

הספרים החיצונים

לתורה לנביאים לכתובים ושאר ספרים חיצונים

הועתק והוכנס לאינטרנט
www.hebrewbooks.org
ע"י היים תשס"ט

בשני כרכים
עם מבואות ופירושים
ערוכים בהשתתפות כמה למדנים ע"י
אברהם כהנא

כרך ראשון
ספר ראשון: לתורה

תל אביב
הוצאת מקורות
תרצ"ז

ה ק ד מ ה

יום שמחת לבנו הוא היום הזה: בו חזרת אל מחננו תקופת ספרות תמימה וגדולה במנין ובמעלת חשיבות. אלפי שנים נדְחָה היתה לבין מחנות של נכרים. דורש לא היה לה בקרבנו. חיצונית קראו לה. הדורות הקודמים לא זכו להחזירה. אולי לטובתה היה שלא טרחו בה: הם הלא חסרים היו עדיין הוצאות בדוקות ומבוקרות לנוסח הספרים. לדורנו ניתנה אפשרות זו.

והנה מגזע עתיק יומין המטוחלב מדורי דורות עולות יִנְקוּת, והן מלאות הוד של תחיה והתחדשות. סוף סוף שבו לצאת אל דרכן שלהן.

ודאי היה לו לכל ספר מאותם הספרים שנכתבו עברית מתחלה משלל צבעי הקשת ומהמון קרני אורה ראשוניים. על כרחם קָבוּ התרגומים, בלי ספק, כמה מאותן הקרנים. אבל המתרגמים – נֶאֱמַר הדבר בשבחם – לא החליפון באחרות: הם לא שִׁפְרוּ דברי הקדש והשאירום כמות שהם, כי על כן קדש היו להם הדברים ואין תמורה בקדש אף לכשהוא מחליף את לבושו.

יהי זכרם לברכה: בנאמנותם למלאכת הקדש הקלו לנו בתרגומיהם את עבודתנו שלנו בבואנו להחזיר את הקדש אל מקדשו, את הספרים העברים אל לשונם העברית.

הוצאה זו של הספרים החיצוניים שְׁתוּפִית היא: חבורה של אנשי מדע הקרובים אל המקצוע נודמנו כאן. איש ועבודתו. מכל מקום נשמרה מדה אחת בתכניתו של המפעל עד כמה שהיה אפשר: כל ספר וספר מבוא לו בראשו, תרגום מן הנוסח הבדוק ביותר בזמנו ופירושו בצדו.

הן במבואות והן בפירושים נָתְנוּ הדברים במדה הדרושה לקורא העברי. כאן אין מקום למשא ומתן של חקירות מפורטות. על המשתתף בעבודתו בקובץ כגון זה לעמוד בינו לבין עצמו על פרטי הפרובלימות ולהגיש לקוראיו רק את התמצית ממה שהעלה במצודתו. וכן הדין אף במראי המקומות לפסוקים שבתנ"ך וכדומה: רק הנחוץ ביותר לקורא העברי עליו ליתן.

אף בעצם הנוסח של התרגום העברי הִנְתָּן כאן יש מדה של צמצום: לפעמים טעמו העברי של המתרגם הביאהו לידי הוספות לשון או השלמות לשון, והן נסגרו במרובעים ולקורא העברי מדברות הן בעדן ואינן נזקקות להארכת לשון של ביאורים: הקורא יודע מעצמו שאין כאן אלא השערה של תיקון.

והוא הדין ברשימות של ביבליוגרפיה הניתנות בסוף כל מבוא לספר מן הספרים: נראה צורך להזכיר רק את הספרים העיקריים, כגון על נוסח הטיכסטים או עבודות יסודיות. אבל לא כאן הוא המקום לפירוטי דברים המפורזים בכמה ספרים ומאספים שבלשונות שונות: אלו מזכרים רק דרך אגב, לפי הצורך לרמוז עליהם, במבוא או בפירוש.

תכן כרך א' ספר א'

V-XVII	מאת אברהם כהנא	מבוא כללי
א' - י"ח	" מרדכי קק	אדם וחוה
ק"א - י"ט	" אברהם כהנא ויעקב פייטלוביץ	חנוך א'
קמ"א - ק"ב	" אברהם כהנא	חנוך ב'
קמ"ב - רט"ז	" ישראל אוסטירזיצר	צוואות השבטים
רט"ז - שי"ג	" משה גולדמאן	ספר היובלים
שי"ד - שכ"ה	" אברהם כהנא	עלית משה

מבוא כללי לספרים החיצונים

א. על ספרים חיצונים בתקופת התהוותם של כתבי הקדש.

עוד בימי קדם, בתקופה שהיו הולכים ומתהווים כתבי הקדש, היו קיימים בצדם של ראשוני הספרים שנתקבלו ונתקדשו באומה, ואף בעצם שעת יצירתם של אותם הספרים, כמה ספרים חיצונים, כלומר ספרים שהיו חשובים למדי ומשמשים אף מקור ליצירות החדשות, אלא שלא שזק להם מזלם שיהיו נכנסים אף הם, לתוך קבוצת הספרים שנתקבלו ונקבעו באוצרה הספרותי של האומה. כבר אז, בימים הראשונים, היו איפוא ספרים שנשארו עומדים מבחוץ. ודאי חביבותם על קוראיהם לא פקעה. אלא שלדבר אחד לא זכו והוא גרם להם שישתקעו וישתכחו מן העולם: הם לא הגיעו לאותה המעלה שתהא האומה המטולטלת בתבל מטלטלת אתה אף אותם בגלגולי גליותיה, — כמו שהיתה נוהגת בספרים המקודשים שהיו משמשים לה לאומה סמל שכינתה הגולה עמה יחד.

לכן לא זכו אותם הספרים החיצונים לאריכות ימים והלכו לאיבוד בהמשך הזמנים. רק זכר נשאר להם בכתבי הקדש. יש מהם ששימשו אף מקור ליצירות שבכתבי הקדש והובאו מדבריהם, והם ספר מלחמות ה' (במד' כ"א י"ד — ט"ו, כ"ז — ל'), ספר הישר (יהושע י' י"ג, ש"ב א' י"ח), ספר דברי שלמה (מל"א י"א מ"א). ויש מהם ששמותיהם בלבד נרמזו, והם ספר דברי הימים למלכי ישראל (שם י"ד י"ט, ט"ו ל"א), ספר דברי הימים למלכי יהודה (שם ט"ו ז'), ספר מלכי ישראל (דה"א ט' א'), דברי שמואל הרואה (שם כ"ט כ"ט), דברי גד החוזה (שם), דברי נתן הנביא (שם, דה"ב ט' כ"ט), נבואת אחיה השילוני (דה"ב שם), חזות יעדי החוזה (שם), דברי שמעיה הנביא (שם י"ב ט"ו), דברי עֲדוֹ החוזה (שם), מדרש הנביא עֲדוֹ (שם י"ג כ"ב), דבר יהוא בן־חנני אשר העלה על ספר מלכי ישראל (שם כ' ל"ד), דברי עזיהו אשר כתב ישעיהו בן־אמוץ הנביא (שם כ"ו כ"ב), דברי חזקיהו (שם ל"ג י"ט).

ב. על הספרים החיצונים שלאחר חתימת המקרא ועד תקופת המשנה.

אף לאחר הזמן שנחתם הקובץ של המקרא, היינו בתקופת המעבר לכתיבת המשנה, היתה הולכת ונוצרת ספרות חיצונית בישראל. מעינותיה של היצירה הלאומית היו הולכים ומפכים כל אותו הזמן בסוגי הספרות השונים שהיו רווחים בעולמם של ישראל, הן בארץ והן בחוצה לארץ. ספרים חשובים נכתבו באותם הזמנים.

אבל אף הספרים של אותה התקופה לא היו בני־מזל. אף הם נכנסו בתחום של ספרות חיצונית, ולפיכך יש מהם שכלו מן העולם כליון גמור, ויש שכליונם היה למחצה: רק מתוך הספרות העברית נעלמו, אבל נתקיימו לדורות בתרגומים שונים. התרגומים יש מהם — והם תרגומים ראשוניים — שנעשו בידי ישראל, כלו' בידי יהודים שנתפטו ללשונות לועזיות, ויש מהם — והם התרגומים השניים, ואף השלישיים — שנעשו בידי נכרים, שהיו מעבירים את הספרים החיצונים שנתקדשו אצלם מן התרגום היווני או הרומי ללשונותיהם.

ג. על הספרות החיצונית בתקופת ההתיוונות.

משכבש אלכסנדר הגדול את יהודה והעביר משם מנין הגון של יהודים למצרים התחילה התקרבות יתירה בין היהודים וההילינים. אמת, עוד קודם לכן היו היהודים קשורים

עם מצרים. מס' ירמיה (מ"א-מ"ד) ידוע על כמה מושבות יהודיות שהיו באותו זמן במצרים. כמורכב ידוע על המושבה היהודית של קהלת קֶנְנָה (באיליפנטינה), שהיו יושביה היהודים שומרים על גבול מצרים בבחינת חֵיל־הַסֶּפֶר. אף באגרת אריסטיאס (י"ג) מסופר על פסאמיטיכוס II (589 – 594) שהביא חיל יהודי לעזרתו במלחמתו עם כוש. אבל על כל אלו הישובים היהודיים היה עולה במנינו הישוב היהודי שנתרבה במצרים, ביחוד באלכסנדריה, בימיהם של אלכסנדר והתלמיים שמלכו אחריו. למן יסודה של אלכסנדריה היו היהודים נמנים בין אזרחיה (ע' יוספוס מלחמות ב' י"ח ז', קדמ' י"ט ה' ב', נגד אפיון ב' ד'). שוב שמענו (אגרת אריסטיאס י"ב – י"ג) שתלמי I לגוס הביא למצרים מאת אלף יהודים ותלמי II פילדלפוס שחרר מעבדותם את כל היהודים השבויים שהיו בימיו במצרים. למן אותם הדורות ואילך נעשית מצרים מרכז גדול ליהודים, עד שלדברי פילון (In Flaccus 6,43) היו בימיו במצרים לא פחות ממיליון יהודים. באותו מרכז יהודי, שהיה לו קיום מזהיר אף בזמניהם של התלמיים והסליבקים הראשונים, שהיה להם יחס הגון אל היהודים, היתה הקהלה היהודית שבאלכסנדריה תופסת מקום בראש. בכלל הגיעה עיר זו לידי מדרגה גבוהה בהתפתחותה, אוכלוסייה היו מרובין והיה לה כח גדול הן בחמריות והן ברוחניות, עד שעלתה במהירות גדולה ונעשית המטרפולין הראשית בעולמם של היוונים. ואף הקהלה היהודית שבתוכה תפסה שם בין הישוב הנכרי מקום חשוב, שהרי היו מרוכזים בה באותה קהלה כחות יהודיים גדולים.

מתוך כמה טעמים היו מוכרחים היהודים שבמצרים, ובפרט היושבים באלכסנדריה להסתגל אל הלשון היוונית והיא נעשית אף לשונם שלהם. נראה שענין זה לא עלה להם בקושי, שהרי עוד כמאתים שנה ויותר לפני החרבן היתה היוונית רווחת אף בארץ ישראל גופה, כמו שנראה מתוך אגרת אריסטיאס, שאין בה אף תמיהה קלה שיהודים מארץ ישראל יבאו למצרים ויתרגמו את התורה יוונית והתרגום יצטיין בשלימותו לפי כל ההשגה שהיתה שוררת אז על עבודה כזו בעולמם של היוונים. אף בן-סירא ומגלת אסתר נתרגמו יוונית בידי בני ארץ ישראל.

יש להגיד בשבחם של יהודי מצרים שעם כל הכרתם במעלותיהן הגדולות של היצירות היווניות הכבירות ועם כל התעמקותם במחשבה היוונית והתפעלותם מפיסיקסמיו של הפיוט היווני לא נפתה לבם בכחם של כל אלו הסגולות היווניות עד כדי לסור מעל אוצרותיה של היהדות. והרי תהום עמוקה היתה לפנייהם בין ההיליניות והיהדות. היהדות היתה מלמדתם השקפת עולם נבדלת ומיוחדת במינה, ועל סמך אותה ההשקפה וברוחה היתה יוצרת להם יהדותם אף חיים מיוחדים מובדלים מכל אשר בסביבתם, חיים שהיו מבוססים על העיקרים הנעלים והקדושים שבתורת היהדות ועל מדות ומנהגי האומה שהיו מושכים ומשתלשלים מתוך עברה ההיסטורי. ועבודת שמים היהודית אף היא שונה היתה הן בצורה והן בתכן מכל אותם הפולחנים שהיו נוהגים בהם השכנים הנכרים הקרובים קרבת מקום אל יהודי מצרים. ועוד זאת: הרי את ערכי תרבותם היהודית היו יונקים לא מתוך המקור הזך של הלשון העברית, אלא דרך צנורות של כלי שני שבתרגומים שונים, ומכל מקום לא היה בכחן של הלשון היוונית והתרבות היוונית לסנוור את העינים ולעכור את הנפש היהודית.

באמת, לנו האחרונים קשה לעמוד על התופעה המוזרה שבאותה מזיגה כפולה: מצד אחד הסתגלות לתרבות הנכריה והניגודית במדה של התעמקות שלימה והשתתפות בחייה הפוליטיים והחברתיים, ומצד שני שמירה קפדנית על התרבות העצמית שלהם בחיים הלאומיים הפרטיים עד כדי מעשה יצירה מקורית.

ולא עוד, אלא שמתוך התחזקות ההכרה העמוקה במעלת תורתם שואפים היו להכניס את אור אִמְתָּה היהודית אף אל תוך החברה האלילית ולשַׁמֵּף בדרך זו אף לאותה החברה

בקניניהם הרוחניים-התרבותיים ילידי אמונתם הטהורה והמוזככת מכל תערובת אלילית ובמוסרם הנעלה האידיאלי.

ושאיפות אלו הן הן שהולידו ביוונית ספרות עשירה מאוצר המחשבה של היהדות. כך היתה פעולתם הספרותית של יהודי מצרים בלשונם היוונית תרי-צדדית: תרגומית ומקורית.

הספרות היהודית שביוונית פתחה בתרגומים של ספרי המקרא. נראה שהצורך בתרגום כתבי הקדש ליוונית לאו דווקא דתי היה אצלם, שהרי לא הסתפקו בתרגומים של אלו בלבד, אלא אף הספרים החיצוניים שהיו רווחים הרבה במקורם העברי בארץ ישראל היו מגיעים למצרים ותובעים להם תרגום יווני. מתוך כך נראה שאצל יהודי מצרים לא היה שורר המושג על שלימותו של קנון לספרי המקרא, כמו שהיה מקובל בארץ ישראל: הקובץ של כתבי הקדש לא היה סגור אצלם בפני כל ספר חדש. אדרבה, כל אחד מהם היה מכניס אל תוך הביבליה שלו מן הספרים החיצוניים החביבים עליו ביותר. דבר זה אנו למדים מן הכ"י העתיקים של הביבליה היוונית שנשארו לנו לפליטה: משינוי התכנן של הכ"י מוכח שאלו היו מעדיפים לספרים אלו והכניסום לתוך קובצם ואחרים היו נותנים יתרון הכניסה לספרים אחרים, — כל בעל ביבליה וטעם שלו.

היו להם ספרים מן החיצונים שהיו חשובים בעיני כלם כל כך עד שהיו נוהגים לקבוע אותם במקום הנכבד ביותר: הס' ברוך נכנס לביבליה היוונית קודם מגלת איכה, ואגרת ירמיהו — קודם לס' ירמיהו (סדרם הוא עד עכשיו: ברוך, איכה, אגרת ירמיהו וס' ירמיהו). הרי הקדימו את סופרו של הנביא לנביא עצמו, את התלמיד לרבו! —

אבל יהודי מצרים לא היו מוצאים, כאמור, את סיפוקם רק בפעולה תרגומית מעברית בלבד. כשהגיעו לידי השתתפות בעבודת הספרות היוונית עמדו להם כמה מטובי סופריהם שכתבו אף ספרים יהודתיים ביוונית. והואיל ואותם הסופרים קבלו השפעתה של הספרות העברית, אם גם בלבושה היווני והיו אדוקים בה, ממילא מובן שבכיוונה וברוחה של אותה ספרות היו יוצרים. וכך יצא שלספריהם היה חסרונם כמעט רק מצד לבושם הנכרי, שיוונית נכתבו, ואילו תכנם היה מעיד על רוח היהדות המובהקה.

אותם הספרים היהודתיים-היווניים במקצועות שונים נכתבו: בפילוסופיה ובמוסר ובהיסטוריה, ובעיקר באפולוגיה של היהדות.

ודווקא הם, יהודי מצרים, לאפולוגיה של היהדות היו צריכים: היוונים, ואחריהם הרומיים, בורים גמורים היו בעיני היהדות. לא היתה להם שום תפיסה בתורה זו ומתוך כך היו באים וטופלים על היהודים כמה האשמות, שהיו מונים אותם, למשל, שהם חסרי אלהים (*ἀθεότης*) ומזולזלים באלהים (*contumelia numinum*) וחדלי חברה (*ἀμικσία*), ואף בשנאת אדם (*odium generis humani*) לא היו נמנעים מלחייב אותם. לפיכך ראו היהודים צורך בהגנה על יהדותם בעזרת הספרות וכתבו ספרי אפולוגיה.

כך העשירו היהודים במצרים את הספרות החיצונית, שמולדתה העיקרית היתה ארץ ישראל, ונצטרף אצלם אוסף מעורב של ילדי א"י וילדי חוץ, שהיו שוים אצלם במעלה, ואלו ואלו היו להם דברי אלהים חיים, עד שהיו נכנסים אצל אדם מישראל אל הקובץ של כתבי הקדש ונעשים כלם אגודה אחת.

ויש להעיר שמנהגם של בני ארץ ישראל ליחס את ספריהם החיצונים לאנשים גדולים המפורסמים בהיסטוריה של האומה היה נוהג אף אצל יהודי מצרים בספריהם, אף על פי שברובם נתכוונו לכתוב דברי תוכחה כלפי עובדי אלילים דווקא ולהעיר את אזנם למוסר שהם חסרים רליגיוסיות ומוסריות צרופות שהן הן המאור שביהדות.

ד. על גורלם של הספרים החיצונים בתקופת התנאים ואילך.

אבל לעומת עלייתם של הספרים החיצונים ביוונית היתה להם ירידה בעברית. בתחלה ודאי היתה חשיבותם בלשון העברית גדולה בהמשך דורות הרבה: נראה שיחסם של ספרים אלו לגבי כתבי הקדש היה כיוחס של ברייתא (=משנה חיצונה, במד"ר י"ח י"ב) לגבי המשנה. יש רמז שהיו מונים בהם אף את הפסוקים, ממש כמו שהיו מונים בכתבי הקדש¹. על יחס הגון לספרים החיצונים נראה אף מעדותו של יוספוס (C. Ap. I, 8), ואף הוא השתמש בהם בתורת מקור בריסמכא בספרו קדמוניות היהודים.

אולם בדורות הראשונים להתהוותה של הנצרות, כשרבים מקרב היהודים היו מקלקלים ונטפלים על אותה כת, ולא די היה להם במעשה שעשו לעצמם אלא היו שואפים עוד לדחות את אחיהם מן היהדות המקובלת ולמשכם אל תוך חבורתם, ולתכלית זו היו נכנסים ביוכוחים שבהם היו מביאים ראיות של מה בכך לשם חיזוק עיקרי אמונתם מתוך תאות הניצות, לא רק מתוך כתבי הקדש אלא אף מן הספרים החיצונים, היו קדמונינו מתמרמרים על התנהגותם במדה זו ומתוך כך היתה הולכת וגדלה קרירותם ביחס אל חשיבותם של הספרים החיצונים. לבסוף באו לידי כך שנמנו וגמרו לוותר ויתור גמור על הספרים החיצונים המלאים ענין כל כך מן הצד הלאומי והדתי. במעשה זה גרמו להפסקת ההמשך של שלשלת האגדה. כדי להמשיך את החוט היו בעלי האגדה מוכרחים לטוות את רקמתה מחדש מבלי לשים לב כמעט אל פרקי האגדה הקודמת שבספרים החיצונים.

כך הלכו והתפתחו הדברים עד שר' עקיבא הוציא את פסק ההלכה המפורסם שהקורא בספרים החיצונים אין לו חלק לעולם הבא. אף הוא הביא דוגמה להגדרת הלשון של ספרים חיצונים ואמר שהכוונה היא לספרים כגון ספרי בן-סירא (אבל לעומת-זאת אמר ר' יוסי: מילי מעליתא דאית ביה דרשינן להו) וספרי בן-לענא. כמו-כן העבירו רבותינו קו מבדיל בין הספרים החיצונים שנכתבו עד לאותם הזמנים, שאסרו לקרא בהם כל עיקר, ובין הספרים החיצונים שנכתבו מכאן ואילך שאמרו כי הקורא בהם כקורא באגרת, שלהגיון ניתנו ליגיעה לא ניתנו (ע' סנהדרין י"ו י' א').

ויש להעיר שבעיקר החמירו על הקריאה בספרים חיצונים בארץ ישראל, אבל לא כל כך בבבל (כאן אמרו על פסוק מן סירא: ומשולש בכתובים, ב"ק צ"ב ב', וכן הוציאו הירונימוס בלשון scriptura sancta) משום שבא"י היו מינים הרבה (ע' פסחים בבלי ג"ב א'). דוגמה חותכת לכך יש בויתורם על חשיבותה של ספרות-חנוך. בשמו של חנוך בן מתושלח היו תלויים כמה ספרים. כל אותם ספרי האגדה נוסדו על מה שאירע לחנוך הצדיק שנסתלק מן העולם בעודו בחיים, כמו שכתוב (ברא' ה' כ"ד) ויתהלך חנוך את-האלהים ואיננו כִּי־לֶקַח אֹתוֹ הָאֱלֹהִים. במעשה זה מצאו להם בעלי האגדה מקום לקשור יצירות שונות על מה שראו עיניו של אותו צדיק בעולם העליון. וכאן מצאה לה המיסטיקה בית-אחיזה ובית-קִיבּוּל לסיפור על הענינים מן הנעשה בשמים ובארץ.

אבל מוטיב זה גופו, שבשר ודם נסתלק מן החיים הארציים בלי שום שינוי ועלה למרום כמות שהוא קיים בעולם השפל ואף מקום נכבד נקבע לו בעולם העליון, שנתעלה להיות יושב בבחינת שר־הזכרונות על יד בורא העולם, – מוטיב זה חשיבותו היתה מרובה לגבי הנוצרים, שהרי מכאן דווקא אפשר היה להם לשלשל רמזים וסיוע לעניניהם הדתיים שלהם. לפיכך היו מרבים להציק ליהודים ומונים אותם במעשה חנוך, וגרמו בהתנהגותם זו שלא רק שביטלו רבותינו את הספרים החיצונים התלויים בשמו של חנוך, אלא אף על עצם צדקתו של חנוך היו חולקים, למרות הכתוב המפורש שבתורה. ור' חמא בר' הושעיא (במאה

(1) השוה ילקוט רברים תנ"ח: סך הכל (ספר פסוקי תנ"ך) כ"ג אף קצ"ט, מלבד מספר החיצונים.

הג' לסה"ג) אמר בפירוש שחנוך אינו נכתב בתוך טומוסן (τόμος = ספר היחש) של צדיקים אלא בטומוסן של רשעים, ור' אייבו אמר שחנוך חנף היה, פעמים צדיק פעמים רשע, אמר הקב"ה, עד שהוא צדיק אסלקנו (ב"ר).

ואת גופו של הכתוב המפורש על הסתלקותו של חנוך בעודו בחיים הוציאו מידו פשוטו: — המינים שאלו את אבהו. אמרו לו, אין אנו מוצאים מיתה לחנוך. אמר להם, למה. אמרו לו, נאמר כאן [ברא' ה' כ"ד] לקיחה ונאמר באליהו [מל"ב ב' ג'] לקיחה. אמר להם, אם לקיחה אתם דורשים — נאמר כאן [ברא' שם] לקיחה ונאמר ביחזקאל [כ"ד ט"ז] הנני לוקח ממך את מחמד עיניך [במגפה]. אמר ר' תנחומא, יפה השיבם (ב"ר כ"ה א').

על כל פנים, במאות הראשונות לחרבן השני עוד היו הספרים החיצונים מתהלכים בעב, אבל עם אבדן חשיבותם בעיני האומה היו הולכים ונעלמים וכלים מן העולם בין שהיו ספרים של אמונות ודעות, כגון ספרי חנוך, ובין שהיו ספרים היסטוריים טהורים, כגון הס' דברי ימי יוחנן הורקנוס (שמביאהו בעל ס' המקבים א' ט"ז כ"ג—כ"ד, וכבר לא היה ידוע ליוספוס) או ספרים שהיו בגדר של יצירה ספרותית-לאומית.

דוגמה לכך הוא גורלו של הס' ברוך. ספר זה סופרו גופו יעדו לקריאה בשעת תפלת ציבור (א' י"ד). ובאמת זכה שיהא נקרא בישראל יחד עם הקינות שבמגלת איכה בתשעה באב (ע' לקמן עמ' שני"ד): כך מביא בעל הס' תקנות האפוסטולין (Constitutiones Apostolorum). שנכתב בסוריה בסוף המאה הד' (או בתחלת הה') על סמך מקורות קודמים שהיו לפניו. אבל בתחלת המאה הד' מעיד כבר הירונימוס (ודאי לפי הידיעות שהיו לו מיהודי א"י) בהקדמת תרגומו לס' ירמיה שספר ברוך אצל היהודים אינו נקרא ואינו במציאות (neo legitur nec habetur). ואף משאר הספרים החיצונים יש שכבר היה לו, להירונימוס, קשה לראותם במקורם העברי. כן, למשל, אע"פ שהוא אומר בהקדמתו לס' יהודית: אצל היהודים נחשב הספר יהודית בין הגנוזים (inter apocrypha), מכל מקום הוכרח כבר הוא גופו לעשות את תרגומו לספר זה מתוך ספר ארמי, שהיה יהודי מתרגם לו מארמית לעברית והוא מתרגם לרומית מעברית, — משמע שכבר לא היה בידו למצוא לו ספר עברי לשם עבודתו. כמו-כן תרגם את הס' טוביה מארמית ולא מעברית. וכבר כתב אוריגינס (ע' Swete, Introd. 273) שאין היהודים מוחשיבים ספר זה.

היו ספרים שמרוב חביבותם על העם קשה היה לו להפרד מהם והם האריכו ימים בתוך האומה יותר מן הספרים האחרים. כן מצינו לאותו הירונימוס אומר (Ep. LXXVIII, ad Fabiolam mansio 18) בדבריו על פירוש השם רָפָה (במד' ל"ג כ"א): עד כמה שזכרוני מגיע איני יודע אם מצאתי מלה זו במקום אחר בכה"ק של העברים, חוץ מבספר האפוקריפי שהיוונים קורין לו λεπτή, כלו' בראשית זוטא (=ספר היובלים). ושוב הוא רומז (באותה אגרת mansio 24) לספר היובלים בכנותו אותו בשם ספר בראשית מן הגנוזים (apocrypho Geneseos volumine).

הוא אומר שס' היובלים היה מצוי עדיין אצל בני ארץ ישראל ואף ניתן לו להירונימוס לקריאה.

ובהמשך הזמן נתנכרו החיצונים כל כך עד שכשנודמן לרז"ל ספר חיצוני כבר היה להם הענין למאורע ארכיאולוגי חשוב: שלח ליה רב חנן בר תחליפא לרב יוסף, מצאתי אדם אחד ובידו מגילה אחת כתובה אשורית ולשון קדש. אמרתי לו, זו מניין לך. אמר לי, לחיילות של פרס נשכרתי ובין גנזי פרס מצאתיה. וכתוב בה, לאחר ד' אלפים ומאתים ותשעים ואחת שנה לבריאתו של עולם העולם יָפָם, מהן מלחמות תנינים, מהן מלחמות גוג ומגוג, והשאר ימות המשיח, ואין הקב"ה מחדש את עולמו אלא לאחר שבעת אלפים שנה (סנהד' צ"ז ב').

מציאותו ותכנו של אותו ספר חזון (אפוקליפסיס) עשו רושם גדול על רב חנן בר תחליפא עד שלא יכול להתאפק וכתב על כך אל רב יוסף! –

כך נדחו מבית חייהן הרבה יצירות לאומיות-דתיות שהיו ממלאות בספרות ישראל ובמחשבת ישראל תקופה שלמה, הזמן שבין אחרוני הספרים שבמקרא ובין הראשונים שבספרות התנאים. והרי אותה תקופה – כארבע מאות שנה – כבירה היתה במומינטים החשובים שחלו בהתפתחותם של חיי המחשבה והעיון שבישראל, הן בשרשים, כגון התבצרותה של אמונת היחוד המוחלטת ביהדות והתעקרותו של יצר עבודה זרה מן העולם הישראלי, והן בענפים, שכמה פרטים קבלו צורה בולטת, כגון אמונת המשיח ותחיית המתים וכיוצא בהם. כל אלו העניינים מצאו להם ביטוי מלא בספרות החיצונית דוקא, שבאותה תקופה נסתמנו לה לאומה ההכנות וההכשרות לחיי עולם.

אבל קשה היה להשלים עם הרעיון על העדרם של הספרים החיצונים, ולפיכך היו הדורות הבאים מכניסים במקומם יצירות חדשות בצורה של מדרשים קטנים וגם גדולים, שבעצם היו אף אלו מתעסקים כמעט בכל אותם העניינים שהיתה הספרות החיצונית מלאה אותם, אלא שכל אלו החדשים ברוח אחרת ובכוון אחר נאמרו וחותם זמנם המאוחר הוטבע עליהם. ואילו הספרים החיצונים גופם עטופי לבוש יווני נתגלגלו ובאו לידי נכרים לבין אומות שונות, בתרגומים ובתרגומים מתרגומים, וכל המעצן בגורלם יאמר: גורלם של ישראל סימן לפרי רוחם.

ה. על גלגולם של הספרים החיצונים אצל הנוצרים.

למן אותו פרק שהיהדות ויתרה מכמה טעמים על חשיבותה של הביבליה היוונית מיסודו של תרגום הע' והניחתה ברשותם של הנוצרים לדורות נשתקצו אצלם, יחד עם הביבליה, אף הרבה מן הספרים החיצונים, הן מן המתורגמים מעברית ליוונית והן מן הכתובים מלכתחלה יוונית. מן הביבליה היוונית העבירו להם הנוצרים את הספרים החיצונים אף אל הביבליה הרומית, ואף לביבליות שבשאר לשונותיהם.

הם היו קורין לאותם הספרים החיצונים שביבליה היוונית בשם ספרים אפוקריפיים ($\alpha\pi\acute{o}\kappa\rho\upsilon\phi\alpha \beta\acute{\iota}\beta\lambda\iota\alpha$ = ספרים סודיים או נסתרים, נגזר מן הפעל $\alpha\rho\acute{\upsilon}\pi\tau\tau\epsilon\iota\nu$), כלומר ספרים שאינם ניתנים לקריאה לעם מחמת חכמת הנסתר שבהם, שהיא קדושה ביותר או עמוקה ביותר (מעין מעשה בראשית ומעשה מרכבה לרז"ל). התאר אפוקריפיים שניתן להם לשבח ניתן (ולא כמו שהושאל במשך הזמנים הלשון אפוקריפי לגנאי, היינו לדבר שהוא מזויף או אפיקורסי מעיקרו). כן, למשל, מצינו התאר אפוקריפוס בשער של ספר קדוש המיוחס למשה (משערים, שספר זה הוא מן המאה הא' לסה"נ, הר"ל Dietrich, Abraxas, 169) בזה הלשון: ספר קדוש למשה אפוקריפי ($Mωσέως ἑσρα βιβλος ἀπόκρυφος$). ויש כאן מבחינת מה שנאמר בדניאל י"ב ד': ואתה דניאל קחם הדברים ונתתם הספר עד-עת קץ ישטטו רבים ותרבה הדעת (כיוצא בזה נאמר בחנוך א' צ"ג י' ובעלית משה א' ט"ז – י"ז).

לפי זה יצא שהספרות הביבליית נתחלקה לשנים: החלק האחד ירוץ בו כל קורא מן העם והחלק האחר לא נועד אלא לנבחרים (והשוה חזון עזרא י"ד מ"ז-מ"ח על הספרים שרק ראויים מותרים בקריאתם ועל הספרים שאף לבלתי ראויים ניתנו).

בהמשך הזמנים הושאל התאר אפוקריפיים אף לספרים שהיו בבחינת טפלים ועומדים במדרגה שניה לגבי ספרי המקרא. כן, למשל, מבדיל אוריגינס (Comm. in Matth. 18, XIII, 57) בין ספרים שנקראים בציבור ובין ספרים אפוקריפיים.

אבל דבריו אלו של אוריגינס רק דברים בעלמא הם, כלומר דרך דרוש היה מבחין הוא וכיוצא בו בין ספרים קנוניים ובין ספרים בלתי קנוניים, ולמעשה היו אצלם כל

הספרים כולם קדושים מבלי שיבחינו כלל בין אלו לאלו. הספרים החיצונים היו מושכים את לב הקוראים בפרטים המעניינים שבסיפוריהם על המאורעות ועל האישים המפורסמים שבספרי המקרא. שם, בספרי המקרא, המאורעות והאישים נזכרים בקיצור וברמז עד כמה שהיה צורך בהזכרתם לשם ההמשך הכללי, ואילו בספרים החיצונים מסופר עליהם בפרטות ובאריכות יתירה. הרי מה שנעלם בהיסטוריה שבספרי המקרא נגלה כאן לפרטי פרטיו: על אדם וחיה, למשל, ניתנו אף היום והשעה של חטאם ופרטי חייהם לאחר שנטרדו מגן עדן. או שניתנו הפרטים על חיי האבות, או הידיעות על מה שעתידי לבוא באחרית הימים ובעולם הבא, וכיוצא בהם באלו העניינים. ועוד חשיבות נודעה לאותם העניינים שלא סופרים סתם, אלא גדולי עולם ומן הראשונים דוקא, כגון חנוך ואברהם ומשה ושלמה, מספרים עליהם. חוץ מזה, עוד יש שם, בספרים החיצונים, כמה דברים מעולים בחקירה ובמסור ובמדות. כל אותו החומר מענין היה ומלבב לא רק לתאבי דעת אלא אף לקוראים סתם מתוך סקרנות.

ומוזר הדבר שאף בבחינת היחס המקומי לאותם הספרים ניכרת אצל הנוצרים השפעתם של היהודים, בעלי הספרים.

אותם הנוצרים שהיו קשורים בארץ ישראל, ומשום כך היה עסקם בכתבי הקדש במקורם העברי, כגון אפריקנוס והירונימוס, היו רואים את הספרים החיצונים כספרים ממדרגה שניה, כאפוקריפיים, אם גם היו סבורים שהקריאה באלו הספרים מביאה תועלת גדולה בתיקון המוסר והמדות (הירונימוס אומר שהאפוקריפין מועילים לתיקון ההמון – ad aedificationem plebis) והיו קורין להם בשם ספרים של הכנסיה (eclesiastici)¹. והוא ההבדל שעשה הירונימוס בין ספרים קנוניים (libri canonici) ובין ספרים של הכנסיה (libri ecclesiastici). ואע"פ שהוא, הירונימוס, גופו הכניס כמה מן הספרים החיצונים אל תרגומו לכתבי הקדש², מכל מקום אמר בפירושו³ – ועלינו לידע שכל ספר מחוצה להם (כלו לכתבי הקדש) נכנס לאפוקריפיים. –

כך היה סבור הירונימוס, תושב ארץ ישראל. אבל הנוצרים היוונים, כגון אוריגינס וקלימינס, היו מכבידים את הספרים החיצונים בתארים כגון כתבי הקדש, בעלי רוח הקדש. יחס כזה היה שורר אף בכנסיה המערבית, כגון אצל אבגוסטינוס שהעמיד את הספרים החיצונים במעלה שווה לכתבי הקדש, אלא שהוא חילק את החיצונים גופם לשתי מחלקות: ספרים שנתקבלו אצל כל הכנסיות. והם גדולים במעלה, וספרים שלא זכו להתקבל אצל כל הכנסיות.

ו. על הספרים החיצונים שהלכו לאיבוד.

ברירה זו שעשו בעלי הכנסיה הנוצרית, שהבדילו בין ספרים חיצונים ממדרגה ראשונה לבין ספרים חיצונים ממדרגה שניה, העמידה בסכנה כמה מן הספרים החיצונים שהלכו לאיבוד מחמת שהיו נחשבים בין נחותי דרגה. יש מאותם הספרים האבודים שנשתייר להם זכר או לכל הפחות שם בשני מקורות: א) בציטטות המועטות שהביאו מהם אבותיה הראשונים

(1) בפעם הראשונה נמצא תאר זה אצל רופינוס (מת 410).

(2) הוא הכניס לתוך תרגומו את הספרים הללו; תפלת מנשה, ס' ברוך, אגרת ירמיה, חכמת שלמה, חוספות לאסתר, חוספות לדניאל, עזרא החיצוני, חזון עזרא, מקבים א' וב', בן-סירא, טוביה ויהודית. –

3) Prologus galeatus: ut soire valeamus, quidquid extra hos est inter apocrypha esse ponendum. –

של הכנסיה הנוצרית (רוב הציטטות הוא אצל היוונים ומיעוטן אצל הרומיים), ב) ברשימות הספרים שנאסרו לבוא בקהל. כשראו בעלי הכנסיה הנוצרית צורך לחוות דעתם על הספרים, אילו מהם מועילים למאמיניהם ואילו אינם מועילים, חיברו לכך רשימות מיוחדות לספרים המתרים והאסורים. מאותן הרשימות הגיעו אלינו ג' יוניות, אחת רומית ועוד כמה בלשונות אחרות, ביחוד בארמינית. באחת הרשימות היווניות ניתן לגבי שמו של כל ספר אף מנין השורות (Stichoi) הנמצאות בו (הסופרים היו מקבלים שכר העתקה לפי מנין השורות, שהיו כמדת השורות שבהומירוס, היינו ליד-ל"ו אותיות השורה), ועל שם כך היו קורין לרשימה ממין זה בשם Sticho-metros (=מדת השורות). מתוך רשימה זו אנו עומדים אף על ערך כמותו של כל ספר וספר מן האבודים¹.

ז. על יחס הנוצרים בדורות המאוחרים לספרים החיצונים.

על כל פנים, אותם הספרים שמולם גרם להם להתקיים בעולם היו רווחים ונכבדים אצל הקוראים הנוצרים לכל כתותיהם. גם הקתולים הכריזו בוועידתם שבטריאנט (1546) חרם על מי שלא יחשיב את הספרים החיצונים לכל חלקיהם כפי שנתקבלו בכנסיה ונכללו בוולגאטה הקדומה, וגם הפרוטיסטנטים הודיעו שהספרים החיצונים מצטרפים אל כתבי הקדש שבעברית: לותר הכניס את הספרים (חוץ מעזרא החיצוני וחזון עזרא) מתוך הוולגאטה אל התוספת שביבליה שלו (1534) ורשם בתחלתם: „אפוקריפין – הם הספרים שאינם חשובים ככתבי הקדש ובכל זאת מועילים הם וטובים לקריאה“.

כך היה היחס מצד הכנסיה הדתית. אבל מן הצד המדעי לא היו מתעסקים בספרים החיצונים כלל עד לאמצע המאה הי"ט. באותו פרק נתעוררה באירופה השאלה אם הספרים החיצונים ראויים להיות מצורפים אל כתבי הקדש. פולמוס גדול היה אז: הללו מתירים והללו אוסרים. פולמוס זה הביא את אנשי המדע, ביחוד בגרמניה, לידי חקירה בערכם של אותם הספרים. מזמן לזמן היו מופיעים מאמרים וספרים במקצוע זה. הענינים היו תלכים ומתפתחים עד שזכה המקצוע של החקירה בספרים החיצונים לתפוס מקום חשוב במדע הכללי של חקירת המקרא.

ח. היחס אל הספרים החיצונים בספרות העברית המאוחרת.

בדורות הבינונים היו חכמי ישראל הוגים בספרים החיצונים ומוציאים מהם חומר לעבודתם הספרותית.

הספר הרווח ביותר בתקופת בעלי התלמוד היה ס' בן-סירא, שהיה מצוי עוד זמן רב, כנראה, במקורו העברי. נראה שגם משאר הספרים היו נמצאים עוד בידם ספרים בעברית. ואם מן ההקדמה שבראש ס' רפואות שנקרא על שם אסף הרופא (חי במיסופוטמיה בסוף המאה ה"ט) הכוללת תולדות הרפואה למימי קדם ושטופרה השתמש לכך בעיקר בפרק י' מס' היובלים²) אין בידנו להכריע על האבטינטיות של אותה הקדמה, שנראית כתובה בידי של אחד מתלמידי אסף הרופא, ועל השימוש בס' היובלים בנוסח עברי או באחד התרגומים, הרי מדברי אחד מתלמידיו של רס"ג המזכיר „ספר היובלות שהביא אלפיומי רב סעדיה גאון מספרי הישיבה (שבאלפיוס?)“ נראה מן הלשון ושמו של הספר שאותו הספר בעברית היה כתוב (השאלה היא רק אם היה אותו נוסח כנוסח ס' היובלים הכושני)³.

(1) ע' על כל זה בס' M. R. James, The Lost Apocrypha of the O. T., London 1920.

(2) ע' 8-6. L. Venetianer, Asaf Judaeus.

(3) ע' פירוש על דברי הימים מיוחס לאחד מתלמידי סעדיה גאון, מוצא לאור בדפוס ע"י רטאל

שוב מצינו לבעל מדרש תדשא¹) ולבעל מדרש ויסעו או ספר מלחמות בני יעקב²) שהשתמשו הרבה בס' היובלים ובצוואות השבטים.

על כל פנים הדורות הבאים אחר אלה היו משתמשים בספרים החיצונים מתוך תרגומים לועזיים, וכבר הביע בעל ס' הזהר³) את צערו על כך, כלומר על אבדן הנוסח העברי והצורך להשתמש בתרגומים: רבי שמעון אמר, אילו הוינא שכיח בעלמא כד יהב קודשא בריך הוא ספרא דחנוך בעלמא וספרא דאדם אתקיפנא דלא ישתכחון ביני נשא, בגין דלא חיישו כל חכמאן לאסתכלא בהו וטען במלין אחרנין לאפקא מרשו עילאה לרשו אחרא, והשתא הא חכמי עלמא ידעין מלין וסתמין לון ומתקפי בפולחנא דמאריהון. —

יש מהם מחכמינו שהיו מתיחסים אל הסופרים החיצונים בשלילה ויש מהם — בחיוב. כן, למשל, מצינו לרשב"ם שהוא מתיחס בשלילה אל הספרים החיצונים: „ואין לחוש לספרים חיצונים“ (שמות ד' י"א, והשוה ג"כ דברי ראב"ע בשמות ב' כ"ב, ד' כ'). אבל רמב"ן היה לו יחס חיובי אל הספרים החיצונים, והוא השתמש בתרגומם הסוריים: בהקדמתו לפירוש התורה הביא דברים מס' חכמת שלמה ובפירושו לדברים כ"א י"ב הזכיר ס' שושנה (הוא קורא לו ס' מגלת שושן), שניהם מובאים אצלו דבריהם בסורית. ממקום אחר בפירושו נראה שעדיין אף בספר או ספרי המקבים. ודאי ג"כ בסורית.

כמרכ"ן היו משקיעים בעלי הכרוניקות בספריהם סיפורים מתוך הס' החיצונים, כגון ס' יוסיפון וס' ירחמאל וס' יוחסין, ואחרים.

בזמנים שונים נעשו אף נסיונות לתרגם ספרים מן החיצונים לעברית. התרגומים נעשו על הרוב מן הרומית, ויש שנעשו מתרגום שבלשון מאוחרת, כגון הגרמנית. מס' מקבים הראשון הגיע אלינו קטע של תרגום שהמתרגם שילב לתוכו אף פרטים מתוך הספר השני. תרגום זה נעשה לפני ראשית המאה הי"ב⁴).

מס' טוביה נדפסו בקושטאנדינה שני תרגומים (בש' 1516 ובש' 1519 בתוך ס' מעשיות). מענין הוא ששנים מגדולי התאולוגים הנוצרים, שידעו עברית, היו סבורים שהתרגומים הללו אינם אלא גופו של המקור העברי, ולפיכך נודרו כל אחד מהם והוציא הנוסח שבא לידו עם תרגום רומי בצדו: סיבאסטיאן מינשטר הוציא ס' טוביה עם תרגומו הרומי ועם הערות פעקים (בסיליאה 1549, 1542) ופאגיוס אף הוא הוציא את הנוסח השני עם תרגומו הרומי (איסנה 1542, ובשער הס' כתב בפירושו: *ut is adhuc hodie apud iudaeos invenitur*). אח"כ נדפסו שני הנוסחאות שוב בפוליגלוטה (בש' 1657).

חוץ מאלו יש עוד נוסח של תרגום עברי לס' טוביה שפרסם גאסטר⁵). מס' יהודית נעשו כמה תרגומים: האחד נדפס בקושטאנדינה 1519 (ושנית בוויניציה 1544) ושני — בוויניציה (בערך 6—1651)⁶) בספר מעשה יהודית ודניאל (כל' מעשה בל והתנין), ועוד תרגום שלישי נעשה (בש' 1679) ע"י עקיבה לוי מהאלבירשטאדט ונדפס בברלין 1766 (יחד עם תרגום לעברית טייטש מאת מאיר בן אשר כץ ועם מגלת אנטיוכס). חוץ מאלו נעשו הרבה קיצורים מס' יהודית, למן הקיצור שנמצא בס' חיבור יפה

1) ע' אברהם אנטונין, מקדמוניות היהודים, ווינא תרמ"ז. —

2) הוציאו יעקב בצלאל לויטריבאך בקובץ מאמרים לזכרון רצ"ם חיות, ווינא תרצ"ג. —

3) זהר לבראשית ע"ב ב'. —

4) כך העלה חולסון בהקדמתו לקטע זה שהו"ל בשם „שריד ופליט“ בקובץ על יד של „מקצצי נרדמים“

5) (ברלין תרנ"ו—תרנ"ז). —

6) ע' ספרו 1—14, III. Studies and Texts. —

7) ע' קטלוג בודליאנה למטיינשניידר No. 1340. —

מהישועה לר' נסים בן יעקב ובס' ירחמאל ועד ההרצאה החפשיית שבס' חמדת ימים (בפרק של חנוכה).

ויש להעיר שר' עזריה מן האדומים (מאור עינים פרק נ"ו) מבחין בין מגלת יהודית שבעברית ובין מגלת יהודית עצמה המקובלת לנוצרים.

חוץ מן התרגום שבס' יהודית (כאמור לעיל), הכניס אף ירחמאל את התוספות לס' דניאל (תפלת שלשת הבחורים ומעשה התנין) לתוך ספרו בתרגום ארמי¹. כמרכן הכניס לספרו תרגום עברי לצואות נפתלי בן יעקב².

בפתיחה לתרגום של תוספות ס' דניאל כתב ירחמאל: – ועתה אעתיק חסרון ההודאות והשירים אשר היללו ושבחו שלשת הבחורים, שמצא תודוס³ שאינו בכ"ד ספרים. ודין הוא סידרא די סדר בסידריה תודוס גבר חכים די פתר ביומוהי דקומודוס מלכא דרומאי, דהא לא אישתכח בספרא דעבראי, אילהין מן שבעים סבייא די פתרו סיפרא דאורייתא עם אלעזר כהנא רבא, דאיתקטיל ביומוהי דאנטיוכוס שחיק טמייא, די פתרו כל אורייתא ביומוהי דתלמי מלכא דמצראי. ואף גובריא אילין תרין די שמהתהון סומכוס ועקילס די פתרו ביומוהי דאדריינוס מלכא הוו מן פותרנייא ואקילס הוא אונקלוס. ודין הוא סידרא די לא כתיבא בסידרא דעיבראי דהא תודוס אשכחא. –

מתוך פתיחה זו נראה שירחמאל, שסופר עברי היה, הוציא את התרגום הארמי מתוך ספר ארמי או סורי וקבעהו בספרו כמות שהוא.

חלום מרדכי והתוספות למגלת אסתר תרגם מרומית ר' יעקב בן מכיר⁴. אף אגרת אריסטיאס מרומית ניתרגמה ע"י ר' עזריה מן האדומים, שהדפיסה בספרו מאור עינים⁵.

אבל ביחס לאגרת אריסטיאס נראה שבין היהודים היתה רווחת סברה שהאגרת היא יצירה נוצרית, כמו שמשמע מדבריו של בעל שלשלת הקבלה⁶:

– בימיו (של יוסי בן יוחנן איש ירושלים) היה אלעזר הזקן כ"ג שכתב לו טולומיאו מלך מצרים שישלח אליו זקנים להעתיק התורה מעברית ללשון יוונית, והנוצרים השימו כל המעשה הזה בספר בפני עצמו ותלו אותו במנין הביבייה (Bibbia) שלהם וקראוהו אריסטיאו. –

ביחוד התחילו מתעניינים בספרים החיצונים בתקופת ההשכלה. הראשון היה נפתלי הירץ וויזל שפרסם תרגום הס' חכמת שלמה ואף פירוש גדול בשם רוח חן כתב לו⁷.

יהודה ליב בן-זאב תרגם מסורית את הס' בן-סירא⁸, ואף מגלת יהודית הוציא לאור בעברית ועברי-טייטש עם פירוש עברי⁹.

(1) ע' גאסטר, שם 21–16. –

(2) שם 30–22. –

(3) כוונתו לתאודוסיין המתרגם היווני של מקרא. –

(4) ע' בית המדרש ללילינק, חדר ה'. –

(5) מאור עינים, מנסובה של"ד–של"ה. –

(6) שלשלת הקבלה, וויניציה שמי, דף כ"ג א'. –

(7) ס' חכמת שלמה. [ברלין] 1780. –

(8) חכמת יהושע בן-סירא נעתק בלשון עברי ואשכנזי ותרגום ארמית עם ביאור, ווינא 1814 (מתוורח ב',

וינא 1828). –

(9) מגלת יהודית... נעתק ללשון עברי ומתורגם אשכנזית ומבואר, ווינא 1819. –

ב"בכורי העתים" (1) נדפסה תפלת מנשה בתרגום אנונימי. אחריהם בא יצחק ויקיל פרינקל איש המוניא (=המבורג) והוציא בשם כולל, כתובים אחרונים" קובץ הספרים החיצונים שהנוצרים קורין להם בשם אפוקריפין. בשער הספר כתוב: "כתובים אחרונים הנודעים בשם אפוקריפא אשר לא נדעו לישראל מימי הכתבם (1) עד היום הזה ועתה העתיקם מלשון יון לשפת עברית ויוציאם לאור יצחק זקיל פרענקיל איש המוניא, שנת תק"ץ לפ"ק".

אחר השער יש הקדשה לג' אנשים: לגיוניוס החכם מן הנכרים, לישראל קלייא חתן המחבר, ועם השנים השלישי נכבד אשר חכמתו עמדה לי במלאכה הזאת סופר נאמן הוא בקהל עם וחננו אלהים רוח דעת עצה ובינה חכמתו תאיר כשמו רב מאיר המכנה בן־עסלוי נ"ו. אין פרינקל אומר מה היתה עזרתו של מאיר בריסלו בעבודתו. ובאמת נראה שהשנים האחרים, גיוניוס וקלייא, אף הם חכמתם עמדה לו, שהרי אין שום הקדמה עברית בתחלת הספר, אלא הקדמה רומית ארוכה (שבעה עמודים) דוקא, ובאותה הקדמה נאמר שהאפוקריפין לא נכתבו כלל בעברית, ממש כמו זינד־אוויסטה והקוראן, ומבחינה זו בלבד הוא משיג על נפתלי הירץ וויזל, שהוא היה סבור בתומו שהס' חכמת שלמה נכתב באמת על ידי שלמה המלך. שוב יש בהקדמה מקום שמדובר בו על התועלת שיביא הספר לתלמידים מן הנכרים הלומדים עברית שיוכלו להתרגל בו בקריאה עברית. מתוך כל זה נראה שההקדמה נכתבה לא ע"י יהודי, אלא ע"י נכרי דוקא, ויש לשער שבעל ההקדמה הוא גיוניוס. ועל סמך הסברה שהאפוקריפין לא נכתבו מעולם עברית נטל המתרגם רשות לעצמו למטר תרגומו בדרך פראפראסה ובסגנונם של בעלי המליצה מן המשכילים. והתרגום לא נעשה מן היוונית, כנראה מהרבה מקומות. ומה שכתוב בשער שתרגם מיוונית (ועל ס' טוביה נאמר בהקדמה שנתרגם לא מיוונית, אלא מרומית, מחמת שביוונית יש בו בספר זה חזרות מיותרות) אולי אין זה אלא לתפארת המלאכה והמליצה, ואפשר שאחד משני עוזריו היהודים הכשילהו, שהיה סבור שהוא יודע יוונית.

יותר מפרינקל הצליח בעבודתו שלמה פליסנר. כשהיה בן י"ז נתקנא בוויזל ובכנזאב ואמר לתרגם שאר הספרים החיצונים ותרגם אחדים מהם מתוך הביבליה הגרמנית. אח"כ ראה שעבודתו זו לא תצליח וגמר בדעתו לעשות כבן־זאב ולתרגם מן הסורי שבפולילגלוטה. לתכלית זו למד סורית ואף ערבית קצת ותרגם אותם הספרים שוב מסורית.

ז' אדר תקע"ז פרסם "מודעה גדולה" בעברית וגרמנית על קבלת חתימה על הספרים החיצונים בעברית. אבל חותמים לא היו והענין נשתקע. בשנת תקע"ט הוציא את התוספות למגלת אסתר בתרגום גרמני. ורק בש' תק"ב כשיצא ממקומו לאסוף חתומים על ספר שהיה בדעתו להוציאו ושהיה כולל ענינים שונים העירוהו רוב החתומים על הצורך להוציא אף את הספרים החיצונים, ואז החליט להוציאם בארבעה חלקים. אבל בינתיים שמע שפרינקל הוציא את ספרו "כתובים אחרונים" ורפו ידיו. ורק לאחר שעייין בספרו של פרינקל והכיר שמקום הניח לו להתגדר בו, משום שפרינקל "היה כמחבר ולא כמעתיק", ואף ראה – כך משמע מדבריו – שפר' לא תרגם מכלי ראשון. והוא באותו הזמן כבר הספיק ללמוד אף את היוונית ולתרגם מתוכה שנית אותם הספרים (חוץ מאגרת ירמיה ותפלת חנניה מישאל ועזריה ושירתם) שכבר תרגמם פעמים – פעם מגרמנית ופעם מסורית.

אולם אחר כל התאמצותו לא נתקיימה מחשבתו בידו להוציא קובץ הספרים החיצונים בפני עצמם, אלא אחדים מן הקטנים שבהם פרסם בקובץ נזילים מן לבנון (2) הכולל חידושי תורה ושירים ודרשות. הספרים שהדפיס בקובצו זה הם: ברוך א' וב', אגרת ירמיה, תוספות לס' דניאל, תפלת מנשה ותהלים קנ"א.

(1) בכורי העתים, כרך ה' 1824 (עמ' 12 ואילך). –

(2) ספר נזילים מן לבנון, חלק ראשון (יותר לא יצא), ברלין 1833. –

כך נשאר הקובץ „כתובים אחרונים“ של פרינקל יחידי בספרות העברית ונדפס כמה פעמים (בתיקונים בלשון ובניקוד מצד המדפיסים) בכמותו, עד שבא המדפיס יצחק גולדמאן והוסיף עליו (בתרגום מגרמנית) את הספרים: אגרת ברוך אל עשרת השבטים ומזמור קנ"א על נצחון דוד במלחמתו עם גלית.

המדפיס גולדמן היה סופר בן-תורה ובקי בספרות ולפיכך כדאי לעמוד על יחסו אל הספרות החיצונית.

הוא היה מחשיב הרבה את הספרים החיצונים והיה שואף להכניסם אל תוך הסביבה של הקוראים בבחינת ספרי קדש. דבר זה, אם לא בפירוש אמר, נראה על כל פנים מהשתדלותו להדפיס את הספר בצורת תנ"ך עברי. ומכיון שלא היתה לו הוצאה עממית יפה מן התנ"ך העברי, חוץ מן התנ"ך הקטן של הוצאת החברה הביבליית שנופץ הרבה בעולם, לפיכך ראה צורך לחקות אותה ההוצאה בכל, לא רק בתבנית ובאותיות, אלא אף בכתבות רומיות בצדן של העבריות לשמות הספרים בראש כל עמוד ועמוד ואף ברשימה של שמות הספרים שבראש הקובץ ובציוני הפרקים והפסוקים בכל הפרטים¹.

ומכל מקום, מצד אחר, אופיים הם דבריו בהערתו לפני הספרים שהוסיף הוא על הקובץ של כתובים אחרונים:

— עד פה באו ספרי האפוקריפי הנעתקים ברוב הלשונות הישנות והחדשות. ולהשלמת ההדפסה החדשה הזאת הוספתי בזה העתקת אגרת ברוך אשר שלח לגלות עשרת השבטים ע"י שלמנר מלך אשור, כפי שנמצאה בלשון ארמית (זיריש) לבדה. ועוד מזמור אחד כעין מזמורי תהלים נמצא בתנ"ך הגדול (בפוליגלוטה) בסוף תהלים, בארבע לשונות קדמוניות, יונית ארמית ערבית כושית.

הרב הדאק' קאסעל העתיק מיונית לאשכנזית עוד ספר עזרא ג' (ספר נחמיה יקרא בכל העמים עזרא ב') גם ספר חשמונאים ג', ואמרתי בלבי להעתיקם ג"כ לעברית ולהדפיסם. אבל בדקתי אחריהם ומצאתי ספר עזרא ג' כלו מלוקט, ראשיתו מן דה"ב ל"ה בפסח יאשיהו עד סוף ד"ה, ואח"כ יתחיל מן תחלת עזרא ומעתיק והולך באיזה שינויים קטנים, ואח"כ באים דברים מן נחמיה (עזרא ב'), וכן מדלג מזה לזה, ומסיים בנחמיה ח' פסוק י"ב. כי הבינו בדברים אשר הודיעו להם. ומאשר אין בו כל חדש נחמתי מלהעתיקו. וכן ס' חשמונאים ג' מלא ספורים מגוזמים, ולא לחנם שטמו ידיהם ממנו המעתיקים לרוב הלשונות. —

אף נכרים היו במתרגמים לעברית: ס' ברוך נתרגם ע"י Kneucker הגרמני (1879) ואנטונין הרוסי (1902), ומזמורי שלמה נתרגמו ע"י פראנץ דליטש (התרגום נמצא בכ"י באוניברסיטה שבלפיסה) וע"י פראנקינברג (1896).

אחר הקובץ של „כתובים אחרונים“ הופיעו כמה ספרים בודדים, מהם תרגום מתוך תרגום² ומהם תרגום מתוך המקור³. אבל שום נסיון לא נעשה להוציא את הספרים החיצונים בקובץ שלם ובשיטה מדעית. אמת, מפעל כזה אי-אפשר היה שֶׁנַעֲשֶׂה כהוגן בומן הקודם, שהרי רק בעשרות השנים האחרונות נעשו מהדורות בקרתיות לגופם של כמה מן הספרים. רק עכשיו נעשה הדבר אפשרי ובכחות משותפים של כמה מאנשי המדע יוצאים בזה הספרים החיצונים מכונסים כלם בשני כרכים: א) הספרים המתיחסים בצד מן הצדדים אל

(1) כתובים אחרונים... ונוסף עוד מה שלא היה בראשונים... וארשה בדפוס ר' יצחק גולדמאן ג"י, שנת

תרמ"ו לפ"ק.

(2) כגון ס' היובלים מאת ש. רובין (וינא 1871, מגרמנית) חזן הסבילות מאת יהושע שטיינברג (וארשה

1887, מגרמנית) ס' תנך מאת גולדשמיט (כרלין 1892, מגרמנית).

(3) כגון תהלות שלמה ועליית משה מאת א"ש קאמיניצקי (בהשלח, כרכים י"ג וס"ו).

תורה נביאים וכתובים, ב) ושאר ספרים שאין לתלותם במחלקה מן המחלקות שבכתבי הקדש לא מצד התכן ולא מצד היחוס לאחד האישים שבמקרא.

ט. על שיטת הסידור הנכונה לספרים החיצונים בעברית.

בין הנוצרים מקובלת חלוקת הספרים החיצונים לשתי מחלקות: אפוקריפין ופסיבדאפיגרפין. בשם אפוקריפין (*ἀποκρυφα*) הם מכנים (למן תרגומו של לותר, כשהדפיסו אותם הספרים בסוף הביבליה שלו) את הספרים שנתקבלו בוועידותיה של הכנסייה הנוצרית בבחינת ספרים מועילים לתיקון המוסר, ולשאר הספרים החיצונים נהגו לקרא בשם פסיבדאפיגרפין (*ψευδευγράφα*=מיוחסים), כלו' ספרים המיוחסים לאדם גדול שבאמת לא הוא כתבם כלל. אבל חלוקה זו בעצם אין לה שום זכות לקיום, שהרי אין הבדל, למשל, בין הספר חכמת שלמה, הנחשב אצלם בין האפוקריפין, ובין הספר מזמורי שלמה, הנמנה לגבם בתוך הפסיבדאפיגרפין, כאילו באמת אפשר להניח שהס' חכמת שלמה נכתב בעצם ידו של שלמה והס' מזמורי שלמה הוא רק מיוחס לשלמה.

ויש מחכמיהם שהרגישו הזרות שבחלוקה זו, ולפיכך סידרו את הספרים לפי אלפבית, כלו' לפי האות הראשונה שבשמות הספרים.

אפשר היה לחשוב עוד על חלוקת הספרים לפי הלשון העיקרית שבה נכתבו, היינו להבחין בין הספרים שמלכתחלה נכתבו עברית, אלא שהם מצויים עכשיו בתרגום ובין הספרים שמעיקרם יוונית נכתבו. או לעשות את החלוקה לפי ארץ מולדתם של הספרים: אותם שנכתבו בארץ ישראל, והם עברית נכתבו, ואותם שנכתבו בחוצה לארץ, והללו יוונית נכתבו. אבל משתי החלוקות הללו, שבעצם הן ממין אחד, אי אפשר לאחוז אף באחת, שהרי עדיין לא הכריעו חכמים על הלשון העיקרית של כל ספר מן החיצונים ועל ארץ מולדתו. ואף בסדר כרונולוגי, לפי זמן כתיבתם של הספרים, לתחום להם תחומין ולומר, למשל, שאלו לפני תקופת החשמונאים ואלו בתוך אותה תקופה ואלו לאחריה נכתבו, אי אפשר לערוך את הספרים, משום שאין בידנו לברר בדיוק לגבי כל ספר וספר את הזמן שבו נכתב. כמו־כן קשה לחלק את הספרים למחלקות לפי תכנם – כגון למחלקות של היסטוריה, חזון ודברי מוסר, – שלא דבר קל הוא לעשות חלוקה פרטית ולהכריע, למשל, בין דברי היסטוריה לדברי אגדה, או בין דברי מוסר ודברי שיר, וכיוצא בכך.

לפיכך נראית לנו דרך חדשה לסידורם של הספרים החיצונים, והדרך החדשה ישנה היא, משום שהיא קרובה להגיון המקובל שבמסורת ישראל, – היינו לערך את הספרים על הסדר המקובל בישראל בקובץ ספרי תנ"ך. כל ספר וספר יתכן להכניסו למחלקה המתאימה לו אם מצד הענינים הכלולים בו אם מצד האיש שאליו מיוחס אותו ספר.

לפי שיטה זו נסדרו בזה הספרים החיצונים בכלל בארבע מחלקות: א) לתורה, ב) לנביאים, ג) לכתובים, ד) שאר הספרים.

ובפרט כך סידורם:

א) הספרים החיצונים לתורה: ספר אדם וחווה – ספר חנוך א' – ספר חנוך ב' – צוואות השבטים – ספר היובלים – עלית משה.

ב) הספרים החיצונים לנביאים: תפלת מנשה – אגרת ירמיה – ספר ברוך – חזון ברוך א' – חזון ברוך ב'.

ג) הספרים החיצונים לכתובים: תהלים מזמור קנ"א – מזמורי שלמה – חכמת שלמה – ספר דברי איוב – תוספות למגלת אסתר – תוספות לכפר דניאל – עזרא החיצוני – חזון עזרא.

ד) שאר הספרים החיצונים: אגרת אריסטיאס – ספר המקבים א' – ספר המקבים ב' – ספר המקבים ג' – ספר המקבים ד' – טוביה – יהודית – חזון הסבילות – ספר בן־סירא.

ספר אדם וחווה

מ ב ו א

א. על ספרות אדם וחווה.

פרשת אדם וחווה בגן עדן ולאחר טרידתם משם בעטיו של נחש מרגלית יקרה היא באפוס הישראלי, ואין פלא אם האגדה הישראלית הרבתה לטפל בה כל כך למן הימים הראשונים. – ודאי למן זמן מתן ספר בראשית לאומה ואילך.

שרידים ורמזים מעידים שספרות שלימה על אדם וחווה היתה רווחת בימי קדם, בימי יצרנותה של אגדת ראשונים: הפנטסיה היתה מוצאת לה כאן כר נרחב למעשי שובבותה ואף יתד נאמנה לתלות עליה את כלי שעשועיה. כל מעשי רוים ורזין דרזין היו משתבצים להם יפה בתולדותיו של אדם. הרי הוא ידע הכל: הקביה הראה לו דור דור ודורשיו (ע"ז ה' א'). לא לחנם אכל מעץ הדעת. ודעתו של אדם אף לשגרה היתה בלשון בני אדם שיודעים היו על החכמה שבספרותו. כך משמע מתוך שיחות קדמונים: כשהצטער, למשל, רבי בשיחתו עם מר שמואל שלא עלתה בידו להעניק לו סמיכה, השיבהו מר שמואל בזה הלשון: לדידי חזי לי ספרא דאדם הראשון וכתוב ביה שמואל ירחינאנה חכים יתקרי ורבי לא יתקרי (בי"מ פ"ה ב').

רמזים אלו וכיוצאים בהם מעמידים אותנו על מקצוע שלם בספרות האגדה שהיה לנו ונעלם מאתנו בהמשך הדורות.

אבל הענין של חסא אדם קדמאה חשיבות יתירה יש לו לגבי הנצרות, ומהאי טעמא שרבבו להם ראשוני הנוצרים כמה וכמה מאותו הרכוש שבאגדת ישראל ושם עיברו להם והחליפו לפי טעמם וצרכיהם הדתיים והעבירו את הענינים מצורתם העיקרית עד שקשה להציל מהם שום שריד ופליט מכל מחמדינו.

מכל אותו שפע של יצירות קדומים שבמקצוע הספרות של אדם וחווה אין לנו, היהודים, שיוור אלא ספר אחד, הוא ספר אדם וחווה, שאחרי כל הגלגולים בין שאר הספרים החיצונים ביוונית עדיין עמד טעמו העברי בו בשלימותו.

ב. שמו של הספר.

מתוך הפסוק הראשון שבספר (ויתכן שמעיקר כך היה: זה ספר...) נראה ששמו הנכון צריך להיות ספר אדם וחווה, וקרוב לכך הוא מכונה אף בתרגומו הארמיני: ספר אדם (JQR VII, 218). אף בתרגומו הרומי שמו: Vita Adae et Evae (ודומה לו אף בנוסחאות הסלאביות).

וטעות היתה בידי טישינדורף וצ'יריאני – שניהם מוציאים לאור את הנוסח היווני – שקראו לספר זה בשם Apocalypsis Mosis (=חזון משה). נראה שרשימה שהוסיף סופר מאוחר, טועה או הוזה, בסופו של הספר (בנוסח הארמיני עדיין היא בסופו) ביוונית ושהסופרים שבאו אח"כ קבעוה בתחלתו הטעתם. אותה רשימה כך לשונה: – ספור חיי (Διήγησις καὶ πολιτεία) אדם וחווה היצורים הראשונים (πρωτοπλάστων) שנגלה מפי הגבורה למשה עבדו כשקבל לחות תורת הברית מידי ה' על פי מיכאל המלאך הראש. –

ג. טיבו של הספר.

הספר הוא כלו יהודי מתחלתו ועד סופו: תחלתו בדברי אגדה וסיומו בדברי הלכה. וקרוב לודאי שסיומו עלה במחשבה תחלה והוא תכליתו של הסופר בספרו. מגיד לך: שני דינים יש באבילות, שאינה נוהגת אלא ששה ימים ואינה נוהגת בשבת. ושניהם מקדמת דנא הם קבועים: הלכה לשת בן-אדם מפיו של מיכאל המלאך, שרם של ישראל.

ד. זמן נ.

התרגום הארמיני (ע' לקמן) נעשה מתוך התרגום היווני קודם ש' 360. אבל סימניו הפנימיים של הספר גופו מוכיחים עליו שהוא קדום על כל פנים לזמן של הויכוחים שהיו בין המינים, הם ראשוני הנצרים, ובין היהודים: לא רק שאין בו שום כוונה לכך, אלא אפילו למשיח אין בו רמז כל עיקר. ועוד ראייה על קדמותו: אילו נכתב הספר לאחר התהוותה של הנצרות ודאי לא היו הנצרים מאספים אותו לתוך ספרותם. אמור מעתה: לא רק לפני חורבן הבית, אלא אף קודם להתהוותה של הנצרות נכתב.

ה. לשונו העיקרית של הספר.

כמה סימני לשון מוכיחים שהספר נכתב מעיקרו עברית: א) המלאכים פונים אל אלהים בכינוי יְהוָה אֱלֹהִים (כ"ט ד', ל"ג ה'), והמתרגם נתקשה במסירתו וכתבו בדרך טראנסקריפציה: Ἰαήλ. אף הלשון תְּלִוְיָהּ (מ"ג ד') מסר כך: Ἀλληλοῦτα.

ב) לשונות עבריים מסר בתרגום כמות שהם בלשון העברית, כגון בְּיָמֵינוּ (ג' ב') – ὁρθῆς υἱός (השוה משלי י"ז כ"ה ובע', ודליטש מוסר τέκνα ὀρθῆς, אל האפסיים ב' ג', בלשון בני רגז), חי אלהים (י"ח א') – ἕν ὁ θεός, דברי בליעל (כ"א ב') – λόγοι παρονομίας הנני (מ"א א') – ἰδοὺ ἕγώ.

ג) שימושי הלשון העברית, כגון העץ אשר יזל בו (ט' ג', י"ג ב') – ξύλον ἐν – בשמרנו (ט"ו ב') – ἐν τῷ φυλάσσειν ἡμᾶς, דבר אשר בו (ט"ז א') – ὅ, ὅθει, בדעת טוב ורע (י"ח ג') – ἐν τῷ γινώσκειν, ועוד.

ד) טעות בקריאה במקור העברי, שהחליף חייט בהי"א, שנתחלפו לו חבלים (כ"ה א') בהבלים (ἐν ματαίοις).

ו. על התרגום היווני.

התרגום היווני הוא עיקר לנוסח הספר, שהרי שאר התרגומים מתוכו נעשו. חוץ מזה הוא גם אחדותי ושלם בתוכן.

את התרגום היווני הוציא לאור קונסטנטינוס טישנדרוף בספרו Apocalypses apocryphae (Lipsiae 1866) בשם (מוטעה, על פי הרשימה ההתחלית שבכ"י ABCD, ע' לעיל פרק ב') Apocalypsis Mosis (=חזון משה) על פי ארבעה כ"י, מהם שנים (AD) מאיטליה (מוויניציה ומילאנו) ושנים (BC) מווינא, והם:

כ"י A (מוויניציה, מן המאה הי"ג).

" B (מווינא, מן המאות י"ב-י"ד).

" C (" " " ")

" D (ממילאנו, מן המאה הי"א).

והואיל וטישנדרוף השתמש בהוצאתו בכ"י D לא בשלימותו, אלא רק בתחלתו

ובסופו, בא אחריו A. M. Ceriani והוציאהו כלו בקובצו Monumenta sacra et profana, v (1868), 19–24. Apocalypsis Moysi באותו השם.
 חוץ מאלו השתמש פוקס בתרגומו הגרמני (בקובצו של Kautzsch) בעוד שני כ"י, והם: E1 (מפאריס, מן המאה הטיז), E2 (ממונפיליו - Montpellier).
 ויש להעיר שמכל הכ"י הנזכרים רק הכ"י C נשתמר בשלימותו.
 הכ"י הנזכרים מסומנים לקמן - בפירוש - כך: א. = A, ב. = B, ג. = C, ד. = D, ה. = E, וכן הנוסח הארמיני = אר. והסלאבי = ס.

ז. שאר התרגומים.

שאר התרגומים נעשו מן היווני. ולא עוד, אלא שבהם דוקא חלו ידיים נצריות אם מעט ואם הרבה: יש מהם שאפשר עוד להפריש בתוכם את העיקר מן התוספת, ויש שאי אפשר לעשות זאת כלל.
 בעיקר יש להזכיר, מן הצד היהודי שנשתייר בהם מן המקור, את הנוסחאות: הרומי, הארמיני והסלאבי (או: הסלאביים).

א) הרומי, שנקרא Vita Adae et Evae, יצא לאור ע"י W. Meyer (Abhandlungen d. kgl. Bayer. Akad. d. Wissensch. XIV, 1878, Abt. III). לדעתו של Meyer נעשה תרגום זה מיוונית תיכף אחר המאה הדר'. תרגומים גרמני ואנגלי ממנו ניתנו בקובצי הספרים החיצונים של קייטש וצ'ארלס בצדו של תרגום הנוסח היווני.

ב) הארמיני יצא לאור בתרגום אנגלי (על פי כ"י משנת 1539 שבספריה ב־Etschmiadzin מאת F. D. Conybeare בשם JQR VII [1894], On the Apocalypse of Moses (216–235). לדעתו של Conybeare נראה מן הלשון הקדומה שהתרגום נעשה במאה החמישית - הששית, בערך. ונראה שהתרגום נעשה מתוך יווני דוקא (ולא מסורי או כושי, כסברתו של Conybeare). שהרי בפרק כ"ז ניתנו ד' מיני הצמחים בהעתקת שמותיהם היווניים, ועוד יותר מזה נראה בפרק ל"ז שהלשון sea not made with hands אינו מתפרש אלא מתוך השערה שלפני הארמיני היה בנוסח היווני בטעות ἀχειροποίητος λίμνη במקום ἀχειροποίητος λίμνη.

ג) הסלאבי הוציא ממנו Н. Тихонравов בקובצו Памятники отреченной русской лит. (I, 1863) שני נוסחאות:

1) Слово о Адамѣ (стр. 1–15), 2) О исповѣданіи Евинѣ (стр. 293–304)
 ואין כאן אלא שתי רידקציות של ספר אחד והן מתחלפות זו מזו רק בסדר ההרצאה ובפרטים אחדים, אבל בעצם התכן הכללי יש כאן ספר אחד, שבו מתוארים ימיו האחרונים של אדם וקבורתו ויודויה של חוה לפני בניה ובני בניה על החטא הראשון שגרם לטרידה מגן־עדן, - ממש באותו התכן ובאותו הסדר שבנוסח היווני. רק בסוף מצורפות אגדות נצריות שהיו רווחות בעולםם, ואגדות אלו השרו מרוחן על הספר כלו ועשאוהו כמין יצירה נצרית. וכבר עמד И. Порфирьевъ באריכות על ניתוחן וערכן של אותן הנוסחאות בתוך שאר דבריו על האפוקריפין של אדם וחוה בפרק מיחד שבספרו, Апокрифическія сказанія о ветхозавѣтныхъ лицахъ и событіяхъ, Казань 1873 (стр. 168–197).

א' כ'

1) בניבליוגראפיה רוסמים חוקריה לא מקורות אלו, אלא Jagić, Die altkirchenslavischen Texte des Adambuches (Wien 1893), ולצרי אינו בידי.

ספר אדם ותנה

א זה ספר תולדות אדם וסנה: וניהו אחרי צאתם מגן-עדן
ב וינח אדם את-סנה אשתו וילך קדמה: וישב-שם שמונה עשרה
ג שנה ושנים חדשים: וידע אדם את-סנה אשתו ופתר וטלד שני
ד קנים את-הנאור הנקרא קין ואת-הנלֶקֶב הנקרא הבל:
ה ואת-ריבן הוּ אדם וסנה וקדו ויהי בְשֶׁקֶבם ונתאמר סנה
ו אל-אדם: אֲדֹנָי רֵאִיתִי הַלֵּלָהּ בַּמְּלוֹם וְהִנֵּה! דם-קני הנלֶקֶב הנקרא
ז הבל נשָׁפַד אל-שִׁי-קֵן אָחִיו וְהוּא שָׁמָּה אִתּוֹ בְּאֲקָרִיּוֹת: ויִקְרָא אֱלֹהֵי
ח וְהַבֵּל בְּיִיּוֹתִיר לוֹ מִמֶּנּוּ מְעַט: וְהוּא לֹא שָׁמַע לוֹ כִּי אִם-שָׁמָּה
ט אִתּוֹ עַד-תָּמּוֹ [וְהָדָם] לֹא נִשְׁאַר בְּקֶרְבוֹ כִּי אִם-נִצָּא מִסּוּי: וַיֹּאמֶר
י אָדָם גְּקוּמָה וְנִלְקָה וְנִרְאָה מִה-הִנֵּה לָהֶם אוֹיְלֵי נִלְתָּם הָאוֹיֵב קָם:

א-ד. לידתם של קין והבל - חלופה של חוה ומיתת הבל - לידת שת ושאר בני אדם.

א זה... וחוה. כתבת הספר. לכתבת זו קודמת בכל כפי היווניים, אבל לא בארמיני.
ב כתבת אחרת (ע' מבוא ב'). - ספר תולדות. ברא' ה' א'. היווני: *διωγήσεις* = סיפור (ע'
ג מבוא שם). אר *History* = תולדות. - אחרי צאתם מגן עדן. כך טישנודורף, דהאר נמשך
ד אל הכתבת. - וילך קדמה וישב שם. דרש וישכן מקדם (ברא' ג' כ"ד) = וישכון מקדם.
ה וכן בביר (כ"א ט'): "רב אמר בכל מקום רוח מזרחית קולטת, ויגרש את האדם וישכן מקדם
ו לגן עדן. קין-ויצא קין... וישב... קדמת עדן" (וכיוצא בו בע', והשוה ברומי י"ח וכ"ב). -
ז וידע אדם את חוה אשתו. אר(ד). - ותלד שני בנים. מכאן שקין והבל תאומים
ח היו (ביר כ"ב ג', פר"א כ"א) ונולדו לאחר הגירוש (יובל' סוף ג'), ולא כמאן דאמר שבו
ט ביום שנבראו (אדם וחוה) נולדו קין והבל (ביר כ"ב א'-ב'). - הנאור: הגוין שרשית,
י במשקל עשוק (ירמ' כ"ב ג'), ופירושו: המשחית, ההורס, כמו נאר מקדשו (איכה ב' ד'). השוה
יא לקמן ג' ב' נוסח אר. ויש מפרשים כך גם נאור (תהל' ע"ו ה'), ע' רש"י (שם) רד"ק
יב (שרש נאר) ועוד. היווני *Διάφωτον* = מלא אור (כמו ע', ועל פיו הרומי *laoidas*). ד'אר(ה)
יג מתקנים: *Ἄδιδάφωτον* (= חסר אור). - הנלבב. בעל לב (איוב י"א י"ב). היווני *Ἀμυλαβές* -
יד פירושו אינו ידוע והוא כנראה טראנסקריפציה ממלה עברית שנגזרה מהשם לב, וכעין זה אר
יז *Barekhood* (= *well-minded*) = בעל לב טוב. גינצברג (*Legends V, 135*) סבור: *תִּמְחָבֶל*. -
יח אל-אדם. כך אר השוה הרומי ב' וה'. בשאר הנוסחאות: לאדוניה אדם. - אדוני
יט "שאין חוה קוראה לאדהיר מתחלה אלא רביי (אדרינ ג'יא א'), והוא על דרך שקראה
כ שרה לאברהם (ברא' י"ח י"ב). - באכזריות. *ἀνελετημόνως* (השוה משלי כ"ז ד').
כא אפטוביצר (בספרו *Kain u. Abel, 51*) מצא כאן בצדק השפעה על בעל הזר (שמות רל"א)
כב שאומר: "אשכחנא בספריין קדמאין דכד קטל ליה קין להבל נשך ליה נשיכין כחויא
כג עד דאפיק נשמתיה וקטיל ליה". - ויאמר אדם. אג מוסימים: אל חוה. -

ג וילכו שניהם וימצאו את-הקל הרוג בידי קין אחיו: ואלהים
 ב אמר אל-מיקאל השר הגדול אמר אל-אדם את-הרו אשר ירעת
 אל-תגל לקין בנה כי בן-כעס הוא ואל-תעצב פי את-דלך בן
 ג אחר תחטיו והוא יודיעך את-כל-אשר תעשה: את-הדברים האלה
 הגיד המלאך לאדם ואדם שמר את-הדבר בלבו ואחר התאבלה
 חנה על-הקל בנם:
 ד וירע אדם עוד את-אשתו ותהר ותלד את-שת: ויאמר אדם
 ב אל-חנה הנה ילד לנו בן תחת הקל כי הרנו קין ועתה נתן כבוד
 לאלהים ונקאנו לו מנחה:
 ה ויולד אדם שלשים בנים ושלשים בנות ויחי אדם תשע
 ב מאות שנה ושלשים שנה: ויחל את-חליו ויקרא בקול גדול
 ג ויאמר יבאו אלי כל-בני למען ארצם בשרם אמות: ויאספו כלם
 ד כי הארץ היתה נושבת בשלשת רוחותיה: ויאמר אליו שת בנו
 ה אבי מה-חלקך: ויאמר אליו אדם כאב גדול אהני ויאמרו מה
 הוא כאב מה-הוא חלי:

ג ב ה שר הגדול ἀρχάγγελος (ע' דניאל י"ב א'). - הרז. הכוונה לחזיון שראה אדם
 לאחר שנטרד מגן עדן ושהוא מסופר ברומי כ"ה-כ"ט. - בן-כעס. ὀργῆς υἱός (ע' מבוא
 ה' ב'). אר a son of destruction, ולפי נוסח זה יתכן שהיה במקור: בן פרץ, ע' ברכות
 י"ז ב' (כ"ימ) והשוה יחזק' י"ח י'. - את כל אשר תעשה. א(ג) מוסיפים: לו. ואתה
 ג אל תגד לו דבר. - את הדברים האלה... הבל בנם. כך ד(ב). -
 ד עוד. אר. ברא' ד' כ"ה. ביווני חסר כמו בע'. - נתן כבוד לאלהים והבאנו
 לו מנחה. השוה תהלי' צ"ו ז'-ח' ולקמן כ"ט ג'. -

ה-יד. חליו של אדם וסיפורו על החטא - שת וחווה הולכים לנן עדן - סגישתם בחיה - דבר אלהים -
 שיבתם.

ה א שלשים בנים ושלשים בנות. אר שלשים בנים בלבד. וכן כתב בעל שלשלת
 הקבלה צ"ב ב': „אומות אומרים... והוליד אדם עם חוה אשתו ל' בנים זולת קין והבל ושת“.
 ב השוה גם יוספוס קדמ' א' ב'-ג'. - ויחל את-חליו. ואין צריך להוסיף: אשר ימות בו,
 כי לפי האגדה כל חלי היה גורם מיתה עד ימי חזקיהו מלך יהודה (ב"ר ס"ה ט', פריא
 ג'ב, תנח' ברא' כ"ז, מובא בערוך). - בשרם אמות. ג מוסיף: וישלח את בנו את שת
 ג להגיד להם. - רוחותיה. μέση. יחזק' מ"ב כ'. - בשלשת רוחותיה. רמו לברא' ט'
 י"ט. וכן מצינו במה"ג שם ט' כ"ה: „שביקש הקב"ה להעמיד מנח ארבעה בנים שיירשו
 את ארבע רוחות העולם“. אג מוסיפים: ויבאו אל פתח הבית (ג: לפניו במקום) אשר
 ה-ה היה בארבע רוחות האלהים. - אבי. גאר. אבד: אדם אבי. - ויאמר אליו אדם.
 אבד: ויאמר בני. - מה הוא חלי. א: מה הוא כאב וחלי. ב: מה הוא כאב, אבי -

- ו ויען שתי ויאמר לו הלא תזכר אבי את-עץ הגן אשר אכלת
 ב ממנו ומעצב: אם-כן אסוא הנידה-לי והלכתי והבאתי לך פרי מן
 הגן כי אעלה עשר על-ראשי ואבקה ואתחנן ושמע אלי :: ושלח
 ג את-מלאכו והבאתי לך למען ירחם הפאב ממך: ויאמר לו אדם לא
 שתי בני כי חלי ומקאוב-לי ויאמר לו שתי ואיך באו עליך:
 ז ויאמר אליו אדם באשר בראנו אלהים אותי ואת-אמכם אשר
 ב בגללה אני מת נתן לנו את-קל-עץ הגן ועל-האחד צננו לבלתי
 ב אכל-ממנו: ובהגיע עת המלאכים שמרי אמכם לעלות ולהשתחות
 לני ואני הייתי רחוק ממנה ונרע האויב כי לבדה היא ויטול-לה
 ג ותאכל מן-העץ: אחר-י-כן נתנה גם-לי לאכל:
 ח ויחר אף-האלהים בנו ונבא :: אל-הגן ויקרא בקול נורא
 לומר אדם איכה ולמה נחבאת ממני היסתר בית מפני בנהו:
 ב ויאמר אלי יען אשר עזבת את-בריתי אביא על-בשרך שבעים
 ושנים ננעים הראשון ננע העינים השני ננע השמע וכן ובאו עליך
 ג כל-הננעים זה אחר-זה:
 ט את-הבקרים האלה דבר אדם אל-בניו ונאנח אנחה גדולה
 ב ויאמר מה-ראעשה ובצרה גדולה אני: ותבה גם-סנה ותאמר אל-
 אדם אדני קומה תנה-לי סבי חליך ואשאנו כי מאתי היתה זאת
 ג לך בגלתי מצאתה בתלעה: ויאמר אדם אל-סנה קומי לבי את

- ו ות עצב. אאר מוסיפים: לחמוד אותו. - והלכתי. אב: ואני הולך. - והבאתי.
 ב και ἐνέγκω - ראייה על ויו המהפך. ואולי היה במקור: ואני הולך ומביא. - והבאתי
 לך למען. ב: ויביא לי מן העץ אשר יזל בו השמן (אר: מפרי גן (ז) החיים למאכלך). -
 א ז אשר בגללה אני מת. השוה ב"ס כ"ה כ"ח (כ"ד), ב"ר י"ז ח' ולקמן י"ד. -
 עץ. אבד: נטע (φυτόν). אר: פרי. - נתן... ממנו. ג: נתן לנו את הרשות לאכל
 מכל עץ הגן מלבד אחד כי על הנטע ההוא האחד והיחיד אמר לנו לבלתי געת בו. - ממנו.
 אבדה מוסיפים: אשר בגללו אנחנו מתים. ה ממשיך: ויתן לנו גם שני מלאכים לשמירה. -
 ב המלאכים שמרי אמכם. הכוונה לשני מלאכי השרת המלווין את האדם (יובל' ד' כ"ב,
 הרומי כ"א, חגיגה ט"ז א' ועוד). - ואני הייתי... העץ. ג. אבד (אר): וימצאה לבדה
 ויתן לה ותאכל מן העץ בדעתו כי אינני קרוב ולא מלאכי הקדש. - ואני הייתי רחוק
 ממנה. השוה ב"ר י"ט ג'. -
 ח ויחר אף. גדאר. אב: וכאשר אכלנו שנינו חרה אף... - היסתר בית מפני
 בנהו. השוה ת"י לברא' ג' ט', ישע' י' ט"ז, ירמ' כ"ג כ"ד. - שבעים ושנים. ד.
 השוה משנה ננעים א' ד', ספרא י"ג ד' ועוד. -
 ט חליך. ס: חלק מכאבך (וכן ברומי). - התלאה. אדאר. ב(ג): מצאוך תלאה

ולשת בננו וקרבנתם אל-גן-עדן והעליתם עֶשֶׂר על-ראשְׁכֶם ובכיתם
 והתחננתם לאלהים כי ירחם עָלַי וישלח אֶת-מַלְאָכָו לְגַן-עֵדֶן ונתן
 לי מִן-הָעֵץ אֲשֶׁר יוֹלְבוּ הַשָּׁמַן והבאת לי ואסוּכָה ואֲחִינָה מִחֲלֹנֵי:
 1 וילך שת וסנה אל-קצה גן-עדן: ויהי בְּלִבְתָּם ותרא סנה אֶת-
 2 בְּנָה והנה סנה נִלְחַמַת בו: ותבך סנה ותאמר אוֹיְבָא לי כי כֵּאֲשֶׁר
 אָנִיעַ לְיוֹם הַתְּקוּמָה וקָלְלוֹנִי כְל־הַחַטָּאִים בְּאָמְרָם לֹא שָׁמְרָה סנה
 3 אֶת-מִצְוַת הָאֱלֹהִים: ותקרא אֶל-הַסְּנֵה ותאמר הוּי סְנֵה רָעָה הֲלֹא
 תִירָאֵי מִשְׁנֵי צָלָם הָאֱלֹהִים לְהִלָּחֶם-בּוֹ אִיךְ נִסְתַּח סִיךְ אִיךְ חִנְקוּ שְׁנֵיךְ
 אִיךְ לֹא תוֹקְרֵי עֲבָדוֹתַיךְ אֲשֶׁר נִעַבְדְתָּ בְּרֵאשׁוֹנָה לְצָלָם אֱלֹהִים:
 ותקרא הַסְּנֵה אֶל-סְנֵה ותאמר: לֹא עָלִינוּ חֲמָסַיךְ וּבְבִיךָ כִּי
 4 אִם-עָלִיךָ יַעַן כִּי מִמֶּךָ יָצָא שְׁלֹסֹן הַחַיּוֹת: אִיךְ נִסְתַּח סִיךָ לְאֹכֵל
 5 מִן-הָעֵץ אֲשֶׁר צִוֶּה אֱלֹהִים לְבִלְתִּי אֶכְל־בְּפִנּוּ: בְּגַלְלֵי הַדָּבָר הַזֶּה
 ה שָׁנָה גַם-מִבְּעֵנֵי: וְעַתָּה לֹא תוֹקְלֵי שְׂאֵת אִם-הוֹאֲלֵתִי לְהוֹכִיחְךָ:
 יב ויאמר שת אֶל-הַסְּנֵה סְנֵה וְדַמִּי וסוּרֵי מֵעַל-צָלָם הָאֱלֹהִים
 6 עַד-יוֹם הַדִּין: ותאמר הַסְּנֵה אֶל-שֵׁת הַנְּנִי ואַסוּרָה מֵעַל-צָלָם
 7 הָאֱלֹהִים: [וּתְסַן] וּתְלַךְ אֶל-מִשְׁכְּנָה:
 יג וַיָּבֵא שֵׁת וסְנֵה אִמּוֹ עַד-קֶצֶה הַגֵּן וַיִּבְכוּ-שָׁם וַיִּתְחַנְּנוּ אֶל-
 8 אֱלֹהִים כִּי יִשְׁלַח אֶת-מַלְאָכָו ונתן לָהֶם אֶת-שָׁמֶן הַיִּשְׁעֵ: וַיִּשְׁלַח
 אֱלֹהִים אֶת-מִיכָאֵל הַשָּׂר הַגָּדוֹל וַיֹּאמֶר אֶל-שֵׁת אִישׁ הָאֱלֹהִים אֶל-
 תִּינַע בְּתַסְלָה עַל-הָעֵץ אֲשֶׁר יוֹלְבוּ הַשָּׁמַן לְסוּף אֶת-אָדָם אָבִיךָ
 9 כִּי לֹא יִנְתְּנֶךָ עֵתָה כִּי אִם-לִקְוֶן הַיָּמִים: אִזּוּ יָקוּם כְּל־בְּשָׂר מִנוּמִין

ומכאוב. ד מוסיף: בעבורי בזעת אפיך תאכל לחם (ברא' ג' י"ט). - ה ע.ץ. עץ החיים מתואר
 1 בחנוך א' כ"ד ג-ד ועוד (ע' גינצברג 119, v). - ואחיה מחליני. אב: ונחתי והגדתי לך
 את הדרך בה הודחנו לראשונה. -

1 ו תרא. ג: ותרא מרחוק... - חיה נלחמת בו. מלחמת החיה בשת באה להראות
 שאחר החטא ניטלה אימת האדם על החיה. "בשעה שברא הקב"ה את אדם השליטו על הכל...
 כיון שחטא המרידן עליו" (ב"ר כ"ה ב'). וביתר פירוט ילק"ש משפטים ר' ש"ג (השוה שם
 ברא' ר' מ"ב, איוב סוף תתק"ו). -

1 א ב חמסך. χαλεωξία, ע' סומ' לחבקוק א' ט', ב' י"ז -
 1 ב מעל צלם האלהים. א מוסיף: ותברח החיה ותשאירוהו פצוע. - משכנה.
 1 ג: מאורתה (χοίτη). -

1 ג-2 ויבא. אר. היווני: וילך. - וישלח. א: וישלח אלהים. - אז יקום כל בשר.
 וכך בפסיק"ר ל"ו (השוה ילק"ש ישעיה ר' שנ"ט): „אף אותם מתים שמתו מימות אדה"ר

ד אדם ועד-היום הגדול שהוא והיה לעם קרוש: ואז תנמן להם כל
ה שמחת גן-עדן והיה אלהים בתוכם: ולא יהיו עוד חסאים לשניו
י פי יוסר מהם הלב הרע ונתן להם לב אשר ישכיל להיטיב
ולעבד את-האלהים לברו: ואתה שוב אל-אביה פי מלאו ימיו
למות ועוד-לו שלשת ימים ובצאת נקשו תראה את-עליה הנוראה:
יד ודבר המלאך את-הדברים האלה ויעל מעליהם: ויבא שת
ג וטהר אל-האהל אשר אדם שכב שם: ויאמר אדם אל-חנה מה-עשית
לנו ותביאי עלינו קצף גדול את-המנות למשל בקל-ורענו: ויאמר
ד אליה קראי לקל-בנינו ולבני ובנינו והגידו להם את דבר שטמנו:
טו ותאמר אליהם חנה שמעו כל-בני ובני בני ואגידה לכם איך
ב השיאנו האונב: בשמרנו את-הגן איש חלקתו אשר נתנה-לו מאת
האלהים ואני שמרת נחלתי ואשר נסלה לין בדרום ובמערב:
ג וילך הששן אל-נחלת אדם אשר החיות הנקרים שם פי האלהים
חלקו לנו את-החיות את כל-הנקרים ונתן לאביכם ואת כל-הנקבות
גמן לי:

טז וידבר הששן אל-הנחש לאמר: קומה בואה אלי ואגידה לך
ג דבר אשר תהיה לך תועלת בו: ונקם ויבא אליו ויאמר לו הששן
ד ראיני פי ערום אתה מקל-החיה ואבא להשכילך בינה: למה

ח ועד עכשו... ולא אלו בלבד אלא אף נפלים יושעו... (ע' לקמן כ"ח). - כי יוסר מהם
ה לב הרע. ע' יחוק' י"א י"ט, ל"ו כ"ו, במד"ר סוף י"ו ועוד. -
יד מה-עשית לנו. השה חנוך ב' ל' י"ח, ברומי מ"ד. רואה הוא כאן את חוה כסיבה
ראשונה לחטא (בניגוד לחוון עזרא ג' כ"א המאשים את אדם).

טו - ל. סיפורה של חוה על החטא.

טו ב-ג את הגן. אב מוסיפים: שמרנו. - בדרום ובמערב. השה הרומי ל"ב. - החיות
הזכרים. כי הנחש הוא מין זכר. - כי האלהים חלק. הסברת אד(ב). השה פריא
כ"ג, Philo, De vita contempl. II 476, 32. -

טז הששן אל-הנחש. לפיסקה זו כדאי להשוות פר"א י"ג: „הקנאה והתאוה והכבוד
מוציאין את האדם מן העולם. אמרו מלאכי השרת לפני הקב"ה... מה אדם ותדעהו... אמרו
אם אין אנו באים בעצה על אדם שיחטא לפני בוראו אין אנו יכולין בו. והיה סמאל השר
הגדול שבשמים... לקח את הכת שלו וירד וראה כל הבריות שברא הקב"ה ולא מצא חכם
להרע כנחשו... והיה דמותו כמין גמל ועלה ורכב עליו... כך הנחש כל מעשיו שעשה וכל
ג דבריו שדבר לא דבר ולא עשה אלא מדעתו של סמאל... - ויקם ... הששן. ג. - ראיני.
אר. אבד: שמעתי, ג: נודע לי. - להשכילך בינה. אב באה תוספת (לקוחה מן הרומי
ד י"ד): ומצאתיך גדול מכל החיות והם מתרועעים אתך ובכל זאת תשתחווה לחלש ממך. - מזוני.

ה תאכל מזוני אדם ולא מסרי הֵגֶן: ועתה קומה ונעשה אשר יגִרֶשׁ
 ו מִזֶּה־הֵגֶן בְּגִלְלֵי אִשְׁתּוֹ כְּאִשֶּׁר גִּרְשָׁנִי גַם־אֲנַחְנוּ בְּגִלְלוֹ: וַיֹּאמֶר אֱלֹהֵי
 ז הַנְּקֹשׁ יְרֵא אֲנֹכִי שְׂדֵי־חַר אֵף הָאֱלֹהִים בִּי: וַיֹּאמֶר לוֹ הַשֵּׁטָן אֶל־
 תִּירָא הִנֵּה־לִי אֵף כְּלִי וְאֲנִי אֲדַבֵּר בְּסִיף דְּדָבַר אֲשֶׁר תִּשְׁאֲהוּ בּוֹ:
 יז וַיֵּאחָז הַנְּקֹשׁ שְׂתָאִם בְּחֹמַת הֵגֶן וְכַעֲלוֹת הַמַּלְאָכִים לְהַשְׁתַּחֲוֹת
 לְאֱלֹהִים וַיְהִי מִרְאֵה הַשֵּׁטָן כְּמִרְאֵה מְלֶאךָ וַיְהִלֵּל אֶת־יְיָ קְוֹאֲמַדוֹ
 ב הַמַּלְאָכִים: וְאֲנִי הַשֵּׁטָן מִזֶּה־חֹמָה וְאֶרְאֶהוּ כְּדַמּוֹת מְלֶאךָ וַיֹּאמֶר
 ג אֱלֹהֵי הַעֵת הַזֶּה וַאֲמַר אֲנִי: וַיֹּאמֶר אֱלֹהֵי מַה־תַּעֲשֵׂי בְּגֶן וַאֲמַר לוֹ
 ד הָאֱלֹהִים שָׁמְנוּ [בו] לְשִׁמְרוּ וְלֶאֱכֹל מִפְּרִי: וַיַּעֲנֵנִי הַשֵּׁטָן בְּסִי הַנְּקֹשׁ
 ה הַיּוֹסֵבְתָם עֲשֵׂה אֵף כִּי־לֹא תֹאכְלוּ מִכֹּל עֵץ [הֵגֶן]: וַאֲמַר אֱלֹהֵי מְכַל־
 עֵץ [הֵגֶן] נֹאכַל רַק מִזֶּה־עֵץ אֲשֶׁר בְּתוֹרֵהֵגֶן אֲמַר אֱלֹהִים לֹא
 תֹאכְלוּ מִמֶּנּוּ כִּי בְיוֹם אֲכַלְכֶם מִמֶּנּוּ מוֹת תָּמָתוּן:
 יח וַיֹּאמֶר אֱלֹהֵי הַנְּקֹשׁ חֵי אֱלֹהִים כִּי צִרְרִי עֲלֵיכֶם כִּי כְּבַהֲמוֹת
 ב נְדַמִּיתֶם וְאֲנִי לֹא אֶחְפֹּץ כִּי תִבְעְרוּ מִדַּעַת: קוּמִי אִסּוּא בּוֹאֵי הֵנָּה
 ג וְשִׁמְעִי לִי וְאֶבְלִי וַיְדַעַת אֶת־עֲרֵף הָעֵץ: וַאֲמַר לוֹ יְרֵאתִי שְׂדֵי־חַר
 ד אֵף הָאֱלֹהִים בִּי כְּאִשֶּׁר אָמַר לְנוּ: וַיֹּאמֶר אֱלֹהֵי אֶל־תִּירָאִי כִּי בְּיוֹם
 ה אֲכַלְכֶם מִמֶּנּוּ וְנִפְקַחוּ עֵינֵיכֶם וְהִיִּיתֶם כְּאֱלֹהִים יְדַעִי טוֹב וְרַע: כִּי יִדַּע
 ו אֱלֹהִים כִּי־תִהְיֶה קְמָהוּ וַיִּקְנֵא בְכֶם וַיֹּאמֶר לֹא תֹאכְלוּ מִמֶּנּוּ: הֲלֹא
 ז תִּשְׁנִי אֶל־הָעֵץ וְרֵאתִי אֶת־הַקְּבוֹד הַגָּדוֹל הַחוֹפֵף עָלָיו: וַיְהִי כִּי
 יְרֵאתִי לְקַחַת מִפְּרִי וַיֹּאמֶר אֱלֹהֵי בּוֹאֵי הֵנָּה לְכִי אִתִּי וְאֶתְּנֶהוּ לְךָ:
 יט וַאֲשַׁמְחִלּוּ וַיֵּבֵא אֶל־הֵגֶן וַיִּלְךְ לְשִׁנִּי וַיְהִי כִּהִתְהַלְכוּ מִעַט וַיִּשָּׁן

ἡλιζανθών, כנראה מלה שמית. ע' משנה כלאים א' א': החטין והזונין אינן כלאים זה בזה.
 והשוה ירו' שם: אמר רבי יונה מין חטין הן (הזונין) אלא שהפירות מְזִינִין, והשוה מתיא י"ג
 כ"ה-מ' (משל על "הזונין בתוך החטים"), ערבית زولاب = Lolium temulentum (ע' באריכות
 דאלמאן Arbeit u. Sitte II, 248-250). - מזוני אדם. אב מוסיפים: ואשתו. - קומה.
 א(ב): ובואה הנה. - בגללו. ע' הרומי י"א-י"ז. - כלי. השוה סוף הקטע פריא י"ג
 המובא לעיל, גם שם מ"ה (במעשה העגל). -

יז בחומת. אבד: בחומות. - וכעלות המלאכים. א(ב): ובערך בשעה
 (התשיעית) כאשר... -

יח כבהמות נדמיתם. תהל' מט' כ"א. לפי פריא י"ט קראו מלאכי השרת את
 י הפסוק הזה על אדם וחוה בשעה שנטרדו ויצאו מן הגן. - כי ידע אלהים... הדילטוריה
 של הנחש על בוראו ידועה במדרשים (כגון ב"ר י"ט ד' ועוד). - הכבוד הגדול. א(ב)
 מוסיפים ואפן אל העץ וראא את כבודו הגדול החופף עליו ואמר לו כי נחמד הוא לעינים
 ז להשכיל. - ויהי כ"י... א(ב): ואירא לקחת מפריו ויאמר אלי בואי הנה ואתן לך לכי אתי. -
 יט ויבא אל-הגן, שהשטן היה מחוץ לגן (ע' אדר"ג הוצ' שיכטר, עמ' 157). - ויעל

אלי ויאמר נחמתי לא אתננו לך לאכלל עד-אם-נישבעת לי לתת
 גם-לאישי: ואמר לא נדעתי מה השבועה אשר-אשבע לך אך
 זאת נדעתי ואנידה בקסא יי וכברובים ובעץ הסזים כי אמן גם-
 לאישי לאכלל: ובהשביעו אותי ויגש [אל-העץ] ויעל עליו וישל
 בשרי אשר נתן לי לאכלל את-והמתו את-המתנה כי המתנה ראשית
 קל-חפזאת היא ויש את-הענף ארצה ואקח מסריו ואכל:

ב קצת היתה נסקחו עיני ואדע כי עירמה אנכי מן-הצדק אשר
 לבשני ואבך ואמר לו: מה-זאת עשית-לי כי ששמת מעלי כבודי
 ג אשר לבשני: ואבך גם-על-השבועה אשר נשבעתי והוא נרד מעל
 ד העץ ואיננו: ואני בקשתי בחלקתי עליה לכפות את-ערותי ולא מצאתי
 ה כי באדלי נבלו העלים מכל-העצים אשר בחלקתי לבר מן-התאנה:
 ח ממנה לקחתי עלים ואעש לי חגרות והן מן-העץ אשר-אכלתי מסריו:
 כא ואקרא בקול גדול ואמר אדם אדם אינה קומה בואה אלי
 ב ואודיעך דו גדול: וקבוא אביכם דברתי אליו דברי בליעל אשר
 ג הורידנו מקבודנו הגדול: כי קבואו שמתתי סי והשטן דבר [בו]
 ד ואחל להבינו לאמר: בוא הנה אדוני אדם שמעני ואכלל מסרי
 ה העץ אשר אמר לנו אלהים לבלתי אכל-ממנו והייתם כאלהים:
 ה-ו וישן אביכם ויאמר נרא אנכי שן-ימר את-י: כי: ואמר אליו אל-
 ז תירא כי ביום] אקלך [ממנו] מדע טוב נרע: וקבה פתיתיו קל-
 ח מהרה ויאכל והנה נסקחו עיניו ונדע גם-הוא את-מערמיו: ויאמר
 אלי הוי אשה רעה מה-עשיתי לך כי הרחקת מעלי קבוד האלהים:

עליו. מעין זה (אדר"נ א'): „מה עשה הנחש... עמד ונגע באילן בידיו וברגליו
 והרתיעו. - ויטל ... את-התאנה. כיוצא בו ע"ז כ"ב ב': „בשעה שבא נחש על חוה
 הטיל בה זוהמא" (וכך חנוך א' ס"ט ו' ועוד). -

ב עירמה אנכי מן-הצדק. השובה ישע' נ"ט י"ז, איוב כ"ט י"ד, תהלי
 ב קליב ט'. וכך ביר י"ט ו': „אפילו מצוה אחת שהיתה בידו נתערטלו ממנה. - פשטת
 ד מעלי כבודי. ע' לקמן כ"א. - נבלו העלים מכל-העצים אשר בחלקתי לבר
 מן-התאנה. כיוצא בזה ביר ט"ו ז': „ר' יוסי אומר תאנים היו... לבן מלכים שקלקל עם
 אחת משפחותיו, כיון ששמע המלך טרדו והוציאו חוץ לפלטין והיה מחזור על פתחיהן של
 שפחות ולא היו מקבלות אותו, אבל אותה שקלקלה עמו פתחה דלתיה וקבלתו. כך בשעה
 שאכל אדה"ר מאותו האילן טרדו והוציאו חוץ לג"ע והיה מחזור על כל האילנות ולא היו
 מקבלין אותו... אבל התאנה ע"י שאכל מפירותיה פתחה דלתיה וקבלתו. -

כא-ח אדוני. ע' לעיל ב'. - כבוד האלהים. שהיה לבושו. השובה ילק"ש (דברים ר'
 תחקניא) בשם דברים זוטא: „אותו כבוד שניתן לך ניטל ממך". ובב"ר י"א ב': „נטל זיוו

כב ביום ההוא שמענו את-מיכאל השר הגדול תוקע בשופרו
 ב וקורא למלאכים לאמר: פה אומר יי באו אתי אל-הגן ושמעתם
 ג את-המשפט אשר-אשפט-בו את-האדם: וכאשר הופיע אל-הים
 ד ברכב קרובים בגן ומלאכים הולכים לפניו ואמרים שירה פרחו
 ד כל-עציהן גם-בנתלת אביכם גם-בנתלתיו: וכסא האלהים עמד
 גכון במקום אשר-שם עץ החיים:
 כג ויקרא אלהים לאדם לאמר אדם איכה היסתר בית מפני
 ב בנהו: ויען אביכם ויאמר לא נחבאנו יי למען הסתר מפניו כי
 ג וראתי כי-עירם אנכי ואסתר מענה יי: ויאמר לו אלהים מי הגיד
 ד לך כי עירם אתה העזבת את-מצותי אשר צויתיה לשמרה:
 ה וינבר אדם את-הדבר אשר דברתי אליו לאמר לא תסכן בנך-
 ה יי: וישן ואלהים אלי ויאמר מה-זאת עשית ואמר הנחש השיאני:
 כד ויאמר אלהים אל-אדם וען אשר לא שמעת למצותי ותשמע
 ב לקול אשתך ארוכה האדמה בעבורך: כי תעבדנה לא תמן פחה
 ג לך קוץ ודורר תצמים לך בועת אסיה תאכל לחם: תלאתה
 ד תרבה מאד תעמל ולא תנוח תשבע מרורים ולא תטעם מתק
 ד תחר מני-חרב ותקדר מני-קרח תיגע הרבה ולא תעשיר תשמן
 ד ובאסריתך לא תקום: והסיה אשר רדית בה תקום עליה למרד
 ב כי לא-שמרת את-מצותי:
 כה וישן יי אלי ויאמר כי שמעת [בקול] הנחש ותמרי את-מצותי
 ב יהיו לך סבלים ומקאובים גדולים מנשוא: בחיל ורעדה תלדי

ממני. ובפרא יי: מה היה לבושו של אדה"ר, עור של צפורן וענן כבוד מכוסה עליו,
 כיון שאכל מפירות האילן נפשט עור צפורן מעליו וראה עצמו ערום ונסתלק ענן הכבוד מעליו. —
 כב בשופרו. גם בימי המשיח, יעמוד מיכאל ויתקע בשופר (אותות המשיח, ביהמ"ד
 ב ילינק ב' סיא). — המשפט. כך א. אדם הראשון נידון בסנהדרין שלימה (ב"ר כ' ד.). —
 ג וכאשר... מכאן עד סוף הפרק לפי כ"י ג. — ברכב כרובים. רכב שכרובים בין גלגליו
 (ע' מדרש תהל' יח ט"ו, יוספוס קדמ' ז' י"ד י.). — פרחו כל-עצי הגן. בשעה שהקבי"ה
 נכנס בגן עדן... עץ החיים נותן ריח... וכל העליון מרגנין (סדר גיע נויב, ביהמ"ד ילינק ג'
 ד קל"ח). השה יומא ליט ב' ולקמן ליח. — וכסא האלהים... במקום אשר-שם עץ
 ה החיים. השה חנוך ב' ח' ג'. —
 כד בעבורך. ככתוב בברא' ג' י"ז. רק ג. שאר כ"י: בעבודתך (כמו בע'). — תשב. ע.
 קרי πλιθεις במקום θλιβεις שאינו אלא כפל מהחרו השני. — תחר מני חרב...
 קרת. השה ברא' ליא מ', איוב ו' י"ז, ל' כ"ח ול'. — על מרד החיות ע' פרק י'. —
 כה חבלים. כך הגיה פוקס במקום μεταλοις (=הבלים) שבכ"י. והשה אר in empty
 ב .pains. — בחיל ורעדה. τρόμοις, — כך הגיה טישנדרוף (במקום τροποις שבכ"י). —

בנים ובשעה אחת תקריבי ללדת ותקשרי חניך מרב צער ומכאובים: ג
 והתנודית ואמרתי: וי הביילני עתה ולא אפקנה עוד לחטאת בשרים: ד
 ולכן כדברך אשפטך באיבה אשר-שם האונב בך ואל-אישך
 תשוקתך והוא ימשל-בך:

כז ואל הנקש שנה בקצף גדול ויאמר לו כי עשית זאת ותשנה כז
 ושרי-לב ארור אתה מקל-הבהמה ומקל-החיה: ממאכלך אשר ג
 אתה אכל תגור ועקר תאכל כל-ימי חניך: על-גחוקך תלך ודיך ג
 ורגליך תחסר לא-תשאר לך און ולא קנה ולא אבר אחד מקל- ד
 אשר התעיתם ברשעתך ותעש אשר יגרשו מן-עדן: ואיבה אשית ד
 ביקך ויבין ורעו הוא ושוקף ראש ואתה תשוקנו עקב ער-יום הדין: ה
 וכדברו את-הדברים האלה ויצו: ואת-מלאכיו לגרשנו מן- כז
 עדן: ובהיותנו משלחים ודוים קרא אביכם אל-המלאכים לאמר ג
 הניחו לי מעט למען אקרא לאלהים וירחם עלי ויחנני כי אני ג
 לבדי חטאתי לו: ונחלו משלחו ויתן אדם את-קלו בבכי לאמר ג
 סלח-נא לי אדני לאשר עשיתי: ויאמר: למלאכיו מהו עוונתם ד
 משלח את-אדם מהנן בבי העון אם-עול ששמת: וישלו המלאכים ה
 ארצה וישתחוו לני ויאמרו צדיק אתה: וישר משפטיו:

כח ואל-אדם שנה: ויאמר לא אתנה להיות בן-עדן מעתה: כח
 ג-ג ויען אדם ויאמר תדלי: מען החיים ואכל בשרם אנגש: ויאמר ג-ג
 וי לאדם לא תקח ממנו עתה כי צויתי את-הברובים ואת-להט ג-ג
 החרב המתהפכת לשמרו משניה למען לא תטעם ממנו ולא תהנה ג-ג
 ד-ה לעולם: כי עתה תלחם את-המלחמה אשר-שם בך האונב: אף ד-ה
 בצאתך מן-עדן ונשמתך מקל-דבר רע ונכרת את-יומם הנמות

ג-ד לחטאת בשרים. כדעת האיטיים. ע' יוכפוס מלח' ב' ח' ב'. - בא יבה. ἐχθρα. אולי יש להגיה: בתאוה (ע' לעיל י"ט, גם ההמשך מחייב). - תשוקתך. אר thy turning (כמו בע'). מעין זה דרשו בב"ר כ' ז': „בשעה שהאשה יושבת על המשבר אומרת איני נוקקת לביתי עוד מעתה, והקב"ה אומר לה תשובי לתשוקתך לתשוקת אישך.” -

כז אבר אחד. לנחש הקדמוני היו ידים ורגלים (ע' ב"ר י"ט א', כ' ח'). לסמאל שמים עשרה כנפים (פ"א י"ג). - עד יום הדין. השוה תרג' ירו' לברא' ג' ט"ז. - כז את מלאכיו. „הקב"ה אמר למלאכים שישלחוהו מגן עדן” (מדרש אגדה סוף ג'). - אביכם. אג מוסיפים אדם. - סלח-נא. אדם חזר בתשובה (ב"ר כ"ב י"ג, פ"א כ'). - וישר משפטיך. תהלי קייט קליז (וכן אר). -

כח וזכרת... המות. אר. השוה הדרש על וזכר את בוראיך (קהלת י"ב א') - וזכר את בורך, קברך (קהלת רבה שם) והרוצה לנצח את יצרו הרע „יזכור יום המיתה” (ברכות ה' א').

וכיום התקומה אקים אותה ואז יגמולך מעץ הסוים וחיית לעולם:
 כט את-הדברים האלה דבר יי ויצו לנרשנו מן-ערן: ואביכם
 ב בכה לפני המלאכים מקדם לכן ויאמרו אליו המלאכים מה-בקשתך
 ג אדם ונעשה-לך: וישן אביכם ויאמר להם הנה אתם מנרשים
 אותי ונעשה הניחור-נא לי ואקחה נוחחים מן-הגן ואביא מנחה
 ד לאלהים אמרי צאתי למען נענני: וישו המלאכים אל-האלהים
 ה ויאמרו זה אל מלך עולם צוה-נא יי לתת לאדם סמים מהגן
 ונרעים למאכלו: ויאמר אלהים לאדם לבא ולקחת נוחחים
 ו ובשמים מהגן ונרעים למאכלו: ויתגהו המלאכים ללכת ויקח
 ז ארבעה מינים פרבם גרד וקנה וקנמון ונתר הזרעים למאכלו
 ויקח את-כל-אלה ויצא מן-הגן: ונבוא אל-הארץ:

ל ועתה בני הנה הודעתים איך פתינו ואתם השמרו לכם
 לבלתי עזב את-הדרך הטובה:

לא את-הדברים האלה דברה מנה בקרב בנייה ואדם שכב
 ב בקליו ועוד לו יום אחר עד-צאת נפשו: ותאמר אליו מנה למה
 ג זה אתה מת ואנכי חיה וכמה אחנה אמרי מותך הנידה-נא לי:
 ד ויאמר לה אדם אל-תדאני לדבר הזה כי לא-תאמרי ממני כי
 ה יחדו נמות שנינו ובאשר אקבר תקברי: ובמותי תענבוני ואיש
 לא-ינעו בי עד-אשר ידבר מלאך אלהים דבר על-אדומי: כי
 ו לא-ישבתי אלהים כרסקד וסקד את-יצורו שלו ועתה טוב
 כי תקומי ותתפללי לאלהים עד-אשר אשיב רוחי לך
 הנוחתי: ואנחנו לא נדע איך נראה את-פני עשנו ואם יאנח-בנו
 או ישוב ירחמנו:

לב ותקם מנה ותצא החוצה ותפל ועל-פניה) ארצה ותבך
 ב ותאמר: חטאתי אלהי חטאתי אבי-כל חטאתי למלאכיך
 בחריך חטאתי לברובים ולשרפים חטאתי לבסאף הנורא אשר

היווני: „כמבקש (ג: כהולך) למות“ אינו מובן. ואולי היה במקור: ונשמרת מכל חטא למות
 (ע' במד' י"ח כ"ב), והשאר תוספת ביאור של המתרגם. -
 כט י ה אל. כך להדיא בהעתקה יוונית (Iαήλ). - וזרעים למאכלו. האר. דנ'
 א' י"ב. - ארבעה מינים. אר. - כרכם ונרד וקנה וקנמון. ביובלים (ג' כ"ו):
 לבונה חלבונה נטף ונרד. על הסממנים שהשתמשו בבית המקדש שבאו מג"ע ע' גינצברג
 v. 106. לעומת זה בר' כ' ט': אילו זכית היית נוטל עשבים מג"ע וטועם בהם כל מעדנים. -

ג לא ימוט וְכִלְהֲחַטָּאִים בָּאוּ לְעוֹלָם בְּגוֹלְלֵי: וְחֹהַה עוֹדְנָה כִרְעַת
 וּמִתְפַּלֵּלַת וְהִנֵּה מִלְאָךְ יי בְּדַמּוֹת־אִישׁ בָּא אֵלֶיהָ וַיְקוּמָהּ וַיֹּאמֶר:
 ד קוּמִי חֲנָה מִתְּשׁוּבָתְךָ כִּי הִנֵּה (נִשְׁמַת) אָדָם אִישׁךָ יוֹצֵאת מִגְּוֹנָתוֹ
 קוּמִי וּרְאִי אֶת־נִשְׁמָתוֹ הָעוֹלָה אֶל־עוֹשָׁה:
 לג וּסְקָם חֲנָה וַתִּמַּח בְּיָדָהּ אֶת־דְּמָעָתָהּ מֵעַל־סִנְיָהּ: וַתִּבְטַט אֶל־
 ג הַשָּׁמַיִם וַתֵּרָא וְהִנֵּה רֶכֶב אִישׁ בָּא עַל־אֲרָבָעָה נְשָׂרִים מְאִירִים
 לֹא־יוּכַל יְלוּד אִשָּׁה לְהַגִּיד הַדָּרָם וְלִרְאוֹת אֶת־סִנְיָהּ וּמִלְאָכֶיהֶם
 ג הוֹלְכִים לִפְנֵי הָרֶכֶב: וּכְאֲשֶׁר בָּאוּ אֶל־הַמְּקוֹם אֲשֶׁר אָדָם אָבִיכֶם
 ד שָׁכַב שָׁם עִמָּד הָרֶכֶב וְהַנְּשָׂרִים בֵּין אָבִיכֶם וּבֵין הָרֶכֶב: וְאָרָא
 [וְהִנֵּה] מַחְתּוֹת־זָהָב וְשֹׁלֵשׁ כַּפּוֹת וְכִלְהֵמִלְאָכֶיהֶם וּלְבוּנָהּ (בִּידִיהֶם)
 לְקַחוּ אֶת־הַמַּחְתּוֹת וַיָּבֹאוּ בְּחַפְזוֹן אֶל־הַמְּנַבֵּחַ וַיִּסְחוּ עֲלֵיהֶן וַעֲנַן
 ה הַקְּטָרֶת (עָלָה) וַיִּכַּם אֶת־הָרֶקִיעִים: וַיִּסְלוּ הַמִּלְאָכִים וַיִּשְׁתַּחֲוּ לְאֵל
 וַיִּקְרְאוּ וַיֹּאמְרוּ יְהִי אֵל קְדוֹשׁ סֹלַח [וְלְאָדָם] כִּי צִלְמָהּ־הוּא וּמַעֲשֵׂה־יְדֵיהָ:
 לד וְאֲנִי חֲנָה רְאִיתִי שְׁמֵי (תְּמוֹנוֹת) סְפֵלָאִים גְּדוֹלוֹת וְנוֹרְאוֹת עֲמֻדוֹת
 ג-ג לִפְנֵי יי: וְאֶבֶךָ מִסַּחַר וְאֶקְרָא לְבִנִי לִשְׁתׁוֹת וַאֲמַר: קוּם שֵׁת מֵעַל־גּוֹיֹת
 אָדָם אָבִיךָ וּבּוֹא אֵלַי וְרְאִיתָ אֶת־אֲשֶׁר לֹא רָאִיתָ עֵין אָדָם מֵעוֹלָם:
 לה וַיָּקָם שֵׁת וַיֵּגֶשׁ אֶל־אִמּוֹ וַיֹּאמֶר אֵלֶיהָ מַה־לָּךְ וְלָמָּה תִּבְכִּי: וַתֹּאמֶר
 ג לוֹ שָׂא־נָא עֵינֶיךָ וּרְאֵה שְׂבַעַת הָרֶקִיעִים שְׁתוּחִים וּרְאֵה בְּעֵינֶיךָ נִשְׁמַת
 אָבִיךָ נִסְפַּלַת עַל־סִנְיָהּ וְכִלְהֵמִלְאָכֶיהֶם מִתְּפַלְלִים בְּעֵדָה וְאוֹמְרִים סֹלַח
 ג לוֹ אָבִי־כֹל כִּי צִלְמָהּ־הוּא: אֲךָ בְּנֵי שֵׁת מַה־יִּהְיֶה מְתִי וַיִּמְנַן בִּידֵי
 אָבִינוּ וְאֵלֵהֵינוּ הַנְּעֻלָּם וּמִי־הֵם שְׁנֵי הַבּוֹשִׁים הָעֹמְדִים עַל־תְּפִלַּת אָבִיךָ:

לא-מג. פטירתם של אדם וחוה.

לב-ג אשר לא ימוט. אב מוסיפים: חטאתי ה' הרביתי לחטוא חטאתי לך. - מלאך ה' בדמות איש. אר. הלשון ἄγγελος τῆς ἀνθρώπων (מלאך האנושות) שבכ"י אבג יש להגיה לפי זה: ἄγγ. κυρίου ἐν ἀνθρώπου εἶδεν: התיבה κυρίου נמצאת גם בכ"י ב. מלאך מיוחד ממונה על האנושות אינו ידוע לא בספרות העברית ולא בספרות היונית. אדרבא, לכל מלאך תפקיד שלו. -

לג ותמח בידה את דמעה מעל פניה. אר. אבג: ותשם את ידה על פניה. אב מוסיפים: ויאמר אליה המלאך התרוממי מן הארציות (γηίνων). ב: מן והארץ. - רכב אש. אר. אנ: רכב אור (אור?). - ארבעה נשרים. ראתה את פני הנשר של ארבע החיות הכרובים (יחו' א' י' י' ט"ו וכ'). - לקחו. אר. - אל-המזבח. על מזבח גדול בימי אדה"ר השהה ב"ר ליד ט'. -

לד פלאים. אר. אבג: רוים. - לה-ג-ג שבעת הרקיעים. השהה חגיגה י"ב ב'. - נשמת אביך נופלת. אר. - תפלת אביך. התפלה שמתפללים על אביך. -

לו ויאמר שנת אל אמו: אלה הם השמש והירח נפלים גסיהם
 ומהפלים בעד אדם אבי: ותאמר אליו חנה ואזה אורם ומדוע
 ד קדרו: ויאמר אליה שנת אורם לא נדעך אך להאיר לא-יוקלו
 לפני אור-עולם אבי הארות על-בן נמנע אורם מהם:
 לו ויהי כדבר שנת אל-אמו והנה המלאך תקע בשופרו ויקומו
 כל-המלאכים הנפלים על-פניהם ויקראו בקול רעש גדול ונורא:
 ג-ג ברוך כבוד יי ממעשיו כי חנן יציר כפיו את-אדם: ואחרי אשר
 השמיעו המלאכים את-הכלות האלה בא אחר מן-השופים בעלי
 שש הקנפים ונחמם את-האדם וישאהו אל-רגיון הנקר ויטבלהו
 שלש פעמים ויביאהו לפני האלהים:
 לט ויאמר אליו אלהים מה-עשית אדם לו שמרת את-מצותי לא-
 ב שמחו אשר הורידוך אל-המקום הזה: אך אמר אני לה כי את-
 ששונם אהפך לאכל ואת-אבלך אהפך לששון ובישיבותיך לקדמתך
 ג והושבתוך על-כסא מתעה: והוא יוטל אל-המקום הזה למען
 ד יראך יושב ממעל לו: אז יוקא במשפט הוא והנשפטים לו
 והתעצב מאד בראתו אותך יושב על-כסא כבודו:

לו ד לא נדעך אורם. אדאר-אור עולם. ביווני: אור-כל. השה חנוך ב' י"ד כ"ד.
 לו ז בקול רעש גדול ונורא. (אר). - ממעשיו. ג: על מעשיו. לא נתברר לי מה
 ראה שכתב ממעשיו במקום מקומו (יחו' ג' י"ב). השה: "ונתתי לאל רנן ושבח חומר
 ממעשיו" (פר"א י"ט). - יציר כפיו. אדם יציר כפיו של הקב"ה (ב"ר כ"ד ה').
 ג שאר הנבראים במאמר נבראו. - רגיון הנהר. נזכר בפסיק"ר כ', ילק' ראובני סוף
 משפטים. "וכיון שעבר משה מסנדלפון פגע בו רגיון נהר של אש... וכך מפורש על יד
 דניאל ו' י' נהר די גור... נהר של אש ששמו רגיון... ויוצא לפני הקב"ה מתחת כסא כבוד...
 והקב"ה יושב על כסא דין וכשמלאכי השרת באין לדין מתחדשין וטובלין באותו נהר של
 אש" (מעין חכמה ביהמ"ד ילינק א' 60-59). והשה חגיגה י"ג ב' שנהר די-גור יוצא מזיעתן
 של החיות שתחת כסא הכבוד ונשפך על ראשי הרשעים בגיהנם. ובבה"מ של ורטהיימר א'
 י"ח: "לאחר י"ב חדש מורידין אותן (את הרשעים) לארקה (=מדור בגיהנם) ומעמידין אותן
 תחת הנהר של אש שיוצא מתחת כסא הכבוד". קהוט (ערוך השלם ז' עמ' רנ"א) מביא
 אמונת הפרסים שלע"ל נהר אש זוחל להרע לרשעים ולהיטיב לצדיקים. ובמאמרו Eschatolog.
 (ZDMG XXI, 582) הוא מביא גם תקבלות מתוך המדרש (והשה גינצברג ה' קכ"ה. הערה
 קל"ד). כתבתי רגיון הנהר במקום γερουσία λίμνη שבכ"י (ד' γερουσία). טישנדרוף הגיה
 άχέουσα בסמכו על Ap. Pauli, 22 ששם מסופר שבעל תשובה נסמר למיכאל ומשליכים
 אותו אל 'Αχ. λ. הנהר 'Αχέρον' ידוע במיתוס היווני (Plato, Phädon 113 a ועוד) כאחד
 מנהרי שאל שנשמות המתים עוברות בו. וצ"ע. -

לו ד ויהי אדם משקב שלש שעות ואחר-כך שלח אבי-כל את-
ה ה גדול ויאמר: שאהו אל-גן-עדן אל-הרקיע השלישי והניחהו שם
ו עד היום הגדול והנורא יום בו אחדש את-העולם: ויקח מיכאל
את-אדם וניחהו במקום אשר אמר לו אלהים:
לח ואחר-כך נשא מיכאל השר הגדול תפלה בעד קבורת
ב עשרו: ויצו אלהים אשר נאספו כל-המלאכים לשגור איש על-
ג מקומו: ונאספו כל-המלאכים אלה מסויקים מהתות בידיהם ואלה
ד שופרות: והנה יי אבאות רכב על-ארבע רוחות וקרובים נוהגים
ה ברוחות ומלאכי השמים עברים לשגור ונבאו אל-המקום אשר-שם
ה גונת אדם ויקחיה: ונבאו אל-גן-עדן וניעו כל-עצי הגן עד-אשר
ו נרדמו כל-צאצאי אדם מרים הניחום מלבד-שת ביהוא נולד
ו בדבר האלהים: ותהי גונת אדם משקבת על-הארץ בגן-עדן ושת
התאבל עליה מאד:
מ וידבר אלהים אל-מיכאל השר הגדול [ולאמר]: לך לגן-עדן
ב בקרקיע השלישי והבאת לי שלשה קריני קד: ויאמר אלהים אל-
מיכאל ואל-גבריאל ואל-אוריאל ואל-רפאל פשו את-גונת אדם
בקרנינים והביאו שמן מן-השמן הטוב וצקו עליה ויעשו-כך ויחנמו
ה-ה את-גונתו: ויאמר אלהים תוקא גם-גונת הקל: ויביאו קרינים
ו אחרים ויחנמו גם-אותה: כילא נקבר הקל למן-היום אשר הרגו
ו קין אחיו באשר רבת יגע קין לשקנו ולא יכל: כי מאנה הארץ

לו פרק ל"ט העברתי לתוך פרק ל"ז בין פסוק ג' וד' (על פי Charles). ל"ז ד'-ר' הוא לפי ד. -
ה אל-הרקיע השלישי. רמו שג"ע של מעלה הוא ברקיע השלישי (=שחקים) נמצא בסדר
ג"ע נו"ב (ביהמ"ד ילינק ג' קל"ט): „והגן עדן הוא מכון כנגד שחקים... ושחקים נכנסין
בגן...-אחדש את-העולם. אר. - ע' ילק"ש ישע' ר' שע"ב-ג. -
לח א קבורת עפרו. השוה קהלת י"ב ז'. ביווני: ἐπιτάφιος τοῦ λευκάνου. -
ה-ה וקרובים נוהגים ברוחות. ע' תהל' י"ח י"א. - נרדמו. נדהמו. ע' דניאל ח' י"ח.
י"ט. במדרש ידועה תרדמת מרמוטה (ב"ר י"ז ח.). -
מ בד. ג: סדיני בוך וסוריים (συνδόνας... βυσσίνας και συρίκας). - אל-מיכאל
ג אל-גבריאל ואל-אוריאל ואל-רפאל. הם ארבעת השרים הגדולים העומדים בראש ד'
כתות של מלא"ש המקלסין לפני הקב"ה (מס' היכלות בביהמ"ד ילינק ב' מ"ג. פר"א ד'). והשוה
ילק"ש תהל' רמו תתפ"ט (בשם ב"ר): „בשעה שהצדיק נפטר מן העולם ג' כתות של מלאכים
מטפלים בו." וע' דב"ר י"א י' ולקמן מ"ג. - ויחנמו. ἐνεταπιάσαν(=)
שו בע' לברא' ג' ב', ופירושו: עשו צרכיו, צרכי מת. אר enfolded - כרכוהו (תכריכים). השוה

לקבל את-גונותו וקול יצא מן-הארץ לאמר לא-תטמן בי קל-גויה
 אחרת עד-שוב אלי עפר היצור הראשון אשר לקח ממני: ויקחהו
 המלאכים בעת ההיא וישימהו על-סלע עד-אשר מת אדם אביו:
 ויהי אסרי חלש את-הקבל ויאמר אלהים וישאום אל-קצה גן-עדן
 אל-המקום אשר-שם מצא אלהים את-העפר ויצר ממנו את-
 האדם ויעש אשר יקרו שם מקום-קבר לשנים: וישלח אלהים
 שבעה מלאכים לגן-עדן ויביאו נוחחים לרב וישיומו בתוך-
 האדמה ואסרי-כן לקחו את-שתי הנחיות ויקברו אותן במקום אשר
 קרהו ויקנהו:

מא ויקרא אלהים ויאמר אדם אדם: ותען הגויה מן-האדמה
 ויאמר הנני אדני: ויאמר אליה אלהים הן אסרתי לך פי עפר
 אמה ואל-עפר תשוב: ועמה הנני מבטיחה שנית על-התקומה:
 ה הקם אקים אותה באחרית הימים בעת תקומת כל-איש אשר
 מן-עף-הוא:

מב אחר הדברים האלה עשה אלהים חותם משלש ויחתם את-
 הקבר למען אשר לא-יעשה לו איש מאומה ששת הימים עד-

בר' י"ז ה' - מאנה הארץ לקבל את גויתו. אר. ג: כי לא קבלתו הארץ
 לאמר. ד: כי הגויה קפצה ותעל מן הארץ. - הארץ ממאנת לקבל חללים, ע'
 ע' מכילתא בשלח ט' ט"ו י"ב, מדרש תהלי' כ"ב ב', ועוד. לפי בר' כ"ב ח' (בכ"י חסר, ע'
 הוצ' תיאודור) טפל אדם בקבורתו של הבל. אולם מאידך גיסא מצינו בבר' (שם) גם רמו
 ברור לאגדה מעין זו שלכאן: „לעלות למעלה לא היתה (נפשו של הבל) יכולה שעדיין לא
 עלתה שם נשמה, ולמטה לא היתה יכולה שעדיין לא נקבר שם אדם, והיה דמו מושלך על
 העצים ועל האבנים“ (השוה גם יובל' ד' כ"ד ומשנה סנהדרין ד' ה'). - מן הארץ. דאר. -
 לקח ממני. וכן בר' כ' ט': „קומץ עפר של אדמה שנבראת ממנו לא גזולה בדין“. -
 ויצר ממנו את האדם. כיוצא בזה בר' י"ד ח', נזיר ירו' ז' ב'. העפר שממנו נברא
 אדם לוקח ממקום ביהמ"ק - המזבח, ולא כמאן דאמר שקבץ את עפרו של אדה"ר מארבע
 פנות הארץ (סנהד' ל"ח א-ב, פר"א י"א). קבורתו היתה בו במקום, לפי המדרש - במערת
 המכפלה (בר' ג"ח ח', פר"א כ'). שהיא „סמוכונה לפתח גן עדן“ (וזהר חדש, רות ל"ג א',
 הוצ' ויניציה ת"ח). -

מא ה הקם אקים אותך באחרית הימים. לדעתו של ר' נחמיה (בר' כ"א ז') „אדה"ר
 שולח מג'ע בעולם הזה ובעולם הבא לא שולח... לכשיקיץ אותו שנברא בדמותו...“ -
 מב חותם משלש. מדרש משלי (כ"ב כ'): „כל מעשה תורה משולש... אותיותיה
 משולשים אמת. שבת נ"ה א': „חותמו של הקב"ה אמת“. השוה ירו' סנה' א' א'. גם „קריאת
 שמו (של הקב"ה) אותיות משולשות“ (א"ב דר"ע, ביהמ"ד ילינק ג' י"ז). היווני תרגם

ב-ג שוב אל-ואדם צלעתו: וילך יי ומלאכיו למקומם: ולמקן ששת
 ד ימים מתה גם-תנה: ובעוננה חנה בקמה מר יען אשר לא-ידעה
 ה איפה הושם: כי בהיות יי בגן-עדן לקבר את-אדם נרדמה היא
 וקניה מלכד שתי ער-אחרי קבר אדם וכל-איש בארץ לא ידע
 ואת-קבורתו מלכד שתי בנו: ותתפלל חנה בעת מותה על-דבר
 ז הקברה במקום אשר אדם אישה קבור שם: ותאמר יי יי אלהי
 כל-השוב והישר אל-תנכר אותי אמתה מגונת אדם כי מצלעותיו
 ח עשיתיני: ונני גם-אותי הנקלה והחטאה להתסבב אל-גונותו כאשר
 הניתי אתו נחר בגן-עדן וגם-אחרי אשר נדחני בחטאנו ולא
 ט נסרדנו בן גם-עתה אל-נא תקרידנו: ואחרי התפללה נשאה עיניה
 השמקה ומאנה ותך על-לבה ותאמר אלהי-כל קח את-נשמת
 וקרנע מסרה את-נשמתה לאלהים:

מג ויבא מיכאל ויורה את-שתי איכה וקבר את-חנה: וישלשה
 ב מלאכים באו ויקחו את-גונותה ויקברוה במקום אשר גונת אדם
 ג וגונת הקל קבורת שם: ומיכאל השר הגדול אמר אל-שתי קכה
 ד יקבר כל-אדם אשר ימות ער-יום התקומה: ואחרי תתולו את-
 ה השביעי תנוח ותשמח-בו: כי בעצם היום הזה שמתם אלהים
 ושמחים גם-אנחנו המלאכים בהתרום הנשמה הטהורה מעל-
 ו לארץ: וקברו את-הדברים האלה עליה מיכאל השר הגדול
 השמימה והוא משבח ואומר הללויה קדוש קדוש קדוש יי אבאות
 אשר-לו הכבוד והעז לעולם ועד אמן:

ה בטעות τριών - צלעתו = אשתו שלוקחה מצלעותיו. ע' קדושין ו' א'. - מלבד שת...
 מלבד שת. ג נפל כל הלשון הזה מחמת שויון הקצוות. -
 ד יותר מששת ימים. למדנו מכאן שאדם מת ביום א' בשבוע. -

ספר חנוך א

מבוא

א. על ספרות חנוך.

אחד המוטיבים שהיו רווחים ביצירותיה של האגדה הישראלית למימי קדם היה שגדולי הצדיקים מן הראשונים היו זוכים למעלה נכבדה יותר משאר בני תמותה והיו מעלים מעל פני הארץ למרומי שמים בעודם בחיים בגוף ונפש, ושם – למעלה – היו מתמנים לשרת את פני רבונם בתפקידים חשובים שהיה מטיל עליהם, כיוצא בזה שנו רבותינו (בספרי דברים שניז) על משה: – וימת שם משה [דב' ליד ה'–ו']... ויש אומרים לא מת משה אלא עומד ומשרת למעלה. – והרי אגדה זו היא נגד כתוב מפורש בתורה על מיתתו של משה וקבורתו.

עד כאן על משה, ואילו על הסתלקותו של אליהו מן העולם מספרים הכתובים בעצמם שלא טעם טעם מיתה ועלה בסערה השמימה (מל"ב ב' א'). וודאי נשאר שם חי וקיים, כמו שבאה האגדה והשמיעתנו שהוא כותב שם מעשה כלם (סדר עולם רבה י"ז), ומה שהוא כותב הקביה חותם (קידושין ע' א').

אבל חבה יתירה נודעת בפינה זו מאת האגדה לחנוך בן ירד. על סמך הכתוב (ברא' ה' כ"ד) ויתהלך חנוך את-האלהים ואיננו כי לקח אתו אלהים נוצרו בישראל ואף היו חוזרים בכתב כמה ספרי אגדה על הסתלקותו של חנוך הצדיק (השוה בן סירא מ"ד ט"ז, מ"ט י"ד). אמת, בעלי אותם הספרים השתמשו בחומר של האגדה על הסתלקותו של חנוך למרום בעודו בחיים ועל היותו מקורב אל רבוננו, ויחד עם זה באמונות עם ובשיטות של אותן האמונות שהיו קשורות בהסתלקותו של חנוך, רק לשם מסגרת לגופו של תכן כל ספר וספר, ובעצם היה כל בעל ספר חנוך מכניס אל תוך המסגרת את עניניו העסיקים אותו והכוללים השקפתו שהיתה סוכנת בו על מה שנעשה ומה שהיה ראוי להיות נעשה בשמים ובארץ.

אותם הספרים שהיו נושאים עליהם את שמו של חנוך היו נפוצים ומפורסמים באומה וחביבים על העם ממש כחביבותו של עצם המוטיב האגדי על חנוך.

אבל לאחר שנתהוותה הנצרות וראשונה התחילו משלשלים מתוך הספרות החנוכית רמזים וסיועים לענינים שבמסותרי דתם, היו היהודים הנאמנים נמלכים בדעתם ומוותרים על אותן היצירות החביבות, וכבר מעיד סירטוליאנוס אחד מראשוני הנצרים (חי בסוף המאה ה"ב) שלהם חביב ס' חנוך, ואילו היהודים דחוהו, כדרכם לדחות כל מה שיש לו רמז לנצרי, ולא רק את היצירות הספרותיות התלויות בשמו של חנוך דחו מתוך ספרות ישראל, אלא אף על עצם צדקתו של חנוך היו מערערים¹, מטעם זה היו נוהגין לעבור עליו בשתיקה (בכל ספרות התנאים ושני התלמודים אין זכר לחנוך²) והגיעו הדברים לידי כך שר' חמא בר' הושעיא² אמר שחנוך אינו נכתב בתוך טומוס

(1) ויש להעיר שדעה זו על חנוך, שלא היה כלו צדיק, מצינו גם לפילון (על אברהם ג'): אדם שעבר

מחיים רעים לטובים... וחלשון לקח ענינו פניה ושינוי, וחוא שינוי לטובה שנעשה ע"י השגחה אלהית. –

(2) חי במאה ה"ג לסה"נ (ע' באכיר Agada d. Paläst. Amoräer III, 549), ואף ר' אייבו (ע"ש 63

ואילך) נראה שבאותו זמן היה. –

(τόμος=ספר יחש) של צדיקים אלא בטומוסן של רשעים. ור' אייבו אמר שחנוך חנף היה — פעמים צדיק פעמים רשע. אמר הקב"ה, עד שהוא צדיק אסלקנו (ע' ב"ר). דברים אלו וכיוצא בהם נאמרו בשעתם נגד המינים, הם ראשוני הנצרים, שהיו מתרבים באותם הזמנים בישראל והיו נכנסים בכל פעם להתווכח עם אחיהם היהודים ומונים היו להם בענין של חנוך, שנכתב עליו בתורה שנסתלק מן העולם בעודו בחיים. כלו' מביאים היו ראייה מן התורה למוטיב שהוא קרוב כל כך לעיקר שבדתם, ולפיכך הלכו קדמונינו עוד הלאה והיו מסרבים להסכים להם, למינים, אף על פשוטו של עצם הכתוב, שהוא מתכוון להסתלקותו של חנוך כשהוא חי: — המינים שאלו את אבהו. אמרו לו, אין אנו מוצאים מיתה לחנוך. אמר להם, למה, אמרו לו, נאמר כאן [ברא' ה' כ"ד] לקיחה ונאמר באליהו [מליב ב' ג'] לקיחה, אמר להם, אם לקיחה אתם דורשים, נאמר כאן לקיחה ונאמר ביחזקאל [כ"ד ט"ז] הנני לוקח ממך את מחמד עיניך [במגפה]. אמר ר' תנחומא, יפה השיבם (ב"ר). —

ולא עוד אלא שבעל תרגום אנקלוס ראה צורך למסור את הלשון כילקח אתו אלהים בלשון זה: ארי אמית יתיה ה' (=כי המית אותו אלהים).

ורק לאחר זמן, כשנעשית התבדלות גמורה והמינים רחקו ממחנה ישראל לחלוטין, נעשה שוב הענין של חנוך חביבה של אגדת ישראל, והתרגום הירושלמי (=תי) מוסר כבר בתרגומו אותו הכתוב שבבראשית (ה' כ"ד) כפשוטו: וסלח חנוך בקושטא קדם ה' והא ליתוהי עם דיירי ארעא ארום איתנגיד וסליק לרקייעא במימר קדם ה' וקרא שמיא מיטטרון ספרא רבא (=ועבד חנוך באמת את ה' ואיננו עם יושבי ארץ כי נמשך והועלה למרום בגזרת ה' וקרא שמו מיטטרון הסופר הגדול).

ועם כל זה לאחר שויתרה כבר הספרות העברית לגמרי על הספרים הקדומים שהיו קשורים בשמו של חנוך לא החזירתם עוד, מכיון שנעשו נחלתם של הנצרים, והתחילה יוצרת לה מחדש וברוח חדשה לגמרי ספרות חנוכית-מיטטרונית. ספרות מאוחרת זו מתעסקת אף היא במעשה בראשית ובמעשה מרכבה, שלפי נוסח ביאורו המוצלח של ר' מנחם המאירי¹, ענין מעשה בראשית הוא ידיעת חכמת הטבע ונכלל בה ידיעת שני עולמות, ר"ל עולם היסודות ועולם הגלגלים, ומעשה מרכבה... היא ידיעת מה שאחר הטבע, והוא ע"ס המלאכים, ר"ל ידיעת אמתת מציאותם וידיעת מציאותו ית' ואחדותו. ואף על פי כן לא כלם היו יכולים להשלים עם אבידתה של ספרות חנוך הקדומה מתוך מחנה ישראל, וכבר הצטער בעל ס' הזהר (ברא' ע"ב ב') על השתכחותו של ס' חנוך הקדום מישראל ועל הכנסו לתוך רשותם של נכרים: — רבי שמעון אמר, אילו הוינא שכיח בעלמא כד יהב קדשא בריך הוא ספרא דחנוך בעלמא וספרא דאדם אתקיפנא דלא ישתכחון בניי נשא, בגין דלא חיישו כל חכמאן לאסתכלא בהן וטען במלין אחרנין לאפקא מרשו עלאה לרשו אחרא, והשתא הא חכימי עלמא ידעין מלין וסתמין לון ומתתקפי בפולחנא דמאריהון. —

ועל תכנו של אותו ספר חנוך שהוא, בעל ס' הזהר, השתמש בו הוא משמיענו (שם ל"ז ב'):

— ספר הוה ליה לחנוך ודא ספר מאתר דתולדות אדם הוה ודא הוא רזא דחכמתא, דהא מארעא אתנטייל, הדא היא דכתיב ואיננו כי לקח אתו אלהים [ברא' ה' כ"ד]... וכל גנוי עלאה אתמסרן בידיה ודא מסיר ויהיב ועביד שליחותא, ואף מפתחן אתמסרן בידיה, מאה ברכאן נטיל בכל יומא וקשיר קשירין למאריה, מעלמא נטיל

(1) בפי' להגינה י"א ב', הוצ' לאנגי, ס"פ הרפ"ח.

ליה קדשא בריך הוא לשמושיה. הדא הוא דכתיב כי לקח אתו אלהים. ומן דא אתמסר ספרא דאקרי ספרא דחנוך. בשעתא דאחיד ליה קדשא בריך הוא אחמי ליה כל גנוי עלאי. אחמי ליה אילנא דחיי בגו מציעות גנתא ןְטְרָפּוּי ןְעָנְפּוּי. וכלא חמינן בספריה...— ובמקום אחר (שמות נ"ה א') הוא אומר:

— אשכחנא בספרא דחנוך דלבתר דסליק ליה קדשא בריך הוא ואחמי ליה כל גנויא דמלכא עלאי ותתאי אחמי ליה אילנא דחיי ואילנא דאתפקד עליה אדם ואחמי ליה דוכתיה דאדם בגנתא דעדן. וחמא דאלמלא נטיר אדם פקודא דא יכיל לקיימא תדירא ולמהוי תדירא תמן. הוא לא נטר פקודא דמאריה נפק בדימוס ואתענש. — ועוד הוא אומר (ויקרא י' ב'):

— תאנא בספרא דחנוך. בשעתא דאחזיאו ליה חכמתא דרוין עילאין וחמא אילנא דגנתא דעדן אחזיאו ליה חכמתא ברזא עילאה וחמא דכלהו עלמין הוו מתקשרן דא בדא. שאיל לון על מה קיימין. אמרו ליה על י' קיימי כלהו ומניה אתבניאו ואשתלשלו (נ"א אתבריאוו ואשתכללו)... וחמא דכלהו מזדעזעי מדחילו דמאריהון ועל שמה אתקרן כלהו. —

ורגיל הוא. בעל ס' הזהר. להביא ספרא דחנוך יחד עם ספרא דאדם (ברא' נ"ח ב'). וכך הוא אומר (שם נ"ה ב'): וכן לחנוך (כמו לאדם) אתייהיב ספרא ואסתכל מניה ביקרא עילאה. והוא מדבר על ס' חנוך בלשון: הכא אית רוא דרוין בספרא דחנוך (שמות ק' א'). או: כמה דאיתמר בספרא דחנוך. או: והכי אכר בספרא דחנוך (שם ק"ה ב'). או: בספרא דחנוך אשכחנא (שם קצ"ב ב'). או: ורזא דא אשכחנא בספרא דחנוך (שם ר"יז א'). ופעם אחת מצינו לו הלשון: ובספרא דרוין דחנוך (שם ק"פ ב'). ושוב מצינו בג' מקומות בס' במדבר שהוא רומז לס' חנוך ובונה על דבריו את דרשותיו בלשונות: בגין דחמינא בספרא דחנוך (במד' ר"מ א'). אשכחנא בספרא דחנוך (שם רמ"ח א', רנ"ג ב').

למדנו מכאן עד כמה היה יקר לו ס' חנוך. אע"פ שלא היה נמצא בידו אלא בתרגום לועזי.

ב. על גילוי ס' חנוך בתרגום הכושי וקטעים יווניים ופרסומם.

לא רק היהודים דחו את ספרי חנוך אלא אף הנצרים מאסו בהם אחר כך, כשנפסקו ויכוחיהם עם היהודים ולא היו צריכים עוד להביא ראיות לעניני אמנותם מתוך דברי אגדה על הסתלקותו של חנוך מן העולם כשהוא חי. אוריגינס (חי בתחלת המאה הג') מקיים בפירוש שהכנסייה הנצרית לא קבלה את ס' חנוך. ובאמת לכנסייה המערבית הלכו ספרי חנוך לאיבוד, ורק בכנסייה המזרחית נשארו שנים מספרי חנוך לפליטה: אחד בלשון הכושית (=חנוך א') ואחד בלשון הסלאבית (=חנוך ב'). — שניהם תרגומים מתוך תרגומים יווניים שנעשו בשעתם מתוך הגוף העברי.

את חנוך הכושי (משערים שתרגומו נעשה במאה הששית, בערך) גילה בשנת 1769 הנוסע האנגלי Bruce באפריקה. הוא הביא אתו מחבש לאירופה שלשה כ"י מס' חנוך. אחד מהם נתן לספריה של המלך בפריז. אחד הכניס לספריה שבאוכספורד, ואחד — שהיה קבוע (לפני ס' איוב) בתנ"ך חבשי — השאיר לעצמו.

מתוך הכ"י שבאוכספורד עשה R. Laurence את תרגומו האנגלי, שהו"ל בשם The Book of Enoch the Prophet an apocryphal production, supposed to have been lost for ages — —, Oxford, 1821

Versio Aethiopica (Oxoniae, 1838)

אחריו בא דילמן והוציאו לאור על פי חמשה כ"י: Dillman, Liber Henoch, Aethiopicæ, ad quinque codicum fidem editus, cum variis lectionibus (Lipsiæ, 1851).

אחרי דילמן הוציאהו פלימינג על פי חמשה עשר כ"י: Fleming, Das Buch Henoch, Aethiopischer Text (Leipzig, 1902).

ובאחרונה פרסמהו צ'ארלס על פי עשרים ושלושה כ"י: Charles, The Ethiopic Version of the Book of Henoch edited from twenty-three Mss. (Oxford, 1906).

חוץ מזה שחק לו מזלו לנוסח הכושי ונמצא אף חלק הגון מאביו היווני. הקטעים היווניים שנמצאו מוצאם משני מקורות:

(א) הפרקים א' א'- ליב ו' וייט ג'- כ"א ט' נתגלו בשנות 1886-1887 ע"י המיסיון הארכיאולוגית הצרפתית שבקהיר. בתוך שאר ענינים שבספר קטן על קלף שנמצא בקבר נצרי באכמים (Panopolis). ונתפרסמו ע"י M. Bouriant בכתבים של אותה מיסיון (כרך ט', 1892, עמ' 91-136) בשם Fragments grecs du livre d'Enoch (רשימת המקומות שנדפסו בהם הקטעים היווניים אחיכ והערכתם נתן Charles במבוא לחנוך הכושי שלו, עמ' XI-XIII, וכמו כן הוא מברר שם בעמ' XIII-XVI את יחסם אל התרגום הכושי). קטעים אלו רגילים לסמן G¹ (והמקומות הכפולים שבהם נסמנים G¹, G²).

(ב) קטעים ו' א'- י"ד, ט"ו ח'- ט"ז א', ח' ד'- ט' ד' שנשתמרו אצל גיאורגיוס סינקילוס (חי במאה השמינית). הם נסמנים G² (והכפולים שבהם נסמנים G¹, G²).

חוץ מן הקטעים היווניים נתפרסם אף קטע רומי קטן (ק"ו א'- י"ח) ע"י Charles בתרגומו לס' חנוך.

ג. שם הספר.

פשוט הוא שהספר נקרא בשם ספר חנוך (כגון אוריגנס 3, 3 De Princ. I, 3 מזכירו in Enoch Libro = בספר חנוך, ועוד) או חנוך סתם (אוריגנס 25, In Ioannem VI, 25; De Cultu Fem. II, 20; at Enoch refert = כמו שמספר חנוך). או דברי חנוך (כגון בס' היובלים כ"א י': כי כן מצאתי כתוב בספרי אבותי ובדברי חנוך ובדברי נח).

ועוד מצינו לראשונים שהיו נוהגים לקרא את הספר בלשון רבים: ספרי חנוך. שם זה נהוג הן בספרים החיצונים (כגון צוואת יהודה י"ח א': בספרי חנוך הצדיק. או צוואת לוי י' ה': ככתוב בספרי - כך בקצת נוסחאות. ובאחרות בלי יחיד - חנוך) והן בספרי הנצרים הראשונים (כגון אוריגנס 54, Contra Celsum V, 54 τὰ ἐπιγεγραμμένα τοῦ Ἐνώχ; = βιβλία = בספרים [הקטנים] הנקראים חנוך, או XXVIII, in Num. Homil. XXVIII = in libellis qui appellantur Enoch; יתיר מפורש בענין זה לשונו של סינקילוס בספרים [הקטנים] הנקראים חנוך). יותר מפורש בענין זה לשונו של סינקילוס (Chronographia, ed. Dind. I, p. 20): τὸ πρῶτον βιβλίον τοῦ Ἐνώχ; (=מן הספר הראשון של חנוך).

ועדיין אין אנו יודעים איך היה ספר חנוך מחולק. אפשר שהראשונים היו מחלקים אותו לפי הרשימות ההתחליות שבספר בכמה מקומות (י"ד א' - דברי הצדק, ע"ב א' - ספר מהלך מאורות השמים, ע"ב א' - ועתה מתושלה בני כל אלה אספר לך ואכתב לך, ע"ב א' - ספר כתוב ביד חנוך, ק"ח א' - ספר שני אשר כתב חנוך). ואולי - וזה נראה קרוב לוודאי - היתה בספריהם החלוקה היסודית שיצאה מידי בעל הספר בעצמו.

ד. חלוקתו היסודית של הספר ותכן חלקיו.

נראה שהמחבר גופו חלק את הספר לחמשה חלקים. חלוקתו בולטת מתכנו האחדותי של כל חלק וחלק ומן הפתיחה שכתב לכל חלק באופן שמתחלתה של כל פתיחה אפשר להוציא שמו של אותו חלק מנוסח כמעט על ידי הסופר בצצמו. חמשת החלקים הם:

- (א) ספר על מה שהראוהו והשמיעוהו המלאכים (א' ב') בקשר עם מעשה המלאכים שקלקלו עם בנות האדם ועם סיוריו של חנוך בשמים ובארץ מתוך תעופת מרום (א'—ל"ו).
 - (ב) ספר החכמה או ספר המשלים (ל"ז—ע"א).
 - (ג) ספר מהלך מאורות השמים (ע"ב—פ"ב).
 - (ד) שני מראות [היסטוריים] (פ"ג—צ').
 - (ה) דברי חנוך לבניו על המאורעות שעתידים לבוא (צ"א—ק"ה).
- תכן הספר הוא בקירוב כך:
שער הספר (א' א').

ספר המלאכים: פתיחה (א' ב'—ה' ט'). שבה מסופר על חנוך שראה בחזון מה שהראוהו המלאכים והודיעוהו על יום הדין שלעתיד לבוא לרשעים ועל השלום והטוב הגנוזים לבחירים ולצדיקים. אחר הפתיחה בא גופו של הספר (ו'—ל"ו): ה' פקד על המלאכים שקלקלו עם בנות האדם את עונם וטהר את הארץ מרשעתם. מלאכי מרום שולחים את חנוך אל הארץ להודיע לגפילים על הפורענות שעתידה לבוא עליהם. כשראו אותו התחננו לפניו להתפלל בעדם, אבל תפלתו במחזה נדחתה והוא נצטוו להודיעם שוב על אבדנם. דרך אגב מספר חנוך מה שראה ממסתרי הבריאה ומה שלמד ממהלך חלקי הבריאה: אף קצות הארץ הראוהו והמקום ששם נשרפים המלאכים הרשעים ומקומן של נשמות הצדיקים והרשעים וגן־עדן ועץ הדעת ועץ החיים המיועד לנשמות הבחירים ומקום הפורענות לרשעים.

ספר החכמה או המשלים. מחזה זה נחלק לשלושה נאומים: (א) חנוך רואה משכנות הצדיקים והקדושים ורבוה רבבות המשמשים לפני אדון הרוחות וארבעת השרים—מיכאל ורפאל וגבריאל ופנואל. כמו כן רואה הוא את מסתרי השמים: אוצרות הרוח והשמש והירח והברקים והכוכבים, וכלם בשמות יקראו והם נשמעים לקוראיהם (ל"ח—מ"ד). (ב) לחנוך נגלה ענין הבחיר, הוא המשיח, וטיבו ותפקידו שהוא עתיד לדון את העולם (מ"ה—נ"ז). (ג) על הטוב הגנוז לצדיקים ולבחירים ועל מסתרי הברק והרעם ועל הדין שיהא נעשה על ידי הבחיר (נ"ח—ס"ט). ולבסוף בא סיום לג' הנאומים (ע'—ע"א).

ספר מהלך מאורות השמים והיא שיטת הקלינדר שנמסרה לו ע"י אוריאל המלאך (ע"ב—פ"ב).

שני מראות היסטוריים: (א) נח ראה במחזה ענין המבול שעתיד לבוא על הארץ המקולקלת, והוא מתפלל שלא ישמדו כל בני האדם (פ"ג—פ"ד). (ב) מחזה המשל של הבקר והצאן והרועים והחיות הרעות, והנמשל היא כל ההיסטוריה הישראלית למן אדם הראשון ועד ימות המשיח (פ"ה—צ').

דברי חנוך לבניו (צ"א—ק"ה): בתחלה פתיחה (צ"ב) ואחר כך חזון השבועות, כל"ו תקופות ההיסטוריה—שבוע א' של חנוך, ב' של נח, ג' של אברהם, ד' של משה, ה' של בנין הבית, סוף ו' חורבנו, ז' דור של פושעים ובסופו ינדעו לצדיקים רוזי שמים, ח' מלחמת הצדק בחרב, ט' עריכת המשפט, י' בחלקו השביעי יהיה המשפט לעולם (צ"ג, צ"א י"ב—י"ז). אחר כך באה תוכחה: אוי להם לרשעים מאבדנם לעתיד

לבוא ולצדיקים יש שמחת תקוה (צ"ד-צ"ה). אחר כך בא ספור לידתו של נח והודעתו של חנוך על המבול, שעתידי להיות בימיו של נח (ק"ו-ק"ז). וסיום (ק"ח) על אש הגיהנם המוכנה לנפשות הרשעים ועל הברכות המזומנות לצדיקים.

ה. הספר הוא מידי סופר אחד.

ספר חנוך מידי סופר אחד יצא. על זה מעידה האחדות הן בסגנון והן בלשונות הבודדים הפזורים בכל חלקי הספר.

על אחדות הסגנון יש להביא ראיה, למשל, מן המדה שנקט בה לעבור תוך כדי המשך הדיבור מגוף נסתר לגוף מדבר בעדו, כגון א' ב', י"ב א'-ג', ל"ז א'-ב', ע' א'-ג', ע"א ה', צ"ב א' ועוד.

הלשונות הבודדים הדומים, כגון הבחירים והצדיקים (א' א', ליח ב' וג' וד', ליט ו', מ"ח א', נ"ח א' וב', ס"א י"ג, ס"ב י"ב ו"ג וט"ו, ע' ג') וכדומה, פזורים הם בכל הספר וכל קורא ירגיש בהם.

אחדותו של הספר נראית ג"כ מתוך הרעיון האחד היסודי העובר כחוט השני דרך כל הספר, והוא: דינם של הרשעים והחוטאים באחרית הימים, היינו בימות המשיח. ברעיון זה קשורים כל הענינים, למן הענין של קלקול מלאכי מרום עם בנות האדם שממנו נתהוותה ההשחתה המרובה בארץ, ועד הרעיונות העיקריים על סדרי העולם ועל הנהגתו בידי רוחות שונים שהם סמל לתופעות הטבע. כל אלו הענינים מוכיחים על יד אחת שהיתה שוקדת על השלמת עיבודו של הספר וסידורו על פי מהלך המחשבה האישית בזמנים שונים להתפתחותה.

אבל הספר לא בכת אחת נכתב, אלא הוא בבחינת קובץ כולל לכתבי הסופר. שאסף לתוכו וסידר - הוא גופו דוקא, וודאי בסדר כרונוולוגי - אחת לאחת את יצירותיו שכתב בזמנים שונים. לפיכך אין תמיהה אם לאחר דיוק ימצאו כמה הבדלים בתיאורים או בפרטים אחרים בין חלק אחד לשני. כן ירגיש הקורא שבמקום אחד (ל"ג ד') כותב לו לחנוך אוריאל המלאך, ואילו במקום אחר (ע"ב א') מראה לו אוריאל לחנוך את מכתבי השמים, ועוד מצינו (ע"ד ב', ע"ה ג', ע"ט ב'-ו') שחנוך בעצמו כותב לאחר שהראהו אוריאל את הענינים השונים, או שהוא כותב ספר מיוחד למושלח בנו (פ"ב א'). והוא הדין, למשל, בהפרש שבין תיאור הרוחות בצאתם ממשכנותיהם שבין סרקים ל"ד - ל"ז ובין פרק ע"ו, או שבמקום אחד (י"ח י"ב-ט"ז, כ"א א'-ו') משמע שצבא השמים הם בעלי דעת, וממקום אחר (ע"ב-פ"ב) יוצא שאין בהם דעת, וכיוצא בהן מן הסתירות והחזרות שהן תלויות בכל פעם בהלך הנפש והפנטסיה של הסופר.

ו. האיש וספרו.

הסביבה שהיה האיש נתון בתוכה היתה מחולקת לשני מחנות מתנגדים זה לזה ונלחמים זה בזה בחרף נפש: המחנה האחד היה שומר אמונים ליהדות ולתורתה מורשת אבות, והמחנה השני היה מן העוזבים נחלת אבות והולכים בדרכי הגוים עד הגבול האחרון, עד עבודת אלילים ממש.

למחנה זה של הנטמעים היו שייכים עשירי העם (צ"ד ו'-ז') ואילך, צ"ז ח', צ"ט י"ג), שהיו חיים חיי הוללות ומתמכרים לתענוגים נפרזים בחייהם: הגברים היו מתקשטים בתכשיטי נשים ומתנהגים בדרכי מותרות עד לאין שיעור (צ"ח ב') והיו עובדים עבודה זרה לכל פרסיה ולכל מיני אליליה (צ"ט ז'-ט) ולא היה לבם נוטה לשום ענין מן הדברים שביהדות (צ"ט י"ד).

על צדה של כת זו וברשותה היו הרבה מאנשי רוח, נואמים וסופרים, שהיו מבעלי אותה השיטה של הוללות וטמיעה, והם היו סובבים בעם ועושים נפשות לרעיונותיהם ולדרכיהם בלעגם לצד שכנגד, לנאמני היהדות, בפה ובכתב, הם היו לועגים לאותם הצדיקים (שבס' חנוך) ואומרים שלשוא הם מענים את נפשם לבלתי ראות בטובה בחייהם, שהרי סופם של אלו ואלו, של הצדיקים והרשעים, אחד הוא (ק"ב ו' ואילך). והם היו מצליחים הרבה והיה עולה בידם למשוך אל צדם אנשים שעשו את עצמם לאשר לא היו מקודם, — לחטאים, כמו שמעיד בעל ס' חנוך בעצמו (צ"ט ב'). ועוד הוא נאנח במר נפשו: — ידעתי כי החטאים יפתו אנשים לעשות רע לחכמה לבל ימצא לה מקום וכל עצה לא תחסר להם (צ"ד ה').

והמלחמה בין שני המחנות היתה לא לחיים אלא למות, הרשעים היו מתנהגים כצוררי היהודים ממש: הם היו מחרימים את הצדיקים (צ"ה ד'), היו הורגים בשכניהם הצדיקים (צ"ט ט"ו), שורפים אותם (ק' ז'), רודפים את בתי-הכנסיות (מ"ו ח'), שלא יהיה להם ליהודים הנאמנים מקום להתפלל (נ"ג ו'), ואף לשלטונות שהיו על צדם של הרשעים (ס"ג ז') היו מלשינים עליהם (צ"ה ז').

ובמערכת הצדיקים, בראש מחנהו, כנראה, היה עומד בעל ס' חנוך, שהיה מקנא לחכמה, כלו' לחכמת התורה והיהדות (צ"ח ג'), שהיא תורת עולם (צ"ט ב'), והיה נלחם נגד האנשים הנפסדים ונגד הדעות הנפסדות.

כל הימים היה מתכונן למלחמה סופית, גדולה ומכריעה, של שפך דמים בלי קץ (צ"ט ו') עד שישטפו נחלים מדמם של הרשעים (ק' א').

בעיקר היה מתמרמר על המלחמה שהיו מנהלים אותם הרשעים בספרות: ממש באותם האמצעים שבהם אפשר להפיץ את דברי התורה בעולם, בדיו ובנייר, היו מנהלים הם את מלחמת השקר שלהם, מוטב היה להם לאמצעים אלו שלא יהיו ידועים כלל בעולם אם לתכלית זו הם משמשים, ולפיכך גדול הוא ענשו של אותו מלאך מן המלאכים שקלקלו שירד אל הארץ ולימד את בני האדם לכתב בדיו של עפצים ובנייר, שחטאו בהם רבים מן העולם ועד העולם ועד היום הזה (ס"ט ט'), והוא — בעל ס' חנוך — נלחם מלחמת הקדש נגד אותם הספרים הטמאים שהם מלמדים את ההפך מדבריהם של שלומי אמוני ישראל והם משפיעים הרבה, והוא מכיר בהשפעתם והוא צווח במר לבו: — אוי לכם כותבי שקר ודוברי רשע כי יכתבו שקריהם למען ישמעו אליהם אנשים ופועלי רע לשכנם (צ"ח ט"ו).

— ועתה ידעתי את הסוד הזה כי החטאים יִשְׁנו הרבה ויטו דברי יושר וידברו דברי רשע וישקרו ויעשו מעשים גדולים ויכתבו ספרים על דבריהם (ק"ד י').
ונראה שאותם הספרים היו נכתבים לועזית דוקא — ודאי יוונית, ואולי גם ארמית — והוא היה כותב רק עברית, אבל מקוה היה לתרגמם תרגום מדויק:

— אכן כאשר יכתבו באמונה את כל-דברי בל שונותיהם, ולא ישנו ולא יחסרו מדברי כי אם יכתבו באמונה את כל אשר העידותי בראשונה עליהם, אז ידעתי סוד אחר כי ספרים ינתנו לצדיקים ולחכמים להיות לשמחה וליושר ולחכמה רבה ולהם ינתנו הספרים והם יאמינו בהם וישמחו עליהם ואז כל הצדיקים אשר למדו בהם את כל דרכי היושר יבאו על שכרם (ק"ד י"א-י"ג).

בטוח היה בהשפעתם של דבריו: מקוה היה שאפילו הרשעים יכירו ויבינום (ק' ו'). יש לשער שהיה רושם לו בכתב ומאסף חומר על מעשיהם של הרשעים, ובאמרו שחטאיהם נכתבים יום יום (צ"ח ח', ק"ד ז') אל כרוניקה של עצמו הוא מתכוון שהיה רושם לו פעם בפעם.

ומאותן הרשימות ומתוך הרוגזו התמידי והתסיסה התמידית שבלב יצאו אחר כך היצירות הבודדות שחרזן וסידרון לספר בן חמשה חלקים, וכל חלק הקדים לו לדברי חזון שבו פתיחה מענייני הזמן.

והספר נתלה באילן גדול, כמו שהחטא והקלקול שבעולם מוצאו מימי קדם, עוד למן המלאכים שנשתלחו לארץ בראשית הימים והם במקום לתקן קלקלו, כך אף הצדק שלשלת יוחסין קדומה לו: הוא הולך ונמשך מאת חנוך שהיה ראשון לצדיקים ואף הכיר הצדק והרשע ועושיהם לפי מה שגילו לו והראו לו ברשימות שבשמים. ואת הדברים שכתב בפקודת מלאכי מרום (פי"א ה') מסר חנוך למתושלח בנו (ע"ז י"ד, ע"ט א', פ"ב א'). גם נח קבל הימנו (ס"ח א'), והוא, הנכד, הכניס לתוך הספר של זקנו אף מזכרונות של עצמו על ענין המבול (ס"ה-ס"ז).

ספר חנוך בן הוא לנבואה ואב לאגדה. רוחם של כתבי הקדש מרחף על הספר: תופעות הטבע כלן ברוח המקרא נאמרו וכל המליצות הציוריות שבמקרא כמשמעותן ניטלו משם: אוצרות הרוח והשלג והגשם והכפור והטל והברקים והרעמים, ואבן הפנה - יסוד הארץ ועמודי השמים - וקשתות וחצים ואשפות שבשמים - כל אלו לציוריות שבמקרא הם שייכים (השוה ישע' כ"ד י"ח, חבקי' ג' ט', תהל' ז' י"ג, י"ז ח' וס"ז - ס"ז, ל"ז ג', קמ"ג ו', איוב ה' י', ו' ד', ט' ו', ל"ח ו', ט' ו' ו' ע' ו' ע' ו' ע' ו' ע' ו').

ולעומת הענינים על המלאכים - הגדולים והקטנים - השרים הממונים על האומות ועל תופעות הטבע ועוד, - כל אלו רק רמזים קלים יש להם במקרא וכאן הם מורחבים ומפורטים בהרצאה של שיטה, ואין כאן אלא מעבר אל האגדה שלדורות הבאים.

ז. זמנו של הספר ומקומו.

זמנו של ס' חנוך נקבע מתוך הלך רוחו של הסופר: בחלק הרביעי הוא גומר בתסיסת המרד של החשמונאים. לטלאים צמחו קרנים והוא מאמין שבהן ינגחו את האויבים וינצחו. אבל בשעה שכתב את דבריו אלו עדיין לא היה נצחונם של הצדיקים על הרשעים נצחון שלם: בחלק החמישי עדיין מרחיב הוא הדיבור על מה שעתיד לבוא בקץ הימים. אם כן נגמר הספר לפני מותו של יהודה המקבי (בשנת רל"א לפני חרבן הביהמ). ואולי עוד קודם טיהורו של הבית על ידי יהודה.

נראה, שהסופר היה יושב וכותב לא בירושלים, שהרי הוא מתגעגע בעיקר על בנין בתי כנסיות, ואילו על בית המקדש אינו מדבר כמעט, ואין בדבריו שום זכר לקרבנות ולעבודת המקדש. רק בחלק האחרון, כשהוא מהרהר על נצחון גמור ועל החזרת השלטון לידי יהודים נאמנים חושב הוא אף על החזרת ירושלים לידים נאמנות ואתה אף בית מקדשה - מרכזה.

ח. השפעתו של הספר על הספרות שלאחריו.

ס' חנוך השפיע הרבה על מהלך המחשבה בישראל ובנוצרים⁽¹⁾ וראשונים היו מסתייעים בו כבבר-סמכא. השפעתו נראית כבר בראשוני הספרים החיצונים: בס' היובלים, צוואות השבטים, העלאת משה, חזון ברוך הסורי, חזון עזרא, עקבות השפעתה של ספרות חנוך נראית בספרות העברית המאוחרת בכלל⁽²⁾ ובפרט

(1) וכבר הקדיש לכך Charles בתרגומו - אנגליים לסי' חנוך פרקים מלאים על הסתייעות וציטטות מסי' חנוך הנמצאות לרוב הן בספרים החיצונים והן בספרי הנוצרים.

(2) השוה, למשל, דבריו של סטר הקנה (קוריץ תקמ"ד, דף ק"ז א') שכתב, כנראה, בהשפעת ס' חזרה (ע') לעיל בס"ק א'): 'וכן אמרו רז"ל ספר היה לו לחנוך, זה הספר הוא הספר שהיה לאדם הראשון לשבח

באותה הספרות המאוחרת המוקדשת לחנוך ביחוד³, והם המדרשים הקטנים, כגון ס' היכלות ושיעור קומה ומרכבה רבה וכיוצא בהם. ספרות מאוחרת זו כלה רוויה היא וספוגה תיאורים ורעיונות מִשָּׁל ספר חנוך הקדום.

ט. תרגומים חדשים מן הנוסח הכושי.

(א) בעברית:

1) ספר חנוך אחד מן הספרים הגנוזים נמצא מקרוב בארץ כוש ועתה נעתק מכושית לעברית ונוסף עליו באר יוסף הוא ביאור מספיק וחוקר אל תולדות אגדות רבות בספרי דורות החרבן ובתלמוד ובמדרשים ובכתבי המקובלים וערכם לספרי הקדש מאת יוסף הלוי 1864. Buouresci.

מהוצאה זו היה בידי רק הגליון הראשון (שהשאיילני כטובו ר' ג"ש ליבוביטש מברוקלין). בן שמונה עמודים. הכוללים שער הספר ושמונה פרקים ראשונים (הטיכסט באותיות מרובעות בניקוד והפירוש באר יוסף בכתב רש"י).

על תרגומו ועל הוצאתו זו – שנדפסו הימנה רק שנים או שלשה גליונות – מספר יוסף הלוי במאמרו⁴, „אלה דברי יוסף הלוי (בהקדמתו לספר חנוך המתרגם מאתו משפת כושית לעברית עם באור נרחב)“ דברים אלו:

– הספרים האלה [הוצאת ספר חנוך בכושית ותרגומו בגרמנית כאת א' דילמאן] הגיעו לידי ימי מספר אחרי צאתם לאור, ובהתבונני אליהם [נקשרה נפשי בספר חנוך, ולא שקטתי ולא נחתי עד אשר תרגמתי לעברית את הנוסח הכושי וגם עטרתיו בביאור נרחב לתועלת בני עמנו הדורשים קדמוניותם. אולם תקותי להעלותו על המכבש ולהפיצו בקהל רב עלתה בתהו. וגם בשנת 1863 [צ"ל 1864] אשר חדשתי בה את הנסיון לגלותו בקרב עם לא יכלתי להדפיס ממנו יותר משנים או שלשה עלים ונלחצתי לשום קץ למגמתי ממחסר הכסף הנדרש להוצאות הדפוס. על כן נשאר כתב ידי טמון וכמוס וכסוי אבק בתוך המגלות אשר בתחתית ארגוני עד היום. אולם מקרוב העירני לבי עליו על פי סבה מעצבת לב ומדיבת נפש אשר יסודתה במצב רב עמנו בעת החיה הזאת הקרוב מאד למצב אבותינו בעת אשר נכתב בה ספר חנוך, ואחרי התבונני למדי חשבתי כי הגלות הספר הזה היום אולי לא יהיה בלי כל תועלת לרבים מאחינו היוודעים שפת עברית באשר הם יסודות נאמנים לנחלת אבותם... כל התנחומים אשר נוכל לתת להם לא למותר יהיו. יבא נא כותב ספר חנוך גם הוא בתוך הבאים ויטיף נטפי נחומיו ויחליפו כח! –

כך כתב הלוי בשנת תרנ"ב בעשותו הכנות לגשת שוב להוצאת תרגומו. אבל

מאריה דעלמא... וכל הסודות [הנעלמות נמסרו בידו של חנוך ע"י ת"ת (=תפארת) ואלף מפתחות נמסרו בידך וקושר כתרם למאריה דעלמא וקב"ה לקח אותו... ובשעה שמתייחד הקב"ה עם חנוך מראה לו גנוי עלאת מראה לו אילנא דחיי בתוכו וטרפיו דאילנא וענפיו וכולם רואה" (ע"ש דף י"ט ב').

3) על הספרות המאוחרת של חנוך (למן ס' הישר לסדר בראשית ועד ביה"מ של ילינא ג' קניה, די קב"ט ואילך, ועוד) ע' ס' מרכבה שלמה, כולל ברייתות מהתנאים רבי עקיבא ורבי ישמעאל כה"ג.. יצא לאור פעם ראשונה מעצם כ"י ישנים... ירושלים הרפ"ה, והס' H. Odeberg, 3 Enoch or the Hebrew Book of Enoch (Cambridge, 1928). בפרט מענינים במבוא לספר זה של אויבירג הטריקים המוקדשים לרעיונות המקבילים שבין חנוך הכושי וחנוך הסלאבי (המקוצר, שהוציאו Charles—Morfill) ובין חנוך המאוחר (אודיבירג מכנהו בשם חנוך ג').

4) המליץ לשנת תרנ"ב, גליון קט"ט.

הפעם לא עלה בידו אף להתחיל בהדפסת הספר מחמת שקמץ צעיר בן עשרים והתחרה בו (אף-על-פי שידע על תרגומו של הלוי) והוציא פרי בסר שלו. והוא:
 2) ספר חנוך תרגם משפת הכושים לשפת העברים והוסיף עליו מבוא הערות ובאורים [הכל בגרמנית] אליעזר גולדשמידט. ברלין 1892.
 ב) באנגלית (חוץ מתרגומו של Laurence שנזכר לעיל):

- 1) Charles, The Book of Enoch translated from Dillmann's Ethiopic Text, emended and revised in accordance with hitherto uncollated Ethiopic MSS. and with the Gizeh and other Greek and Latin Fragments, Oxford, 1893.
- 2) " The Book of Enoch... translated from the Editor's ethiopic Text..., Oxford 1912.
- 3) " Book of Enoch (Apokr. and Pseudep. II, 163-281).
- 4) Schodde, The Book of Enoch, Andover, 1882.

ג) בגרמנית:

- Beer (Kautzsch, Apokr. und Pseudep. 1900, II, 236-310).
 Dillmann, Das Buch Henoch, Leipzig, 1853.
 Flemming u. Radermacher, Das Buch Henoch, Leipzig, 1901.

ד) בצרפתית:

- Martin, Le Livre d'Hénoch, Paris, 1906.

התרגום הניתן כאן נעשה מתוך ההוצאה הכושית של צ'ארלס על ידי א' כהנא ויעקב נח פייטלוביץ: הראשון אחראי לעצם התרגום והמבוא וההערות. והשני - לבדיקה מדוייקת מלה במלה מתוך הנוסח הכושי.
 החלוקה לפרקים (מאה ושמונה) ולפסוקים נעשית לפי דילמן. שכוון מבלי דעת לחלוקה שקדמה לו באחד הכ"י (מן המאה הי"ח). אם גם בשינויים בגודל הפרקים (אבל בשאר כ"י החלוקה לפרקים ופסוקים מחולפת. כמו שהעיר Laurence בסוף המבוא לתרגומו. וע' Charles במבואו לתרגומו משנת 1912. עמ' XXII).

א' ב'

ספר חנוך א

- א דברי ברכת חנוך אשר ברך את הבחירים ואת הצדיקים אשר יהיו ביום המצוקה כאשר יבחרו כל־הרעים והרשעים:
- ב וישא משלו ויאמר חנוך איש צדיק אשר עיניו נסקחו ביד יי ויחזו מחזה־קדש בשמים אשר הראוני המלאכים ומהם שמעתי הכל ומהם בינותי את אשר־ראיתי ולא לדור הזה כי אם־לדור רחוק אשר יבוא: על הבחירים דברתי ועליהם אשא משלי הקדוש והגדול יצא ממקומו: ואלהי עולם ידרך וארץ על־הר סיני ונרח עם־צבאותיו ובעזו חילו יופיע משמים: וסחרו כלם וקערים יחילו וסחר גדול ורעד יאחזמו עד־קצות הארץ: ורעשו הקרים הרמים והנקעות הנשאות תשפלה ונמסו כדונג משני להבה: ונקעה הארץ בקיעים וכל אשר־על־הארץ יאבד והנה משפט על־בל: ולצדיקים כלם יעשה שלום ואת־הבחירים ישמר וחסד יהנה עליהם והיו כלם לאלהים והיטיב להם ומברכים יהיו ואור אלהים להם ונרח: ואתא עם־רבבות קדש לעשות משפט בכל ולהקריא את־הרשעים ולהוכיח לכל־בשר על־כל־אשר עשו החוטאים והרשעים ואשר הרשיעו לסניו:
- ב התבוננו אל־כל־המעשים אשר בשמים והם לא ישנו את־דרכיהם והמארות אשר בשמים והם יעלו ויבאו כלם כמשפט

חלק א: ענין המלאכים שקלקלו וחנוך בשמים וסיווריו (א-לו).

א-ה. פתיחה לחלק א: משלו של חנוך על גורלם של הצדיקים והרשעים לעתיד.

- א כל הרעים. ביווני G^ε: פ־הַצְּרִים, בחילוף עיין בצדי (כיוצא בכך משלי כ' כ"ב
- ב בע'). - G^ε יש תוספת בסוף הפסוק: והצדיקים יצלו. - ויחזו. היווני מסר: ויחזו (=ויאחזו = ἔκαστω) מחזה קדוש ושמים. - אשר הראוני. המעבר מגוף נסתר לגוף מדבר שכיח בספר זה (השוה י"ב א'-ג', ל"ז א'-ב', ע' א'-ג', ע"א ה', צ"ב א'). - אשר יבא. אני מדבר (G^ε). - ידרך [ארץ]. כך ביווני (השוה מיכה א' ג'). ובכושי: ידרך משם. - על הר סיני. מתמיה, שהרי אין ענין הר סיני אצל יום הדין הגדול, ואולי עיקרו: [ן]על־הר־סיני, כלו' ירעיש העולם כבמעמד הר סיני, והיא השוואה שכיחה לגבי משוררים ראשונים. - ואלהי עולם. תרתי משמע: אלהי הנצח ואלהי התבל. - והעירים. על מלאכי מרד אלו - שקלקלו בחטאם עם בנות האדם - הורחב הדיבור בפרק ו' ואילך (וע' חנוך הסלאבי ז'). - ונבקעה... בקיעים. כך ביווני. -

ב איש בעתו ולא יעברו [חק] מערכתם: ראו את-הארץ והתבוננו
 אלה-המעשים הנעשים עליה מראשון ועד-אחרון כי לא ישנה כל-
 ג מעשה האלהים בהראתו: ראו את-הקוץ ואת-החרף כי מלאה
 קל-הארץ מים ועננים וטל ומטר ינחו עליה:

ג התבוננו וראו את-העצים בלם והם נראים כמו ייבשו וישירו
 את-עליהם וולתי ארבעה עשר עץ אשר לא ישירו כי אם-יעמדו
 [בעליהם] הישנים עד-בא חדשים מחמיהם שנים ושלשה חדשים:
 ד ושבבתם והתבוננתם אל-ימי הקוץ בהיות השמש ממעל לה
 ולארץ ממולה ואתם תבקשו סבה וצל מלהט השמש והארץ גם-
 היא תחר מלהב-חרב ואתם לא תוכלו לדרך על-הארץ ועל-
 השלע מרב חמם:

ה התבוננו בהתבסות העצים ורק עלים ובעשותם פרי ושימו

לבעבכם אל-כל-אלה [ודעו כי הוא החי לעולם עשה אלה בלם:

ב ומעשיו לפני שנה ושנה ונבאו וכל-מעשיו מפניו ודעו ולא ישנו

ג כי אם-כאשר אנה אלהים פן יעשה פל: וראו איך הנמים

ד והנהרות יחד יפעלו את-פעלתם: ואתם לא נאמנתם ולא עשיתם

את-מגות הארון כי אם-ששעתם ותדברו נבחה ודברים קשים

ה בפיכם השמא על-גדלו קשירלב לא יהי שלום לכם: לכן תקללו

את-ימיהם ושנות מניכם תברתנה ושנות הברתכם תרבינה בקללות

ו עולם ולא יהי לכם חסד: בימים ההם תתנו את-שמכם לקללת

עולם לקל-הצדיקים ובעם וקללו כל-המקללים וכל החוטאים יחד:

ז ולבחירים יהי אורה ושמחה ושלום והם יירשו ארץ ולכם הרשעים

ח תהי קללה: ואז תנמן להם לבחירים חכמה והם יחיו בלם ולא

יחטאו עוד לא בדרך ולא בשנה ביהם החכמים ענוים יהיו: ולא

ט ישובו לפשע ולא יאשמו כל-ימי חיותם ולא ימותו במנוסה וקצף

ג זולתי ארבעה עשר עץ... Geoponica 11^a (מביאו Charles) מוזכרים יד אילנות
 שהם ירוקים תדיר ואינם משירים עליהם בחורף. - חרפים. בכושי: כרמת. ואע"פ
 שמלה זו משמשת במקומות אחרים (כגון י"י) לענין שנה. כאן ענינה חרף ממש.
 כנראה מן הפסוק הבא הסותח בקיץ. -

ח-ט פשעתם. ἀπέστρεψε. - ולא יאשמו. לא יחטאו. כך ביווני G^a—ἀμαρτωσων. וזמ.
 ובכושי: ולא יפסוטו. כלו בעד אשמחם. וידוע שהפעל אשם בעברית סובל ב' המשמעיות. -
 במגפה וקצף. ביווני: במגפת קצף. -

ומקסר ומיהם ומלאו וארכו ומיהם בשלום ושנות שמחתם תרבינה
באשר עולם ובשלום כל ומי הניהם:

- ו ויהי כירבבו בני-האדם בימים ההם ובנות נפות ונאות וקרו
 - ב להם: ויקראו אותן המלאכים בני-השמים ויקמרו אותן וידבר איש
 - ג אל-רעהו לכה נבחרה-לנו נשים מבנות האדם ונולידה-לנו בנים:
 - ד ויאמר אליהם שמחוני והוא נשיאם וראתי שן-תמאנו לעשות את-
 - ה הדבר הזה והייתי אני לבדי נושא העון הגדול: ונענהו כלם
 - ו ויאמרו השבע נשבע כלנו והתקשרנו בחרם כלנו בינותינו לכלתי
 - ז סור מן-העצה הזאת ובה נעשה את-המעשה הזה: אז נשבעו כלם
 - ח יחד ויתקשרו ביניהם בחרם: ויהיו כלם מאתים מלאך וירדו בימי
 - ט גרד על-ראש הר-חרמון ויקראו להר חרמון פי בו נשבעו
 - י ויתריומו ביניהם: ואלה שמות נשיאיהם שמחוני והוא הגדול בהם
- ארכבה רמאל פוקביאל תמיאל רמיאל דניאל וביאל ברקיאל

ו-יא. קלקול המלאכים - קלקולם של בני האדם - המלאכים בשמים ממליצים לבני האדם - גזר דין נחרץ על המלאכים שקלקלו - מלכות המשיח.

- ו פרק זה הוא מדרש אגדה שיסודו בבראשית ו' א'-ד', ואף שם הוא פותח בלשון
- ויהי כ... - אגדה זו רווחת בספרות המדרשים והקבלה בקשר עם דורו של נח (השוה
- ג י' א'), דור המבול. - שמחוני. בצורה זו הוא מצוי בספרות העברית, ואף (בחילוף
- ד חייית בעינין) בצורת עזא או עזוא (אם כן שמחוני=שמעוני). ובכושית צורתו סמיון או
- ה סמין (יוסף הלוי מסרו: שמיעון). בזהר (ברא' לזו א') נעשו הימנו שני מלאכים:
- ו סמיא עזא ועזאל. - את הדבר הזה. כך ביווני. ובכושי גם כאן: את העצה הזאת. -
- ז כתוב זה נמסר כאן לפי הנוסח היווני G⁵ (בכושי הנוסח: וירדו אל ארץדים והוא ראש
- הר חרמון ויקראו להר חרמון כי בו נשבעו ויתקשרו בחרם ביניהם). וללשון וירדו
- בימי ירד השוה ס' היובלים ד' טו': ירד כי בימיו ירדו מלאכי ה' על הארץ (אבל
- שם - וע' ג'כ שם ה' א' ואילך - ניתן טעם אחר לירידת המלאכים על הארץ). והשוה לקמן
- י ק'ו יג. - ברשימת המלאכים יש כאן רק י"ט שמות, ואחד חסר (אחר טראל). - א ר כ ב ה. G⁵ -
- Atarxouφ. הלוי מעתיק (מבלי להודיע טעמו) באותיות עבריות: עטרקוף. G⁵-Agathá.
- גינצברג (Legends V, 153) פותרהו: ארעא תקיף, ואין להכריע. - ר מ א ל. G⁵-Arakhiλ.
- (=ארקיאל). ולקמן (ח' ג') בנוסח זה כשמדובר עליו נאמר: השלישי לימד אותות הארץ,
- אם כן ארקיאל=הממונה על ארקא (=ארץ, בארמית). וכן העתיקו הלוי: ארציאל. -
- ת מ י א ל. לפי צ'ארלס: תהמיאל (=ממונה על תהום). G⁵-Θραμμαμή. והעתיקו הלוי:
- קרמיאל. - ר מ י א ל. אולי: רעמיאל (=ממונה על הרעם). - ד נ י א ל. לפי גינצברג (שם)
- הוא משובש מן ליליאל (=ממונה על לילה). שנזכר בספרי חנוך המאוחרים (ע', למשל,
- ס' חנוך לר' ישמעאל כ"ג הוצאת אודיבירג ג' י"ט, או בס' מרכבה שלמה י"א
- ב'). - ז כ י א ל. הלוי גורס צחיאל (בכושי: אוקאל). ולפי צ'ארלס עיקרו: שתקיאל.
- ושניהם לנוסח G⁵ נתכוונו, שנאמר בו (ח' ג') על מלאך זה: השמיני לימד לראות
- בשחקים (δρεσκοπίαν). וגינצברג (שם) משער שעיקרו ויקיאל (שבחנוך המאוחר, שם)=

עזאל ארמלם בטרואל עגניאל וקיאל סקסספאל סתרואל סרואל
 יומיאל ארזיל: אלה הם שריהם לעשרותיהם: ה
 ויקחו להם הם וכל-האחרים עמהם נשים ויבחרו להם איש ז
 אחת אהת ויחלו לבא אליהן ויךקו בהן וילמדון קסמים וכשמים ב
 ויורון לכת שרשים וצמחים: והן הרו וסלךנה גבורים גדולים ג
 שלשת אלפי אמה נבהם: אשר אכלו את כל-יגיע בני-האדם וכאשר ד
 לא יכלו-עוד בני-האדם לכלקלם: ונהקכו הגבורים נגדם ויאכלו את- ה
 בני האדם: ויחלו לכתא בעוף ובחנה ובשרץ ובדנה ולאכל איש ו
 בשר רעהו ולשתות את-דמו: אז האשימה הארץ את-בני-הקדם: ח
 ועזאל למד את-בני האדם לעשות סרבות ומאכלות ומגנים
 ושריונות ויוריעם את-מחצבות האדמה ומלאכת מחשבתן וצמידים
 ועדיים ומעשה הפוך ולנפות את-נבות העינים וכל-האנשים הוקרות ב
 וכל-צבאי רקמתים: ותהי רשעה רבה ויעשו זמה ויתעו וישחתו ג
 בכל-דרךביהם: שמחו למד קשאים וקרת שרשים ארמלם הסר

ממונה על הזיקים. - עזאל. בכושי: אזאל (באליף), כדרכו. - ארמרס. לפי G^o (ח' ג')
 לימד זה (Φαρμαρός, ובנוסח G^o Ἀρεαρός) להתיר כשפים, ועל סמך זה ניסחהו
 הלוי: ערסראש. - בטריאל. כך מנקד הלוי: בטרואל (בטיית שואיה). גינצברג (שם) סבור
 שהוא משובש מן מטריאל (=ממונה על מטר), שבחנוך המאוחר (שם). - עגניאל. בכושי.
 כדרכו: אגנאל (באליף). - סמסספאל. אולי משובש מן שמשיאל (=ממונה על השמש).
 שבנוסח G^o לקמן (ח' ג') נאמר עליו: שלימד אותות השמש. והלוי מסרו: שמיאל. -
 סתרואל. הלוי: סרתאל=שרותיאל. - טרואל. הלוי: טוריאל. - יומיאל. ממונה על
 היום. ובחנוך המאוחר (שם) שמשיאל שמו. - ארזיל. אין עיקרו רזיאל. משום שמנוסח
 G^o (ח' ג') נראה שעיקרו סהריאל (=לימד אותות הירח), וכך מסרהו הלוי. -
 שריהם לעשרותיהם. כך לפי G^o (ἀρχαὶ αὐτῶν), ובכושי צורת הפסוק: אלה הם
 גשיאי מאתים המלאכים והאחרים כלם עמהם. -

ז וידבקו בהן. G^o: ויטמאו בהן. - לכת שרשים וצמחים. לשם כישופים
 בעגני אהבה של אישות. - וצמחים. כך G^o: βοτάνας, ונכון. בכושית סובל שם זה
 אף ענין עצים. - גבורים גדולים. בנוסח G^o: ותלדנה להם שלשה מינים (γέννη).
 בראשונה גבורים גדולים והגבורים הולידו נפילים ולנפילים נולדו עליונים
 (Ἐλειούδ). ויגדלו לפי גדלם. כל זה הוא דרש על פי הכתוב בברא' ו' ד': גבורים
 נפילים ואנשי השם, וכבר השתמש בזה הדרוש בעל ס' היובלים (ו' כ'). -

ח ועזאל. אולי הוא קרוב לעזאל שבויקרא טיז ח' (ובפש' הוא נכתב שם להדיא
 עזואל). שם זה מצוי אף בקיצור: עזאל (והשוה ביהמיד של ילינק ד' קכ"ז: עזאל לא
 חזר בתשובה ועדיין הוא עומד בקלקולו להסית בני אדם לדבר עבירה במיני צבעונין של
 נשים... והוא עזאל שבתורה). שני ענינים שמביאים הפסד לעולם לימדם עזואל: עשיית
 ג כלי זין ועשיית תכשיטין של מותרות. - מחצבות האדמה. (G^o) μέταλλα. - שם חז"י.

ד בשמים בְּקִיאוֹל חֲזוֹת בְּכּוֹכְבִים בּוֹכְבִיאוֹל מְעַרְכַת הַכּוֹכְבִים וְתִמְיֹאל
 ד ראות בְּכּוֹכְבִים וְסִבְרִיאוֹל תְּקוּסַת הַגֵּרָם: וְהִי כְּאֶשֶׁר גָּוְעוּ כְּנֵי הָאָדָם
 וַיִּנְעָקוּ וַתַּעַל שׁוֹעַתָם הַשְּׁמַיִמָה:
 ז וְאֵן הַשְּׁקִיפוּ מִיבְּאֵל וְאֹרִיאוֹל וְרִשְׁאֵל וְגִבְרִיאוֹל מִשְּׁמַיִם וַיִּרְאוּ
 אֶת־הַיָּדָם הַרְבֵּה אֲשֶׁר גִּשְׁפָה עַל־הָאָרֶץ וְכַל־הַחֲמָם הַנִּעֲשֶׂה עַל־
 ב הָאָרֶץ: וַיִּדְבְּרוּ זֶה אֶל־זֶה הָאָרֶץ נִעְדַרְתָּ יוֹשְׁבֵיהָ צוֹעְקִים וְקוֹל
 ג צַעֲקוֹתָם עַד־שֶׁעַר הַשְּׁמַיִם: וַעֲתָה אֲלֵיכֶם קְדוֹשֵׁי הַשְּׁמַיִם נִפְשׁוֹת
 ד הָאֲנָשִׁים מִתְחַנְנֹת לֵאמֹר הַגִּישׁוּ מִשְׁפָּטֵנוּ לִפְנֵי עֲלִיּוֹן: וַיֹּאמְרוּ אֶל־
 וּרְבוֹן הָעוֹלָמִים] אֲדוֹן הָאֲדוֹנִים אֱלֹהֵי הָאֱלֹהִים מֶלֶךְ הַמַּלְכִים כִּסֵּא
 כְּבוֹדָהּ בְּכַל־דְּרוֹת הָעוֹלָמִים וְשִׁמְךָ קְדוֹשׁ וּמְהֻלָּל וּמְבֹרָךְ בְּכַל־
 ה הָעוֹלָם: אַתָּה עֲשִׂיתָ כָּל וְיָהּ כָּח עַל־כָּל וְהַכָּל גְּלוּי וְפְתוּחַ לְעֵינֶיהָ
 ו כָּל תִּרְאֶה וְאִי־דָבָר יָכֹל לְהַסְתֵּר מִפָּנֶיךָ: אַתָּה רְאִיתָ אֶת אֲשֶׁר־
 עָשָׂה עֲוֹנָאֵל אֲשֶׁר לִמַּד אֶת־כָּל־הַחֲמָם עַל־הָאָרֶץ וַיִּגַּל מִסְתָּרֵי עוֹלָם
 ז אֲשֶׁר נִעֲשׂוּ בַשְּׁמַיִם [וְאֲשֶׁר לְדַעַת] שָׁאִפוּ בְּנִי־אָדָם: וְשִׁמְחוּ אֲשֶׁר־
 ח לֹו גִמְתָּ אֶת־הַכָּח לְמַשַּׁל בְּחִבְרֵי אֲשֶׁר עִמּוֹ: וַיִּלְכוּ וַיַּחְדּוּ אֶל־בְּנוֹת
 הָאָדָם עַל־הָאָרֶץ וַיִּשְׁכְּבוּ עִמָּהֶן עַם־הַנָּשִׁים וַיִּשְׁמְאוּ וַיִּגְלוּ לָהֶן כָּל־
 ט הַחֲסִיִּים: וְהַנָּשִׁים יָלְדוּ אֶת־הַגִּבּוֹרִים וַתִּמְלֹא כָל־הָאָרֶץ דָּם וְחֲמָם:
 י וַעֲתָה הִנֵּה נִפְשׁוֹת הַמֵּתִים קָרְאוֹת וְשִׁלְחוֹת תִּסְתַּנְּגִינָהן עַד־שַׁעְרֵי
 הַשְּׁמַיִם וְאִנְחוּמֵיהֶן עָלוּ וְלֹא תוּכַלְנָה לְצַאת מִפְּנֵי מַעֲשֵׂי הַחֲמָם
 אֲשֶׁר נִעֲשׂוּ עַל־הָאָרֶץ: וְאַתָּה יִדַּע כָּל־דָּבָר בְּסֵתֶרֶם יְהִיָה וְאַתָּה
 יא רְאִיתָ אֶת־הַדְּבָרִים הַהֵם וַתִּשְׁאֵם וְלֹא אָמַרְתָּ לָנוּ דָבָר לַעֲשׂוֹת לָהֶם
 עַל־אֵלֶּה:
 י אֵן אָמַר הַעֲלִיּוֹן הַגָּדוֹל וְהַקְּדוֹשׁ דָּבָר וַיִּשְׁלַח אֶת אֹרִיאוֹל אֶל־
 ב בְּן־לְמָךְ וַיֹּאמֶר אֵלָיו: [לָךְ אֶל־נַח] וְאַמְרַתְּ אֵלָיו בְּשִׁמִּי הַסְתִּירָה

בכּוּשִׁי: אִמּוּרִם. - חֲזוֹת הַכּוֹכְבִים. ἀστροσκοπίαν (G¹). - מְעַרְכַת הַכּוֹכְבִים. ἀστρολογία.
 (G²). - וְסִבְרִיאוֹל. כַּךְ G³: Σειρή(λ). ובכּוּשִׁי נִשְׁתַּבַּשׁ: עֲשֵׁרְדָאֵל (וּלְעִיל ו' ד': אֲרִיזֵל). -
 [רְבוֹן הָעוֹלָמִים]. בכּוּשִׁי: אֲדוֹן הַמַּלְכִים. ואִין לֹוה כֹּאן מְקוּם. מִשׁוּם שֶׁהַתֵּאֵר הוּא
 ח מֶלֶךְ הַמַּלְכִים. הַבֵּא לְקַמֵּן. - וַיִּשְׁכְּבוּ עִמָּהֶן עַם־הַנָּשִׁים. כַּךְ הוּא בְּכּוּשִׁי. וְהוּא
 ט בִּסְגָנוֹן שֶׁל לִשׁוֹן חֲכָמִים (G²) נִמְשַׁךְ הַלִּשׁוֹן עַם־הַנָּשִׁים אֶל־הַפַּעַל שֶׁלֹּא חֲרִירוֹ: וַיִּסְמְאוּ עַם־הַנָּשִׁים). -
 י אֹרִיאוֹל. G¹. כַּךְ צִיל (הַשׁוּה ט' א'). ובכּוּשִׁי אֶפְרָיִלְנָה. וְקָרׁוּב לֹוה G²:
 ג Ἰστραήλ. - [לָךְ אֶל נַח]. עַל פִּי G¹. - G² יוֹתֵר מֵלֵא: תִּלְמַד אֶת הַצִּדִּיק אֶת אֲשֶׁר
 עָלָיו לַעֲשׂוֹת [אַח] בֶּן לְמַךְ וְשִׁמְרָה אֶת נַפְשׁוֹ בַּחַיִּים וְנִמְלֵט בְּעוֹלָם וּמִמֶּנּוּ יִנְטַע נִטַּע אֲשֶׁר

ראשון ונגלות לו את-הקץ הבא כי כל-הארץ תבחר ומבול יבא
 על-כל-הארץ ומחה את כל-אשר עליה: ועתה תלמדוהו להמלט
 ונשאר זרעו לכל-הרות העולם: ועוד אמר יי אל-דסאל אשר את-
 עזראל גריו ורגליו והשלקתו אל-החשך ועשית שםח אל-המךךך
 אשר בדודאל והשלקתו שמה: ושמת עליו סלעים קשים וחדים
 וכסיתו בחשך וישב שם עד-עולם וכסית את-סניו לכל-יך-אה-אור:
 וקיום הדין הגדול ישלך אל-תוף האש: ורסאת את-הארץ אשר
 השחיתו המלאכים ובשרת רפואת הארץ כירסא לארץ ולא
 יקחדו כל-בני האדם מפני כל-הרזים אשר גלו העירים: ותשחת
 כל-הארץ בלמד-מעשי עזראל וקמבת עליו את-כל-החסא: ואל-
 גבריא אל אמר יי צא לקראת הממורים והמתקבים וילדי הזמה
 והבחרת בני הזמה ובני העירים מתוך האנשים והוצאתם ושלחתם
 איש ברעהו למען ישמידו איש את-רעהו במלחמה כי ארך ימים
 לא-יהי להם: ולכל-אשר ישאלו ממך אבותיהם לתקותם כי תייהם
 ומשכו לעולם וכי כל-איש מהם יתנה עמו מאות שנה אל-תשמע:
 ויאמר יי אל-מיקאל לה ואסרת את-שמסני ורעיו אשר עמו
 שהתחברו אל-נשים וישמאו אתן בסקמאתן: וכאשר ירצחו כל-
 בניהם וכאשר יראו בהשמד אהוביהם תאקדם לשבעים דור מתחת
 לגבעות הארץ עד-יום דיגם וכלותם עד-כלות המשפט אשר
 לעולמי עולמים: בנימים ההם יובאו אל-תחיתות האש אל-הבצער
 והמאסר והיו כלואים בו לעולם: ואשר יקצר וישמר מהם יאסר
 אתם יחד עד-סוף כל-הדורות: והשמדת את כל-רוחות המאנה
 ואת-בני העירים יען אשר עשו חמם לבני האדם: ובערת את-
 כל-החמם מעל פני-הארץ וכל-מעשה רע יסוף והופיע גסע הבצקה
 והישר והנה מעשה הבצקה והישר לברפת עולם ונטעו בשמחה:
 ואז-ימלטו כל-הבצדיקים והיו עד-אשר יולידו אלה בנים וכל-ימי
 יח געריהם ושיבתם יכלו בשלום: ובנימים ההם תעבד כל-הארץ

ד יעמד כל דורות העולם. - לעזראל נתבצר מקום פורענות בפני עצמו. - המדבר אשר
 בדודאל. הוא המדבר של בית חדודי (עי' משנה יומא ו' ח'), וכן תמי לויקרא ס"ז
 ה כ"א-כ"ב). ייב מילין מירושלים. - סלעים. הם הסלעים הקשים והחדים שבבית חדודי עד
 טז-יז היום הזה. - נטע הצדקה. ישראל שהם זרע שנזרע מאת ה' (ס"ב ח'). - ושיבתם.
 המתרגם הראשון טעה וקרא: ושבבתם וחרגם τὰ ὀββάτα αὐτῶν = שבתותיהם, ולא הרגיש

יט בְּבָרְכָהּ וְנִשְׁעָה בְּלֶה עֲצִים וּמִלֵּאָה בְּרָכָה: וְכִלְ-עֲצֵי הַחֲמֻדָּה יִנְטְעוּ
עָלֶיהָ וְגִסְנִים וְהַגְּסָנִים אֲשֶׁר יִטְעוּ עָלֶיהָ יַעֲשׂוּ בֵּין לָרֹב וְכִלְ-גֹּרֶע אֲשֶׁר
יִגְרַע עָלֶיהָ מִדָּה אֶחָת אֶלְהָ תַעֲשֶׂה וּמִדַּת וַיִּתִּים אֶחָת עֲשֶׂהָ בֵּת
כ שָׁמֶן תְּכִיל: וְאִתָּה תִּטְהַר אֶת-הָאָרֶץ מִכִּלְ-לֹחֶץ וּמִכִּלְ-חֶמֶם וּמִכִּלְ-
חֶטָּא וּמִכִּל רָשַׁע וְכִלְ-הַטְּמָאָה הַנַּעֲשָׂה עַל-הָאָרֶץ תִּשְׁמִיד מֵעַל פְּנֵי-
כא הָאָרֶץ: וְכִלְ-בְּנֵי הָאָדָם יִהְיוּ צַדִּיקִים וְכִלְ-הַעֲמִים יִמְלִיכוּ וַיִּבְרְכוּ
אוֹתִי: וְהָאָרֶץ תִּטְהַר מִכִּלְ-רָשַׁע וּמִכִּלְ-חֶטָּא וּמִכִּלְ-קֶצֶף וּמִכִּלְ-צֶעַר
וְלֹא אֲשַׁלַּח עוֹד עָלֶיהָ לְדוֹר דוֹר וּלְעוֹלָם:

יא וּבִימֵים הַהֵם אֶסְמַח אוֹצְרוֹת הַבְּרָכָה אֲשֶׁר בַּשָּׁמַיִם לְשִׁלְחָם
ב אֶלְ-הָאָרֶץ עַל-מַעֲשֶׂה בְנֵי-הָאָדָם וְעַמְלָם: וַיִּשֶׁר וְשָׁלוֹם יִהְיוּ יַחְדָּו
כִּלְ-יְמֵי-הָעוֹלָם וְכִלְ-יְהוֹרֹת הָעוֹלָם:

יב לִפְנֵי הַבְּרָרִים הָאֵלֶּה נְעַלְמֵי חֲנוּךְ וְאִישׁ מִבְּנֵי הָאָדָם לֹא-יִגְדַע
כ אִיפֹה נְעַלְמֵי וְאִיזוּ וּמֵה-הִנְהִי-לֹו: וְכִלְ-מַעֲשָׂיו הָיוּ עַם-הָעִירִים וְנָמִיו
ג הָיוּ עַם-הַקְּדוֹשִׁים: וְאִנִּי חֲנוּךְ בְּרַכְתִּי אֶת-יְיָ הַגְּדוֹל מִלֵּךְ הָעוֹלָמִים
ד וְהַגָּה הָעִירִים קָרְאוּ אֵלַי חֲנוּךְ הַסּוֹפֵר וַיֹּאמְרוּ אֵלַי: חֲנוּךְ אַתָּה סוֹפֵר
הַצֶּדֶק לָכֵה וְהוֹדַעְתָּ לְעִירֵי הַשָּׁמַיִם אֲשֶׁר עֲזָבוּ שָׁמַי מַעֲלָה אֶת-
הַמְּקוֹם הַקְּדוֹשׁ לְעוֹלָם וַיִּטְמְאוּ בְּנָשִׁים וַיַּעֲשׂוּ כַּמַּעֲשֶׂה בְנֵי-הָאָדָם
ה וַיִּקְחוּ לָהֶם נָשִׁים הַשֹּׁחֶת הַשְּׁחִיתוּ הַרְבֵּה עַל-הָאָרֶץ: וְלֹא יִהְיֶה לָהֶם
ו שְׁלוֹם וּקְלִימַת חֶטָּא: וְתַחַת שִׁמְחָם בְּבִנְיָהֶם בְּרַצַּח אֶהוֹבִיָּהֶם יִרְאוּ
וְעַל-הַכֹּתֵר בְּנִיָּהֶם וְקוֹנְנֵו וְהַתְּפִלָּו לְנֶצַח וְרַחֲמִים וְשְׁלוֹם לֹא-יִהְיוּ
לָהֶם:

יג וַיִּלְךְ חֲנוּךְ וַיֹּאמֶר אֶל-עֲזוּאֵל לֹא-יִהְיֶה לָּךְ שְׁלוֹם דִּין קִשָּׁה
ב יֵצֵא לְאַחֲרָה: וְלֹא תִהְיֶה-לָּךְ חֲנִינָה וּשְׂאֵלַת [רַחֲמִים] עַל-הַחֲמָם
אֲשֶׁר הוֹרִיתָ וְעַל-כִּלְ-מַעֲשֵׂי הַרָשָׁע וְהַבָּשָׁע וְהַחֶטָּא אֲשֶׁר הָרַאתָ
ג לְאֲנָשִׁים: וְאַלְךָ וְאַדְבַּר אֶל-בָּלְעָם יַחַד וַיִּירְאוּ וַיִּפְחַד וַרְעַד אֶחָוִים:

יט שְׁנֵעוּרִיהֶם מוֹכִיחִים עַל שִׁיבְתָם. - ע ש ר ה ב ת. כך להדיא G⁸: βάρους δέξα. -
יב-כ טו. חנוך מתפלל בעד עזאל וחבריו ושליחותו אליהם להודיעם על סופם.
יג לִפְנֵי הַדְּבָרִים הָאֵלֶּה. שְׁנֵאמְרוּ קוֹדֵם לְכֵן. וְכוּוְנָתוּ לְגִזְרָה עַל הָעִירִין
(שְׁבַפְרָק י). - נ ע ל ם. לִשׁוֹן זֶה (הַשׁוּה לְקַמֵּן עֵי א' וְה') הוּא כְעֵין הַפַּעַל לִקַּח שְׁבַבְרָא' ה'
ג כִּד. - הָעִירִים קָרְאוּ. הַמְּלֹאכִים הַמְּמוֹנִים בַּשָּׁמַיִם הַלּוֹצִיא גוֹרֵי-הַדִּין לְפַעַל שִׁלְחוּ אֵת
חֲנוּךְ לְהוֹדִיעַ הָעֵנִין לְחַבְרֵיהֶם שְׁקִלְלוּ. -
יג ב וְשֵׂאֵלַת [רַחֲמִים]. בְּכוּשֵׁי וַיּוֹנִי: וְשֵׂאֵלָה (ἐρώτησις) סַתְס. וְהוּסַפְתִּי מַסְבְּרָא. -

ד וּבְקִשׁוֹ מִמֶּנִּי לְכַתֵּב בְּקִשָּׁה בְּעַדְם כִּי־יִמְצְאוּ סְלִיחָה וְלִהְעֲלוֹת אֶת־
 ה בְּקִשְׁתֶּם לִפְנֵי אֲדֹנָי הַשָּׁמַיִם׃ כִּי מֵעַתָּה לֹא־יִוָּקְלוּ הֵם לְדַבֵּר עִמּוֹ
 וְלֹא לְשֹׂאת אֶת־עֲוִינֵיהֶם לְמָרוֹם מִחֶרֶפֶת עֲוִונֹתֵיהֶם אֲשֶׁר עָלִיהֶם
 ו גְּדוֹנוֹ׃ וְאַכְתֵּב אֶת־זְכוּרֹן בְּקִשְׁתֶּם וְאֶת־הַתְּסֵלָה לְנִקְשׁוֹתֵיהֶם
 וּמַעֲשֵׂיהֶם לְכָל־אֶחָד עַל־דְּבַר בְּקִשׁוֹתֵיהֶם לְסְלִיחָה וּלְאֶרֶךְ (וְאַסִּיּוּם׃)
 ז וְאֶלֶךְ וְאַשְׁבַּע עַל מִי־רֵדוֹן בְּאֶרֶץ־דָּן אֲשֶׁר מִזְמִין לְמַעַרְב חֶרְמוֹן
 ה וְאַקְרָא אֶת־זְכוּרֹן בְּקִשְׁתֶּם עַד־אֲשֶׁר נִרְדַּמְתִּי׃ וְהִנֵּה חֲלוֹם בָּא
 אֵלַי וּמְרֹאוֹת נִסְלוּ עָלַי וְאָרָא מְרֹאוֹת קֶצֶף וַיָּבֵא קוֹל מִצְוֶה עָלַי
 ט לְדַבֵּר אֶל־בְּנֵי מָרוֹם וְלִהְיוֹתֵיהֶם׃ וּכְאֲשֶׁר הִקְיַצְוִתִּי בְּאֵתִי אֲלֵיהֶם
 י וְהֵם הָיוּ יוֹשְׁבִים כְּלָם נְאֻסִים וַחַד אֲבָלִים בְּאֲבָלִים אֲשֶׁר בֵּין
 לְבָנוֹן וְשֹׁנִיר וּפְגִיחֵם חֲפוּ׃ וְאַסְפֵּר לָהֶם אֶת־כָּל־הַמְּרֹאוֹת אֲשֶׁר
 רָאִיתִי בַשֵּׁנָה וְאַחַל לְדַבֵּר דְּבָרֵי צֶדֶק וְלִהְיוֹתִיר אֶת־עֵירֵי הַשָּׁמַיִם׃
 יד סָפֵר דְּבָרֵי הַצֶּדֶק וְהַזְכוּרָה לְעֵירֵי הָעוֹלָם כְּמַצְנֵת הַקְּרוֹשׁ
 ב הַגְּדוֹל בַּמְּרֹאֶה הַהוּא׃ רָאִיתִי בַשֵּׁנָה אֲשֶׁר אֲנִיר עִתָּה בְּלִשׁוֹן
 ג בָּשָׂר וּבְרוּחֵי אֲשֶׁר נָתַן הַגְּדוֹל שָׁה לְאֲנָשִׁים לְדַבֵּר וּלְהִבִּין בַּלֵּב׃
 נ כְּאֲשֶׁר בָּרָא וַיִּתֵּן לָאָדָם כֹּחַ לְהִבִּין דְּבָרֵי חֻקָּה בֵּן בָּרָא גַם־אוֹתִי
 ד וַיִּתֵּן־לִי לִהְיוֹתִיר אֶת־הַעֵירִים בְּנֵי־הַשָּׁמַיִם׃ אֲנִי כְּתִבְתִּי אֶת־בְּקִשְׁתְּכֶם
 וּבְמֵרְאֵי רָאִיתִי כִּכְהָ פִי בְּקִשְׁתְּכֶם לֹא־תִנָּתֵן לָכֶם כְּלִי־יָמִי עוֹלָם
 ה וְכִי דִין נִחְרַץ עָלֵיכֶם וּבְקִשְׁתְּכֶם לֹא־תִנָּתֵן לָכֶם׃ וּמֵעַתָּה לֹא־
 ו תַּעֲלוּ לְמָרוֹם עַד־עוֹלָם וּבְאֶרֶץ יִצְחָק הַגְּזֵרָה לְאַסְרֶכֶם לְכָל־יָמֵי
 ו עוֹלָם׃ וְלִסְגִירָכֶן תִּרְאוּ בְּהַקְּחֵד בְּנִיכֶם הַהֵאוּבִים וְלֹא יְהִי לָכֶם כָּל־
 ז דְּבַר בָּהֶם כִּי־יִשְׁלוּ לְסִנִּיכֶם בְּחֶרֶב׃ וּבְקִשְׁתְּכֶם בְּעַדְם לֹא־תִנָּתֵן
 וְאִף לֹא בַעֲדְכֶם גַּם כִּי־תִכְפוּ וְתִתְחַנְּנוּ וְתִתְדַבְּרוּ אֶת־כָּל־הַדְּבָרִים׃
 ח הַנִּמְצְאִים בַּסֶּסֶר אֲשֶׁר כְּתִבְתִּי׃ וְהַמְּרֹאֶה נִרְאָה אֵלַי כִּכְהָ הִנֵּה
 בַּמְּרֹאֶה עֲבִים קְרֹאוּנִי וְעַרְשָׁל בְּקִשְׁנִי וּמִתְלַךְ הַכּוֹכְבִים וְהַמְּרֹאוֹת
 הַרְיָצוּנִי וַיְהִי־לִנִּי וְהַרְוִיחוּת בַּמְּרֹאֶה הַעֵיסוּנִי וַיַּעֲלוּנִי וַיִּשְׁאוּנִי אֶל־
 ט הַשָּׁמַיִם׃ וְאַבֵּא עַד־אֲשֶׁר קָרַבְתִּי אֶל־חוֹמָה בְּנוּיָה אֲבִנִי בְּדִלַח

ז על מי מידן. אחד מסניפי הירדן. יוספוס קורא לו הירדן הקטן (קדמ' ה' ג' א' ח' ח'
 ט ד'). - באבליים. או באבילין (Abelāyah). עיר באנטילבנון. ולשון נופל על לשון הוא:
 אבליים באבליים. ובכּוּשִׁי נשחבש: אבְּלִסְיָאֵל. - וּשְׁנִיר. כינוי לחרמון (רבי' ג' ט, שחיש
 ד' ח'). בכּוּשִׁי: סְנִפֵּר. -

ומוסקה לשנות אש ויחל והמראה] להסחידני: ואבא אל-תוף
 לשנות האש ואקרב אל-בית גדול והוא בניי אבני בדלח וקירות
 הבית היו קצין מרצפת אבני בדלח ורצפתו היתה בדלח: פשתו
 היתה קצין שביל הפוכבים והמארות וביניהם היו כרובי-אש
 ושמייהם מים: ואש להטת הקיפה את-הקירות ופשתיהם היו
 להטים אש: ואבא אל-הבית ההוא ויהי חם קאש וקר פקרח
 כל-תענוג היום לא-הנה בתוכו שחר כסני ורעד אחני: ועד-אני
 מתחלחל ורועד ואפל על-קני וארא מראה: והנה בית שני גדול
 מזה וכל-הסתחים היו סתוחים לקני והוא בניי להבת-אש: ונעלה
 הנה בכל-רב הדר וקבוד וגדל עד לאין-יכלת לתאר לכם את-
 הדרו ואת-גדלו: ורצפתו היתה אש וממעל לו ברכים ומרוצת
 הפוכבים וכשתו גם-היא אש להטת: ואביט וארא שם כסא רם
 מראהו כבדלח וסביבו כשמש זרח ושם [מראה] כרובים: ומתחת
 לכסא יצאו נהרות-אש להטת עד לאין-יכלת להביט: והקבוד
 הגדול ישב עליו ומעלו הנהיר משמש והלבין מקל-שלג: כל-
 מלאך לא-יכל לבא ולא יכל לראות את-פני הקבוד וההדר
 וכל-בשר לא-יכל לראתו: האש הלהטת היתה מסביב לו ואש
 גדולה עמדה לקניו ואיש מסביב לא-יכל לקרב אליו רבי רבבות
 עמדו לקניו ולא הנה לו חסך בכל-יועץ: וקדושי הקדושים
 הקרובים אליו לא-התרמקו בלולה ולא הלכו מפניו: ועד-אז
 היתי נסל על-פני רעד ויגראני !! כסיו ויאמר אלי קרב הנה
 חנוך ואל-קול קדשי: [ואחר הקדושים נגש אלי ויעוררני] ושמידני
 ויקריבני אל-הסתח ואני הורדתי פני למטה:
 ויצן ויאמר אלי ואני שמעתי את-קולו אל-תירא חנוך איש
 צדיק וסופר צדק קרב הנה ושמע קולי: לך והגדת אל-עירי
 השמים אשר שלחוה לבקש בעדם עליכם לבקש בעד אנשים ולא
 אנשים בעדכם: למה עזבתם את-השמים העליונים והקדושים
 מעולם ותשקבו עם-נשים ותטמאו עם-בנות האדם ותחוו לכם
 נשים ותעשו כבני הארץ ותולידו בנים גבורים: ואתם קדושי-
 רוח החיים חיי נצח ותטמאו בנשים ותולידו בדם-הבקשר ובדם-

אדם חמדתם ומעשיו קשר ודם קמעשי אלה המתים והאבדים:
ה על-כן נתתי להם נשים לעבר אותן ולהוליד בנים על-גון לכל-
ו ינתק [נרעם] על-הארץ: ואתם מקדם היותם בני-רוח חיים חני נצח
ז וימי אל-מות לכל-הרות העולם: ועל-כן לא יעדתי לכם נשים כי
ח בבני-רוח בשמים משקנם בשמים: ועתה הגבורים אשר נולדו
ט מרוח ובקשר רוחות רעות יקראו על-הארץ ועל-הארץ יהי משקנם:
י רוחות רעות יצאו מגיומיהם כי [מאנשים] נולדו ומעירין קרישין
י תחלתם ושרשם הראשון ורוחות רעות יקראו: ורוחות השמים
יא בשמים משקנם יהי ורוחות הארץ אשר נולדו על-הארץ משקנם
יב על-הארץ יהי: ורוחות הגבורים [מענים] מדבאים משחיתים
מתנשלים עושים רעות ומעשי הרם על-הארץ ועושים עמל הם
לא יאכלו אכל וכי אם-ירעבו [ויצמאו ויביאו בשלון: והרוחות
ההן מתנשאה על-בני האדם ועל-הנשים בר-על-כן מהם יצאו:
טז מימי ההרג וההרס ומות-הגבורים בשחרווחות בצאתן מנששות
קשרן ששחתנה בלי משפט בן משחתנה עד-יום האחרית הדין
הגדול אשר-בו יכלה העולם הגדול עם-העירים והרשעים בלם
ב יכלו: ועתה העירים אשר שלחוה לבקש בעדם אשר היו לפני
ג בן בשמים ותאמר להם: אתם היותם בשמים אבל הרזים בלם
לא-נגלו עוד אליכם [ורק] אחרים הודעתו לכם ואלה בקשיר
ד לבכם הודעתם לנשים וברזים אלה נשים ואנשים יעשו רעות על-
הארץ: ואמרת אליהם אין שלום לכם:
יז וישאוני [והביאוני] אל-מקום אחר אשר הנמצאים שם הם
ב כאשר להשת ובחפצם והופיעו כאנשים: [והביאוני] אל-מקום סופה
ג ואל-הר אשר קצה ראשו מגיע השמומה: וארא מקום המארות
ד והרעם ובקצה העמק אשר שם קשת-אש וחצים ואשפתם וחרב-
אש והבדקים בלם: ויקחוני אל-המים החיים ואל-אש המערב

טו ט"א [מאנשים]. כך G⁶. ובכושי: מעליונים. - [מענים]. כך מגיה צ'ארלס. ובכושי
עננים. ואין לו מובן. - [כי אם ירעבו]. כך G⁶. - ירעבו ויצמאו. כלו תמיד
זוללים הם וסובאים. -

יז-לו. הלוכו של חנוך בארץ ובשואל.
א) יז-יט. ההלוך הראשון.

יז א-ב [ויביאוני]. כך G⁶. - אל-מקום סופה. השוה איוב ליז ט' מן-החדר תבוא

ה המקבצת קל-בוא השמש: ואבא אל-נהראש והאש תמשך-בו
ו כמים וזרמת אליהם הגדול לצד מערב: ראיתי את-הנהרות
הגדולים ואבא אליהם-שך הגדול ואלף אל-מקום אשר קל-בשך
ו-ח לא יגיע: ראיתי הרי חשך שפלתרף ורחבי-מים שפלתהם: וארא
פיר-קל-נהרות הארץ ופיר-תהם:
יח ראיתי אוצרות קל-הרוחות וארא איך הוא קשט קהם את-
ב קל-הבריאה ומופדי הארץ: וארא אכן סנת הארץ וארא את-
ג ארבע הרוחות אשר תשאנה את הארץ ואת רקיע השמים: וארא
את-הרוחות אשר תפרשנה את-כפת השמים ומתנומן בין שמים
ד וארץ הן עמודי השמים: ראיתי את-הרוחות הפוכבות את-השמים
ה והן מעריבות את-תקופת השמש וקל-הפוכבים: ראיתי את-רוחות
ו הארץ הנשאות את-העננים ראיתי את-נתיבות המלאכים ראיתי
בקצה הארץ את-רקיע השמים ממעל: ואעבר דרומה וארא מקום
ז הבער יומם ולילה ושם שבע גבעות אבנים נהדרות שלש לצד
ח מזרח ושלוש לצד דרום: ומן האבנים הצבעוניות האלה אשר לצד
ח מזרח אחת פנינה ואחת ישפה ואשר לצד דרום אכן אדם: ואשר
ביתוך הגיעה ער-השמים ככסא אכן פוך ומראשות הכסא הנה
ט ספיר: ואש להטת ראיתי בקל-הגבעות: וראיתי שם מקום מעבר
יא ארץ הגדולה שם נקוו המים: וארא תהם עמקה ועמודיה אשר-
שמים ובתוכם ראיתי עמודי אש יורדת והם לאין ערוך לגבה
יב ולעמק: ומעבר תהם הריא ראיתי מקום אין רקיע השמים ממעל
לו ולא קרקע מוסדה-לו לא היו מים עליו ולא עוף כי
יג אם-מקום-שקמה ונורא הנה: ראיתי שם שבעה כוכבים קהרים
יד גדולים בערים: וקחקרי אותם אמר המלאך המקום הזה הוא קצה
השמים והארץ והוא בית-אסורים לבוכבים ולגבאות השמים:
טו והכוכבים המתגוללים באש הם אשר עברו מצות יי בתחלת
טז עלותם כי לא-באו בעתם: ויקצף עליהם ונאסרם ולעשרת אלפי
שנה ער-הזמן אשר תתם תפאתם:

1 סופה. - הרי חשך. השה ירמי יג טז הרי נשף. -
יח-טז ישפה. כך מתקן Ch. - נקוו המים. ניא: קלו השמים. - [לעשרת אלפי
שנה]. כך G. ובכושי: בשנה הסתומה. אבל השה כיא ו. -

יט ואוריאל אָמר אלי פה יעמדו המלאכים שהתחברו עם-נשים ורוחותיהם לבשו צורות הרבה ותטמאנה את-האנשים ותתענה לזבח לשדים קלאלהים (ופה יעמדו) עריוֹם הדין הגדול שבו ידונו ער-בלותם: ונשיהם של המלאכים אשר תעו באנשי שלומן ותהינה: ואנכי חנוך לבדי ראיתי את-המראה קץ-כל ואיש לא-יראה באשר ראיתי אני:

כ ואלה שמות המלאכים הקדושים השומרים: אוריאל אחד ג המלאכים הקדושים אשר על-תבל ועל-שואל: רסאל אחד ד המלאכים הקדושים אשר על-רוחות האנשים: רעואל אחד ה המלאכים הקדושים הלוקח נקם מעולם המאורות: מיכאל אחד ו המלאכים הקדושים להמלצה אשר הקטר על-הטובים באנשים ועל-הרעים: שרקאל אחד המלאכים הקדושים אשר על-הרוחות ז החטאות בנפש: גבריאל אחד המלאכים הקדושים אשר על נח ח עדן ועל הפנינים ועל הקרובים: ורמיאל אחד המלאכים הקדושים אשר שקדו עליהם על-המתקוממים):

יט ורוחותיהם לבשו צורות הרבה. בכושי: ורוחותיהם הרבה מראות [ל]תכונותיהם. - לזבח לשדים. הוה דבי ליב ייז, תהלים קיז ליו, ברוך ד' ז. - ונשיהם של המלאכים אשר תעו. מן G¹ נראה בנין זה של לשון חכמים: *ai gynaikes autōn tōn parabātōn āγγέλων* = ונשיהם של המלאכים החוטאים. - כאנשי שלומן. כך בכושי. אבל G¹: *eis serēnas* (=לסירינות). וקשה להכריע מי טעה, אולי היווני שקרא כך במקום *ōs eiserēnaia* שהיה במקור (ועל סירינות ע' חזון ברוך הסורי י' ח'). -

כ. שמות שבעת המלאכים הראשים ותפקידיהם.

ב ועל שואל. כך G¹, G²: *Taratarou*. ובכושי רעד (= *tarōmu*). ואינו. - על תפקידו של אוריאל ע' פרק יט, וכן כיא ה' וט', כיז ב', ליג ג'-ד'. ועל השגחתו בתבל ע"ב ואילך. חזון עזרא ד' א'. - רסאל. ע' י' ד' וז', כיב ג' וז'. אבל ליב ו' הוא עושה מלאכתו של גבריאל (לקמן בפ"ז). - רעואל = עושה רצונו של אל. - המאורות. כן G^{1,2}. בכושי: ומן המאורות. - להמלצה. בכושי: סני. זהו תפקידו של מיכאל שהוא שומרם ומליצם של ישראל (למן דניאל [י' יג וכיא, י"ב א'] ואילך). - ועל העם. כן בכושי, ומשובש נוסח G^{1,2}: *ἐπὶ τῷ χάφ* (=על התהו ובהו). במקום *ε. τ. λαφ*. - שרקאל. G^{1,2}: *Σαρούλ* (=שריאל). - והתנינים. בכושי: אַצִּיקָת. - פסוק זה הוא על פי G² ועיקרו בפרשה זו, כמו שנראה מן התוספת בנוסחאות G^{1,2}: שמות המלאכים הראשים שבעה (*ἑπτὰ*). - רמיאל. ע' עליו חזון ברוך הסורי נ"ה ג'. חזון עזרא ד' ל"ז ועוד. -

כא ב ואַעֲבַר אֶל־אֲשֶׁר שָׁם בָּהוּ : וְאָרָא שָׁם מַעֲשֵׂה נֹרָא גַם שְׁמַיִם
 ג מִמַּעַל גַּם אֲרֵץ מוֹסְדָה לֹא רָאִיתִי כִי אִם־מְקוֹם בָּהוּ וְנֹרָא : וְשָׁם
 ד רָאִיתִי שְׂבָעָה כּוֹכְבֵי שְׁמַיִם קְשׁוּרִים יַחְדָּו מִלְמַעְלָה כְּהָרִים גְּדוֹלִים
 ה וּבְעָרִים בָּאֵשׁ : וְאָמַר מָה חֲפָאֲתֶם כִּי נֶאֱסְרוּ וְעַל מָה הִשְׁלַכְוּ הַנְּזָה :
 ו וַיֹּאמֶר אוּרִיָּאל אַחַד הַמַּלְאָכִים הַקְּדוּשִׁים אֲשֶׁר אֲתִי לְגַחֹתִי וַיֹּאמֶר
 ז סְנוּךְ לָמָּה תִשְׂאֵל וְלָמָּה תַחְקֹר וְתִדְרֹשׁ : אֵלֶּה הֵם מִן־הַכּוֹכְבִים
 ח אֲשֶׁר עָבְרוּ מִצְּנוֹת יְיָ וְהֵם אֲסוּרִים פֹּה עַד־אֲשֶׁר יִכְלוּ עֲשֶׂרֶת אֲלֹפֵי
 ט שָׁנָה שְׁיַעֲבְרוּ מִסְפַּר יְמֵי חֲפָאֲתֶם : וּמִשָּׁם הִלְבַּתִּי אֶל־מְקוֹם אַחַר
 י אֲשֶׁר הִנֵּה נֹרָא מִזֶּה וְאָרָא דְבָר נֹרָא אֵשׁ גְּדוֹלָה שָׁם בַּעֲרַת
 וְלִהְיֹת וְהַמְקוֹם שָׁם בְּקוֹעַ עַד־תִּקְלִית תְּהֵם וְהוּא מְלֹא עַמּוּדֵי־אֵשׁ
 ח גְּדוֹלִים מוֹרְדִים וְלֹא יִכְלְתִי לְהִשְׁקוּף עַל־דְּרָחְבוֹ וְעַל־גְּדָלּוֹ וְלֹא
 ט יִכְלְתִי לְשַׁעַר אֶת־הַקְּפּוֹ : וְאָמַר מִה־נֹּרָא הַמְקוֹם הַזֶּה וּמָה אֵיִם
 י לְהַבִּיט אֵלָיו : וַיַּעֲנֵנִי אוּרִיָּאל אַחַד הַמַּלְאָכִים הַקְּדוּשִׁים אֲשֶׁר אֲתִי
 וַיֹּאמֶר אֵלַי סְנוּךְ לָמָּה תִּינָרָא בְּכָה וְתִרְשַׁד וְאַעֲזוּ מִשְׁנֵי הַמְקוֹם הַנּוֹרָא
 וּמִשְׁנֵי מִרְאֵה הַצֵּעֵר הַזֶּה : וַיֹּאמֶר אֵלַי הַמְקוֹם הַזֶּה הוּא בֵּית
 אֲסוּרִים לַמַּלְאָכִים וּפֹה יִהְיוּ אֲסוּרִים לְעוֹלָם :

כב וּמִשָּׁם הִלְבַּתִּי אֶל־מְקוֹם אַחַר וַיִּנְרָאֵנִי בְּמַעֲרַב הַר גְּדוֹל וְאָרְךְ
 ג וְסֻלַּע קָשָׁה : וְאֲרַבְעָה מְקוֹמוֹת יָסִים וּבְתוֹכָם עֲמָק וְרֹחַב וְחֶלֶק
 ד מְאֹד בְּגִלְגָּל חֶלֶק וְעַמָּק וְחֻשְׁךְ לְהַבִּיט שְׂמָה : וַיַּעֲזוּ רַפְּאֵל אַחַד
 ה הַמַּלְאָכִים הַקְּדוּשִׁים אֲשֶׁר אֲתִי וַיֹּאמֶר אֵלַי הַמְקוֹמוֹת הַיָּסִים הָאֵלֶּה
 וְהַמְקוֹמוֹת הַחֲלוּלִים הָאֵלֶּה לְמַעַן יִבְאוּ בָהֶם הַרוּחֹת לְנַפְשׁוֹת
 ז הַמֵּתִים וַיִּבְרָאוּ פֹה שְׂכָל־נַפְשׁוֹת בְּנֵי הָאָדָם וְאֶסְפּוּ הַנְּזָה : וְהַמְקוֹמוֹת
 ח הָאֵלֶּה נַעֲשׂוּ לְהוֹשִׁיב אוֹתָם עַד־יוֹם דִּינָם וְעַד [בא] עֲתָם עַד־[בא]
 ט הַדִּין הַגְּדוֹל עֲלֵיהֶם : רָאִיתִי אֶת־רוּחֹת בְּנֵי־הָאָדָם שְׁמַתּוֹ [קוֹלָן]

ג) כא-לו: ההלוך השני.
 כא-כב. מקום בית האסורים למלאכים (=כוכבים).

כא ב.ה. כן G^{1.2}: ἀκατασκεύαστο והוא תרגום הע' לבהו ברא' א' ב'. ובכּוּשִׁי:
 אֲשֶׁר שָׁם לֹא נַעֲשֵׂה דָבָר. —
 כב ג. וּאֲרַבְעָה מְקוֹמוֹת. שְׁנַיִם לְצַדִּיקִים (בַּפִּיָּה-ס') וּשְׁנַיִם לְרַשָּׁעִים (בַּפִּיָּה-יג). —
 י פִּיִּים. בְּנוֹסַח G²: הֶלְקִים, אוּלִי κοῖλοι ב-καλοί נִתְחַלְּףוּ לוֹ לְכוּשִׁי. — צוּרַת הַכְּתוּב
 בְּנוֹסַח G²: וְאַרְבַּעַת מְקוֹמוֹת שֵׁם חֲלוּלִים וְעַמָּק לָהֶם וְחֲלָקִים מְאֹד שְׁלֹשָׁה מֵהֶם חֲשָׁכִים
 וְאַחַד מֵאִיר וּמַעֲזִין מִיָּם בְּתוֹכּוֹ וְאִמְרָ מִה־חֲלָקִים הַמְקוֹמוֹת הַחֲלוּלִים הָאֵלֶּה וְעַמָּק וְחֻשְׁךְ
 לְרֹאוֹת. — צוּרַתָם שֶׁל שְׁנֵי פְסוּקִים אֵלּוּ בְּנוֹסַח G²: רָאִיתִי [רוּחַ] אָדָם מִתְּמַאוּנָן וּקוֹלוֹ
 ה-ו

ו הָיָה מְגִיעַ עַד לַשָּׁמַיִם וְהוּא קוֹל נְקָאִים : וְאִשָּׁאֵל אֶת־רִפְאֵל
 ז הַמִּלְאָךְ אֲשֶׁר אֵתִי וְאָמַר אֵלָיו לְמִי הָרוּחַ הַזֶּה וְלְמִי הַקּוֹל הַמְגִיעַ
 ח וּמִתְאוֹנֵן : וַיַּעֲנֵנִי לֵאמֹר הִיא הָרוּחַ הַבָּאָה מֵאֵת הַקֵּל אֲשֶׁר הִרְנֹו
 ט קוֹן אֲחִיו וְהוּא מִתְאוֹנֵן עָלָיו עַד־שִׁינֹוּף וְרָעוּ מֵעַל שָׁנֵי הָאָרֶץ וְרָעוּ
 י וַיִּכְחַד מִתּוֹךְ רָע אֲנָשִׁים : וְאִשָּׁאֵל עַל־זֶה וְעַל־כָּל־מַקְוֹמוֹת הַדָּיָן
 יא מִדְּוַע נִבְדְּלוּ הָאֲחָד מִן־הַשֵּׁנִי : וַיַּעֲנֵנִי וַיֹּאמֶר אֵלַי שְׁלֹשָׁה אֵלֶּה נִגְשׂוּ
 יב לְמַעַן תִּבְדְּלֶנָּה נִגְשׂוֹת הַמֵּתִים וּלְהַסְרִיד נִגְשׂוֹת הַצְּדִיקִים אֲשֶׁר בּוֹ
 יג מִצֵּן מַיִם מְאִידִים לָהֶן : וְכֵן נִעֲשֶׂה לְרָשָׁעִים בְּמוֹתָם וַיְבַהֲקֶבְרָם
 יד בְּאָרֶץ וַדָּיִן לֹא־נִעֲשֶׂה בָהֶם בְּחַיֵּיהֶם : פֹּה תִבְדְּלֶנָּה נִגְשׂוֹתֵיהֶם
 יו בְּעַנְוֵי הַגְּדוֹל הַזֶּה עַד־יוֹם הַדָּיָן הַגְּדוֹל וְהַמְצוּקָה וְהַעֲנִיו לֹאֵלֶּה
 יז אֲשֶׁר יִקְלְלוּ עַד־עוֹלָם וְגַמּוּל לְנִגְשׂוֹתֵיהֶם פֹּה יִאֲסְרָם לְעוֹלָם :
 יח וּלְהַסְרִיד אֶת־הַנִּגְשׂוֹת הַמִּתְאוֹנְנוֹת אֲשֶׁר רָאוּ אֶת־הַשְּׁמָדן בְּשִׁנְהִרְנֹו
 יט בַּיָּמִי הַחֲטָאִים : כֵּן נִעֲשֶׂה לְנִגְשׂוֹת הָאֲנָשִׁים אֲשֶׁר לֹא הָיוּ צְדִיקִים
 כו כִּי אִם אֲשֶׁר הָיוּ חוֹטְאִים גְּמוּרִים וְאֶל־פּוֹשְׁעִים כְּמוֹתָם הַתְּחַבְּרוּ
 כז אֲבָל נִגְשׂוֹתֵיהֶם לֹא־תִהְרַנְּנָה בַּיּוֹם הַדָּיָן וְלֹא תוֹקְמָנָה מִזֶּה : אִזּוֹ
 כח בְּרַבְתִּי לְאֲדוֹן הַכְּבוֹד וְאָמַר בְּרוּךְ אֲדֹנָי אֲדֹנֵי־הָעֲדָק הַמוֹשֵׁל
 עַד־עוֹלָם :

כט מִזֶּה הִלְבַּתִּי אֶל־מְקוֹם אַחַר מִעֲרָבָה לְקִצּוֹת הָאָרֶץ : וְאִרְאֵ אִשׁ
 80 בְּעֵרַת הַזְּרָמַת בְּלִי־הַסְּגוּת וְלֹא עֲמָדָה בְּמִרוּצָתָהּ יוֹמָם וְלַיְלָה כִּי אִם
 ג-ד תָּמִיד וְתָרוּץ : וְאִשָּׁאֵל לֵאמֹר מִדְּוַע לֹא תָנוּחַ : וַיַּעֲנֵנִי רְעוּאֵל אַחַר
 הַמִּלְאָכִים הַקְּדוּשִׁים אֲשֶׁר אֵתִי וַיֹּאמֶר אֵלַי מְרוּצַת הָאִשׁ הַזֹּאת אֲשֶׁר
 ד רְאִיתָ הִיא אִשׁ הַמִּעֲרָב הַדֹּלְקַת אֲחֵרֵי כָל־מְאֹרוֹת הַשָּׁמַיִם :
 כה וּמִזֶּה הִלְבַּתִּי אֶל־מְקוֹם אַחַר בְּאָרֶץ וַיִּרְאֵנִי הַר־אֵשׁ הַבְּעֻרִים
 כו יוֹמָם וְלַיְלָה : וְאֵלַךְ לְעִבְרוֹ וְאִרְאֵ שְׂבָעָה חֲרִים נִהְדָּרִים וְכָל־ם

היה מגיע עד לשמים והוא מתאונון. ואשאל את־רפאל המלאך אשר היה אתי ואמר
 ח אליו הרוח הזאת המתאוונת למי היא למי הקול המגיע ומתאונון עד־השמים. - על זה.
 יד G⁸ : המקומות החלולים כלם. - לאדון הכבוד. השוה התאר מלך הכבוד בתהלי כ"ד. -

כג. האש המערבית הדולקת אחרי מאורות השמים.

ד הדולקת. נראה שכך היה במקור העברי. בנוסח G⁸ ניתנה המשמעות הנכונה
 כאן : ἔαδωαον = הירודפת. אבל בכושי נמסר בלשון שריפה. ואפשר להסיק מכאן שלפני
 הכושי היה תרגום יווני אחר. -

שונים זה מזה והאבנים נהדרות ונפות וקלן נהדרות במראה נקבד
 ופניהן נפים שלשה לפאת מזרח ומחזקים זה על-זה ושלשה לפאת
 דרום זה על-זה וניאיות עמקים עקומים ולא קרב זה אל-זה:
 ונהר השביעי בתוך אלה בנבהם נמשלו לכסא מלכה [והם]
 מקסים עצי-בשם: וביניהם עץ אשר לא-הריחותי עוד ריח קריחו
 ולא הנה-עוד אחר קהם כמהו ולא היו אחרים כמהו ויהי ריחו
 טוב מכל-ריח ועלהו וסרחו ועצו לא יכלו לעולם וסריו נסה
 וסריו דומה לממר: ואמר מה-נסה העץ הנה ומה-טוב מראהו
 ועלהו נאה וסרחו עדין מאד למראה: וישן מיכאל אחר המלאכים
 הקדושים והנקבדים אשר אתי והוא עליהם:

כה ויאמר אלי חנוך למה זה תשאלני על-ריח העץ הנה ולמה
 תשאל ותפצר לדעת: ואענהו לאמר אני חנוך רצוני לדעת הכל
 ועל הכל וברצוני לדעת על-העץ הנה: וישן לאמר הנה הנבה
 הנה אשר ראית אשר ראשו ככסא אלהים הוא כסאו אשר ישב
 עליו הקדוש והגדול ארון הכבוד מלך העולם בדתו לפקד את-
 הארץ בקסד: ועץ-הבשם הנה לא-יוכל לגעת בו כל-בשר בלי
 רשות עדי-יום הדין הגדול אחרי אשר ישרע והביא [כל] עד-
 תכליתו לעולם ואז ימתן לצדיקים ויעניו: משריו ינתנו חיים
 לבחירים וצפונה אל-מקום קדוש אל-עבר בית יי מלך העולם
 ישתל: אז יגילו בשמחה וישלחו בקדש וריחו יבא בעצמותיהם
 והאריכו ימים על-הארץ כאשר היו אבותיה ובימיהם לא-יגע קהם
 כל-יגון ומסלה ותלאה ונגע: ואברך את-אלהי הכבוד מלך העולם
 אשר הבין קאלה לאנשים צדיקים וברא קאלה ואמר למת להם:
 כו ואלך משם אל-טבור הארץ וברא מקום מברך נטוע ובו
 ב עצים ודליות קומות וצצות מתוך עץ-קרית: ושם ראיתי הר-

כד-כה. שבעת ההרים שבצפונית-מערבית ועץ החיים.

כד ב בארץ. בארץ המערב. ביתר דיוק: לצפונית-מערבית הלך. - והאבנים. אותם
 ג הרים כעין סלעים של אבנים יקרות היו. - שלשת ההרים כנגד השלשה הם כמשענות
 ד לכסא והתיכוני הוא כעין עצם הכסא. - ולא היו אחרים. כלו מחוץ לאותם עצי
 בשם גיכ לא היה כאילן זה. -

כו. ירושלים והריה ועמקיה ונחליה.

טבור הארץ. ירושלים היא טבור הארץ. - עץ כרות. כוונתו כרות לגזרים,

חנוך א כו ג-ל א

- ג קדוש ומתחת להר לצד מזרח מים והנחל לצד דרום: וארא לצד
- ד מזרח הר אחר גבוה מזה וביניהם נזא עמק ולא רחב גס-בו מים
- ו נזלים לעבר ההר: ולמערב משם הר אחר ששל מזה ולא גבוה
- ה ונזא מתחתיו ביניהם ונזא אחר עמק ויבש לצד שלשת הקצוות:
- ו וכל-הנזיאות עמקים ולא-רחבים משלע קשה ועצים אינם גסועים
- ז עליהם: ותמהתי על-הסלעים ותמהתי על-הנזיאות תמה היותי מאד:
- ח ואמר למה הארץ המברכת הזאת המלאה קלה עצים והנזיא
- ט המקלל הזה בתוך: וישן אוריאל אחר המלאכים הקדושים אשר
- י אתי ויאמר הנזיא המקלל הזה הוא למקללים לעולם פה נאספו
- יא יחד כל-המבטאים בשפתיהם דבר-בלע נגד יי ועל-קבורו ודברו
- יב קשות פה נאספו יחדו ופה מקום דינם: באחרית הימים יהיה להם
- יג מסוה דין-צדק בשני הצדדיקים לעולם כל-הימים ההם ויברכו
- יד המרחמים לארון הכבוד מלך העולם: בימי דינם ויברכו על-
- יה הרחמים אשר חלק להם: אוד-ברכתי לארון הכבוד ואדבר אליו
- וואמר נדלו ביאה:
- כח ומזה הלכתי לצד מזרח בין הרי המדבר וארא כפר ונהוא
- כז-ג שוממה: מלאה עצים ונרעים וימים זרמים ממרום: גרם נראה
- כט קשטוף כביר לצד צפון ולצד מערב מעלה מים ושל מהם:
- ל ומשם הלכתי אל-מקום אחר במדבר ואקרב לצד מזרח ההר
- ב הזנה: ושם ראיתי עציר-רים המלאים רים לבונה וזמר והעצים
- דומים לצע שקר:
- ל וממעל להם על-הר המזרח לא רחוק ראיתי מקום אחר

וירמו אל בית ישראל שהם קרוצים ביניהם לכמה קרעים של מפלגות (השוה כיו א').
 כז-ג הר קדוש. הר ציון. - והנחל. הוא השילוח. - הר אחד. הר הזיתים. - גיא עמק.
 ד עמק יהושפט. - מים נזלים. נחל קדרון. - הר אחר. לפי דאלמאן (Jerusalem u. sein Gelände, 186) הוא ההר הנקרא בפי הערביים ג'בל אבו תור (וע"ש 147).
 ו גיא מתחתיו. גיא בן-הנום. -

כו. חשישו של הגיא המקולל.
 כז ג הגיא. היווני מסר דרך טראנסקריפציה ומלה יוונית כאחת: ה'י. -
 כח-לג. המשך הילוכו לצד מזרח.
 כח ג וזרעים. כוונתו לפרי העצים. -
 כט ג עציר-רים. כך מגיה Ch במקום κλίσεως δένδρα (=עצי דין) שבכושי ונוסח G^s.
 המלאים. כך בכושי (=πλέοντα). אבל G^s: πνεόντα = הנותנים, ונכון. - שקד. כך G^s.

ב נָא מֵלֹא מִיּוֹם אֲשֶׁר לֹא יִחַרְבוּ: וְאָרָא עַץ יָסָה וְהוּא דָמָה לְעֵצֵי
 ג רִים בְּעֵץ שָׂרָף: וְלִסְאֵת הַגְּאִיּוֹת הָאֵלֶּה רָאִיתִי קִנְמֵן בְּשֵׁם וְאֲחֵרֵי
 אֵלֶּה קִרְבָּתִי אֶל-הַמְּזוּרָח:

לא וְאָרָא הָרִים אֲחֵרִים וּבִינֵיהֶם עֲצִים וּמֵהֶם נִזַּל בְּעֵינַי נִקְשָׁר
 ב הַנִּקְרָא אָרִי וְחַלְבֻנָּה: וּמַעֲבָר לְהָרִים הָאֵלֶּה רָאִיתִי הַר אֲחֵר לְמִזְרַח
 קְצוֹת הָאָרֶץ אֲשֶׁר שָׁם עֲצֵי-אֱהִלִּים וְכָל-הָעֲצִים הָיוּ מִלְּאִים שְׂקָרִים
 ג קָשִׁים: וְכַאֲשֶׁר יָקַח אִישׁ מִן-הַסָּרִי הַזֶּה יִיטַב-לוֹ מִכָּל-בָּשָׂר:

לב וְאֲחֵרֵי הַבְּשָׂמִים הָאֵלֶּה כַּאֲשֶׁר הִשְׁקַפְתִּי אֶל-הַצֹּפוֹן מֵעַל לְהָרִים
 וְאָרָא שְׂבָעָה הָרִים מִלְּאִים גֵּרָךְ גִּבְחָר וְעֲצֵי-בָשֵׁם וְקִנְמֹן וְסַלְסֵל:

ג וּמִשָּׁם הִלַּכְתִּי מֵעַל רְאִשֵׁי כָל-הַהָרִים הָאֵלֶּה הִרְסַק לִסְאֵת מִזְרַח
 הָאָרֶץ וְאֲעֹבֵר עַל-יַם-סוּף וְאֵהִי הִרְסַק מִמֶּנּוּ וְאֲעֹבֵר מֵעַל הַמַּלְאָךְ
 ג זְוִיאוֹל: וְאָבֹא אֶל-גִּן-הָעֵדֶן וְאָרָא מֵאֲחֵרֵי הָעֲצִים הָאֵלֶּה עֲצִים

גְּדוֹלִים צְמֻחִים שָׁם וְרִיחָם טוֹב יָפִים מְאֹד וְיָקָרִים וְעַץ הַדַּעַת אֲשֶׁר
 ד מִמֶּנּוּ יֹאכְלוּ וְיָדְעוּ דַעַת רַבָּה: וְהָעֵץ הַהוּא דָמָה בְּנִבְהוֹ לְאֲשׁוּחַ

וְעֵלְיוֹן דּוֹמִים לְעַלְי חֲרוֹב וּסְרִיף לְאֲשֻׁבָלוֹת נֶפֶן יָסָה מְאֹד וְרִים
 ה הָעֵץ גֹּדֵף לְמַרְחֹק: וְאָמַר מַה-יָסָה הָעֵץ וּמַה-יִּנְחַמְד מִרְאֵהוּ:

ו וַיַּעֲנֵנִי רַבְעֵל הַמַּלְאָךְ הַקְּרוֹשׁ אֲשֶׁר אֲתִי וַיֹּאמֶר אֵלַי הוּא עֵץ הַדַּעַת
 אֲשֶׁר מִמֶּנּוּ אָכְלוּ אָבִיךָ הַזֶּה וְאִמִּיךָ הַזֹּקֵנָה אֲשֶׁר הָיוּ לְפָנֶיךָ וַיִּלְמְדוּ
 דַּעַת וְעִינֵיהֶם נִקְחָחוּ וַיָּדְעוּ כִּי עֵרְוָה הֵם וַיִּגְרָשׁוּ מִן-הַגֵּן:

לב וּמִשָּׁם הִלַּכְתִּי אֶל-קְצוֹת הָאָרֶץ וְאָרָא שָׁם חַיּוֹת גְּדוֹלוֹת וְשָׂנֹת
 זו מִזוּ וְעוֹפוֹת שׁוֹנִים לְמַרְאֵה וְלִיִּסִי וְלִקְוִל הָאֶחָד שׁוֹנֵה מִן-הָאֲחֵר:

ג וּמִזְרָחָה לַחַיּוֹת הַזֶּה רָאִיתִי קִנְיִי הָאָרֶץ אֲשֶׁר שָׁם יְנוּחוּ הַשָּׁמַיִם
 ג וְשַׁעֲרֵי הַשָּׁמַיִם פְּתוּחִים: וְאָרָא בְּצֵאת כּוֹכְבֵי הַשָּׁמַיִם וְאֶסְפֵּר אֶת-

הַשָּׁעֲרִים אֲשֶׁר בָּהֶם יֵצְאוּ וְאֶכְתֹּב אֶת-כָּל-מוֹצְאֵיהֶם כָּל-אֶחָד וְאֶחָד
 לְמַסְפָּרָם וְלְשִׁמוֹתֵיהֶם מִהִלְכָּם וּמַעֲמָדָם וּמוֹעֲדֵיהֶם וְחֻדְשֵׁיהֶם כַּאֲשֶׁר

ד הִרְאֵנִי אוּרִיאל הַמַּלְאָךְ הַקְּרוֹשׁ אֲשֶׁר אֲתִי: הוּא הִרְאָה כָּל-דְּבָר
 וּבְתָבָם לִי גַם שְׁמוֹתֵיהֶם כְּתַב לִי וְחֻקֵּיהֶם וְחַבְרָתָם:

לד וְאַלְךָ מִשָּׁם לִסְאֵת צֹפוֹן אֶל-קְצוֹת הָאָרֶץ וְשָׁם רָאִיתִי סֵלָא
 ג גְּדוֹל וְנִבְבָּד בְּקִנְיִי כָל-הָאָרֶץ: וְשָׁם רָאִיתִי שְׁלֹשָׁה שַׁעֲרֵי שָׁמַיִם

פְּתוּחִים בְּשָׁמַיִם בְּכָל-אֶחָד מֵהֶם תִּצְאָנָה רוּחוֹת הַצֹּפוֹן בְּנִשְׁבָּן יְהִיָּה

ג קר בָּרַד קָרַח שֶׁלֹּג טַל וּמָסַר: וּמִתּוֹךְ שֶׁעַר אֶחָד תִּשְׁבְּקָה לְמוֹבָה
אָבֵל בְּנִשְׁבֵּן דְרָךְ שְׁנֵי הַשְּׁעָרִים הָאֲחֵרִים וְתִשְׁבְּקָהּ בְּכֵם וּבְסַנֵּעַ עַל-
הָאָרֶץ וְהֵן נִשְׁבּוֹת בַּכַּח:

לה וּמִשָּׁם הִלַּכְתִּי לְפָנֶיךָ מִמֶּרְבַּע אֶל-קַצוֹת הָאָרֶץ וְאָרָא שָׁם שְׁלֹשָׁה
שְׁעָרֵי שָׁמַיִם פְּתוּחִים כַּאֲשֶׁר רָאִיתִי בַּמִּנְרָח הוּא הַמִּסְפָּר לַשְּׁעָרִים
וְהוּא הַמִּסְפָּר לְמוֹצָאִים:

לו וּמִשָּׁם הִלַּכְתִּי דְרוֹמָה אֶל-קַצוֹת הָאָרֶץ וְאָרָא שָׁם שְׁלֹשָׁה
שְׁעָרִים פְּתוּחִים בְּשָׁמַיִם וּמִשָּׁם יָבֵא קָדִים טַל וְנִשָּׁם וְרוּחַ: וּמִשָּׁם
הִלַּכְתִּי מִן-רְחֵק לְקַצוֹת שָׁמַיִם וְאָרָא שָׁם שְׁלֹשָׁה שְׁעָרֵי מִנְרָח

נ בְּשָׁמַיִם פְּתוּחִים וְשְׁעָרִים קְטַנִּים עֲלֵיהֶם: דְרָךְ כָּל-אֶחָד מִן-הַשְּׁעָרִים
הַקְּטַנִּים הָאֵלֶּה יַעֲבִרוּ כּוֹכְבֵי הַשָּׁמַיִם וְיָצִוּ בְּמַהֲלָכֶם מִעֲרֵבָה בְּדֶרֶךְ
אֲשֶׁר הֵם מְרָאִים: וּמִדֵּי רְאוּתִי אוֹתָם בְּרַכְתִּי אֶת-אֲדוֹן הַכְּבוֹד

ד וּמִבְּרַךְ הָיִיתִי אֶת-אֲדוֹן הַכְּבוֹד אֲשֶׁר עָשָׂה נִסְלֵאוֹת גְּדוּלוֹת וְנִהְיִירוֹת
לְהִרְאוֹת גְּדוֹל מַעֲשָׂהוּ לְמַלְאָכָיו וּלְנִשְׁמוֹת הָאָדָם לְמַעַן לִשְׁבַּח
מַעֲשָׂהוּ וְכַל-בְּרִיּוֹתָיו וּתְרַאֲיָנָה כַּח מַעֲשָׂהוּ וְשִׁבְחֹתוֹ מַעֲשָׂה גְדוֹל הַגְּדוֹל

וּבִרְבָּהוּ עַד-עוֹלָם:
לו הַמְרָאָה הַשְּׁנֵי אֲשֶׁר רָאָה מִרְאֵה הַחֲקֵמָה אֲשֶׁר רָאָה חֲנוּךְ בְּד
ב גֵּרֵד בְּדִמְהַלְלָאֵל בְּדִקְוִין בְּדִאֲנוּשׁ בְּדִרְשֵׁת בְּדִאֲדָם: וְזֹאת רְאוּשִׁית

דְּבָרֵי הַחֲקֵמָה אֲשֶׁר נִשְׂאֵתִי קוֹלִי לְדָבָר וּלְהַגִּיד לְיוֹשְׁבֵי אָרֶץ
שָׁמְעוּ רְאוּשׁוֹנִים וְרָאוּ אֲחֵרוֹנִים אֶת-דְּבָרֵי הַקִּדְשׁ אֲשֶׁר אָדָּבַר לְאֵנִי
ג אֲדוֹן הַרְוַחוֹת: טוֹב לְהַגִּידֶם לְרְאוּשׁוֹנִים וְלֹא נִחְשַׁךְ רְאוּשִׁית הַחֲקֵמָה

ד גַּם-מִן-הָאֲחֵרוֹנִים: עַד-הַיּוֹם לֹא נִתְּנָה מַעוֹלָם מִלְּאֵנִי אֲדוֹן הַרְוַחוֹת
בַּחֲקֵמָה הַזֹּאת אֲשֶׁר קִבַּלְתִּי בְּהִתְאַמְצִי בְּרִצּוֹן אֲדוֹן הַרְוַחוֹת אֲשֶׁר

לד-לה. הילוכו לצד צפון.

לו. הילוכו לצד דרום.

ק ד י מ. אָזַב (כך מתורגם בכושית קדים בשמות י י י ג, תהלי עיח כיו, איוב ל יח כיד). -

חלק ב': ספר החכמה (לו-עא).

לו. פתיחה לספר החכמה הכולל שלשה משלים.

לו המראה השני. אין לשון זה אלא רשימה התחלית כעין שער שעשה בעל הספר לחלק זה על סמך מה שנאמר ליט ד'. ומכאן שחלק א' של הספר הוא לו המראה הראשון אשר הראוהו וספרו לו המלאכים (א' ב'). -

ה מאתו נמנלי חלק בנני העולם: שלשה משלים היו לי ואשאם ואביעם לשכני ארץ:

לח המשל הראשון כאשר תופיע עדת הצדיקים והחוטאים ב

בבטאיהם יהיו נדונים ונרשו מעל פני הארץ: וכאשר יופיע הצדיק לעיני הצדיקים אשר מעשיהם הנבחרים תלוויים בארון הרוחות

ג ואורה תופיע לצדיקים ולבחירים היושבים על-הארץ ואיפה משכן החוטאים ואיפה מקום מנוחה לאשר בקשו בארון הרוחות נוח

ד הנה להם שלא נבראו: כאשר יגלו מסתרי הצדיקים והחוטאים ידונו והרשעים ישררו מלפני הצדיקים והבחירים: ומאז מושלי

ה הארץ לא עוד יהיו תקיפים ונמים ולא יוכלו לראות את-פני הקדושים הצדיקים והבחירים: ואברו המלכים והתקיסים ונתנו

ו בידי הצדיקים והקדושים: ומני-אז איש לא עוד יבקש-הסוד להם מארון הרוחות כי קץ היתהם בא:

לט והנה בנמים ההם ונררו בננים הבחירים והקדושים ממרומי השמים ונרעם ויתאחד עם-בני האדם: ובנמים ההם קבל חנוך

ב ספרי קנאה וזעם וספרי רגז וטרוד ונחמים לא-יהיו להם אמר ארון הרוחות: ובנמים ההם נשאתני סערה מן-הארץ ותניחני

ד בקצה השמים: ושם ראיתי מראה שני משכנות הקדושים ומקמות מנוחת הצדיקים: שם ראו עיני את-משכנותיהם ומלאכי קדשו

ה ומקמות מנוחתם עם-הקדושים והם בקשו וסארו והתפללו בעד בני-האדם וצדקה היתה ששקת לשניהם כמים ונחמים כשל על-

ו ארץ כן יהיה בתוכם לעולמי עולמים: ובמקום ההוא ראו עיני את-בחיר הצדקה והאמינה וצדק יהיה בנמי וצדיקים והבחירים

ז יהיו לפניו בלי מספר לעולמי עולמים: וארא את-משכנו תחת כנפי ארון הרוחות וכל-הצדיקים והבחירים לפניו יאירו במארות

ח אש ופיהם מלא ברכה ושפתותיהם משבחות שם ארון הרוחות וצדק לא-יעבר מלפניו וישר לא-יעבר מלפניו עד-עולם: שם

לח-מד. המשל הראשון.
 לח. משפט הרשעים לעתיד לבוא.
 לט. משכן הצדיקים והבחיר ושכחי הכבוד.

חמדתי לשכון ורוחי אונקה את-המשכן שהוא שם הנה חלקו מקדם
 כ- ריבון קנים עלי מלפני ארון הרוחות: בימים ההם שבתתי ועליתי
 את-שם ארון הרוחות בקרבות ושבתים כי ועדני לבקרה ולקבוד
 כ- כרצון ארון הרוחות: רבות הביטו עיני אל-המקום שהוא ואברכהו
 יא- ואשבתהו לאמר ברוך הוא וברוך יהי מראשית ועד-עולם: ולסגיו
 אין תקלה הוא ידע עד-לא נקראה מכל את אשר יהיה לעולם
 יב- ומדור לדור: אשר אין שנה לסניהם הם נעמדו לפני כבודך
 ויברכוך ושבחוך ועלוך לאמר קדוש קדוש קדוש ארון הרוחות
 יג- כל-הארץ ומלא רוחות: ושם נאו עיני את-כל-אשר אין שנה
 לסניהם הם נעמדו לפני וברכו ואמרו ברוך אתה וברוך שם יי
 יד- לעולמי עולמים: וסני שנו עד אשר לא-יכלתי להביט עוד:
 מ- ואסר-יבן ראיתי אלסי אלים ורבו רבבות המון לאין מספר
 נ- וחשבון העמד לפני ארון הרוחות: ועל-ארבעת עברי ארון
 הרוחות ראיתי אך-עשה סנים שונים מאשר אין שנה להם ואלמד
 את-שמותיהם כי המלאך החלף אתי הודיעני את-שמותיהם
 ג- והראני את-כל-הנסתרות: ואשמע קול ארבעת הסנים ההם
 ד- משבתים לפני ארון הקבוד: הקול הראשון ברה את-ארון הרוחות
 ה- לעולם ולעולם: הקול השני שמעתי מברך את-הבחיר ואת-הבחירים
 ו- התלווים בארון הרוחות: והקול השלישי שמעתי מכבש מתפלל
 ז- על-כל-יושבי ארץ ומתחנן בשם ארון הרוחות: ואשמע את-הקול
 ח- הרביעי המגרש את-המשמינים ועוצר בעדם לבוא לפני ארון
 הרוחות להאשים את-יושבי הארץ: אסר-יבן שאלתי את-מלאך
 השלום החלף אתי אשר הראני את-כל-הנסתרות מרהם ארבעת
 ט- הסנים אשר ראיתי ואשר דבריהם שמעתי וכתבתי: ויאמר אלי
 הראשון הוא מיכאל הרחום וארך-האפים והשני הממנה על-כל-
 ממלה וקצע בגיהאדם הוא רסאל והשלישי הממנה על-כל-
 גבורה הוא נבריאאל והרביעי הממנה על-התשובה והתוקלת לנפלי
 י- סיר-נצח פנואל שמו: אלה הם ארבעת מלאכי ארון הרוחות
 וארבעת הקולות אשר שמעתי בימים ההם:

מא ואסרתי אשר ראיתי את-מסתר השמים ואיך תחלק הממלכה
ב ואיך מעשי האדם ישקלו במאוננים: ראיתי שם את-משכנות
 הבחירים ומשכנות הקדושים ועיני ראו שם את-כל-החוטאים
ג המגדלים משם הבורים בשם ארון הרוחות והנסתרים משם ואין
 להם תקומה מפני הגמול היוצא מאת ארון הרוחות: ושם ראו
 עיני מסתרי הברק והרעם ומסתרי הרוחות איך יחלקו לנשב על-
ד הארץ ומסתרי העבים והשל ושם ראיתי המקום אשר-יצאו ממנו
 והמקום אשר ממנו ישבעו עפר הארץ: ושם ראיתי סדרים סגורים
 אשר מתוכם יחלקו הרוחות סדר הברק והרוחות סדר האד
ה והעבים ואת-העב הפס משם על-הארץ מראשית העולם: וארא
 סדרי השמש והירח אשר משם יצאו ושמה ישובו ומבואם הנהדר
 ואיך האחד גבוה מעל השני ומהלכם הקבוע ואיך לא יעזבו את-
ו מהלכם ולא יקיסו על-מהלכם ולא יגרעו ממנו והם שומרים
 אמונתם זה לזה בשבועה אשר התקשרו בה זה לזה: ובראשונה
 יצא השמש ועשה את-דרךכו במצות ארון הרוחות יגדל שמו
ז לעולמי עולמים: ואסרתי-כן ראיתי את-דרך הירח הנסתר והגלוי
 והוא משלים את-מהלך דרכו במקום שהוא ביזם ובלילה האחד
 קים מול השני לפני ארון הרוחות והם מודים ומשפחים ולא ינחוו
ח כי תודתם היא מנוחתם: והשמש מרבה תקופתו לברכה או
 לקללה ומרוצת דרך הירח היא אור לצדיקים וחשך לחוטאים
 בשם יי אשר הבדיל בין האור ובין החשך ויחלק בין רוחות
ט האדם וינסוק את-רוחות הצדיקים בשם צדקו: וכל-מלאך לא
 יעצר וכל-כח לא-יוכל לעצר כי יפקד דגן לקלם והוא ידון את-
 קלם בשגיו:

מב החקמה לא-מצאה לה מקום לשכנה וינתן-לה מקום בשמים:
ב החקמה יצאה לשפן בין בני-האדם ולא מצאה לה משכן ומשב-
ג לה החקמה אל-מקומה ומשב בין המלאכים: והחכם יצא מסדריו
 ואשר לא-חשב עליהם מצא וישפן עמהם פגשם בערבה ובשל
 בארץ צחיתה:

מג ועוד ראיתי בקרקים וכוכבי השמים וארא איך יקרא לקלם
 ב בשמותיהם והם נשמעים לו: וארא איך ישקלו במאזני צדק למדת
 אורךם ורחב שטחיהם ויום הוסיעם ואיך מהפכתם תוציא בקרב
 ומהפכתם היא למקסר המלאכים והם שומרים אמונתם זה לזה:
 ג ואשאל את המלאך ההולך אתי אשר הראני את הנקטרות מה
 ד אלה: ויאמר אלי ארון הרוחות הראה את משלם אלה הם שמות
 הקדושים יושבי הארץ ומאמינים בשם ארון הרוחות לעולמי
 עולמים:

מד ועוד ראיתי בקרקים איך מן הכוכבים יקומו והיו לבקרקים
 ולא יוכלו להסטר מדמותם:

מה ובמשל השני הזה על הכופרים בשם משכן הקדושים וארון
 ב הרוחות: ואל השמים לא יעלו ואל הארץ לא יבאו זה גורל
 החוטאים הכופרים בשם ארון הרוחות ועלכן נשמרו ליום צרה
 ג ומצוקה: כיום שהוא נשב בחירי על כסא הכבוד ובחר את
 מעשיהם ומקומות מנוחתם יהיו לאין מקסר ונקשותיהם בקרבם
 ד תחזקנה למראה בחירי ותקראים בשם כבודי: כיום שהוא אשכנ
 את בחירי בתוכם והתלפתי את השמים ועשיתים ברבת נצח ואור:
 ה והתלפתי את הארץ ועשיתיה ברבה ושכנתי את בחירי עליה
 ו והחוטאים ועושי הרע לא ידרכו עליה: והשנאתי אל צדיקי
 ו והשבעתים שלום ושכנתים לקני ולחוטאים משפט ערוך עמדי
 להשמידם מעל פני הארץ:

מו וארא שם את אשר הוא ראש הנמים וראשו כצמר לבן ואתו
 אחר והוא שקניו כמראה אדם ושקניו מלאים מן קאחד המלאכים
 ב הקדושים: ואשאל את המלאך ההלך אתי ומראני את כל
 הנקטרות על בן האדם שהוא מיהוא ומאין הוא ומדוע הלך עם
 ג ראש הנמים: ויען ויאמר אלי הוא בן האדם אשר לו הצדקה

מג-מד. שוב מסתרי האסטרונומיה.

מה-מו המשל השני

מה. גורלם של הכופרים - השמים החדשים והארץ החדשה.

ובחר. לשון בחינה הוא (ולא כמו שתרגם היווני, וממנו הכושי, בלשון בחירה ממש).

מו. ראש הימים ובן האדם.

ראש הימים. השוה מין ג, מ"ח ב' ג'.

ואתו תשכן צדקה והוא מגלה את כל אוצרות הבתרים פי ארון
 הרוחות בחר בו ולתלקו יתרון לפני ארון הרוחות בצדקה לעולם:
 ד וכן האדם הזה אשר ראית יסיר את המלכים ואת המקושים
 ממשבותיהם ואת בעל-הכח מכסאותיהם ופתח מקורות התקנים
 ה ושבר שני החוטאים: והוא יוריד מכסאותיהם וממלכותיהם את
 המלכים אשר לא ירוממו וישבחו אותו ולא יודו מאין נתנה להם
 ו הממלכה: והוא ישיל פני התקנים ומלא אותם בשת וחשך והי
 ו משקנם ורמה תהי משקבם ולא יקוו לקום ממשקבם יען כי שם
 ז ארון הרוחות לא-עלו: והם השקטים את-כוכבי השמים וירימו
 ודיהם נגד עליון ויךרכו על-הארץ וישבו עליה וכל-מעשיהם
 יוכיחו רשעתם וחילם בעשדם ואמונתם באלהים אשר עשו ודיהם
 ח ובשם ארון הרוחות יכחשו: והם רופים את-בתי כנסיותיו ואת-
 הדבקים בשם אלהי הרוחות:

מז ובימים ההם תעל תפלת הצדיקים ודם הצדיקים מן-הארץ
 ב לפני ארון הרוחות: בימים ההם הקדושים היושבים בשמים ממעל
 ותאמרו בקול אחד והתמננו והתפללו ושבחו והודו ובכרו את-
 שם ארון הרוחות על-דם הצדיקים אשר נשפך ותפלת הצדיקים
 לא-תהנה לריק לפני ארון הרוחות ומשפטם יעשה פי לא לעולם
 ג יסבלו: בימים ההם ראיתי את-דאש-הימים והוא ישב על-קסא
 ד קבורו וספרי החיים נסתחים לפניו וכל-צבאותיו אשר בשמים
 ממעל ומסביב לו עמדים עליו: ולבות הקדושים מלאים שמחה
 כי מספר הצדיקים קרב ותפלת הצדיקים נשמעה ורמי הצדיקים
 נדרשו לפני ארון הרוחות:

מח ובמקום ההוא ראיתי את-מענן הצדקה אשר לא-ידל ומסביב
 לו הרבה מעינות חקמה וכל-הצמאים ישתו מהם ומלאו חקמה
 נ ומשקנם עם-הצדיקים והקדושים והבחירים: ובשעה ההיא אשר
 בן-האדם יקרא בשם אל-פני ארון הרוחות ושמו ראש הימים:

מז. תפלת הצדיקים ושמחתם לורישת דמיהם.

ק ר ב. אל קצו. -

מח. מקור הצדק - בן האדם עמוד הצדק - משפט במלכים ותקופים.

ב ראש הימים. בכושי: ראשית ראש הימים (אולי ב' נוסחאות). מתוך פ"ב-ג

נראה שכן האדם = ראש הימים. -

- ג ובקשרם השמש והאותות יבראו בקשרם בוקבי השמים יעשו נקרא
- ד שמו לסני אדון הרוחות: הוא יהנה משה לצדיקים לתקדו בו
- ה לעמד ולא לקפל ואור לגוים יהנה ותקנה לנשבריי לב: קל-יושבי
- אדן לסניו יפלו והשתחוו ושבחו וברכו וזמרו לאדון הרוחות:
- ו-ז ועל-כן נבחר ונקטר לסניו בקשרם תקרא מכל ועד-העולם: ותקמת
- אדון הרוחות וקמה אתו לקדושים ולצדיקים כי ישמר את-הללם
- יען שקאו וימאסו בעולם הרשע הזה וישקאו את-כל-מעשיו ודרךיו
- ח בשם אדון הרוחות בשמו יושעו ובקסצו יחיו: בנימים ההם מלכי
- הארץ והסוקים מושלי הארץ יפלו סגיהם בעד מעשיו ידיהם כי
- ט כיום סתדם וצרתם לא-יציילו את-נפשם: ומסרתים בנדר-בחירי
- פקש באש יבערו לסני הקדושים פעוסרת במים יצילו לסני
- י הצדיקים ושארת לא תמצא להם: וכיום צרתם תהי מנוחה על-
- הארץ ולסנייהם יפלו ולא יקומו עוד ואין ממזיק בידם להקיים
- פי באדון הרוחות ובמשיתו שקרו יהי שם אדון הרוחות מבךד:
- מט פי חקמה נשפכה כמים וקבוד לא תהדל לסניו עד-עולם:
- כ פי אדיר-הוא בקל-מסתרי החדק והרשעה כצל מעבר ולא מעמד
- פי הבחיר יעמד לסני אדון הרוחות וקבודו לעולמי עולמים
- ג ונבורתו לדור-דור: ובו תשפן רוח החקמה והרום אשר תסן בינה
- ד ורום דעת ונבונה ורום הנאססים בצדק: והוא ידון את-הנסתרות
- ואיש לא-יוכל לדבר שקר לסניו כי הוא הבחיר לסני אדון
- הרוחות אשר רצה בו:
- ז ובנימים ההם תהי שיבה לקדושים ולבחירים ואור בנימים
- ח עליהם ינה ותסארת וקבוד ישובו אל-הקדושים: כיום צרה אשר
- ז בו יוצא הרע על-החוסאים מתוך-האוצר והצדיקים ינצחו בשם
- אדון הרוחות והוא יוכיח לאחרים כי ישובו ונעזבו מעשיו ידיהם:
- ג קבוד לא-יהי להם מאת שם אדון הרוחות אך בשמו יושעו ואדון
- ד הרוחות ירמם פי רבים רמסיו: והוא צדיק נס-בדינו ובסני
- קבודו לא-יעמדו הפשעים ואשר לא ישובו יאבדו לסניו בדין:
- ה ומעטה לא ארמסם אמר אדון הרוחות:

מט. כחו וחכמתו של הבחיר.

ג. על חסרתם ונצחונם של הצדיקים - תשובת הרשעים.

נא ובגמים הבהם תשיב גם הארץ את-פקדונה ושאל תשיב גם
 ב היא את אשר קבלה ואכדון ישיב את-חובו: וקח את-הצדיקים
 ג ואת-הקדושים מתוכם כי קרב היום בו יושעו: והבחיר ישב
 בגמים הבהם על-בסאי וסיו יסיק כל-מסתרי חכמה ועצה כי אדון
 ד הרוחות נתן-לו [ואלה] וקארהו: ובגמים הבהם יקדו הקרים כאילים
 והקבעות בקני צאן שבעי חלב ודלגו וקלם קמלאכים יהיו בשמים
 ה והאירו פניהם משמחה: כי בגמים הבהם יקום הבחיר והארץ תגיל
 והצדיקים ישקנו עליה והבחירים יהיו מהלכים עליה:
 נב ואחרי הגמים הבהם במקום אשר בו ראיתי את-כל-חיונות
 ג הנסמרות כי העליתי בסערה ויביאוני לצד מערב: ראו שם עיני
 את-כל-סתרי השמים אשר יהיו הר-ברזל והר-גושית והר-קסף
 ג והר-זהב והר-מתכת מוקקת והר-עופרת: ואשאל את-המלאך
 ד האלף אתי לאמר מה-הם הר-קרים אשר ראיתי בסתר: ויאמר
 אלי הר-קרים האלה אשר ראית בלם ישרתי את-ממשלת משיחו
 ה לבעבור יהנה מושל ומקוף על-הארץ: ומלאך השלום שנה
 ויאמר אלי שבה מעט ונגלו-לך כל-הנסמרות העפרות לאדון
 ו הרוחות: והקרים האלה אשר ראו עיניך הר-ברזל והר-גושית
 והר-קסף והר-הזהב והר-המתכת המוקקת והר-העופרת כל-אלה
 יהיו בקני הבחיר כדונג בסגראש וכמים המקרים במורד מעל
 ז הקרים הבהם ואין-אונים יהיו לפני רגליו: והנה בגמים הבהם לא
 ח יושעו לא בזהב ולא בקסף ולא יוכלו להמלט: ולא יהנה ברזל
 למלקמה ולא ילכש איש שריון ובדיל לא יועיל ולא יחשב
 ט ועופרת לא יהי חסך בה: וכל-אלה יקדו מעל פני האדמה
 כהוסיע הבחיר לפני אדון הרוחות:
 נג שם ראו עיני נחל רחב וסיותינו עמקים וכל-היושבים על-
 הארץ ועל-הים ועל-אני-הים יביאו אליו מתנות ואש-קרים ומנחות

נא. תחית המתים והפרדת הצדיקים מן הרשעים.

נג. שבעת הרי-מחצב והבחיר.

מתכת מזקקת. מתוך פיה אפשר לחשוב שכוונתו לבדיל, אולם מתוך סיה ז'-ח' נראה שמתכת מזקקת לחוד ובדיל לחוד.

נג. עמק המשפט (=עמק יהושפט) - מלאכי הפרענות - עדות הבחיר.

ב והנחל העמק שהוא לא יקלא: וידיהם תעשינה מעשי פשע
 והחוקאים יאכלו את כל-אשר דבאו בפשע והחוקאים יקדו
 מלפני ארון הרוחות ונרשו מעל פני ארמתו ואבדו לעולמי עולמים:
 ג כי ראיתי את-כל-מלאכי הפרענות יושבים ומכינים את כל-קלי
 ד הששן: ואשאל את-מלאך השלום ההלך אתי למי יבינו את-
 ה הכלים האלה: ויאמר אלי את-אלה יבינו למלכים ולתקופי הארץ
 ז הזאת למען יקדו בהם: ואחר-כך יגלו הצדיקים והבחיר את-
 ח בית-גרתו ולא יהיו נסרעים עוד בשם ארון הרוחות: והקרים
 ט האלה בארץ לא יעמדו לפני אדקתו והבקעות תהינה במענינים
 י והצדיקים ינחו מלחץ החוקאים:

נד ואביש ואסן אל-חלק הארץ האחר וארא שם נחל עמק בער
 ב פאש: וביאו את-המלכים ואת-התקופים וישליכום אל-הנחל העמק
 ג הנה: ושם ראו עיני בעשותם את-קליהם בבלי ברנל ואין שעור
 ד למשקל: ואשאל את-מלאך השלום ההלך אתי לאמר למי מכינים את-
 ה הבבלים האלה: ויאמר אלי את-אלה מכינים לצבאות עזאל לקחת
 ו אותם ולהשליכם אל-תחתית כל-העגש וכפו את לחניהם באבנים
 חרות באשר צנה ארון הרוחות: ומיכאל ונבריאל ורסאל וסנואל הם
 י תקפשו בהם ביום הגדול שהוא והשליכום ביום שהוא אל-התנור
 ז הבער למען ישרע ארון הרוחות מהם בשל-עונם בשמקם אל-
 ח הששן ובהתעוהם את-ישובי הארץ: ובמים ההם תבא סרענות
 ט מאת ארון הרוחות והוא יסתח את-כל-אוצרות המים אשר בשמים
 י ממעל והמענות אשר מתחת לארץ: וכל-המים יתברו אל-המים
 ט אשר בשמים ממעל הם וקרים והמים אשר מתחת לארץ הם
 כ נקבות: ומחו את-כל-הישוב על-הארץ ואת-כל-הישובים תחת
 י קצות השמים: ובהיגרם ברעמיהם אשר עשו על-הארץ ואבדו בהן:
 נה ואחר-כך נחם ראש-המים ויאמר לשונא אבדתי את כל-
 ב יושבי הארץ: וישבע בשמו הגדול לא אוסוף לעשות-כך ל-כל-
 יושבי הארץ ושמתי אות בשמים והנה לעד עולם ביני וביניהם

ג ג ו הגבעות תהיינה כמעין מים. על דרך יואל ד' ייח והגבעות תלכנה חלב-
 נד-נה. הכנת גיהנום לצבאות עזאל ונבואה על בוא המבול וסוף דינו של עזאל.
 נה ל עד עולם. בכושי: לאמונת עולם.

ג ימי השמים על-הארץ וזאת כמצותי: כֹּאשֶׁר הִסַּצְתִּי לַהֲנוּ עֲלֵיהֶם
 בְּיַדִּי הַמַּלְאָכִים בְּיוֹם מַצּוּקָה וּבְכַאֵב כָּכָה אֲעַשֶׂה בָהֶם מִשְׁפָּטִי וְאִסִּי
 ד אֶמַר אֲלֵיהֶם אֲדוֹן הַרוּחֹת: מְלָכִים אֲדִירִים הַיּוֹשְׁבִים עַל-הָאָרֶץ
 תִּרְאוּ אֶת-בְּחִירֵי בְשֻׁבְתּוֹ עַל-כִּסֵּא הַכְּבוֹד וְדָן אֶת-עֲשׂוֹנָאֵל וְקַל-
 עֲדָתוֹ וְקַל-צַבָּאוֹתָיו בְּשֵׁם אֲדוֹן הַרוּחִם:

נו וְאֵרָא שָׁם צַבָּאוֹת מַלְאָכֵי הַמִּשְׁפָּט בְּלִבָּתָם וְהֵם אֲחִזִּים מִשְׁפָּט
 ב וכְּבִלֵי בְרֶזֶל וּגְחוּשָׁה: וְאֲשָׂאֵל אֶת-מַלְאָךְ הַשְּׁלוֹם הַהוּלֵךְ אִתִּי לֵאמֹר
 ג אֲלֵ-מִי אָלָה וְאָלָה הָאֲחִזִּים מִשְׁפָּט הוֹלְכִים: וַיֹּאמֶר אֵלַי אֶל-בְּחִירֵיהֶם
 ד וְאֶהוּבֵיהֶם לְהַשְׁלִיכֶם אֶל-תְּהוֹם הַגַּחַל הַעֵמֶק: וְכֹאשֶׁר יִמְלֹא הַגַּחַל
 בְּחִירֵיהֶם וְאֶהוּבֵיהֶם וַיְמִי חַיֵּיהֶם יִתְּמוּ וַיְמִי הַתְּעוֹתָם לֹא יָבֹאוּ
 ה בְּמִסְפָּר: בְּיָמִים הֵהֵם יִשׁוּבוּ הַמַּלְאָכִים אֶל-מִנְרַח אֶל-בְּנֵי הַסְּרָתִים
 וְהַמְּדַיִּים וְהַרְגִּיזוּ אֶת-הַמְּלָכִים וְרוּחַ סַרְדָּה תָּבֵא עֲלֵיהֶם וְהַיּוֹדְעוֹנֵי
 מִכִּסְאוֹתָם וְהַתְּסַרְצוּ כְּאֲרִיּוֹת מִתּוֹךְ מַרְבָּצָם וּבֹאֲכִים רַעֲבִים בְּתוֹךְ
 ו עֲדָרֵיהֶם: וְעָלוּ וְדָרְכוּ עַל-אָרֶץ בְּחִירֵיו וְאָרֶץ בְּחִירֵיו תִּהְיֶה
 ז לְסִנִּיָּהֶם בְּמִסְלוֹל וְדָרְךְ: וְעִיר צִדִּיקִי תִּהְיֶה מִקְשׁוֹל לְסוּסֵיהֶם וְעָשׂוּ
 מִלְחָמָה בְּיַנְיָהֶם וַיְמִינָם תַּחֲזוּק עַל-נַפְשׁוֹמֵיהֶם וְאִישׁ לֹא-יַדַּע אֶת-
 אֲחִיו וְלֹא בֵן אֶת-אָבִיו וְאֶת-אִמּוֹ עַד-אֲשֶׁר לֹא-יִהְיֶה מִסְפָּר לְסִנְיֵי
 ח חֲלִיָּהֶם וּמִשְׁפָּטָם לֹא יִהְיֶה לְשׂוֹא: בְּיָמִים הֵהֵם תִּסְתַּח שְׁאוֹל סִיָּה
 וְהֵם יָרְדוּ לַתּוֹכָהּ וְלֹהֲשִׁמְרָם יָבֵא הַקֶּץ וּבְקִלְעָה שְׁאוֹל אֶת-הַחוּסָאִים
 לְעִנֵּי הַבְּחִירִים:

נו וַיְהִי אַחֲרֵי-כֵן וְאֵרָא שְׁנֵית שְׁפַעַת עֲגָלוֹת וְהֵן נוֹשְׂאוֹת אֲנָשִׁים
 ב אֲשֶׁר בָּאוּ עַל-הַרוּחֹת מִמִּנְרַח וּמִמְעַרְב דְּרוֹמָה: וְהָר שְׁאוֹן עֲגָלוֹמֵיהֶם
 ג נִשְׁמַע וּבִהְיוֹת הַרְעֵשׁ הַרְגִּישׁוּ הַקְּדוֹשִׁים מִן-הַשָּׁמַיִם וְעַמּוּדֵי הָאָרֶץ
 נָעוּ אֲשׁוּמֵיהֶם וַיִּשְׁמַע מִקְצֵה הַשָּׁמַיִם וְעַד-קְצֵיהֶם יוֹם אֶחָד: וַיִּשְׁלַח
 קָלָם וַיִּשְׁתַּחֲוֶי אֶל-אֲדוֹן הַרוּחֹת וְזֶה סוּף הַמִּשְׁשָׁל הַשְּׁנֵי:
 נח וְאֶחָל לְשֵׁאת אֶת-הַמִּשְׁשָׁל הַשְּׁלִישִׁי עַל-הַצִּדִּיקִים וְעַל-הַבְּחִירִים:
 ב בְּרוּכִים אַתֶּם הַצִּדִּיקִים וְהַבְּחִירִים כִּי מִכְּאָר יִהְיֶה גוֹרְלְכֶם:
 ג וְהַצִּדִּיקִים יִהְיוּ בְּאֹר הַחֶמֶה וְהַבְּחִירִים בְּאֹר הַיַּיִן-נֶזֶח וַיְמִי חַיֵּיהֶם

נו. מלחמה אחרונה - כעין מלחמת נוג ומגוג - לאומות העולם בישראל.

נח-עא. המשל השלישי.

נח. ברכת הקדושים.

ד יהיו בל-רקע וימי הקדושים לאין מספר: ובקשו את-האור ומצאו צדק
ה נאדון הרוחות ושלום יהנה לצדיקים בשם אדון עולם: ואחר-כך
ו נאמר לקדושים בשמים לבקש מסתרי הצדקה נחלת האמונה פי
ה האיר בשמש על-הארץ והחשך חלף: והנה אור אשר לא יסוף
ו ובמספר הנמים לא יבאו פי בראשונה יבחר החשך והאורה תבונן
לפני אדון הרוחות ואור הישר יבון עד-עולם לפני אדון הרוחות:
נמ בנמים ההם ראו עיני את-מסתרי הברקים והמארות ומשפטים
ב והם מאירים לבקרה או לקללה כחשך אדון הרוחות: וארא שם
את-מסתרי הרעם וברקעמו ממעל בשמים ישמע קולו ויראני את-
משקנות הארץ אם-הם לשלום ולבקרה או לקללה כדבר אדון
ג הרוחות: ואחר-כך כל-מסתרי המארות והברקים הראיתי והם
מאירים לבקרה ולשבע:
ס בשנת חמש מאות בחדש השביעי בארבעה עשר לחדש
לחני חנוך במשל שהוא ראיתי איך הרעישו את-שמי-השמים
רעש גדול וצבא העליון והמלאכים אלפי אלפים ורבו רבבות
ב הודעו וזעזעו רב: וראש-הנמים ישב על-כסא כבודו והמלאכים
ג והצדיקים עמדו מסביב-לו: ורעה גדולה אהזתני וסחד החזיקני
ד ומתני התחלחלו וכליותי נסתחו ואפל על-סיני: ומיכאל שלח
מלאך אחר מן-הקדושים ונקימני ובהקימו אותי שבה רוחי כי לא
ה יכלתי לשאת את-מראה הצבא הזה ואת-תנועת השמים ורעשם:
ו ומיכאל אמר אלי מה-לך כי נרעשת ממראה כזה עד-היום הנה
יום רחמי והוא הנה רחום וארר-אפים אל-יושבי הארץ: וכאשר
יבא היום והשלטון והגמול והמשפט אשר הכין אדון הרוחות אל-
כל-אשר לא יקנעו למשפט הצדק ואל-הבוקרים במשפט הצדק
ו הנושאים את-שמו לשוא היום שהוא הוכן ולבחירים ברית
ז ולחוטאים שקרה: וכיום שהוא יהיו שני תנינים נקדרים תנין נקרה
ח הנקרא לונתן לשפן בתהמות ים על-מעונות הנמים: והקר אשר
שמו בתהמות והוא ממלא בתוהו מדבר שממה ושמו דונדון אשר

נס. המארות והרעם.

ומשפטם. על דרך מהייתה משפט-הנער ומעשהו (שופ' י"ג י"ב). -

ס. רעד השמים - בהמות וליתן - היסודות.

מקדם לָנֹן וְשֵׁם יִשְׁכְּנֵי הַבְּחִירִים וְהַצְּדִיקִים אֲשֶׁר מִשָּׁם לָקַח אָבִי
הַגֶּזֶן הַשְּׂבִיעִי לְאָדָם הָאָדָם הָרֵאשׁוֹן אֲשֶׁר בָּרָא אֲדֹנָי הַרְוֵחוֹת:
וְאֶבְקֶשׁ מֵאֵת הַמַּלְאָךְ הָאֵחָד לְהִרְאוֹתֵנִי אֶת-כַּחַת הַתַּיִנִּים הַהֵם אִיךְ
נִקְרְרוּ בְיוֹם אֶחָד וְהִשְׁלַכּוּ הָאֶחָד אֶל-תְּהוֹמוֹתָיִם וְהַשְּׂנִי אֶל-אֶרֶץ
יִבְשֶׁת הַמִּדְבָּר: וַיֹּאמֶר אֵלַי אַתָּה בְּרִיאָדָם בְּזֶה בִקְשָׁתָ לְדַעַת אֵת
אֲשֶׁר נִסְתָּר: וְהַמַּלְאָךְ הָאֵחָד הֵהוֹלֵךְ אִתִּי וּמְרֹאֲנֵי אֶת-הַנְּסֻמּוֹת הַגִּיד-
לִי מִהֲרֵאשׁוֹן וְעַד-הָעֲסָרוֹן בְּשָׁמַיִם מִמַּעַל וּבְעַמְקֵי הָאֶרֶץ מִתַּחַת
וּבְקִצְוֵי הַשָּׁמַיִם וּבְמוֹסְדוֹת הַשָּׁמַיִם: וְאוֹצְרוֹת הַרְוֵחוֹת וְאִיךְ נִחְלְקוּ
הַרְוֵחוֹת וְאִיךְ יִשְׁקְלוּ וְאִיךְ נִחְשְׁבוּ הַרְוֵחוֹת כִּלְאֶחָד לְפִי כַח הַרוּם
וְכַח מְאֹרוֹת הַיָּרֵחַ וְלִפִּי הַכַּח כְּמִשְׁשֵׁמוֹ וְנִחְלָקַת הַבּוֹכָבִים לְשִׁמוֹתֵיהֶם
וְאִיךְ כִּלְ-הַסְּלָקוֹת נִחְלָקוֹת: וְהִרְעַמִּים לְפִי יְרִידָתָם וְכִלְ-הַסְּלָקוֹת
שֶׁנִּשְׁעִשׂוּ בֵּין הַבְּרָקִים לְבָרֵק וּצְבָאָם יִמְהַר לְהִשְׁמַע: כִּי לְרַעְמִים יִשְׁ-
שָׁם מְקוֹמוֹת מְנוּחָה לְחַכּוֹת בְּמַתָּן קוֹלָם וְהִרְעַם וְהַבְּרֵק אֵינָם
נִחְלָקִים וְגַם-כִּלְ-אֶחָד מֵהֶם וּשְׁנֵיהֶם יִלְכוּ יַחְדָּו דְרָךְ הַרוּם וְלֹא
יִסְרְדוּ: כִּי כֹּאֲשֶׁר יִבְרֵק הַבְּרֵק יִמֵּן הִרְעַם אֶת-קוֹלוֹ וְהַרוּם בְּעֵתוֹ
יָנוּחַ וּבְדֶ-בְּבֹד יִחְלַק בֵּינֵיהֶם כִּי אוֹצֵר עֲמִיחָם הוּא כְחוֹל וְכִלְ-
אֶחָד מֵהֶם יֵאָחַז בְּמַתָּג וְשָׁב לְאֲחוֹרָיו בְּכַח הַרוּם וְנִהְיֶה לְסִנּוּ
לְפִי רֹב גְּבוּלוֹת הָאֶרֶץ: וְרוּם הַיָּם כְּאִישׁ גְּבוּרָתוֹ וְלִסְרִיכָם גְּבוּרָתוֹ
יִדְחַסְהוּ לְאֲחוֹרָיו בְּמַתָּג וְכֵה נִהְיֶה גַם-לְסִנּוּ וְהַתַּסְפֹּר אֶל-כִּלְ-הַרִּי
הָאֶרֶץ: וְרוּם הַקְּדָה הוּא מַלְאָךְ לְנִפְשׁוֹ וְרוּם הַבְּרֵד הוּא מַלְאָךְ
טוֹב: וְרוּם הַשְּׁלֵג עֹבַד מִסְּנֵי גְבוּרָתוֹ וְאֶת-אוֹצְרוֹ לֹו רוּם מִיְחָד
יִהְיֶה מִמֶּנּוּ בְּעֵשֶׂן הוּא וְקָדָה שְׁמוֹ: וְרוּם הָאֵד לֹא יִחְבֵּר אֶל־יָהּ
בְּאוֹצְרוֹתֵיהֶם כִּי אוֹצֵר מִיְחָד לֹו וּמִהִלְכוֹ בְּנִסַּח בְּאוֹר וּבַחֲשָׁךְ
וּבַחֲרָף וּבְקִיץ וּבְאוֹצְרוֹ מַלְאָךְ: וְרוּם הַטָּל מִשְׁכְּנֵי לְקִצְוֵי הַשָּׁמַיִם
וּיִחְבֵּר אֶל-אוֹצְרוֹת הַמָּטָר וּמִהִלְכוֹ בַחֲרָף וּבְקִיץ וּשְׁנֵי עֲנֵי הָאֵד
מִחְבָּרִים וְהָאֶחָד יִמֵּן אֶל-הַשְּׂנִי: וּבְגִית רוּם הַמָּטָר מְאוֹצְרוֹ וּבְאוֹ
הַמַּלְאָכִים וְהַרְחִיבוּ אֶת-הָאוֹצֵר וְהוֹצִיָּאֵהוּ וּבְסוּצוֹ עַל-כִּלְ-הָאֶרֶץ יִחְבֵּר
כב אֶל-מִימֵי הָאֶרֶץ וְכֹאֲשֶׁר יִחְבֵּר בְּכִלְ-עֵת אֶל-מִימֵי הָאֶרֶץ [---]: כִּי
הַמַּיִם הֵם לְמַעַן יוֹשְׁבֵי הָאֶרֶץ כִּי מִתְּנָה הֵם לְאֶרֶץ מֵאֵת הַשְּׁלִיחַ

כא-כב כא י ש גבורתו. בכושית: זכר הוא וגבור. - סכיא נראה קטוע בסופו (וכן סכיד). -

כג אשר בשמים ועל-כן יש מדה למקר ותמלאכים קבלו זאת: וכל
 כד אלה ראיתי ער-גן הצדיקים: ומלאך השלום אשר אתי אמר אלי
 כה אלה שני התנינים הערוכים בגדל יי: וספרו [— —]: פאשר גנות
 עליהם משפט ארון הרוחות גנות לכל-יהו' משפט ארון הרוחות
 לשוא והמית את-הבנים עם-אמותיהם והבנים עם-אבותיהם ואמר
 כן יהנה המשפט ברחמיו וכארך אפו:

סא וארא בנים הים והנה נתנו מקלים ארבים אל המלאכים
 ב הים ויקחו להם בנשים ויעשו וילכו אל-צד צפון: ואשאל את-
 המלאך ואמר אליו למה לקחו אלה את-המקלים וילכו ויאמר אלי
 ג הם הלכו למד: והמלאך הלהך אתי אמר אלי הן מדות הצדיקים
 וקשר הצדיקים לצדיקים למען ישענו על-שם ארון הרוחות
 ד לעלמי עולמים: ושבו הבחירים ושכנו עם-הבחירים ואלה הן
 ה המדות אשר תגמנה לאמונה ואשר תסונקנה את-הצדקה: והמדות
 האלה תגלינה כל-מסתרי עמק הארץ ואשר נקדו במדבר ואשר
 נקדו על-ידי החיות ואשר נאכלו על-ידי רגת הים למען ישובו
 וישענו ביום הבחיר כי איש לא-יבחר לפני ארון הרוחות ואיש
 ו לא-יוכל להבחר: ואל-השוכנים בשמים ממעל יצא צו וכח וקול
 ז אהר ואור אהר הדומה לאש: לקרכו בדבר הראשון ולעלה
 ח ולשבת בבקמה ולהיות סקמים בדבור וברוח החיים: וארון
 הרוחות הושיב את-הבחיר על-כסא הכבוד ושפט את-כל מעשי
 ט הקדושים בשמים ממעל ובמשקל ישקלו מעשיהם: וכאשר ישא
 סניו לשפט את-דרכיהם הנסתרים בדבר שם-ארון הרוחות ואת-
 ארחותיהם במשפט הצדק אשר לארון הרוחות: ודברו כלם בקול
 י אהר וברכו ושבתו ועלו וקדשו את-שם ארון הרוחות: וקרא לכל
 צבא השמים ולכל-הקדושים ממעל וצבא יי: הכרובים השרפים
 והאוספים וכל-מלאכי כח וכל-מלאכי השלטנות ואת-הבחיר ואת
 יא הכחות אשר על-הארץ ועל-המים: וביום ההוא ירימו קול אהר
 וברכו ושבתו ועלו ברוח אמונה וברוח חקמה וברוח ארף אפים
 וברוח רחמים וברוח משפט ושלום וברוח חסד ואמרו כלם קול

ס ט נראית דעתו של Ch הקובע פסוק זה קודם פסוק ז'. —
 סא. מלאכים הולכים למד את-הגן — משפט הצדיקים על ידי הבחיר — שבת הבחיר והאלהים.
 מלאכי השלטנות. כלו השרים הממונים על האומות. —

יב אַחַד בְּרוּךְ הוּא וּבְרוּךְ שֵׁם-אֲדוֹן הַרוּחוֹת לְעוֹלָמֵי עוֹלָמִים: כָּל-
 אֲשֶׁר לֹא יִישָׁנוּ בְּשֵׁמִים מִמַּעַל וּבְרַבְהוּ כָּל-הַקְּדוּשִׁים אֲשֶׁר בְּשֵׁמִים
 וּבְרַבְהוּ וְכָל הַבְּחִירִים הַשּׁוֹכְנִים בְּגוֹנֵה-חַיִּים וְכַלְרוּחַ אוֹרְהָ אֲשֶׁר
 תּוֹכַל לְבָרֵךְ וּלְשַׁבַּח וּלְעַלֵּה וּלְקַדְּשׁ שְׁמָהּ הַמְבָרָךְ וְכַל-בְּאֶשֶׁר יִשְׁבַח
 יג וּיְבָרֵךְ בְּרַב-כַּחוֹ אֶת-שְׁמָהּ לְעוֹלָמֵי עוֹלָמִים: כִּי רַבִּים רַחֲמֵי אֲדוֹן
 הַרוּחוֹת וְהוּא אֲרֵךְ אַפַּיִם וְכַל-מַעֲשָׂיו וְכַל-מִדְּוֹת מַעֲשָׂיו וְגַלְיָה לְצַדִּיקִים
 וְלְבְחִירִים בְּשֵׁם אֲדוֹן הַרוּחוֹת:

סב וְכֵן צִוָּה אֲדָנִי לְמַלְכִּים וְלַתְּקִיפִים וְלַרְמִים וְלַיּוֹשְׁבֵי הָאָרֶץ
 וַיֹּאמֶר בְּקִחוּ עִינֵיכֶם וְהַרְיֵמוּ קוֹרְנֵיכֶם אִם-תּוֹכְלוּ לְהַבִּיר אֶת-הַבְּחִיר:
 ב וְאֲדוֹן הַרוּחוֹת הוֹשִׁיבוּ עַל-כֶּסֶף כְּבוֹדוֹ וְרוּחַ הַצָּדֵק נִשְׁפָּר עָלָיו
 ג וְדַבֵּר סִיו נְמִית כָּל-הַחוֹטְאִים וְכַל-הַרְשָׁעִים יִקְדְּרוּ לְסָנְיוֹ: וְקָמוּ
 בָּיּוֹם הַהוּא כָּל-הַמַּלְכִּים וְהַתְּקִיפִים וְהַרְמִים וְשִׁכְנֵי הָאָרֶץ וְרָאוּ
 ד וְהִבִּירְהוּ בְּשִׁבְתּוֹ עַל-כֶּסֶף כְּבוֹדוֹ וּבְצָדֵק יִשְׁפֹטוּ לְסָנְיוֹ וְכַל-דַּבְּרֵי
 ה שְׁקֵר לֹא יֹאמְרוּ לְסָנְיוֹ: וְכֹא עֲלִיהֶם חֵיל כְּאִשָּׁה בְּצִינְיָהּ בְּחוּלְהָ
 ו לְדַת בָּבֶא וְלָדָה עַד-פִּי-דָתָם וְהִיא חָלָה בְּלִדְתָהּ: וְהַבִּיטוּ קִצְתָם
 ז אֶל-קִצְתָם וְחַתּוּ וְהוֹרִידוּ אֶת-פְּגִיחָם וְחֵיל יִאֲחַזְמוּ בְּרֹאוֹתָם אֶת-בְּךָ
 ח הָאָדָם יוֹשֵׁב עַל-כֶּסֶף כְּבוֹדוֹ: וְהַמַּלְכִּים וְהַתְּקִיפִים וְכָל מוֹשְׁלֵי
 ט הָאָרֶץ יִבְרָכוּ וְיִשְׁבָּחוּ וְיִרְוּמוּ אֶת-הַמוֹשֵׁל עַל-כָּל-נַעֲלָם: כִּי מִקְדָּם
 י הָיָה בְּזֵה-הָאָדָם נַעֲלָם וְהַעֲלִיזוֹן שְׂמֵרָהּ לְסָנֵי כַחוֹ וַיְנַלְהוּ אֶל-הַבְּחִירִים:
 יא וְעַד הַבְּחִירִים וְהַקְּדוּשִׁים תִּזְרַע וְכַל-הַבְּחִירִים יַעֲמְדוּ לְסָנְיוֹ בָּיּוֹם
 יב הַהוּא: וְכַל-הַמַּלְכִּים וְהַתְּקִיפִים וְהַרְמִים וּמוֹשְׁלֵי הָאָרֶץ יִשְׁלּוּ לְסָנְיוֹ
 יג עַל-פְּגִיחָם וְהַשְׁתַּחֲוּוּ וְקוּי לְבוֹהֶאָדָם וּבִקְשֶׁהוּ וְשִׂאלוּ רַחֲמִים מֵאֲתוֹ:
 יד וְאֲדוֹן הַרוּחוֹת יֵאֵץ בָּהֶם כִּי יִמְהַרוּ לְצִאת מִלְּסָנְיוֹ וּפְגִיחָם יִלְבָּשׁוּ
 יו בְּשֵׁת וְצִלְמֹת יִכְסֶה פְּגִיחָם: וְנִמְסְרוּ אֶל-מַלְאָכֵי הַמַּשְׁפָּט לְהַשְׁרֵעַ
 יז מֵהֶם עַל-דְּבָאָם אֶת-בְּנֵי וְאֶת-בְּחִירָיו: וְהָיוּ לְרֹאשֵׁי לְצַדִּיקִים
 יח וְלְבְחִירָיו וְשִׁמְחוּ עֲלֵיהֶם כִּי סָרוֹן אֲדוֹן הַרוּחוֹת יְגִיחַ עֲלֵיהֶם וְרוּחָהּ
 יט מִדְּמַם חֲרָבוֹ: וְהַצַּדִּיקִים וְהַבְּחִירִים יִמְלְטוּ בָּיּוֹם הַהוּא וְלֹא יוֹסִיפוּ
 כ לְרֹאוֹת פְּגִי הַחוֹטְאִים וְהַרְשָׁעִים: וְאֲדוֹן הַרוּחוֹת יִשְׁכַּח עֲלֵיהֶם וְעַם-
 כא בְּזֵה-הָאָדָם הַהוּא יֵאָכְלוּ וְשִׁבְכוּ וְהַקִּיצוּ לְעוֹלָמֵי עוֹלָמִים: וְהַצַּדִּיקִים
 כב וְהַבְּחִירִים יִנְשָׂאוּ מִדְּהָאָרֶץ וּפְגִיחָם לֹא-יִשְׁלּוּ עוֹד וְלָבָשׁוּ בְּגָדֵי

- טו תפארת : ואלה יהיו בגדיהם בגדי חיים מאת ארון הרוחות ובגדיכם לא יבלו ותפארתכם לא תחלה מלפני ארון הרוחות :
- טז בגדים יהם יבקשו התקייסם והמלכים מושלי הארץ מאת מלאכי המבילה אשר נקשרו בידיהם לטת להם מנוחת-מקט למען יוכלו לנפל ולהשתחוות לפני ארון הרוחות ולהתודות על-חטאטיהם לפניו : ובכחו ושבחו לארון הרוחות ואמרו ברוך ארון הרוחות וארון המלכים וארון התקייסם וארון העשירים וארון הקבוד וארון התקמה : ונהדר כל-דבר-סטר בקסה מדור לדור ובכורה לעולמי עולמים עמקים כל-מסתריה ואין להם מקשר וצדקה אין סקר לו :
- יז עתה הכרנו לשאר ולקרה ארון המלכים ואשר הוא מלה כל המלכים : ואמרו מי יתן-לנו מנוחה לשאר ולהודות ולהאמין לפני כבודה : ועתה נבססנו למנוחת-מקט ולא מצאנו רדסנו אסריה ולא מצאנוה ואור חלה מלפנינו וחשך משכן לנו לעולמי עולמים כי לא-האמנו לפניו ולא סארנו שם ארון הרוחות ולא סארנו אדוננו כי תקוננו היתה בשקט ממלכתנו ובתפארתנו : וביום עמלנו וצרתנו לא יושענו ולא נמצא מנוחת אמונה להודות כי נאמן אדוננו בכל מעשיו ובמשפטיו ובצדקתו ומשפטיו לא ישאו סני-איש : ואנחנו חולקים מלפניו מפני מעשינו וכל-חטאינו נחשבו בעדק : ועתה יאמרו לנשם נשותינו מלאות המון רשע ולא ימנע אותנו מרדת אל-בטן שאול : ואמרי מלאות סגיהם חשך ובשת לפני כד-האדם ונרשו מלפניו והתרכ תשכן בתוכם לפניו : פה אמר ארון הרוחות זאת הסקדה והמשפט על-התקייסם והמלכים והקמים ומושלי הארץ לפני ארון הרוחות :
- סז וסנים אחרים ראיתי במקום-סטר ההוא : שמעתי קול המלאך לאמר אלה הם המלאכים אשר נדרו אל-הארץ ונבלו את אשר נבטר מפני האדם וניתעו את-פני האדם לחטא :
- סח ובגמים יהם ראה נח את-הארץ והנה שקעה וקרוב יום השקדה : וישא את-רגליו משם וילך אל-קני הארץ ויקרא בקול

ג. תשובת המלכים והתקייסם בגלוי.

ד. מראה הנפלים במקום הסורענות.

סה-סח א'-כעין זכרונות שמספר נח (השוה הלשון בראש המסוקים ג', ה', ט').

סה. חנוך מחנבא לנח על ביאת המבול ועל הצלתו.

אֶל-חֲנוּךְ אָבִיו הִזְקֵן וַיִּקְרָא נֹחַ שְׁלֹשׁ שָׁעִמִּים בְּקוֹל מַר שְׁמַעֲנִי
שְׁמַעֲנִי שְׁמַעֲנִי: וַיֹּאמֶר אֵלָיו הַגִּידָה-לִּי מַה-קָּרָה עֲלֵי-הָאָרֶץ שֶׁהָאָרֶץ
בָּרָה עֲנִשָׁה וְתַגִּיעַ כִּי יִרְאֵתִי שֶׁנֶּאֱבָר אֶתָּה: וְאֶחָר־יִבֶן הַיָּה רַעַשׁ
גָּדוֹל עֲלֵי-הָאָרֶץ וְקוֹל נִשְׁמַע מִן-הַשָּׁמַיִם וְאֶפֶל עַל-פָּנָי: וְחֲנוּךְ אָבִי
הִזְקֵן בָּא וַיַּעֲמֵד עַל-יָדַי וַיֹּאמֶר אֵלָי מִדּוּעַ אָעֲקֹת אֵלַי אָעֲקֹת מְרָה
וּבְבִכּוֹ: וַיִּקְרָה וַיֵּצֵא מִלִּפְנֵי אָדָמִי עַל-יֹשְׁבֵי הָאָרֶץ כִּי-מִלְּאָה
שְׁחִיתֶתֶם וְעַן אֲשֶׁר לָמְדוּ אֶת-כָּל-מִקְתָּרֵי הַמַּלְאָכִים וְכָל-חַמָּם בְּנֵי-
הַשָּׁמַיִם וְכָל-מִקְתָּרֵי כַחוּמֵיהֶם וְכָל-כַּחַם הַמְכַשְׁשִׁים וְכַח הַחֲבָרִים וְכַח
עוֹשֵׂי חֲסִילֵי מַסְכָּה לְכָל-הָאָרֶץ: וְאִיךְ מוֹצִיאִים בְּסַחַח מִעֵסֶר הָאָרֶץ
וְאִיךְ מִתְכַּת מְזַקְקֶת טַעֲשָׁה מִן-הָאָרֶץ: כִּי עוֹסֶרֶת וּבְדִיל אֵינָם
מוֹצִיאִים מִן-הָאָרֶץ כְּמוֹ הַקּוֹדְמִים מִעַן הוּא הַמוֹצִיא אוֹתָם וּמִלְּאָה
עַמֵּד בְּתוֹכוֹ וְנִעְלָה הוּא הַמַּלְאָךְ הַהוּא: וְאַחֲרָי אֲשֶׁר אֶחָזְנִי חֲנוּךְ
אָבִי הִזְקֵן בְּיָדִי וַיִּקְרָא אֵלַי לֵךְ כִּי שְׁאַלְתִּי מֵאֵת אֲדוֹן
הַרוּחֹת עַל-הַרַעַשׁ הַזֶּה עֲלֵי-הָאָרֶץ: וַיֹּאמֶר אֵלַי בְּרַשְׁעֵתָם גָּחַתָם
מִשְׁפָּטָם וְלֹא יִחְשְׁבוּ לִפְנֵי הַחַדְשִׁים אֲשֶׁר חָקְרוּ וַיִּדְעוּ כִּי הָאָרֶץ
תִּבְחַד וְכָל-הַיּוֹשְׁבִים עָלֶיהָ: וְלֹא תְהִי לָהֶם פְּלִיטָה לְעוֹלָם עַל-
הוֹרֹתָם לָהֶם אֶת-הַנִּסְתָּרוֹת וְהֵם גְּדוֹנֵי וְאַתָּה בְּנֵי אֲדוֹן הַרוּחֹת יִרַע
כִּי שְׂהוֹר הַקֵּף וְנָקִי מֵאֲשָׁמָה זֹאת בְּנִסְתָּרוֹת: וְהוּא חוֹזֵק אֶת-שִׁמְךָ
לְהִיּוֹת בֵּין הַקְּדוֹשִׁים וַיִּשְׁמְרֶךָ בֵּין הַיּוֹשְׁבִים עֲלֵי-הָאָרֶץ וַיַּחֲזֵק אֶת-
יַרְעֵ אַדְרָקָה לְמַלְכוּת וּלְכַבּוֹד גָּדוֹל וּמִזְרַעָה וַיֵּצֵא מִעַן הַבְּדֻקָּה
וְהַקְּדָשָׁה בְּלִי מִסָּפֵר לְעוֹלָם:

וְאַחֲרֵי-כֵן הִרְאֵנִי אֶת-מִלְּאָכֵי הַחֲבָלָה הַנִּכְוָנִים לְבוֹא וּלְפַתַח
אֶת-כָּל-שִׁשְׁעַת הַמַּיִם אֲשֶׁר בָּאָרֶץ מִתַּחַת לְהַבִּיא מִשְׁפָּט וּבְלִיּוֹן עַל-
כָּל-יּוֹשְׁבֵי הָאָרֶץ וְשׁוֹבְנֶיהָ: וְאֲדוֹן הַרוּחֹת שָׁקַד עַל-הַמַּלְאָכִים הַיּוֹצֵאִים
כָּל-יָרִימֵי אֶת-הַיָּדִים כִּי אִם-יִנְיָחוּם כִּי הַמַּלְאָכִים הֵהֱם הָיוּ עַל-
שִׁשְׁעַת הַמַּיִם: וְאַצֵּא מֵאֵת פְּנֵי-חֲנוּךְ:
וּבְנָמִים הֵהֱם הַיָּה דָּבָר וְ: אֵלַי וַיֹּאמֶר אֵלַי נֹחַ חֲלַקְךָ בָּא

ג
ד
ה
ו
ז
ח
ט
י
יא
יב
יג
יד
טו
טז

סו ■ כמו הקודמים. כמו כסף ומתכת מזוקקת. שנזכרו קודם לכן. —
טו. מלאכי המים נצטוו לעצור בהם.
■ הידים. ברור לפי ההמשך שהידיים הללו עיקרם המים. —
טז. הבטחת ה' לנח — מקומות הפרצנות למלאכים ולמלכים.

ב לקני חלק בקלי אשם חלק אהבה וישר: ועתה יעשו המלאכים
 ומכתו עץ ויהיה בהשליכם את המלאכה ושמתי את ידיו עליה
 ג ושמרתיה וממנה נצא גרע חיים ותליסה תבא רבה והארץ לא תשאר
 ד בקלי יושב: ואני אחזק את-זרעה לקני לעולמי עולמים ותביאותי
 ממשם את-השוכנים אתך ולא נדחיו ואת-זרעו על-אדמה-ארץ פי
 ה אס-יברך וירב על-הארץ בשם יי: וכלא את-המלאכים אשר
 ו הראו רשע בנחל הבושר אשר הראני לסגורן סגור אבי הזון
 ז במערב בין הרי זרב וקסח וברזל ומתכת מןקקת ועיסרת: וטרא
 ח את-הנחל ההוא אשר-בו היתה המיה גדולה והמת המים: וכאשר
 ט היה כל-זה מדהמתכת ההיא הנמשה באש שהמיה אשר נאאה
 י במקום ההוא היה שם בית נפרית וזקבר אל-המים ההם ונחל
 יא המלאכים אשר הקטיואו בער מתחת לארץ ההיא: ובנקלים האלה
 יב משכו נהרות-אש אשר בהם גרונו המלאכים אשר התעו את-
 יג יושבי הארץ: והמים ההם יהיו בימים ההם למלקים ולתקיסים
 יד ולרמים וליושבי הארץ למרשא הקשר ולמוטר הרוח פי רוחם
 טו כלא מאנה למען יקרו בקשרם פי כחשו בארון הרוחות והם
 טז יראו מוקרם יום יום ובשמו לא יאמינו: וקרב קרסת גיוותיהם בן
 יז וישנה רוחם לעולמי עולמים פי לקני ארון הרוחות לא-יודער איש
 יח דבר-דסי: פי המשפט וביאם על-האמינם בתאות קשרם וקשרם
 יט ברות יי: והמים ההם ישנו בימים ההם וכאשר יהונו המלאכים
 כ ההם במים ההם ישנו מעוני המים ההם את-חמם וכעלות המלאכים
 כא ההם ישנו מי המעננות ההם והתקררו: ואשמע את-מיכאל ענה
 כב ואומר המשפט הזה אשר-בו ישפטו המלאכים עד הוא למלקים
 כג ולתקיסים מושלי הארץ: פי מדהמשפט האלה מרשא לקשר
 כד מלקים ותאות קשרם והם לא יראו ולא יאמינו פי המים ההם
 כה ישנו והיו לאש הבושרת לעולם:
 סח ואסגרי-כן נתדלי סגור אבי הזון את-תורת קל-הנסתרות
 בספר ובמשלים אשר נתגדלו ויאססם יחד למעני קדברי ספר

סז-ג לא תשאר בלי יושב. בכושי: לא תשאר ערומה. - מלכים. הגהת חסך
 הלוי במקום מלאכים (שבכושי). -

ב המשלים: וכיום ההוא ענה מיכאל לרסאל ויאמר כח הרוח נעבירני
 ג ונרגיזני משני קשי דין הנקטרות דין המלאכים מיוכל לשאת את-
 ד הדין הקשה אשר נחרץ ואשר נמונו בקניו: ומיכאל ענה שנית
 ה ויאמר אל-רסאל מיהוא אשר לבו לא-יבדך מזה וכליותיו לא
 ו ישתוקן בדבר המשפט הזה אשר יצא עליהם בשל אשר הביאום
 ז לזאת: ויהי בעמדו לפני ארון הרוחות ויאמר מיכאל אל-רסאל
 ח אני לא אהיה בעדם לעיני הארון כי ארון הרוחות קצף עליהם
 ט וען ששותם בדמות הארון: ועל-כן כל-הנעלם וביא עליהם לעולמי
 עולמים כי גם-מלאך גם-אדם לא יקחו חלק והם לבדם קבלו
 ס משפטם לעולמי עולמים:

סמ ואמרי המשפט הזה נסחידום ונרגיזום על-הראותם זאת אל-
 ב יושבי הארץ: ואלה שמות המלאכים הבה הראשון בהם הוא
 ג שמחזי השני ארסקוסא והשלישי ארמן והרביעי כוכבאל הסמישי
 ד מוראל הששי רומיאל השביעי דנגאל השמיני נקאל התשיעי ברקאל
 ה העשירי גנאל האחד עשר ארמלם השנים עשר בקריאל השלשה
 ו עשר בססאל הארבעה עשר תנגאל החמשה עשר מראל והששה
 ז עשר סמסיאל השבעה עשר יתראל השמונה עשר תומאל התשעה
 ח עשר סראל והעשרים רומאל והעשרים ואחד גנאל: ואלה הם
 ט ראשי מלאכיהם ושמותיהם מהם שר מאה ומהם שר תמשים
 ע ומהם שר עשרה: שם הראשון יקן הוא אשר התעה את-כל-לבי
 פ המלאכים ויורידם על-הארץ ונתעם בבנות האדם: והשני הנה
 ס שמו עוביאל הוא יעץ לבני המלאכים הקדושים עצה רעה ונתעם
 ז ער-טמאם את-בשרם בבנות האדם: והשלישי הנה שמו ערריאל
 ח הוא אשר הרעה לבני האדם את-כל-חבלי המות והוא התעה את-
 ט הנה והרעה את-כלי המות לבני האדם ואת-השריון ואת-המגן
 ע ואת-חרב המלקמה ואת-כל-כלי המות לבני האדם: ומירו יצאו
 פ על-יושבי הארץ למן-היום שהוא ועד-עולם: והרביעי הנה שמו

סח ב בשל אשר. כלר בסבת אותם המלאכים ראשיהם שהביאום לידי כך. -
 ד בדמות הארון. ריל כאילו הם הארון בעצמו. -

סס. שמותיהם ותפקידיהם של המלאכים שקלקלו - ענינה של שנועת הסתרים.

ס ט ואלה שמות המלאכים ההם. בכושית יש כאן חזרה: ואלה הם שמותיהם. -

ס פנמואה הוא הורה לבני האדם את המר ואת-הקטוק והוא הורה
 להם את כל-תעלמות חקמתם: והוא למד את-האדם לכתב בדיר
 י עפאים ובגנר ובה חטאו רבים מן-העולם ועד-היום
 י הנה: כי בני האדם לא-נבראו לשם-זה לחזק את-אמונתם בעמ
 יא ובדיר-עפאים: כי לא-נברא האדם בדרך אחרת מן-המלאכים כי
 אם להיות טהורים וצדיקים והמות המכלה כל לא-יגיע אליהם
 יב ורק ברעתם יאבדו וכלם זה ובלעני אותי: והחמישי שמו הנה
 כשנא הוא אשר הראה לבני האדם כל-מפות הרוחות והשדים
 הרעות ומפות העבר בעמן אשר יפל ומפות הנפש גשיכות הנפש
 יג והמפות הקאות בצהרים (הוא) בן-הנפש הנקרא טבעת: וזאת
 פקדת קנזיאל שר השבועה אשר הראה לקדושים כאשר הנה
 יד שוכן במרום בקבור ושמו ביקא: הוא אמר למיכאל להראותו את-
 השם הנעלם למען יוכל להזכירו בשבועה להחרידם מפני השם
 שהוא והשבועה אלה אשר הראו לבני-האדם את-כל-אשר הנה
 טו נעלם: וזה-לכ השבועה הזאת כי כבירה ועצומה היא וישם את-
 טז השבועה הזאת בנר מיכאל: ואלה הם מסתרו בשבועה הזאת
 והוא אמין בשבועתו ובה נתלה הרקיע עד-לא נברא העולם
 יז ועד-עולם: והארץ נוסדה על-המים וממסתרי הקרים יבאו מים
 יח ימים למן-בריות תכל ועד-עולם: ובשבועה ההיא נברא הים
 ואת-החול שם-לו גבול לעת-קצה ולא יעבר למן-בריות תכל

ח-יא לשמות המלאכים יש להשוות ו' ז' - פנמואה. חשיבותו בשמו: מלאך המים. - ובכח
 זה יבלעני אותי. בכח דעתי שקניתי מן הספרים שבכתב בלע המות גם אותי.
 יב לשון זה עושה רושם של הערה בדרך הומור. - טבעת. בכושית: תבצט. לשון זה -
 [הוא] בן-הנחש הנקרא טבעת - נראה כגליון ביאורי למכות הבאות בצהרים. שהכוונה
 להקשתו של אותו מין נחש. שאולי הוא נקרא טבעת על שם צורת התקפלותו (השוה.
 למשל, ישעי' כ"ז א' נחש בריח ונחש עקלתון). - משפט. בכושי: מנין, וכבר עשה Ca
 יג ממנין ענין. - כזביאל (=פסבאל בכושי). קודם נפילתו היה שמו בקא, כל' שלם ונאמן (ע'
 Guidi Vocabolario Amarico-Italiano) ולאחר
 קלקלתו הוסב שמו לגנאי. ואודיבירג (p. 49) ממשך לכאן שמו של קפציאל=קפציאל
 המלאך (שבס' חנוך לר' ישמעאל כ"ג, פרק א'). - נראה שענינו של כזביאל כך היה:
 מתחלה היה שוכן במרום בין הקדושים והיה ממונה על אותה השבועה (כעין השבעה)
 שבה סידר הבורא את העליונים והתחתונים, והראה אותה לקדושים שבמרום. ואח"כ
 נמלך וברמאותו נטל ממיכאל את השם המפורש ובצירוף של שניהם - השבועה והשם
 המפורש - עשה מה שעשה ולפיכך נהפך שמו לגנאי. -

ועד-עולם: ובשבועה היתה חזקו תהמות ונעמדו ולא ינועו ממקומם
 למדה-עולם ועד-העולם: ובשבועה היתה ישלימו השמש והגבר
 מהלכם ולא יסורו מסקנתם למדה-עולם ועד-העולם: ובשבועה
 היתה ישלימו הכוכבים את-מהלכם וקרא להם בשמותיהם והם
 יענהו למדה-עולם ועד-העולם: וכן רוחות המים והנשיבות וכל-
 הרוחות ודרךיהם מכל-אגדות הרוחות: ובה משמרים קלות הרעם
 ואור הברק ומשמרים בה אוזרות הברק ואוזרות הכסוף ואוזרות
 האר ואוזרות המטר והשל: כל-אלה נאמינו וידו לפני ארון
 הרוחות וישבחהו בכל-כחם וכל-כלתם בקל-הודאה זו הם יודו
 וישבחו וירוממו את-שם ארון הרוחות לעולמי עולמים: ועליהם
 קימת כל-השבועה הזאת ובה הם משמרים ודרךיהם משמרים
 ומהלכם לא יפרע: ותהי שמחה גדולה להם ויברכו וישבחו
 וירוממו כי שם בן-האדם שהוא נגלה אליהם: והוא ישב על-
 כסא כבודו וכל-המשפט נתן-לו לבן-האדם והוא הסיר את-
 החוטאים ויבחרם מעל פני הארץ ואשר התעו את-העולם:
 בבקלים יאסרו ובאספת שחיתתם יהיו כלואים וכל-מששיהם
 יאבדו מעל-פני הארץ: ומעתה לא יהי-עוד משחת כי בן-האדם
 הופיע וישב על-כסא כבודו וכל-רע יחלף ויעבר מפניו ומאמר
 בן-האדם יקום לפני ארון הרוחות זה משל-חנוך השלישי:

ט
 כ
 כא
 כב
 כג
 כד
 כה
 כו
 כז
 כח
 כט

ויהי אחר-כך באשר הנה שמו נשא כל-ימינו חניו עד-כך
 האדם שהוא ועד-ארון הרוחות מתוך יושבי הארץ: וישא ברב-
 רוח למעלה ויאסוף שמו מתוכם: ומן-היום שהוא לא-התחשבת
 עוד עמם ויושבי בני בין שני הרוחות בין הצפון והמערב אשר
 שם לקחו המלאכים את-המקלים למד-לי מקום-בחירים וקדושים:
 ושם ראיתי את-ראשוני האבות ואת-הצדיקים שוכני המקום שהוא
 מראשית:

ע
 ב
 ג
 ד

ויהי אחר-כך באשר נעלמה רוחי ותעל השממה וארא את-
 בני המלאכים הקדושים והם הזלכים על-לכות-אש מלבושיהם

עא

סט כז-כט. חתימת הפסל השלישי.

ע. הסתלקותו של חנוך.

עא. מראה חנוך לאחר הסתלקותו.

ב לקנים ועמיסיהם ופניהם מאירים כשילג: ונארא שני גהרות-אש ואור
ג האש מאיר כברקת ואפל על-שני לסני אדון הרוחות: ומיקאל
המלאך אחר מראשי המלאכים אחוני ביד ימיני ויקימני ויביאני
ד אל-כל-המקטרי וינאני כל-מקטרי הרמנים וינאני את-כל-מקטרי
ה הצדק: וינאני את-כל-מקטרי קצות השמים וכל-אוצרות הכוכבים
ה והמארות אשר משם יצאו לסני הקדושים: ויעלם את-רוחי בשמי
ו השמים ונארא שם קעין (בגנון) עשוי אבני אלגביש ובתוך האבנים
ז לשונות אש טיה: ורוחי נאמה את-האזור האור את בית-האש
ח שהוא ועל-ארבעת קצותיו גהרות מלאים אש טיה והם ארזים
ט לבית שהוא: ומסביב שרפים קרובים ואופנים והם אשר לא יישנו
י ושמרו את-קסא כבודו: ונארא מלאכים לאין מספר אלפי אלפים ורבו
יא רבבות סובבים לבית שהוא ומיקאל ונגריאל ורפאל וסנואל והמלאכים
יב הקדושים אשר ממעל לשמים יוצאים וקאים בפית שהוא: ויצאו
יג מן-הפית שהוא ומיקאל ונגריאל רפאל וסנואל ומלאכים קדושים
יד לרב בלי מספר: ואתם ראש-הימים ראשו הנה לבן ונקו כצמר
טו ולבושו לא ותאר: ואפל על-שני וכל-בשרי נמם ורוחי נהקפה
טז ונאקרא בקול גדול ברוח-עז ונאברך ונאשבח ונארוםם: והברכות הן
יז אשר יצאו מפי היו לרצון לסני ראש-הימים: וראש-הימים בא עם-
יח מיקאל ונגריאל רפאל וסנואל אלפי אלפים מלאכים בלי מספר:
יט והוא נגש אלי וישאל לי לשלום בקלו ויאמר אלי אתה הוא בן
כ האדם אשר נולד לצדקה וצדקה סגנון עליה וצדקת ראש-הימים
כא לא מעזבה: ויאמר אלי הוא שואל לה לשלום בשם העולם
כב הבא בי משם יצא שלום למן-בריאת העולם וכן יהי לה לעולם
כג ולעולמי עולמים: וקלם ולכו בדרךיה וצדקה לא מעזבה לעולם
כד אתה יהיו משקנומיהם ואתה חלקם ולא ישרדו מאתה לעולם
כה ולעולמי עולמים: וכן יהנה ארד-ימים עם-בן-האדם ההוא ולצדיקים
כו יהי שלום ולצדיקים דרך ישרה בשם אדון הרוחות לעולמי
עולמים:

עא ב כברקת. בכושי: יכנת (=δαιμόνων), ולמדתי שברקת=יקינתון מכלל דבריהם
יד שבשמיר סוף ליח: לוי דייקינתון... על ברקת היה כתוב לוי. - והוא. כלו מלאכי
טו מנהיגי. - ויאמר. המלאך-המנהיג. -

עב

ספר מִהַלֵּךְ מֵאֲרוֹת הַשָּׁמַיִם כִּלְאֲחֵד וְאֲחֵד לְמִשְׁחֹמֹתֵיהֶם
לְמִשְׁחֹמֹתֵיהֶם וְלִנְמִנֵיהֶם לְשִׁמּוֹתֵיהֶם וְלִמְקוֹמוֹת מוֹלְדֹתָם וְלִחְדָשֵׁיהֶם
אֲשֶׁר הִרְאֵנִי אוֹרִיאל הַמַּלְאָךְ הַקְּדוֹשׁ אֲשֶׁר אֲתִי וְהוּא מְנַהֵלָם וְהוּא
הִרְאֵנִי אֶת-כָּל-מִבְּתֵיבֵיהֶם כְּמוֹ שֶׁהֵם לְכָל-שָׁנוֹת תִּכְבֵּל וְעַד-הָעוֹלָם
עַד-תִּשְׁלַם הַבְּרִיאָה הַחֲדָשָׁה אֲשֶׁר תַּעֲמַד לְנַצַּח: וְזֶה חֻקְהֵם מֵאֲרוֹת
הִרְאֵשׁוֹן מֵאוֹר הַשָּׁמַיִם מוֹצֵאוֹ בְּשַׁעֲרֵי מוֹרַח הַשָּׁמַיִם וּמְבוֹאוֹ בְּשַׁעֲרֵי
מַעְרֵב הַשָּׁמַיִם: וְאֵרָא שְׁשֵׁה שַׁעֲרִים אֲשֶׁר בָּהֶם יֵצֵא הַשָּׁמַיִם וְשֵׁשֶׁה
שַׁעֲרִים אֲשֶׁר בָּהֶם יֵעֲרִיב הַשָּׁמַיִם וְהַיָּרֵם יוֹרֵחַ וְיַעֲרִיב בְּשַׁעֲרִים
הָאֵלֶּה וּמְנַהֵלֵי הַכּוֹכָבִים עִם-אֲשֶׁר יִנְהַלּוּ אוֹתָם שְׁשֵׁה בְּמוֹרַח וְשֵׁשֶׁה
בְּמַעְרֵב וְכֻלָּם הוֹלְכִים זֶה אַחֲרֵי-זֶה בְּמִשְׁמַר וְיֵשֶׁר וְגַם-חֲלוֹנוֹת רַבִּים
מִימֵין הַשַּׁעֲרִים הָאֵלֶּה וּמִשְׁמֵאלָם: וְרֵאשׁוֹנָה יֵצֵא הַמֵּאוֹר הַגְּדוֹל
וְשֵׁמוֹ שָׁמַשׁ וְסַבִּיבָתוֹ כְּסַבִּיבַת הַשָּׁמַיִם כְּלוֹ מְלֵא אֵשׁ מֵאִירָה וּבַעֲרַת:
וְהַמְּרַבֵּת אֲשֶׁר יַעֲלֶה עָלֶיהָ יִנְהַיֵּג הַרוּחַ וְהַשָּׁמַיִם יֵעֲרִיב מִן-הַשָּׁמַיִם
וְשֶׁבֶד דָּרָךְ צָפוֹן לְבֵא אֶל-הַמּוֹרַח וְנֶהַל עַד בּוֹאוֹ אֶל הַשַּׁעַר הַהוּא
וְיִרַח עַל-סֵנִי הַשָּׁמַיִם: כֵּן יֵצֵא בַחֲדָשׁ הִרְאֵשׁוֹן בְּשַׁעַר הַגְּדוֹל וְהוּא
הַרְבִּיעִי מִשְׁשֵׁת הַשַּׁעֲרִים בְּמוֹרַח: וּבְשַׁעַר הַרְבִּיעִי אֲשֶׁר מִשְׁם יֵצֵא
הַשָּׁמַיִם בַּחֲדָשׁ הִרְאֵשׁוֹן שְׁנַיִם עָשָׂר חֲלוֹנוֹת פְּתוּיִחִים לְרִוְחָה שְׁמֵהֶם
תֵּצֵא אֵשׁ בְּשֵׁהֶם נִסְתָּחִים בְּעַתָּם: כְּשֶׁהַשָּׁמַיִם זֹרַח בְּשָׁמַיִם יְבֵא
דָרָךְ הַשַּׁעַר הַרְבִּיעִי שְׁלֹשִׁים בְּקָר וְיָרֵד וְיֵשֶׁר בְּשַׁעַר הַרְבִּיעִי
בְּמַעְרֵב הַשָּׁמַיִם: וּבַעֲתָה הַיּוֹם יִלְךְ הַיּוֹם וְאֶרֶךְ וְהַלְוִילָה יִלְךְ וְקִצֵּר
עַד-הַבֶּקֶר הַשְּׁלֹשִׁים: בַּיּוֹם הַהוּא יֵאָרֵךְ הַיּוֹם מִן-הַלְוִילָה בְּתִשְׁעֵית
וְהַיּוֹם יִיָּע לְנִכּוֹן לַעֲשָׂרָה מִלְּקוּיָה וְהַלְוִילָה לְנִכּוֹן לְשִׁמּוֹנָה מִלְּקוּיָה:
וְיֵצֵא הַשָּׁמַיִם מִן-הַשַּׁעַר הַרְבִּיעִי וְהַעֲרִיב בְּרַבִּיעִי וְשֶׁבֶד אֶל-שַׁעַר
הַמּוֹרַח הַחֲמִישִׁי שְׁלֹשִׁים בְּקָר וְיֵצֵא מִמֶּנּוּ וְהַעֲרִיב בְּשַׁעַר הַחֲמִישִׁי:
וְאִזּוֹ יֵאָרֵךְ הַיּוֹם בְּשֵׁנֵי מִלְּקוּיָה וְהַיּוֹם לְאַחַד עָשָׂר מִלְּקוּיָה וְהַלְוִילָה
יִקְצֵר וְהַיּוֹם לְשִׁבְעָה מִלְּקוּיָה: וְשֶׁבֶד אֶל-הַמּוֹרַח וְיָבֵא אֶל-הַשַּׁעַר הַשְּׁשִׁי
וְיֵצֵא וְהַעֲרִיב בְּשַׁעַר הַשְּׁשִׁי שְׁלֹשִׁים בְּקָר וְאֲחֵד עַל-פִּי הָאוֹת שְׁלוֹ:
בַּיּוֹם הַהוּא יֵאָרֵךְ הַיּוֹם מִן-הַלְוִילָה וְהַיּוֹם יִהְיֶה פִּי-שְׁנַיִם מִן-הַלְוִילָה
וְהַיּוֹם יִהְיֶה לְשָׁנַיִם עָשָׂר מִלְּקוּיָה יִקְצֵר וְהַיּוֹם לְשֵׁשֶׁה מִלְּקוּיָה:

ב
ג
ד
ה
ו
ז
ח
ט
י
יא
יב
יג
יד

חלק ג': ספר מהלך מאורות השמים (עב-סב).

עב. פתיחה כללית ועל השמש.

טו והשמש יעלה לקצר את-היום ולהאריך את-הלילה ושב השמש
למזרח וקא אל-השער הששי וזרח משם והעריב שלשים בקר:
טז וכעבר שלשים בקר יחסר היום חלק אחד לנכון והנה לאחד
יז עשר חלקים והלילה לשבעה: ויצא השמש מן-השער הששי
במערב והלך למזרח וזרח בשער החמישי לשלשים בקר והעריב
יח במערב שנית בשער המערב החמישי: ביום ההוא יחסר היום
שני חלקים והנה היום לעשרה חלקים והלילה לשמונה חלקים:
יט ויצא השמש מן-השער החמישי והעריב בשער החמישי במערב וזרח
בשער הרביעי לשלשים בקר ואחד לסי האות שלו והעריב במערב:
כ ביום ההוא ישנה היום ללילה והנה שנה לו והלילה יתעשה
כא חלקים והיום לתשעה חלקים: ויצא השמש מן-השער ההוא והעריב
במערב ושב למזרח ויצא שלשים בקר בשער השלישי והעריב
כב במערב בשער השלישי: וביום ההוא יאריך הלילה מן-היום ולילה
יאריך מלילה ויום יקצר מיום עד-הבקר השלשים והלילה יתנה לנכון
כג לעשרה חלקים והיום לשמונה חלקים: ויצא השמש מן-השער
השלישי והעריב בשער השלישי במערב ושב אל-המזרח ושלשים
בקר יצא בשער השני במזרח וקמזכין יעריב בשער השני במערב
כד השמים: וביום ההוא יתנה הלילה לאחד עשר חלקים והיום
כה לשבעה חלקים: ויצא השמש ביום ההוא מן-השער השני והעריב
במערב בשער השני ושב אל-המזרח אל-השער הראשון לשלשים
כו בקר ואחד והעריב בשער הראשון במערב השמים: וביום ההוא
כז יאריך הלילה והנה פי-שנים מן-היום והלילה יתנה לנכון לשנים
עשר חלקים והיום לששה: וקנה ישלים השמש את-מחלקותיו
ושב והקיף את-מחלקותיו וקא בשער ההוא שלשים בקר והעריב
כח גם-כן במערב ממולו: ובלילה ההוא ימעט הלילה בארבו בתשיעית
והוא חלק אחד והנה הלילה לאחד עשר חלקים והיום לשבעה
כט חלקים: ושב השמש וקא בשער השני במזרח ושב במחלקותיו
ל הנה שלשים בקר בזרחו ובהעריבו: וביום ההוא ימעט הלילה
לא בארבו והנה הלילה לעשרה חלקים והיום לשמונה: ויצא השמש
ביום ההוא מן-השער ההוא והעריב במערב ושב למזרח וזרח
בשער השלישי לשלשים בקר ואחד והעריב במערב השמים:

ביום ההוא יתמעט הלילה והנה לתשעה חלקים ותיום לתשעה
 חלקים וישנה הלילה ליום והשנה היא בנימיה לנכון שלש מאות
 וששים וארבעה: וארך היום והלילה וקצר היום והלילה נבדלים
 הם בתקופת השמש: ועל-כן יאריך מהלכו מיום ליום ויקצר
 מהלכו מלילה ללילה: וזה תקרה השמש ומהלכו ותשובתו בשובו
 לשמים פעם ויצא המאור הגדול שהוא שנקרא שמש לעולמי
 עולמים: ואשר יצא הוא המאור הגדול וכן יקרא לתופעתו כאשר
 צנה אדני: קצאתו בן יבא ולא יתמעט ולא ינוח כי אם-ירוח
 יומם וליילה ואורו שבקטנים מאור היום ובגדל ישון שניהם:
 ואחרי החק הנה ראיתי חק אחר למאור הקטן ושמו ירח:
 ותיקופתו בתקופת השמים ומרפבתו אשר ירכב עליה תנשא על-
 גבי הרום ואור נתדלו במדה: ובכל-חדש ישנה צאתו ובאו וימיו
 כימי השמש וקשימלא אורו והנה לחלק השביעי מאור השמש:
 וכן ירח וראשונה יצא במנחה בבקר השלשים וכיום שהוא נראה
 והוא לכם ראש החדש ביום השלשים יחד עם-השמש בשער
 אשר בו יצא השמש: ונציו האחד יתרחק בחלק שביעי וכל-
 עגולו ריק בלי אור מלבד חלקו השביעי החלק הארבעה אשר
 מאורו: ובעת-קבלו חלק שביעי מחצי אורו והנה אורו לחלק
 שביעי אחד וחצי: והעריב עם-השמש ובנחה השמש ירח היום
 אתו וקבל החצי מחלק-אורו ובלילה שהוא בתחלת בקרו בתחלת
 יום היום יעריב היום עם-השמש והחשיך בלילה ההוא בשבעה
 ושבעה חלקים וחצי החלק מהם: ונרח ביום ההוא בחלק שביעי
 לנכון ויצא ונטה מנחת השמש וביתר ימיו יאיר בששה ושבעה
 חלקים:
 וארא מהלך אחר וחקלו ואיר לפי החק ההוא יעשה מהלך
 חדש: ואוריאל המלאך הקדוש והוא מנהיג לבלם הראני את
 כל-אלה ואת-מושבותיהם ואת-מושבותיהם כאשר הראני
 ואת-מנחתן שיהם כמו שהם ומראה אוריהם עד-עבר עמשה

לב
 לג
 לד
 לה
 לו
 לו
 עג
 ב
 ג
 ד
 ה
 ו
 ז
 ח
 ער
 ב

עג. הירח ותקופותיו.

ראש המסוק בכושי: וחצי-מרחקו שבעה חלקים אחד.

עד. שנת הירח.

ג עָשָׂר יוֹם: בַּשְּׁבִיעִיּוֹת שְׁבִיעִיּוֹת יְחִידוֹת וְשָׁלִים אֶת-כָּל-אֹרֹז בַּמִּזְרָח
ד וּבַשְּׁבִיעָה שְׁבַע מַלְקִים יְחִידִים וְשָׁלִים אֶת-כָּל-הַשְּׂבִי בַּמִּזְרָב:
ה וּבַחֲדָשִׁים מְזֻדָּרִים וְשֵׁנָה אֶת-הַעֲרָכָתוֹ וּבַחֲדָשִׁים מְזֻדָּרִים יֵלֶךְ
ו בַּמְהֻלְכוֹ אַחַד לְאַחַד: בַּשְּׁנֵי חֲדָשִׁים יַעֲרִיב הַיָּרֵחַ עִם-הַשֶּׁמֶשׁ בַּשְּׁנֵי
ז הַשְּׁעָרִים הַתִּיכוֹנִים הֵם בַּשֶּׁעַר הַשְּׁלִישִׁי וְהַרְבִּיעִי: וְיֵצֵא לַשְּׁבִיעָה
ח יָמִים וְסָבַב וְשָׁב דְּרֹךְ הַשֶּׁעַר אֲשֶׁר שָׁם יֵצֵא הַשֶּׁמֶשׁ וְהַשָּׁלִים אֶת-
ט כָּל-אֹרֹז וְנִטָּה מִן-הַשֶּׁמֶשׁ וּבַשְּׂמוֹנָה יָמִים יָבֵא בַּשֶּׁעַר הַשְּׁשִׁי אֲשֶׁר
י מִמֶּנּוּ יֵצֵא הַשֶּׁמֶשׁ: וּבַצֵּאת הַשֶּׁמֶשׁ מִן-הַשֶּׁעַר הַרְבִּיעִי יֵצֵא לַשְּׁבִיעָה
יא יָמִים עַד-אֲשֶׁר יֵצֵא מִן-הַחֲמִישִׁי וְשָׁב עוֹד הַפַּעַם בַּשְּׁבִיעָה יָמִים
יב בַּשֶּׁעַר הַרְבִּיעִי וְהַשָּׁלִים אֶת-כָּל-אֹרֹז וְנִטָּה וְכֹא בַּשֶּׁעַר הַרְאִשׁוֹן
יג בַּשְּׂמוֹנָה יָמִים: וְשָׁב עוֹד הַפַּעַם בַּשְּׁבִיעָה יָמִים בַּשֶּׁעַר הַרְבִּיעִי אֲשֶׁר
יד מִמֶּנּוּ יֵצֵא הַשֶּׁמֶשׁ: כֵּן רָאִיתִי אֶת-מוֹשְׁבֹתֵיהֶם בְּזֶרַח הַיָּרְחָהִים
טו וּבְהַעֲרִיב הַשֶּׁמֶשׁ בַּיָּמִים הֵם: וּבְהַתְחַבֵּר חֶמֶשׁ שָׁנִים יֵגִיעַ לַשֶּׁמֶשׁ
טז שְׁלֹשִׁים יוֹם וְכָל-הַיָּמִים הַנוֹקְסִים לוֹ בְּאַחַת מִחֶמֶשׁ הַשָּׁנִים הַזֶּה
יז בַּשְּׂמֹלָאָה תִּהְיֶינָה שְׁלֹשׁ מֵאוֹת וְשָׁשִׁים וְאַרְבָּעָה יָמִים: וְעַד
יח הַשֶּׁמֶשׁ וְהַכּוֹכָבִים יֵגִיעַ לַשֶּׁשָּׁה יָמִים בְּחֶמֶשׁ שָׁנִים שֵׁשֶׁת הַיָּמִים
יט יֵגִיעוּ לַשְּׁלֹשִׁים יוֹם וְחִסְרוּ הַשֶּׁמֶשׁ וְהַכּוֹכָבִים חֲדָשׁ שְׁלֹשִׁים יוֹם:
כ וְהַשֶּׁמֶשׁ וְהַכּוֹכָבִים יוֹצִיאוּ אֶת-כָּל-הַשָּׁנִים לְקַבֵּץ וְלֹא יַעֲדִיפוּ אוֹ
כא יַחֲסִירוּ אֶת-מוֹשְׁבוֹתָם יוֹם אַחַד עַד-עוֹלָם וְשָׁלְמוּ אֶת הַשָּׁנִים בְּצַדִּיק
כב קַבֵּץ בַּשֶּׁלֶשׁ מֵאוֹת וְשָׁשִׁים וְאַרְבָּעָה יָמִים: בַּשֶּׁלֶשׁ שָׁנִים יִהְיוּ אֵלֶּף
כג וְחֲשָׁעִים וְשָׁנִים יָמִים וּבְחֶמֶשׁ שָׁנִים אֵלֶּף וּשְׂמוֹנֶה מֵאוֹת וְעֶשְׂרִים
כד יוֹם אִם-כֵּן בַּשְּׂמוֹנָה שָׁנִים יִהְיוּ אֶלְפִים וְחֲשָׁעִים מֵאוֹת וְשָׁנִים עֶשְׂרִים
כה יוֹם: לְזֶרַח בְּלִבָּד יֵגִיעוּ יָמִיו אֵלֶּף וְשָׁשִׁים וְשָׁנִים בַּשֶּׁלֶשׁ שָׁנִים
כו וּבְחֶמֶשׁ שָׁנִים יַחֲסֵר חֲמִשִּׁים יוֹם כִּי בָצֵאתוֹ מוֹסִיפִים לְמִסְפַּר אֵלֶּף
כז וְשִׁבַע מֵאוֹת וְשָׁבַע עִים אֵלֶּף וְשָׁשִׁים וְשָׁנִים יָמִים: וּבְחֶמֶשׁ שָׁנִים
כח יִהְיוּ אֵלֶּף וְשִׁבַע מֵאוֹת וְשָׁבַע עִים יוֹם וּבַשְּׂמוֹנָה שָׁנִים יִהְיוּ לְזֶרַח
כט אֶלְפִים שְׂמוֹנֶה מֵאוֹת וְשָׁלֹשִׁים וְשָׁנִים יָמִים: כִּי בַשְּׂמוֹנָה שָׁנִים
ל אַחֲסֵר שְׂמוֹנִים יוֹם כָּל-הַיָּמִים אֲשֶׁר יַחֲסֵר בַּשְּׂמוֹנָה שָׁנִים שְׂמוֹנִים
לא יוֹם: וְהַשָּׁנָה תִּשְׁלַם לְקַבֵּץ לְסִי מוֹשְׁבוֹת הָעוֹלָם וּמוֹשֵׁב הַשֶּׁמֶשׁ
לב הַזֶּה מִן-הַשְּׁעָרִים אֲשֶׁר בָּהֶם יִנְרַח וְיַעֲרִיב שְׁלֹשִׁים יוֹם:
לג וּמִגְדְּלֵי שָׂרֵי הָאֶלְפִים אֲשֶׁר עַל-כָּל-הַבְּרִיאָה וְעַל-כָּל-הַכּוֹכָבִים

עם-ארבעת הניקסאים לא-ישרדו ממקומם לסיח-שבון השנה והם
 ישמשו לארבעת הנמים אשר לא-נחשבו בנחשבון השנה: ובהם
 יקעו האנשים פי המאורות ההם ישמשו באמונה למושבות העולם
 אחר בשער הראשון ואחר בשער השמים השלישי אחר בשער
 הרביעי ואחר בשער הששי וסדר העולם נשלם בשלש מאות
 וששים וארבעה מושבות העולם: פי האותות והזמנים והשנים והנמים
 הראני אוריאל המלאך אשר אדון הכבוד שמהו לעולם על-כל
 מאורות השמים בשמים ובתבל למשל על-פני השמים ולהראות
 על-הארץ ולהיות מנהיגי היום והלילה והם השמש והירח והכוכבים
 וכל-הבריות הפוכבות בכל-מרקבות השמים: כמורכן הראני אוריאל
 שנים עשר שיערים פתוחים לרוחה מסביב למרקבת השמש בשמים
 אשר מתוכם תצאנה קרני השמש ומהם יצא חם על-פני הארץ
 בשיסתחו בעמיהם המזמנות: ובעד הרוחות ונשיבת הפל בשיסתחו
 לרוחה בשמים בקצות: כאשר יסתחו שנים עשר השערים בשמים
 בקצות הארץ אשר מהם יצא השמש הירח והכוכבים וכל-מעשי
 השמים במזרח ובמערב: ותלויות רבים פתוחים משמאלם ומימנם
 ותלון אחר בעתו מוציא חם בשערים ההם אשר מהם יצאו
 הכוכבים כאשר סקר עליהם ואשר שמה יעריבו במספרם: וארא
 מרקבות בשמים רצות בתבל ממעל לשערים אשר בהם יסבו
 הכוכבים אשר לא יעריבו: ואחר יגדל מקלם והוא יסובב
 בתבל כלה:

ובקצות הארץ ראיתי שנים עשר שיערים פתוחים אל-כל-
 הרוחות אשר מהם תצאנה הרוחות ונשבו על-הארץ: שלשה מהם
 פתוחים אל-פני השמים ושלשה במערב ושלשה אל-זמין השמים
 ושלשה אל-השמאל: ושלשת הראשונים הם ממזרח ושלשה מצפון
 ושלשה אחריו אלה משמאל לדרום ושלשה ממערב: בארבעה
 אלה תצאנה רוחות ברקה ושלום ומשמונה ההם תצאנה רוחות
 מחבלות בשנהן משתלחות והביאו שחיתה לכל-הארץ ולמים אשר
 עליה: והרום הראשונה מן-השערים ההם הנקראת מזרחית תצא דרך

עו. על ארבעת הימים שמחץ לחשבון ועל הכוכבים ועל השמש.

עו. על שתיים עשרה הרוחות ושעריהן.

ו השער הראשון אשר במנחה בנמוחה דרומה מקנה נצא שקמון
 בצרת חרב ושחיתה: ומן השער השני בתוך נצא במדה ומקני
 נצא קטר וקרה ושלום ושל ובשער השלישי אשר לצד צפון נצא
 ח קר ובצרת: ואמרי אלה תצאנה הרוחות הדרומיות בשלשה שערים
 ח בשער הראשון מהם הנוטה למנחה נצא רוח חמה: ובשער
 התיכון קרוב אליו נצאו מתוכו רוחות טובים ושל ומטר ושלום
 ט ותיים: ובשער השלישי אשר מצד מערב נצא מתוכו של ומטר
 י וארבה ושקמון: ואמרי אלה רוחות מצד צפון מן השער השביעי
 יא מצד מנחה נצא מתוכו של ומטר וארבה ושקמון: ומן השער
 התיכון אשר נצאו תיים קטר של ושלום ובשער השלישי מצד
 יב מערב נצאו מתוכו ענן וקפור ושלג ושל וארבה: ואמרי
 אלה ארבע הרוחות אשר מצד מערב בשער הראשון אשר לצד
 יג צפון נצאו מתוכו של וקפור וקר ושלג וקרח: ומן השער התיכון
 נצא של ומטר ושלום ובקרה ובשער האחרון אשר מצד דרום
 יד נצא מתוכו בצרת ושקמון וחרב ושחיתה: וקנה ותמו שנים אשר
 השערים לארבע רוחות השמים וכל-הקיהם וכל-שגסם וכל-שלוםם
 הראיתיך מתושלח בני:

עז הרום הראשונה קדם קרא לה כי קדמונית היא ובהשגה
 קרא לה דרום כי לרב גרד שם וקרום המכרך לעולם גרד שם:
 ב והרום ממערב מערב שמה כי שם כל-מארות השמים מתמעטים
 ג ויורדים: והרום הרביעית ושמה צפון נחלקה לשלשה חלקים
 ד מהם הראשון הוא למשכן האנשים והשני במימימים ותהמות
 ויערות ונהרות וחשך וענן והחלק השלישי בגן הצדק: ראיתי
 ה שבקה הרים גבוהים והם גבוהים מכל-ההרים אשר על-הארץ
 ומהם קפור נצא וימים מוצרים ושנים יחלפו: ראיתי שבקה
 וקרות על-הארץ גדולים מכל-הנהרות מהם אחד נצא מן-המערב
 ו השפך מימיו אל-הים הגדול: ושנים מהם מצפון עד-הים וכו'

עז. ארבע רוחות העולם - שכעת ההרים - שכעת הנהרות - שכעת האיים.

עז ב דרום... הוא דורש דרום=נדרד דם (=העליון). - מערב... הוא דורש מערב לשון
 פחיתה וירידה (=נתג כבושית=demptus, exemptus. - כך במילונו הכושי של דילמן). -
 ג-א צפון. דרש כך משום שכמה ענינים צפונים שם. - הים הגדול. ים התיכון (ע'
 במד' ליד ו-י). -

וְשָׁבוּ מִימֵיהֶם אֲלֵי-סוּף בְּמוֹרָחַ: וְאַרְבַּעַת הַנּוֹתָרִים יָבֹאוּ בַצֶּדֶד-
 צָפוֹן עַד-יָמִים [מֵהֶם שְׁנַיִם] אֲלֵי-סוּף וְשְׁנַיִם אֲלֵי-הַיָּם הַגָּדוֹל וְהֵם
 ח מִשְׁתַּפְּקִים שָׁמָּה (וַיֵּשׁ אֲמָרִים אֶל-הַמֶּלֶךְ): שִׁבְעָה אַיִם גְּדוֹלִים
 רָאִיתִי בַיָּם וּבָאָרֶץ שְׁנַיִם בָּאָרֶץ וּמִשָּׁה בַיָּם הַגָּדוֹל:
 עח ב וְאַלְהַ שְׁמוֹת הַשָּׁמַשׁ הֲרֵאשׁוֹן אֲוֶרֶתְרָם וְהַשְּׁנִי חֲמָה: וְלִגְרָם
 אַרְבַּעַת שְׁמוֹת הַשֵּׁם הֲרֵאשׁוֹן אִישׁוֹנֵה הַשְּׁנִי לְבָנָה הַשְּׁלִישִׁי בֶן-
 ג כְּסָה וְהַרְבִּיעִי גֶרֶם: אֵלֶּה הֵם שְׁנֵי הַמְּאֹרֹת הַגְּדוֹלִים עֲגוּלָם כְּעֹגוּל
 ד הַשָּׁמַיִם וְשְׁנֵיהֶם גְּדָל עֲגוּלֵיהֶם שְׁוָה: כְּעֹגוּל הַשָּׁמַשׁ שִׁבְעָה חֲלָקֵי
 אֹר הַנוֹסְפִים לוֹ עַל-הַגֶּרֶם וּבַמֶּלֶךְ קָצְבוּ-לוֹ עַד-אֲשֶׁר יִתֵּם הַחֶלֶק
 ה הַשְּׁבִיעִי שֶׁלְשָׁמֶשׁ: [וְהֵם] מַעֲרִיבִים וְבָאִים בְּשַׁעֲרֵי הַמַּעֲרָב וְסָבוּ
 ו כְּצִפּוֹן וַיָּבֹאוּ בְּשַׁעֲרֵי הַמּוֹרָח עַל-פְּנֵי-הַשָּׁמַיִם: וְכַעֲלוֹת הַגֶּרֶם יִרְאֶה
 חֲצִי הַשְּׁבִיעִית בְּשָׁמַיִם וְאֹרֹו יִתְמַלֵּא בַיּוֹם הַאֲרָבָעָה עָשָׂר יְמֵלֵא
 ז אֹרֹו: וְשִׁלְשָׁה סִרְתַּמְשָׁה אֹר נִקְצְבוּ-לוֹ עַד יוֹם הַחֲמִשָּׁה-עָשָׂר
 כְּשִׁיִּתְמַלֵּא אֹרֹו לְפִי אֹת הַשְּׁנֵה וְהֵיחָה לְשִׁלְשָׁה סִרְתַּמְשָׁה וְהֵיחָה
 ח הַגֶּרֶם לְחֲצִי-שְׁבִיעִית הַחֶלֶק: וּבְהִתְמַעֲמֹו יִקָּטֵן בַּיּוֹם הֲרֵאשׁוֹן לְאַרְבַּעַת
 עָשָׂר חֲלָקֵי אֹרֹו בְּשְׁנֵי יִתְמַעֲמֵ לְשִׁלְשָׁה עָשָׂר חֲלָקֵי אֹר בְּשִׁלְשִׁי
 יִתְמַעֲמֵ לְשְׁנַיִם עָשָׂר בְּרְבִיעִי לְאַחַד עָשָׂר חֶלֶק בְּחִמִּישִׁי יִתְמַעֲמֵ
 לְעֶשְׂרֵה חֲלָקִים בְּשִׁשִּׁי יִתְמַעֲמֵ לְתֵשְׁעָה חֲלָקִים בְּשַׁבְּעִי יִתְמַעֲמֵ
 לְשְׁמוֹנֵה חֲלָקִים בְּשִׁמִּינִי יִתְמַעֲמֵ לְשִׁבְעָה בְּתֵשִׁיעִי יִתְמַעֲמֵ לְשָׁשָׁה
 כְּעֶשְׂרִי יִתְמַעֲמֵ לְחֲמִשָּׁה בְּאַחַד עָשָׂר יִתְמַעֲמֵ לְאַרְבַּעַת בְּשְׁנַיִם עָשָׂר
 יִתְמַעֲמֵ לְשִׁלְשָׁה בְּשִׁלְשָׁה עָשָׂר יִתְמַעֲמֵ לְשְׁנַיִם בְּאַרְבַּעַת עָשָׂר
 יִתְמַעֲמֵ לְחֲצִי-שְׁבִיעִית וְכֹל-חֲלָקֵי אֹרֹו בַּיּוֹם הַחֲמִשָּׁה עָשָׂר יִתְמַעֲמֵ
 ט כֹּל-הַנּוֹתָר: וְלְחֲדָשִׁים אֲחָדִים יִהְיוּ עָשָׂרִים וְתֵשְׁעָה יָמִים לְחֲדָשׁ
 י וַיֵּשׁ מֵהֶם לְשְׁמוֹנֵה וְעָשָׂרִים יוֹם: וְחֶק שְׁנֵי הַרְּאֵה-לִי אֲוִירֵאל מְתִי
 יא יִקְצָב אֹר לִגְרָם וְנִתְּן-לוֹ מֵאֵת הַשָּׁמֶשׁ: כֹּל-הַעֵת אֲשֶׁר יִתְקַדֵּם
 הַגֶּרֶם בְּאֹרֹו יִגְרַק אֵלָיו לְפָנֵי הַשָּׁמֶשׁ עַד-אַרְבַּעַת עָשָׂר יוֹם אֹרֹו
 יב יִתְמַלֵּא וּבְקֵהוּא מֵאִיר כֹּלֹו אֹרֹו נִשְׁלַם בְּשָׁמַיִם: וּבַיּוֹם הֲרֵאשׁוֹן

עח. השמש והירח - גידול הירח והתמעטותו.

ואלה שמות. בנוסח הכושי נשתבשו שמות השמש והירח מרוב העתקת. -
 אור-חרס. בכושי ארְיִס. - חמה. בכושי חֶמֶס (חית בתיו נשתבשה והיא בסמך). -
 אישונה. בכושי אֶטְנֵ. - לבנה. בכושי אֶבְלֵ. - בן-כסה. בכושי בְּנֵס. - ירח.
 בכושי אַרְא. -

עח

ג

יג יקרא מולד כי ביום ההוא יעלה עליו האור: והנה היום מלא
 בעצם היום שהשמש ירד במערב ומזרחו הנה עולה בלילה
 וכל-הלילה יאיר היום עד-ליום השמש ממולו והנה נראה מול
 יד השמש: במקום אשר משם יצא אור היום שמה ישוב להעלם
 עד-העלם כל-האור וימי היום יחלפו והנה עגול ריק כלי אור:
 טו ושלשה חדשים של שלשים יום יעשה ובעתו בשיבת-מעט יעשה
 שלשה חדשים של עשרים ותשעה ימים החדש ואז יעשה
 התמעטותו במועדו הראשון ובשער הראשון למאה ושבעה ושבעים
 טז יום: ובעת צאתו יראה שלשה חדשים לשלשים יום החדש
 יז ולשלשה חדשים יראה תשעה ועשרים החדש: בלילה יראה
 בעין אדם עשרים יום בכל-פעם וביום יראה בעין הרקיע כי אין
 בו כל-דבר מלבד אורו:

עט ועתה בני הראיתיה הכל ותקל-כבוכבי השמים ושלם:
 ב ויראני את כל-חקי אלה לכל-יום ולכל-מועד ממשל ולכל-שנה
 ג ולצאתה ולמשקמה בכל-חדש ובכל-שבוע: והתמעטות היום אשר
 ד תהנה בששת השערים כי בששת השערים האלה ישלם אורו וינה
 תהנה תחלת התמעטותו: [וההתמעטות] אשר תהנה בשער הראשון
 ה בעתה עד-אשר ישלמו מאה ושבעה ושבעים יום לפי חשבון
 השבעות עשרים ותמשה [שבעות] ושני ימים: הוא יתמעט מן
 ו השמש וממערבת הכוכבים תמשה ימים בקמן אחר בדיוק ובעת
 שיהמקום הנה אשר ראית יגמר: זה מראה כל-מאור ופרשתו
 אשר הראני אוריאל המלאך הראש שהוא מנהיגם:

ס ובנימים ההם ענה אוריאל המלאך ויאמר אלי חנוך הנה
 הראיתיה הכל ואגל-לך הכל למען תראה את-השמש ואת-
 היום ואת-מנהיגי כוכבי השמים וכל-המסוכבים אותם מעשיהם
 ז ועמיהם ומצאיהם: וכימי החזקאים תקצרנה השנים וירעם
 ד באדמותיהם ובשדותיהם ואחר וכל-דבר על-הארץ ושנה ולא
 יראה בעתו וננשם יכלא והשמים יעצרו: ופרי האדמה בימים
 ה ההם אפיל והנה ולא יגדל בקמנו ופרי העץ בעתו יכלא: והנה

עט. חזרה על חקים אחרים.

פ. החוטאים גורמים במעשיהם לשינויים בחקי הטבע.

ה וְשָׁמַע אֶת-חֲקוֹי וְלֹא יִרְאֶה בְּעֵתוֹ: וּבַיָּמִים הֵהֵם יִרְאֶה [וְהַשְׁמַשׁ]
 ו בְּשָׁמַיִם וּמִהַלֵּךְ יִהְיֶה [וְקַעֲרֻב] בְּקַצּוֹת הַמְּרַקְבָה הַגְּדוֹלָה בְּמַעֲרָב
 ז וְהַרְבֵּה לְהֵאִיר מִמִּשְׁפַּט הַמְּאֹר: וְרַבִּים מִרְאֵשֵׁי הַבּוֹכָבִים יַעֲבְרוּ
 ח חֲקָם וְשִׁנוֹי אֶרְחוּסֵיהֶם וּמַעֲשֵׂיהֶם יִרְאוּ בְּמוֹעֲדֵיהֶם הַסְּקוּרִים עֲלֵיהֶם:
 וְכִלְ-מַעֲרֶקֶת הַבּוֹכָבִים תִּסְמַר מִן-הַחֹמָאִים וּמִחֻשְׁבֹּת [וְהַיּוֹשְׁבִים] עַל-
 הָאָרֶץ תִּתְעַה בָּהֶם וְסָרוּ מִקְל־דְּרָכֵיהֶם תּוֹעִים יִהְיוּ וְלֹא-לֵהִים יִחְשְׁבוּם:
 וְרַבְתָּה הַרְעָה עֲלֵיהֶם מִשְׁפָּט יָבֹא עֲלֵיהֶם לֹא-בַד הַכֹּל:

פא וַיֹּאמֶר אֱלֹהֵי חֲנוּךְ הַתְּבוּנָה בְּלַחֹת הַשְּׁמַיִם וּקְרֵאתָ הַכְּתוּב
 ב עֲלֵיהֶם וַיַּדְעָתָ אֶת-הַכֹּל אֶחָד לְאֶחָד: וְאַתְּבוּנָה בְּלַחֹת הַשְּׁמַיִם
 ג וְאֶקְרָא אֶת-כָּל-הַכְּתוּב וְאָבִין הַכֹּל וְאֶקְרָא סֵפֶר כָּל-מַעֲשֵׂי הָאָדָם
 ד וְכִלְ-יְלִידֵי קֶשֶׁר אֲשֶׁר יִהְיוּ עַל-הָאָרֶץ עַד דְּרוֹת עוֹלָם: וְאֶבְרַךְ
 ח אֶת-הָאָדָם הַגְּדוֹל מִלֶּךְ הַכְּבוֹד לְעוֹלָם עַל-עֲשֻׂתוֹ אֶת-כָּל-מַעֲשֵׂי
 ט תֵּבֵל וְאֲשַׁבַּח אֶת-אֱדֹנָי עַל-אֲרֶךְ אַפּוֹ וְאֶבְרַכְהוּ בְּעַד בְּנֵי-הָאָדָם:
 י וַאֲמַר אֲשֶׁרֵי הָאִישׁ הַמֵּת בְּצַדִּיקָה וּבְטוֹב אֲשֶׁר אִין כָּל-כְּתָב אֲשַׁמָּה
 יא נִקְטָב עָלָיו וְאֲשֶׁר יוֹם הַדִּין לֹא-יִמְצָא נִגְדוֹ: וְשִׁבְעַת הַקְּרוּשִׁים
 יב הֵהֵם הַקְּרִיבוֹנֵי וְנִשְׁיִמוֹנֵי עַל-הָאָרֶץ לִפְנֵי סַתַּח בֵּיתִי וַיֹּאמְרוּ אֱלֹהֵי
 יג הַיּוֹדַע הַכֹּל לִבְנֵה לְמַתוֹשְׁלַח וְהַרְאִיתָ לְכָל-בְּנֵיהָ כִּי כָל-כְּשֶׁר לֹא-
 יד יַעֲדֵק לִפְנֵי אֱדֹנָי כִּי-הוּא בּוֹרְאָם: שְׁנֵה אַחַת נַעֲזֹבָה עִם-בְּנֵיהָ עַד-
 טו צוֹתָהּ לְלַמֵּד אֶת-בְּנֵיהָ וְכַתְּבָתָ לָהֶם וְהַעֲיִדוֹתָ בְּכָל-בְּנֵיהָ וּבְשִׁנֶּה
 טז הַתַּחֲרַת יִקְחוּהָ מִקְרָבָם: וְאִמְעַ לְבָהּ כִּי הַטּוֹב יוֹדִיעַ צַדִּיקָה לְטוֹב
 יז צַדִּיק עִם צַדִּיק יִשְׁמַח וּבְרַכּוּ זֶה אֶת-זֶה: וְהַחֹמָאִים עִם-הַחֹמָאִים
 יח יָמוּתוּ וּפּוֹשְׁעַ עִם-פּוֹשְׁעַ יִטְבָּע: וְעוֹשֵׂי צַדִּיקָה עַל-מַעֲשֵׂי בְנֵי הָאָדָם
 יט יָמוּתוּ וְעַל-מַעֲשֵׂי הַרְשָׁעִים יִאָּסְפוּ: וְיִכְלוּ לְדַבֵּר אֱלֹהֵי בְּיָמִים הֵהֵם
 כ וְאָבֹא אֱלֹהֵי עַמִּי בְּבָרְכֵי לְאָדָם הָעוֹלָם:

סב וְעַתָּה מִתּוֹשְׁלַח בְּנֵי כָל-אֵלֶּה אֲסַפְרֶלְךָ וְכַתְּבֵתִי לָךְ וְגַלִּיתִי לָךְ
 הַכֹּל וְנִתְמִי לָךְ סְפָרִים עַל-כָּל-אֵלֶּה וְאַתָּה בְּנֵי תִשְׁמַר אֶת-הַסְּפָרִים
 כ מִיַּד אֲבִיךָ לְמַעַן תִּמְסְרֵם לְדְרוֹת הָעוֹלָם: הַקְּבֵה נָתַתִּי לָךְ וּלְבְנֵיהָ

ו בימים ההם... הגדולה במערב. לשון זה מפריע את ההפוך העוסק בירח. ולפי צ'ארלס אין מקומו כאן. ואף הוא תיקן המוסגר במרובעים, ובנוסח הכושי שיעורו של הלשון: ובימים ההם יראה בשמים ובאה בצרת בקצות המרכבה הגדולה במערב. - פא. לוחות השמים ושליחותו של חנוך. סב. דברי חנוך אל מתושלח במסרו לו את ספרי החכמה.

ה ס

א אשר יהיו לה למען אשר יתנום לבניהם לדרות את-החכמה הזאת
 ג העולה על-משבתם: והמבינים זאת לא ינומו והאזינו ללמד את-
 ד החכמה הזאת ונעמה לאוכליה ממאכלי-תאנה: אשרי כל-הצדיקים
 ההולכים בדרך צדקה ואין בהם חטא כחוטאים מספר כל-ימיהם
 א אשר ילך השמש בשמים בבואו ובצאתו בשערים שלשים יום
 ע-ש שרי האלפים ממערכת הכוכבים ועם-ארבעת הנוקסים המבדילים
 בין ארבעת חלקי השנה אשר נהיגום ויבאו אתם ארבעה ימים:
 ה ובהם יתעו אנשים ולא יחשבום בחשבון כל-העולם כי טועים הם
 ו האנשים ולא ידעום כמשפטם: כי הם בחשבון השנה יבאו ובאמת
 ו נרשמו עד-עולם אחד בשער הראשון ואחד בשער השלישי ואחד
 ז בריעי ואחד בששי והשנה תשלם בשלש מאות וארבעה וששים
 ח יום: ודברו קים והחשבון הרשום שלם כי המארות והחדשים
 ח והמועדים והשנים והימים הראני אוריאל ונגל-לי אשר אדון כל-
 ח בריאת מבל הסקידהו על צבא השמים: ולו השלטון על-לילה
 ט ויום בשמים להאיר האור לבני האדם שמש ירח וכוכבים וכל-
 ט פחות השמים הפוכבים בגלגליהם: ואלה מערכות הכוכבים אשר
 י תבאנה במקמותיהן ובעמיהן ובמועדיהן ובחדשיהן: ואלה הם שמות
 מנהיגיהם השומרים הבאים בעמיהם אלה המנהיגים למקמותיהם
 יא למערכותיהם לעמיהם לחדשיהם כממשלתם ובמושבותיהם: ארבעת
 מנהיגיהם המבדילים את-ארבעת חלקי השנה יבאו בראשונה
 ואחריהם שנים עשר מנהיגי המערכות המבדילים את-החדשים
 ולשלש מאות וששים היום שרי אלפים המחלקים את-הימים
 ו לארבעת הימים הנוקסים עליהם מנהיגים המחלקים את-ארבעת
 יב חלקי השנה: ושרי האלפים האלה נוקסים בין מנהיג למנהיג כל-
 יג אחד מאחורי התנה ומנהיגיהם הם המחלקים: ואלה שמות
 מנהיגים המחלקים ארבעת חלקי השנה אשר סדרו מלביאל
 יד אלימלך ומלאיאל ונראל: ושמות מנהיגיהם אדנראל וישושאל
 ואלומיאל אלה השלשה ילכו אחרי מנהיגי המערכות ההולכים
 טו אחרי מנהיגי התחנות המחלקים ארבעת חלקי השנה: בראשית
 השנה ירח בראשונה ומשל מלביאל הנקרא בשמו תימני ושמש
 טז וכל-ימי ממשלתו אשר ישלש תשעים ואחד יום: ואלה אותות

הַיָּמִים הַנִּקְרָאִים עַל־הָאָרֶץ בְּיָמֵי מִמְשַׁלְתּוֹ וְעַד הַחֵם וּמְנוּחָה וְכָל־
הָעַצִּים יַעֲשׂוּ סָרִי וְעָלִים יֵצְאוּ עַל־כָּל־הָעֲצִים וְכָשֶׁל קָצִיר הַחֹשֶׁה
וּסְרִחֵי־וּרְדִים וְכָל־הַבְּרָחִים יֵצְאוּ בַשָּׂדֶה וְעֵצֵי הַחֶרֶף יִיבְשׂוּ: וְאַלְהַ
יז שְׁמוֹת הַמְּנַהֲיִים אֲשֶׁר תַּחְתִּיָּהֶם בְּרִקְעַל וְלִבְשָׂאֵל וְאַחַר הַנוֹסֶף שֶׁ־
יח הָאֵלֶּף שְׁמוֹ אֶלְיָסָף וַיְמִי מִמְשַׁלְתּוֹ תָּמוּ: הַמְּנַהֵיג הַשְּׁנִי אַחֲרָיו הוּא
אֶלְיָמֶלֶךְ שֶׁנִּקְרָא שְׁמוֹ שְׁמֶשׁ זֹרֵחַ וְכָל־יָמֵי אוֹרֵוֹ אֶחָד וְתֵשְׁעִים יוֹם:
יט וְאַלְהַ אוֹתוֹת יָמָיו עַל־הָאָרֶץ סְרָרוֹת וַיִּבְשׂוּ וְהָעֲצִים יוֹצִיאוּ סָרְנָם
גְּמוֹר וְנָתְנוּ אֶת־כָּל פָּרְנָם גְּמוֹר וְכָשֶׁל וְהֵצִיאוּ תַתְּחַבְּרָנָה וְתַעֲבְרָנָה
וְכָל־סָרֵי הָאָרֶץ יֵאָסֶף וְכָל־אֲשֶׁר בַּשָּׂדֶה וּבְנֵת אֵלֶּה יִהְיוּ בְּיָמֵי
כ מִמְשַׁלְתּוֹ: וְאַלְהַ הֵם הַשְּׁמוֹת וְהַמְּעַרְכוֹת וּמְנַהֲיָנֵי שְׁרֵי הָאֵלֶּסִים הֵהֵם
גְּדָאֵל בָּאֵל וְהָאֵל וְשֵׁם שֶׁ־הָאֵלֶּף הַנוֹסֶף עֲלֵיהֶם אֶסְפָּאֵל וַיְמִי
מִמְשַׁלְתּוֹ תָּמוּ:

סג וְעַתָּה מִתּוֹשְׁלַח בְּנֵי אֶרֶץ אֶת־כָּל־הַמְּרָאוֹת אֲשֶׁר רָאִיתִי
ב וְאַסְפָּרֶם לְסִנְיָה: שְׁנֵי מְרָאוֹת רָאִיתִי לְפָנַי נְשָׂאֵי אִשָּׁה וְהָאֶחָד לֹא
יָדָמָה לַשְּׁנֵי הַרְאֲשׁוֹן בְּלִמְדֵי לְכַתֵּב וְהַשְּׁנִי לְפָנַי נְשָׂאֵי אֶת־אִמָּה
ג וְאָרָא מְרָאָה נֹרָא וְעֲלֵיהֶם הַתְּפִלְלָתִי אֵל אֲדֹנָי: שׁוֹכֵב הָיִיתִי בְּבֵית
מְהַלְלָאֵל אָבִי הַזֶּקֶן וְאָרָא בַּמְּרָאָה וְהִנֵּה הַתְּמוֹטְמוֹ הַשְּׁמַיִם וַיִּבְקַעַו
ד וַיִּפְּלוּ לָאָרֶץ: וְכַאֲשֶׁר נִפְּלוּ לָאָרֶץ וְאָרָא וְהִנֵּה הָאָרֶץ נִבְלָעָה בְּתֵהֶם
גְּדוּלָה וְהָרִים נִתְּלוּ עַל־הָרִים וַיִּבְעוֹת עַל־גְּבְעוֹת סֻבְעֵי וְעֲצִים
ה גְּבוּהִים נַעֲקְרוּ מִשָּׁרְשֵׁיהֶם וַיִּפְּלוּ וַיִּמְבְּעוּ בְּתוֹף תֵּהֶם: וַדָּבָר נִפְּל
ו אֶז לְתוֹף פִּי וְאִשָּׁא קוֹלִי לְקָרָא וְאָמַר הָאָרֶץ נִחְרָבָה: וּמְהַלְלָאֵל
ז אָבִי הַזֶּקֶן הִעִירֵנִי כִּי שָׁכַבְתִּי אֶצְלוֹ וַיֹּאמֶר אֵלַי לָמָּה תִבְעַק בְּבָה
ז בְּנֵי וְלָמָּה בָּבָה תִּנְיָלִיל: וְאֶגִּיד־לוֹ אֶת־כָּל־הַמְּרָאָה אֲשֶׁר רָאִיתִי
ח וַיֹּאמֶר אֵלַי נֹרָאוֹת רָאִיתָ בְּנֵי מְרָאָה קָשָׁה בְּחִלּוּמָה מִסְתְּרֵי כָּל־
ח חֲשָׁאת הָאָרֶץ בְּתֵהֶם תִּמְבְּעַ וְחֶרֶבֶן גְּדוֹל תִּחְרַב: וְעַתָּה בְּנֵי קוּמָה
ט וְהַתְּחַנְּנֵת לְאֲדוֹן הַבְּבוּד כִּי אֲמוּנָה בָּהּ לְמַעַן יִשָּׂאֵר שְׂאָר עַל־הָאָרֶץ
ט וְלִבֵּל יִחְרִיב אֶת־כָּל־הָאָרֶץ: בְּנֵי כָל־זֶה יָבֹא מִן־הַשְּׁמַיִם עַל־הָאָרֶץ

חלק ד': שני מראות (היסטוריים) (פג-ז).

פג-פד. מראה החלום הראשון על המבול וחפלת חנוך.

שני מראות ראיתי. בחלום. אבל שאר מראות חנוך שבספר בהקיץ היו. שהראוהו המלאכים לאחר שהעלוהו למרום. - לפני נשאי אשה. חנוך נשא אשה בהיותו בן סיה (ברא' ה' כ"א) ושם אשתו עֲדָנָה (לקמן סיה ג'). -

י וחרבן גדול יהיה עליהם: אחריון קמתי ואתפלל ואתחנן
 יא ואשאל ואכתב את-תפילתי לדרות עולם ואראך הכל מתושלח
 בני: וכצאתי למשה וארא את-השמים ואת-השמש יוצא במזרח
 ואת-הים יורד במערב וכוכבים אחרים ואת-הארץ קלה וכל
 דבר באשר הבינהו מבראשית ואחרך את-אדון המשפט וארוממנהו
 אשר הוציא את-השמש מחלונת המזרח וישל וינרח על-פני-
 השמים וינשא ויגדך בדרך אשר הראהו:

סד ואשא את-ידי בצדק ואחרך את-הקדוש והגדול ואשים ברום
 סי ובלשון בשר אשר עשה אלהים לבני בשר-אדם למען ידברו
 ביה ויטן להם רוח ולשון ופה למען ישוחו בהם: ברוך אתה אדני
 הבלך הגדול והגבור בגדלך אדון כל-בריות השמים מלך המלכים
 ואלהי כל-הארץ וממשלתה ומלכותה ונרלה נעמדו לעולם ולעולמי
 עולמים ושלמונה לכל-דורי ההרות וכל-השמים בסאה לעולם וכל-
 ג הארץ הדום רגליה לעולם ולעולמי עולמים: כי אתה עשית ואתה
 תמשל בכל וכל-דבר לא ישלא ממך חקמה לא תעבר ממכון
 בסאה ולא תחלף מפניה ואתה מדע ותראה ותשמע הכל ואין כל-
 דבר נסתר ממך כי אתה תראה הכל: ועתה מלאכי שמיך הרשיעו
 ה ועל-בשר-אדם יהיה אפה ער-יום הדין הגדול: ועתה אלהים
 ואלני ומלך גדול אתחנן ואשאל ממך לקבל תפילתי להשאיר לי
 שארית עלי-ארץ לבלתי השחית בשר-אדם ולעשות הארץ שממה
 ו להיות חרבן עולם: ועתה אדני מחה מעל הארץ את-הבשר אשר
 עורר אפה ובשר-הצדק והישר תקים לגמע גרע עולם ואל-תסתמך
 פניה מתפלת עבדך אדני:

סה ואחריון גלום אחר ואראך בני את כל-הסלום:
 ב וישא חנוך את-קולו ויאמר אל-מתושלח בנו אליה בני אדבר שמע

א הכינהו ברור שעיקרו הכינהו (בכ"ף). ובכושי הבינהו (בבי"ת). כי כ"ף בבי"ת נתחלפה לו
 למתרגם הראשון. -
 סד יחרה אפך בכושי: יהיה אפך. -

סה-3. מראה החלום השני של חנוך - תולדות העולם מאדם הראשון ועד ביאת המשיח.
 בני האדם נמשלו בנעלי חיים אחרים: אבות האומה הישראלית נמשלו בפרים, והבאים אחריהם - בצאן.
 אומות העולם נמשלו בחיות רעות ובעופות דורסים. המלאכים - הנפילים - בכוכבים, ומלאכים שבשמים -
 בבני אדם. אף שם שמים נמשל באדוני הצאן. -
 סה. אדם וחוה ובניהם.

2 דברי הטה אונקו ולשמעו מראה חלום אביה: לפני נשאי את-עקרה
 אמה וארא במראה על-משכבי והנה בן-בקר יוצא מן-הארץ ובן-
 הבקר הנה לזן ואמריו יצאה עגלת-בקר ואמה יצאו לפני-
 7 בקר אחד מהם שחור והשני אדם: ויגח בן-הבקר השחור את-
 האדם וירדפהו על-הארץ ומאז לא-יבולתי לראות עוד את-בן-
 8 הבקר האדם: ובן-הבקר השחור גדל ועגלת הבקר באה אתו
 9 וארא שרים רבים יצאו ממנו אשר דמו אליו והלכו אחריו: והבקר
 הראשונה יצאה מאת שני בן-הבקר הראשון לבקש את-בן-
 הבקר האדם ולא מצאתו ותקונן קינה גדולה עליו ותחפשהו:
 10 וארא עד-אשר בא אליה בן-הבקר הראשון ויניחה וקמן העת
 11 היא לא-נעמה עוד: ואמריו בן ילדה בן-בקר לזן אחר ואמריו
 12 ילדה בן-בקר רבים ופרות שחורות: וארא בשנתי את-בן-הבקר
 הלזן שהוא והנה גדל גם-הוא ויהי לבן-בקר גדול לזן וממנו
 13 יצאו בן-בקר לבנים לרב וידמו לו: והם החלו להוליד בן-בקר
 לבנים רבים אשר דמו אליהם האחד הלך אחר השני:
 14 וארא עוד בעיני כאשר ישנתי וארא את-השמים ממעל והנה
 15 כוכב נפל מן-השמים ונקם ויאכל וירעה בין השרים ההם: ואמר-
 16 כן ראיתי את-השרים הגדולים והשחורים והנה החליפו כלם את
 17 רשתיהם ומרעיהם ואת-בקרם ויחלו להיות האחד עם-השני: ועוד
 ראיתי במראה ואביט אל-השמים והנה ראיתי כוכבים רבים יורדים
 ונופלים מן-השמים אל-הכוכב הראשון שהוא ויהיו לפני בקר בין
 18 הבקר שהוא וירעו עמקם: ואביט אליהם וארא והנה כלם מוציאים
 ערוניהם כפוסים ויחלו לעלות על-פרות השרים ותעברנה כלן

19 בן-בקר. בכושי בא השם להב. ושם זה משמעותו לפי ההמשך שבפרשה: פר או
 20 פרה. ובריבוי: פרים או פרות או בקר. - הכל לפי הענין. - לבן. סמל הצדק (השוה
 21 ישע' א' ייח. תהל' נ"א ז'). - הרמז שבפסוק זה הוא לאדם וחוה ולקין - השחור
 22 ולהבל - האדום (שנשפך דמו ע"י קין). - ועגלת הבקר באה אתו. אשתו של קין
 23 שגולדה אתו תאומים ושמה עון (ס' היובלים ד' א' וט'). - חוה יצאה לבקש את הבל.
 24 ע' היובלים ד' ז', שאדם וחוה התאבלו על הבל שמונה ועשרים שנה. - וארא עד-
 25 א אשר... ארמיסמוס (השוה דנ' ז' ט'). - בן-בקר לבן. שת. - בפיט מדובר על שת. -
 26 פו. קלקול המלאכים עם בנות האדם.

27 כוכב נפל מן השמים. עזואל (השוה פ"ח א'). - פילים גמלים וחמורים.
 28 רמז לג' מיני הענקים (ע' בפי' ז' ב.). -

ה וּמִלִּדְנָה פִּילִים וְגַמְלִים וְחַמְזִים: וְכָל-הַבְּהֵמָה יָרְאוּ וַתִּרְדּוּ מִפְּנֵיהֶם
ו וַיִּחַלּוּ לִקְשֹׁף בְּשֵׁנֵיהֶם וּלְקַלֵּעַ וּלְגַנֹּחַ בְּקַרְנֵיהֶם: וַיִּחַלּוּ לְקַלֵּעַ אֶת-
הַבְּהֵמָה הַהִם וְהָיָה כִּלְבַּנֵּי הָאָרֶץ הַחֲסִילוּ לְרַעַד וּלְחִיל לִפְנֵיהֶם
וּלְבָרִחַ מִפְּנֵיהֶם:
סו וְעוֹד רְאִיתִי בְּהַחֲלָם לְגַנֹּחַ זֶה אֶת-זֶה וּלְקַלֵּעַ זֶה אֶת-זֶה
ב וְהָאָרֶץ הַחֲסִיָּה לְזַעַק: וְאִשָּׁא עֵינַי שְׁנֵית אֶל-הַשָּׁמַיִם וְאָרָא בַּמַּרְאֵה
ג וְהָיָה יָצְאוּ מִדְּשָׁמַיִם בְּדַמּוֹת אֲנָשִׁים לְבָנִים וְאֲרֻבָּעָה יָצְאוּ מִן-
הַמַּקּוֹם הַהוּא וּשְׁלֹשָׁה אִתָּם: וְהַשְּׁלֹשָׁה אֲשֶׁר יָצְאוּ בְּאֶמְרוֹנָה
ד אֶחָדוֹנִי בְּגִידֵי וַיִּשְׂאוֹנִי מֵעַם-מִשְׁפַּחַת הָאָרֶץ וַיַּעֲלוּנִי אֶל-מְקוֹם נְבוֹטָה
וַיִּרְאוּנִי מִגִּדְלֵי נִשָּׂא מֵעַל לָאָרֶץ וְכָל-הַנּוֹבְעוֹת הָיוּ שֹׁסְלוֹת מִמֶּנּוּ:
ו וַיֹּאמְרוּ אֵלַי שָׂבָה נָח עַד-אֲשֶׁר תִּרְאֶה אֶת כָּל-אֲשֶׁר יָבֵא עַל-
הַיְּשִׁילִים וְהַגַּמְלִים וְהַחַמְזִים וְעַל-הַבּוֹקְבִים וְהַבְּהֵמָה וְעַל-קָלָם:
פח וְאָרָא אֶחָד מִן-הָאֲרֻבָּעָה הַהִם אֲשֶׁר יָצְאוּ בְּרֵאשׁוֹנָה וְהוּא
אֶחָד אֶת-הַבּוֹקֵב בְּרֵאשׁוֹן הַהוּא אֲשֶׁר נָסַל מִדְּשָׁמַיִם וַיֹּאמֶר אֶת-
ג גִּידּוֹ וְאֶת-דִּגְלוֹי וַיִּשְׁלִיכֵהוּ אֶל-תְּהוֹמֹת וְהָיָה צָרָה הִיא וְעַמְקָה וְנוֹרְאָה
ד וְתִשְׁבָּה: וְאֶחָד מֵהֶם שָׁלַף חֶרֶב וַיִּתְּנָה אֶל-הַיְּשִׁילִים וְהַגַּמְלִים
ג וְהַחַמְזִים וַיִּחַלּוּ לְהַבּוֹת זֶה אֶת-זֶה וְכָל-הָאָרֶץ רָעָה בְּגִלְגָּלָם: עוֹד
ד אֲנִי רוֹאֶה בַּמַּרְאֵה וְהָיָה אֶחָד מִן-הָאֲרֻבָּעָה הַהִם אֲשֶׁר יָצְאוּ הַשְּׁלִיף
עַלֵיהֶם [וְאֲבָנִים] מִן-הַשָּׁמַיִם וַיֹּאמֶר וַיִּקַּח אֶת כָּל-הַבּוֹקְבִים הַגְּדוֹלִים
אֲשֶׁר עָרוֹמְתֵיהֶם בְּעֵרוֹת סוּסִים וַיֹּאמְרוּ אֶת-קָלָם יְדֵיהֶם וְרָגְלֵיהֶם
וַיִּשְׁלִיכוּם אֶל-תְּהוֹמֹת הָאָרֶץ:
סמ וְאֶחָד מִן-הָאֲרֻבָּעָה הַלֵּךְ אֶל-הַבַּיִת הַלְכָן וַיּוֹדַע לוֹ מוֹד מִבְּלִי
שֵׁנִיחֶרֶד הוּא נוֹלַד פֶּר וַיְהִי לְאָדָם וַיִּבְרָא לוֹ טְבֵה גְדוֹלָה וַיִּשָּׁב
ב בְּתוֹכָהּ וּשְׁלֹשָׁה פָרִים יָשְׁבוּ אִתּוֹ בַּתְּבֵה וְהִיא מְכַסֶּה עֲלֵיהֶם: וְאִשָּׁא

סו. ביאת שבעת מלאכי הראש.

סז בדמות אנשים לבנים. הם המלאכים שלא חטאו. - בני אדם נמשלו בחיות.
ומלאכים - בבני אדם. -
פח. ענשם של הנפילים ע"י מלאכי הראש.
פח קרוב למה שנאמר כאן נאמר אף לעיל י' ד' - ח. - הכוכב הראשון. עזאל
ג-ג שהושלך למדבר של בית חורדי (ע' שם). - השוה י' ט' - י'. - השוה י' י"א - י"ב. -
סמ. א-ט: המבול והצלחו של נח.
סמ השוה י' א' - ג': אוריאל משתלח אל נח לגלות לו על ענין המבול שעתיד
להיות. - ושלשה פרים. שם חם ויפת. - מכסה עליהם. השוה ברא' ז' ט"ז ויסגר

עיני שנית לצד השמים וארא נג גבוה ועליו שבע ארבות והארבות
 מזלות מים רבים אלתוך גדרה אמת: וארא עוד והנה מעונות
 נסתחו בארץ על-שני הגדרה הגדולה ההיא והמים ההם הסלו
 לגבר ולהתנשא על-הארץ וארא את-הגדרה עד-אשר קל-
 שניה קפו מים: והמים והמשקה והאר נברו עליה וארא את-גבה
 המים ויגבהו המים מעל גבה הגדרה ויזרמו מעל הגדרה
 ויעמדו על-הארץ: וכל-בקר הגדרה נאספו וחדו עד-אשר
 ראיתי בקבעם ויכלעו ויאבדו במים: והמכה שטה על-שני המים
 וכל-הסרים והסילים והגמלים והחמורים צללו עד-הקרקע עם-כל-
 החי עד-אשר לא יכלתי עוד לקאותם והם לא יכלו להמלט
 ויאבדו ויצללו בתהמות: וארא עוד במראה עד-אשר ארבות
 המים הרמקו מעל הנג גבוה ומעונות הארץ נקברו ותהמות
 אחרות נסתחו: ויחלו המים לרדת אלתוך עד-אשר נגלתה הארץ
 והמכה נחה על-הארץ והחשך חלה ויהי אור: והסר הלבן אשר
 הנה לאדם וצא מן-המכה ושלשת הסרים אתו ואחד משלשת
 הסרים הנה לבן וידמה לשר ואחד מהם הנה אדם כדם ואחד
 שחור והסר הלבן נסרד מאתם: ויחלו להוליד את-חנות השדה
 ואת-העופות ויהיו מהם קלם למשפחותיהם אריות ונמרים וזאבים
 וקלבים וצבועים וזוירי-ישר ושועלים ושסנים וזוירים ונצים ואיות
 ודיות ונקשרים ועורבים ובתוכם נולד סר לבן: ויחלו לנשך איש
 את-רעהו והסר הלבן שהוא אשר נולד בתוכם הוליד סרא וסר
 לבן אתו והסרא רבה: והסר שהוא אשר נולד ממנו הוליד זויר-
 יצר שחור ושה לבן וזויר-היצר שהוא הוליד זוירים רבים והשה
 שהוא הוליד שנים עשר צאן: וכאשר נדלו שנים עשר הצאן
 ההם ויתנו את-האחד מהם לחמורים והחמורים ההם נתנו גסהם
 את-השה שהוא לזאבים והשה גדל בין הזאבים: ואדני הביא את-

אלהים בעדו, ולעיל ס"ז ב'. - נסרד מאתם. נח מת. -

י-כז: ממותו של נח ועד יציאת מצרים.

פר לבן. אברהם. - פרא. ישמעאל (ברא' ס"ז י"ב והשוה פ"ג וט"ז). -
 וסר לבן. יצחק. - זויר-יצר שחור. עשו (השוה סמ"ב פ"ג מ"ט. ס"ז). - ושה
 לבן. יעקב. ישראל נמשלו בצאן מרעיתו של הקביה (ירמ' כ"ג א', תהל' ע"ד א',
 ע"ט י"ג ק' ג'). - האחד מהם. יוסף. - לחמורים. למדינים שהם מצאצאיו של

אחד עשר הצאן להיות אתו ולרעות אתו בין הזאבים וירבו ויהיו
 לעדר-יצאן רבים: ויחלו הזאבים לרא מסניהם וילקצום עד-אשר
 אבדו את-בניהם וישליכו את-עולליהם אל-נהר מים רבים והצאן
 החלו לזעק על-אדות עולליהם ולשוע אל-אדוניהם: ושה אשר נצל
 מן-הזאבים קרח וימלט אל-חמורי-הבקר וארא את-הצאן בבכותם
 ובושעם ובבקשם את-אדוניהם בקל-כחם עד-אשר אלני הצאן וירד
 לקול הצאן מזבול קרום ויבא אליהם וירעם: ויקרא אל-השה
 אשר נמלט מן-הזאבים וידבר אליו על-הזאבים אשר יעיד בהם
 לבלתי נגע בצאן: והשה הלך אל-הזאבים בקרב אדני ושה
 אחר פגשו וילך אתו ושניהם הלכו ויבאו וחד אל-אספת
 הזאבים: וידברו אליהם ויעידו בהם לבל-יגעו עוד בצאן וארא
 אז את הזאבים בלחצם מאד את-הצאן בקל-כחם והצאן זקנו:
 ויבא אלניהם אליהם אל-הצאן ויחלו להכות בזאבים בהם
 והזאבים החלו לנלל והצאן היו שקטים ויחדלו לזעק מאז:
 וארא את-הצאן עד-אשר יצאו מבין הזאבים ועיני הזאבים חשכו
 ויצאו הזאבים בהם לרדף אחריו בקל-חילם: ואדני הצאן
 הלך אהם לקחותם וכל-צאנו הלכו אחריו וסגיו היו מאירים ונקבדים
 ונוראים למראה: ויחלו הזאבים לרדף אחריו הצאן עד-אשר הגיעו
 אל ים-המים: וים-המים נבקע והמים עמדו מזה ומזה לסניהם
 ואדוניהם הולכים ויעמד ביניהם ובין הזאבים: ולא ראו עוד
 הזאבים את-הצאן ההלכים בתוך ים-המים וירדפו הזאבים אחריו
 הבקשים וירוצו אחריהם אל-תוך ים-המים: ובראותם את-אדני
 הצאן וישובו ויקרחו משגיו וים-המים התאסף ויהי עד-מהרה
 קמקראתו והמים שטפו ויגהו עד-כפותם את-הזאבים: וארא עד-
 אשר אבדו כל-הזאבים אשר נדפו אחריו הצאן וימקעו: והצאן
 עברו מתוך המים ויצאו אל-המדבר אשר אין-שם לא מים ולא
 דשא ויחלו ללקח עניהם ויראו וארא את-אדני הצאן ברעותו

טו ישמעאל הפרא (ע' פיא.) - לזאבים. למצריים. - ושה אשר נצל. משה. - אדני
 י-כ הצאן. כינוי הוא בפרשה זו לאלהיהם של ישראל. - ושה אחר. - אהרן. - ויחלו.
 כא גראה שכוונתו למשה ואהרן. ולפי ההמשך צ"ל ויחלו, וחונן אל אדני הצאן. - יציאת מצרים. -
 כח-מ: ישראל במדבר - מתן תורה - כיבוש הארץ.
 כח-כט ויחלו לפקח את עיניהם. להשיג גודל השגחתו של ה' עליהם. - משה עלה

כט אותם ובתתו להם מים ונדשא ואת-השנה בלכתו ובנחותו אותם: והשנה
 ל עלה על-ראש הסלע הנבונה ואדני הצאן שלקחהו אליהם: ואחר-
 כן ראיתי את-אדני הצאן העומד לפניהם ומראהו גדול ונורא
 לא ונשגב וכל-הצאן ראהו וייראו משגיו: וקלם סחרו ורצרו משגיו
 ובצעקו אל-השנה אשר אתם אשר הנה בתוכם כי לא-נוכל לעמד
 לב לפני אדונינו להביט אליו: והשנה אשר נחם עליה על-ראש הסלע
 לג ועיני הצאן החלו להתעור ולסור מן-הדרך אשר הראה להם
 והשנה לא נדע: ויקצף אדני הצאן עליהם קצף גדול והשנה
 נדע זאת ונרד מראש הסלע ונבא אל-הצאן וימצא את-רבים עיניהם
 לד ערות והם סוררים: ובראותם אותו וייראו וירצרו משגיו ויחשצו
 לה לשוב אל-מקלאותיהם: והשנה לקח עוד צאן אתו ונבא אל-הצאן
 אשר סוררו וניחל להמיתם והצאן יראו משגיו וישב את-הצאן
 לו אשר סוררו וישובו אל-מקלאותיהם: וארא במראה הנה עד-אשר
 הנה השנה לאדם ויבן בית לאדני הצאן ונבא את-כל-הצאן אל-
 לו הבית ההוא: וארא עד-אשר ישכב השנה אשר שגש את-השנה
 אשר נחם וארא עד-אשר כל-גדולי הצאן גועו והקטנים עמדו
 לח במקומם ונבאו אל-מקצה ויקרבו אל-נחל מים: ואז השנה מנהלם
 אשר הנה לאדם נסרד מאתם וישכב וכל-הצאן בקשהו ויצעקו
 לו על-אדותיו צעקה גדולה: וארא עד-אשר חרלו מצעק על-אדות
 השנה ועברו את-נחל המים ויקומו אחרים מן-הצאן למנהלים תחת
 מ המנהלים אשר שכבו ויעזבוים: וארא עד-אשר באו הצאן אל-
 מקום טוב וארץ נחמדה ונקבדה וארא עד-אשר הצאן שבעו
 מא ותבית ההוא והנה בתוכם בארץ החמדה: ופעמים נקקחו עיניהם
 ופעמים עורו עיניהם עד-אשר קם שנה אחר וינהלם וישבים קלם
 כב ועיניהם נקקחו: והגבלים והשועלים וחוירי הנער החלו לבלע את-

לה להר סיני וחזר אל ישראל במצות ה' (ככתוב בשמות י"ט). - בני ישראל צעקו אל
 לב-לד אהרן. - ישראל חטאו בעגל. - לשוב אל מכלאותיהם. כוונתו לחזור בתשובה. -
 לו השנה ההוא. משה. - בית. המשכן. - ויבא את כל הצאן. הביא את ישראל אל
 לו המשכן לעבודת שמים. - שכב. מת. - אהרן מת וכל דור המדבר. - אל מרעה. אל עבר
 לו-לש הירדן המזרחי. - נחל מים. הירדן. - פטירת משה. - אחרים מן הצאן. יהושע וכלב. -
 מ-מ וארץ נחמדה. ארץ ישראל. - על תקופת השופטים הוא מדבר. - שנה אחד. בכוש: אחר
 מב (בריש). וברור שהיה בעברית: שנה אחד (בדלית). וכוונתו לשמואל הרמתי. - והכל בים.
 פלשתים (השנה סמיו-מיו). - והשועלים. לפי דילמן כוונתו לעמלק. ולא נראה מפני שהשועלים

הצאן עד-אשר הקים אדני הצאן שֶׁה אחר איל אחר מקרבם אשר
 נהלם: והאיל החל לנגח מזה ומזה את-הקלבים את-השועלים
 ואת-חֲסוּרֵי הַיַּעַר דָּהֵם עד השמידו קלם: והשֶׁה שהוא אשר נחקחו
 עֵינָיו רָאָה את-האיל אשר הָיָה בקרב הצאן אשר עֹב את-קְבוּרוֹ
 וַיַּחֲל לנגח את-הצאן וַיִּרְמַס עליהם וַיִּלַּךְ בלא-דָרֶךְ: וַיִּשְׁלַח אֶלְנִי
 הצאן את-השֶׁה אל-שֶׁה אחר וַיִּקְיְמֵהוּ לַהֲיוֹת לְאֵיל וְלַנְהַל את-הצאן
 סַחַת הָאֵיל אֲשֶׁר עֹב את-קְבוּרוֹ: וַיִּלַּךְ אֵלָיו וַיְדַבֵּר אֵלָיו לֵבְדּוֹ
 וַיִּקְיְמֵהוּ לְאֵיל וַיַּעֲשֵׂהוּ לַקְּנִיד וְלַמְנַהֵל הַצֹּאן וּבְקַל-אֵלֶּה הַקְּלָבִים
 לְחַצּוֹ את-הצאן: והאיל הראשון דָּרַף אַחֲרַי הָאֵיל הַשֵּׁנִי וַיִּקָּם
 הָאֵיל הַשֵּׁנִי וַיִּבְרַח מִסְּגִיּוֹ וְאָרָא עַד-אֲשֶׁר הִסִּילוּ הַקְּלָבִים אֶת-
 הָאֵיל הַרְאִשׁוֹן: והאיל הַשֵּׁנִי קָם וַיַּנְהֵל את-הצאן וְהַצֹּאן וְדָלוּ
 וַרְבוּ וְקַל-הַקְּלָבִים וְהַשְּׁוֹעָלִים וְחֲסוּרֵי הַיַּעַר וְרָאוּ וַיִּבְרָחוּ מִסְּגִיּוֹ
 וְהָאֵיל נָגַף וַיַּהַרֵג אֶת-הַחַיּוֹת הַרְעוּת וְהַחַיּוֹת הַרְעוּת לֹא הָיָה בָהֶן
 עוֹד קַל-לֶפֶת בֵּין הַצֹּאן וְלֹא חָמְסוּ עוֹד מִמֶּה דָּבָר: והאיל הוליד
 בָּבָשִׁים רַבִּים וַיִּשְׁקֵב וְשֶׁה קָשָׁן הָיָה מַחֲמִיּוֹ לְאֵיל וַיְהִי לַקְּנִיד וַיְהִי
 מְנַהֵל את-הצאן וְהַבַּיִת הָיָה גָדוֹל וְרָחֵב וַיִּבְנֶה לְמַעַן הַצֹּאן וּמִגְדָּל
 גְּבוּהָ וְגָדוֹל נִבְנָה עַל-בַּיִת אֲדוֹנֵי הַצֹּאן וְהַבַּיִת הָיָה שָׁסָל וְהַמְּגִדָּל
 הָיָה רָם וְגְבוּהָ וְאֲדֹנֵי הַצֹּאן שָׁכְנוּ בַּמְּגִדָּל וַשְׁלָחַן מְלֹא הַקְּרִיבוֹ לְסָגִיּוֹ:
 וְעוֹד רְאִיתִי אֶת-הַצֹּאן תּוֹעִים שְׁנִית וְהוֹלְכִים בְּדָרְכִים רַבִּים וַיַּעֲזְבוּ
 אֶת-בֵּיתָם הַהוּא וְאֲדֹנֵי הַצֹּאן קָרָא לְאַחֲרֵים מִקְּרֵב הַצֹּאן וַיִּשְׁלַחֲמָם
 נב אֶל-הַצֹּאן וְהַצֹּאן הִסִּילוּ לְהַרְגַּ בָּהֶם: וְאַחֲרַי מִמֶּה נֶצַל וְלֹא נִקְרַג

אויבים לישראל כאן עד קרוב לזמן גלות בבל, ואילו עמלק אחרי זמן דוד לא מצאנוהו
 עוד בחולדות ישראל. ולפיכך תצדק דעתו של Charles שהשועלים הם העמונים. שהיו
 אויבים לישראל עד זמן החשמונאים. - וחזירי היער. אדום (השועל פייב, מיג, מיט.
 מג-מד סיו). - השמידו כלם. בקטע היווני: רבים (πολλούς). - אשר נפקחו עיניו.
 לראות מעשי שאול. - בלא דרך. כך ביווני: ἀνοδία, השויה תהלי' ויתעם בתהו לא-דרך.
 מה-טו ובכושי: שלא בדרך הישר. - דוד נמשח למלך עַי שמואל. - שיעור הכתובים ניתן
 פה-מח-כאן על פי Ch שהלך בעקבות הקטע היווני, ובכושי השיעור הוא כך: מיח, מית, מיח.
 מהט. מיט. אחיכ הלשון: והצאן גדלו ורבו, ואחריו נ'. - את-הצאן. בכושי נוסף: המעטים.
 מהג-ג וביווני אין, ונכון. - דוד מת ושלמה מלך במקומו. - כבר ראה דילמן (עיי השואה
 לפניו, סיו ואילך) עיב ואילך) שהבית כאן הוא ירושלים והמגדל-בית-המקדש (ופרש כך
 בעל צוות לוי י' ד). - ושלחן מלא. קרבנות. - על עשרת השבטים הוא רומן. -
 קרא לאחדים... נביאי ישראל. - להרג בהם. אינבל אשת אחאב הכריתה את נביאי
 ה' (מליא י"ח ד). - אליהו הנביא ניצל והוכיח את ישראל ואחיכ עלה השמימה. -

ויברח ויפצעק על-הצאן ויבקשו להמיתו ואדני הצאן הציקוהו מיד
 הצאן ויעלוהו וישיבהו אצלו: ועוד אחרים שלח אל-הצאן מקרבם
 להעיד בהם ולקונן עליהם: ואחר-כך ראיתי בעקבם את-בית אדני
 ואת-מגדלו ויסורו קלם ושיניהם קורו וארא את-אדני הצאן בשלחו
 בהם הרג רב בערריהם עד-אשר נסקו הצאן על-ההרג ההוא
 וישבו אליו: ויתנם בידי האריות והנמרים והזאבים והצבועים
 ובידי השועלים וכל-החיות הרעות והחיות הרעות החלו לשרף
 את-הצאן: וארא והנה עוב את-ביתם ואת-מגדלם וימסרו קלם
 בידי האריות לשרף ולבלע אותם בידי כל-החיות הרעות: ואני
 החלתי לזעק בקל-פחי ולקרא אל-אדני הצאן ולהראות לו על-
 הצאן הנבלעים על-ידי כל-החיות הרעות: והוא החשה אסנם-
 ראה זאת וישמח כי הם נבלעים ונאכלים ונתחמסים ויעזבם להיות
 נבלעים בידי כל-החיות: ויקרא לשבעים רועים וימן להם את-
 הצאן לרעות אותם וידבר אל-הרועים ואל-נעריהם מעתה ירעה
 כל-איש מקם את-הצאן וכל-אשר אצונכם תעשו: ואני אמסר אותם
 לכם במקסר והנודתי לכם את-מי מהם תאבדו ואבדתם אותם
 וימסר להם את-הצאן: ויקרא אל-אחר ויאמר אליו ראה והתבונן
 אל-כל-אשר יעשו הרועים לצאן כי יאבדו מהם יותר מאשר
 צויתים: וכל-יתרה וכל-יון אשר יעשה בידי הרועים וכתבתם כמה
 יאבדו במצותי וכמה בשרירותם וכתבתם על-כל-רועה ורועה כל-
 אבדה אשר יעשו: וקראתם לפני את-המקסר אשר יאבדו וכמה
 ימסרו לאבד למען יהיה-לפי לעדה נגדם ונדעתי כל-מעשה הרועים

ג:
 גר
 נה
 נו
 נו
 נח
 נט
 ס
 סא
 סב
 סג

האריות והנמרים. אשור ובבל. - והוא בים. מצרים (השוה פיג). - והצבועים. אולי
 לכושים הוא מתכוון. - מקובל מימי קדם שלאומות העולם - והן שבעים במנין - יש שרים
 ממונים עליהם בסמליא של מעלה: אומה ואומה ושר שלה (בס') חנוך לר' ישמעאל כיג פרק
 י"ד וס"ז ועוד הם מכוונים: שרי מלכיות שבמרום). כיון שגלו ישראל לבין האומות אסף
 הקב"ה. שהוא רועה ישראל, את שבעים השרים-הרועים ונעריהם וצוה עליהם להתנהג
 עם ישראל על דרך הכתוב בירמ' ה' י': עלו בשרותיה ושחתה, כלו' במדה, וכלה אל-
 תעשו (והשוה ירמ' ה' י"ח ל' י"א, מ"ו כ"ח ועוד). אבל מתוך שהוא יודע אכזריותם
 של אלו ביחס לישראל קרא אליו מלאך אחר מן הצד וצוה עליו לנהל חשבון-צדק
 ולהודיעהו. לקמן (צ' כ"א-כ"ה) נראה אותם השרים עומדים במחיצה אחת עם הנפילים.
 נראה שפרשה זו של שבעים הרועים בה שפעת זכריה י' ג' ויא' ד' ואילך נכתבה, אם גם
 אין זה דומה לזה. - אל-אחר. קרא אל מלאך אחר, מחוץ לאותם שבעים המלאכים-
 הרועים, ומינהו משגיח על התנהגותם עם ישראל. יתכן שהוא מיכאל (ע' צ' י"ד וכ"ב). -

נח
 נט
 סא

ומדתי ונראיתי את-אשר עשו אם ישמעו למצותי אשר צויתים
 טד אס-לא: ארבהם אל-נדעו זאת ואל-תודיעם ואל-תזכירם כי אם-
 תכתב כל-אברות הרועים איש איש בעתו והבאת הכל לפני:
 טה וארא עד-אשר הרועים רעו ואיש] עתו ויחלו להרג ולעבד יותר
 טו מאשר ציו ויתנו את-הצאן ביד האריות: והאריות והנמרים אכלו
 וקלטו את רב-הצאן וחזירי היער אכלו אתם וישרפו את-המגדל
 טז ויזריבו את-הבית: ואתעצב הרבה מאד על-המגדל כי נחרב בית-
 טח הצאן ואחר-כן לא-יכלתי לראות אס-באו הצאן אל-הבית: והרועים
 והגללים עליהם נתנו את-הצאן לכל-החיות הרעות לקלעם ואיש
 איש מהם בעתו במקסר קבל והאחר יכתב במקסר לאחד אחר
 טט את-הנשקדים: ואיש איש המית והשמיד יותר מחקו ואני החלותי
 ע לבבות ולגלל על-אדות הצאן: וארא במקרא גם-את-הפוסר שהוא
 בקתבו אחת לאחת את-כל-הנשקדים בידי הרועים יום יום ויהי
 עולה ומניח ומראה את-כל אשר [נרשם] במקסרו לאדני הצאן כל-
 אשר עשו וכל-אשר אבד איש איש מהם וכל-אשר נתנו להשמיד:
 עא והמסר נקרא לפני אדני הצאן ויקח את-המסר מידו ויקרא בו
 עב ויחקמהו ויניחהו: ואחרי כן-ראיתי ברעות הרועים שמים עשרה
 שעה והנה שלשה מן-הצאן שבו ונבאו ויחלו לקומם כל-אשר
 עג נסל מן-הבית שהוא וחזירי היער נסו להסריע בעדם ולא יכלו:
 עד ויחלו לבנות שנית במקדם ויקימו את-המגדל ויקראו לו המגדל
 הרם וישבו לערף שלחן לפני המגדל אך כל-הקלחם אשר עליו היה
 עה טמא ולא מהור: ועם-כל-אלה נתעוררו עיני הצאן ולא ראו וגם-עיני
 רועיהם נתעוררו וימסרו אותם לרב בידי רועיהם להשמיד ויךמסו
 את-הצאן ברנליהם ויבלעים: ואדני הצאן החשה עד-אשר נפוצו כל-
 הצאן על-פני השדה ויתקרבו בתוכם והם לא-הצילו מדי החיות:
 עו והכתב את-המסר העלה ונראהו ויקראו לפני אדני הצאן ויתחנן
 לפניו בעדם ויבקש ממנו עליהם ונראהו את כל-מעשי הרועים
 עז ויעד לפניו נגד כל-הרועים: ויקח את-מסרו וישימהו על-גדו ויצא:

טח-טו האריות. אשור (ע' בפניה). - והנמרים. בכל (שם). - וחזירי היער. אדום (ע')
 בפייב. והשוה ישע' סיג א'-ד', עובדיה י'-י"ב. יחזי כיה י"ב. תהלים קל"ז ז'. -
 טח-עא: למן גלות בבל ועד שיבת ציון.
 עב-עז: למן כורש ועד אלכסנדר מקדון.

ז וארא עד-אֲשֶׁר שְׁלֹשִׁים וּמֵמֶשֶׁה רוּעִים רָעוּ כָּכָה אֶת-הַצֹּאֵן
 וְכֵלָם כִּלְּו עֲתוּמֵיהֶם כָּרָאֲשׁוּנִים וְאַחֲרֵים נִתְּנוּ בִּידֵיהֶם לְרַעוּתָם
 ב כַּעֲתָם כָּל-רוּעָה כַּעֲתוֹ: וְאַחֲרֵיכֵן רָאִיתִי בְּמַרְאֵי אֶת-כָּל-עוֹף
 הַשָּׁמַיִם בָּאִים הַנְּשָׁרִים הַבְּדִיּוֹת הָאֵיוֹת וְהַעוֹרְכִים וְהַנְּשָׁרִים הָיוּ
 מְנַהֲלִים אֶת כָּל-הָעוֹפוֹת וַיַּחֲלוּ לְבַלֵּעַ אֶת-הַצֹּאֵן וּלְנַקֵּר אֶת-עֵינֵיהֶם
 ג וּלְבַלֵּעַ אֶת-בְּשָׂרָם: וְהַצֹּאֵן זָעָקוּ כִּי-נֶאֱכַל בְּשָׂרָם עַל-יְדֵי הָעוֹפוֹת
 וְאָנִי רָאִיתִי וְאָבְהָ בִשְׁנֵתִי עַל-הָרוּעָה הַהוּא אֲשֶׁר רָעָה אֶת-הַצֹּאֵן:
 ד וְאָרָא עַד-אֲשֶׁר נִבְלְעוּ הַצֹּאֵן עַל-יְדֵי הַבְּלָבִים וְהָאֵיוֹת וְלֹא הִשְׁאִירוּ
 לָהֶם בְּשָׂר וְעוֹר וְגִידִים וְלֹא הוֹתִירוּ רַק עֲצָמוֹתֵיהֶם לְבָדֵן וְגַם-
 ה עֲצָמוֹתֵיהֶם נִסְלוּ לְאַרְצָה וַיִּמְעָמוּ הַצֹּאֵן: וְאָרָא עַד-אֲשֶׁר עָשְׂרִים
 וּשְׁלֹשָׁה הָיוּ רוּעִים וַיִּשְׁלִימוּ כַּעֲתוּמֵיהֶם שְׂמוּנָה וּמְמִשִּׁים זְמַנִּים:
 ו וְהִנֵּה מְלָאִים נוֹלְדוּ לַצֹּאֵן הַלְּבָנִים וַיַּחֲלוּ לִסְקֹם אֶת-עֵינֵיהֶם וְלִרְאוֹת
 ז וּלְקַרְא אֶל-הַצֹּאֵן: הֵם אָעָקוּ אֲלֵיהֶם וְאֵלֶּה לֹא הֶאָזִינוּ אֶל-דְּבָרֵיהֶם
 ח כִּי חָרְשִׁים הָיוּ מְאֹד וְעֵינֵיהֶם כְּהוּ מְאֹד מְאֹד: וְאָרָא כַּמְרָאָה וְהִנֵּה
 הִתְנַסְּלוּ הָעוֹרְכִים עַל-הַמְּלָאִים וַיִּתְּפְשׂוּ מְלָה מִן-הַמְּלָאִים וַיִּקְרְעוּ
 ט אֶת-הַצֹּאֵן לְגוֹרִים וַיִּבְלְעוּם: וְאָרָא עַד-אֲשֶׁר אָמְחוּ קַרְנֵים לַמְּלָאִים
 וְהָעוֹרְכִים גָּדְעוּ אֶת-קַרְנֵיהֶם וְאָרָא עַד-אֲשֶׁר אָמְחָה קַרְן גְּדוֹלָה
 י לְאַחַד מִן-הַצֹּאֵן וְעֵינֵיהֶם נִסְקְחוּ: וַיִּבַּט אֲלֵיהֶם וְעֵינֵיהֶם נִסְקְחוּ
 יא וַיִּקְרָא אֶל-הַצֹּאֵן וְהָאֵילִים רָאֵהוּ וְכֵלָם רָצוּ אֵלָיו: וְעַם-כָּל-אֵלֶּה
 וְרָאִיתִי עַד-אֲשֶׁר הַנְּשָׁרִים וְהַבְּדִיּוֹת וְהָעוֹרְכִים וְהָאֵיוֹת הָיוּ מוֹרְסִים
 אֶת-הַצֹּאֵן וַיִּמְעָמוּ אֲלֵיהֶם וַיִּבְלְעוּם עַד-אֲשֶׁר נִדְּמוּ הַצֹּאֵן אֶף הָאֵילִים
 יב הֵם כָּבוּ וַיִּצְעָקוּ: וְהָעוֹרְכִים נִלְחַמוּ וַיִּרְיְבוּ אִתּוֹ וַיִּבְקְשׂוּ לְהוֹרִיד
 יג אֶת-קַרְנוֹ וְלֹא יָבְלוּ לוֹ: וְאָרָא עַד-אֲשֶׁר בָּאוּ הָרוּעִים וְהַנְּשָׁרִים
 וְהַבְּדִיּוֹת וְהָאֵיוֹת וַיִּקְרָאוּ אֶל-הָעוֹרְכִים כִּי יִשְׁבְּרוּ אֶת-קַרְן הָאֵיל הַהוּא
 ד וַיִּלְחַמוּ וַיִּרְיְבוּ אִתּוֹ וְהוּא רַב אִתָּם וַיִּקְרָא לְעוֹרוֹ כִּי יִבֹּא: וְאָרָא עַד-
 אֲשֶׁר בָּא הָאִישׁ אֲשֶׁר כָּתַב אֶת-שְׁמוֹת הָרוּעִים וַיִּבְיֵאֵם לִפְנֵי אֲדֹנָי
 הַצֹּאֵן כָּא וַיַּעֲזְרֵהוּ וַיִּשְׁעֵהוּ וַיִּנְרָאֵהוּ הַכֹּל הוּא יָרַד לְעִנְרַת הָאֵיל:

3. א-ה: מזמנו של אלכסנדר מקדון ועד ממשלת היוונים-הסורים.

ש ל ש י מ וח מ ש ה. בכושי: שלשים ושבעה. -

ו-יב: מזמן ממשלת היוונים-הסורים ועד מרד החשמונאים.

ו י ר י ב ו א ת ו. את האיל. -

יב-יט: התנפלות-הגוים האחרונה על היהודים.

ט: וארא ער-אשר בא אלני הצאן אליהם בחר-אף וכל-אשר
 טז: ראהו נסוצו וקלם נסלו בצלו מלסגיו: כל-הנשרים ותדיות
 יז: והעורבים והאיזות נקבצו יחד ויבאו אתם כל-צאן השדה קלם באו
 יח: יחד וישרו זה לזה לנדע את קרן האיל ההוא: וארא את-האיז
 אשר קתב את-הספר במצות אלני ער-אשר קתח את-הספר על-
 השמד אשר הביאו שנים עשר הרועים האחרונים ונרא לסני אלני
 יח: הצאן כי השמידו הרבה ותר מך-הראשונים: וארא ער-אשר בא
 אלני הצאן אליהם ויקח בגדו מטה ועמו ויך את-הארץ והארץ
 נבקעה וכל-החיות וכל-עופות השמים נסלו מתוך הצאן ויבלעו
 יט: בארץ ותכם עליהם: וארא ער-אשר נתנה חרב גדולה אל-
 הצאן ויצאו הצאן אל-כל-חיות השדה להמיתן וכל-החיה ועוף
 השמים נסוצו לסניהם: וארא ער-אשר הוקם פסא בארץ התמדה
 כ: ואדני הצאן ישב עליו [והאחר] לקח את-כל-הספרים המתומים
 כא: וישח את-הספרים לסני אלני-הצאן: ויקרא אלני אל-האנשים
 ההם ואל-שבעת הלקנים הראשונים ויצו עליהם להביא
 לסגיו למך-הפוכב הראשון אשר הלך בראש הפוכבים אשר
 כב: ערוסיהם היו בערות סוסים וביאו את-קלם לסגיו: ונדבר אל-
 האיז אשר קתב לסגיו והוא אחר משבעת הלקנים ההם ויאמר
 אליו קח את-שבעים הרועים אשר מסרתי בידם את-הצאן והם
 כג: לקחו אותם ונמיתו מהם יותר מאשר צויתים: וארא והנה קלם
 כד: אסורים והם עומדים לסגיו: והמשפט הנה בראשונה על-הפוכבים
 וימצאו חנבים וילכו אל-מקום הגזרה וישלכו אל-תוף עמק מלא
 כה: אש ולהקה ומלא עמודי-אש: ושבעים הרועים נשפטו וימצאו
 כו: חנבים וישלכו אל-תוף מעמקי האש ההיא: וארא בעת ההיא
 והנה נסח עמק אחר קנה בתוך-הארץ והוא מלא אש ויבאו
 את-הצאן העורים ההם וישפטו קלם וימצאו חנבים וישלכו אל-
 תוף עמק-האש ההוא ויבשרו והעמק הנה מנין לבית ההוא:
 כז-כח: וארא את-הצאן ההם והם בשרים ועצמותיהם בערות: ואקום

כ-כז: דין על הנסילים והרועים הכופרים.

[והאחר]. כך מגיה Charlee. - עמק אחד. גיא בן הנם (עי' לעיל כ"ו ד'). -

כ-כז

כח-לח: ירושלים החדשה - התיירות הנכרים שנשארו בחיים - תחית הצדיקים - המסית.

לראות עד-אשר כסו את-הבית הישן ההוא וישאו את-כל-העמודים
 ואת כל-קרות הבית וצעצועיו ויכסו אתו וישאום וישליכום אל-
 מקום אחד מדרום הארץ: ואת עד-אשר הביא אדני הצאן בית
 כס
 קדש גדול ונבנה מן-הראשון ויקימהו במקום הראשון אשר קסה
 כל-עמודיו היו חדשים וצעצועיו היו חדשים וגדולים מן-הראשון
 ל
 הישן אשר נשא משם וכל-הצאן היו בתוכו: ואת את-הצאן אשר
 נשארו וכל-החיות אשר על-הארץ וכל-העופות אשר בקרוע השמים
 נוסלים ומשפת-סוים לצאן ומתחננים אליהם ונשמעים להם לכל-
 דבר: ואחר-כך אחוזני שלשת לבושי הלָבָן בָּדִי ויד-האֵל אָסְוָה-
 לא
 בי גם-כן ויקחוני ויעמידוני בתוך הצאן ההם לפני היות המשפט:
 לב-
 ויהצאן היו קלם לבנים וצמרם גדול וצח: וכל-האבדים והסוורים
 וכל-חיות השדה וכל-עוף השמים נאקפו בבית ההוא ואדני הצאן
 לד
 שמח שמחה גדולה כי קלם היו בטוב וישובו אל-ביתו: ואת
 עד-אשר הניחו את-התרב אשר נתנה לצאן וישיבוה אל-הבית
 ומתתם לפני אדני וכל-הצאן נקראו אל-הבית ולא הכיל אותם:
 לה
 ועיני קלם נסקחו ויראו את-הטוב ולא הָיָה בתוכם איש אשר לא
 לו-
 ראה: ואת כי הבית הָיָה גדול ורחב ומלא מאד: ואת והנה
 נולד סר אחד לבן ומרניו גדלות וכל-חנת השדה וכל-עוף השמים
 לח
 יראו משניו ויתחננו אליו בכל-עת: ואת עד-אשר שָׁנו כל-משפחותיהם
 וקלם היו לשרים לבנים והראשון בהם הָיָה ולמלה והמלה הָיָה
 למנה גדולה וְהָיָה קרנים גדלות שחרות על-ראשה ואדון הצאן
 למ
 שמח עליהם ועל-כל-הסרים: ואני ישנתי בתוכם ואיקץ ואת
 ס
 הכל: זה המראה אשר ראיתי בשנתי ואיקץ ואברך את-אֲדֹנָי
 כא
 הצדק ואמְדֹלוּ שְׁבַח: אחר בכיתי בבי גדול ודמעותי לא חָדְלוּ
 עד-אשר לא יכלתי נשא עוד ובקאותי גָלוּ על-אשר ראיתי כי
 סב
 הכל יבא וְקָם וְכָל-מַעֲשֵׂי הָאָדָם בְּסֻדְרָם הָרְאִיתִי: כִּלְוָה הוּא
 וְכָרַתִּי אֶת-הַחַלּוֹם הָרִאשׁוֹן וְעָלִיו בְּכִיתִי וְאֶתְאָבֵל עַל-רְאוּתִי אֶת-
 המראה ההוא:
 צא
 ועתה מתושלח בני קרא אלי את-כל-אחיה ואקסדה-לי את-

חלק ה: ספר חנוך לבניו על הקורות לעתיד לבוא (צא-קפ).
 הפרקים בחלק ה' נסחרטו, ודאי מסכות טכניות - שנחלפו בכ"י הראשון דמיו, וכרומה - וברור שבעיקר
 חל הפירוט בפרשת עשרת השבועות שבהם נחלקה ההיסטוריה העולמית, היינו שפרק צ"ג (העוסק

חנוך א צא ב-יו

ב-ל-בני אמה כי הדבר קרא אלי והרוח נשפכה עלי למען אראכם
 ב את-כל אשר יקרה אתכם עד-העולם: ואחר ה'לך מתושלח ויקרא
 ג אליו את-כל-אחיו ויאסוף את-בני משפחתו: וידבר אל-כל-בני
 ה'צדק ויאמר שמעו בני חנוך את-דברי אביכם והאזינו היטב
 ד לאמרי פי העידותי בכם ואנידה לכם אהובי אהבו ישר ולכו-בו:
 ה ואל-תקרבו אל-ישר בלב ולב ואל-תתחברו אל-אנשי לב ולב
 ו רק בצדק תלכו בני ונחה אתכם בדרךים טובות וצדק יהיה
 ו מלנה אתכם: פי גרעתי חמם ירב בארץ ומשפט גדול יעשה על-
 ז הארץ וכל-הרשעה תתם ושרשה וכל-בגונה יחרם: והיתה עוד
 ח רשעה על-הארץ וכל-מעשי רשע ותמם ופשע ירבו פי-שגונים:
 ט וכאשר ירבו חסא ורשע ונאצה וחמם בכל-המעשים וכחש וקשיעה
 י ומאצה יגברו תבא סרענות גדולה מן-השמים על-כל-אלה והארון
 יא הקדוש יצא בועם ועברה לעשות משפט על-ארץ: בנימים ההם
 יב יעקר החמם משרשיו והרשעה והתקמית מתחת השמים: וכל-
 יג צלמי הגונים והיכליהם ינתנו לשרפת אש והתחידום מכל-הארץ
 יד והם ישלכו אל-משפט האש ואברו בועם ובמשפט אים לעולם:
 יו וצדיקים יקיצו משנתם וחקמה תקום ונתנה להם: ואמרי העקר
 יז שרשי הרשע והחוטאים בתרב ישמדו והמחרפים בכל-מקום יקרתו
 יח וכל-חרשי חמם וכל-עשי מעשי חרוף בתרב יאברו: אז יהיה
 יט שבוש אחר השמיני שבת הצדק ותרב תנתן-לו לעשות משפט
 כ צדק בבני החמם והחוטאים ימסרו בידי הצדיקים: ובאמרתו
 כא יקנו בתים בצדקתם ובית יבנה למלך הגדול לתפארת עד-
 כב העולם: ואחר-יכן בשבוש התשיעי יגלה משפט הצדק לכל-
 כג העולם וכל-מעשי הרשעים יחלפו מכל-הארץ והעולם יכתב להשחת
 כד וכל-אדם יביט אל-דרך הישר: ואחר-יכן בשבוש העשירי בחלק
 כה השביעי בו יהיה משפט-עולם הגדול אשר בו יקח נקם מן-
 כו המלאכים: והרקיע הראשון יעבר ויחלף ורקיע חדש יראה וכל-
 כז צבא השמים יאירו שבועתם: ואחר-יכן יהיו שבועות רבים בלי

בשבעת השבועות הראשונים) היה המשכו צ"א י"ב-י"ז (על שלשת השבועות האחרונים), ונראית, דעתו
 של Ch ששיעורם של הפרקים כך היה: צ"ב (מתאים לפי סגנונו להיות פתיחה של ספר), צ"א א-י
 ויח-י"ט, צ"ב א-י, צ"א יא-י"ז, צ"ד.

מקשר עד-העולם וקלם יהיו בטוב ובצדק וחסא לא יקרה-עוד
 עד-עולם: ועתה אנודה לכם בני וארצכם ורכי-צדק ודרכי חסם
 ונהראיתים לכם עוד השעם למען תרעו את-אשר בא: ועתה
 שמעו אלי בני ולכו בדרכי צדק ואל-תלכו בדרכי חסם כי כל-
 ההלכים בדרכי רשע לעולם יאבדו:

ספר כתוב ביד חנוך ונוכתב חנוך את-תורת החקמה הזאת
 במהללה בפני כל-אדם והשופטת את-כל-הארץ לכל-בני הישבים
 על-הארץ ולכל-ההרות הבאים אשר יעשו ישר ושלום: אל-נא
 תרנו רוחכם על-העטים כי הקדוש והגדול זמן ימים לקלן: והצדיק
 יקום משנתו ויעבר בדרכי-צדק וכל-דרכו ימחלכו יהנה בטוב
 ובחסד עולמים: וזמן את-הצדיק וזמן לו ישר עולמים וזמן לו
 שלטון ונהנה בטוב ובצדק והלך באור עולם: ואבד החסא בחשך
 עד-עולם ולא עוד נראה למן-היום ההוא לנצח:

ואחר-יכן הואיל חנוך להגיד מתוך הספרים: ויאמר חנוך
 על-בני-הצדק ועל-בחיירי העולם ועל-נטע הישר אדבר אליכם
 בני אני חנוך ואודיעכם את-הדברים האלה כאשר נגלה אלי
 במראה השמים ואשר ידעתי מדברי מלאכי הקדוש ואשר למדתי
 מעל לחות השמים: ויחל חנוך להגיד מתוך הספר ויאמר אני
 נולדתי השביעי בשבוע הראשון בהיות עוד משפט וצדק: ואחרי
 יקום בשבוע השני רשע גדול ותרמית תצמח ואז יהנה זמן
 הראשון ואז ינצל האדם ובכלותו תגדל הרשעה וחק יעשה
 לחטאים: ואחר-יכן בשבוע השלישי בסופו אדם יבחר לנטע
 משפט-צדק ואחר-יכן יצא נטע הצדק לנצח: ואחר-יכן בשבוע
 הרביעי בסופו מראות הקדושים והצדיקים יראו וחק לדורי ררות:
 ואחר-יכן בשבוע החמישי בסופו בית-התפארת והמלכות יבנה
 עד-עולם: ואחר-יכן בשבוע הששי כל-החיים בו יקרו ולב כלם
 ירשיע מבלי חקמה ובו אדם יעלה ובסופו בית-המלכות ישרף
 באש וכל-זרע השרש הנבחר יפוז: ואחר-יכן בשבוע השביעי
 יקום דור תהפכות ורבים יהיו מעשיו וכל-מעשיו יהיו מעשי

- י מהשבות: ובסומו יבחרו הצדיקים הנבחרים מנשע צדק העולם
- יא אשר תזמן להם שבשמים חקמת כל-בריות: כי מי מקל-בני-האדם אשר יוכל לשמע את-קול הקדוש ולא יחרד ומי יוכל לחשב מחשבותיו ומי הוא אשר יוכל לעזן בקל-מעשי שמים:
- יב ומי הוא אשר יוכל לעזן בשמים ומי הוא אשר יוכל להבין את-בריות השמים ולראות נפש או רוח ויוכל לדבר ועליהם] או לעלות ולראות את-קל-קצותיהם ולהבירם או לעשות קמותם: ומי בקל-האנשים אשר יוכל לדעת מה רחב הארץ וארצה ואשר הראו לו את-מדת כל: הנש אדם אשר יוכל להשיג ארץ השמים ונבדקם ועל-מה נוסדו ומה-מספר הכוכבים ואיפה ינחו כל-המארות:
- צד ועתה אמר לכם בני אהבו צדק ולכו בו כי דרכי הצדק ראויים לאחוז בהם ודרכי הרשע יכלו שתאם ואבדו: ולאנשים ידועים גדוד יגלו דרכי התקם ובהנות והם ירחקו מהם ולא ילכו בהם: ועתה אמר אני לכם הצדיקים אל-תלכו בדרך רשע ובדרך-מות ואל-תקרבו אליהם שדתאבדו: ובקשתם ובתרתם לכם צדק ותיום נבחרים ונהלקתם בדרך שלום ותויתם והויתם מאשרים: והשמתם את-דברי במחשבות לבבכם ואל-ימחו מעל לבבכם ונדעתו כי החטאים יסתו אנשים לעשות רע להקמה לכל-ימצא לה מקום וכל-עצה לא תחסר להם: אוי להם לבונים רשע ושמו תרמית יסודום] כי שתאם יקרמו ואין שלום להם: אוי לבונים בתיהם בקמא כי מקל-יסודותיהם יקרמו ובתרב יפלו והרבלשים זקב וקסר שתאם במשפט יאבדו: אוי לכם עשירים כי בטחתם בעשרכם ומעשרכם תסדרו כי לא-זכרתם את-העליון בימי עשרכם: עשיתם נבלה ורשע ונלבן] תהיו נבונים ליום שסודדם ויום חשך ויום הדין הנדול: כן אני אומר לכם ומודיע לכם כי בוראכם וסילקם ולמסלתכם לא-יהי רחמים ובוראכם ישמח לאבדנכם: וצדיקוכם יהיו בימים ההם תוכחה לחטאים וקלרשעים:
- צה מי יתן עיני ענן-מים ואבקה עליכם ושפכתי עליכם בענן מים למען ינוח לי מיגון לבבי: מי נתן לכם לעשות תרפה ורשע הלא משפט יבוא עליכם החוטאים: אל-תיראו מפני החוטאים אתם הצדיקים כי ישוב אלני ונתנם בנדכם ועשיתם בהם משפט בקסאכם:

ד אוי לָקַם הַמְּשִׁילִים חֲרָמִים שְׂאִין לָהֶם הַתְּרָה רְפוּאָה תִּרְחַק מִכֶּם
 ה מִפְּנֵי חַטָּאתֵיכֶם: אוי לָקַם הַגּוֹמְלִים רָעָה לְשִׁכְנֵיכֶם כִּי כִמְעַשְׂיֵיכֶם
 ו תִּגְמְלוּ: אוי לָקַם עֲדֵי שִׁקָּר וְהַשׁוֹקְרִים עַל חַמָּם כִּי סִתְּאִם תִּאבְדּוּ:
 ז אוי לָקַם הַחוֹטְאִים עַל-רִדְדָתְכֶם צַדִּיקִים כִּי תִמְקְרוּ אֹתָם וְתִרְדְּפוּ
 קָעַד רָשַׁע וְקָבַד עֲלֵיכֶם עֲלוּ:

צו קווי צַדִּיקִים כִּי סִתְּאִם יֵאבְדּוּ הַחַטָּאִים מִפְּנֵיכֶם וְלָקַם יְהִי
 ב הַשְּׁלֵטוֹן עֲלֵיהֶם כְּחַטָּאתֵיכֶם: וּבְיוֹם מַצִּיּוֹת הַחַטָּאִים יִרְוּמוּ בְּנֵיכֶם
 וְעָלוּ בְּנִשְׁרִים וְהִגְבַּהֲתֶם מִדִּיּוֹת קִנְיָתְכֶם וְעֲלִיתֶם וּבְאֹתָם בְּמַחֲלוֹת
 ג הַאֲדָמָה וּבְנִקְרוֹת סִלְעֵי עוֹלָם בְּשִׁפְנִים אֶל-פְּנֵי הַרְשָׁעִים וּכְשִׁעִירִים
 ד וַיִּלְלוּ בְּגִלְלָתְכֶם וּבְכוֹ: וְאֹתָם הַפְּקָלִים אֶל-תִּירְאוּ כִּי רְפוּאָה תִּהְיֶה
 לָכֶם וְאוֹר קִהִיר יֵאִיר לָכֶם וְקוֹל מְנוּחָה תִּשְׁמַעוּ מִן-הַשָּׁמַיִם: אוי
 ה לָכֶם חַטָּאִים כִּי עֲשָׂרְכֶם וְדָמָה אֶתְכֶם לְצַדִּיקִים אַךְ לָכֶם יוֹכִיחַ
 ו לָכֶם כִּי חַטָּאִים אַתֶּם וְזֶה יַעֲדֵד נְגִדְכֶם לְזִכְרוֹן רַשְׁעֵתְכֶם: אוי לָכֶם
 ז הַאֲבָלִים חֶלֶב חֶטֶה וְעוֹ-שֶׁרֶשׁ הַמַּעֲנֵן יִשְׁתּוּ וְאֶת-עֲנוּיִם תִּרְמִסוּ
 ח כִּלְחָתְכֶם: אוי לָכֶם הַשֹּׁתִים מִיַּם (מִכָּל מְקוֹר) כִּי סִתְּאִם יָבֹא גְמוּלָתְכֶם
 ט וּבְלִיתֶם וּיְבַשְׁתֶּם כִּי עֲזַבְתֶּם מְקוֹר חַיִּים: אוי לָכֶם עֲשׂוּ רָשַׁע וְתִרְמִית
 ח וְגִדּוּסִים וְזָרוֹן יִהְיֶה נְגִדְכֶם לְרָעָה: אוי לָכֶם עֲרִיצִים הַמְדַבְּרִים
 ט צַדִּיקִים בְּכַחַם כִּי יוֹם מִסְּלַתְכֶם בָּא: בְּיָמֵם הָהֵם יָמִים רַבִּים וְמוֹבִים
 יָבֹאוּ לְצַדִּיקִים בְּיוֹם מִשְׁפָּטְכֶם:

צו הַאֲמִינוּ צַדִּיקִים כִּי הַחַטָּאִים יִהְיוּ לְחִרְפָּה וְאָבְדּוּ בְיוֹם (מִשְׁפָּט)
 ב הַרְשָׁע: יְדוּעַ יְהִי לָכֶם כִּי הַעֲלִיּוֹן יִזְכֵּר לְהַשְׁמִידְכֶם וּמִלְאָכֵי שָׁמַיִם
 ג יִשְׁמְחוּ לְמִסְּלַתְכֶם: מַה-תַּעֲשׂוּ חַטָּאִים וְאֵנָה תְּנוּסוֹן בְּיוֹם הַמִּשְׁפָּט
 ד כְּשִׁמְעַכֶּם קוֹל תְּסַלַּת הַצַּדִּיקִים: אַתֶּם תִּהְיוּ כְמוֹתֶם אֲשֶׁר נְגִדְתֶּם
 ה תַּעֲדִיד זֹאת חֲבֵרִים הֵייתֶם לְחַטָּאִים: וּבְיָמֵם הָהֵם תָּבֹא תְּסַלַּת
 ו הַצַּדִּיקִים אֶל-אֲדָנָי וְלָכֶם יָבֹאוּ יָמֵי מִשְׁפָּטְכֶם: וְכִלְדִּבְרֵי רַשְׁעֵתְכֶם
 ז יִקְרְאוּ לְפָנָי הַגָּדוֹל הַקְּדוֹשׁ וּפְנֵיכֶם יִחַפוּ וְהוּא יִגְרֶה כָּל-מַעֲשֵׂה
 ח נוֹסֵד בְּרָשָׁע: אוי לָכֶם חַטָּאִים אֲשֶׁר בָּיַם וּבִיבָשָׁה כִּי רָעָה סִקְדַּתְכֶם
 ט נְגִדְכֶם: אוי לָכֶם הַאוֹצְרִים כֶּסֶף וְזָהָב בְּלֹא-אֲדָק וְאוֹמְרִים עֲשֵׂה
 עֲשֶׂרנוּ וַיְהִי לָנוּ רְכוּשׁ וְנִאֲצַר כָּל אֲשֶׁר חִסַּצְנוּ: וְעַתָּה נַעֲשֵׂה כָּל
 אֲשֶׁר יִזְמְנוּ כִּי אֲצַרנוּ כֶּסֶף וְאֲצַרְתִּינוּ מִלְּאִים כְּמוֹ מִיַּם וְרַבִּים

וכש עיריכם. בכושי צדנת (=سیدة בערבית). - ועז-שרש המעין. כך בכושי.
 לפי Ch יש להגיה: ויזן במזרקים ישתו. - (מכל מקור). בכושי: בכל עת. -

י חורש-אדמה בקמינו: אכן כמים ימפו שקריכם פי עשרכם לא יקום ומהרה יעלה מקם פי אספתם את-כל-אלה ברשע והייתם לקללה רבה:

צח ועתה הנני נשבע לכם החכמים והבסילים פי רבות תראו
ב על-הארץ: וען אתם הנקרים תשימו עליכם עדוים יומר מן-הנשים
ג ורקמה יומר מן-הבתולות במלכות ובגדל ובשלטון ובקסא ובנהב
ד ובארנמן ובזהר ובאכל כמים ישככו: ועל-כן אין בכם תורה ורקמה
ו על-כן יאבדו עם-עשרם נחר עם-כל-תסארתם ויבונדם ויחרשה
ז וינהגו ובעני גדול תשלבנה נשמותיהם אל-תנור אש: נשבעתי
ח לכם חטאים פי כהר אשר לא-יהנה לעבד וכנבצה לא-תהנה
ט שפחת וקרת פן החטא לא-נשלח על-הארץ וקהאדם בנשאו
י קרא אתו ובקללה רבה יהנה כל-עושהו: ועקרות לא-נתנה לאשה
יא פי אם-בגלל מעשי נדיה תמות בלי בנים: נשבעתי לכם חטאים
יב בקדוש הגדול פי כל-מעשיכם הרעים גלווים בשמים וממעשה
יג לחצכם לא קסה ולא נסתר דבר: ואל-תדמו בנששכם ואל-תאמרו
יד בלבבכם פי לא-יודעתם ולא ראייתם פי כל-חטא נקתב יום יום
יז בשמים לפני העליון: וידעתם מעתה פי כל-לחצכם אשר תלחצו
יח נקתב יום יום עד-יום דינקם: אוי לכם האוילים פי באנלתכם
יט תאבדו ואתם חוטאים לחכמים וטוב לא-יהנה לכם: ועתה תדעו
כא פי נכונים אתם ליום אכדון ולכן אל-תקוו לחיות אתם החטאים
כב פי אם-תחלפו ומתם פי לא-יודעתם כל-כפר פי נכונים אתם ליום-
כג הדין הגדול ליום מצוקה וחרפה גדולה לנששומיכם: אוי לכם
כד ערלי-לב עושי-רע ואבלי-רדם מאין לכם לאכל דברים טובים
כה ולשתות ולשבע מכל-הדברים הטובים אשר שם אדני העליון על-
כז הארץ לרב לא יהי שלום לכם: אוי לכם אהבי מעשי רשע
כח מאזן תקוו לטוב לכם דעו פי בידי הצדיקים תנמנו והם יערפוקם
כט והמיתוקם ולא ירחמו עליכם: אוי לכם השמחים במצוקת הצדיקים
לד פי כל-קבר לא יקרה לכם: אוי לכם השמים לאל דברי הצדיקים
לו פי לא-תהי לכם כל-תקנה בתוים: אוי לכם פתבי שקר ודברי
לז רשע פי וכתבו שקריהם למען ישמעו אליהם אנשים ופעלי רשע
מז לשכנם: לא יהי להם שלום אך שתאם מות ומותון:

ואזי לָכֵם עֲשֵׂי-רָשָׁע וּמִתְּסָאֲרִים בְּדַבְרֵי שְׂקָר וּמִכְבָּדִים [אוֹתָם] צט
 אֲבָד תֵּאבְדוּ וְתִנִּי אֲשֶׁר לֹא יְהִי לָכֵם: אוֹזִי לָהֶם הַחֲסִידִים וְדַבְרֵי- ב
 יִשְׂרָאֵל וְעַבְרִים תּוֹרַת עוֹלָם וְעוֹשִׂים נִפְשָׁם אֶת אֲשֶׁר לֹא-יְהִי לַחֲטָאִים ג
 בְּרַגְלָיִם יִרְמָסוּ עַל-הָאָרֶץ: בְּיָמִים הָהֵם הַבּוֹנוֹ צַדִּיקִים לָשֵׂאת אֶת- ד
 תְּפִלוֹתֵיכֶם וְלִשְׁמֹן לְעֵדָה לִפְנֵי הַמַּלְאָכִים לְמַעַן יִשְׁיִמוּ עֵזֶן הַחֲטָאִים
 לְזַקְרוֹן לִפְנֵי הַעֲלִיּוֹן: וּבְיָמִים הָהֵם יִתְעוֹרְרוּ הַעַמִּים וּמִשְׁפָּחוֹת הַלְאָמִים ה
 יִקּוּמוּ בַיּוֹם הַבְּלִיּוֹן: וּבְיָמִים הָהֵם יִצְאוּ הַשְּׂדוּדִים וְיִטְרְפוּ אֶת- ו
 יְלָדֵיהֶם וְעַבְבוּם וְיַלְדִּיהֶם יֵאבְדוּ עַל-יָדָם וְאֶת-עוֹלְלֵיהֶם יוֹנְקוּ שְׂדִים
 יַעֲזֹבוּ וְלֹא יִשׁוּבוּ אֲלֵיהֶם וְעַל-אֶהוֹבֵיהֶם לֹא יִרְחֲמוּ: וְגַם-נִשְׁבַּעְתִּי ז
 לָכֵם חֲטָאִים כִּי עֹזֶן נִכּוֹן לַיּוֹם שֶׁפֶךְ דָּמִים בְּלִי הַסְּגוּת: וְהַמְשַׁתְּמִים
 לְאֲבָנִים וְעוֹשִׂים פְּסִילֵי זָהָב וְכֶסֶף וְעֵץ וְחֶמֶר וְהַמְשַׁתְּמִים לְרוּחוֹת
 רְעוֹת וְלַשְּׂדִים וְלַכְּלֵאֲלִילִים כִּלְאֵי דָעַת לֹא יִמָּצְאוּ כָל-תְּשׁוּעָה ח
 מֵהֶם: וְהַרְשִׁיעוּ בְּאֵלֹת לָכֵם וְעִינֵיהֶם תִּתְעַרְבֶנָּה בַּסֶּחֶר לָכֵם וּבְכַמְרֵי אֹת
 סְלוֹמוֹתֵיהֶם: בְּאֵלֶּה יִרְשִׁיעוּ וּפְחָדוּ כִּי כָל-מַעֲשֵׂיהֶם עָשׂוּ בְּשִׂקָר ט
 וַיִּשְׁתַּחֲווּ לְאֲזָן לְבֹן בְּהֵרַף עֵזֶן יֵאבְדוּ: וּבְיָמִים הָהֵם אֲשֶׁרֵי כָל-לֶקְחֵי י
 דַבְרֵי חֲכָמָה וּמִבְּיָנַיִם כָּהֵם וְשִׁמְרִים דַּרְכֵי עֲלִיּוֹן וְהוֹלְכִים בְּדַרְךְ
 אֲדָקוּ וְאֵינָם מִרְשִׁיעִים עִם-הַרְשָׁעִים כִּי הֵם יִנְשָׁעוּ: אוֹזִי לָכֵם מִסִּיּוֹ צ
 רַע בֵּין שְׂכֵנֵיכֶם כִּי בִשְׂאוֹל תּוֹמַתּוּ: אוֹזִי לָכֵם עֲשֵׂי מַדּוּת תַּרְמִית יג
 וְשִׂקָר וַיִּסְצִי וְרַעַה עַל-הָאָרֶץ כִּי כִזָּה יִסּוּפוּ: אוֹזִי לָכֵם בּוֹנֵי בַיִתֵּיהֶם
 כַּעֲמַל אֲחָרִים וְכַל-חֶמֶר בְּנִינָם לְבָנִים וְאֲבָנִים שֶׁל חֶטָּא אָמַר אֲנִי
 יד לָכֵם לֹא-יְהִי שְׁלוֹם לָכֵם: אוֹזִי לָהֶם עֲזָבֵי הַמֶּדָּה וְנִחַלַת עוֹלָם
 מֵאֲבוֹתֵיהֶם וְנִשְׁוֹתֵיהֶם דָּבְקוּ בְּאֵלִילִים כִּי לֹא-תְהִי לָהֶם מְנוּחָה: טו
 אוֹזִי לָהֶם עֲשֵׂי-רָשָׁע וְעוֹרֵר-חֶמֶס וְהַרְגֵי-שְׂכֵנֵיהֶם עַד-יּוֹם הַדִּין הַגָּדוֹל: טז
 כִּי הוּא יוֹרִיד אֶת-קִבּוּרְכֶם וְהִבִּיא כָאֵב אֶל-לִבְכֶם וְהֵעִיר אֶת-חַרוֹן
 אַפּוֹ וְהִשְׁמִידְכֶם כְּלָכֶם בַּחֲרָב וְכַל-הַקְּדוֹשִׁים וְהַצַּדִּיקִים יִקְרְוּ אֶת-
 חֲטָאֵתֵיכֶם:

וּבְיָמִים הָהֵם יִהְיֶנּוּ אֲבוֹת וּבְנֵיהֶם בְּמִקּוֹם אֶחָד וְאֲחִים יִפְלוּ ק
 יַחַד עַד-אֲשֶׁר יִשְׁטָפוּ נְחָלִים מִדָּמָם: כִּי אִישׁ לֹא-יִמְנַע אֶת-יָדוֹ ב
 מִהְמִית אֶת-בְּנָיו וְאֶת-בְּנֵי בְנָיו וְהַחֲטָא לֹא-יִמְנַע אֶת-יָדוֹ מֵאֲחָיו ג
 הַנִּקְבָּד מַעֲלוֹת הַשָּׂמֶשׁ וְעַד-בּוֹאוֹ יְמִיתוּ אִישׁ אֶת-אֲחָיו: וְהַפּוֹם עַד- ד
 צְנוּאָר יִחַצֶּה בְּדַמֵי הַחֲטָאִים וְהַעֲגִלָּה עַד-נִבְהָה תִּטְבָּע: בְּיָמִים הָהֵם

ג' דו המלאכים אל-מקמות הסתר ואסמו יתרו למקום אהר את-
 מורידו החסא והעליון יקום ביום הדין לעשות דין גדול בחסאים:
 ה ועל-כל-הצדיקים והקדושים יסקיד שומרים מתוך-מלאכי הקדש
 לשמדם בקבת-עין עד-שומו קץ לקל-רשע וחסא ואם-גם-יישנו
 ו הצדיקים שנה כבירה לא יסחרו: ויני הארץ יראו את-החכמים
 בבחונם והבינו את-דברי הספר הזה והפירו פי עשרם לא-יוכל
 ז להצילם במהפכת חטאתיהם: אוי לכם חסאים ביום מצוקה גדולה
 ח מעני-הצדיקים ושרפיהם באש פי גמול מעשיכם יעשה לכם: אוי
 לכם עקשיר-לב השוקדים לעשות רשע פחד יבא עליכם ואיש לא
 ט יעזר לכם: אוי לכם חסאים מדברי סיכם וממעשי ידיכם אשר
 י' עשיתם רשעתכם בלהבת אש נושבת תשרפו: ודעו פי מן-המלאכים
 יא ידרש את-מעשיכם בשמים מן-השמש ומן-הירח ומן-הכוכבים על-
 חטאתיכם בעד עשותכם על-הארץ משפט בצדיקים: והעיד בקם
 בל-עין נאד ושל ומקור פי קלם ימנעו בגללכם מרדת עליכם והם
 יב את-עונותיכם יסקרו: ועתה הביאו שי אליהמקור פי לא ימנע
 מרדת עליכם ואל-הטל למען נרד על-קבלו זהב וקסף מאתכם:
 יג וכאשר ירדו עליכם הקסור והשלג בקרתם וכל-סופות שלג בקל-
 מכותיהן בימים ההם לא תוכלו לעמד בקניהן:
 קא בני השמים התבוננו אל-השמים וכל-מעשה העליון ויראתם
 ב מסניו ואל-תבעו לסניו: אם יסגר את-חלונות השמים ועצר את-
 ג המקור ואת-הטל מרדת בגללכם על-הארץ מה-תעשו: ואם-ישלח
 ד את-זעמו עליכם בגלל מעשיכם לא-תוכלו לקרא אליו פי דברתם
 דברי נאנה ובוז נגד צדקו לא יהי שלום לכם: הלא תראו מלחי
 ה האניות בנוע אניותיהם מסני הנלים והן מסערות ברוחות והם
 ח בצנה גדולה: ולכן ייראו שן-נרד פלהונם וטובם אתם אל-הים
 ו פי טובות לא ינבא להם לכם פי הים יבלעם ואבדו בתוכו: הלא
 ז הים פלו וכל-מימיו וכל-תנועתו מעשה העליון הם והלא הוא
 עשה חק למעשיו ושם חול גבול-לו: ומגעתו יירא ויבש וכל-

ק ו יבני הארץ. כוונתו לעמי הארץ העשירים. - בכושי שיעור הכתוב: ובעת יראו
 אנשי החכמה והבינו בני הארץ את כל דברי הספר הזה והכירו כי עשרם... -
 קא בני השמים. באירוניה הוא מכנה כך לאותם בני הארץ (השוה ק' ו) הרשעים
 ד והחסאים שבהם הוא נלחם. - מ לחי. הגהת יוסף הלוי, במקום פלגי שבכושי. -

דנתו תמות וכל-אשר בו ואתם החטאים אשר על-הארץ לא-
 תיראו מסגיו: הלא הוא עשה את-השמים ואת-הארץ וכל-אשר
 בהם מי נתן דעת ובינה לכל-מתנועע על-הארץ ובנים: הלא ייראו
 מלחי האניות את-הים והחטאים לא ייראו את-העליון:

בנים הים באשר ישלח עליכם אש נוראה אנה תנוסון

ואיפה תושעו וכאשר ישלח את-דברו נגדכם הלא תבהלו ותסחדו:

וכל המארות יבהלו בסחד גדול וכל-הארץ תבהל ורעה וחתה:

וכל-המלאכים ומלאו את-סקנתם ובקשו להסתר מפני הכבוד

הגדול ובני הארץ ירעדו ויחילו ואתם החטאים תקבלו לעולם

ולא יהי שלום לכם: ואתן נשמות הצדיקים אל-תיראנה וקויו אתם

אשר מתם בצדק: ואל-תעצבו אם נששכם לשאול נרדה בגוון ואם

בחיובם בשרכם לא-רעה בשוכה קראוי לשובכם וחיבתם ליום

משפט החטאים וליום קללה ותוכחה: ואמרו מותכם יאמרו עליכם

החטאים במונתו אנו מתו הצדיקים ומה-שקר יקבלו הם בעד

מעשיהם: הלא כמונו מתו גם-הם בגוון ובחשך ומה-יתרון להם

עלינו מעטה נשתינו: ומה-יקבלו ומה-יראו לעולם הנה מתו גם-

המה ומעטה ער-נצח לא יראו אור: אמר אני לכם חטאים רבי-

לכם לאכל ולשתות ולחמם ולחמא ולהקשים אנשים עירמים ולצפר

עשר ולראות ימים טובים: הראיתם את-הצדיקים מה-אמרתם

כל-חכם לא נמצא בהם ער-מותם: ויאבדו ויהיו כלא היו ונששומיהם

בגוון שאול תרדנה:

ועתה נשבעתי לכם הצדיקים בכבוד הגדול והמפאך והגבור

ובעו מלכותו ונדלו נשבעתי לכם: ורעתי רז וקראתי לחות השמים

וראיתי בספרים הקדושים ומצאתי כתוב בהם ותקוק עליהם: כי

כל-טוב ושמחה ותפארת נכונו להם ורשומים לנששות המתים

בצדק וכי רב טובה נתתם לכם חלה עמלכם ורב חלקכם מחלק

החיים: ונששומיהם אתם המתים בצדק תחנינה ותשמחנה ותגלנה

ונששומיהם לא תאבדנה וזכרוכם לא-יסוף מלפני הגדול לכל-

הרות העולם ועתה אל-יחסדו מתרפתם: אוי לכם המתים חטאים

במותכם בכבוד חטאיכם והדומים לכם יאמרו עליכם מאשרים

החטאים הם ראו כל-ימיהם: ועתה מתו באשר ובעשר ולא ראו

צָרָה וְרָצַח בְּחַיֵּיהֶם וּמָוְתוֹ בְּכַבּוּד וּמִשְׁפָּט לֹא־נִעְשָׂה בָּהֶם בְּחַיֵּיהֶם:
 ז וַיִּדְעֶתֶם כִּי נִשְׁוֹמְתֵיהֶם שְׂאוֹל תּוֹרְדָנָה וְאִמְלָלִים יִהְיוּ בְּמִצְוֹתֵיכֶם
 ח הַגְּדוּלָּה: וּבְחַשְׁבָּה וּבְזָקִים וּבְלִהְבָּה בּוֹעֶרֶת אֲשֶׁר שָׁם מִשְׁפָּט גְּדוֹל
 ט תִּבְאֵנָה נִשְׁוֹמְתֵיכֶם וְהַמִּשְׁפָּט הַגְּדוֹל יִהְיֶה לְכַל־דְּרוֹת הָעוֹלָם אוֹי לָכֶם
 י כִּי לֹא־יִהְיֶה שְׁלוֹם לָכֶם: אֶל־תֹּאמְרוּ עַל־הַצְּדִיקִים וְהַטּוֹבִים אֲשֶׁר
 יא בְּחַיִּים בְּיָמֵי מִצְוֹתֵינוּ הִרְבֵּה עָמְלָנוּ וְכַל־צַעַר רָאינו וְרָעָה רַבָּה
 יב מִצְּאֵתָנוּ וְאֶבְלָתָנוּ וּמַעֲשִׂים הֵינּוּ וְרוּחַנוּ קָצְרָה: וְנִכְרַתְנוּ וְלֹא מִצְּאֵנוּ
 יג עוֹר לָנוּ בְּאֶמֶר וּבְכַל־דְּבָר עָנִינוּ וְנִכְסַדְנוּ וְלֹא קוּיְנוּ לְרֵאוֹת חַיִּים
 יד מַיּוֹם לַיּוֹם: קוּיְנוּ לְהַיּוֹת הָרָאשׁ וְנִהְיִי הַנֹּגֵב רַבַּת עָמְלָנוּ וְלֹא הִנֵּה
 יו לָנוּ שִׁכָּר בְּעָמְלָנוּ וְנִהְיִי מֵאֲקָל לַחֲטָאִים וְלַחֲוֻמָּסִים וְהֵם הַכְּבִידוּ אֶת־
 יז עַלְמֵי עֲלֵינוּ: הֵם מְשַׁלְּחוּ בָנוּ הַשְּׂנְאִים אוֹתָנוּ וַיַּכּוּנוּ וְלִסְגֵי שִׁנְאֵינוּ
 יח בְּפִסְגּוֹ אֶת־עַרְפָּנוּ וְהֵם לֹא רַחֲמוּ עֲלֵינוּ: בְּקִשְׁנוּ לְלֶכֶת מֵאַתֶּם לְהַמְלִט
 יט וְלָנוּחַ וְלֹא מִצְּאֵנוּ מָנוּחַ לְהַמְלִט מֵהֶם: וּבְרִיבֵם צָעַקְנוּ אֶל־הַמּוֹשְׁלִים
 כ בְּמִצְוֹתֵינוּ וְשׁוֹעֲנוּ נֶגֶד הַבּוֹלְעִים אוֹתָנוּ וְהֵם לֹא־רָאוּ צַעַקְתָנוּ וְלֹא
 כא שָׁמְעוּ קוֹלָנוּ: וְהֵם עָזְרוּ לַחֲוֻמָּסִים וְלַבּוֹלְעִים אוֹתָנוּ וְלֹאֲשֶׁר הִמְעִיטוּנוּ
 כב וְהֵם הִסְתִּירוּ אֶת־חַמְסָם וְלֹא הִסִּירוּ מִעֲלֵינוּ אֶת־עַל־הַבּוֹלְעִים אוֹתָנוּ
 כג וַיִּזְכְּנוּ וַיִּמְיָתְנוּ וַיִּסְתִּירוּ אֶת־דַּבְּרָתְכֶם וְלֹא יָזְכְּרוּ כִּי הָרִימוּ אֶת־יְדֵיהֶם
 כד נִגְדָנוּ:

קד גִּשְׁבַּעְתִּי לָכֶם כִּי הַמְּלֹאכִים וַיְכִירוּכֶם לְטוֹבָה בְּשָׂמִים לִסְגֵי
 כ הַכְּבוֹד הַגְּדוֹל וּשְׁמוֹתֵיכֶם כְּתוֹבִים לִסְגֵי הַכְּבוֹד הַגְּדוֹל: קוּי כִּי
 כו לִסְגֵי הַיּוֹתֶם עֲצוּבִים בְּצָרָה וּבְעָנִי וְעַתָּה תִּזְהִירוּ כְּמֵאוֹת שָׂמִים
 כז תִּזְהִירוּ וּתְרָאוּ וְשַׁעֲרֵי שָׂמִים יִשְׁתַּחוּ לָכֶם: וּבְזַעַקְכֶם וְעַקְתִּי מִשְׁפָּט
 כח יוֹסִיעַ לָכֶם כִּי כָל־מִצְוֹתֵיכֶם תִּבּוֹא עַל־הַמּוֹשְׁלִים וְעַל־כָּל־אֲשֶׁר
 כט עָזְרוּ לַחֲוֻמְיֵיכֶם: קוּי וְאֵל תִּשְׁעוּבוּ אֶת־יִתְּוֹתֵיכֶם כִּי שִׂמְחָה גְּדוּלָּה
 ל הַתְּהִי לָכֶם כְּשִׂמְחַת[מְלֹאכֵי שָׂמִים: מֵהַעֲלִיכֶם לַעֲשׂוֹת עֲלֵיכֶם
 לו לֹא לְהִתְבַּא בְּיוֹם הַדִּין הַגְּדוֹל וְלֹא תִמְצְאוּ כְּחַטָּאִים וּמִשְׁפָּט עוֹלָם
 לז יִרְחַק מִכֶּם לְכַל־דְּרוֹת הָעוֹלָם: וְעַתָּה אֶל־תִּירְאוּ צְדִיקִים בְּרֵאוֹתֵיכֶם
 לח אֶת־הַחַטָּאִים עוֹשִׂים חֵיל וּמִצְּלִיחִים בְּדַרְכֵיהֶם אֶל־תִּתְחַבְּרוּ אֲלֵיהֶם
 לט כִּי אִם־תִּרְחַקוּ מִחַמְסָם כִּי אַתֶּם תִּחְבְּרוּ אֶל־צַבָּאוֹת הַשָּׂמִים: וְאִם־
 מ תֹּאמְרוּ אַתֶּם הַחַטָּאִים כָּל־חַטָּאֵינוּ לֹא יִדְרָשׁוּ וְלֹא יִקְתְּבוּ בְּכַל־זוֹאת
 מא חַטָּאֵיכֶם נִכְתְּבִים יוֹם יוֹם: וְעַתָּה הִרְאִיתִי לָכֶם כִּי אוֹר וְחֹשֶׁךְ יוֹם

ט וְלִלְךָ יֵרָאוּ אֶת־קַל־חַטָּאִיְכֶם: אֶל־תִּרְשָׁעוּ בְלִבְכֶם וְאֶל־תִּשְׁקְרוּ וְאֶל־תִּפְתְּרוּ מִמּוֹ יְשׁוּ דְבָרֵי יִשְׂרָאֵל וְאֶל־תִּבְחִישׁוּ דְבָרֵי הַקְּדוֹשׁ הַגָּדוֹל וְאֶל־תִּרְוַמְמוּ אֶת־אֱלֹהֵיכֶם כִּי כָל־שִׁקְרְכֶם וְכָל־רְשָׁעֵתְכֶם לֹא לַצְדָּקָה יִהְיוּ לָכֶם כִּי אִם־לְחַטָּאָה גְּדוֹלָה: וְעַתָּה יְדַעְתִּי אֶת־חַסְדּוֹ הַזֶּה כִּי בַחֲטָאִים וְשִׁנּוּ הַרְבֵּה וַיִּשְׁמוּ דְבָרֵי־יִשְׂרָאֵל וַיִּדְבְּרוּ דְבָרֵי רָשָׁע וַיִּשְׁקְרוּ וַיַּעֲשׂוּ מַעֲשִׂים גְּדוֹלִים וַיִּקְתְּבוּ סִפְרִים עַל־דְּבָרֵיהֶם: אָכֵן פֶּאֶשֶׁר יִקְתְּבוּ בְּאֵמוּנָה אֶת־קַל־דְּבָרֵי בְלִשְׁנוֹתֵיהֶם וְלֹא יִשְׁנוּ וְלֹא יִחַסְרוּ מִדְּבָרֵי כִּי אִם־יִקְתְּבוּם בְּאֵמוּנָה אֶת־קַל־אֲשֶׁר הַעֲוִדוֹתַי בְּרֹאשׁוֹנָה עָלֵיהֶם: אֲזִי יְדַעְתִּי סוּד אַחַר כִּי סִפְרִים יִקְתְּנוּ לַצְדִּיקִים וְלַחֲקָמִים לַהֲיוֹת לְשִׁמְחָה וְלִישְׂרָאֵל וְלַחֲקָמָה רַבָּה: וְלָהֶם יִקְתְּנוּ הַסִּפְרִים וְהֵם יֵאֱמִינוּ בָהֶם וַיִּשְׂמְחוּ עָלֵיהֶם וְאֲזִי קָל־הַצְדִּיקִים אֲשֶׁר לְמַדּוּ בָהֶם אֶת־קַל־דְּרָכֵי יִשְׂרָאֵל עַל־שִׁקְרָם:

קה בַּיָּמִים הָהֵם אָמַר אֱלֹהֵי לִקְרָא וְלִקְרָא בְּבִנֵי הָאָרֶץ עַל־חֲקָמְתָם הַרְאוּנָה לָהֶם כִּי אַתֶּם מְנַהֲלֵיהֶם וְשִׁקְרָם עַל־קַל־הָאָרֶץ: וְאֵלֵי וּבְנֵי נִתְחַבֵּר אַתֶּם לְעוֹלָם בְּדְרָכֵי־יִשְׂרָאֵל בְּחַטֵּיהֶם שְׁלוֹם יִהְיֶה לָכֶם שִׂמְחוּ בְנֵי יִשְׂרָאֵל אָמֵן:

קו וְאַחַר יָמִים נָשָׂא מִתּוֹשְׁלַח בְּנֵי אִשָּׁה לְבָנֵי לְמַךְ וַתַּהַר לֹו וַתֵּלֶד בֵּן: וּבְשָׂרוֹ הָיָה לְבֵן כְּשִׁלְג וְאֵלֶם כְּסִרְחַ שׁוֹשֵׁן וְשַׁעַר רֹאשׁוֹ וַיִּקְרָצוּתָיו כְּצִמְרֵי צֹחַר וְעֵינָיו יְסוֹת וּבִסְקָחוֹ אֶת־עֵינָיו הָאִיר אֶת־קַל־הַבַּיִת כְּשִׁמְשׁ וְכָל־הַבָּיִת הָיָה מְאִיר מְאֹד: וַיָּקָם בְּיָדֵי הַמְּיַלְדָּת וַיִּסְמַח אֶת־סִפּוֹ וַיִּדְבֵּר אֶל־אֲדוֹן הַצְּדָקָה: וְלְמַךְ אָבִיו יֵרָא מִסְגָּו וַיִּנָּם וַיָּבֵא אֶל־מִתּוֹשְׁלַח אָבִיו: וַיֹּאמֶר אֵלָיו בֶּן מִיּוֹר נוֹלַד לִי מִשְׁנָה וְאֵינָנִי כְּאֲדָם וְהוּא דוֹמָה לְבָנֵי אֱלֹהִים כְּשִׁמְשׁ וּבְרִיתוֹ מִשְׁנָה וְאֵינִי דוֹמָה אֵלָינִי וְעֵינָיו כְּקַרְנֵי הַשֶּׁמֶשׁ וְסִגְנוּ מְאִירִים: וְנִרְאָה לִי שֶׁהוּא אֵינִי מִמֶּנִּי כִּי אִם־מִן־הַמַּלְאָכִים וְאֵיךָא שָׂדֵי־יִהְיֶה אוֹת בְּגִמְיוֹ עַל־הָאָרֶץ: וְעַתָּה אֲבַקֵּשׁ מִמֶּךָ אָבִי וְאַתְּחַנֵּן לְסִנְיָה כִּי תֵלֶךְ אֶל־חַנוּךְ אָבִינוּ וַיְדַעַת מִמֶּנּוּ אֶת־הָאֱמֶת כִּי עִם־הַמַּלְאָכִים שָׁבְתוּ: וַיְהִי כְּשִׁמְעַ מִתּוֹשְׁלַח אֶת־דְּבָרֵי בְנוֹ וַיָּבֵא אֵלָי אֶל־קִצּוֹת הָאָרֶץ וַאֲבֹא אֵלָיו

קה ב ואני ובני בכושי: כי והרבה ויזין עבריות יש שהן נמסרות ציי המתרגמים לפי המשך שהיה נראה להם. ונראה שבעל הספר לענין אבטוביוגרפי נתכוון: באותם הימים אף הוא ובנו יצטרפו אל הצדיקים והישרים. -

וַאֲמַר אֵלָיו הֲגִנִי בְנִי לָמָּה בָּאתָ אֵלָי: וַיַּעַן וַיֹּאמֶר בְּשֵׂאלָה גְדוּלָּה
 בָּאתִי אֵלֶיךָ וּמִסְגֵי מִרְאָה קָשָׁה קָרַבְתִּי: וְעַתָּה אָבִי שְׂמַעֲנִי לִלְמַד
 בְּנִי נוֹלַד בֶּן אֲשֶׁר אֵין הוֹמָה לוֹ וּבְרִיתוֹ אֵינְגָה בְּכַרְתִּי אִישׁ וּמִרְאֵהוּ
 לָבֵן מִשְׁלֵג וְאָדָם מִסְרַח שׁוֹשֵׁן וְשֹׁעַר רֹאשׁוֹ לָבֵן מִצְמַר צֶחֶר וְעֵינָיו
 כְּקַרְנֵי הַשֶּׁמֶשׁ וּכְאֲשֶׁר סָקַח אֶת-עֵינָיו הַאִיר כְּלַיְהֻיָּת: וְיָקָם בְּיַדִּי
 הַמְיַלְדֹת וַיִּסְתַּח אֶת-פָּנָיו וַיִּקְרַךְ אֶת-אֲדָוֹן הַשָּׁמַיִם: וְלָמַד אָבִיו סִסְד
 וְיָקָם אֵלָי וְלֹא יִאֱמִין כִּי הוּא מִמֶּנּוּ רַקְדְּהוּא בְּדַמּוֹת מִלְּאֲבֵי שָׁמַיִם
 וְעַתָּה בָּאתִי אֵלֶיךָ לְמַעַן תּוֹדִיעֵנִי אֶת-הָאֱמֶת: וְאַעַן אֲנִי חֲנוּךְ וַאֲמַר
 אֵלָיו אֲדַגֵּי עוֹשֶׂה חֲדָשָׁה עַל-הָאָרֶץ וְאֲנִי כֹבֵד רְאִיתִי זֹאת בְּמִרְאֵה
 וְאוֹדִיעָה כִּי בִימֵי גֵרָד אָבִי עָבְרוּ (מִלְּאֲבָיִם) מִמִּלְּאֲבֵי הַשָּׁמַיִם אֶת-
 דְּבַר אֲדֹנָי: וַיִּחְסְאוּ וַיַּעֲבְרוּ חֹק וַיִּדְבְּקוּ בְּנָשִׁים וַיִּחְסְאוּ אִתָּן וַיִּשְׂאוּ
 מִהֵן וַיִּוְלִידוּ מִהֵן בָּנִים: וַיִּוְלִידוּ עַל-הָאָרֶץ גְּבוּרִים לֹא בָרוּם כִּי
 אִם-בְּקֶשֶׁר וּמִשְׁסֵט גְּדוּל יִהְיֶה עַל-הָאָרֶץ וְהָאָרֶץ תִּשְׁתַּבֵּר מִכָּל-סְמָאָה:
 [טז] וּכְלִיזֹן גְּדוּל יָבֹא עַל-כָּל-הָאָרֶץ וְהִנֵּה מִבּוֹל וּכְלִיזֹן גְּדוּל שָׁנָה אֶתָּה:
 [טז] וְהֵבֵן הֵנָּה הַנוֹלַד לָכֶם יִשְׂאֵר עַל-הָאָרֶץ וּשְׁלֹשֶׁת בָּנָיו יִמְלְטוּ אִתּוֹ
 י"ח וּכְאֲשֶׁר יִגְדַע כָּל-אָדָם אֲשֶׁר עַל-הָאָרֶץ הוּא וּבָנָיו יִמְלְטוּ: וְעַתָּה
 הוֹדַע לִלְמַד בְּנֵךְ כִּי הַנוֹלַד הוּא בְּנֵו בְּאֵמֶת וּקְרֵאתָ שְׁמוֹ נֹחַ כִּי
 הוּא יִשְׂאֵר לָכֶם וְהוּא וּבָנָיו יִמְלְטוּ מִדְּהַכְּלִיזֹן אֲשֶׁר יָבֹא עַל-הָאָרֶץ
 י"ט עַל-כָּל-הַחֲסָא וְעַל-כָּל-הַחֲקָם אֲשֶׁר יַעֲשֶׂה עַל-הָאָרֶץ בְּיָמָיו: וְאַחֲרָי-
 כֵּן יָרֵב הַחֲקָם עַל-הָאָרֶץ מֵאֲשֶׁר נַעֲשֶׂה בְּרֵאשִׁיטָה כִּי יִדְעַתִּי מִסְתַּרִי
 הַקְּדוּשִׁים כִּי הוּא הָאֲדוֹן הַרְאֵנִי וְהוֹדִיעֵנִי וְאֶקְרָא אוֹתָם בְּלַחֹת הַשָּׁמַיִם:
 קז וְאַרְאָ כְּתוּב עֲלֵיהֶם כִּי מַדוּר לְדוֹר יִחְסְאוּ עַד אֲשֶׁר יָקוּם
 דוֹר צָדֵק וְהַרְשָׁעָה תִּקְלָה וְהַחֲסָא יַעֲבֵר מִדְּהַכְּלִיזֹן וּכְלִיזֹן יָבֹא
 כ עֲלֵיהֶם: וְעַתָּה בְּנִי לֵךְ וְהוֹדַעְתָּ אֶל-לְמַד בְּנֵךְ כִּי הֵבֵן אֲשֶׁר נוֹלַד
 ג הוּא בְּנֵו בְּאֵמֶת וְאֵינְנוּ שֹׁקֵר: וַיְהִי כַשְׂמַע מִתּוֹשְׁלַח אֶת-דְּבָרֵי
 חֲנוּךְ אָבִיו כִּי הִרְאֵהוּ כְּלַיְהֻיָּתִים בְּסוּד וַיִּשָּׁב וַיִּרְאֵהוּ אֶת-שָׁם
 הֵבֵן נֹחַ כִּי-הוּא יָנַחם אֶת-הָאָרֶץ אַחֲרָי כְּלַיְהֻיָּתִים:
 קח סִסְר שְׁנֵי אֲשֶׁר כְּתַב חֲנוּךְ לְמַתּוֹשְׁלַח בְּנֵו וְלֹאֲשֶׁר יָבֹאוּ אַחֲרָיו
 ב וְשִׁמְרוּ אֶת-חֹק בְּאַחֲרֵית הַיָּמִים: אַתֶּם אֲשֶׁר עֲשִׂיתֶם טוֹב תִּחַבּוּ
 ג לַיָּמִים הַהֵם עַד-אֲשֶׁר יָסוּפוּ עוֹשֵׂי רָשָׁע וַיָּסוּף כָּם הַרְשָׁעִים: וְאַתֶּם

חבו ער-אשר תחלה החשא בי שמומיהם ימחו מספר החיים
 ומספרי הקדושים ונרעם יבחר לעולם ונשמותיהם תומתנה והילולו
 במקום מדבר שממה ובאש תשרפנה בי אין שם ארץ: וארא שם
 דצידענן בלתי נראה בי מרב עמקו לא-יכלתי להביט אליו וארא
 להבת אש בהירה נושבת וקצין הררי-והר סובבים ומעופפים הנה
 והנה: ואשאל אחד המלאכים הקדושים אשר הנה עמדי ואמר
 אליו מה-הדבר הזרם הנה אשר אינני רקיע כי אם-להבת אש
 בוערת בלבד וקול בבי וצעקה ויללה ובאב חזק: ויאמר אלי
 המקום הנה אשר תראה אליו תשלכנה נשמות החשאים והמנדסים
 ועושי רשע וההופכים כל-אשר דבר אלני בסי הנביאים את-
 הבאות: כי מהם כתובים ותקוקים ממעל בשמים למען יקראו
 בהם המלאכים וידעו את אשר יקרה לחשאים ולנשמות הענוים
 ואשר ענו את-בשרם ושקרו מאת אלהים ואשר נתנו לתרשה
 ביד אנשים רשעים: אשר נאדבו את-אלהים ולא אדבו זקב או
 קסף או כל-דבר טוב אשר בעולם ואך לענוים נתנו את-בשרם:
 אשר מעדם לא-התאוו למאכלי הארץ כי אם-חשבו את-נפשם
 לרוח עבר וישמרו זאת ואלני הרבה לנפשותם ונשמותיהם נמצאו
 שהרות למען ירכבו את-שמו: וכל-ברכותיהם הנכונות רשמתי
 בספרים והוא יעד להם את-שקרום כר-נמצאו אהבים לשמים
 מנשמותיהם ואם-גם-גרמסו ברגלי רעים וישמעו מסיבה כלמות
 ובוו ויהיו לתרשה ברכוני: ועתה אקרא לנשמות הטובים אשר
 לדור האור ואהפך את כל-אשר נולדו בחשך אשר בבשרם לא-
 קבלו את-הכבוד הראוי לאמונתם: והבאתי את-אהבי שם קדשי
 אל-אור זרם והושבתים איש איש על-פסא כבודו: וההירו לעתים
 אין מספר כי צדק משפט האלהים ולנאמנים הוא יתראמן במושב
 דרכי הישר: וראו את-אשר נולדו בחשך משלבים אל-חשך
 והצדיקים ונהירו: והחשאים יארחו וראו בנהרם וגם הם ילכו אל-
 אשר נכתבו להם שם ימים ועתים:

ספר חנוך ב

מבוא

א. לתולדות גילוי ספר חנוך הסלאבי.

ידוע שהספרים החיצוניים עברו מביזנטיה לארצות הסלאבים – בולגאריה, סירביה ורוסיה – בתחלת התהוותה של הספרות הסלאבית. היינו בזמן שבאו הסלאבים לידי הכרת הספרות הביזנטית. ביחוד הצטיינו בכך הרוסים, שמזמן התנצרותם ואילך היו מקבלים מביזנטיה את הספרים החיצוניים בתרגום סלאבי: אותם הספרים היו מביאים אליהם הכמרים היוונים. ואף הם, הרוסים עצמם, היו הולכים לפעמים קרובות לארץ יוון ושם היו מתעסקים שנים רבות בהעתקת ספרים ואף בתרגומם. הכרוניקן הרוסי מספר, למשל, על המלך יארוסלב א' (1054–1019) שהיה מאסף ספרים (כוונתו לספרים סלאביים). והספרים שלא היה להם תרגום היה מצוה לתרגמם לו מיוונית לסלאבית.

ואע"פ שהגיעה מיוון לרוסיה הרשימה של הספרים הנדחים (ἀποθήματα—отреченныя). שנתחברה על סמך פסקי דינים שונים של הכנסייה הנצרית, ובתוך אותם הספרים הנדחים נמנו אף כמה מן הספרים החיצוניים, מכל מקום לא הפריעה אותה רשימה לספרים החיצוניים שיהיו רווחים בעולמם של הסלאבים.

בין הספרים הנדחים היה אף ספר חנוך. אבל איסורו של הספר לא עיכב הרבה בעד הפצתו, והעתקות וקיצורים וקטעים הימנו היו חוזרים בתוך העם הרוסי במדה מרובה. הספר היה חביב על קוראיו.

בפעם הראשונה הופיע בדפוס קטע של חנוך הסלאבי בשנת 1862 ע"י А. Н. Пыпин בשנת 1869 פרסם А. Н. Попов קטעים חדשים מספר חנוך. אח"כ, בשנת 1880, פרסם פופוב¹) נוסח שלם של הספר רזין של חנוך (Книга о тайнахъ Еноховыхъ) מתוך כ"י שנכתב בשנת 1679 בפולטאבה (מקבוצת הספרים של А. И. Хлудовъ). פופוב נדר לכתוב ספר חקירה על ספר זה ולא הספיק משום שקידמהו המות (1881).

בשנת 1884 הדפיס סטויאן נובאקוביץ' הסירבי (במאסף Starine, XVI) נוסח הספר חנוך מתוך כ"י No. 151 שבספריה העממית בבילוגראד, מבלי שידע כלל על הוצאתו של פופוב. הנוסח שהוציא נובאקוביץ' הוא קיצור מנוסח סלאבי שלם. אבל הוא לא הרגיש בכך, ואף נעלם הימנו שבאותה ספריה שבבילוגראד יש עוד כ"י מס' חנוך והוא מתוקן ושלם באמת.

בשנת 1896 הוציא R. H. Charles האנגלי (על פי תרגום שהכין בשבילו W. R. Morfill) ב' הנוסחאות של פופוב ונובאקוביץ', זה לעומת זה, עם מבוא והערות²). אבל השוואת ב' הנוסחאות הללו אין לה ערך אלא לתולדות הספר חנוך בתוך הספרות הסלאבית גופה.

1) Чтения въ Императорскомъ Обществѣ Исторіи и Древностей Россійскихъ при Мос-ковскомъ Унивѣрситетѣ (ספר ב') בתוך עבודתו הכללית IV. Библиографическіе матеріалы IV. The Book of the Secrets of Enoch, Oxford 1896. (2) אחר כך חזר Charles והדפיס מתוך הוצאתו זו את הספר במאספו The Apocrypha and Pseudepigrapha, Oxford 1913 (II, 425–469) מבלי לידע על ההוצאות והחקירות שהופיעו ברוסיה אחר שנת 1896. ואע"פ שטוקולוב שלח לו קצת ידיעות במכתב (כך מספר טוקולוב בח"ב עמ' 154 מספרו Славянская книга Еноха Праведного) מכל מקום לא השתמש בהן. חרץ מחילומי קצת נוסחאות – הן ממה שהודיעהו טוקולוב והן ממה שנמצא בנוסח המקור מהוצאת נובאקוביץ' – שהוא מביא בגליון שבספריו. גם Bonwetsch הגרמני הוציא Das slavische Henochbuch (Abhandlungen d. Göttinger Gesellsch. d. Wiss., philol.-hist. Klasse, Neue Folge I, 3), Berlin 1896. הוא השוה עוד כ"י שנמצא בווינה. —

ולא לחקירת הנוסח היסודי. כלר' הנוסח היווני, שממנו נעשה בזמנו התרגום הסלאבי. לתכלית זו מועילות הרבה חקירותיו של M. И. Соколовъ הרוסי. לסוקולוב נגלה מה שהיה נעלם מעיני נובאקוביץ': בשנת 1886 מצא באותה הספרייה שבכילוגראד את הכ"י No. 321 הכולל נוסח מלא של ספר חנוך, והוא קדום בזמן מאותו של פופוב. את הנוסח המלא הזה הוציא סוקולוב לאור³ בשנת 1899 עם חילופי גירסאות לפי נוסח פופוב (II) וכ"י אובארוב (γ). ואף תרגום רומי עשה בצדו. חוץ מאלו נודמן לו לסוקולוב אחר כך עוד כ"י אחד של הנוסח השלם (הוא מסמנו α). שחשיבותו מרובה לבירור הנוסח⁴.

במחקרו הרחב על ספר חנוך הסלאבי עלה לו לסוקולוב לקבוע שהספר הסלאבי היה חוזר בעם ב' נוסחאות: בנוסח שלם ובנוסח מקוצר (שנעשה מן הנוסח הסלאבי השלם). ויש להעיר שאף סוקולוב, כאותם החוקרים הסלאבים שקדמוהו, עסק בעיקר בחקירת ערכם ומקומם של נוסחאות הס' חנוך בתולדות הספרות הסלאבית-הרוסית. מצד זה טרח הרבה לתאר באריכות את כל כתבי היד מבחינת תכנם וסגנונם, הרחיב הדיבור על השפעתו של הספר על הספרות הסלאבית-הרוסית ועל טיבו של חנוך הסלאבי ביחס לשאר שרידי הספרות הביזאנטית, המזרחית והמערבית, וכיוצא באלו העניינים. אף הוא, כפופוב, לא זכה להשלים ולפרסם את מחקרו בחייו, וספרו נערך ע"י M. Сперанскій⁵ כעין המשך לחלק העבודה שפרסם בחייו, ואף שער כללי ניתן לעבודתו: M. И. Соколовъ, Славянская книга Еноха Праведнаго, тексты, латинскій переводъ и изслѣдованіе. Посмертный трудъ автора приготовилъ къ изданію М. Сперанскій. Москва, Синодальная типографія, 1910 (IV×182×167 עמודים).

ב. על לשונו העיקרית של חנוך הסלאבי.

מצד הלשון וההרצאה נראה שהספר נכתב מתחלה עברית. הראיה הראשית היא שהספר ניתן להתרגם עברית כמעט תיבה בתיבה, אף על פי שאינו אלא תרגום מתוך תרגום. ואילו היה הספר כתוב מעיקרו יוונית הרי היה המתרגם העברי מוכרח לנהוג בו טראפראזה לא רק במסירת תכנם של הכתובים, אלא אף בתיבות בודדות היה מוצא קושיים בתירגומן כצורתן, שכך טיבה של הלשון היוונית המקורית מחייב, שהיא נוהגת להשתמש בהרכבת כמה מלין למלה אחת לשם הבעת מושג, ואף דרכי הצירוף ובנין המשפטים ביוונית אינם פשוטים כל כך כמו צירופן של המלים ובנין המשפט בעברית. כמו כן מעידים על העברית שמות החדשים העבריים: סיון וטבת ואייר (כ"ד ז') וניסן (כ"ד ט'), ולשונות עבריים מיוחדים, כגון אם טוב בעיניך חנוך ועשינו לחם לפניך (כ"ד ב'), האדם מביא מן הבהמה הטהורה... מן העופות הטהורים (ט"ו י'). עמוד לפני (פרבд лицом) ה'... ולפני (в прѣд лицем) מוכח ה' (כ"א ב') וכדומה. חוץ מזה, יש בספר כמה טעויות שאינן מתפרשות אלא מתוך בחינה גראפית של המקור העברי שהיה לפני המתרגם היווני, כגון

י' ג'	קרא המתרגם היפים	במקום הַזְּךְ פִּים
י"א ח'	" " " " אודיאל	" " אוריאל
י"ג כ"ב	" " " " משכב הרוח (אולי)	" " משכן הרוח
כ' א' וכ"ג מ"ה	" " " " אַתְּהָ	" " אַתְּנָה.

3) במאסף Чтения и т. д. הנ"ל בשנת 1899 (ספר ד', עמ' 112-1).

4) בחלק ב' של ספרו (שיצא אחר מותו), עמ' 48-53.

5) במאסף Чтения и т. д. הנ"ל, שנת 1910, ספר ד' (ואף בספר כפני עצמו).

ואף על פי שהספר הוא כלו עברי, מכל מקום מצינו לו למתרגם היווני שהרשה לעצמו לעשות לו כאן ושם מסעמים שינעמו לחכו של הלועזי. כן, למשל, הרחיב את האגדה העברית שהקביה צבר את עפרו של אדם מארבע רוחות העולם (י"א ס"ג) והכניס לתוכה את הדרוש שהיה מפורסם בעולם ההיליניסטי שהשם אדם = Ἀδάμ נוטריקון שלו ביוונית ארבע רוחות העולם: ἀνατολή, δύσις, ἄρκτος, μεσημβρία (= מזרח, מערב, צפון, דרום)⁶. ממש על הדרך שהיו קדמונינו נוהגין אף בלשונות אחרים לדרשם על פי היוונית (ע"ש בפירושו).

כמו כן הוא נוהג למסור שמות עבריים בשמות יווניים שהיו ידועים לקוראיו. ואין לעמוד עכשיו על טיבם בעברית, כגון ארכס (י"א ט"ז), פוניכס וכלכידרה (ו' ר'). כיוצא בכך הן הסירינות שהכניסו המתרגמים היוונים של ס' חנוך א' (י"ט ב') וחזון ברוך הסורי (י' ח'). ואנו כבר קשה לנו להכריע מה היה כתוב במקור העברי.

ואף את תרגום הע' הוא מעדיף על המקור העברי והוא נותן (א' א') את מנין שנותיו של חנוך עד הולדת מתושלח מאה וששים וחמש שנים, ולא ששים וחמש ככתוב במקור העברי (ברא' ה' כ"א). ודרכו זה הוא כדרך שהיו נוהגין שאר המתרגמים, שהיה כל אחד יודע את הנוסח של הביבליה שלו, וכמו שעשה אף יוספוס (השוה קדמ' א' ג' ג').

ג. על טיבו של הספר ותכנו.

הסופר רצה ליתן דברי אגדה על השתלשלות הכהונה הגדולה מימי קדם, שהיא נמשכת והולכת למן דורו של נח ועד מלכי-צדק, כלר' עד זמנו של אברהם, ומכאן ואילך אין צורך עוד לבדיקה וסיפור, שהרי הכל יודע מן התורה. לתכליתו זו הוא מאריך הדיבור, בקשר עם תולדותיהם של הכהנים הגדולים והנפלאים שהיו מימי קדם, אף על חשיבותם של הקרבנות. לפי תכנו מחלק הספר בדרך כלל לשני ראשים:

(א) א-יט: על עלייתו של חנוך למרום והליכתו בז' הרקיעים וחזרתו אחר כך אל הארץ (א'-י"ב) ודבריו אל בניו ועלייתו שנית למרום (י"ג-י"ט).

בחלק זה השתמש הסופר בחומר של מוטיבים שהיה רווח ומשותף לכל הספרות החנוכית, כגון שהיה חנוך מהלך בשבעת הרקיעים וצופה שם מה שנסתר מעיניהם של שוכני ארץ. אלא שכל סופר וסופר היה מרצה אוחם הענינים לפי חפצו והלך נפשו. (ב) כ-כד: הרצאה על השתלשלות הכהונה הגדולה מתנוך אל מתושלח וניר ומלכי-צדק ונח.

ד. המקום שבו נכתב הספר במקורו ותרגומו היווני.

נראה שהספר נכתב בארץ ישראל ובירושלים דוקא, במקום ובזמן שהיה בית המקדש קיים: דבר זה נשמע מתוך פרשת מעשה הקרבנות והחשבתם.

ותרגומו היווני של הספר במצרים נכתב: כך נראה מן ההערה הארכיאולוגית לשמות החדשים העבריים, שהוא מוסיף בצדם את שמותיהם המצריים (כ"ד ז' וט').

והואיל וידוע שהנוצרים לא היו מקבלים עוד שום ספר יהודי לאחר סופה של המאה הא' או תחלתה של המאה הב' למנינם, על כרחך תרגומו היווני של הספר קודם לאותו זמן נעשה.

ה. על התרגום העברי.

תרגום זה ניתן לפי הנוסח הביולוגראדי שהו"ל סוקולוב עם חילופי נוסחאות לפי כ"י ג (שנדפס בחלק ב' מספרו, עמודים 53-48). החלוקה לפרקים ופסוקים היא של סוקולוב.

ספר חנוך ב

ספרי רזי-קדש לחנוך לאיש חכם ואמן גדול אשר לקחהו יי
 ונאקבהו למען יראה משקנות מרומים ומלכות התקמה היתה
 והגדלה והנשגב ואי-המשתנה אשר לאל שדי והמעמד הנשגב
 מאד והנכבד והמאיר ומרבה-העינים של משרתי יי וכסא יי הבלתי-
 נע ומעלות והוסעות צבאות לא-בשר והמון רב של יסודות
 בקמקרת אי-מבארת ומראות שונים ושירת צבאות הכרובים
 לא-מבטת ואור בלי-מדה ראה בעיניו:

א אמר חנוך קשת הריא באשר קלאו לי מאה ותמש וששים
 שנה הולדתי את בני מתושלח ואחר-כך חיותי מאתים שנה
 ב וימלאו כל שנות חיי שלש מאות ותמש וששים שנה: בתחש
 הראשון ביום מועד לחדש הראשון ביום הראשון אני חנוך לבדי
 ג חיותי בביתי ואנוח על-משקבי ואישן: וכאשר ישנתי ונעל עגב
 גדול על-לבי ואבך בעיני בשנה ולא וכלתי להבין מה-העצב הזה
 ד או מה-יהנה-לי: ונראו אלי שני אנשים גדולים מאד אשר לא
 ה ראיתי כמוהם מימי על-הארץ: וסניקם היו מזהירים כשמש
 עיניהם בוערות כלסידים אש מסיקם יוצאת בגדיהם נוצות שונות
 למראה רגליהם בארנמן פניסיהם מזהב מזהירות וידיהם משלג זכות:
 ו-ו ונעמדו על ראש משתי ויקראו-לי בשמי: ואני הקיצותי משנתי
 וארא בקיקוץ את-האנשים ההם בעמדם על ידי ואמבר ואשתמה
 ח לסניקם ואסחד ומראה שני שנה מסחד: ויאמרו אלי האנשים
 סוק חנוך אל תירא אלהי-עולם שלחנו אליך והיום אתה עולה

ספרי רזי-קדש לחנוך. בנוסח Y: מן הספרים הנסתרים על העלאת חנוך
 הצדיק, ובנוסח Π: ספר רזי חנוך בן ירד. נראה שפתיחה זו על תכן הספר נכתבה
 בידי אחד הקוראים. - ואמן. художника. ובנוסח Y: книжника (=סופר). בנוסח II נוסף:
 וסופר. - יסודות. стихия. - במחברת אי-מבארת. нескажемааго сложенія. -

חלק א': העלאתו של חנוך למרום והחזרתו לארץ
 והעלאתו שנית (א'-י"ט).

ביום מועד לחדש הראשון. כוונתו: ראש חודש - יום מועד - היה ביום
 הראשון בשבוע. - שני אנשים. הם שני המלאכים שמואל ורעואל. הנקובים בשמותיהם

א ב
 ר

ט אָפֿנוּ הַשְׁמִימָה: וְעַתָּה צוּ אֶל־בְּנֵיהָ וְאֶל־קַלְבֵּנֶי בֵּיתָה אֵת אֲשֶׁר
 יַעֲשׂוּ בְלִעְדֵיהָ עַל־הָאָרֶץ בְּבֵיתָה וְאִישׁ אֶל־יִבְקֹשֶׁה עַד־אֲשֶׁר יִשְׁבֶּה
 י וְאֵלֵיהֶם: וְאַמְהָר לְשֹׁמֵעַ בְּקוֹלָם וְאַצֵּא מִבֵּיתִי הַחוּצָה וְאַסְגֹר אֶת־
 יא הַדָּלֹת כַּאֲשֶׁר אָמְרוּ אֵלַי: וְאַקְרָא אֶל־מְתוֹשֶׁלַח וְאֶל־רַעִים וְאֶל־
 עִירֵד בְּנֵי וְאַנִּיד לָהֶם אֶת־אֲשֶׁר דִּבְרוּ אֵלַי הָאֲנָשִׁים הַנּוֹסְלָאִים הָהֵם:
 ב שָׁמְעוּ בְנֵי לֹא אֶדַע אָנָּה אֲנִי הַלֵךְ אוֹ אֶת־אֲשֶׁר יִקְרָה אוֹתִי:
 ב וְעַתָּה בְנֵי אֶל־תְּסוּרוּ מֵאַחֲרַי הָאֱלֹהִים הַתְּהַלְכוּ לִפְנֵי יי וְאֶת־מִשְׁפָּטֵי
 ג תִּשְׁמְרוּ: אֶל־תִּמְנְעוּ מִתְּסַלָּה לְשִׁלּוּמְכֶם לְכָל יַמַּעַיִט יי אֶת־עַמְל
 וְדִיכֶם וְאַל תִּחְסְרוּ מִמִּנְחוֹת יי וְלֹא יִחְסַר יי אֵת הַמְּבִיאִים לוֹ
 ד מִנְחָה מִדוּן־אֶצְרוּמֵיכֶם: בְּרַבּוֹ אֶת־יי גַּם־בְּכִלְרוֹת עֲדְרֵיכֶם גַּם־
 ה בְּכִלְרוֹת בְּקַרְכֶם וְהִיטָה עֲלֵיכֶם הַבְּרָכָה לְעוֹלָם: אֶל־תְּסוּרוּ מֵאַחֲרַי
 יי וְאֶל־תִּשְׁמְחוּ לֵאלֹהֵי הַקָּל לֵאלֹהִים אֲשֶׁר לֹא־עָשׂוּ אֶת־הַשָּׁמַיִם
 וְאֶת־הָאָרֶץ וְאֵת הַבְּרִיּוֹת כִּי הֵם יֹאבְדוּ וְאֲשֶׁר יִשְׁתַּחֲווּ לָהֶם
 ו וְחֹזֵק אֶת־לְבוֹמֵיכֶם בְּיָרְאָתוֹ: וְעַתָּה בְנֵי אִישׁ אֶל־יִבְקֹשֶׁנִי עַד אֲשֶׁר
 יִשְׁבֵנִי יי אֵלֵיכֶם:
 ג וַיְהִי כְּכַלּוֹתִי לְדַבֵּר אֶל־בְּנֵי וַיִּקְרְאוּנִי הָאֲנָשִׁים הָהֵם וַיִּשְׁאֲלוּנִי
 ב עַל־כְּפִסְיָהֶם וַיַּעֲלוּנִי אֶל־הַרְקִיעַ הַרְאִשׁוֹן: וַיַּשְׁמִידוּנִי עַל־הַשָּׁנָיִם
 ג וַיִּלְכוּ וַאֲרָא עוֹד לְמַעְלָה אֵת הַרֹמַם וְלְמַעְלָה [מִמֶּנּוּ] רְאִיתִי אֶת־
 ג הָאֲוִיר: וַיַּשְׁמִידוּנִי בְּרַקִּיעַ הַרְאִשׁוֹן וַיִּרְאוּנִי יָם רַב מְאֹד גְּדוֹל מִיָּם־

יא לקמן י"א פ"ח. - השוה ספר הישר: ואלה תולדות חנוך מתושלח ואלישוע ואלימלך
 בנים שלשה ואחיותיהם מלכה ונעמה. - רעים. perigma. השוה ברא' י' ז' רעמה=
 בע' Pégma. - עירד. гаидада (=עירד, וכן י"א ו'). וכן בע' לברא' ד' י"ח עירד=
 Γαιδάδ (ובפש' עירד). ויש להעיר שעירד (ע' בראשית שם) הוא בנו של חנוך בן קין.
 ג הרקיע הראשון. השוה חגיגה י"ב ב' (ושאר המקורות ע' בפירושו של תיאודור
 לביר 45): שבעה [רקיעים] ואלו הן (הוא מונה אותם מלמטה למעלה). וילון רקיע
 שחקים זבול מעין מכון ערבות. וילון אינו משמש כלום (וכן בצוואת לוי ג') אלא נכנס
 שחרית ויוצא ערבית (השוה סדר רבה דבראשית בבתי מדרשות של ווירטהיימר א'. סימן
 ל"ב: וילון דומה לפרגוד של משי שמכסין אותו ובשעה שהוא יוצא מעבירין אותו.
 כך וילון בשעה שיעלה עמוד השחר ותצא חמה לְשֹׁמֵעַ עולה ומכסה פני רקיע ראשון
 מפני גלגל חמה. וכשתכנס חמה מעבירין אותו כדי שתעלה לבנה כוכבים וכל מזלות
 לְשֹׁמֵעַ בעולם) ומחדש בכל יום מעשה בראשית. שנאמר [ישע' מ' כ"ב] הנוטה כדק
 שמים וימתחם כאהל לשבת. והשוה ברכות ג"ח ב' וילון הוא דמקדע דמגלגל ומיחזי
 נהורא דרקיעא. והוא שנקרא שמים. ע' ביר ר' ו' ברקיע השני שהוא למעלה
 מן השמים. - הרוח... האויר. (=ἀήρ) вѣдoux...аер (ע' לקמן י"א מ"ט). - ים
 ג- רב מאד. לפי צוואת לוי ב' נמצא אותו ים בין (ἀνάμεισον) רקיע ראשון לשני. -

ד הארץ: ויעבירו לשני את-ראשי משטרי הכוכבים ושריהם ונראוני
 מאתים מלאך המשלים על-הכוכבים ובגן השמים והם מעופפים
 ה בכנפיהם והולכים משיב לכל-השמים: ושם ראיתי אוצרות השלג
 והקרח והמלאכים המזויקים את-אוצרותיהם הנוראים ואוצרות
 ו העננים אשר משם יצאו וקאו: ונראוני את-אוצרות הטל בשמן
 וזת ומראה אבעו בכל-סרחי האדמה ויותר מזה ואת-המלאכים
 השומרים על-אוצרותיהם ובסגורם אותם ובסתתם:

ד וישאוני האנשים ההם ויעלוני אל-הרקיע השני ונראוני ונרא
 ב משקה גדולה מחשבת הארץ: ואביט שם אל-האסורים בקבלים
 ג התלויים ושומרים מחכים למשפט בלי-מדה: והמלאכים ההם
 מראיהם חשך מחשבת הארץ והם בוכים בכל-שעה בלי-הפוגות:
 ד ואמר אל-האנשים אשר היו עמדי מדוע אלה נענים בלי-חשך:
 ה ושיבוני אלה הם האנשים אשר קרו מאחרי יי לא שמעו למצות
 ו ונלכו בשרירות לבם ונסורו הם ושרם ובהתונים ברקיע הסמישי:
 ו ונהמו מעי להם מאד והמלאכים ההם השפתו לי ויאמרו אלי
 ז איש האלהים התפלל לנו אל יי: ואען אליהם ואמר מי אני
 בן-תמותה אשר אתפלל למלאכים מי יודע אנה אלך בגשמי ואת
 אשר יקרני או מי יתפלל-לי:

ה וישאוני משם האנשים ההם ויעלוני אל-הרקיע השלישי
 ב ויעמידוני בתוך הגן: ונאביט משם למטה ונרא את-המקום שהוא
 לא יקסר טובו ונרא את-כל-העצים פורחים וקפה ופרים בשל
 ג וריח נוחם לו וכל-מאכלים מביאים וריח נוחם הם שופעים:
 ו ובתוך עץ החיים במקום בו ינוח יי מדי בואו לגן-עדן והעץ שהוא

ד הכוכבים. ואת השמש ואת הירח ראה ברקיע הרביעי (ע' פרק ו'). ובחגיגה י"ב ב':
 ר קיע-שבו חמה ולבנה כוכבים ומזלות קבועין. אבל השוה ביר ו' ו' איכן הן גלגל
 חמה ולבנה נתונים - ברקיע השני. שנאמר [ברא' א' י"ז] ויתן אתם אלהים ברקיע
 השמים - [ברקיע שהוא למעלה מן השמים. - פסיקתא דריכ כ"ט]. - השמים. כלו'
 ה- הכוכבים. - לפי י"ג י"ח-כ"א ראה שם יותר מאשר נאמר כאן. -

ד לפיה ע' ז' ה' ואילך. וכן ליט-מ' ועיג-ע"ו. - מכל מקום משמע מסיפורו (לקמן
 ז' י"א. והשוה חנוך א' י"ב-ט"ו) שהתפלל בעדם. אלא שלא הועילה תפלתו לבטל
 את גזר דינם. -

ה בתוך הגן. по сре́д поро́ди. על הגן ע' דברי ה' לקמן י"א מיד וע"א ודבריו
 ג- של חנוך י"ג לי"ב. - התוספת בפי"ב היא לפי גוסס II. - ובתוך. ע' ברא' ב' ט'. והשוה

לא יתאר טובו ורית נוחו ויטה הוא מקל-נקרא משכבו מראהו
 זקב ואדם וקצין האש הוא ומכסה את-קל-הגן וכו' מקל-העצים
 השתולים ומקל-הסרות ושרש לו בגן בקצה הארץ: ונזעזן הוא
 בין הסלוף ואי-הסלוף: ושני מעגנות יוצאים האחד שוטף רבש
 וקלב ונהשניו שמן וזון ונסרדים הם לארבעה ראשים סובבים
 ושקטים הם והולכים ונקטים לתוך נזעזן בין הסלוף ואי-הסלוף
 ומשם יצאו ונסרדו לארבעים חלק והולכים הם על-הארץ ומקלם
 קסבוקם בשאר יסודות הרים: ואין שם עץ חשוד-סרי וכל-עץ
 עשה סרי טוב וקל-המקום מברך: ושלש מאות מלאכים מאירים
 מאד והם שומרים לזן וקול קל-הסוגות וקשירה יטה עובדים
 ח-ט הם לזן קל-הימים: ואמר מה-טוב המקום הזה: ויאמרו אלי
 האנשים ההם חנוך המקום הזה הוכן לצדיקים אשר נשאו קל-
 הסגעים בתיבהם מן-המקרים לנקשותם סרו ומן השקר את-עניניהם
 הסבו ויששו משפט צדק מלהקם נתנו לרעים וצדקים בסו קנד
 ונוקלים הקימו ולעשוקים ויתומים עזרו ותמימים הלכו לפני יי
 ולו לבר עבדו להם הוכן המקום הזה נחלת עולם: ויוליכוני
 האנשים ההם לקאת צפון ושם הראוני מקום נורא מאד קל-נגע
 וענוי במקום ההוא חשך נורא וענן בלתי מאיר ואיך-שם אוד
 ואש-משכה בערת תמיד ונהראש משך בקל-המקום ההוא פה
 יא אש ושם קרח צרב ומקרה: וקמי-כלא קשים מאד ומלאכים חסרים
 יב בלי רחמים ונשאים הם נשק קשה ומענים הם באכזריות: ואמר אוי

ספר היכלות (בס' מרכבה שלמה. ירושלים תרפ"ה, ט' ב'): ביום שטרדו הקביה לאדם
 הראשון מגן עדן היתה שכינה שורה על כרוב תחת עץ החיים. - ומכסה את-
 כל-הגן... השוה פרק גן עדן (במחזור ויטרי עמ' 736): ועץ חיים באמצע וגופו מכסה
 על כל גן עדן, ויש בו שמונה מאות מטעמים. ואין זה דומה לדמותו של זה ולא טעמו
 של זה כטעמו של זה ולא ריח זה דומה לריחו של זה. - בין החלוף ואי-החלוף.
 ד
 inter corruptibilitatem et incorruptibilitatem. ברומית יתורגם: כוונתו: בין עולם שלמטה לבין עולם של מעלה. - ארבעה נהרות אלו עברו אל הקוראן
 מיז סיז-יין, אלא ששם נתחלף נהר השמן בנהר מים בלי ריח רע (غير آسن). והשוה
 פרק גן עדן (במחזור ויטרי, שם): וכל חופה וחופה מושכין ממנה ארבעה נהרות, אחד
 של חלב ואחד של יין ואחד של אפרסמון ואחד של דבש. - על טיבם של הצדיקים
 והרשעים ע' נאומו של חנוך לקמן י"ג ליה ואילך. - על גיהנם ע' לקמן י"ג כיד-ליא
 בנאומו של חנוך. על הכנת המקומות בגן עדן ובגיהנם קודם הלידה י"ג ע"ז. - פה
 אש ושם קרח. השוה סדר רבה דבראשית י"ז: ושאל חציה אש וחציה ברד ורשעים

יג אוי מדה-נורא המקום הזה: ויאמרו אלי האנשים חנוך המקום הזה
 הוכן לרשעים לפני האלהים העושים רעות על-ארץ רשעים
 קסמים נחשו-שרדים המתהללים במעשיהם הרעים הנגבים נשמות
 אדם בסתר ומדבאים עניים וגזלים את-רכושם והם מעשירים
 מרכוש אחרים בהמקסם אותם ואשר בבתם להשביע נמיתו ברעב
 ואשר בבתם להלביש יוציאו עירמים והם לא ידעו את-בוראם
 ומשמתוים לאלהים אין בהם רוח אלהי הקל והם פסילים ומשמתוים
 למעשי-ידיהם הנתקבים לכל-אלה הוכן המקום הזה נחלת עולם:
 ויקחוני האנשים ההם ויעלוני על-הרקייע הרביעי ויראוני שם
 ב-להמקלבים והמעקרים וכל קרני אור השמש והגרות: ואמר את-
 מהלביהם ואחשב את-אורם וארא והנה לשמש אור פי שבעה
 מאשר לגרם: [וארא] את-סבובם והמרקבה אשר בה ילך כל-אחד
 ברוח הולכים הם במהירות נקלאה מאד ואין להם מנוחה יומם
 וליילה בלבתם ובשוקם: וארבעה כוכבים גדולים ולכל כוכב
 תחתיו אלה כוכב הולכים לימין השמש וארבעה לשמאלו ולכל
 כוכב תחתיו אלה וקלם מספרם שמונת אלפים והם הולכים עם-
 השמש תמיד: ומוליכים אותו ביום חמשה עשר רבוא מלאכים
 ובלילה אלה מלאך ולכל-מלאך שש כנפים והם הולכים לפני
 המרקבה ואש נותנים לו מאה מלאך: ורוחות פורחים בדמות שני
 עופות האחד קעין חיל והשני קעין נחש-נחשת פניהם פני ארנה

י
 ו
 ב
 ג
 ד
 ה
 ו

שבתוכה כשהם יוצאים מן האש יוחץ אותם ברד וכשיוצאים מן הברד דולק אותם האש. -
 העושים על הארץ רעות. בנוסח II: נגד הטבע ניאוף והוא קלקול הילדים... כמעשה
 סדום... המתהללים במעשיהם הרעים בגנבה בשקר בלשון הרע בקנאה בנטירה
 בניאוף ברצח... ומשתחווים לאלהים אין בהם רוח אשר לא יראו ולא ישמעו
 אלהי הבל. -

י
 ג
 ה
 ו

הרקיע הרביעי. לפי חגיגה י"ב ב' הוא זבול שבו ירושלים ובית המקדש
 ומזבח בנוי ומיכאל השר הגדול עומד ומקריב עליו קרבן. - והמרכבה. השוה פרקי
 ר' אליעזר הגדול ר': החמה רוכב במרכבה ועולה מעוטר כחתן. - ואש... בנוסח II:
 ומאירים ומחממים את השמש מאה מלאכים. - כחול. החול נזכר עוד בחזון ברוך
 היווני פרק ז' והוא עוף אנדי שלא אכל מעץ הדעת ולפיכך נשאר בן אלמות (ע' ב"ר
 י"ט ה'). נראה שנקרא בשם זה על שם מרוץ תקופת הזמנים (השוה בערבית - JL). הרבה
 יש על החול (Phoenix, Φοίνιξ) בספרות היוונית והרומית. הירודוטוס (II, 73) הקדיש לעוף
 הקדוש פרק מיוחד, שהוא מתחיל בזה הלשון: „אני לא ראיתיו רק בציוור. ובאמת. לפי
 דברי בני היליאופוליס, הוא בא למצרים לעתים רחוקות. פעם בחמש מאות שנה. עוף זה

הַרְגָלִים וְהַגֵּב וְהָרֹאשׁ קָשָׁל לִוְיָתָן מֵרֵאשִׁית אַרְגָּמָן דְּקָשָׁת הַשְּׂנָיִים
 וְדָלֶם תִּשַׁע מֵאוֹת מֵדוֹת כְּנָפֵיהֶם כְּנָפֵי מַלְאָכִים וְלִקְל־אֶחָד מֵהֶם
 שְׁתַּיִם עֲשָׂרָה כְּנָפִים וְהֵם מוֹלִיכִים מִכְּרֻבַת הַשָּׁמַשׁ וְנוֹשְׂאִים שָׁל
 חָם: וְכֹאֲשֶׁר יִצְוֶה לָהֶם אֱלֹהִים כֵּן יִסְכּוּ וַיִּוָּרְדוּ וְעוֹלָיִם הֵם בְּשָׁמַיִם
 ח וְכֹאֲרֵץ בְּאוֹר קַרְנֵיהֶם וְנִרְצִים הֵם בְּלִי־הַרְרָף: וַיִּשְׂאוּנִי הָאֲנָשִׁים הָהֵם
 לְמִנְרַח הַרְקִיעַ הַהוּא וַיִּרְאוּנִי אֶת־הַשְּׁעָרִים אֲשֶׁר מֵהֶם יֵצֵא הַשָּׁמַשׁ
 לְעֵתִים מְזֻמָּנוֹת וְלִפִּי תְּקוּפַת הַיָּרֵחַ כֹּל־הַשָּׁנָה וְלִפִּי מִסְפַּר הַשָּׁעוֹת
 ט בַּיּוֹם וּבַלַּיְלָה: וְאֵרָא שְׁשֵׁה שְׁעָרִים גְּדוֹלִים פְּתוּחִים וְלִקְל־שַׁעַר
 שְׁשִׁים וְאֶחָד אֲסָפְדִין וְרִבַּע הָאֲסָפְדִין הָאֶחָד וְאָמַר כִּרְאוּנִי וְאֲבִין
 י אֶת־גְּדָלָם הַרְבֵּה וְהֵם יֵצֵא הַשָּׁמַשׁ וְהַלֵּךְ לְמַעַרְב וְהַשְׁתַּנָּה וְהַלֵּךְ
 בְּכֹל־הַיְהוּדִים: וּבְשַׁעַר הָרֹאשׁוֹן יֵצֵא שְׁנַיִם וְאַרְבָּעִים יוֹם וּבְשַׁעַר
 חֲמִשָּׁה וְשָׁלְשִׁים יוֹם וּבְשָׁלִישֵׁי חֲמִשָּׁה וְשָׁלְשִׁים יוֹם וּבְרִבְעֵי חֲמִשָּׁה
 וְשָׁלְשִׁים יוֹם וּבְחֲמִישֵׁי חֲמִשָּׁה וְשָׁלְשִׁים יוֹם וּבְשִׁשֵׁי שְׁנַיִם וְאַרְבָּעִים
 יוֹם וְעוֹד יָשׁוּב לְאַחֲרָיו מִן הַשַּׁעַר הַשְּׁשִׁי לִפִּי תְּקוּפַת הַיָּמִינִים
 וְכֹא דֶרֶךְ הַשַּׁעַר הַחֲמִישִׁי חֲמִשָּׁה וְשָׁלְשִׁים יוֹם דֶּרֶךְ הַשְּׁנַיִם חֲמִשָּׁה
 וְשָׁלְשִׁים יוֹם וְכֵן יִכְלוּ יָמֵי כֹל־הַשָּׁנָה לִפִּי מִסְפַּר אַרְבַּע הַעֲשָׂרִים:
 יא וְעוֹד הִעֲלוּנִי הָאֲנָשִׁים הָהֵם לְמַעַרְב הַרְקִיעַ וַיִּרְאוּנִי שְׁשֵׁה שְׁעָרִים
 גְּדוֹלִים פְּתוּחִים לִפִּי תְּקוּפַת שְׁעָרֵי הַמִּנְרַח לְעֵמְתָם אֲשֶׁר בָּהֶם
 יִשְׁקַע הַשָּׁמַשׁ וְלִפִּי מִסְפַּר הַיָּמִים שְׁלֹשׁ מֵאוֹת וְשָׁשִׁים וְחֲמִשָּׁה וְרִבַּע
 יב כֵּן יִשְׁקַע בְּשַׁעַרֵי הַמַּעַרְב: וְכֹאֲשֶׁר יֵצֵא מִשַּׁעַרֵי הַמַּעַרְב וְלִקְחוּ
 אַרְבַּע מֵאוֹת מַלְאָךְ אֶת־עֲטֻרָתוֹ וַיִּנְשְׂאוּהָ אֶל־אֱלֹהִים וְאֶת־הַשָּׁמַשׁ

בא. כך הם אומרים, כשימות אביו. גדלו ומראהו החיצוני כך הוא, אם רק מציירים אותו
 בדיוק: צבע נוצות החול קצתו זהב וקצתו ארגמן (purpureus, ע' פליניוס 2, N. H. XX). לפי
 גדלו ובנין גופו ידמה ביותר לנשר. הם מיחסים לחול פעולה זו, שאין אני מאמין:
 כאילו הוא הולך מארץ ערב אל מקדש השמש [שבהיליאופוליס] ומביא שמה את אביו
 כשהוא מונח בתוך זפת של בשם ושם הוא קוברהו... לפי טאציטוס (Ann. VI, 28) אין
 לו לחול חבר בעולם (unus in terris). הפייטן היהודי יחזקאל אומר (V, 10) שקולו של
 החול הוא נעים מכל (φωνὴν δὲ πάντων εἶχεν εὐπρεπεστάτην). וכן אומר Pseudo-
 Laetantius שקולו הוא נפלא וצלצוליו אין לתאר (de Poenice 46). ויש סבורים - ונראה
 שסברה נדחית היא - שהחול מוזכר באיוב כ"ט י"ח - כנחש נחשת. Χαλκεδρία, והוא
 מן הכתוב לקמן בפ"ד. - שתיים עשרה כנפים. השוה פרקי דר"א י"ג והיה סמאל
 השר הגדול שבשמים וחיות ושרפים משש כנפים וסמאל משתיים עשרה כנפים. - התוספת
 בסוף פסוק ז' היא לפי נוסח Π. - ששה שערים במזרח וששה במערב. השוה י"א נ"א-נ"ג
 בדברי ה' על י"ב החיות, ודברי חנוך י"ג י"ד-ט"ו. - ולקחו... את עטרתו. כלומר

יג יסבו עם-מְרַבְּתוֹ וְעָבַר בְּלִי-אֹר שְׁבַע שָׁעוֹת הַלַּיְלָה: וּבַשָּׁמֶר
 הַשְּׁמִינִית בְּלַיְלָה יָבִיאוּ הַמַּלְאָכִים אֶרְבַּע מְאוֹת מִלֶּאֶךָ אֶת-הַעֲטֹרָה
 יד וְעָטְרוּהוּ: וְשָׂרוּ הַיְסוּדוֹת הַנִּקְרָאִים חוּל וּנְחַשׁ-הַנְּחָשֶׁת וְהַשִּׁיק בְּלִי-
 טו עוֹף בְּקִקְסוֹ וְשָׁמְחוּ לְקִרְאֵת נֹחַם הָאֹר וְשָׂרוּ בְקוֹלוֹתֵיהֶם: וְכֹא
 טז נֹחַם הָאֹר וְנָמַן אֹר לְבְרִיאָתוֹ: וְנִרְאוּנִי אֶת-חֻשְׁבוֹן מִחֲלֵךְ הַשָּׁמַשׁ
 יז וְהַשָּׁעֲרִים אֲשֶׁר בָּהֶם יָבֵא וְיֵצֵא: וְהַשָּׁעֲרִים הָאֵלֶּה גְדוֹלִים הֵם אֲשֶׁר
 יח בְּרָאָם אֱלֹהִים לַשָּׁעוֹת הַשָּׁנָה כִּי עַל-כֵּן הַשָּׁמַשׁ בְּרִיאָה גְדוֹלָה הוּא:
 יח עוֹד חֻשְׁבוֹן שֶׁל וְהַשָּׁמַשׁ הַרְאוּנִי הָאֲנָשִׁים הָהֵם וְכָל-הַמַּמְלָכִים
 יט וְהַמַּעֲבָרִים וְשַׁעֲרֵי הַנְּצַח הַגְּדוֹלִים שְׁנַיִם עָשָׂר לַמְּוָרָח אֲשֶׁר בָּהֶם
 יט יָבֵא וְיֵצֵא וְהַשָּׁמַשׁ לְעֵתִים רְגִילוֹת: בַּשָּׁעַר הָרֵאשׁוֹן יָבֵא יָמִים שְׁלֹשִׁים
 וְאֶחָד לְמִקְמוֹת הַשָּׁמַשׁ כַּמֶּשְׁפָּט בַּשָּׁעַר הַשְּׁנַיִ יָמִים שְׁלֹשִׁים וְחֲמִשָּׁה
 כַּמֶּשְׁפָּט בַּשְּׁלִישִׁי יָמִים שְׁלֹשִׁים כַּמֶּשְׁפָּט בְּרִבְעִי יָמִים שְׁלֹשִׁים
 כַּמֶּשְׁפָּט בַּחֲמִישִׁי יָמִים שְׁלֹשִׁים וְאֶחָד שְׁלֹא כַּמֶּשְׁפָּט בַּשְּׁשִׁי יָמִים
 שְׁלֹשִׁים וְאֶחָד כַּמֶּשְׁפָּט בַּשְּׁבִיעִי יָמִים שְׁלֹשִׁים כַּמֶּשְׁפָּט בַּשְּׁמִינִי יָמִים
 שְׁלֹשִׁים וְאֶחָד שְׁלֹא כַּמֶּשְׁפָּט בַּתְּשִׁיעִי יָמִים שְׁלֹשִׁים וְאֶחָד כַּמֶּשְׁפָּט
 כ בַּשְּׁנַיִם הָעָשָׂר יָמִים עָשָׂרִים וּשְׁנַיִם כַּמֶּשְׁפָּט: וְכֵן בַּשָּׁעֲרֵי מַעֲרָב
 לְפִי הַסְּבוּב וּלְפִי הַמַּסָּפָר אֲשֶׁר בַּשָּׁעֲרֵי הַמְּוָרָח כֵּן יִלְךְ וְהַשְּׁלִים
 כא אֶת-הַשָּׁנָה: לַשָּׁנַת-שָׁמַשׁ יָמִים שְׁלֹשׁ מְאוֹת וְשָׁשִׁים וְרַבְעָה וְרַבְעָה
 הַיּוֹם הָאֶחָד וְלַשָּׁנַת הַיָּרֵחַ שְׁלֹשׁ מְאוֹת וְחֲמִשִּׁים וְאַרְבָּעָה וְהוּא עוֹשֶׂה
 שְׁנַיִם-עָשָׂר חֲדָשׁ אִם לְחֻשְׁבוֹן עָשָׂרִים וְתִשְׁעָה יָמִים וְחִסְרוּ בְּכָל-
 שָׁנָה אֶחָד עָשָׂר יוֹם לַגֵּרֵם הַתְּקוּפָה הַגְּדוֹלָה הַזֹּאת תְּכִיל שְׁנַיִם
 כב חֲמֵשׁ מְאוֹת שְׁלֹשִׁים וּשְׁתַּיִם: הַרְבִּיעִית עוֹבְרַת בְּשָׁלֹשׁ שָׁנִים וּבְרִבְעִית

יסלקו מן החמה את אורה לשעות הלילה. — שבע שעות הלילה. הוא נותן ללילה זמן קבוע אחד מבלי להשגיח על השתנות אורך הלילה לפי מהלך הזמנים. — הבריות. *ctixia*. — מן הלשון ועוד חשבון נראה שעדיין בשמש הוא עסוק ושבמקום הירח שבטלאבי ציל השמש (כמו שנתקן כאן בכתוב). ובאמת החשבון מתאים לחמה ולא ללבנה וכך הוא אומר בפירושו בפכ"א. — בשער הראשון. *Π* מוסיף: למקומות מערב השמש. — בחמישי... שלא כמשפט. נ"א כמשפט. — בעשירי... כמשפט. נ"א שלא כמשפט. — בשנים העשר ימים עשרים ושנים. נ"א עשרים ושמנה. — התקופה הגדולה הזאת תכיל שנים חמש מאות שלשים ושתים. — ברור שלשון זה אין לו המשך כאן, ובעיקרו הוא הערה בגליון לחשבון של התקופה המיטונית (=תקופה של י"ט שנות חמה=6,939,186 ימים=רל"ה מולדות-לבנה=י"ט שנות לבנה ושבעה חדשים. מיסודו של Meton התוכן מאתונה. בערך 432 לפני ספ"הג). והמנין תקליב הוא מן

יד
 יח
 יט
 כא

חנוך ב ו כג-ז

נמלאת במשפט ולכן הוצאו מחוץ לרקיע בשלש שנים ולמספר
 הנמים לא יספחו ועל כן ישנו הם את-ומני השנים בשני ירחים
 כג
 חדשים למלוא ושנים אחרים לחסור: וכאשר יקלה שער המערב
 כד
 יחזר והלך אל-המזרח באורו: פן יהלך יומם ולילה בתקופות
 כה
 השמים בתוך קל-התקופות מהר מרום השמים: ורוחות פורחים
 כו
 שש קנאים לכל-מלאך: שבעה חשבונות יש למחזור היום וסבובו
 כז
 בתשע-עשרה שנה: ובתוך הרקיע ראיתי בני-חיל מננים עובדים
 לו: בתשים ובעונבים בקול בלי-הרה ובשידה יסה ואתענג לשמע:
 ז
 ויקחני האנשים ההם ויעלוני בכנסייהם אל-הרקיע החמישי
 ב
 וארא שם בני-חיל רבים הנקראים בשם צירים: ומראיהם כמראה
 אדם ונדלם רב מענקים גדולים ופניהם זועפים ושתיקת תמיד
 ג-ד
 בשפתותיהם: ולא היתה עבודה ברקיע החמישי: ואמר אל-האנשים
 אשר היו עמי מדוע הם ככה זועפים ופניהם עצובים ושפתותיהם
 ה
 שותקות ואין עבודה ברקיע הזה: ויאמרו אלי האנשים אלה הם
 י
 העירים אשר סרו מאת יי מאתם רבוא ושקנאל נשיאם: ואשר
 הלכו אחריהם אסורים בקבלים ברקיע השני וקביבותיהם חשכה
 ז
 גדולה: ומהם אשר ירדו על-הארץ מכשא יי למקום תרמון

הכסלה של תקופת החמה בייט שנים בתקופת הלבנה בכ"ח שנים (19X28=532). והיא
 התקופה הגדולה הנקראת תקופת היאוניסיוס או תקופת-הפסח הגדולה. שכל עיקרה
 הציעה וויקטוריוס מאקוויטניה (בערך ש' 457) לשם סידור החילופים שבנוגע לקביעת
 ראשי חדשים וחגים שחלים בימים קבועים בשבוע ובחדש כבשנות התקופה הקודמת. -
 כה-כו
 ורוחות. II מוסיף: ובריות ומלאכים. - מזוינים. מתוך צוואת לוי (ג' ג') משמע
 (אע"פ ששם הם נמצאים ברקיע השלישי, ולא ברביעי, כמו כאן) שהם מזוינים ליום
 הדין ליפרע מרוחות השקר ומן בליאר. -

הרקיע החמישי נקרא בחגיגה י"ב ב' בשם מעון, שבו כיתות של מלאכי
 השרת שאומרות שירה בלילה ומחשות ביום מפני כבודן של ישראל. ולפי צוואת לוי
 (ג' ז') נמצאים ברקיע החמישי, המלאכים המביאים תשובות למלאכי פנים של ה' -
 עירים. עיר הוא לשון שמירה בסורית, וכן השם rparope שבסלאבי (= Γρηγοροι) כוונתו
 Ereyirooi = שומרים (ע' ד' ה', ובנאומו של ה' לקמן יא ל"ט-מ' וע"ג-ע"ז). וכן
 תרגמו עקילס וסומ' את השם עיר (דניאל ד' י' י"ד וכ'). העירין (הרצאה מפורסת
 עליהם יש בחנוך א' ו-ט"ז י"ט ופ"ו) הם מנהיגי המרד והם עם שרם - שטניאל -
 נמצאים כאן. ברקיע החמישי, אבל אחיהם המוסתים למרד נתונים ברקיע השני (ע' פרק ד').
 למעשה זה המסופר כאן רומז בעל צוואת דן (ה' ה'): קראתי בס' חנוך הצדיק ששרכם
 הוא שטני. - ככה זועפים. dpxaxa abno (= זועפים מאד). - [ומהם]. כך בנוסח II:
 ומהם ירדו שלשה. נראה שכוונתו לאותם שנתונים בשלשלאות ברקיע השני (ע'

וַיִּסְרוּ אֶת־הַשְּׂבוּעָה עַל־אֲדָמַת הַר חֶרְמוֹן וַיִּרְאוּ אֶת־בְּנוֹת הָאָדָם
 כִּי יָסוּת הִנֵּה וַיִּקְחוּ לָהֶם נָשִׁים וַיִּשְׁמְאוּ אֶת־הָאָרֶץ בְּמַעֲשֵׂיהֶם:
 וּבְנוֹת הָאָדָם עֲשׂוֹת רָעָה רָבָה כָּל־הַנְּקָמִים בְּעוֹלָם הִנֵּה פּוֹעֲלוֹת
 עוֹל עֲשׂוֹת תִּבְּל וְנוֹלְדִים עֲנָקִים וְאִימִים גְּדוֹלִים וְהַשְּׂחָתָה רָבָה:
 וְעַל־כֵּן שָׁפַטְס אֱלֹהִים בְּדִין הַגְּדוֹל וְהֵם בּוֹכִים עַל־אֲחֵיהֶם וְהֵם
 וַעֲנָשׁוּ בְיוֹם־יְיָ הַגְּדוֹל: וְאָמַר אֱלֹהֵי־הָעִירִים רְאִיתִי אֶת־אֲחֵיכֶם וְאֶת־
 מַעֲשֵׂיהֶם וְאֶת־עַנְוֵיהֶם וְאֶת־תְּפִלוֹתֵיהֶם הַגְּדוֹלוֹת: וְאֶתְפַּלֵּל לָהֶם וַיְיָ
 גִּזַּר עֲלֵיהֶם וּלְהִיוֹת) תַּחַת הָאָרֶץ לְעוֹלָם עַד־בְּלַתִּי שָׁמַיִם וְאָרֶץ:
 וְאָמַר אֲלֵיהֶם וְלָמָּה תַצְפוּ לְאֲחֵיכֶם וְאֵינְכֶם עוֹבְדִים לִפְנֵי יְיָ הֲלֹא
 תַעֲרְכוּ אֶת־עַבְדוֹתְכֶם וְעַבְדְתֶם לִפְנֵי יְיָ לְכַל־מַדְבְּעֵימוּ לְיְיָ אֱלֹהֵיכֶם
 עַד הַסּוֹף: וַיִּשְׁמְעוּ לְתוֹכַחְתִּי וַיַּעֲמְדוּ אַרְבַּע שׁוֹרֹת בְּרַקִּיעַ הַהוּא
 וַיְהִי בְעַמְדֵי עַם־הָאֲנָשִׁים הָהֵם וַיִּתְקַעוּ אַרְבַּעַה שׁוֹפְרוֹת יַחַד בְּקוֹל
 גְּדוֹל וַיִּשְׁרְוּ הָעִירִים בְּקוֹל יַחַדוֹ וַיַּעַל קוֹלָם לִפְנֵי יְיָ וַיַּעֲזִירוּ רַחֲמִים
 וְאַחֲרָהוּ:

ח
ט
י
יא
יב
יג
יד

וַיִּקְחוּנִי הָאֲנָשִׁים הָהֵם מִפֶּה וַיַּעֲלוּנִי אֶל־הַרְרִיעַ הַשָּׁשִׁי וְאָרָא
 שָׁם שְׂבָעָה גְדוּדֵי מַלְאָכִים מְזוּהָרִים מְאֹד וְנִבְרָדִים מְאֹד וַיִּסְנֶינִי
 מְזוּהָרִים יוֹתֵר מִקֶּרְנֵי הַשֶּׁמֶשׁ הַמְאִירוֹת וְאֵין שָׁנוּי לֹא בַסְנִינָהם וְלֹא
 בְּדַמּוֹתָם וְלֹא בְמַשְׁפַּט בְּגָדֵיהֶם: וְהֵם עוֹמְדִים בְּסִדְר וְלוֹמְדִים
 אֶת־מַהֲלַךְ הַכּוֹכָבִים וְתַקִּיפַת הַשֶּׁמֶשׁ וְשָׁנוּי הַנֶּרֶס וְהַטָּבַת הָעוֹלָם
 וְהַרְעָתוֹ הֵם רוֹאִים וּמְסַדְרִים הֵם מִצּוֹת וְתוֹכַחוֹת וְשִׁיר נְעִימוֹת וְכָל־
 שְׂכַח נִבְרָד: הֵם הֵם רְאִשֵׁי הַמַּלְאָכִים אֲשֶׁר עַל־הַמַּלְאָכִים וְכָל־
 הַסְּמִיִּים כּוֹבְשִׁים הֵם בְּשָׁמַיִם וּבָאָרֶץ: וְהַמַּלְאָכִים אֲשֶׁר עַל־הָעֵתִים

ח
ט
י
יא
יב
יג
יד

פרק ד'). וודאי הוא רומז לחבורה של שמחוי ועזא ועזאל שקלקלו עם בנות האדם
 (ע' המקורות בפ' תיאודור לכיר 247). ועל האגדה שבני שת היה מושבם בהר חרמון
 ושנקרא ההר בשם זה על שם החרם שהטילו על נפשם בענין התחברות לבנות קין ע'
 חנוך א' ו' ו' וגרינבוים 1893, p. 73. Neue Beiträge - התוספת ויראו את בנות... היא
 לפי גוספאות א.א. - ואימים. - и щюдове - אני ראיתי. ברקיע השני (ד' ה'). -
 ואתפלל בעדם. אע"פ שסירב בפניהם ואמר להם בענותנותו שאין תפלתו חשובה
 לפני המקום (ע' ד' ז'). - התוספת שבסוף מסוק ייג היא לפי ח. -
 הרקיע הששי לפי חגיגה י"ב ב' הוא, מכון שבו אוצרות שלג ואוצרות ברד
 ועליית טללים רעים ועליית אגלים וחדרה של סופה וסערה ומערה של קיסור ודלתותיהן
 אש. והשוה צוואת נפתלי ג'. - כובשים הם. - смръшот. - והמלאכים אשר על
 פרי האדמה. השוה ייג י"ז. ע' ביר י' ו' אמר ר' סימון אין כל עשב ועשב שאין

ח-
ט
י
יא
יב
יג
יד

חנוך ב ח ה-ט ה

והשנים והמלאכים אשר על-הנהרות והים והמלאכים אשר על-
 פרי האדמה ועל-קלדשא הנוסחן כל-מאכל לקל-חי: והמלאכים
 על-קל-נפשות אדם הפותבים כל-מעשיהן ומיניהן לפני יי: ובהם
 שבקה חולים ושבקה קרובים ושבקה בעלי שש קנאים וקול
 אחר הם שרים ואין לתאר את-שרים: ושמה יי: להרום רגליו:
 וישאני האנשים בהם משם ויצלני לרקיע השביעי וארא
 שם אור כביר מאד וקל-צבא אש של-שרי המלאכים וכחות לא-
 גוף ושלמנות שרים ומושלים קרובים ושרים בקאות ומלא-ענינם
 עשרה גדודים מעמד אור-האופנים: ואירא ואפחד שחר גדול:
 ויקחני האנשים ויוליכוני אל-תוכם ויאמרו אלי סוק סגור אל-
 תירא: ויראוני מרחוק את-יי: היושב על-קסאו הרם מאד וקל-
 צבא השמים קרבים ועומדים בעשר מעלות על-סדרם ומשפתיהם
 ליי ושוב מתרחקים למקומותיהם בשמחה וששון באור אינסוף
 אומרים שירה בקולות דקים ורבים ובהדר הם עובדים לו אינם
 נסוגים בלילה ואינם סרים ביום ועומדים הם לפני יי: ועושים
 רצונו קרובים ושרים מסביב לכסא יעמדו ובעלי שש קנאים
 מכסים בקסאו שרים בקול נמוך לפני יי: וקדוש קדוש קדוש יי:
 אל-הי צבאות מלא השמים והארץ קבודתך: וכאשר ראיתי את

ה
ו
ו
ט
ב
ג
ד

לו מזל ברקיע שמכה אותו ואומר לו גדל, ומדרש תהלי קיד ג' אתה מוצא כל דבר
 ודבר מלאך ממונה עליו, וזהו שמות קצ"א ב' ולית לך עשבא ועירא בכל עלמא דלא
 שלטא עליה כוכבא ומזלא ברקיעא, ועוד. - השוה לפסוק ו' חגיגה י"ב ב' בערבות
 (=הרקיע השביעי) שם אופנים ושרפים וחיות הקדש ומלאכי השרת וכסא הכבוד מלך
 אל חי רם ונשא שוכן עליהם. -

ו
ט
ד

כסאות. прѣстоли (=Θρόνοι), והוא שם של מלאכים (ע' רשימת ט' מעלות
 של המלאכים לדיאונים האריאופגי, מביאו Charles בס' Secrets of Enoch, p. 25).
 ומלאי-עינים. השוה יחז' י' י"ב והאופנים מלאים עינים סביב. לשון זה מצוי בספרות
 האפוקליפטית המאוחרת, כגון מעשה מרכבה י"ט (בבתי מדרשות ב') ומלאי עינים, שם
 כ' וכל אחד ואחד מלא גופו עינים. - עשרה גדודים. מן ההמשך נראה שהאופנים
 בלבד היו מהם עשרה גדודים אלו (ואין הכוונה לעשר מעלות שבפסוק ד'). - אור-
 האופנים. כן בנוסח У: офанимское. - בעשר מעלות, השוה רמב"ם (הלכות יסודי
 התורה ב' ז'): שינוי שמות המלאכים על שם מעלתם הוא, ולפיכך נקראים חיות
 הקדש, והם למעלה מן הכל, ואופנים ואראלים וחשמלים ושרפים ומלאכים ואלהים ובני
 אלהים וכרובים ואישים. כל אלו עשרת השמות שנקראו בהן המלאכים על שם עשר
 מעלות שלהן הן, ומעלה שאין למעלה ממנה אלא מעלה האל ברוך הוא היא מעלת
 הצורה שנקרא חיות". - קדוש קדוש קדוש... לפי נוסח П. - בנוסח П יש תוספת

כל-אלה ויאמרו אלי האנשים חנוך ער-פה צוינו ללזותך וילכו
 ז מעמדי האנשים ולא יספתי לראותם: ואשאר לבדי בקצה השמים
 ז ואירא ואפל על-סני ואמר בלבי אזילי מה-הנה לי: וישלח יי
 ח את-אחד מנגבדיו את-גבריא אל שר-המלאכים ויאמר אלי חזק חנוך
 ח אל-תירא קום והלכת אתי ועמדת לפני יי לעולם: ואשיבהו
 ויאמר אזני נפשי וצאה מקרבי מיראה וסחד קרא אלי את-האנשים
 אשר הביאוני אל-המקום הנה כי בהם שמתי בשחוני ואתם אלך
 ט אל-סני יי: וישאני גבריא אל כהנשא שלה כרום ונקחני ונעמידני
 י לפני יי: וארא את-יי בסקני וסניו וסקים ונגבדים נפלאים ונוראים
 יא זועפים ומבהילים: מי אני אשר אספר את-תכונת יי שאינה משנת
 וסניו הנפלאים מאד ואינם מתארים והמקהלה המקמדה מאד ובעלת
 יב קלות הרבה: ואת-כשא יי הגדול מאד ואשר נעשה לא בנידם:
 יג ומעמד המקהלות מסביב לו הכרובים וצבא השרפים ושרתם אשר
 יד אינדלה דומיה: ודמות תפארתו שאינה משתנה ושאינה מתארה
 טו-ז וגדל כבודו מי יספר: ואפל על-סני ואשתמוה ליי: ויי אמר אלי
 יז בסיו חזק חנוך אל-תירא קום ועמדת לפני לעולם: ונקימני מיכאל
 יח שר צבאות יי ונקריבני לפני יי: ויי אמר אל-עבדיו להעמידם
 יט בקסיון וכל חנוך לעמד לפני לעולם: וישתחוו הנגבדים ליי
 כ ויאמרו וכל כדברך: ויאמר יי אל-מיכאל ושהשטף את-חנוך
 את-בגדי הארץ ומשחת אתו בשמי הטוב והלבשתו את-בגדי כבודי:
 כא-כב ונעש מיכאל כאשר דבר אליו יי וימשחני וילבישני: ומראה
 השמן ההוא מאיר מאור גדול ומשיחתו כטל הטוב וריחו כמר
 כג וקריני השמש הוא מזהיר: ואביט אל-נפשי ואהי כאחד נגבדיו
 ולא הנה כל-שנוי נקר:

לפסוק ט': וארא את הרקיע השמיני הנקרא בלשון העברית מזלות (Μουσαλοε) משנה
 העתים יובש ורוטב שנים עשר כוכבים (зодиямъ=זודיאקין) אשר על הרקיע השביעי.
 וארא את הרקיע התשיעי אשר אנו קוראים לו בעברית כוכבים (коухавим) אשר שם
 בתי השמים לשנים עשר כוכבים. ברקיע העשירי ערבות (לפי חגיגה י"ב ב' הוא
 שם הרקיע השביעי). תוספת זו מתוכה היא מוכיחה שאינה מגוף הספר, שהרי אין
 לפי הספר יותר משבעה רקיעים, ומן הלשון אנו קוראים נראה שיהודי כתבה. —
 מיכאל שר צבאות ה'. השוה דניאל י"ב א' מיכאל השר הגדול (וכן חולין מ'
 א'—תוספתא חולין ב' י"ח מיכאל שר צבא הגדול). — בגדי הכבוד שהלביש מיכאל לחנוך
 של אש היו משום שנעשה מלאך השרת (ע' י"ד ד') ומלאכי השרת של אש הם.

יז
כ

1 וַיִּקְרָא יְיָ לְאֶחָד מִשָּׂרֵי מַלְאָכָיו וַשְּׁמוֹ אוּרִיאֵל אֲשֶׁר הָיָה
 2 מְהִיר בְּחֻקָּהּ מִשָּׂאֵר שָׂרֵי הַמַּלְאָכִים וְכַתֵּב כָּל-מַעֲשֵׂי יְיָ: וַיֹּאמֶר
 3 אֶל-אוּרִיאֵל הַבְּיָאָה אֶת-הַסְּפָרִים מֵאֲצֻרוֹתַי וְלִקְחָתָּ קְנָה וּמִמֶּהֱרָ
 4 לְכַתֵּב] וְנָתַתָּ לְחֲנוּךְ וְהִנֵּחְתָּ-לוֹ אֶת-הַסְּפָרִים: וַיִּמְהַר אוּרִיאֵל וַיָּבֵא
 5 אֵלַי אֶת-הַסְּפָרִים הַנִּזְכָּרִים] מֵר וַיִּתֶּן-לִי קְנָה מִמֶּהֱרָ לְכַתֵּב מִיָּדוֹ:
 6 וַיְהִי מְדַבֵּר אֵלַי אֵת כָּל-מַעֲשֵׂי הַשָּׁמַיִם וְהָאָרֶץ וְכָל-הַיְסוּדוֹת מִצְדָּרָם
 7 וּמִהֲלָכָם וְרַעַם הַמַּגְלֹת וְהַשֶּׁמֶשׁ וְהַיָּרֵחַ וְהַכּוֹכָבִים וּמִהֲלָכָם וְשִׁנוּיֵיהֶם
 8 וְעֵתִים וְשָׁנִים וְיָמִים וְשָׁעוֹת וְעֵלֹת הַעֲנָנִים וַיְצִיאֵת-הַרוּחֹת מִגִּזְן
 9 הַמַּלְאָכִים וְשִׁירַת בְּנֵי-חַיִל הַמְּזֻנְגִים וְכָל-דְּבַר אָדָם וְכָל-לְשׁוֹן-שֹׂרֵהָ
 10 וְחַיֵּי בְנֵי-אָדָם וְהַמַּצּוֹת וְהַתּוֹכָחוֹת וְשִׁירִים גְּעִימֵי-הַקּוֹל וְכָל אֲשֶׁר
 11 מִשְׁשָׂמוֹ לְלִמְדָה: וַיְהִי אוּרִיאֵל מְסַפֵּר-לִי יָמִים שְׁלֹשִׁים וְלֵילוֹת שְׁלֹשִׁים
 12 וּפְסוּי אֵינִי פּוֹסֵק מְדַבֵּר וְאֲנִי לֹא תִדְלַתִּי לְכַתֵּב כָּל-הָאוֹתוֹת לְכָל-
 13 בְּרִיאָה: וְכִבְלֹתַי אֶת-שְׁלֹשִׁים הַיּוֹם וּשְׁלֹשִׁים הַלַּיְלָה וַיֹּאמֶר אֵלַי
 14 אוּרִיאֵל: אֵלֶּה הַדְּבָרִים אֲשֶׁר סִפַּרְתִּי לָךְ וְאֲשֶׁר כָּתַבְתָּ וְעַתָּה שֵׁב
 15 וְכַתְּבָה אֶת-כָּל-נִשְׁמוֹת בְּנֵי הָאָדָם אֲשֶׁר לֹא נוֹלְדוּ וּמְקוֹמוֹתֵיהֶן
 16 אֲשֶׁר הוֹכְנֵנו לָסֵנִי בְּרִיאַת הָעוֹלָם: כִּי כָל-הַנִּשְׁמוֹת הוֹכְנֵנו לָסֵנִי
 17 בְּרִיאַת הָעוֹלָם: וְאֲשֵׁב שְׁלֹשִׁים יוֹם וּשְׁלֹשִׁים לַיְלָה וְאֶעֱתִיק הַכָּל
 18 כַּמִּשְׁשָׂט וְאֶכְתֵּב שְׁלֹשׁ מֵאוֹת וְשִׁשָּׁה וְשָׁשִׁים סָסֶר:
 19 וַיִּקְרָאֵנִי יְיָ: וַיֹּאמֶר אֵלַי שֵׁב חֲנוּךְ לְשִׁמְאֵלִי עִם-גְּבֻרֵיאוּל:
 20 ג- וְאֶשְׁתַּמְנָה לָּךְ וְיְיָ אָמַר אֵלַי: כָּל אֲשֶׁר תִּרְאֶה חֲנוּךְ וְכָל-הַמַּעֲשִׂוֹת

ולפיכך כשהיו צריכין להורידו לארץ היו מוכרחים לקרר את אשו כדי שיהא נהפך
 לבשר ודם (עי' י"ב ב'). —

אוריאל. Врѣвоила. (בנוסח Y: Прхвоуила : П. веревенили). — ממחר לכתב.
 כך נוסח P. — והגדת לו את הספרים. כוונתו: תמסור לו מה שכתוב בספרים
 (וכן עשה. עי' פסוק ז'). — הנדפסים. במקור הניסים (взященнь). וברור שטעות גראפית
 יש כאן. — כל-הנשמות הוכנו לפני בריאת העולם. מתורתו של אפלטון היא
 דעה זו ומצויה היא אף במחשבה היהודית: כל הנשמות שהיו מן אדם הראשון ושהיו
 עד סוף כל העולם כולן נבראו בששת ימי בראשית (תנחומא, פקודי ג') והן ניתנות
 באוצר (ספרי דברים, סוף סימן שמ"ד) שהוא ברקיע השביעי (חגיגה י"ב ב'). והשוה חכמת
 שלמה ח' י"ט-כ': נער יפה מראה הייתי ונפש טובה נפלה בגורלי — יותר נכון.
 בהיותי טוב באתי לתוך גוף טהור. כמו כן מורה פילון (De soma. I, 22) שהאטמוספירה
 מלאה נשמות והקרובות מהן ביותר אל הארץ והנמשכות על ידי הגוף נכנסות לתוך
 בני תמותה. לפי יוספוס (מלחמות ב' ח' י"א) היו מחזיקים בתורה זו האיסיים. —
 ש.ב... לשמאל. השוה פרקי דר"א ד': מחנה שניה של גבריאל על שמאלו. —

ד והמהלכים מאתי נעשו: ואני קראשונה אוריעה את-כל אשר קראתי
 ה מלא-הנה ונראה מלא-נראה: כי גם למלאכי לא-הודעת רזי ולא
 ספרתי להם על-תקומתם והם לא הבינו את-קריאת אין-סוף שלי
 ו אשר הודעת לי היום: כי עוד לפני היות כל-נראה אני לבדי
 עובר היתי בתוך לא-נראים בשמש ממזרח למערב וממערב
 למזרח אכל גם-השמש ושלו מנוחה ואני מנוחה לא מצאתי כי
 ז הכל היתי בורא: ואמר להעמיד את-היוםוד ולברא את-הקריאה
 ח הנראה: ואצו בעליונים כי יצא אחד נראה מלא-נראים ויצא
 ט-י אוריאל כביר מאד: ואראהו והנה אור גדול לו בקרבו: ואמר
 יא אליו המליקה אוריאל ויהי נראה הנוגד מקה: וימלט ויצא אור
 יב כביר ואני בתוך האור: ונרסף האור ויצא מתוך האור עולם
 יג גדול המראה את כל-הקריאה אשר אמרתי לברא: וארא כי-טוב
 יד ואעמיד לי כסא ואשב עליו: ולאור אמרתי עלה למעלה והתנצבת
 טו-טז ממעל לכסא והיית יסוד לעליונים: ואין כל ממעל לאור: ואשח
 עוד ואביט מעל כסאי ואקרא שנית בתחתונים ואמר יצא מלא-
 יז נראים מצק נראה ויצא ארכם קשה וקבד ושחור מאד: ואמר
 יח השתח ארכם והנוגד מקה יהי נראה: וימלט ויצא עולם-חשך
 יט כביר מאד הנושא את-כל-קריאות תחתיות: וארא כי-טוב ואמר
 כ אליו רד למטה והתנצבת והיית יסוד לתחתונים: ואין-כל מתחת
 כא לחשך ונרד ויתנצב ויהי יסוד לתחתונים: ואצו כי יקח מן-האור

ד בראתי מלא-היה ונראה מלא-נראה. לא די לו להביע שהקביה ברא יש מאין
 (השוה ביר א' ט' פילוסופוס אחד שאל את רבן גמליאל אמר לו צייר גדול היה
 אלהיכם... אמר ליה... כולם כתיב בהם בריאה...), אלא הוא מוסיף עוד שעשה נראה
 מלא-נראה. אולי מתוך שהיה מפרש את הלשון תהו (=ἀόρατος=לא נראה, בע') ובהו
 ח (=ἀκατασκεύαστος=לא עשוי, בע') כשני ענינים. - אוריאל. כך נראה שמו מתוך
 ההמשך, ובסלאבי =Адоил=אדאל (בדלית). ונראה שהוא מסעות המתרגם היווני שרייש
 יג בדלית נתחלפה לו. - ואעמיד לי כסא. כסא הכבוד קדם לבריאת העולם (ע' ביר
 א' ד'), וכן מספרת החכמה במשלי ח' כ"ז לפי הע': בהכינו שמים שם אני בשומו כסאו
 טז על-פני הרוחות. - ארכם. Архась. נראה שנגזר מן ἀρχή (=ראשית, תחלה). נראה
 שהוא מלאך החשך והוא ניגוד לאוריאל שבפסוק ח'. לפי בר-בהלול הסורי ארכס הוא
 רישא דרישנא דאאר (=ראש לראשי האויר), ולפי Audo (סימתא דלישנא סורינא)
 ו-Cardahi (Al-Iobab, בירות 1887) - תגמא דמן תגמא דמלאכא (=גדוד מגדודי המלאכים),
 וכן לפי Payne Smith הקטן (p. 29) הוא שם לגדוד השביעי של מלאכים. Cardahi מביא
 הלשון: ופחד ארכוס ושולטנא דהוא קשכא סטנא (עמ' ליב במכתבו 34-VIII-2). -

ומן-החשך ואמר יהי עֵבֶה ומִסְקָב אֹרֶךְ וְאֶרְקַע אֶתֹּו וַיְהִי מָיוֹם :
 כב וְאֶרְקַע מִמַּעַל לַחֲשָׁךְ מִתַּחַת לְאֹרֶךְ [כֵּן רַקַּעְתִּי אֶת־הַמַּיִם וְהָיָא תְהוֹם :
 כג וְאֶחָזֵק בְּאֹרֶךְ חוּג־מַיִם וְאֶבְרָא שְׂבָעָה חוּגִים בַּתּוֹךְ וְאֶצְוֹר בְּנִבְיֵשׁ
 רָטֹב וַיְבֹשׁ וְהוּא זְכוּבִית וְקָרַח מִסְבִּיב לַמַּיִם וְשָׂאֵר הַיַּסּוּדוֹת :
 כד וְאֶרְאָה לְקַל־אֶחָד אֶת־דְּרָכּוֹ לְשִׁבְעַת הַכּוֹכָבִים לְקַל־אֶחָד בְּרַקִּיעוֹ
 כה [כֵּן יִלְכוּ : וְאֶרְאָה בִּירֵטוֹב וְאֶבְדִּיל בֵּין הָאֹרֶךְ וּבֵין הַחֲשָׁךְ לֵאמֹר
 בְּתוֹךְ־הַמַּיִם מָזָה וּמָזָה וְאֵמַר לְאֹרֶךְ הַגּוֹה יוֹם וְלַחֲשָׁךְ צְוִיתִי כִּי יְהִי
 כו-כז לְלֵילָה : וַיְהִי עֶרֶב וְעוֹד הָיָה בִקְרָה וְהוּא יוֹם אֶחָד : כֵּן קִבַּעְתִּי חוּגֵי
 שָׁמַיִם וְאֵמַר כִּי יִקְווּ הַמַּיִם הַתַּחְתּוֹנִים אֲשֶׁר מִתַּחַת הַשָּׁמַיִם אֶל־
 כח מַקְוֵה אֶחָד וַיִּבְשׁוּ גְלִיהֶם וַיְהִי כֵן : וּמִן הַגְּלִים בְּרֵאֲתִי אֶבְנִים קִשּׁוֹת
 כט-ל וַיְגַדּוּלוֹת : וּמִן־הָאֶבְנִים לַבְּרֵיתִי וּבָשָׂה וְאֶבְרָא לְבָשָׂה אֶרְצָה : וְלֵאשֶׁר
 לא בְּתוֹךְ הָאֶרֶץ קִרְאֲתִי עִמָּךְ וְהָיָא תְהוֹם : אֶת־הַיָּם אֶסְסֹתִי לְמַקּוֹם
 אֶחָד וְאֶקְשְׂרֵהוּ בְּחוּזָל וְאֵמַר לָיִם הִנֵּה שָׁמַתִּי לָךְ גְּבוּל עוֹלָם וְלֹא
 לב תִּשְׁבֵּר בְּמִימֶיךָ : [כֵּן קִבַּעְתִּי אֶת־הַרְקִיעַ וְאֶצְבְּדֵהוּ לְמַעַלָּה מִן־הַמַּיִם :
 לג הַיּוֹם הַזֶּה וְהָיָא רֵאשִׁית הַבְּרִיאָה קִרְאֲתִיו לִי וַיְהִי עֶרֶב וְעוֹד בִּקְרָה
 לד-לה וַיְהִי יוֹם שְׁנִי : וּלְקַל־צָבָא הַשָּׁמַיִם יִצְרֵתִי תְכוּנַת־אֵשׁ : וַתִּבְטַשׁ עֵינִי
 על־צָבָאן חֲזָקָה קִשָּׁה מְאֹד וּמִבְּרַק עֵינִי קִבַּל הַבְּרַק תְּכוּנַת הַמַּיִם
 וְהָאֵשׁ הָיָא בְּמַיִם וְהַמַּיִם הֵם בָּאֵשׁ וְלֹא אֵלָה יִכְבוּ לֹאֲתָה וְלֹא
 לו זֹאת תִּבְנֶשׁ לֵאמֹר : וְלָכֵן הַבְּרַק הוּא חַד וּמֵאִיר מִזֶּהֶר הַשָּׁמַשׁ
 לז וּמַיִם רַבִּים קִשִּׁים מֵאֶבֶן קִשָּׁה : וּמִן־הָאֶבֶן חֲצַבְתִּי אֵשׁ גְּדוּלָּה
 ומִן־הָאֵשׁ בְּרֵאֲתִי מִשְׁמֵרוֹת צָבָא לֹא־בְּשָׂר עֲשֵׂרֶת רַבּוּא מִלְּאָכִים
 לח וַיִּשְׁקֶם אֵשׁ וּבְגִדֵיהֶם לְהִקְבָּה לֹחֶשֶׁת : וְאֶצְוֹ כִּי יַעֲמֵד כָּל אֶחָד עַל־
 לט מִשְׁמֵרְתּוֹ : וְאֶחָד מִמִּשְׁמֵר שְׂרִי־הַמִּלְּאָכִים סָר עִם־הַמִּשְׁמֵר אֲשֶׁר תַּחְתּוֹ
 וַיָּזֵם מִזְמָה לֹא־יוֹכֵל [וְהָיָא] לְהַעֲמִיד אֶת־בְּסָאוֹ מִמַּעַל לְאֶרֶץ לַהֲיוֹת
 מ אֶחָד בְּכַחְתִּי : וְאֶשְׁלִיכֵהוּ מִן־הַגְּבוּהָ עִם־מִלְּאָכָיו וַיְהִי פוֹרַח בְּאֹוִיר עַל־
 מא-מב שְׁנֵי תְהוֹם תְּמִיד : וְכִבְּהָ בְּרֵאֲתִי אֶת־קַל־הַרְקִיעִים : וַיְהִי יוֹם שְׁלִישִׁי :
 מג וּבַיּוֹם הַשְּׁלִישִׁי צְוִיתִי כִּי תֵאָדָמָה תַצְמִית עֲצִים גְּדוּלִים וּפּוֹרִים
 מד וְהַקְּרִים קַל־מִיִן עֲשֵׂב מְתוּק וְקַל־יֹרֵעַ אֲשֶׁר יִנְרַע : וְאֶשְׁעַן בְּן וְאֶבְגְּרֵהוּ

ל"א-ל"ו ב[חול]. בסלאבי: בעל (игом), והוא טעות המתרגם היווני. — המלאכים נבראו ביום שני (והשוה ב"ר.
 ג' ח' : ר' יוחנן אמר בשני נבראו המלאכים... ר' חנינא אמר בחמישי נבראו המלאכים) מאש (ע'
 פסיקתא דריב"ג א' הרקיע של מים והמלאך של אש והם דרים זה את זה ואינן מוזיקים זה
 את זה). — בפליט רמז למרד השטן (ע' לעיל פרקי ב' זו). — ממעל לשחקים. выше облак.

מה-טו וְאֶעֱמִיד מִלְאֲכֵי אֵשׁ מְזַנְיִים: וְכָדָה עָשִׂיתִי חֲדוּשׁ הָעוֹלָם: וְיִהְיֶה עָרֵב
 מו וְיִהְיֶה בִקְרַי יוֹם רְבִיעִי: וּבַיּוֹם הַרְבִּיעִי אֲוִיִּיתִי לְהַיּוֹת הַמְאָרוֹת הַגְּדוֹלוֹת
 מח בַּחֲנֻנֵי הַשָּׁמַיִם: בַּחוּג הַרְאִשׁוֹן הָעֲלִיוֹן הָעֲמֻדָתִי אֶת-הַכּוֹכָב שְׁבִמִי
 בשני לַמָּטָה הָעֲמֻדָתִי נָגַהּ בְּשִׁלְיֵשִׁי מֵאֲדָיִם בְּרִבְעִי הַשָּׁמֶשׁ בַּחֲמִישִׁי
 סט צָדֵק בְּשִׁשִּׁי כּוֹכָב בְּשִׁבְעִי הַיָּרֵחַ: וּבַכּוֹכָבִים הַקְּטָנִים פִּסְאַתִּי אֶת-
 נ הָאָוִיר הַתְּחִתּוֹן: וְאֶעֱמִיד אֶת-הַשָּׁמֶשׁ לְהָאִיר הַיּוֹם וְאֶת-הַיָּרֵחַ וְאֶת-
 נא הַכּוֹכָבִים לְהָאִיר הַלַּיְלָה: וְהַשָּׁמֶשׁ יְהִי הוֹלֵךְ בְּכֹל-עֲגוּלֵי-הַמְּזֻלוֹת:
 נב-נג וְשָׁנִים עֶשֶׂר עֲגוּלֵי מְזֻלוֹת לְסֹב אֶת-הַיָּרֵחַ: וְאֲשִׁים שְׂמוֹתֵיהֶם וְרַעְמָם
 נד לְפִי עֲגוּלֵי-הַמְּזֻלוֹת וּמוֹלְדָם וּמִשְׁמַט שְׂעוֹתֵיהֶם לְפִי הַסָּבִב: וְיִהְיֶה עָרֵב
 נה וְיִהְיֶה בִקְרַי יוֹם חֲמִישִׁי: וּבַיּוֹם הַחֲמִישִׁי אֲוִיִּיתִי עַל-הַיָּם וַיּוֹצֵא דָגִים
 וְעוֹפוֹת שׁוֹנִים לָרֵב וְכָל-רֶמֶשׂ הָרֹמֵשׁ עַל-הָאָרֶץ וְהוֹלְכֵי עַל-אֲרָבֶעַ
 עַל-הָאָרֶץ וּמְעוֹסָסִים בָּרוּחַ זָכָר וְנִקְבָה לְמִינֵיהֶם וְכָל-נֶפֶשׁ נוֹשְׁמַת
 ט-טו לְכֹל־חַי: וְיִהְיֶה עָרֵב וְיִהְיֶה בִקְרַי יוֹם שְׁשִׁי: וּבַיּוֹם הַשְּׁשִׁי אֲוִיִּיתִי עַל-
 חֲקֻמִּיתִי לְבָרָא אָדָם מִשֶּׁבֶעָה: וְסוֹדוֹת בְּשָׂרוֹ מֵאֲדָמָה דָּמוֹ מִטַּל וְשָׁמֶשׁ
 עֵינָיו מִתְּהֵם הַיָּם עֲצֻמוֹתָיו מֵאֲבָנִים מִחֲשֻׁבְתּוֹ מִמְּהִירוֹת הַמִּלְאָכִים
 נח וְהַעֲנָנִים גִּידָיו וְשָׁעָרוֹ מֵעֶשֶׂב הָאֲדָמָה נִשְׁאָו מִנְשִׁימָתִי וּמְרוּחַ: וְשָׁבַע
 טז תְּכֻנוֹת נִתְּתִי-לוֹ הַשִּׁמְעַל לְבָשָׂר הָרְאוֹת לְעֵינָם הַרִיחַ לְנֶפֶשׁ הַמְּשׁוֹשׁ
 נט לְגִידִים הַטֶּעֶם לָדָם הַסְּבָלָנוֹת לְעֲצָמוֹת הַנֶּעֱמַל לְמַחְשָׁבָה: וְאֶחָשַׁב
 כו כִּי יֹאמֵר דָּבָר חֲקֻמָה כִּי מִנְשׁוֹת לֹא-נִרְאָה וְנִרְאָה בְּרֵאתִי אֶת-
 חֲקֻמָה מִשְׁפִּיתֶיהֶן מִנֹּחַ וְחַיִּים וְהַצֵּלָם יוֹדַע דָּבָר וְאִין כָּל-בְּרִיאָה כְּמֵהוּ
 ס קָטָן בְּגִדֵל וּבְקֻטָן גְּדוֹל: וְאֶעֱמִיד אֶתוֹ מִלְאָךְ שְׁנֵי בָּאָרֶץ יִשְׂרָאֵל וְגְדוֹל
 סא-סב וְנִקְבַּד: וְאֲשִׁימֶהוּ מִלֵּךְ עַל-הָאָרֶץ אֲשֶׁר לוֹ הַמְּלוּכָה בְּחֻקֵּי-חַיִּים: וְלֹא
 סג הִיָּה דוֹמָה לוֹ בָּאָרֶץ מִכָּל בְּרִיּוֹתֵי: וְאֲשִׁים אֶת-שְׁמוֹ מֵאֲרָבֶעָה רוּחוֹת

ואין ספק שכוונתו לשחקים דוקא. ושם זה סובל ב' משמעות: עבים ורקיעים. - צוית
 על חכמת. האדם נברא על ידי החכמה האלהית. וכן הוא אומר לקמן בפסוק פיה:
 יועצי הוא חכמתי. השווה דברי החכמה במשלי ח' ל' ואהיה אצלו אמון. ודרשו רז"ל
 (ב"ר א' ד'): אבון=אומן - התורה אימרת אני הייתי כלי אומנותו של הקביה. והשוה
 תנחומא פקודי (סוף ג'): כשרצה הקביה לעשות האדם אמר לתורה נעשה אדם. -
 מ: שימתי ומרוח. от духа моего и от ветра. אולי צ"ל: מנשימתי ומרוחי. -
 טג-סג תכונות. есствъ. - ואשים את שמו... הוא דורש נוטריקון מן השם אדם בכתב
 ובלשון של יוון: Αδამ=(דרום) μεσημβρία (צפון) ἀρκτος (כערב) δύσις (מזרח) ἀνατολή.
 ור' יוחנן (סוטה ה' א') דרש נוטריקון מן השם אדם בעברית=אפר. דם מרה. ודרש
 זה היה רווח בין הנוצרים היוונים (ע' 97-98. Порфирьевъ, Апокриф сказанія, Казань 1872).

סד ממנרחה ממערב מצפון מדרום: ואשמיר לו ארבעה כוכבים מצנינים
 סה ואקרא את שמו אדם: ואת-לו את רצונו ואת-הוא שמי דרכים
 אור וחשך ואמר אליו זו טובה לה וזו רעה למען אדע הנש-לו
 טו אהבה אלי אם שגאה למען יוסיע מצרעו אוהב אותי: ואני תבונתו
 וראיתי והוא את-תבונתו לא ידע ואי-הרעת היא רעת החסא ולכן
 סו לו החסא ואמר אחר החסא אין דבר מלבד המנות: ואשמיר לו
 סח אהל ואביא עליו תרדמה וישן: ואקח ממנו צלע בשנתו ואקרא
 טט- עלו אשה: למען יבא לו המנות על ידי האשה: ואקח את-האוח
 האחרונה משמו ואקרא את-שמה אם היא חנה אדם ו[ואם האדמה
 עא והחיים: ואעש גן בעדן מקדם למען יקום את-הקברית וישמר:
 עב ואעש לו השמים שתוחים למען יראה את-המלאכים אומרים שירת
 עג נצח ואור בלי חשך הנה תמיד בגן: ויגן הששן פי עולם אחר
 בראוני לברא אשר יהיה נשמע לאדם על-הארץ ומשל ומלך עליו:
 עד והששן הוא השד במקומות התחתונים כי בקרחו מן-השמים נעשה
 ששן ושמו היה שטנאל וקנה נבדל מן-המלאכים ואת-תבונתו לא
 שנה כי אם מחשבתו במחשבת הצדיקים והחוקמים ויגן את-דינו
 עה ואת-חסאו אשר חסא לקנים: ועל-כן זמם על-אדם וקנה קא אל-
 עו בגן וישא את-חנה וקאדם לא נגע: ובעד אי-דעתם קללתים:
 עז ואת-אשר ברבתי לקנים אותם לא קללתי ואת-אשר לא ברבתי
 לקנים גם-אותם לא קללתי ולא קללתי את-האדם ולא את-האדמה
 ולא את-שאר הקריות כי אם-את-נרע האדם הנרע ולכן בריאה

ואין ספק שרש זה הוא על סמך האגדה שהוצבר עפרו של אדם מארבע רוחות העולם.
 השוה תנחומא (פקודי ג'): התחיל מקבץ את גופו של אדם הראשון מארבע רוחות
 העולם (וע' ת"י לבראשית ב' ו', סנהדרין ל"ח ב'). ובאריכות גרינבוים Neue Beiträge 55
 גינצברג (Legends V, 72). ודרושים של לשונות יווניים שכיחים אצל רז"ל, כגון פרי עץ
 הדר (ויקרא כ"ג מ') תרגם עקילס שהוא דר על המים=δδω (ע' סכה ל"ה א').
 והשוה. Field, Origenis Exaplorum eto. במקומו). הן עם לבדד ישכן (במד' כ"ג ט') - א"ר
 פנחס הכהן בר חמא הן=εv בל' יון אחד (וע' עוד כמה דוגמאות בערוך השלם ערך קן).
 למס מרעהו חסד (איוב ו' י"ד). ועוד. - ארבעה כוכבים. מלאכים מאירים להורות לו את
 סד דרכו. - ואתן לו את רצונו. יש לו בחירה במעשיו. השוה תנחומא (פקודי ג'): וכן
 סח גוזר [הקב"ה] על כל קורותיו [של האדם]. אבל אם צדיק אם רשע לא. אלא הדבר
 ע הוא נותנו בידו של אדם בלבד. - אדם ו[ואם האדמה והחיים. נראה
 עב שכוונתו לפרש ענין שמותיהם של אדם וחיה: אדם ענינו אדמה וחיה - חיים. - שירת
 נצח. במקור שירת נצחון. ואין לזה טעם. ונראית סברתו של גינצברג (Legends VI, 159)

עח מוכה והיא] הפרי אסרי העבודה: ואמר עפר אקה ואל-העפר
 תשוב כי ממנו לקחתיה ולא אאכרה כי אם-אשלמה אל-אשר
 עט לקחתיה משם ואז אוכל לקחת אותה בבואי שנית: ואכרה את-
 5 קל-בריותי הנראות ואי-הנראות: [ואכרה] את-היום השביעי ובי
 סא שבת הוא אשר בו שבתתי מקל מלאכתי: וכיום השמיני קבעתי
 את-היום שהוא להיות השמיני היום הנקרא הראשון ללא-עבודתי
 ולמען יהפך [השבוש] לדמות שבעת האלפים והשמיני לראשית
 שמונת האלפים וכיום הראשון לשבוע יהיה חוזר תמיד היום
 סב השמיני בשבוע: ועתה חנוך את אשר אפרתי לך ואת אשר הבינות
 ואת אשר ראית בשמים ואת אשר ראית בארץ ואת אשר קמקמ
 בקסרים את-קל אלה לברא בקממתי בינותי ואכרא למן-היסוד
 סג העליון ועד התחתון ועד-הסוף: ואין יועץ ואין יורש לבריותי:
 סד-סו אני הוא לנצח ולא נעשיתי בנדים: אין שנוי לממשבתי יועצי הוא
 סו קממתי ומאמרי הוא מעשה: ועיני רואות הכל ואם-אביט על-הכל
 סז ועמדו ונרעדו מפחד ואם-אסיר פני ואכדו כלם: שים לך חנוך
 ונדעך את-המדבר אליה ולקחת את-הקסרים אשר קממתי אתה:
 סח ואני הנני נותן לך את-שמואל ואת-רעואל אשר העלוק אלי:
 סט ונדדך אל-הארץ והנדה לבנה את-אשר דברתי אליה ואת-אשר
 צ ראית למן-הרקיע התחתון ועד-קסאי: קל-הנראות אני עשיתי וכל-
 הכחות ואין מתקומם נגדי או ממרה את פי כי כלם נשמעים
 צא לממשלתי הנהיגה ועובדים לממשלתי הנהיגה: ונתת להם את-
 הקסרים הכתובים בנדה וקראו והבירו אותי הבורא הכל והבינו

שעיקרו שירת נצח (וכן לקמן י"ג ל"ג). והשוה תפלת ש"ע ולנצח נצחים קדושתך
 עח-עט נקדיש. - ואור בלי חשך. כוונתו אור תמיד. - בבואי שנית. ע' ט"ו א'. - בסוף
 5 פסוק ע"ט יש הערת גליון: ויהי אדם בגן חמש שעות וחצי. - התוספת שבמרובעים בפסוק ט'
 10 היא לפי נוסחאות א.א. - לפסוק פ"א השוה סנהדרין צ"ז ב' א"ר קטינא שית אלפי שני הוו
 עלמא וחד חרוב (רש"י: שאלף שנה יהיה חרוב חוץ מששת אלפים אלו. דהיינו אלה שביעי)...
 אבוי אמר תרי חרוב (רש"י: תרי אלפים הוא הרב אלה שביעי ואלף שמיני)... תניא
 כוותיה דרב קטינא. כשם שהשביעית משמטת שנה אחת לז' שנים כך העולם משמט
 אלה שנים לז' אלפים שנה... ואומר [תהלי צ' ד'] כי אלה שנים בעיניך כיום אתמול
 15 כי יעבר. - השוה ביר מ"ד כ"ב אף מאמרו של הקביה מעשה. והוא על דרך הכתוב
 (תהלי ל"ג ט') כי הוא אמר ויהי הוא צוה ויעמד. - שמואל... רעואל. Самойла
 20 и рагоуила. נראית השערתו של גינצברג (שם. 160) ששני שמות אלו הורכבו

צב כי אין עוד מלבדי: ומסרו את-הספרים הבתובים בגדה בנים לבנים
צג ודור לדור ומשפחה למשפחה: ואמרו לה חנוך את-מיכאל שר
צד צבאותי להשגיח על-קרב ידה ועל קתב-ידי אבותיה אדם ושת
צה ואנוש וקינו ומהללאל ונגד אביה ולא אאבדם עד-דור אחרון:
צז כי צויתי לאריות ופריות מלאכי אשר העמדתי בארץ לשומרים
צח עליהם ואת-העמים שקדתי לשמר עליהם שן-יאבדו במבול הבא
צט אשר אני עושה בקיפה: כי ידשתי את-דעת בני-האדם שאינם
עא מושבים בעל אשר שמתי עליהם ויסירו את-עלי ויגחו להם על
עב אחר ויורשו ורע הקל וישמחו לאלהי הקל ויעבדו את-אחיהותי
עג ותשחת כל-הארץ בעול וברשעה ובנאוף ובסבודת אלילים: ולכן
עד מביא אנכי את-המבול על-הארץ והארץ נס-היא תשחת בכל
עה הגדול: והשארתי ממשפחתה איש צדיק אתו וכל-ביתו אשר יעשה
עז רצוני: וקם מנעו דור אחר אחרון מאד ומהם רבים יהיו בלתי
עח שבעים מאד: ובאחרית הדור שהוא ארצה להם את-הספרים
עט הבתובים בגדה ובידי אבותיה ושומרי הארץ יראום לאנשי אמונים
פ עושי רצוני אשר לא יקראו בשמי לשוא והם יגידו לדור שהוא
ק והם אחריו אשר יקראו בהם יקבדו בסוף מבתחלה: ועתה אני נותן
קא לה חנוך מועד שלשים יום אספה ועשית בביתך והגדת לכל-
קב בניך ולכל-בני ביתך מלפני ושמעו אל-אשר תאמר אליהם וקראו
קג והבינו כי אין עוד מלבדי וכלם ישמרו את-מצותיה והסלו ולקרא
קד ולהבין בספרים הבתובים בגדה: ומקץ שלשים יום אשלח את-
קה מלאכי ונשאה מעל הארץ ומאת בניך אלי:
קו ויקרא יי אל-אחד מוקני המלאכים נזרא ואים ויעמידהו על-
קז נדי: ומראה המלאך שהוא לבן בשלג ונדיו מראהו בקרח ולקח

זד מן שמיא וארעא (בארמית) והשם אל. והם שני מלאכים הממונים על השמים
ועל הארץ. - לאריון ופריון. וכן בנוסח א. ובנוסח ע: אריון ומריון. וקשה
להכריע על עיקר משמעותם. השם אריון נמצא בברא' יד א' וט', דניאל ב' יד. -
ק-קא [לקרא ולהבין]. כך בנוסח ב. - נוסח ע מוסיף בפסוק ק"א: אל המקום אשר הוכן לך
והיית לפני מהיום ועד עולם וראית את רזי והיית סופר עבד לי כי תהיה כותב את כל
מעשי הארץ ואשר בארץ ובשמים והיית לי לעד הדין הגדול לדור. הכל דבר ה' אלי
קכב כדבר איש אל-רעהו. -

יב המלאכים הם משני מינים: אותן שהן לצורך שליחות הן של רוח... ואותן
שהן לצורך שירות הן של אש. שנאמר [עשה מלאכיו רוחות] משרתיו אש להסי'

ג קר גדול: ויקרר את-שני כי לא נשאתי את-מראהו כְּאִשֶּׁר לֹא
 ד יוכלו לשאת את-אש הכבשן ושרב השמש וקר האויר: ויאמר
 ה אלהי חנוך אם-לא יקררו את-שניך פה לא יוכל כל-אדם להביט
 ו אלה-שניך: ואל-האנשים אשר העלוני בתחלה אמר הן ובר חנוך
 ז אתכם אל-הארץ וחיבתם-לו עד-יום המועד: וישוימוני בלילה על-
 ח מפתיו: ומתושלח הנה מצפה לבואי ביום ובלילה שומר הנה
 ח משמרני על-יד-מפתיו ויתסחר בשמעו את-בואי: ואגיד-לו כי יתאספו
 ב כל-בני ביתי ואדבר אליהם:

יג ב שמעו בני את אשר ברצון הן: אני נשלחתי אליכם היום
 להגיד לכם מפי הן: את אשר הנה ואת ההנה ואת אשר יהנה עד-
 ג יום הדין: שמעו בני לא מפי אני מגיד לכם היום כי אם-
 ד מפי הן: אשר שלחתי אליכם: ואתם שומעים את-דברי מפי ואני
 ה אדם אשר נברא כמוכם ואני שמעתים מפי-אש של הן: פירסי הן
 ה כבשן אש ודבריו להקה יוצאת: ואתם בני רואים את-שני ואני
 ו אדם אשר נברא כמוכם ואני רואה היותי את-שני הן: כברול מלבן
 ז באש אשר בהנשאו ניצוצות הוא משלם והוא שורף: ואתם רואים
 ח את-עיני כראות אדם הדומה לכם ואני ראיתי את-עיני הן: והן
 ז מאירות בקרני השמש ומחירות את-עיני אדם: ואתם בני רואים
 ח אתם זמין עזרת לכם והיא של אדם נברא כמוכם ואני ראיתי
 ט שיעור קומתי דומה לשלכם ואני ראיתי את-שעור קומת הן: ללא-
 ט מדה וללא-דמוי ואין-לו-סוף: הנה אתם שומעים את-דברי-פי
 י ואני שמעתי את-דברי הן: בקול-רעם גדול בתוך תנועת עננים בלי-
 י הרף: ועתה בני הקשיבו שיחת אב כשך נדם נורא וקשה לעמד

(ר) יוחנן במדרש לתהלים קיד ג). וחנוך בשמים נעשה מלאך השרת (ע) לעיל ט
 (כ). לפיכך היה צורך לצננו. שיוכל לירד לארץ (והשוה דברי הפייטן. בפיוט אשנבי
 שחקים. יוצר לשמחת תורה: תקיף מטטרון [חנוך] שר - הנהפך לאש מבשר - מלמד
 מוסר - לילדי אור נמטר). על התמנותו של חנוך לשר הפנים (= מטטרון) ע' לקמן
 י"ח ב'.

שעור קומתי. обѣтія тѣла. - גינצברג (שם) משווה לכאן את דבריו
 של רבן יוחנן בן זכאי קודם מותו (ברכות כ"ח ב' אדר"ג כ"ה ע"ט): אילו לפני
 מלך בשר ודם היו מוליכין אותי. שהיום כאן ומחר בקבר. שאם כועס עלי אין כעסו
 כעס עולם ואם אוסרני אין איסורו איסור עולם ואם ממיתני אין מיתתו מיתת עולם.

לפני מלך אים וקשה מאד כי רצון מלך מנת ורצון מלך חיים
 ומה גם לעמד לפני מלך המלכים וצבאות הארץ והשמים מי
 יא יעמד ביראת אינסוף והיא: ועתה בני אני יודע הכל אשר מפי
 יב וי אשר עיני ראו למראש ועד-סוף ולמן הסוף ועד התשובה: הכל
 אני יודע והכל כתבתי בספרים השמים וקצויהם ומלואם וכל-
 הצבאות ומחלקם מדותי ואת-הבוכבים המון רב לאין מקשר
 יג רשמתי: מי האיש הרואה את-השכמותיהם ומסבותיהם הלא
 המלאכים לא ידעו את-מקשרם ואני את-כל-שמותיהם כתבתי:
 יד את-תקופת היום מדותי ואת-קרגיו ספרתי ובאו בכל החדשים
 טו וצאתו ואת-שמותיהם אני כתבתי: את-תקופת היום מדותי ואת-
 התמעטותו בכל-הימים ואת-קנינותיו שהוא מתמעט בכל-יום
 טז ובכל-שעה: ארבע עתים שמתו ומן-העתים עשיתי ארבע תקופות
 ובתקופות שמתו את-השנים [ובשנים] שמתו את-החדשים ומן-
 החדשים ספרתי את-הימים ומן-הימים מדותי את-השעות ואמנה
 יז וארשם: אני כל אשר נאכל על-הארץ חקרתו ואכתב וכל-יודע
 אשר תוציא הארץ אשר ירע ואשר לא ירע וכל-צמח וכל-עשב
 יח וכל-שרח וריח-ניחוחם ושמותיהם: ומשקנות העננים וחקותיהם
 יט וכנסיהם ומשפט נשואם קשר וקשר-קשר הכל אני חקרתו: ואכתב
 כ את-דרךך ורעם והבדק: ונראוני את-מסתחותיהם ואת-שוקריהם
 ומבואיהם ומוצאיהם אשר בהם ילכו במדה בשלשלת יעלו
 ובשלשלת ירדו שד-בכעם גדול ובקצף ילכו עני חרון ואברו
 כא כל-אשר בארץ: אני כתבתי את-אוצרות השלג וממורות הקרח
 וקר האויר ואת-עמיהם חקרתו אי-נה הדרך נושאי מסתחותיהם
 כב ומלאו בהם את-העננים ואינם מריקים את-אצרותיהם: אני כתבתי
 את-משקבי הרוח ואחקר וארא איך נושאי מסתחותיהם ישאו את-
 המשקלות ואת-המדות ובראשונה ישימו במשקלות ואחר-כך
 במדות ובכשרון יוציאו במדה על-הארץ שן-בנשימה כבדה גמיטו
 כג את-הארץ: אני מדתי את-כל-הארץ והריה והגבעות והשדות

ואני יכול לפייסו בדברים ולשחדו בממין אעפ"כ הייתי בוכה ועכשיו שמוליכין אותי
 לפני ממה הקביה שהוא חי וקיים לעולם ולעולמי עולמים ואיני יכול לפייסו בדברים
 ולא לשחדו בממון... ולא אבכה. - נסיגותיו שהוא מת מעט. אין זכר לכך קודם
 ט-כג לכן, אבל מדובר על ענין זה בפרטות בחנוך א' ע"ד. - דרך. כן פ. - משכב

כד והעצים והאבנים והנהרות וכל-הנמצאים: אני כתבתי את-הנבואה
 כה למן-הארץ ועד-הרקיע השביעי ולמטה עד-שאל תחתיה: ומקום
 כו המשפט ושאל הגדולה מאד הסתוהה הבוכה: וארא את-עמל
 כז השבויים המחפים לדין בלי-מדה: ואכתב את-כל-הנשפטים על-
 כח ידי השופט וכל-משפטם וכל-מעשיהם: וארא את-כל-האנשים
 מדור האבות הראשונים עם-אדם ומה ואננם ואבה על-אחרית
 כט רשעתם או-לי מחלשתי וחקלשתי אבותי הראשונים: ואחשב בלבי
 ואמר אשרי האיש אשר לא נולד או אשר נולד ולא תשא לפני
 יי כי לא יבא למקום שהוא ולא ישא את-על-המקום שהוא:
 ל וארא את נושאי המסקחות ואת-שומרי שאל העומדים בנחשים
 גדולים ופניהם כנרות כבויים ועיניהם אש ושניהם גלויות עד
 לא סזומיהם: ואמר לפניהם מי ימן ולא אראכם עוד ולא אשמע את-
 מעשיכם ואיש לא יביא את-בני עמי אליכם כמה מעטים היו
 לב מסאייהם בתיים האלה ובחני-נצח יקבלו עמל תמיד: אני עליתי
 למזרח לנז-עזן אשר שם הוכנה מנוחה לצדיקים והוא שתים
 לג לרקיע השלישי ולצר העולם הנה הוא סגור: ושומרים העמרו
 על-יד-השערים הגדולים מאד ממזרח שמש מלאכי להט שרים
 לד בלי-הרף שירי נצח שמחים לבוא הצדיקים: ביום הביאה
 האחרונה יוציאו לאדם עם-האבות והביאום הנה למען ישמחו
 בקרא איש לאוהביו לאכל אתו לחם הצהרים והם באים בשמחה
 ומשוחחים לפני היכל האיש שהוא בשמחה ומחכים ללחמו ולענג
 לה טוב ועשר בלי-מדה ולששון וגיל בתוך אורה וסני-נצח: ואני
 אומר לכם בני אשרי האיש ירא את-שם יי ועובד לפניו תמיד
 ומביא מנחות בתרדה בתיים האלה וכל-הבתיים האלה יחיה בצדק
 לו ונת: אשרי העושה משפט צדק לא במתן כי אם-באמת ולא
 יקנה אחר-כך לכל-דבר משפטו יבא לעתיד בלי משא פנים:
 לו-לח אשרי המכסה ערפים בגדים ולרעבים ימן לחמו: אשרי הדין

כד הרוח. אולי עיקרו: משכן הרוח. - שאל תחתיה. אולי אף לדעתו של בעל הספר
 ז' מדורות יש לשאל (השנה, למשל, סדר רבה דבראשית סי' כ"ח ואילך). אע"פ שלא
 כח דבר בספר על מנינם ותיאורם. - כל הראשונים, למן אדם וחוה ואילך, נפרעים מהם
 לג-לו בגיהנם בעד חטאותיהם. - שירי נצח, ע' לעיל י"א ע"ב. - לא במתן כי אם
 באמת. הוה דבריו של אנטיגנוס איש סוכו (אבות א' ג') אל תהיו כעבדים המשמשים

לט משפט-צדק ליתום ואלמנה ולכל-נדבא יעזר: אשרי השב מדרך
 הזמן בעולם ההבל הזה והלך בדרך הישנה המוליכה אל-חיי
 מ-טא אינסוף: אשרי הזרע גרע אמת כי שבעתים יקצר: אשרי האיש
 מב אמת בקרבו ודובר אמת לרעהו: אשרי האיש רמים בסויו ופנה
 כג בלבו: אשרי המבין לכל-מעשה :: אשר נבדא והוא משבחו: כי
 מד מעשי :: אמת אכל מעשי אדם מהם טובים ומהם רעים ולפי מעשיהם
 מה יודעו האמנים: בני כל-מעשה וכל-מדה וכל-משקל אני מדתי
 כו ואכתב באשר צוני :: ובכל-אלה מצאתי שנויים: ובשנה נבדקה
 משנה בן נבדך אדם מאדם לאחד נסלה רבה ולאחד חקמת-לב
 רבה ולאחד בינת המעשה והאחד בתרשת המעשה והאחד בשתיקת
 שפתים והאחד בטוהר והאחד בלחם והאחד ביופי והאחד בנער והאחד
 בתרופות והאחד במראה-הגוף והאחד בקרב-רגש ושמע בכל:
 מר-סה ואין יתרון לאיש מירא-:: הוא והלל מפל בדור ההוא: :: בידיו
 סט ברא את-האדם בדמות סגיו קטן וגדול ברא :: ואשר ינאץ סגיו
 אדם ינאץ סגיו מלך וסגיו :: ימאס הקו לסגיו אדם הוא לסגיו ::
 נ יבוו: המבקשים לכל-אדם בלי רעה פעם גדול ורדפהו מאת ::
 נא-נג היזרק בסגיו אדם נאצה תרדפהו בדין-:: הגדול: אשרי האיש
 אשר לא יטה את-לבו להרע לכל-איש לנשפט יעזר ואת-הנדבא
 ירים ולמבקש יעשה צדקה כי ביום הדין הגדול וכל-מעשה אנוש
 ננ יתחדש בכתב: אשריהו ולו תהי מדת-צדק ומאזני צדק ומשקל
 צדק) כי ביום הדין הגדול כל-מדה וכל-מאונגם וכל-משקל כמו
 במאונגם לאמר בקנה יהיו תלוים ועומדים בקנה וכל-איש יכיר
 נד את-מדתו ובמדה יקבל את-גמולו: ואשר ימהר ועשה מנחה
 נה לסגיו :: ימהר :: בקשת מעשהו ועשה לו משפט צדק: ואשר ירבה
 נו גרות לסגיו :: והרבה-לו :: שמירתו במלכות שלמעלה: וכי דורש
 :: לחם או גר או איל או שור או קרבנות אחרים לא אלה כי

מח את הרב על מנת לקבל פרס. - ה' בידינו ברא את-האדם. השוה אותיות דר'
 עקיבא (בית המדרש ג' 59): שכל העולם נברא במאמרו של הקביה ואדם בכפו ורשי
 נב לבראשית א' כ"ו: שהכל נברא במאמר והוא [אדם] נברא בידיים. - סוף הכתוב נ"ב הוא לפי
 נג נוסח י. - בקנה... בקניה. на мѣрилъ повѣшена и на купли стоить. לשון נופל על
 לשון של קנה וקניה מוכיר את הלשון שבישעיה מיג כי"ד לא קנית לי בכסף קנה
 נד (אע"פ ששם קנה הוא מענין אחר). - איל. בסלאבי брѣва (=חזיר). ואין ספק שאיל

ז: אס-לב שְהוּר יִדְרֹשׁ וּבְכָל-אֵלֶּה הוּא מְנַסֶּה אֶת-לֵב הָאָדָם: אִם-
 נב: יבִיא אָדָם מְנַחֵה לְמַלְךְ בְּשֵׁר גֵּדָם וְהוּא בְּלִבּוֹ אֵי-אָמוּנָה וְחָשַׁב
 נט: הֲלֹא יִקְנֶנָּה הַמֶּלֶךְ אֲשֶׁר יִרְאֶה אֶת-מְנַחְתּוֹ וּמִסְרָהוּ לְדִין: אוֹ אִם-
 ס: יִתְנִיף אִישׁ לְרַעְיוֹ בְּלִשׁוֹן טוֹבָה וּבְלִבּוֹ רָעָה הֲלֹא יִבִּין לִבּוֹ זֹאת
 סא: וּבְקֶרֶב נִפְשׁוֹ יִשְׁפֹּט שְׂאִין מִשְׁפָּטוֹ בְּצַדִּיק: כֹּאֲשֶׁר יִשְׁלַח יְיָ אוֹר
 סב: גְּדוֹל וְהִנֵּה מִשְׁפָּט צַדִּיק וּבְלִי מִשָּׂא פְנִים לְצַדִּיקִים וּלְאִיגָם צַדִּיקִים
 סג: וְאִישׁ לֹא-יִסְתַּר אָז: וְעֵתָה בְּנִי שִׁימוּ מַחְשָׁבָה עַל-לִבְכֶם וּשְׁמַעְתֶּם
 סד: לְדַבְרֵי אֲבִיכֶם כִּי מִסִּי יְיָ אֲנֹכִי דוֹבֵר אֲלֵיכֶם וּלְקַחְתֶּם אֶת-הַסְּפָרִים
 סה: הָאֵלֶּה הַבְּתוּבִים בְּיַדִּי אֲבִיכֶם וּקְרֹאתֶם בָּהֶם וּבָהֶם תִּדְעוּ כָּל-מַעֲשֵׂי
 סו: יְיָ: סְפָרִים רַבִּים הָיוּ מִתְחַלְתֵּת הַבְּרִיָּאָה עַד-סוּף הַדּוֹרוֹת יִהְיוּ וְגַם
 סז: אֶחָד מֵהֶם לֹא-יִדְוִיעַכֶם בְּכַתְב־יָדִי אִם-תִּחְזְקוּ בוֹ לֹא תִחְסְאוּ
 סח: לָוִי: כִּי אֵין מַלְכָּד יְיָ לֹא בַשָּׁמַיִם וְלֹא בָאָרֶץ וְלֹא בַשָּׂאוֹל וְלֹא
 סט: בְּכָל-יְסוּד: יְיָ עָשָׂה יְסוּד עַל-אֵי-יְדוּעִים וּמַתַּח אֶת-הַרְקִיעַ בְּנִרְאִים
 ע: וְאֶת-הָאָרֶץ הָעֲמִיד עַל-הַמַּיִם וְאֶת-הַמַּיִם יָסַד עַל אֵי-עוֹמְדִים
 עא: וְכָל-בְּרוּאֵי אֵינְמִסְסָר בְּרָא לְבַדּוֹ: מִי מָנָה עֶשֶׂר הָאָרֶץ אוֹ חוֹל
 עב: הַיָּם אוֹ נִטְפֵי הַמָּטָר אוֹ טַל הָעֲנָנִים אוֹ נְשִׁיבַת הַרוּחוֹת: מִי
 עג: קָשַׁר אֶת-הָאָרֶץ וְאֶת-הַיָּם בְּקִשְׁרִים לֹא-יִתְרוּ וְאֶת-הַכּוֹכָבִים תַּצַּב
 עד: מִן-הָאֵשׁ וַיִּנָּף אֶת-הַרְקִיעַ: וּבַתּוֹכֶם הָעֲמִיד אֶת-הַשָּׁמַשׁ לְמַעַן יִלְךְ
 עה: בְּשִׁבְעַת קוֹפּוֹת הַשָּׁמַיִם מִי הָעֲמִיד מֵאָה וּשְׁנַיִם וּשְׁמוֹנִים בַּסָּא
 עו: לְמַעַן יֵצֵא בְּיוֹם קָשָׁן וְעוֹד מֵאָה וּשְׁנַיִם וּשְׁמוֹנִים בַּסָּא לְמַעַן יֵצֵא
 עז: בְּיוֹם גְּדוֹל: וּשְׁנַיִם בַּסָּאוֹת גְּדוֹלִים לוֹ וּלְשָׁמַשׁ לְמַעַן יָנוּחַ בָּהֶם
 עח: בְּשׁוּבוֹ כֹּה וְכֹה מִמַּעַל לְכֶסֶף הַיָּרֵחַ: מִיָּרַח תִּמְזוּן מִיּוֹם שַׁבְּעָה עָשָׂר
 עט: יָבֵא וְעַד יָרַח שַׁבַּת וּמִשַּׁבְּעָה עָשָׂר בְּטַבַּת יֵצֵא וְכֵן יִלְךְ הַשָּׁמַשׁ
 פ: בְּכָל-תְּקוּפוֹת הַשָּׁמַיִם: וְכֹאֲשֶׁר יִקְרַב אֶל-הָאָרֶץ וּשְׁמַחַה הָאָרֶץ
 פא: וְהוֹצִיָּאָה אֶת-סִרְיָהּ וְכֹאֲשֶׁר יִרְחַק וְהִתְאַבְּלָה הָאָרֶץ וְהַעֲצִים וְכָל-
 פב: פְּרִי אֵין לָהֶם גְּדוֹל: כָּל הַמְּדוּת הָאֵלֶּה וּמְדוּת־הַשָּׁעָה לְמַלְאָכִים
 פג: הָעֲמִידָה תְּכַמְתּוּ אֶת-הַנִּרְאִים וְאֶת אֵי-הַנִּרְאִים: מִן-אֵי-הַנִּרְאִים
 פד: בְּרָא אֶת-כָּל-הַנִּרְאִים וְהוּא בְּעֲצָמוֹ אֵי-נִרְאָה: כֵּן אוֹמֵר אֲנִי לָכֶם
 פה: בְּנִי תָנוּ אֶת-הַסְּפָרִים לְבְנֵיכֶם וּלְכָל מִשְׁפַּחַת־יָכֶם וּשְׂאֵרֵי בְּשִׁרְכֶם:

(2 брана) בחזיר נתחלף לו לאחד המעתיקים. וכן לקמן כ' ב', כ"א י"ד וי"ז. כ"ב ל"ד. Morfill
 (בהוצאת Charles) מוסר בשתיקה בלשון cattle (עמ' 84) או sheep (עמ' 86). - מירח תמוז.

עג למען יבינו ויראו את-י' וילקחום והיו טובים להם מקל מאכל
 עד טוב אשר בארץ וקראו להם וקרבו אליהם: כי אי-מבינים ואי-
 חושבים על-י' ואי-יראים את-י' הם לא יקבלום כי אם יסורו מהם
 עה וקבדים יהיו להם: אשרי הנושא משאם והקרב אליהם הוא יגצל
 עו ביום הדין הגדול: ונשבע אני להם בני אכל אני לא אשבע את
 שבעה אחת לא בשמים ולא בארץ ולא בקריאה אחרת אשר
 קרא י' כי י' אמר אין בי לא שבעה ולא שקר כי אם-אמת
 עז ואם-אין אמת באדם ישבע בלשון הן הן או לא לא: ואני נשבע
 להם הן הן כי לא הנה לשנים אדם בעמי אמו אשר לא הבינותי
 לו מקום לנפש ומדה ומשקל אשר שתיד הוא לחיות בדור הזה
 עח למען וקשה-בו אדם: ועתה בני אל תסעו בי שם הוכן מקדם
 עט מקום לקל-נפש אדם: אני מעשי קל-אדם בקרב רשמתי ואיש
 מזה-הנוקדים בארץ לא יוכל להסתר ולא להסתיר את-מעשהו אני
 ס רואה הכל בקמראה: ועתה בני בסבלנות וענה ותשארו מקסר
 פא ומיכם למען תגמלו עולם אי-סוף לפתיד לבא: קל-תבורה וקל-
 פצע וקל-שחין וקל-דבר רע אשר יבואכם מן י' וסבלתם למען
 סב י': ואם תוקלו לגמל פרי-מאה אל-תגמלו לא לקרוב ולא לרחוק:
 סג כי י' הוא הגומל קף והוא ינקם להם ביום הדין הגדול ואל תהיו
 סד אתם נוקמים מה על ידי איש כי אם-שם על-ידי י': איש מקם
 אשר יאבד את-וקבו ואת-קספו למען אחיו יקבל אוצר מלא בעולם
 סה ההוא: ליתום ולאלמנה ולהלך תשלחו את-ידיכם קסי כחותיכם:
 סו ערו לגאון בצרה ולא תבואכם צרה באצרותיכם וקסת עבודתכם:

במקור פמוז (памовоуса), ובנוסחאות א פ II סיון (дивана). - השוה מדרש עשרת הדברות
 (בית המדרש א' 72): אפילו באמת אין אדם רשאי לישבע, כי כשמרגיל לשונו לישבע
 נשבע היום נשבע למחר ונעשית שבועה שגורה בסוה וקלה בעיניו. וכל המחלל שמו
 של הקב"ה ונשבע לשקר או אפילו באמת סוהו הקב"ה מגלה משכורתו (שקרוז) ורשעו
 לכל אדם. אוי לו בעולם הזה אוי לו לעולם הבא. וכתב בעל קמחא דאבישונא (במירושו
 לפיוט אלהים בהנחילך, יוצר ליום ב' של שבועות): ומדרש אגדה דרשו בו, בא הכתוב
 להודיעך כמה חמורה השבועה שאפילו המוצרך להשבע בבית דין באמת בשם ה' יחן
 צדקה על השבועה שהוצרך לעשות (וע' שמידל בבית תלמוד א' 247-245, גינצברג
 3-672, 1912 MGWJ). - ללשון, אני לא אשבע... לא בשמים ולא בארץ ולא בבריאה
 אחרת יש להשוות באיבנגליון אגרת יעקב ה' י"ב לא תשבעו לא בשמים ולא בארץ
 ולא בכל שבועה אחרת ויהי הן שלכם הן ולא שלכם לא. - דבר רע. слово влое.

17

20

טו וקל-על עֶצֶב וּכְבֵד כְּאִשֶּׁר יִבּוֹאֲכֶם לְמַעַן יִּי הַכֹּל תִּשְׂאוּ וְתִתְּרֶהוּ
 טז וְכֵן תִּמְצְאוּ אֶת-שְׂכָרְכֶם בְּיוֹם הַדִּין: בַּבֶּקֶר וּבַצֶּהֳרָיִם וּבָעֶרֶב טוֹב
 טז לְבֹא לְבֵית יִי לְהִלָּל לְבוֹרָא הַכֹּל: כִּי כָל-נִשְׁמָה תְהַלְלֶהוּ וְשִׁבְחָהּ
 צ כָּל-בְּרִיאָה נִרְאָה וְאִי-נִרְאָה: אֲשֶׁרִי הָאִישׁ אֲשֶׁר שָׂמַח אֶת-פִּי לְהִלָּל
 צא וְהִלָּל לִי בְּכָל-לְבוֹ: אֲרוּר הָאִישׁ אֲשֶׁר יִשְׂמַח אֶת-לְבוֹ לְתַרְחַף וְתַרְחַף
 צב אֶת-הַעֲנִי וְהוֹצִיא דָבָר עַל-רַעְיוֹ: אֲשֶׁרִי הַפּוֹמֵחַ אֶת פִּי לְקַרֵּךְ
 צג וְלְהִלָּל אֶת-יִי: וְאֲרוּר הַפּוֹמֵחַ אֶת-פִּי לְקַלֵּל וּלְתַרְחַף כָּל-יָמוּי לִפְנֵי
 צד-צה יִי: אֲשֶׁרִי הַמְּקַרֵּךְ אֶת-כָּל-מַעֲשֵׂי יִי: אֲרוּר הַמְּקַרֵּךְ אֶת-כָּל-
 צו-צז בְּרִיּוֹת יִי: אֲשֶׁרִי הַחוֹשֵׁב לְכֹלֹת מַעֲשֵׂי יִי: אֲרוּר הַמַּצְעִפָה לְאֹכֵל
 צח-צט (עַמּוּל) אֲתָרִים: אֲשֶׁרִי הַשּׁוֹמֵר יְסֻדוֹת אֲבוֹתָיו הַקְּדוּמוֹנִים: אֲרוּר
 ק הַמְּשַׁחֵת מוֹקְדוֹת אֲבוֹת-אֲבוֹתָיו וְאֲבוֹתָיו: אֲשֶׁרִי הַנוֹשֵׁעַ שְׁלוֹם-אֲהֻבָּה:
 קא-קב אֲרוּר הַהוֹרֵם הַשְּׁלוֹמִים בְּאֲהֻבָּה: אֲשֶׁרִי שְׂאִינוּ מְדַבֵּר שְׁלוֹם [רַק]
 קג בְּלִשְׁנוֹ וּבְלִבּוֹ שְׁלוֹם לְכֹל: אֲרוּר הַמְּדַבֵּר בְּלִשְׁנוֹ שְׁלוֹם וּבְלִבּוֹ
 קד אֵין שְׁלוֹם: כָּל-אֵלֶּה בַּמִּדּוֹת וּבַסְּפָרִים יִגְלוּ בְּיוֹם הַדִּין הַגָּדוֹל:
 קה וְעַתָּה בְּנִי אֵל תֵּאמְרוּ אֲבִינוּ הוּא עִם-יִי וְהוּא יָגֵן עָלֵינוּ וְהַתְּסַלֵּל
 קו בְּעַד חַטָּאתֵינוּ אֵין שָׁם עוֹזֵר לְכָל-אָדָם אֲשֶׁר חָטָא: רְאוּ מַעֲשֵׂי כָל-
 אָדָם בָּלָם כַּתְּבִיתִי אֲנִי לִפְנֵי הַעֲשׂוֹתָם וְאֶכְתֹּב אֶת כָּל-אֲשֶׁר יַעֲשֶׂה
 קז בְּכָל-בְּנֵי הָאָדָם עַד-הָעוֹלָם: וְאִישׁ לֹא יוּכַל לְהַשְׁחִית אֶת-קְדֻשַׁת-
 קח יִי: כִּי יִרְאֶה הַכֹּל וּמַחֲשִׁבוֹת אֲנָשִׁים רָעִים כִּי הִקֵּל הֵם אֲשֶׁר
 קט יִשְׁכְּנוּ בַּחֲדָרֵי הַלֵּב: וְעַתָּה בְּנִי הַאֲוִינוּ לְכָל-דְּבָרֵי אֲבִיכֶם אֲשֶׁר
 אֲנִי מְדַבֵּר אֲלֵיכֶם מִן תְּנַחֲמוּ וְאִמְרַתֶם מְדוּעַ לֹא אָמַר לָנוּ אֲבִינוּ
 קי בָּעֵת הַהִיא אֶת-אִי-דַעַתְנוּ זֹאת: וְהָיוּ הַסְּפָרִים אֲשֶׁר גָּתַתִּי לָכֶם
 נִחְלַת מְנוּחַתְכֶם אֶל-תְּסַתִּירוּם מִפְּנֵי כָל-הַחַסְדִּים וּבְאַרְתֶּם אוֹתָם
 קיא לְמַעַן יִדְעוּ מַעֲשֵׂי יִי הַנִּסְתָּלְאִים מֵאֵד: בְּנִי הִנֵּה הוֹלֵךְ וְקָרֵב יוֹם
 הַמוֹעֵד וְהָעֵת הַנִּתְּוֶנָה לִי בָּאָה וְנִדְרָשׁ אֲנִי לְלָבֵת וְהַמְּלָאכִים הַרוֹצִים

סח-קמ מסר השם דבר בשם דיבור, ואין זה כאן ענינו. - לבית ה'. לבית המקדש? - השוה ספרי דברים שכיט: אין אבות מצילים את הבנים... אחים את אחים מנין, תל אה לא פדה יסדה איש [תהלי מיט ז']. ומדרש תהלים למזמור מ' א': אח, כמה קשה אותו היום ואין יכול לפדותו, וכן אמרו (סנהדרין קיד א'): ברא מזכי אבא אבא לא מזכי ברא, דכתיב [דב' ל"ב] ואין מידי מציל, אין אברהם מציל את ישמעאל אין יצחק מציל את עשו, וכן הוא אומר (ישע' ס"ג ט"ז) כי אתה אבינו כי אברהם לא יקענו וישאל לא יכירנו, ויש להשוות מקיב ט"ז שירמיהו מגין על ישראל. -

קיב ללכת אתי עומדים על-הארץ שומרים את-פקודתם: ומחר אני
 קיג הולך למרומי השמים לגמלת-עולמי נצח: ולכן צויתכם בני כי
 תעשו את-הטוב לפני יי:

יד וישן מתושלח את-חנוך אביו ויאמר: אם-טוב בעיניך חנוך
 כ ועשינו לחם לפניך למען תקברך את-בתינו ואת-בניך ואת-כל
 ילידי ביתך והתקברו אנשים בגלגלך ואמר-כן מלך כרצון יי:
 ג-ד וישן חנוך לבנו ויאמר: שמע בני למן אשר משחני יי בשמן
 תפארתו לא בא אכל בקרבני ונעם ארץ אין נפשי זקרת ואידלי
 ה חסץ בקרב מדברי ארץ: אכל קרא תקרא אל-אחיה ואל-כל-בני
 ביתכם ואל-וקני העם ודברתי אליהם והלכת-לי כאשר הושם
 ו עלי: וימחר מתושלח ויקרא אל-רעים וריקן ועוכן ותרמיון ועירר
 ז אחיו ואל וקני כל-העם ויקרא אליהם אל-שני חנוך אביו: וישפתו
 דלם לפני ויקראם חנוך ויקרבם וידבר אליהם לאמר:

טו שמעוני בני בימים ההם ירד יי למען אדם אביכם על-הארץ
 ויבקר את-כל-בריותיו אשר ברא בארץ השנים הקודמים ואמר
 ב דלם ברא לאדם: ויקרא יי לכל-בהמת הארץ ולכל-רמש האדמה
 ג ולכל-עוף המעופף ברוח ויבא את-כלם לפני אדם אבינו למען יקרא
 ד שמות לכל-הולכי על-ארבע: ויקרא אדם (שמות) לכל-החיים אשר
 על-הארץ: ויצמידהו יי מלך על-כלם ויבנע לפניו את-כלם
 למשל [בהם] ויעשם אלקים וחרשים למשמעת ולכל-עבודה כמו
 ה-ו לכל-אדם: יי ברא את-האדם אדון לכל-קנינו: ואין יי דן כל-
 ז נפש בהמה מפני האדם אכל דן הוא נפש אדם מפני נפש בהמה
 ח ביום הנדול: כי הגדל מקום לבני אדם וכל-נפשות אדם הן
 במספר בנפשות בהמה ולא תאבד נפש אחת אשר ברא יי עד-
 ח הדין הנדול: וכל-נפש בהמה תלשין על-האדם אשר הרע לרעות
 ט-י אותה: המעול לנפש בהמה לנפשו הוא מעול: כי האדם מביא
 מן-הבהמה הטהורה ועושה קרבן למען תעלה תרוסה לנפשו:

יד-ו משחני ה'... ע' לעיל ט' כ'. - רעים ורימן ועוכן. אין זכר לשלשתם לעיל
 א' י"א. -

טו-יג לנפש בהמה אין שכל ואין נסרעין הימנה, אבל נפש אדם היא בעלת שכל
 ונסרעין הימנה בעד נפש בהמה, שלטי בעל הספר יש חשיבות לחייה. אולי מיוסדים
 כל הדברים הללו על אמונת הגלגול? - מהבאת קרבנות שבסוס י' נראה שהספר

יא כל אשר נתן לכם לאכל מאקרהו בארבע רגלים זו היא תרוסה
יב העושה טוב רוסא הוא לנששו: הממית כל-בהמה בלי לאסרה
יג את-נששו הוא ממית ועושה עולה לבשרו: העושה רשת-מה לכל-
יד בהמה בסתר עגל הוא ועולה הוא עושה לנששו: העושה רעה
טו לנשש אדם רעה לנששו הוא עושה ואיך-לוד-תרוסה לבשרו ואיך
טז לו סליחה לעולם: הרוצח נפש אדם את-נששו הוא ממית ואת-
טז בשרו הוא רוצח ואיך-לו תרוסה לעולם: הדוחה אדם לרשת הוא
יז בנששו ילכד ואיך-לו תרוסה לעולם: הדוחה אדם למשפט לא
יח ימעט ענישו בדין הגדול לעולם: העושה רשעה או ידבר רעה
יט לכל-נשש לא מעשה-לו צדקה לעולם: ועתה בני שמרו את-
כ לבוטיכם מקל-רשעה אשר שגא יי: פאשר יבקש אדם לנששו מאת יי:
כא פן יעשה לכל-נשש חיה: כי ביום הגדול אני יודע הפל אוצרות רבים
הוקנו לאדם טובים לטובים וקצעים קצעים בלי מספר קרב:
כב אשרי מי שיבא לבתים טובים קצעים אין מנוחה ואין תשובה:
כג שמעו בני הקטנים עם-הגדולים אדם פי-יעלה דבר על-לבו
לדביא מנחות לפני יי וידין לא-תעשינה זאת והסיר יי את-סגיו
כד מעמל ידיו ולא ימצא פרי עמל ידיו: ואם ידיו תעשינה ולבו
כה יתאוזן לא תתדל מסלת לבו ובהתאוזנו תמיד לא יהי-לו כל-
פרי: אשרי האיש אשר בסבלו יביא מנחות לפני יי הוא יקבל
כו סליחה על-החטאים: ואם לפני הזמן ישיב את-דברו איך-לו תשובה
ואם-יעבר הזמן המועד ועשה איך-לו ברבה ואין תשובה אחר
כז המנות: כי כל-מעשה אשר יעשה אדם לפני זמנו ואחר זמנו בעם
כח הוא לפני בני-אדם ולפני יי הוא חוטא: אדם פי-יכסה ערם
כט ולקרב ימן מלחמו הוא גמול יקבל: ואם-לבו יתאוזן שמים רעות
ל יעשה לנששו את אשר נתן אבד וקבלת שברו אין לו: ועני פי-
השבע לבו או הלבש בשרו והתנאה הוא כל-סבל עניו ואבד ולא
לא-לנ יקבל ברבת הגמול: כי תועבת יי כל-אדם נאה: וכל-דבר-קרב
בעגל הוא מקדר ובחד תרב המנות הוא נקרת והקרימה בהיא אין
לה תרוסה לעולם:

נכתב בזמן הבית. - השוה תמיד ד' א' לא היו כופתין את הטלה (רשיי: בשעת שחיטה
ד' רגלים יחד) אלא מעקדין אותו (כלו יד ורגל, כדמפרש בגמרא, והשוה שבת נ"ד א'). -

טז ויהי כאשר בלה סנוף לדבר אל-בניו ואל-שרי העם וישמעו
 ב כל-האנשים הקרובים והרחוקים בקרא :: אל-סנוף ויתעצו לאמר
 ג נלכה ונשקנו לסנוף: ויתאספו קאלשים איש ויבאו אל-המקום
 ד ארונה אשר הנה שם סנוף ובניו: ויבאו וקני העם וכל-העם
 ה וישתעוו וישקו לסנוף ויאמרו אליו: ברוד תהנה סנוף אבינו לוי:
 ו מלך העולם: ועתה ברכה את-בניה ואת-כל-האנשים ונברכו
 ז לשניה ביום כי נברכת לפני :: לעולם: כי דה בחר :: מכל-
 ח האנשים על-הארץ וישמחה סוסר לבנותיו הנראות ושאינן נראות
 ט ומכשר הפאות אדם ועוזר לבני ביתה: וישן סנוף לאנשיו ויאמר
 י לקלם:

יז שמעו בני עד-אשר לא היו קלם ועד אשר לא נבראו כל-
 הברואים בקרא :: את-כל-הברואה הנראה ואי-הנראה כמה עתים
 חלפו ויעברו וידעתם כי אמרי כל-אלה יצר את-האדם בעלמו
 ג וברמותו ועש לו עינים לראות ואזנים לשמע ולב לחשב ושכל
 ד להבין: וירחב :: את-העולם למען האדם ויברא את-כל-הבריות
 ה למענו ויחלק לעתים ומן-העתים עשה שנים ומן-השנים קבע ירחים
 ומודה-ירחים ימים ויקבע שבועה ימים ובהם קבע שעות ואת-
 ו השעות מדרר למלקים למען יחשב האדם את-העתים ומנה את-
 ז השנים ואת-הירחים ואת-הימים ואת-השעות ואת-השנויים ואת-
 ח הבהמלות ואת-הקצים ומנה את-חניו מתחלה ועד-המנות וקשב על-
 ט סמאיו וכתב את-מעשהו הרע והשוב: כי אין דבר נעלם לפני
 ד :: ועל-כל-אדם לדעת את-מעשיו ואל-יעבר איש מצותיו וברכתב
 ה ידי יחזיק לדור ודור: וכאשר יכלו כל-הבריות הנראות ואי-
 ו הנראות אשר בקרא :: והלך כל-איש אל-דין :: הגדול: אז תאבדנה
 ז העתים ונש השנים לא-תהינה עוד ולא ירחים ובימים והשעות
 ח יתפוררו ולא ימנו עוד ועולם אחד יקום: וכל-הצדיקים אשר
 ט יקלמו מדין :: הגדול יתקבצו אל-עולם גדול והעולם הגדול
 ז יהיה לצדיקים והנה לנצח: ולא-יהנה עוד בהם לא קאב ולא
 ח ממלה ולא דאנה ולא תוחלת קשה ולא עמל ולא לילה ולא

טז א ארונה עי לקמן כ' א'. - הכל נברא בשביל האדם (השוה, למשל, תוספתא סנהד' ח' ט'). -

חשך כי אם-אור גדול והיה להם חומה גדולה לא-תהרם וכן
 ח גדול בל-ישחת: כי כל-נשחת יחלף ואי-נשחת יבא והיה
 ט נג למעון-נצח: ועתה בני שמרו על-נשכם מכל-עולה אשר
 י-יא שגא :: ותלקתם לטניו ביראה ולו לכוהו תעבדו: וכל-מנקה
 יב תביאו לטני :: בצדק ואשר לא בצדק שגא :: כי הכל יראה
 :: ואשר יחשב אדם בלבו שקלו יעוץ לו וכל-מחשבה בקאת-
 יג מנקה היא לטני :: אם-תביטו אל-השמים שם :: כי :: ברא את-
 יד השמים: אם-תביטו אל-הארץ שם :: כי :: יסד ארץ וישם עליה
 טו את-כל-בריותיו: אם-תחשבו על-עמק הזים וכל-תחתיות הארץ
 טז שם :: כי :: ברא הכל: אל-תשתחוו למעשי האדם ולא למעשי
 :: בעיניכם את-אדון כל-הבריות כי כל-דבר לא-יסתר משני ::
 יז ותלקתם בני בארץ-אפים בעגונה בניגון בראגה באמונה בצדק
 כהבשחה בקלשה בקרפה בסצעים בקשיון בקסר בעירום אוהבים
 איש את-רעהו עד-אשר תצאו מעולם הצער הזה להיות יורשים
 יח עולם איך-סוף: אשרי הצדיקים אשר ימלטו בדין:: הגדול כי
 יט שבעתים מן-השמש ואירו: כי בעולם ההוא הכל מקביל שבעתים
 כ אור וחשך ומתוק וקר וזן וענוי: כל-אלה שמתי בכתב למען
 תקראו ותבינו:

יח ויהי כאשר בלה חנוך לדבר אל-אנשיו ויורד :: חשך על-
 ב הארץ ותהי אסלה ותכם את-האנשים העומדים עם-חנוך: וימרו
 כהמלאכים ויקחו את-חנוך ויעלהו אל-הרקיע העליון ושם קבלהו
 ג :: ויצמידהו לטניו לעולם: ותצל האסלה מעל הארץ ויהי-אור ויראו
 יט האנשים ולא ידעו איך גלקח חנוך ויהללו את-:: וילכו אל-בתיהם:
 ב וחנוך נולד בששה לחדש תמוז ויהי שנים שלש מאות
 ג וששים ותמש: וילקח אל-השמים בחדש ניסן באחד לחדש ויהי
 ג בשמים ששים יום: ויקתב את כל-האמות לכל-בריאיה אשר
 ד ברא :: ויקתב שלש מאות וששים וששה ספרים וימסרם ביד-

חנוך נתמנה למלאך השרת בתורת שר הפנים (וע' לעיל י"ב ב.). - יח ב

חלק ב': על השתלשלות הכהונה הגדולה מחנוך ועד נח (כז-כ"ד).

ט תמוז. גם כאן памовоуса. ובנוסח П (כן בס"ז): סיון (цивана). כמו לעיל י"ג
 ט-ד ס"ח. - בחדש ניסן באחד לחדש. וכן בנוסח Я. ונכון (השוה א' ב.). - שלש

ה-ו קניו: ויהי על-הארץ שלשים יום ונדבר אתם: וילקח אל השמים שנית בחדש תמוז שהוא ביום הששי שהוא אשר בו נולד ובשעה ההיא: כמו לקל-אדם תכונה דומה בקניו אלה כן גם ההריון והלדה והנציאה מן-המים האלה: בשעה שבה הורה בה נולד ובה מת:

ב וימחר מתושלח ואחיו וקל-קני חנוך ויבנו מזבח במקום ארונה אשר שם גלקח חנוך: וינבחו אילים וקרים ויקראו לקל-העם ויאכלו את-הקרבן לקני :: והאנשים אשר באו אליהם אל השמחה הביאו מתנות לקני חנוך ויעשו שמחה וגיילו וישישו שלשה ימים:

כא וביום השלישי לעת-ערב ויאמרו זקני העם אל-מתושלח לאמר: עמד לקני :: ולקני כל-העם ולקני מזבח :: ונקברת בתוך אנשיה: ויען מתושלח לאנשיו סבו קני אדם ער-אשר :: אלהי חנוך אבי יבחר לו הוא כהן מאנשיו: ויסכו האנשים עוד לילה לשוא שם במקום ארונה: וישאר מתושלח על-יד-המזבח ויתפלל אל-:: ויאמר: רבון כל-העולם אמה לבדך אשר-קברת בחנוך אבי בקרנא כהן לאנשיה ולמדת את-לבנותיהם ליראה את-קבורך

מאות וששים וששה ספרים. בס' Liber Johannis Apocryphus 890 (במקום שהשתמש בו בס' חנוך) ניתן מנין הספרים שכתב חנוך ששים וששה בלבד. - אשר בו נולד. הקביה יושב ומלא שנותיהם של צדיקים מיום ליום ומחדש לחדש (קידושין בבלי ל"ח א'). והם מסתלקים מן העולם ביום שנולדו בו. כגון משה שנולד ומת בשבעה באדר (תוספתא סוטה י"א ז'-ח'). - תכונה דומה. כך מסר סוקולוב ברומית: aequalum אבל בסלאבי: тъмно (=חשוכה). -

במקום ארונה. במקור: axoyzah = אחזן. לקמן כיג מ"ה-מ"ז נאמר שמקום זה הוא בטבור הארץ ושם נברא אדם ושם גיכ קברו ושם קבר אדם את הבל ושמלכי צדק הוא כהן ומלך במקום אחוזן. מכל אלו הסימנים נראה שכוונתו לירושלים. שהרי ירושלים היא טבור הארץ (ע' אגרת אריסטיאס פ"ג, והשוה תנחומא בוכר ויקרא 78: ארץ ישראל יושבת באמצעיתו של עולם וירושלים באמצע ארץ ישראל ובית המקדש באמצע ירושלים) ואדם הראשון ניטל עפרו ממקום שבו היה המזבח (ע' ב"ר י"ד ח' ובפירושו של תיאודור) והוא גופו היה הראשון שבנהו (השוה פסיקתא רבתי ק"ט ב': מיד הלך דוד... ומצא שם את המזבח שבו הקריב אדם הראשון ובו הקריב נח ובו הקריב אברהם. והשוה ת"י לויבן נח מזבח לה', ברא' ח' כ') והבל נקבר במקום בית המקדש (ע' ב"ר כ"ב ח' ויהי בהיותם בשדה - אין שדה אלא בית המקדש) ומלכי-צדק היה מלך שלם (ברא' י"ד י"ח) = ירושלים. מכל זה נראה שבמקור העברי היה, במקום ארונה (ע' ש"ב כ"ד י"ח). והמתרגם היווני ריש ויו' כח"ית נראו לו וקרא אחזה ומסר באקוטיבוס יווני אחזן (בגנין בסוף). -

ז ולעשות הכל כרצונה: וישן מתושלח ונרא אליו :: במראה הלילה
 ח-ט ויאמר אליו: שמע מתושלח אני :: אליה חנוך אביה: ושמעת
 לקול האנשים האלה ועמדת לפני מזבחי ואכבדה לפני כל-האנשים
 י והיות נבדר כל ימי חיה: וייקח מתושלח משנתו ויבדה את-::
 יא הנראה אליו: וימחרו זקני העם אל-מתושלח ויש :: אליהם את-
 יב לב מתושלח לשמע בקול האנשים ויבדר אליהם: :: אליהם זמן
 יג ברה לנשים האלה לגד עיני היום: וימחר סרסן וסרמי וזם
 וקני העם וילבישו את-מתושלח בגדים יקרים וישימו כתר מזוהר
 יד על-ראשו: וימחרו האנשים ויביאו אילים ופרים ומן-העופות כלם
 טו הידועים למען יקריב מתושלח בשם :: ובשם האנשים: ועל
 מתושלח על-מזבח :: ויאירו סגיו בשמש בצהרים עולה וכל-
 מז האנשים הלכו בעקבותיו: ויעמד מתושלח על-מזבח :: וכל-האנשים
 יז עמדו מסביב למזבח: ויקחו זקני העם את-האילים ואת-הפרים
 ויאסרו ארבע רגליהם ויניחום בראש המזבח ויאמרו אל-מתושלח:
 יח-ט קח את-המאכלת הזאת ונבחה את-הידועים האלה לפני :: ויפרש
 כ מתושלח את-כסויו אל-השמים ויקרא אל :: לאמר: אָנָא :: מי
 כא אני כי אעמד בראש מזבחה ובראש האנשים האלה: ועסה ::
 השקיסה על-עבדה ועל-כל-האנשים האלה והיו מנסים כלם ונתת
 לעבדה חן לפני כל-האנשים למען יבינו כי אתה העמדת פה
 כב לאנשיה: ויהי כאשר התפלל מתושלח וירעד המזבח ותתרום
 המאכלת מעל המזבח ותקפץ אל-נר-מתושלח לפני כל-העם:
 כג-כד ויחררו האנשים ויהללו את-::: ויקתב מתושלח לפני :: ולפני
 כה כל-האנשים למן-היום ההוא: ויקח מתושלח ויבח את-כל-אשר
 כו הובא מאת האנשים: וישמחו האנשים ויגילו לפני :: ולפני מתושלח
 כז בנמים הבהם: ואחר-כך הלכו העם איש לאהלו:
 כח ויחל מתושלח לעמד על-המזבח לפני :: ולפני כל-האנשים
 למן-היום ההוא עשר שנים בקוותו לנחלת-נצח וכלמרו היטב
 ב לכל-הארץ ולכל-אנשיו: ולא נמצא איש סר אחר ההבל מאחרי
 ג :: כל-הנמים אשר הנה מתושלח חי: ויבדה :: את-מתושלח ויבן

כא יב¹ סרסן וחרמיס וזוס. сарсан и хармис и газась. - הידועים. כוונתו:
 ב המתרים באכילה. - א נא יי. במקור: שמע יי. ובנוסח ИВ: או לי יי. -

את-קרבנותיו ואת-מנחותיו ואת-קל-עבודתו אשר עבד לפני יי:
ד ויהי כֹּהֵן קָרְבוֹ יְמֵי מִתּוֹשֵׁלַח לְמוֹת וַיֵּרָא אֵלָיו יי בְּמִרְאֵה הַלְּוִיָּהּ
ה-ו וַיֹּאמֶר אֵלָיו: שָׁמַע מִתּוֹשֵׁלַח אֲנֹכִי יי אֵלֵהֶי עֲנוּךְ אֲבִיךָ: יָדַע סוֹדֵעַ
ז אֹמֵר אֲנִי אֵלֶיךָ כִּי כָלוּ יְמֵי-חַיֶּיךָ וְקָרֹב יוֹם שְׂכָרְךָ: קָרָא אֶל-
ח נִיר בֶּן-דָּלְמִיד בְּנֵה אֲשֶׁר נוֹלַד הַשָּׁנָי אַחֲרֵי-נָתַם: וְהִלְבַּשְׁתּוּ אֶת-בְּגָדֵי
ט דְּהַנְּתִיף וְהַעֲמַדְתּוּ עַל-יַד מִזְבְּחִי: וְאַמַּרְתָּ אֵלָיו אֵת קַל-אֲשֶׁר יִהְיֶה
י-יא הַנִּמְיוֹ כִּי קָרַב וּמִן אֲבָרֹן קַל-הָאָרֶץ וְקַל-יָמֵי עַל-הָאָרֶץ:
וְהַנִּמְיוֹ תִּהְיֶה מִהַפְּסָקָה גְדוֹלָה מְאֹד עַל-הָאָרֶץ: כִּי אָדָם יִקְנֵא בְּרַעְיוֹ
יב וְהַנִּשְׂמִים עַל-הַנִּשְׂמִים יִתְנָאוּ וְלִשׁוֹן בְּלִשׁוֹן תִּלְחָם וְתִמְלֵא קַל-הָאָרֶץ
יג חֲמָם נָדָם וְקַל-רַע: וְנִם-עֲזָבוּ אֶת-בּוֹרְאָם וַיִּשְׁתַּחֲוּ לֵאלֹהֵי הַבַּל
יד וְלִרְקִיעַ הַשָּׁמַיִם וְלִמְלַךְ הָאָרֶץ וְלִנְלֵי הַיָּם: וְהִתְנַאֲף הָאוֹיֵב וְשָׂמַח
טו בְּמַעֲשָׂיו לְצַעְרֵי הַגְּדוֹל: וְקַל-הָאָרֶץ סִמְלִיף אֶת-מִשְׁפָּרָהּ וְקַל-עַץ
טז בְּאָרֶץ לְצַעְרֵי: אִזּוֹ אֲצַנָּה עַל-תְּהֵם לְהַזְרֵק אֶל הָאָרֶץ וְאוֹצְרוֹת מֵי-
יז הַשָּׁמַיִם הַגְּדוֹלִים יִרְדּוּ עַל-הָאָרֶץ אֶל-הַחֲמֵר הַרְבֵּי וְלִפְנֵי הַחֲמֵר
יח הַרְאֵשׁוֹן: וְאֲבָד קַל-בְּגֵן הָאָרֶץ וְהִמְסָתָה קַל-הָאָרֶץ וְהִיָּתָה נַעֲדַרְתָּ
יט אֶת-פְּתָחָהּ לְמִן-הַיּוֹם הַהוּא: וְאִזּוֹ אֲצִיל אֶת-בֶּן-דָּלְמִיד בְּנֵה אֶת-נָתַם בְּנוֹ
כ הַבְּכוֹר: וּמִנְרַעוֹ אֲקוֹמֵם עוֹלָם אַחֵר וְנָרַעוּ יִהְיֶה לְעוֹלָם עַד-הָאָבָדָן
כא הַשָּׁנָי כֹּהֵן יִהְיוּ הַנִּשְׂמִים חוֹטְאִים בְּמִרְבֵּן לִפְנֵי: וַיִּקַּח מִתּוֹשֵׁלַח
מִשְׁנֵתוֹ וַיַּעֲצִיבֶהוּ סְלוֹמוֹ מְאֹד: וַיִּקְרָא לְקַל-וֹקְנֵי הַעָם וַיִּסְפֵּר לָהֶם
אֶת-כָּל אֲשֶׁר דִּבֶּר יי אֵלָיו וְאֵת קַל-הַמִּרְאָה אֲשֶׁר הִרְאָה מֵאֵת יי:
כב-כג וַיַּעֲזְבוּ הַנִּשְׂמִים אֶל-מִרְאֵהוּ וַיַּעֲגֶהוּ: יי הוּא הַשְּׁלִישׁ לַעֲשׂוֹת בְּרַצוֹנוֹ:
כד-כה וְעַתָּה מִתּוֹשֵׁלַח עֲשֵׂה כָּכָל אֲשֶׁר דִּבֶּר אֵלֶיךָ יי: וַיִּקְרָא מִתּוֹשֵׁלַח
אֶל-נִיר בֶּן-דָּלְמִיד אַחֲרֵי-נָתַם הַקָּשָׁן וַיְלַבִּישֶׁהוּ אֶת-בְּגָדֵי הַבְּהֵנָה לִפְנֵי
כז קַל-הָעָם וַיַּעֲמִידֶהוּ עַל-יַד רֹאשׁ הַמִּזְבֵּחַ וַיְלַמְּדֶהוּ אֶת-כָּל אֲשֶׁר יַעֲשֶׂה
כח בְּנִשְׂמִים: וַיֹּאמֶר מִתּוֹשֵׁלַח אֶל-הַנִּשְׂמִים הִנֵּה נִיר לִפְנֵיכֶם וְהִנֵּה נָשִׂיא
כט וְמִלֶּךְ מִן-הַיּוֹם הַזֶּה וְקַמְעָלָה: וַיֹּאמְרוּ הַנִּשְׂמִים אֶל-מִתּוֹשֵׁלַח וְהִי לָנוּ
לד בְּדָבָרָה וְיִהְיֶה דָבָר יי כֹּהֵן אֵלֶיךָ: וְכֹהֵן אֵלֶיךָ: וְכֹהֵן אֵלֶיךָ מִתּוֹשֵׁלַח
אֶל-הַנִּשְׂמִים לִפְנֵי הַמִּזְבֵּחַ נְבוֹכָה רוּחוֹ וַיִּכְרַע עַל-בְּרַכְיוֹ וַיִּפְרֹשׂ אֶת-
מט כַּפָּיו אֶל-הַשָּׁמַיִם וַיִּתְפַּלֵּל אֶל-יי: וְכִהֵתְפַלְלוּ וַיִּצְאָה רוּחוֹ אֶל-יי:

ל-לא וימחר גיר וכל-העם ויעשו קבר למתושלח במקום ארונה: יסה
 ונקבר מלכש בכל-הבגדים] הקדושים הלך גיר בקבוד רב והאנשים
 לב גשאו את-גונת מתושלח: ובהלל הניחהו בקבר אשר עשו לו
 לג ויבסוהו ויאמרו: קרוף הנה מתושלח לפני :: ולפני כל-העם:
 לד-לה וכאשר תפצו ללכת ולקמיהם] אמר גיר אל-האנשים: מהרו היום
 והביאו אילים ופרים ותורים ויונים והקרבתו לפני :: ואחר תלכו
 לו לקמיהם: וישמעו האנשים בקול גיר הבהן וימהרו ויביאו ויאמרום
 לו לראש המנבס: ויחך גיר את-המאכלת ויזבח את-כל-אשר הובא
 לח ויקרב לפני :: וישמחו כל-האנשים לפני :: ויהללו ביום ההוא
 עט את-:: אלהי השמים והארץ אלהי גיר: למן-היום ההוא הנה שלום
 ט ומשקר בכל-הארץ בימי גיר מאתים ושמים שנים: ואחר-כן סרו
 האנשים מעל :: ויחלו לקנא איש ברעהו ואנשים על-אנשים
 סא התקוממו ולשון על-לשון קמה למלחמה: ואם-גם-ששה אחת היתה
 סב להם לקבות שונים קבלו: כי השמן החל למלך בפעם השלישית
 בראשונה בטנם והנה גן-עדן בשנית בגן-עדן ובשלישית מחוץ
 סג-סד לגן-עדן ועד-המבול המשיך: ותקם מלחמה ופרד גדול: וישמע
 סה גיר הבהן ויתעצב מאד ויאמר קלבו: אכן רואה אנכי כי קרב
 הזמן והדבר אשר דבר :: אל-מתושלח אבי למך אבי:
 כג ואשת גיר ושמה צופנימה היתה עקרה ולא ילדה לגיר
 כ ומימה: ותהי צופנימה לעת זקנתה ומהר בבטנה וגיר הבהן לא
 ששב אמה ולא נגע בה למן-היום אשר העמידהו :: לשרת לפני
 ג העם: ויהי כאשר ירעה צופנימה על-הריונה ותאדם ותבוש
 ד ותקמתר כל-הימים עד-אשר תלד ואיש לא-ירע: וכאשר קלאו
 מאתים ושמונים ושנים ימים ויום הילדה החל לקרב ויזכר גיר
 ה את-אשתו ויקראנה אליו לביתו לברך אמה: ותבא צופנימה אל-
 גיר אישה והנה יש-לה והריון בבטנה וקרוב היום מועד לדתה:
 ו ינרא אותה גיר ויבוש מאד ויאמר אליה מה-זאת עשית אשתי
 ז ותעמי עלי תרפה לפני האנשים האלה: ועתה לכי מעמדי
 והלכת אל-אשר הרת תרפת בטנך סן-אטמא את-ידי כך ותטאתי

צופנימה. софонима. בנוסח УБ: Софонима: II, Софонима. — במקור: ותהי צופנימה לעת זקנתה וביום מותה, וברור מן ההמשך שהלשון וביום מותה אינו מעיקר הכתוב. —

ח לפני יי: ותדבר צופנימה אל-ניר אישה לאמר אדוני הנה עת
ט- זקנתי וקא יום מותי: לא אדע איך הרתה חרפת בשמי: ולא
יא האמין ניר לאשתו ויאמר אליה שנית לכי מעמדי סן-אכך וחסאתי
יב לפני יי: ויהי כדבר ניר אל-צופנימה אשתו ותפל צופנימה אל-
יג רגלי ניר ותמת: ויתעצב ניר מאד ויאמר בלבו אולי הנה כן משני
יד קולי כי הדבר ובממשכה וחסא אדם לפני יי: ועתה ירחמי יי:
טו באמת ידעתי בלבי כי ירי לא היתה ריה: ועוד אמר ברוך אתה
טז יי כי-לא ידע איש על-המעשה הנה אשר עשה יי: וימהר ניר
טז ויסגר דלת ביתו וילך אל-נח אחיו ויגד-לו כל-אשר הנה לאשתו:
יז וימהר נח וילך עם-ניר אחיו לבית ניר על-דבר מות צופנימה
יח וידברו ביניהם מה-היתה בטנה בשעת לדתה: ויאמר נח אל-ניר
יח אל-מעצב ניר אחי כי יי בשה היום את-חרסתנו כי אין איש
יט יודע: ועתה נלך מחר וקברנוה בסתר ויין יסתיר את-בשת
יט חרסתנו: ויניחו את-צופנימה במטה וילבישוה בגדים שחורים
כ ויסגרוה בבית מוקנה לקבורה ויחפרו קבר בסתר: והנער יצא
כא מתוך צופנימה המתה וישב על-המטה מימנה: ונח וניר באו
כב לקבר את-צופנימה ויראו את-הנער יושב על-ידי צופנימה המתה
כב והוא משמש את-בגדה: ויספרו נח וניר סתר גדול כי-הנה
כג הנער שלם בגופו כבן-שלוש ומדבר בסיו ומקרב את-יי: ויביטו
כד עליו נח וניר והנה חותם הבהנה על-לבו ומראהו נקבד: ויאמר
נח וניר הנה אלהים מחדש את-בהגת הבית אחרינו כחצו:
כה וימהרו נח וניר ויחצו את-הנער וילבישוה בגדי בהנה ויתגורלו
כו-נו מלחם הבהנה ויאכל: ויקראו את-שמו מלכי-צדק: ויקח נח וניר
כח את-גנות צופנימה וישימוה את-הבגדים השחורים ויחצוה
כח וילבישוה בגדים מאירים נקבדים ויבנו בית: וילך נח וניר
כט ומלכי-צדק ויקברוה לעיני-כלל: וידבר נח אל-ניר אחיו שמר על-
ל הנער הנה בסתר עד [בא] השת ביי-יערימו בני האדם בקל-הארץ
לא והסלו לסור מאחרי אלהים והנה אס-יפידו ובהנהו: ואסרי-בן
לא הלא נח למקומו: ויסלו רעות גדולות לרב בקל-הארץ בימי ניר:
לב ויחל ניר להתעצב מאד ויותר מפל על-הנער ויאמר או-ילי יי:
עולם בימי הסלו כל-הרעות לרב בארץ ורואה אנכי כי קרוב

לג קאצנו וּבְכֹל-הָאָרֶץ מִשְׁנֵי רַעַת הָאָדָם : וְעַתָּה ִּי מִה־הַמֶּרְאָה יִמַּה-
 לד פִּשְׁרוּ וּמִה אַעֲשֶׂה-לוֹ הַאֲמָנָם גַּם-הוּא יִפֹּל אִתָּנוּ בְּאֶבְדָּן : וַיִּשְׁמַע ִּי
 לה אֶל-יֵר וַיֵּרָא אֵלָיו בְּמִרְאֵה הַקִּלְיָה וַיֹּאמֶר אֵלָיו : יֵר אֶת-הַרְעוֹת
 הרבות אֲשֶׁר בָּאָרֶץ לֹא-אֶסְבֵּל עוֹד וְהִנְנִי חֹסֵף לְהֵבִיא אֶבְדָּן גָּדוֹל
 לו עַל-הָאָרֶץ וְאֶבֶד כָּל-הַיְּקוּמִים אֲשֶׁר בָּאָרֶץ : וְאֶל-הַנְּעַר אֶל-תַּעֲצָב יֵר
 כי עוֹד מַעֲטָ וְאֲנִי שׁוֹלַח אֶת-מִיבָאֵל רֹאשׁ מִלְּאֲכָי וְלָקַח אֶת-הַנְּעַר
 והוֹשִׁיבָהוּ בְּגוֹן-עֵדֶן בְּמִקוֹם אֲשֶׁר הָיָה בּוֹ לִסְנִים אָדָם שְׁבַע שָׁנִים
 לו כַּאֲשֶׁר הָיָה לוֹ רְקִיעַ שְׁתוּחַ תְּמִיד עַד-שֶׁלֹּא חָטָא : וְהַנְּעַר הָיָה לֹא
 יֹאבֵד עִם-הָאוֹבְדִים בְּדוֹר הַזֶּה כִּי לְהִיּוֹת פֶּהֶן הַכְּהֻנִּים לְעוֹלָם מִלְּפִי-
 צֶדֶק יַעֲדֵתִיו וְאֶעֱמִידָהוּ לְהִיּוֹת רֹאשׁ הַכְּהֻנִּים כַּאֲשֶׁר הָיוּ לִסְנִים :
 לה-לט וַיִּיקַץ יֵר מִשְׁנָתוֹ וַיִּבְרַךְ אֶת-ִּי הַמֶּרְאָה אֵלָיו וַיֹּאמֶר : בְּרוּךְ ִּי אֱלֹהֵי
 אֲבוֹתַי אֲשֶׁר דִּבֶּר אֵלַי כִּי-בָחַר פֶּהֶן גָּדוֹל בְּנַמִּי בְּבִטָּן צוֹסְנִימָה אֲשֵׁתִי :
 מ כי אֵין לִי נַעַר אַחֵר בְּמִשְׁפַּחָה הַזֹּאת לְהִיּוֹת פֶּהֶן גָּדוֹל וְהוּא בְּנִי
 מא וְעַבְדְּךָ וְאַתָּה אֱלֹהִים גָּדוֹל אַתָּה : כִּי מְנִיתָ אוֹתוֹ עִם-עַבְדֶּיךָ הַכְּהֻנִּים
 הַגְּדוֹלִים עִם-שֵׁת וְאֲנוֹשׁ וְרוֹשׁ וְעַמִּילָם וּפְרָשִׁידָם וּמִהַלְלָאֵל וּשְׂרוּג
 מב וְאַרוֹסָן וְעָלִים וְחַנוּךְ וּמַתוֹשְׁלַח וְעַמְדֵי יֵר עַבְדְּךָ : וּמִלְּפִי-צֶדֶק זֶה
 מג יִהְיֶה רֹאשׁ לְשֹׁלֶשֶׁת עָשָׂר הַכְּהֻנִּים אֲשֶׁר הָיוּ לִסְנִים : וְגַם בְּדוֹר
 הָאַחֲרֹן יִהְיֶה מִלְּפִי-צֶדֶק אַחֵר רֹאשִׁית לְשָׁנִים עָשָׂר כְּהֻנִּים : וְאַחֲרֵי-
 מד כֵּן יִהְיֶה רֹאשׁ לְכָלֶם פֶּהֶן גָּדוֹל [בַּעַל] דְּבַר אֱלֹהִים וְכֵחַ אֲשֶׁר יַעֲשֶׂה
 מה אוֹתוֹת גְּדוֹלִים וְנִבְּרָדִים מִכָּל אֲשֶׁר הָיוּ : וּמִלְּפִי-צֶדֶק הַהוּא יִהְיֶה
 כֶּהֶן וּמִלְּךָ בְּמִקוֹם אֲרוֹנָה לֵאמֹר בְּטַבּוֹר הָאָרֶץ אֲשֶׁר שָׁם נִבְרָא
 מו אָדָם וְשָׁם יִהְיֶה אַחֲרֵי-כֵן קְבָרוֹ : וְעַל פֶּהֶן הָרֹאשׁ הַהוּא כְּתוּב כִּי
 מז הוּא יִהְיֶה קְבוּר בְּמִקוֹם שֶׁהוּא טַבּוֹר הָאָרֶץ : כְּמֹרְכֵן קָבַר שָׁם אָדָם
 אֶת-הַבָּל בְּנֵו אֲשֶׁר הָרְגוּ קִזֵּן כִּי הָיָה מִשְׁלַךְ שְׁלֹשׁ שָׁנִים בְּלִי קְבוּרָה
 עַד-אֲשֶׁר נִרְאָה עוֹף הַנְּקִרָא עַרְבִית אֲשֶׁר הָיָה קוֹבֵר אֶת-אֶסְרוֹחִיו :
 מח יִדְעֵתִי כִּי גְדוֹלָה תִּהְיֶה הַמַּהֲפָכָה אֲשֶׁר תִּבּוֹא וּבַמַּהֲפָכָה יִסּוּף הַדּוֹר
 מט הַזֶּה וְאֶבֶד הַכָּל : מִלְּבַד לֵחַ אַחֵי אֲשֶׁר יִשְׁאָר וְאַחֲרֵי-כֵן יִהְיֶה נְטַע

לג-לה ומה אעשה לו. לנער מלכי צדק. - היקום אשר בארץ. ставление земно. -
 מה-מז במקום ארונה. ע' לעיל כ' א'. - עורבית. галю. והוא галка ברוסית
 (=Corvus monedula ברוסית). השוה פרקי דריא כ"א: והיו אדם ועורו יושבים ובוכים
 ומתאבלים עליו ולא היו יודעים מה לעשות להבל שלא היו נהוגים בקבורה. בא עורב
 אחד שמת לו אחד מחביריו. לקח אותו וחסר בארץ וטמנהו לעיניהם. אמר אדם כעורב

ג ממלשפתו ובאנשים אחרים יהיו: ומלכ־צדק יהיה אז ראש הכהנים
נא באנשים מולך ועובד את־י: ויהי אסרי אשר הנה הנער ארבעים
נב יום בבית ניר ויאמר י: אל־מיכאל: רד על־הארץ אל־ניר הכהן
ולקחת את־מלכ־צדק נערי אשר אתו ושמת אותו בגן־עדן
נג למשמרת: כי קרובה העת אשר אני מקטיר את־ק־המום על־
נד הארץ ואבר כל אשר בארץ: וימחר מיכאל ויחד בלילה וניר ישן
נה על־משקבו וירא אליו מיכאל וידבר אליו: כה אמר י: שלח ניר
גו אלי את־הנער אשר מסרת בגדה: ולא הביר ניר את־הדובר אליו
זו ויתעצב לבו ויאמר: הלא נעירו האנשים את־הנער ולקחהו וברקהו
זח כי לב האנשים האלה רע לפני י: ויאמר ניר אל הדובר אין
זט הנער אצלי וגם־לא אדע מי אמה: ונען הדובר אליו אל־תירא
ח ניר ראש צבאות י: אנכי וישלחני י: והנני לוקח היום את־נצרה
ט והלכתי אתו ושמתיו בגן־עדן והנה שם ע־עולם: וכאשר יהיה
הדור השנים עשר ואלף ושבעים שנה תעברנה יחד בידו שהוא
אדם צדיק אשר י: יאמר אליו לעלות על־הקר שהוא אשר שם
במדה תבת נח אחיה ומצא שם מלכ־צדק אחר אשר הנה סי
שם שבע שנים מסתמר מבני אדם המקריבים לפסילים לבלי
זאבדהו והוציאהו והנה כהן ומלך ראשון בעיר שלם במלכ־צדק
זה ראשית הכהנים ושלמו ע־העת והיא שלשת אלפים וארבע
מאות ושנים ושלשים שנה מתחלה ומבריאת אדם וממלכ־צדק
הוא יהיו שנים עשר כהנים במנן ע־השם הגדול הוא המנהיג
סא אשר נהיג את־ק־הנראים ואי־הנראים: ויזכר ניר את־חלומו
סב הראשון ויאמן וישב למיכאל ויאמר: ברוך י: אשר שלחה היום אלי
ועתה ברך את ניר עבדה כי קרובה יציאתי מן־עולם הנה ולקחת
סג את־הנער ועשית לו כ־אשר דבר אליה י: ויבא מיכאל את־הנער
סד בלילה והוא אשר ירד־בו וישאהו על־בגסיו וישימהו בגן־עדן:
סה וישפם ניר מסמרת וילך אל־האהל ולא מצא את־הנער ויהי לו עצב
סז גדול מאד תחת שמחה כי לא־הנה לו בן אחר וילתו: וימת ניר ולא
סח הנה אסריו כהן באנשים: ולמך־העת ההוא קם מרד גדול בארץ:

אני עושה. מיד לקח נבלתו של הבל וחסר בארץ וטמנה (וע' ביד תיאודור עמ' 215
גינצברג 142. Legends V). פסוק ט' אינו בשאר כ"י.

כד ויִקְרָא יְיָ אֱלֹהֵי-נֶחֱם אֶל-הַר-אֲרָרֶט בֵּין אֲשׁוּר וְאֶרְמְנָה בְּאֶרֶץ
 ב עָרֵב עַל-הַיַּם: וַיֹּאמֶר אֱלֹהֵי לַעֲשׂוֹת תִּבְּרָה שְׁלֹשׁ מֵאוֹת אַמָּה אֲרָבָה
 וְרִבְבָה חֲמֵשִׁים אַמָּה וְנִבְרָה שְׁלֹשִׁים וְקוֹמוֹת שְׁתַּיִם לָהּ בַּתְּנֹךְ
 : וְלָקָה אַמָּה: וְשֹׁלֵשׁ מֵאוֹת הָאֵמוֹת הָיוּ בְּאֵמוֹתֵינוּ חֲמִשָּׁה עָשָׂר
 אֵלֶּף וְכֵן שְׁלֹשִׁים הָיוּ בְּאֵמוֹתֵינוּ תִּשְׁעַ מֵאוֹת כִּי אַמָּה אַחַת
 ד הִיא בְּאֵמֶתֵנוּ חֲמֵשִׁים: וְלִפִּי הַמְּסָפֵר הִנֵּה הֵיחָדִים מִמְּוִיקִים
 בְּמִדַּת תִּבְּת נֶחֱם כְּאֲשֶׁר אָמַר אֱלֹהֵי יְיָ וְעוֹשִׂים כָּל-מִדָּה וְכָל-מִשְׁקָל
 ה עַד-הַיּוֹם: וַיִּסְתַּח יְיָ אֱלֹהִים אֶת-אֲרָבּוֹת הַשָּׁמַיִם וַיִּמְטֵר עַל-הָאָרֶץ
 ו יָמִים מֵאָה וְחֲמֵשִׁים וַיִּגְזַע כָּל-בָּשָׂר: וַיְהִי נֶחֱם בַּשָּׁנָה חֲמֵשׁ מֵאוֹת
 ז וַיִּוֹלֵד שְׁלֹשָׁה בָּנִים שֵׁם הֶם יִסָּת: וּמֵאָה שָׁנָה אַחֲרֵי הוֹלִידוֹ אֶת-
 שְׁלֹשֶׁת בָּנָיו כָּא אֶל-הַתִּבְּרָה בְּגֵרַח אִיֵּר לִפִּי הַעֲבָרִים וְלִפִּי הַמְּצָרִים
 ח סָמְנוֹת בְּיוֹם הַשְּׁמוּנָה עָשָׂר: וְתִשְׁטַם הַתִּבְּרָה אַרְבָּעִים יוֹם וְכָל-הַיָּמִים
 ט אֲשֶׁר הָיוּ בַּתִּבְּרָה מֵאָה וְעֶשְׂרִים: וַיִּבֹא אֶל-הַתִּבְּרָה בֶּן-שֹׁשׁ מֵאוֹת
 שָׁנָה וּבַשָּׁנָה שֹׁשׁ מֵאוֹת וְאַחַת לְחַיִּיו יָצָא מִן-הַתִּבְּרָה בְּגֵרַח סָרְמוֹת
 לִפִּי הַמְּצָרִים וְלִפִּי הַעֲבָרִים נִיֶּסֶן בְּיוֹם הַעֲשָׂרִים וְשִׁמְנָה: וַיְחִי אַחֲרַי
 הַמְּבּוֹל שְׁלֹשׁ מֵאוֹת וְחֲמֵשִׁים שָׁנָה וַיָּמָת אַחֲרָי אֲשֶׁר חֵי תִשְׁעַ מֵאוֹת
 וְחֲמֵשִׁים שָׁנָה:

בְּיָ אֱלֹהֵינוּ אֲשֶׁר תְּהַלְחֵנוּ מִתְּחִלָּה
 וְעַתָּה וְעַד סוֹף הָעוֹלָם בְּלוֹ אָפֶן:

כד ג נראה ששיעורו של פסוק ג' היה צריך להיות כך: שלש מאות האמות ההן
 באמותינו חמשה עשר אלף [וחמשים ההן באמותינו אלפים וחמש מאות] וכן השלשים
 ג-ד ההן באמותינו [אלף וחמש מאות] כי אמה אחת היא באמותינו חמשים. — הפסוקים ג'-ד
 ז הם הערה ארכיאולוגית מאת אחד המתרגמים או המעתיקים. — פמנות. φαινοα. —
 ס פרמות. φαρμουα. —

ספר צוואות השבטים

מ ב א

א. שם הספר והצוואות הבודדות וסדרן.

השם המלל של הספר היה בודאי צוואות השבטים (כך הוא בנוסח הארמיני). אבל בכ"י היווניים מחולפים הם שמות הספר ואף שמות הפרקים. בכמה כ"י נמצא אף השם: צוואות השבטים בני יעקב, או: צוואות י"ב השבטים לבניהם. אף בנוגע לשמות של כל צוואה בודדת יש חילופים. בצוואת נפתלי העברית (ע' לקמן סוף פרק ד') שם הפרק הוא: צוואת נפתלי. ויש גם שהרחיבו את שמותיהן, כגון צוואת גד על השנאה. ברוב כ"י ניתן שם הפרק כגון נוסח זה: צוואת שמעון הבן השני ליעקב וללאה. משונה הוא, למשל, שם צוואת גד: הבן התשיעי ליעקב ולזלפה, בעד שגד בן ראשון הוא זלפה (ולפיכך הוצרכנו לשנות בתרגום ולהוסיף התיבה בן לפני שמות האמהות).

הצוואות נסדרו לא לפי סדר לידתם של השבטים אלא לפי סדר אמותיהם: בתחלה ניתנו צוואות בני לאה, אח"כ בני בלהה ואחריהם בני זלפה ובני רחל.

ב. התחלקות כל צוואה לפי תכנה וענין התוספות המאוחרות.

תכנה של כל צוואה וצוואה אפשר לחלק לג' חלקים: א) אבי השבט מספר את קורות חייו. לרוב הוא מתודה על חטאותיו אשר חטא. מפרט את כל המדות הרעות שבו, חוץ מכמה אבות המציגים למופת את חיייהם והצדק שחיו. הספורים האלה החלכים בעקבות ספורי התורה ובכמה פרטים קרובים הם אל אגדת רז"ל. ב) אבי השבט מורה לבניו מתוך נסיונות חייו את הדרך אשר בה ילכו ואת המעשה אשר יעשו. בעיקר הוא מזהיר אותם מפני החטאים שבהם נכשל הוא גופו (ראובן מזהיר מפני הזנות, יהודה — מפני השכרות ואשה נכריה, גד — מפני השנאה, וכו'). ואותם האבות שדרך חיייהם היתה תמיד תם וענה מצוים לבניהם שיבורו אף הם להם את הדרך הזאת יוריה לבני-בניהם. ג) אבי השבט מנבא בסוף כל צוואה וצוואה על אחרית הימים, על ימות המשיח, על משפט ה'. בנבואות האלה מגיד הוא לבניו מראש כי יסורו מאחרי ה' ויעבדו אלילים, ואז ילכו בשבי ושם יכירו את אלהיהם וישובו אליו בלבב שלם והוא ירחמם וישיבם לארץ מכורתם. אבי כל שבט מזהיר את בניו להשמע ללוי (לפעמים גם ליהודה). כי ללוי נתן ה' את ההנהגה ואת המלוכה (בכמה צוואות ניתנה המלוכה ליהודה) וממנו עתיד לצאת עבד ה' — המשיח, שיבוא ויגאל את העולם מחטאתו, והוא יהיה לאור ישראל ולכל הגויים. בחלק השלישי של הצוואות נוספו ע"י הנוצרים כמה פרקים ופסוקים בענין גאולת העולם ע"י משיחם. אותן התוספות הנוצריות הביאו לידי כך שכל העולם המדעי, עד העשיריות האחרונות של המאה ה"ט, היה חושב את ספר צוואות השבטים לספר נוצרי. הראשון שהורה על יהודותו של הספר היה Grabe, בהוצאתו המתוקנת, אלא שדעתו דעת יחיד היתה ולא הורו כמותה. כל החוקרים, עד הזמן האחרון, החזיקו בדעתם שהספר חיבור נוצרי הוא, ולא נתלקו אלא אם נכתב ע"י נוצרי מבין היהודים או מן הגויים. רק בזמן האחרון החזירו את עטרת הספר לישנה. Schnapp בספרו Die Testamente der zwölf Patriarchen untersucht (Halle 1884) עבר על כל המקומות הנוצריים הזכיה שהם זיפים. לדעתו, רק שני החלקים הראשונים של כל צוואה וצוואה מקוריים הם ונכתבו ע"י המחבר העיקרי, אבל החלק השלישי — הנבואות והחזיונות — נתוספו ע"י מאוחרים, מהם יהודים ומהם נוצרים, — כלומר הספר גופו יהודי הוא, אלא שהרבה אינטרפולציות נכנסו לתוכו.

דעה זו — אם גם לא במילואה — נתקבלה מאז ע"י כל החוקרים שעסקו בספר. לדעתם.

גם החלק השלישי יהודי הוא, אלא שעליו הוסיפו הרבה יותר מאשר על שני החלקים הראשונים. כלב, וביניהם גם צ'ארלס בהוצאתו הבקרתית ובתרגומו האנגלי, השתדלו לברר את התוספות הנוצריות, כדי לקבל את המקור העברי של הספר.

אבל התוספות הנוצריות לא כולן בבת אחת נעשו: כל מעתיק ומעתיק השתדל להוסיף כטוב בעיניו, ולפיכך גם אפיון של התוספות שונה הוא. יש מהן נוצריות-יהודיות, ויש נוצריות-פאולניות. כפי שהזכיר Connybeare (בחקירותיו¹) חסרות בנוסח הארמיני הרבה תוספות נוצריות המצויות בנוסח היווני, אע"פ שגם שם אנו מוצאים כבר כמה תוספות זרות. מכאן ראינו שהתוספות היו הזלכות ומתגבבות בהמשך הזמן.

מכאן אתה עובר אל שאלה אחרת: אם המקור העברי הוא חטיבה אחת, או אפשר שגם בו חלו ידיים של בעלי תוספות.

אם נקרא את הספר בעיון רב, נראה שגם לאחר שנסיר את התוספות הזרות לרוח היהדות אנו נתקלים לפעמים בנוסח מורכב מחלקים הנראים יוצאי-דופן במבנה הצואות. הספר הוא בעיקרו ספר-מוסר: הוא בא להזהיר ולהוכיח, להורות את הטוב ואת הישר, את הדרך שיבור לו האדם בחיים. בחלק השלישי של כל צוואה וצוואה מזהיר אבי השבט את בניו לכבד את לוי, להשמע לו ולהכנע לפני בניו. אולם בתוך האזהרות האלה אנו נתקלים פתאום בתוכחות-מוסר לבני-לוי עצמם, כשהכותב מתמרמר על המריבות שתהיינה בין הכהנים ועל חלול הקודש בנבואות על מקדש ה' שיחרב ועל גלות עם ישראל. ולבסוף נגמרת הצוואה שוב בהספת מוסר, כאילו לא היו הפסוקים האחרונים אלא המשך של החלק השני (ע', למשל, צוואת שמעון — ה'—ז). על כרחנו נראה מתוך כך ששלטו כאן עוד מוסיפים, חוץ מן המגיהים הנוצרים. ועוד: בצוואת יוסף יש שני ספורים: א) על בית פוטיפר וזאתו (פרק א'—ט'), ב) על מכירת יוסף (פרק י"א—י"ז). מן הדין הוא, שהספור השני, השונה גם באפיו מספור א', יבא לפני הספור הראשון. אולם מי שהוסיף את הספור השני סדרו, כנראה, שלא במקומו. אם נשעה עוד את צוואת לוי (פרק י' ופרק י"ד וכו') וצוואת דן (פרק ה') נראה שאחרי כל התהלות והתשבחות שהסופר כפזר ללוי — הוא עומד וצוחק על משובת הכהנים והוללותם ומנבא פורענות לישראל עקב חטאותיהם. ולא עוד, אלא שבכל הספר לוי עיקר, ורק לפעמים אתה מוצא ליהודה בצדו. מכאן משמע שהתנגדות חרישית היתה ביחס ללוי והיה מי שרצה להחזיר אל יהודה את המלכות שניטלה הימנו ע"י לוי. הרי אתה למד, שעל יד המחבר העיקרי, המסור לבני-לוי, היו עוד מחברים-מגיהים, שואספו משלהם בהתאם להשקפותיהם והם שנו במקצת את פרצופו המקורי של הספר.

חוץ מאלו יש עוד תוספות של יהודים שנכנסו בזמן מאוחר במקצת. הן מצד תכנון והן מצד סגנון נראה שאינן מעיקר הספר.

בצוואת ראובן ב' ג'—ג' ב' כל הפרק הוא הוספה מאוחרת שמקורה הוא יוני בהחלט. חוץ ממה שהפרק הזה אינו עומד בקשר אורגני עם הפרקים האחרים, הרי עצם החלוקה של שבעת החושים הגופניים יסודו בתורת הסטוא. לפיה ניתנו לאדם שבעה כחות ראשיים: חמשת החושים וכח הדמיון והדבור, ועוד, — וכח השכל המושל על יתר השבעה. תוספת מעין זו נמצאת, לפי עדותו של צ'ארלס, אף באחד מכתבי-היד של בן-סיריא לפני פרק י"ז ד', שבו הוא הולך ומונה את כל חושי האדם. לפי זה צריך לקיים שחוץ מן התוספות הנוצריות הנמצאות בספר ושמשו לשם מטרה ידועה, יש גם תוספות יהודיות, שנעשו ע"י יהודים, שרצו להכניס מיפיותו של יפת לתוך אהלי שם.

קצת מוזר הוא גם פרק י"ז בצוואת לוי. כל אותה הנבואה על הכהנות בשבעים השבועות אינה מובנת כלל. כל הפירושים הדחוקים, שנדחקו ראשונים ואחרונים לישבו על פשוטו, לא

1) JQR V, 375—398; VIII, 260—268, 471—485.

עורף לפרושים ולא ידיאליהם ונעשו מלכים כמלכי הגויים שבסביבותיהם. העם התפכח משמחתו. ואותה ההתנגדות החרישית, שהיתה מעמעמת סה ושם בין האוכלוסין, התחילה מתפרצת מזמן לזמן במרד גלוי. אש המרידה היתה נכבה בים של דמים הקרע שבין העם ומנהיגי הפרושים — מצד אחד, ובין השכבות הגבוהות ובית המלכות מאידך גיסא הלך הלוך התרחב וכבר לא נתאחה לעולם.

ואף הספר צוואות השבטים הנהו עד למהפכה שבאה בהשקפותי של העם. על יד התהלות והתשבחות שבעל הספר העיקרי מפזר ללוי יש גם דברי התמרמרות ותוכחת מוסר של בעל התוספת. בצבעים שחורים מתאר הוא את הוללותם את אהבת בצעם זאת משוכתם של הגדולים שביניהם. שנשמרה לנו בספרי והיסטוריה בתיאור חייו של אלכסנדר ינאי. היתה כעם ככהו: אף העם אינו חף מפשע, וכל הצרות הבאות עליהם מן השמים באו על חטאותיהם. ועל כן על העם לשוב מחטאתיו ועוד ישקיף ה' משמים ויניחם על אדמתם ועליהם יתי משיח ה' שקור אליו זה כמה. משיח זה עתיד הוא לצאת, לפי בעל התוספות, משבט יהודה, שלו המלוכה. התקפה המשיחית חזרה למקומה.

ד. האיש ושיחו.

על קלסתר פרצופו המוסרי והלך נפשו של בעל הספר אפשר לעמוד מתוך פרקי ספרו. קודם-כל הוא יהודי מאמין. ביראת הכבוד מדבר הוא על תורת הקרבנות, שקדמה לעשרת הדברות וניתנה לאברהם ליצחק וליעקב. לוי נבחר להיות כהן לאל עליון ויצחק וקנו מלא את ידו ולמדהו תורת העולה והמנחה הזבכורים. יעקב אביו מעשר על ידו את תבואות שדהו ובכורות מקנהו. ומשום כך לוי הנהו ראשון במעלה ועולה גם על יהודה. הוא יורה את ישראל תורה ומשפט ויאיר את כל הגויים באור הדעת וביראת אלהים. בניו יהיו מנהיגי העם ועל פני כל יכבדו. תפקידו של לוי בספר זה הוא התפתחות הרעיון של „ברית הלוי“ שבנבואת מלאכי (ב' ג'—ז'): תורת אמת היתה בפייה ועולה לא-נמצא בשפתיו בשלום ובמישור הלך אתי ורבים השיב מעון כי שפתי כהן ישמרו דעת ותורה יבקשו מפיהו כי מלאך ה'—צבאות הוא.

אולם יותר מאשר על המצוות המעשיות — הקרבנות — מזהיר הסופר על הדברים המסורים ל'ל ב'. בפרט זה דומה הוא לספר משלי ולספר בן-סירא. הכלל הגדול של ואהבת לרעך כמוך מפותח כאן בכמה וכמה סגנונים ומעוטר כמה וכמה אזהרות.

הנעימה היסודית שבספר זה היא ל'ל כת בדר כי ה'. על האדם להדבק בה': מה הוא רחום ותנון אף אתה כר. מה הוא סלחן ומחלן וגומל חסדים אף על האדם להיות כך. צוואות ראובן, שמעון, יהודה, דן וגד מלאות אזהרות על לא-תעשה. צוואות יששכר, זבולון, אשר, יוסף ובנימין באות להזהיר על התום ועל היושר. על אהבת האדם ועל התנינה. אהבת ה' ואהבת האדם אחת הן. יששכר (ה' ב') מזהיר את בניו לאהוב את ה' ואיש את רעהו. דן (ה' ג'): אהבו את ה' בכל חייכם ואיש את רעהו בלבב שלם. וכן בכל הצוואות.

אולם אם על האדם לאהוב את רעהו עליו להתרחק מכל אשר יזיק לאהבה זו. משום כך מחויב הוא להתרחק בכל כחו מן השנאה זמן הקנאה. כי השנאה תעורר עיני האדם ולא יוכל להביט בפני חברו (דן ב' ב'). הקנאה משתלפת על האדם ומתחברת תמיד עם השקר ולא תנוח כל זמן שיצליח האיש המעורר קנאה (גד ה' א', שמעון ג' ב'—ג'). אולם הירא את דבר ה' באמת בו לא תשלוט הקנאה השטן וכל רוחותיו לא יוכלו לו. החסיד אם יצליח הרי ישמת ויתפלל בעדו ואפילו יצליח הרשע בדרכי לא יתגרה בו ולא יקנא בעושה העולה — כי המשפט לאלהים הוא (גד ז' א', שמעון ג' ה'—ז', זבולון ח' ה').

מאד מאד צריך אדם להתרחק מן השכרות ומן הזנות. מפני שתי התאוות האלה, שכל אחת מהן באה בעקב חברתה, מחזירים את בנייהם ראובן ויהודה. הראשון נכשל במעשה בלחה והשני לקח ביינו את בת-ישוע הכנענית לאשה ולבסוף נכשל במעשה תמר. זנות ויין לוקחים לב

דמעבירים את האדם על דעתו ועל דעת קונו. יהודה לקח בשכרותו את הכנענית לאשה שלא ברצון אביו. ולפי שנשא אשה שאינה הוגנת לו יצאו ממנה בנים שאינם מהוגנים. לפיכך עמד הסופר באריכות על מעשה ער ואונן ועל אשת יהודה שמררה את חייו.

גדול הוא כחה של תשובה. כל השבטים מתענים ומסתגפים. ראובן ויהודה על חטאותיהם, שמעון על שנאתו ליוסף וכו'. ואף יוסף בשעה שהסיתה אותו המצרית מתענה כמה ימים, כדי לטהר ולצרף את נפשו. משום כך חייב האדם להנזר מן המדות המגונות הדבקות בו ולשוב בלב שלם. אולם התשובה בלבד, בלי מעשים טובים, אינה מספקת. על הבנים לאחוז במעשי אבותיהם. עליהם להתהלך בתום נפש ולרחם על עני ודל כיששכר וזבולון, להתרחק מן השנאה ומן הקנאה כדן וכגד, להלך ביושר ולהשמר מדבר שקר כאשר. וכשם שנהג יוסף עם אחיו באהבה, ולא נטר להם איבה, כן מחויב כל אדם לסלוח לאשר חטאו לו ולשלם להם טובה תחת רעה, כי בכל אלה הפך ה' זה כל האדם.

ואף גם זאת: הסופר החסידהפורש תלמיד נאמן הוא לרבותיו הנביאים. מה הם לא נתנבאו לישראל בלבד אלא גם נביאים לגויים. הם היו אף הוא אינו מיוחד את ימות המשיח רק לבני עמו. המשיח יאיר באור הדעת לכל הגויים וכבוד ה' יזרח גם עליהם. כל העמים ישבו בשלוה ויקבלו עליהם את עול מלכות ה' באהבה. ומשום כך אין צורך בדבר לאחר את זמן כתיבתם של כל הפסוקים, שבהם נזכרת המלה גויים ולעשותם לתוספת נוצרית. הרעיון של ישועת הגויים על ידי ישראל לא נתחדש בבית מדרשם של סופרי האיזונגליון. רעיון זה מקורו בספרי הנביאים הם השפיעו מרוחם על בעל הספר, וכשם שאין הסופר נושא פנים לבני עמו ומוכיח אותם על פשעיהם ומנבא להם נבואות של פורענות כך אינו מוציא את הגויים מן הכלל, שהרי גם אותם עתיד המשיח לגאול מממשלת השטן, משלטון בלעל, כי תמלא הארץ דעה את ה'.

מקום חשוב ביותר נתיחד בספר למשיח. לפי הרעיון המקורי של הצוואות מנבאים אבות השבטים על המשיח שעתידי הוא לקום משבט לוי, לגאל את ישראל ולחדש את פני העולם. קשה להגיד בברור מה היתה כוונתו של הסופר: אם המשיח כבר בא והוא יחנן הורקנוס, שבו נתאחדו שלש גדולות — כהונה, מלכות ונבואה, — או שמשיח עדיין לא בא, ועתיד הוא לצאת משבט לוי, שהוא ראש השבטים. מכל מקום מופיע לפנינו כאן המשיח כאישיות נעלה ונאצלת, טהורה מכל חטא. המשיח בצדק ובמישור יהלך (יהודה כ"ד א') והוא יחדש את הכהונה (לוי ח' י"ד). הוא יהיה נביא לאל עליון ומלך על כל הגויים והוא יברך את ישראל (ראובן ו' י"א). אם נטהר גם את יתר הנבואות שנאמרו עליו מתוספות זרות נראה שהסופר מיחס לו עוד תפקידים אחרים: הוא יבער את הרשע מן הארץ ויצרף את ישראל ואת הגויים ביום שבת ה' לכסא משפט לדין את כל העמים.

ביום הדין יקיצו הצדיקים: חנוך, נח, שם, אברהם, יצחק ויעקב וכל השבטים. אחרי כן יקומו לתחיה גם שאר הצדיקים ה' ידין את הרשעים כחטאותיהם. התיאורים של ימות המשיח דשל יום הדין שבספר מזכירים בפלאסטיות מרובה את התאר שבספר דניאל (י"ב א—ג): דבעת ההיא יעמד מיכאל השר הגדול העמד עלי-בני עמך והיתה עת צרה אשר לא-נהיתה מהיות גוי עד העת ההיא ובעת ההיא ימלט עמך כל-הנמצא כתוב בספר. ורבים מישיני אדמת- עפר יקיצו אלה לחיי עולם ואלה לחרפות לדראון עולם המשכילים יהיירו כהר הרקיע ומצדיקי הרבים ככוכבים לעולם ועד.

בעל צוואות השבטים עומד ברובו בתחומם של כתבי הקדש הן בתכן הן בסגנון. את ספרי התורה מסר הוא בצורתם ואף מקשט הוא אותם לרוב בדברי אגדה. רק במקומות מועטים מצינו כמה פרטים שלא נמסרו בתורה ולא נמצאו באגדה. האטימולוגיות של גרשם, קהת, מרים זיוכבר (לוי י"א ב—ח) אינן בתורה. כיוצא בזה לא מצינו בשום מקום שתהא בלהה שכורה במעשה ראובן (צוואת ראובן ג' י"ג). ואין בידנו להכריע אם יש כאן מאדושי אגדה של הסופר גופו או שהיו לפניו מקורות שנעלמו מאתנו.

כמעט בכל צוואה וצוואה נזכר ספר חנוך. אולם רוב המקומות הנזכרים בספר לא נמצאו בספר חנוך הכושי שלנו. בכמה מקומות מתאימה הציטטה שבספר לחנוך הסלאבי, אלא שלאמתו של דבר אין אותם המקומות ציטטות מספר חנוך כלל. מכל מקום ידע הסופר את ספר חנוך והרבה להשתמש בו שהרי הרבה רעיונות יש שהם משותפים לשני הספרים. חזק ביותר הוא הקשר שבין הספר וספר היובלים. כמעט בכל החלקים הביזנטיים מתאימים הם זה לזה ואף סיפור המעשה בכלל נמשך אחרי אופן הסיפור בספר היובלים. ואין להסיק מכאן על איחור זמנו של ספר צוואות השבטים, שכן צריך להקדים את זמנו של ספר היובלים עד לסוף המאה השנייה או לראשית המאה הא' לפני סה"ג. גאסטר בא ללמד מכאן שכל עיקרו לא היה ס' הצוואות אלא חלק של ספר היובלים בכלל. אולם נראה שהשערה זו אין לה על מה שתסמוך. ספר הצוואות הוא חטיבה מיוחדת, שאי אפשר להכניסה בספר היובלים בשום מקום. וגם גדלו ובנינו מעידים עליו שבמחשבתו של המחבר, שהכיר היטב את ספר היובלים. עלו צוואות השבטים כספר מסוים ומיוחד במינו³.)

ה. באיזו לשון נכתב הספר.

כבר הוכיחו חכמים (קהלר וגאסטר, ואחריהם צ'ארלס ופרלס) שלא נכתבו הצוואות אלא עברית. ולא עוד אלא שלפי צ'ארלס תלויים הם שינויי הנוסחאות בתרגומים היוונים בשינויים שחלו במקור העברי, שכן המתרגמים היוונים השתמשו בכתבי-יד עבריים שונים. החקירות האלה עוסקות ביחוד במבנה של הסגנון ובבטויים יחזיים שאינם שגורים אלא בשפה העברית ונתרגמו יחזית מלה במלה. צ'ארלס (במבוא להוצאתו) וגם פרלס (Zur Erklärung d. Test. d. zwölf Patriarchen, 1908) מביאים כמה לשונות שאי אפשר לפרשם, אלא אם כן נקבל שניטלו מתוך המקור העברי. נביא כאן דוגמאות אחדות:

בצוואת נפתלי ר' ב' הוא אומר: והנה אניה באה מלאה מלוחים. המלים מלאה מלוחים אין להן שחר. בא גאסטיר הוראה שהמתרגם היזוני טעה וקרא במקור העברי מלאה מלוחים במקום בלא מלוחים, ולפיכך מסר $\mu\epsilon\sigma\tau\acute{o}\nu \tau\alpha\rho\acute{\iota}\lambda\omega\nu$.

בצוואת שמעון ג' ר' נאמר: $\kappa\alpha\iota \sigma\upsilon\gamma\gamma\iota\nu\acute{\omega}\sigma\alpha\epsilon\iota \tau\omicron\iota\varsigma \acute{\alpha}\gamma\alpha\pi\acute{\omega}\sigma\iota\nu \alpha\upsilon\tau\acute{o}\nu$ המלה $\acute{\alpha}\gamma\alpha\pi\acute{\omega}\sigma\iota\nu$ היא לכל הדעות בלתי מובנת כאן. עלינו לקיים שבמקור העברי היה או ב' י, אלא שהמתרגם היזוני טעה וקרא אהבי, וכך תרגם.

בצוואת לוי ב' ח' יש המלה $\psi\psi\omicron\varsigma =$ גבה, בשעה שבמקור העברי היה בודאי: נגה. בצוואת זבולון ט' ב' נאמר המים $\gamma\acute{\iota}\nu\omicron\nu\tau\alpha\iota \epsilon\upsilon\lambda\alpha\tau\alpha\psi\alpha\rho\acute{\sigma}\acute{o}\nu\eta\tau\alpha$. המלה $\epsilon\upsilon\lambda\alpha\tau\alpha\psi\alpha\rho\acute{\sigma}\acute{o}\nu\eta\tau\alpha$ ודאי טעות היא של המתרגם. נראה שבמקור היה ימסו, או גם ימאסו (= ימסו, ע' תהלים נ"ח ח') והמתרגם טעה ותרגם לפי הבנתו. טעות מעין זו מצינו גם בצוואת אשר ד' ב' בלשון $\tau\omega\varsigma \acute{\alpha}\chi\eta\tau\sigma\tau\omicron\nu =$ כמים שאין מהם תועלת. אף כאן היה בודאי במקור כמים הנמסים, המתרגם היזוני קרא כמים הנמאסים (פרלס).

בצוואת יוסף י"א ד' כתוב: $\kappa\alpha\iota \acute{\epsilon}\pi\lambda\acute{\eta}\theta\upsilon\nu\epsilon\nu \alpha\upsilon\tau\acute{o}\nu \acute{\epsilon}\nu \chi\rho\upsilon\sigma\acute{\iota}\omega\dots\kappa\alpha\iota \acute{\epsilon}\rho\chi\omega$. המלה $\acute{\epsilon}\rho\chi\omega (=$ עבודה) אין לה ענין ונראה שבמקור העברי היה כאן ועבדה.

מדוגמאות אלו זכיצא בהן נראה שמעיקרו נכתב הספר עברית⁴.)

ו. התרגומים.

מן הספר צוואות השבטים הגיעו אלינו תרגומים שלמים (א) ביוונית, (ב) ארמינית, (ג) סלאבית, (ד) קטעים של תרגומים בארמית וקטע בסורית, (ועד ה) צוואת נפתלי בעברית.

(3) רשימת כל המקומות המקבילים שבספר היובלים ובספר הצוואות מוסר צ'ארלס במבוא לתרגום האנגלי.

(4) רשימה פפורשת של המקומות הקשים מוסרים צ'ארלס במבוא להוצאתו ופרלס באמרו ח"ל. —

(א) התרגום העיקרי הוא היווני, שבו נשתמר הספר במלואו. על הזמן שבו נעשה תרגום זה אין להחליט. מאליה מובן שהמתרגם אחז בלשון של תרגום הע' שהיה מצוי אצלו. כך מתרגם הוא, למשל, את המלה לבטח (צוואת בנימין י"א) ἐν ἔλπιδι = לבטחון, ממש כמו שמתרגמים הע' את המלה הזאת ביחד כ"ח כ"ו, את המלה „אפרת" (?) (צוואת יוסף כ' ג') הוא מתרגם Ἰαπεθόρομον ע"פ הע' לברא' מ"ח ז', ועוד כאלה.

תשעה כ"י נשתמרו מן התרגום היווני: (1) בספריה הבודליאנית באוכספורד (מהמאה הי"ד), (2) בספריה האוניברסיטה בקמברידז' (המאה העשירית), (3—4) שנים (מהמאה הי"ג) בחאטיקו, (5) בספריה המנור שעל ההר אתוס (המאה הי'), (6) כ"י פריז מהמאה הי' (7) במנור בפתמוס מהמאה הי"ו, (8—9) שנים במנור בסיני (מהמאה הי"ז בקירוב).

את ההוצאה המתוקנת הראשונה הוציא לאור Grabe בספרו Spicilegium Patrum זאליה צרף גם את התרגום הלטיני של Grosseteste. הוצאה שניה ע"פ כ"י קמברידז' התקין Sinker בשנת 1869. את שנויי הנוסחאות השואה עם כ"י הארמנים מסר Conybeare (JQR) (1892, 1896). את ההוצאה החדשה ביותר (ע"פ כל כתביהיד שנמנו לעיל וכל שינויי הנוסחאות) התקין (בשנת 1908) Charles.

(ב) מן התרגום הארמיני נשתמרו י"ב כ"י (מן המאות י"ב—י"ז) הנמצאים באוכספורד, לונדון, ווינה ובספריה של הקתוליקוס הארמיני.

(ג) התרגום הסלאבי נשתמר ב"ב נוסחאות (קצר ומלא), שנדפסו במאסף Н. Тихонра-вовъ, Памятники отреченной русской литературы т. I, Санктпетербургъ 1863 (96—145, 146—232).

התרגום הסלאבי נעשה מתוך התרגום היווני באופן חפשי: יש בו כמה תוספות שאינן אלא הרחבות ולפעמים הסברות לרעיונות ולשינוי שבייווני. ובמקומות הרבה התרגום הסלאבי הוא לא ברור כל כך עד שאי אפשר להבין אותו בלי הנוסח היווני. יתר מדי רצה המתרגם למסור את היווני בדיוקו וחסא לספר (הערכה שלמה לתרגום זה ע"י И. Я. Порфирьевъ, Апокрифич. сказанія о ветхозавѣтныхъ лицахъ и событіяхъ по рукописямъ соловецкой библиотеки, Санктпетербургъ 1887, стр. 59—67).

(ד) מן הגניזה נגלו בזמן האחרון קטעים מצוואות השבטים. בשנת 1900 פרסמו Pass ו-Arendzen⁵ קטע שנמצא ע"י שיכטיר ונשמר בספריה האוניברסיטה בקמברידז'. קטע זה כולל פרקים בשפה הארמית, המקבילים לצוואת לוי י"א—י"ג.⁶

בשנת 1906 פרסמו Charles ו-Gowley⁷ קטע ארמי מאוצרות הגניזה, שנמצא בספריה שבאוכספורד⁷. ע"י הקטע הזה פרסמו גם חלק של צוואת לוי ביוונית, שנמצאה במנור על הר אתוס, ושאינו בשאר כ"י היוונים. הקטע היווני הזה מקביל מלה במלה לקטע הארמי, אלא שגדול הוא ממנו הרבה. כך נתקבל חלק הגון המקביל לצוואת לוי, כי כל אותם הקטעים (הארמיים מקמברידז' ואוכספורד היווני מאתוס) משלימים זה את זה ומקבילים לפרקים ח—ט' י"א—י"ג בצוואת לוי.

הקטעים הארמיים תכנם דומה למקומות המקבילים שבספר, אלא שהרבה יותר נמצא בהם על דבר הקרבנות: הם מוסרים בפרוטרוט דיני עצים הראויים למערכה, דיני טבילה ורחיצה, דיני קרבנות, כמות מלה, קמת, שמן, יין וקטורת שטעונים הקרבנות. קשה להכריע אם הצוואה הארמית היא ספר בפני עצמו או תרגום מן המקור העברי בצרוף תוספות, או, להיפך, שהנוסח העברי תורגם מן המקור הארמי. שאלת אלו עדיין תלויה הן ועומדות לביורו

5) JQR XII, 1900, 651—661. —

6) באותו המאמר נדפס גם קטע בהרנום טורי. —

7) JQR XIX, 1907, 546—583. —

(ה) את צוואת נפתלי העברית פרסם גאסטיר (Proceedings of the Society of Biblic. Ar-
 oheology, XVI [1893-4], 33-49, 109-117) על פי כמה כתבי יד (מן המאות י"ב-ט"ז).
 לדעתו של גאסטיר, הצוואה הזאת היא הנוסח העברי המקורי ולפיה עובדה ותורגמה הצוואה
 היוונית בשנויים ותוספות. לדעתו עובדה כל צוואה וצוואה באופן כזה מן הנוסח העברי המקורי.
 Resch השתדל להראות (Das hebr. Testamentum Naphtali, Theol. Stud. u. Krit., 1899)
 ע"י השוואת הנוסח העברי לנוסח היווני ששניהם אחד הם. אולם דוקא השוואה זו מוכיחה
 שקשה מאד לקיים שהתרגום היווני נעשה מאותו הגוף העברי, משום שרק בנוגע לדעינות
 העיקריים דומים הם זה לזה, אבל שונים הם הרבה הן בפרטיהם והן בתפיסה הכללית.
 כל צוואה וצוואה שבנוסח היווני נגמרת במיתת אבי השבט, מה שאין כן בצוואה העברית
 המונחת לפנינו. שונה היא לגמרי גם עמדתו של נפתלי לגבי יוסף. אם בנוסח היווני מחבב
 נפתלי את יוסף, בהתאם לרוח הכללי של הספר, הרי בצוואה העברית מורגשת כעין שנאה
 כמשה אליו. הוא מאשים (א' י) את יוסף שעל ידו נתגלגל הדבר וירדו ישראל למצרים. אפשר
 שגם כאן מצאה לה הד השנאה, שהיתה שוררת בין ישראל השומרונים אנשי שבחלקו
 של יוסף. מכל מקום שונה הוא לגמרי הרוח שבצוואה היוונית מן הרוח שבצוואה העברית.
 חוץ מזה, אם נדייק בסגנון של הצוואה העברית נראה שאף הסגנון ההלשוני מאתרים
 הם ביותר. כל אותה הצוואה הותם של מדרש מאוחר טבוע בה ועושה רושם כאילו נעבדה
 ונעתקה ממקור עתיק במאה הי"א או הי"ב. משום כך עלינו לקיים שצוואת נפתלי העברית אינה
 מקורית, אלא היא עיבוד מאוחר שנעשה ע"י יהודי במאה ה"ג-הי"ב מן הצוואה המקורית
 העברית.

התרגום העברי הניתן בזה נעשה מתוך הנוסח היווני שהוציא צ'ארלס. התוספות מיסודם
 של הנוצרים הופרשו מתוך גופו של הספר וניתנו כל אחת במקומה בתוך הפירוש. ואילו התוספות
 היהודיות או אותן שאמתותן מוטלת בספק נשארו במקומותיהן ובלי שום סימן, כדי שלא לערוב
 את הקורא. אף שינויי נוסחאות שבכ"י המפיצים אור על כמה וכמה פרקים קשיחהבנה, בא
 עליהם הדיין בתוך הפירוש.
 תרגומו של הספר נכתב בלשון המקרא המאוחרת משום שכך טיבו דורש בתורת ספר
 שנכתב בימי החשמונאים.

ז. קצת ביבליוגרפיה

(א) הוצאות הנוסח היווני:

- Grabe, Spicilegium Patrum, I, Oxon. 1698; ed. 2, 1714.
 Sinker, Testamenta XII Patriarchum, ad fidem codicis Cantabrigiensis edita, accedunt
 lectiones cod. Oxoniensis, Cambridge 1869. — Appendix, Cambridge 1879.
 Charles, The Greek versions of the Testaments of the Twelve Patriarchs, edited from
 nine MSS. together with the variants of the Armenian and Slavonic Versions and
 some hebrew fragments, Oxford 1908.

(ב) תרגומים חדשים:

- Charles, The Testaments of the Twelve Patriarchs, translated from the Editor's Greek
 Text... with introduction, notes and indices, London 1908.
 • Apokr. and Pseudep. II, 1913, 82-367.
 • with an introduction by W. O. E. Oesterley, London 1917.
 Schnapp, Die Testamente der 12 Patriarchen (Kautzsch, Apokr. und Pseudep. II, 1900,
 458-506).

ספר צנאות השבטים

צנאות ראובן בכור יעקב ולאָה

א העמקת צנאות ראובן אשר צנה לקניו לפני מותו בשנת מאָה
 ב ועשרים ותמש לחייו: ויהי מקץ שנתים ימים אחרי מות יוסף
 ג כאשר חלה ראובן ויבאו קניו וקניו לקנאו: ויאמר אליהם
 ד קני הנה אנכי מת והלקתי בדרך אבותי: ויהי כאשר ראה שם
 אֶת־יהודה ואת־נָדָו ואת־אשר אחיו ויאמר אליהם חזקוני ואשב
 ה ואמר לחחי ולקני את אשר צִסַּנְתִּי בלבי כי הנה אָמוּתָה השָׁעָם:
 ויתחוק וישב וישק להם ויאמר אליהם שמעו אחי וקני והאזינו
 ו אל־ראובן אביכם את אשר אצנה לכם: הנה העידותי בכם היום
 ז את־אֱלֹהֵי השָׁמַיִם אשר לא תלכו בששע גְּעוּרִים וּבְזוּנוּגִים אשר
 ח בם נבשלתי אנכי ואחלל יצוּעַ יַעֲקֹב אָבִי: ואני־דה לָכֶם כי מָה
 ט גדולה הָבָה אוֹתִי ייִ עַל־יְרֵכִי שִׁבְעָה חֲדָשִׁים וְלוֹלֵא יַעֲקֹב אָבִי
 י התִּסְלַל בְּעָדִי אֶל־יְיָ: כי אִזְ חָסַף ייִ לְהַמִּיתֵנִי: כי כִּדְשָׁלְשִׁים שָׁנָה
 י הֵייתִי כְּאִשֶׁר עָשִׂיתִי אֶת־הָרַע בְּעֵינֵי ייִ: וְשִׁבְעָה חֲדָשִׁים חָלִיתִי עַד־
 ב מוֹת: ואחֲרֵי־כֵן נחמתי ונגעתי ברצון נִשְׁפֵּי שִׁבְעַת שָׁנִים לִפְנֵי ייִ:
 ויִזֵּן וְשָׁכַר לֹא שָׁתִיתִי וּבָשָׂר לֹא בָּא אֶל־פִּי וְכָל־מֵאֵכֶל תִּאָּהָה לֹא
 אָבָלְתִּי וְאֶת־אֵבֶל עַל־עוֹנֵי כִּי גְדוֹל אִשֶׁר לֹא נִעְשָׂה כֹּזֵאת בְּיִשְׂרָאֵל:
 ב וְעַתָּה שָׁמְעוּ אֵלַי בְּנֵי אֶת־אִשֶׁר רָאִיתִי עַל־דָּבָר שִׁבְעָה רוּחוֹת

א בשנת מאה ועשרים וחמש. חיי השבטים נמסרו במדרש תדשא ח' (ביהמיד
 ב ליילינג ב' קצ"א) וגם בספר הישר (שמות). זמן הולדם מוסר ספר היובלים. —
 ג שנתים ימים אחרי מות יוסף. השוה יובל, כ"ח: ראובן נולד בשנת ב' אלפים
 ד קכ"ב לבריאת העולם. יוסף — ב' אלפים קל"ד. יוסף חי קיי שנה וראובן קכ"ה. לפי זה
 ה מת שנתים אחר יוסף. מתאים למספרים אלו במדר' תדשא ובס' הישר. — אמותה
 ו הפעם. במקור: ἀπὸ τοῦ νῦν, והוא תרגום הע' לברא' מיו ל'. — נכשלת. במקור:
 ח ἐξέχουθη = נשפכתי. — בן־שלושים. לפי יובל, ליג חטא ראובן בשנת ב' אלפים קמ"ג
 ט או קמ"ד, לפי זה היה רק בן כ"א או כ"ב. — מאכל תאוה. השוה דניאל י' ג' לחם
 חמודות. כל השבטים צמים ומתענים על חטאותיהם (ראובן, שמעון, יהודה). גם יוסף
 צם שלא יכשל, וזבולון הזיר עצמו מן היין. —

ב שבעה הרוחות. השוה מדרש תדשא ו' על המספר ז'. — רוחות התהו.
 במקור πνεύματα τῆς γλάνης. כאן נתרגם: רוחות התהו, רוחות־החטא, רוחות־תעוועים,
 רוח־עוועים. — לפי הצורך. לפי צוואות השבטים שולטים הרוחות בבני אדם ומדיחים אותם לכל
 רע. ראש הרוחות הוא בליעל — השטן (ע' לקמן בפ"ד ד' ז'). המסית את בני־האדם

ב היתהו באבלי: פי שבקה רוחות נתנו נגר האדם והם ראש קל-
 ג מעשי נערות: ושבקה רוחות אחרים נתנו לו באשר נוצר וקהם
 ד יהי כלמעשה האדם: הראשון הוא רוח החיים אשר בו יסוד
 ה קיום האדם השני הוא רוח הראיה אשר בו תוצר הפאנה: השלישי
 ו הוא רוח השמיעה אשר אתו תבא חכמה הרביעי הוא רוח הרים
 ז ואתו נתנו הטעם ושאיתת האויר והנשימה: החמישי הוא רוח
 ח הדבור ואתו תבא תבונה: הששי הוא רוח הטעם ועל-ידו תהנה
 ט אכילת כלמאכל ומשקה ועל-ידו יוצר הכח פי במאכלים יסוד
 כ הכח: הרוח השביעי הוא רוח ההולדה והמשגל ועל-ידו יבא
 ט החסא במאנת החשק: ועל-כן אחרון הוא במערכת הבריאה
 וראשון לוצר פי מלא הוא בסילות ואת הנצר יוביל בעור אל-בור
 וקבוקה אל-שמת:

ג ואחריו כל-אלה עוד רוח שמיני רוח השנה אשר בו יהנה
 ב קיום התולדה ודמות המנת: וקל-הרוחות האלה מתקרבים רוחות
 ג מעתועים: לראש יפון רוח הננות בטבעו ובחושיו הרוח השני הוא
 ד רוח הבטן אשר לא תשבע השלישי הוא רוח הריב בקבד ובמרה:
 ה הרביעי הוא רוח התקנה באחיות העינים למען ישא חן בהקנעו
 ו לפני איש: החמישי הוא רוח נבונה למען יתסאר ויתנאה הששי
 ז הוא רוח השקר בשואה וקנאה לבדות אחרים ולהסתיר אחרים
 ח ממשפחה ומרעים: השביעי הוא רוח הרשע ואתו נגבות ונגלות

ומורידם שאולה. הרוחות דוחים את האדם לעבודה זרה, לזנות, לשנאה וקנאה, לשכרון
 ולאהבת בצע. באחרית הימים יופיע משיח ה' וישפוט את בליעל על מעשיו וכל הרוחות
 הרעות, יהיו למרמס. ע' ביחוד צוואת לוי א' ד' (ושאול תשלל שלל בהופיע עליון")
 וצוואת דן ה' י' ובכ"מ. - ראש. κεφαλή, והוא לי עיקר. - רוח. הכותב משתמש בשם
 ב-ד רוח (πνεύμα) במובן הפילוסופי של כת-הסטוא. מכאן מסקנותיו של צ'ארלס שהפסוקים
 ב' ג' - ג' ב' הם תוספת מאוחרת. לעומת זה משתמש הכותב לקמן במלה "רוח"
 בהרבה משמעיות: בפסוק ד' המובן של המלה הוא לפי הפשט המקובל: רוח חיים
 (ויפח באפיו נשמת חיים ברא' ב' ז', כל אשר בו רוח חיים שם ר' י"ז, ובכ"מ).
 ומפסוק ה' ואילך (רוח הראיה, רוח השמיעה) בא רוח במובן חוש (רשימה מפורטת של
 ט תפקידי האברים ניתנת בצוואת נפתלי ב', ע"ש וגם בפ"י). - אל-בור. ע"פ משלי
 ב' י"ח, ה' ה' ועוד. -

ג רוח שמיני. נראה שהוא תוספת מאוחרת, שכן מקלקלת היא את השורה של
 ד הרוחות המנויים לעיל. - בככד. ע' א"ב דר' עקיבא (ביהמ"ד ג' ליה): ככד לכעוס
 ה (השוא צוואת נפתלי ב' ובפ"י). - בשואה וקנאה. כך במקור: εν απωλεια και ζηλω

למען ימלא תנאות נפשו כי הרשע יתחבר בקרמה עם כל-הרוחות
 ז האלה: ועם-כל-אלה יתחבר רוח השנה והוא רוח עושים וקנה:
 ח וקנה יאסף כל-נער בי-יחשיך דעתו מאמת ולא יבין בקמת יי
 ט ולא ישמע למוסר אבותיו כאשר סבלתי גם אני בנעורי: ועתה
 י בני אהבו אמת והיא תנצרכם שמעו אל-דברי ראובן אביכם:
 יי אל-תסנו אל-פני אשה ואל-תתקברו עם-אשת איש ואל-תתקברו
 יא בעמקי נשים: כי לולא ראיתי את-בלקה רוחצת במקום סתר כי
 יב עתה לא נכשלתי בחטא הגדול הזה: כי כאשר נתפשו מעני
 יג בראותי את-ערנת האשה לא נתנה שנה לי עד אשר עשיתי את-
 יד התועבה הזאת: ויהי כאשר הלך יעקב אבי אל-יצחק אביו בעת
 טו היומנו במגדל-עדר על-יד אפרת בבית-לחם ויהי בלכה שפורה
 ונתשכב ערמה בקדרה: ואני בבואי וארא את-ערנתה ואעש את-
 טז הנקלה והיא לא חשה ואשאירה ושנה ואצא: ומלאך אלהים הודיע
 ד מיד לאבי על-דבר פשעי ונבא ויתאבל עלי וכה לא נגע עוד:
 ז ועל-כן אל תסנו בני אל-יסי הנשים ואל-תסנו לבכם אל-
 מששיתן והתהלכו בתם-ללב בקראת יי ובמעשים טובים ובתורה
 תהיו צמלים ועל-יד עדרים עד-אשר יפן יי לבם אשה אשר
 ב ירצה הוא כה למען לא תענו כאשר עניתי אנכי: כי עד-מות
 אבי לא-הנה לי עז להביט בקניו או לרבר עם-איש מאחי מתרסה:
 ג-ד וגם-עד-עתה נבני לבי על-פשעי: ואבי עוד הרבה לעודדני ויתפלל

ז אפשר שהוא שבוש ובמקור העברי היה: לשונא ומקנא. - גם פסוק ז' הוא. כנראה.
 ח תוספת מאוחרת, כדי להחאים אל ג' א'. - כאשר סבלתי. במקור: ἐπαυον. אפשר
 י היה במקור העברי סבלתי והוא יותר נכון. - ואל-תתחברו. במקור: אל תשבו עם...
 יא השה בין-סירא ט' ט': אל תשב לאכל עם אשת איש. מובא גם בסנהדרין ק' ב'
 יב וביבמות כ"ג ב' בשינוי-נוסח: העלם עיניך מאשת חן סן תלכד במצודתה אל תט
 יא אצלה (גיא: אצל בעלה)... והשה אבות א' ה'. - בחטא הגדול. על חטא ראובן ע'
 באריכות ט' היובלים ל"ג. בנוגע למעשה ראובן נשתנו אחיכ הדעות. ע' ב"ר צ"ח:
 עלבון אמו תבע... לא דיה לאמי להתקנא באחיתה אלא אף לאחר מותה. עלה
 וקלקל את היצועין... ותמי לברא' ליה כ"ב: ובלבל ית מצעא דבלהה... ואיתחשיב עלוי
 כאלו שמש עמה (וע"ע שבת ג"ה ב': כל האומר ראובן חטא אינו אלא טועה, וס'
 יג הישר פ' וישלח). - במגדל עדר. ביובלי ל"ג א' המקום משובש. - שכורה. לא
 טו מצינו בשום מקום שתהא בלהה שכורה בשעת מעשה אלא כאן. - ומלאך אלהים.
 ב'ס' היובלים ל"ג גלחה בלהה בעצמה את המעשה ליעקב: טמאה אני לך. -
 ד בת-לבב. ἀλλόγηται. - יכני. השה ב"ר ס"ד (ועוד): וישב ראובן אל הבור..
 ז היכן היה. בשקו ובתעניתו. - למען יסור. ע' יובלי ל"ג ט"ו-ט"ז: ראובן לא מת

אֲלֵיךָ בְּעָרֵי לְמַעַן יִסּוּר מַעֲלֵי הַדָּוָן-אֶחָדֶךָ כַּאֲשֶׁר נִסְּתָהּ אֲנִי יי
 ה וְלִמְדֵהֶם הֵיחָא עַד הַיּוֹם נִשְׁמַרְתִּי וְלֹא חָסַאתִי: וְעַל-כֵּן קָנִי הַקָּנִי
 ו אֹמֵר לָכֶם שָׁמְרוּ אֶת-כָּל-אֲשֶׁר אֶצְוָה אֶתְכֶם וְלֹא תִחַסְאוּ: כִּי שַׁחַת
 לְנַפְשׁ חַטָּא הַגּוֹת כִּי יִרְחִיקָה מֵעַמְּדֵי וְיִקְרַב אֹתָהּ אֶל-הַאֲלֵלִים כִּי
 הוּא יוֹלִיף שׁוֹלֵל אֶת-הַדָּשֶׁת וְאֶת-הַתְּבוּנָה וְיִצְעִיד נְעָרִים בְּלֹא-עֲתָם
 ו שְׂאוּלָה: כִּי רַבִּים הַלָּלִים הַפִּילָה הַגּוֹת כִּי אִם-זָקֵן יְהִי הָאִישׁ אוֹ
 רַם-הַנַּחֲשׁ אִם-עָשִׂיר וְאִם-דָּל תַּעֲטַ עָלָיו הַרְשָׁה לְקַנֵּי בְּנֵי אָדָם
 ה וְשָׁחֹק יְהִי לְבָלְעֵל: הֲלֹא שָׁמַעְתֶּם עַל-דָּבָר יוֹסֵף כִּי נִשְׁמַר מֵאִשָּׁה
 וְאֶת-מַהְשְׁבוֹתָיו שָׁהַר מִכָּל-זָנוֹת וְיִמָּצֵא חֵן בְּעֵינֵי אֱלֹהִים וְאֲנָשִׁים:
 ט כִּי רַבּוֹת עָשָׂה-לּוֹ הַמַּצְרִית וְתִקְרָא לְמִכְשָׁשִׁים וְתִשְׁקָהוּ וְסַמֵּי אַחֲרָהּ
 י נִתְנָה-לָּהּ וְלֹא הִרְאָה יָצַר לְבָבוּ כָּל-תְּאֵנָה רָעָה: וְעַל-כֵּן הִצִּילוּ יי
 יא אֱלֹהֵי אֲבוֹתֵינוּ מִכָּל-מוֹת-חַרֶּשׁ רָע: כִּי אִם-לֹא תִמְשַׁל הַגּוֹת בְּדַעַתְנוּ
 לֹא יוּכַל בְּלִיעֵל לְמַשְׁלֵ-בְנוּ:

ה כִּי רַעוֹת הֵן הַנָּשִׁים בְּנֵי וְכִי אֵין לָהֶן אִמָּךְ וְכֵם לְגַבַּר תִּשְׁשִׁינָה
 ב בְּעָרְמָה בְּתַאֲרָן לְמַעַן מִשָּׁךְ אוֹתוֹ אֲלֵיהֶן: וְאֶת אֲשֶׁר לֹא-תוּכַלְתָּ
 ג לְהַתְעוֹת בְּתַאֲרָן תִּבְבְּשֶׁנָּה אוֹתוֹ בְּנִבְלִיתָן: כִּי עַל-אֲדוּמִיתָן דָּבָר
 אֲלֵי מִלְאָךְ יי וַיִּזְרַע כִּי רוּחַ הַגּוֹת תִּמְשַׁל בְּנָשִׁים יוֹתֵר מֵאֲשֶׁר
 ד בְּנִבְרִים וּבְלִבָּבָן תִּתְנַבְּלָה לְאֲנָשִׁים וּבְעַדְךָן תוּלַכְנָה אוֹתָם שׁוֹלֵל
 וּבְשִׁקְרוֹ-עֵין תַּעֲפַקְנָה וּבְמַעֲשֵׂיתָן אֲלֵה תוּלַכְנָה אוֹתָם בְּשִׁבְי: כִּי לֹא-

אצ"פ שחטא באשת אביו, כי לפני מתן תורה היה הדבר. - שח.ת. במקורות βδθρσ -
 בור וגם δλεϑρσ - חורבן. וכאן נמסר במלה דמשתמעה לשני פנים. - ויקר ב... אל אלילים.
 רעיון עיקרי הוא בצוואות השבטים: זנות מביאה לידי עבודה זרה. - כי רבים חללים
 לשון משלי ז' כ"ו. - ל בליעל. במקור: Beliaz. המלה הזאת, שמשמשת כמה פעמים
 בתנ"ך (שיא לי כ"ב, דב' י"ג י"ד ועוד) כינוי לאיש רע, רשע, יש לה בספרות החיצונית
 משמעות אחרת לגמרי ונעשית שם גדרף עם שטן, שד וכדומה. ביובלים א' ב' בליעל
 הוא הקטיגור, אבי כל עובדי אלילים. כל הערלים הם בני בליעל. במלה הזאת משחמש
 ביחוד ספר זה לסמן את הראש של כל רע, אבי רוחות-התהו, מקור השקר והשנאה, מלך
 החשך (ע' לעיל ב' א'). מלכותו תחדל עם ביאת המשיח (כמו מלכות עזאול בספר
 חנוך). בע' בליעל = παράνομος = בלי עול (השוה סנהד' קי"א ב': בנים שפרקו עול
 שמים מצוואריהם). בס' חיצונים אחרים (ס' הסיבילות ג' ס"ג) בליעל הוא משיח השקר.
 קשה להגיד באיזה דרך נכנס המושג בליעל לעולם הדימוולוגיה (ע' Encyclop. Biblica
 ע' צוואת יוסף ג' ד', י"א ו'). - לא יוכל. אין השטן מושל אלא במי שחטא (השוה
 קהלי ז' כ"ו, תהלי ג"א, יובל' א' כ'). -
 רעות הן. השוה קהלי ז' כ"ו ומוצא אני מר ממות את האשה. - בתארן

תוכל האשה להחזיק בנכר לעיני כל ותעש את-הנקלה במעשי
 וניניה: ועל-כן בני נוסו מפני הגנות וצאו לשיכם ויבנושיכם אשר
 לא-טישקנה את-ראשון ואת-שנייהן להוליד שולל את-הדעת כי כל-
 אשה העושה את-המזמות האלה תתעמר לענש עולם: כי קכה
 התעו בכשפיהן גם את-הנסילים לפני המבול כי אלה בראותם
 אותן תמיד ויתאוו להן תאנה וידקו דהן ויעשו את-המעשה הרע
 בנפשם כי שנו את-דמותם בדמות אנשים ויפיעו לשניהן כבוא
 אליהן בעליהן: ואלה בקמרון את-חזותם בלבן ומלדנה את-בני הענק
 כי נראו להן הנסילים כמו ראשם מגיע השמקמה:
 ועל-כן השמרו מן-הגנות ואם-תקצו להטהר בלבבכם שמרו
 גם-את-חושכם מן-הנשים: ואותן ציו אשר לא-תתקפרנה עם-
 הנקרים למען תטהרנה נס-הן בלבן: כי בהתחברן תמיד אם-גם-
 לא-תקשאנה מחלה אנושה להן ולגו לדראון לבליעל ולחרפת
 עולמים: כי לא תבונה לגנות ולא תקמה דיה וכל-קנאה תשכן
 בתוך תאנתה: ועל-כן הנני אומר לכם עוד תתקרו בבני לוי
 ותבקשו להתנשא עליהם ולא תוכלו: כי אלהים יקם את-נקמתם
 ואתם תמותו מות מרעים: כי ללוי גמן אלהים את-המלוכה וליהודה
 אתו ולי ולדן וליוסף להיות נשיאים: ועל-כן הנני מצוכם לשמע
 אל-לוי כי הוא ירע את-הקת :: והוא יקרא משפט ונקריב בעד
 כל-ישראל עד-קץ העתים הבהן הנשים אשר עליו דבר ::
 ואשביעכם באלהי השמים לעשות אמת איש את-קרובו ולהתהלך

ח
 ו
 י
 ז
 ח
 ט
 י
 יא
 יב
 יג
 יד
 טו
 טז
 יז
 יח
 יט
 כ

במקור: ἐν ὄψει = כחצוניותן. - תיטבנה את-ראשן. השוה חנוך א' ח' א' על
 עוזאל שלמד את בני האדם להתקסט ולהתהדר. - הנפילים. Eγγύοι. על ענין
 הנפילים ע' חנוך א' ו-ח' וחנוך ב' ד' וז'. - השמימה. השוה חנוך א' ז' ב' שהולידו
 ענקים גדולים אשר גבהם שלשת אלפים אמה. -
 ללוי... את-המלוכה. בכל מקום מקדימים השבטים את לוי ליהודה (הוץ
 מצוואת גד ח' יא). אם נקיים שספר זה הוא אפולוגיה לחשמונאים. הרי נראית
 בזה הכוונה להראות שלוי גדול במעלה מיהודה. וב'עת קץ' (בזמן הבית השני?
 מרד המקבים?). בזמן שבית יהודה (משפחת דוד) יחרב בעונותיו. יהיו בני
 לוי מלכים ומהם יצא המשיח. במקום שאנו מוצאים (בצוואת יהודה כ"ד א') שמלך
 המשיח יהיה מזרע יהודה עלינו לקבל שזוהי תוספת מאוחרת שאינה מתאימה למגמה
 הכללית של הספר. - וליהודה אתו. כל הפסוק עושה רושם של תוספת מאוחרת
 שאין לה שייכות לגוף הספר (השוה דה"א ה' א' וע' ביב קכ"ג א'). ות"י לברא'
 מ"ט ג': ועל די חטית ברי. אתיהיבת בכירותא ליוסף. ומלכותא ליהודה וכהונתא
 ללוי). - כל ישראל. לפי השקפת צוואות השבטים כל ישראל יושבים על אדמתם.

ח
 ו
 י
 יא
 יב
 יג
 יד
 טו
 טז
 יז
 יח
 יט
 כ

- ס בָּאֵתְּכֶם אִישׁ אֶת־אָחִיו: וְקָרְבוּ אֶל־לְוִי בְּעֵגְוֹת לְבַבְכֶם לְמַעַן תִּקְבְּלוּ
 י בְּרָכָה מִסּוּי: כִּי הוּא יִבְרַךְ אֶת־יִשְׂרָאֵל וְאֶת־יְהוּדָה כִּי בּוֹ בָחַר יְיָ
 יא לְמַלְךְ עַל־פְּנֵי כָל־הָעָם: וְהִשְׁתַּחֲוּוּ לְוָרְעוֹ כִּי לְמַעַנְכֶם יָמוּת בְּמַלְחָמוֹת
 אֲשֶׁר תִּקְרְאוּ וְאֲשֶׁר לֹא תִקְרְאוּ וּבְתוֹכְכֶם יִהְיֶה מֶלֶךְ עוֹלָם:
 ז וַיָּמָת רְאוּבֵן אֶחָדִי אֲשֶׁר צָוָה לְבָנָיו אֶת־הַדְּבָרִים הָאֵלֶּה:
 ב וַיְשִׁימֵהוּ בְּאָרוֹן עַד־הַעֲלוֹתָם אוֹתוֹ מִמִּצְרָיִם וַיִּקְבְּרֵהוּ בְּחֶבְרוֹן בְּמַעְרַת
 הַמַּקְפָּלָה בְּמָקוֹם קְבוּרַת אָבִיו:

צוואת שמעון בן השני ליעקב וללאה

- א הִעֲסַקְתָּ דְבָרֵי שְׁמֵעוֹן אֲשֶׁר דִּבֶּר אֶל־בָּנָיו לְפָנַי מוֹתוֹ בְּשַׁנַּת
 ב מֵאָה וְעֶשְׂרִים לְחַיָּו בַּעַת מוֹת יוֹסֵף: וַיְהִי כֹאֲשֶׁר חָלָה שְׁמֵעוֹן
 וַיִּבְאֵוּ בָנָיו לְחָאוֹתָיו וַיִּתְחַזַּק וַיֵּשֶׁב וַיִּשְׁק לָהֶם וַיֹּאמֶר:
 ב שְׁמֵעוֹן בְּנֵי אֶל־שְׁמֵעוֹן אֲבִיכֶם וְאַגִּידָה לָכֶם אֵת אֲשֶׁר בִּלְבָבִי:
 ג אֲנֹכִי נוֹלַדְתִּי לְיַעֲקֹב בֶּן שְׁנַי לְאֵבִי וְלֵאָה אִמִּי קָרָאָה אֶת־שְׁמִי
 ד שְׁמֵעוֹן כִּי שָׁמַע אֱלֹהִים אֶת־תַּפְסְלֹתַי: וְגַם־תְּחַזַּק מֵאֵד הָיִיתִי וְלֹא

אָעִיפֹ שַׁעֲשַׁרְתָּ הַשְּׁבֵטִים לֹא שָׁבוּ, וְזֶה מֵתַאִים לְמוֹשֶׁגִים שֶׁל תְּקוּפַת הַחֲשֻׁמוֹנַאִים.
 גַּם בְּאֵגְרַת אֲרִיסְטִיאַס שׁוֹלַח אֶלְעֶזֶר הַכֹּהֵן עֵיב וְזַנִּים, שֶׁשָׁה לְכָל שְׁבֵט, לְעוֹמַת זֶה
 בְּסַפְרִים הַחִיצוֹנִים שֶׁנִּכְתְּבוּ אַחֲרֵי תְּקוּפַת הַחֲשֻׁמוֹנַאִים נִתְקַלִּים אֲנִי שׁוֹב בְּהַכְרָה שַׁעֲשַׁרְתָּ
 הַשְּׁבֵטִים עַד־יִיִן הֵם בְּגִלוֹתָם וּמֶלֶךְ הַמְּשִׁיחַ יָבוֹא מִיְהוּדָה (וְלֹא מִלּוּי). כֶּךָ, לְמַשֵּׁל בְּסִ'
 הַעֲלֵאתָ מֹשֶׁה (ר' ח'—ט'): שְׁנֵי הַשְּׁבֵטִים בְּאֵמוֹנָתָם יִהְיוּ בִּיגוֹן וּבִאֲנַחָה כִּי לֹא יוֹכְלוּ
 לְהַקְרִיב קָרְבָן לְאֱלֹהֵי אֲבוֹתֵיהֶם, וְעַשְׂרַת הַשְּׁבֵטִים יִרְבוּ בֵּין הַגּוֹיִים בַּעַת גְּלוֹתָם, וְעֵי'
 חוֹזֵן עֲזָרָא יִיא לִיט: וְאֵלֶּה אֲשֶׁר רֵאִיתָ כִּי... קִבֵּץ אֵלָיו הַמּוֹן רַב... אֵלֶּה עַשְׂרַת הַשְּׁבֵטִים
 אֲשֶׁר גָּלוּ מֵאַרְצָם בִּימֵי [הוֹשַׁע] הַמֶּלֶךְ, וְעוֹד. — הַכֹּהֵן הַמְּשִׁיחַ, בְּמַקּוֹר ἀρχιερεὺς χριστοῦ.
 י וְנִרְאִיתָ הַגְּהַתּוֹ שֶׁל צ'אַרְלֵס: χριστός. — יִבְרַךְ, רִמּוֹ לְבִרְכַת מֹשֶׁה (רַבִּי לִיג ט' וִי) וְלֹא
 לְבִרְכַת יַעֲקֹב, הַשׁוֹה יוֹבְלִים לִיא ט'ו, שֶׁאֵף שֶׁם לּוֹי מְבוֹרֵךְ עֵיפֹ בְּרַכַת מֹשֶׁה: וְהָיוּ [בְּנֵי
 לּוּי] נְשִׂאִים וְשׁוֹפְטִים וּמִלְחָמִים לְכָל זֶרַע בְּנֵי יַעֲקֹב... בְּרַכַת ה' תּוֹשֵׁם בְּפִיהֶם לְבִרְךְ כָּל
 זֶרַע יִקְרֵי. — בּוֹ בַחַר, יוֹצֵאֵי חֲלָצִיו שֶׁל לּוֹי, הַחֲשֻׁמוֹנַאִים, יִהְיוּ כֹהֲנִים וְגַם מְלָכִים. —
 יא לֹא תִרְאוּ, לֹא יַדְעֵתִי פִירוֹשׁוֹ, לְדַעֲתִי תּוֹסַפַת נּוֹצְרִית הִיא, הַמְּכוֹנַת לְמַלְחָמָה שְׁבִין
 „הַבֵּן עִם הַשֵּׁטָן כְּדֵי לְגַאוֹל אֵת הָעוֹלָם. — מֶלֶךְ עוֹלָם, עֵיפֹ תְהִלָּה קִי ד': כֹּהֵן עוֹלָם.
 לְפִי הַשְּׁקַפַת הַכּוֹתֵב לֹא תְסוּף הַמְּלָכוֹת מִזֶרַע הַחֲשֻׁמוֹנַאִים עַד עוֹלָם. —

- א מֵאָה וְעֶשְׂרִים, וְכֵן בְּמִדְרַשׁ תְּדַשָּׂא. — בַּעַת מוֹת יוֹסֵף, לְפִי יוֹבְלִים כִּיחַ יִיג
 וְכִיד נּוֹלַד שְׁמֵעוֹן בְּשַׁנַּת ב' אֶלְפִים קַכִּיד וְיוֹסֵף בְּשַׁנַּת קִלִּיד, יוֹסֵף מַת בֶּן קִי וְשְׁמֵעוֹן
 י בֶּן קִיכ, שְׁנִיחַם בְּשַׁנַּת אַחַת. — וְאֶקְשֶׁה אֵת לְבִי, בְּצוּאוֹת הַשְּׁבֵטִים שְׁמֵעוֹן וְגַם לּוֹי
 הֵם הַגּוֹרְמִים הַעִיִּקְרִיִּים בְּמִכִּירַת יוֹסֵף, וְהַשׁוֹה תִּי לְבִרְא' לִיז יִיח, וְכֵן בִּיר סִיד:
 וַיִּקְחוּהוּ — וַיִּקְחוּהוּ כְּתִיב, מִי הִיח, זֶה שְׁמֵעוֹן. —

ד וראתי מעשות דבר ולא סחתי מקל-מסעל: פי קשה הנה לבי
 ה ודבר לקל-ימת וקרבי לקלי רמים: פי גם הנבונה נתנה מאת
 ז אל עליון לבגראיש בגששם ובגשרם: פי בעת געורי הרביתי
 ז לקנא ביוסף פי אהבו אבי מפל: ואקשה את-לבי להרגו פי שר
 ח הסשא ורוח הנקאה עורו את-תבונתי לבלתי התהלך אתו באח
 ח ולבלתי חשך גם את-יעקב אבי: ואלהיו ואלהי אבותינו שלח
 ט את-מלאכו ונצילהו מדי: פי באשר הלבתי אנכי שקמה להביא
 י משחה לעדרים וראובן דומינה מקום היו ארבינו וכל-אוצרנו
 י מקרו יהודה אחי לישמעאלים: וראובן בשמעו זאת התאבל פי
 יא בקש להשיבו אל-אביו: ואנכי בשמעי באלה ואקצף על-יהודה
 יב מאד פי גבו חי ונאחי קוצף עליו חמשה חדשים: ונאמרני ::
 יג וימנע ממני את-חוק ידי פי ובשה יד ימיני שבעה ימים: ואדע
 יד בני פי באה לי זאת בגלל יוסף ואנחם ואבה ואתפלל אל-:: פי
 תשוב ידי לאיתנה וארחק מקל-שמאה ומקל-קנאה ומקל-הוללות:
 יד פי ידעתי פי מעשה רע ומותי לפני :: ולפני יעקב אבי על-דבר
 יוסף אחי בקנאי בו:

ג ועמה בני שמעו לי והשמרו מרוח עוצים ומן-הקנאה: פי
 ג הקנאה תמשל ברוח האדם ולא תתנהו לאכל ולשתות ולעשות
 ג-ד טוב: פי בקל-מקום תסיתהו להרג את אשר יקנאו-בו: וכל-עוד
 ה האיש אשר יקנא בו יסרח ובל המקנאו-בו: ועל-כן עניתי שנים
 ו בצום נפשי ואדע פי ינאל איש מקנאה בקראת אלהים: פי כל-
 ז אשר ינום אל-:: תרחק ממנו הרוח הרעה ודעתו עליו תקל: והוא
 גם-את אשר קנאו-בו ירחם ויסלח לאויביו וקבה יסור מקנאה:
 ד ואבי שאלני על-נפשי פי ראה פי הלבתי קודר ואמר לו
 ג פי עניתי בבדי: פי אנכי הרביתי להתאבל מקלם יען פי אני
 ג אשמתי במקירת יוסף: ויהי באשר באנו מצרימה ונאסר אותי
 ד בקמרגל ואדע פי בצדק עניתי ולא נעצבתי: ויוסף הנה איש טוב
 ח רחום וחנון ורוח :: היתה בו ולא שמר לי עברתו ונאקבני יחד
 ח עם אחי: והשמרתי גם-אתם בני מקל-קנאה ומסרות והתהלכו

לאויביו. במקור ἀγαπῶσιν. לפי ציארלס אפשר שאויביו באוהביו נתחלקו
 למתרגם היווני. -

1 בְּתִם-לֵבָב לִמְעַן יִשָּׁן יְיָ נִם-לְבָבְכֶם חֵן וְחֶסֶד וּבְרָכָה עַל-רְאֵי-שֵׁיכֶם
 כַּאֲשֶׁר רְאִיתֶם בְּיוֹסֵף: כָּל-הַיָּמִים הָאֵלֶּה לֹא הִקְלִימְנִי עַל-הַמַּעֲשֶׂה
 הַזֶּה וַיֵּאָהֵב אוֹתִנִי כִּנְקִשׁוֹ וַיִּכְבְּדֵנִי עַל-בְּנֵי וַיִּתֵּן לִנְוֹ עֶשֶׂר וַיִּמְקְנֶה
 2 וַתְּבוֹאוֹת לְרֵב: וְגַם אַתֶּם בְּנֵי אֶהְבֹּו אִישׁ אֶת-אָחִיו בְּלֵב טוֹב וְחֶסֶד
 ח כֶּכֶם כָּל-רֵרוֹת תִּגְדָּה: כִּי הוּא תִרְגְּזוּ נָקֵשׁ וְתִשְׁחִית בְּשָׂר רֵגְזוּ וְרֵיב
 תִּבְיֹא לְתוֹשָׁיָה וּמִרְתִּיחַ אֶת-הַדָּם וְתוֹלִיד דַּעַת אִישׁ שׁוֹלָל וְתִבְיֹא
 ט בְּלִקְהָ לְנָפֶשׁ וַיִּרְעָדָה לֵנֹו: כִּי גַם-בְּשִׁנְתוֹ קִנְיָה רָעָה תִתְעַהֵו וְתִאֲבָלְהוּ
 וּבְרוּחוֹת רָעוֹת תִּרְעִישׁ אֶת-נִפְשׁוֹ וְתִמְהִיל אֶת-בְּשָׂרוֹ וּבְרַעַשׁ תִּבְדַּד
 שְׁנָה מִנְקִשׁוֹ וּבְרוּחַ רַע וּמִרְעִיל קָבָה יִרְאֶה לְבִנֵי הָאָדָם:
 4 וְלָכֵן הָיָה יוֹסֵף יִסְהֶ-תֵּאֵר וְטוֹב רֵאִי כִּי כָל־רַע לֹא הָיָה בוֹ:
 2 וְעַתָּה בְּנֵי הַיִּשְׁבִּיבֹו אֶת-לִבְבְּכֶם לִפְנֵי יְיָ וַיִּשְׂרוּ אֶת-דִּרְבְּכֶם בְּפִנֵי
 2 אֲנָשִׁים וְתִמְצְאוּ חֵן בְּעֵינֵי אֱלֹהִים וְאָדָם: הִשְׁמְרוּ מִן-הַגְּנוֹת כִּי הַגְּנוֹת
 4 הוּא אִם כָּל־רַע בְּהַרְחִיקָה מֵאֵת יְיָ וּבְהַקְרִיבָה לְבַלְעֵל: וְאָנֹכִי
 ח רְאִיתִי בְּבִתִּי סָסֵר חֲנוּךְ כִּי בְנִיכֶם יִשְׁחַתוּ בְּגִנוֹת וַיִּצְרוּ לְבִנֵי לֹוִי
 ח בְּחֶרֶב: וְלֹא יוֹקְלוּ לַעֲמֵד בְּפִנֵי לֹוִי כִּי יִלְחֶם אֶת-מִלְחָמוֹת יְיָ וַיִּבְנִיעַ
 1 אֶת-צִבְעָאָבָם: וּמִתִּי מִסָּפֵר יִהְיוּ וַיַּחֲלֶקְנוּ בְּלוִי וּבִיהוּדָה וְלֹא יִהְיֶה
 מִכֶּם אִישׁ לְמַלּוּכָה כַּאֲשֶׁר נִקָּא גַם-אֲבִינִי בְּבְרוּכֹתָיו:
 1 וְרֵאֶה הַנְּדָתִי לְכֶם הַכֹּל לִמְעַן אֶהְיֶה נָקִי מִחַטָּאתְכֶם: וְאִם
 2 תִּסְרִרוּ מִכֶּם תִּגְדָּה וְכָל-קְשִׁי-לֵבָב כִּשְׁוֹשָׁנָה יִסְרְחוּ עֲצָמוֹתַי בְּיִשְׂרָאֵל
 2 וְכִסְבָּצְלַת בְּשָׂרִי בִיהוּדָה וַיְהִי רִיחִי כְרִיחַ הַלְקָנוֹן וְתִמְלֵא מִפְּנֵי
 2 הָאָרֶץ קְדוֹשִׁים לְעוֹלָמִי עוֹלָמִים וְעַנְפִּיָהֶם לְמִרְחֹוק יִשְׁתְּרְעוּ: וְאִז
 4 יִשְׁמַד כָּל-זֶרַע כְּנָעַן וְלֹא תְהִי שְׂאֵרִית לַעֲמַלְק וְנִשְׁמְרוּ כָל-בְּנֵי כְתִים
 4 וְכָל-בְּנֵי חֵת וְקָרְתֵי: וְאִז תִּבְחַד אֶרֶץ בְּנֵי חָם וְכָל-הָעָם יִשְׁמַד וְאִז

ט ד כִּי גַם בַּשְּׁנָתוֹ ע' בֵּן סִירָא מ' ה' - ז': וְכִי יִנּוּחַ מַעַס קָט לְרַעַע וּבַעֲתוֹהוּ
 חֲלוּמוֹתָיו... וְהִיא כְּבוֹרַח גַּם מִפְּנֵי רִדְף וְגו'. - וּמִרְעִיל. בְּמִקּוּר: τὸ βόλον... ἀνεύμα...
 אִסְפֵּר שֶׁהִיא כֹּאן לִפְנֵי הַמֵּתְרַגֵּם הַיוּנָנִי: רֵאשׁ כָּל רוּחַ רַע (ע' רֹאוּבֵן ב' ב'). -
 ח ד בְּכַתְּבֵי סֵפֶר חֲנוּךְ. בְּסִפְרֵי חֲנוּךְ שְׁבִידֵנוּ לֹא נִמְצָא כְּלוּם עַל אוֹדוֹת זֶה. וְנִרְאֶה
 ח שֶׁהֲרֵבָה סִפְרֵי חֲנוּךְ שׁוֹנִים הִיוּ לָהֶם לְרֵאשׁוֹנִים. - מִלְחָמוֹת ה'. הַחֲשׂוּמוֹנָיִם שֶׁנִּלְחַמוּ עִם
 1 אֲנַטִּיכּוֹס וְהַבָּאִים אַחֲרָיו. - וַיַּחֲלֶקְנוּ. עִיפֵ בְרָא' מִיֵּט ז': אַחֲלַקְם בִּיעַקְבֹו. - וּבִיהוּדָה.
 ע' תִּי לְבְרָא' מִיֵּט ז' (גַּם שֵׁם שִׁמְעוֹן, מְחוּלָקִי בִיהוּדָה). -
 1 ח כְּתִים. הַכְּתִים=הַיּוֹנִים=הַמִּקְדוֹנִים (ע' מִקִּיא א' א', וְגַם ח' ה' וּבִפְיֵי). הַשׁוּה יוֹסֵפּוֹס
 1 קְדַמ' א' ו' א': וּבִשְׁמוֹ קוֹרְאִים הָעִבְרִים בְּשֵׁם כְּתִיִם לְכָל הָאִיִּים וְרוּב הַמִּקּוּמוֹת שַׁעַל
 שַׁפַּת הַיָּם. וְכֵן הוּא אוֹמֵר בִּיּוֹבְלִים כִּיֵּד כִּיח: וַיִּקְלַל יִצְחָק בְּיוֹם הַהוּא אֶת הַפְּלִשְׁתִּים לֵאמֹר

ה תשקט הארץ מרננה וקל-אשר תחת השמים ממלחמה: ואז גדול
 ו ישראל יקבר שם כי יי אלהים יושע עלי אדמות: ואז ינתנו קל-
 ז רוחות הטהו למרקם ובני האדם ימשלו ברוחות הרעות: ואז אקום
 גם אנכי בשמחה ואללל אל עליון על-נסלואותיו:
 ז ועתה בני שמעו אל-לוי ואל-יהודה ואל-תתקוממו לשני
 ב השבטים האלה כי מהם תקום לבם ישועת אלהים: כי יקים יי
 לבם מלוי כהן גדול ומיהודה מלך והוא יושע את-קל-הגוים ואת-
 ג ישראל: ועל-כן הנני מצוכם זאת אשר תצו גם-אתם את-בניכם
 למען ישמרו זאת לדרותם:
 ח ויהי כאשר חדל שמעון לצות את-בניו וישכב עם-אבותיו
 ב והוא בן-מאה ועשרים שנה: ונשימו אותו בארון-עץ למען העלות
 ג את-עצמותיו הברונה: ויעלו את-עצמותיו חרש במלחמת מצרים:
 ד כי את-עצמות יוסף שמרו המצרים בקברי המלכים כי הגידו להם
 החרטמים אשר בצאת עצמות יוסף ממצרים: והנה חשר-אסלה
 בארץ ומכה גדולה למצרים אשר לא-יכיר איש את-אחיהו
 בגרות:
 ט ויכבו בני שמעון את-אביהם ויהיו במצרים עריום צאתם
 ממצרים ביד משה:

ארורים הפלשתים... יתנם אלהים ללעג ולקללה... וביד הכתים. — בני חת. אפשר שהם הכתים
 הנזכרים לעיל, והחרוו חזור עוד הפעם. — י כ ב ד ש. הפסוק אינו מבורר די צרכו. במקום
 εὐδοξασθησεται = יכבד, נמצא: ἐνδοξασθησεται, ובמקום שם (Σήμ) פעמים שח (Σήθ). אפשר
 שבמקום Σήμ צ"ל Σήμερον = ציון (בשורק). שנתחלף מציון (בחולם). לפי זה צריך היה לתרגם
 את החרוו: גדול ישראל יכבד [ב]ציון, או יכבד וכן שם (ע"פ ברא' ט' כ"ו: וישכן באהלי
 שם). — בסוף פסוק ה' יש תוספת נוצרית: ויבוא כבן-אדם ויושיע בו את האדם. — בפסוקים
 ו' ז' ניתן תיאור מפורט על תחית המתים באחרית הימים. בהשפעתו של בעל ספר
 דניאל (י"ב). השוה. תיאור של תחית המתים בס' הנוך א' (פ"ה ג', ע"ז א'). נגד דעת
 הנוצרים בתוספותיהם המובאות כאן במקומותיהן מדגיש הסופר בכל מקום שימות
 המשיח יהיו על הארץ ולא בשמים. — בסוף פסוק ז' יש תוספת נוצרית: כי ה' לבש
 בשר ויאכל עם בני-אדם ויושיע בני-אדם. —
 ו מיהודה מלך. הנוצרים הוסיפו: אלהים ואדם. —
 ב קברי המלכים. ג"א: בבית גנוי המלכים (ἐν ταμείοις). לפי המסורה היו
 עצמות יוסף מונחות בקברי מלכי מצרים, ע' שיר כ': ויקח משה... בתוך הפלטרין היה
 קבור, כדרך שהמלכים קבורין. אולם ת"י לברא' ג' כ"ו: ושוון יתיה בגלוסקמא ושקעון
 יתיה בנו גילוס... —

צוואת לוי הכן השלישי לנגקב וללצה

- א העתקת דברי לוי אשר אנה לבניו את-אל-אשר נעשון ואת-
 ב אשר יקרה אותם ער-יום הדין: קריא ושלם הנה כאל-אשר קרא להם
 כי נגלה לו אשר נמות ויהי כאל-אשר נקצצו ויאמר אליהם:
 ב אני לוי נולדתי בתרן ואבא עם-אבי שקמה: ואנכי נער קבד
 ב עשרים שנה כאל-אשר נקמתי מחמור נחר עם-שמעון את-נקמת דינה
 ג אחותנו: וכאל-אשר רעיתי באבל-מחולה ותבא עלי ריח רעת אלהים
 ג וארא את-קל-האנשים המשחיתים את-דרךכם וכי חמות בנתה לה
 ד חסאת על-מגדלים רשע ישב: ואת-עצב על-משפחות בני האדם
 ה ואת-סלל אל-י: למען יושיעני: והנה נסלה עלי תרדמה וארא הר
 ו נבזה ואני בתוכו: והנה נפתחו השמים ומלאך י: דבר אלי ויאמר
 ז לוי לוי בוא: ואבא אל-תוף הרקיע הראשון וארא פנים רבים
 ח תלויים: וארא רקיע שני והוא מאיר ונוצץ הרבה מן-הראשון כי
 ט נה לקלי-חק בו: ואמר אל-המלאך למה הוא כן ויאמר אלי
 י המלאך אל-תתמה על-אלה כי תראה עוד שמים אחרים בהירים
 י מאלה אשר אין צרוף להם: וכאל-אשר תבא שמה תעמד לנד י:
 יא ותשרת לבניו ואת-מעלומותיו תגלה לבני-איש ותבשר על-אשר
 יא נבא לגאל את-ישקאל: ומחלק י: מניה והוא לבדו יהי לה שדה
 וקרם ותבואת הארץ ונהב וקסף:
 ג ועתה שמע על-אדות השמים אשר הראית ועל-כן אלה אשר

ב ב כבן-עשרים. בן י"ח היה במעשה שכם (ע' לקמן י"ב ה', והשוה יובלים כ"ח
 ג י"ג י"ד). שמעון היה קשיש ממנו שנתיים. - באבל מחולה. בערבות הירדן ע"י בית
 שאן (שופ' ז' כ"ב ועוד, והשוה Klein, EJ, I, 215). - חומות. לרשעה בונים בית:
 ז זכריה ה' י"א. והשוה חנוך א' צ"א ה': וכל הרשעה תשרש וכל ביתה יחרב. - לענין של ז'
 רקיעים ע' חנוך ב' פרק ג' (בפי'). כאן יש רק תיאור של ג' רקיעים. והשוה לקמן
 ה' א'. - תלויים. כוונתו למים התלויים ברקיע. השוה חנוך ב' ג' ג'. יובלים ב' ד'
 ח (ע' חגיגה ט"ו א': צופה הייתי בין מים העליונים למים התחתונים). - גגה. במקור
 י ψῶς=גבה, ולפי צ'ארלס צ"ל φῶς=גגה. - תעמוד... ותשרת. השוה דב' י' ח':
 הבדיל ה' את שבט הלוי... לעמוד לפני ה' לשרתו (וכן יובלים ל"א י"ד). - לדעתי
 טוף פסוק י' הוא תוספת נוצרית: ועל ידך ועל יד יהודה נראה ה' לבני-אדם ויושיע בו
 את כל שבט האדם. -

ג כהים. השוה חזון ברוך א' ג"ג ה': וארא והנה לא אחד הוא מראה המים הירודים
 מתוכה כי בתחלה שחורים היו עד לזמן ורבים היו ואחר ראיתי את המים והנם בהירים (השוה

ב מתחת פהים הם פי ראו את-כל-מעשי רשע בני האדם: ועליו
 אש ושלג וקרח הוכן ליום-דין למשפט :: וצדקו פי בו כל-הרוחות
 י המועדים לנקמת בני-האדם: וברקיע השני כל-פחות הצבא הערובים
 ליום-דין לנקם את-נקמתם ברוחות הטהור ובבלועל ולמעלה מהם
 ד הקדושים: וקעליון על-כל תשפן התפארת הגדולה למעלה מקל-
 ה קדש: ואחרי השמים האלה כל-המלאכים הגדולים המשקתים
 ז והמכשרים לפני :: על-כל-שנגות הצדיקים: והמה יביאו לוי בית
 ז יחום למנחה וקרבן ללא דם: ולמטה מהם המלאכים המביאים
 ח את-התשובות אל-מלאכי פני-וי: ואחרי אלה בסאות ושלמונות ובהם
 ט הנשא תמיד שירה לוי: וכאשר ישקוף :: עלינו נחרד קלנו והשמים
 י והארץ ותהם ירעדו לפני גאוונו: ובני האדם לא יבינו זאת ויחמאו
 ויבועו אל עליון:

ד ואתה דע-לקי בריעשה :: משפט בקני האדם פי כאשר
 יקעו הסלעים ותחשף השמש ויחרכו המים ותבהה האש וכל-
 היקום יחמם וכל-הרוחות אשר לא-תראו ימקו ושאל תשלל
 שגל בהופיע עליון ובני-אדם לא יאמינו וברשעתם יתחזקו ועל-
 ב בן בשפטים ישפטו: ואל עליון שמע תסלקה להבדיל אותה מרשע

ג כי שם ניו ז'. וכן גם בהרבה כתובים בספרים החיצונים. - וקר ה. עיפ יחו' א' כיב:
 כעין הקרח הנורא (השוה חגיגה י"ב ב': מכוון שבו אוצרות שלג ואוצרות ברד ועליית
 טללים רעים). - לנקמת. בחגיגה שם: אוצרות שלג מועדים לפורענות (השוה בן
 סירא ליט כ"ח: ושם רוחות נוצרו לענש ובחמתם יעתיקו הרים). - הקדושים. המושג
 של קדושים אינו ברור ביותר. קשה לדעת למי מחוון הכותב: אם למלאכים או לצדיקים. -
 השוה חנוך א' ק"ג ד' וק"ד ב' שלפיהו אוצרות נשמות הצדיקים על יד כסא הכבוד.
 לפי זה אפשר שהקדושים כאן הם הצדיקים עיפ תהלי ט"ז ג' (לקדושים אשר בארץ). -
 התפארת. השוה חנוך א' י"ד כ': והכבוד הגדול ישב עליו ומעילו הזהיר
 מהשמש. - והמה יביאו. המלאכים מביאים קרבנות לה' וממליצים עליהם (השוה
 זכריה א' דניאל י' י"א. איוב ה' א' אל מי מקדושים תפנה. ליג כ"ג מלאך
 מליך. חנוך א' ט"ג ג' ועתה אליכם קדושי שמים יפנו נפשות האנשים מתחננות לאמר הגישו
 משפטנו לפני עליון. - ללא דם. נראה שהוא מתנגד לקרבנות. התנגדות כזו קיימת
 היתה בימי בית שני אצל האסיים ואפשר עוד בכחות אחרות. - התשובות. בחזון ברוך
 ב' י"א-י"ב יש תיאור מקיף על מיכאל המלאך הראשון במעלה המקבל את מעשיהם
 של הצדיקים מיד מלאכים אחרים. - למלאכי פני-ה'. על מלאכי הפנים השוה
 סנהדרין ל"ח ב' (מסטרון). וביחוד ברכות נ"א א' סוריא שר הפנים. - שירה. השוה
 חנוך ב' ט' ד': באור אין-סוף אומרים שירה ובהדר הם עובדים לו. -
 ושאל תשלל. השוה ישע' ה' י"ד לכן הרחיבה שאל נפשה וגו'. נ"א: שאל

ג וּלְהִיָּוֶתָהּ לֹא לְבֶן וּלְעֶבֶד וּלְשֵׁרֵת לְסָנְיֹוֹ: אֹרֶךְ הַיָּמִים תִּשְׁמֹר עָלָיו
 ד יִשְׁמֹר וְשָׁמַשׁ תִּהְיֶה לְכָל־גֵּרֵעַ יִשְׂרָאֵל: וּבְרָכָה תִּגְמַן עָלָיו וְעַל־
 בְּלִיָּגָה עַד־אֲשֶׁר יִשְׁקֹוּ: יְיָ עַל־כָּל־הַעַמִּים בְּרַחֲמָיו עַד־עוֹלָם:
 ה-ו וְעַל־בֶּן תִּגְמַן־לָהּ עֶצֶה וְדַעַת לְמַעַן תֹּודִיעַ עַל־כָּל לְבָנָיו: כִּי
 מְבַרְכֶיהָ וּבְרָכֹו וּמְקַלְלֶיהָ יִשְׁמְרוּ:

ה וְאֶסְרִיבֶן שָׁמַח לִי הַמְּלֶאךָ אֵת שְׁעָרֵי־הַשָּׁמַיִם וְאָרָא אֶת־קְדוֹשׁ
 ב עֲלִיּוֹן יוֹשֵׁב עַל־כִּסֵּא: וַיֹּאמֶר אֵלַי לֹא יָדָעְתָּ אֶת־בְּרָכוֹת הַבְּהִמָּה
 ג עַד־אֲבָא וְאָשְׁכַן בְּתוֹךְ יִשְׂרָאֵל: אֶסְרִיבֶן הוֹרִידֵנִי הַמְּלֶאךָ אֶרְצָה
 ד וּנְתַן־לִי מָגֵן וְחֶרֶב וַיֹּאמֶר אֵלַי נָלֶם נִקְמְתָהּ בְּשִׁבְכֶם עַל־דָּבָר דִּינָה
 ה אַחֲזַתְהָ וְאָנֹכִי אֶהְיֶה עִמָּךְ כִּי יִשְׁלַחֵנִי: וְאֲשַׁמִּיד בָּעֵת הַהִיא אֶת־
 ו בְּנֵי־עַמּוֹר בְּכַתּוּב בְּסֵפֶר הַשָּׁמַיִם: וַיֹּאמֶר אֵלַי אֲנָא יְיָ הוֹדִיעֵנִי אֶת־
 ז שְׁמֶךָ לְמַעַן אֶקְרָאָהּ בְּיוֹם צָרָה: וַיֹּאמֶר אָנֹכִי הַמְּלֶאךָ הָעוֹמֵד עַל־
 ח יִשְׂרָאֵל לְמַעַן לֹא יִשְׁמִידוּ אוֹתָם: אֶסְרִי בְּהַרְבֵּי הָאֵלֶּה הַקִּיצוֹתִי
 ט וְאֶבְרַךְ אֶל עֲלִיּוֹן:

ו וְהִיא כַּאֲשֶׁר בָּאתִי אֶל־אָבִי וְאֶמְצָא שְׁרִיּוֹן נְחֻשֶׁת וְעַל־בֶּן נִקְרָא
 ז שֵׁם הַהָר שְׁרִיּוֹן וְהוּא לְהַר גָּבֵל לְיָמִין אֲבֹלָה: וְאֲשַׁמֵּר אֶת־הַבְּרָכִים

ג תהיה לבני. אולם המושג הזה על המשיח היורד שאולה ומוציא את הנמצאים שם נראה
 ד לי נוצרי בהחלט ובודאי שנה המעתיק הנוצרי את הכתוב על דעת עצמו. - ולהיותך
 ו לו לבן. הרעיון שכל אדם מישראל הוא בן להקביה רווח הוא בהשקפת היהדות. ע'
 ז שיב ז' ייד אני אהיה לו לאב והוא יהיה לי לבן, ירמ' ל"א ח' כי הייתי לישראל
 ח לאב וגו', יובלים א' כ"ה. והשוה אבות ג' י"ח חביבין ישראל שנקראו בנים למקום.
 ו היא מימרא המכוונת נגד הנצרות. שלסיה רק המשיח הוא בנו של ה', ובא ר' עקיבא
 ז ללמדנו שכל ישראל נקראו בנים למקום. - בסוף פסוק ד' יש תוספת נוצרית: רק בניך
 ו ירימו את־ידיהם עליו להוקיעו. - מבר כ"ך. במקור: מבורכיו, והוא מוסב על פסוק ד'.
 ח במקום שאנו קוראים בנ"א, ברחמי בני, והוא תקון נוצרי במקום, ברחמי, ולפי
 ט צריך לקרות גם כאן מברכך במקום מבורכיו. -

ה ב ספר השמים. ספר המסותרין הוא. הנקרא במקום אחר גם לוחות השמים
 ו או לוחות האבות (ע' לקמן צוואת אשר ב' י', יובלים ל' כ"ג). - המלאך העומד.
 ח במקור παρατουμενος=העומד לבקש (ע"פ דניאל י"ב א', וגם י' י"א). לפי היוצא
 ו מספר דניאל וגם מספר חנוך א' בכ"מ (גם חנוך ב', ע' לעיל בפ"י ג' ו') הוא מיכאל
 ח, השר הגדול העומד על בני עמך (דניאל שם). והוא נלחם עם אויבי ישראל. המלאך
 ו הזה הוא אפשר גם מלאך השלום. שבו אנו נפגשים בצוואת אשר ר' ו', צוואת בנימין ו'
 ח א' וגם בספר חנוך בכמה מקומות. -

ו ש ר י ון. במקור Ασπυς. לפי השערת Bayoe (מובא בהוצ' צ'ארלס) הוא החרמון
 ח המונח בין Abilene ובין Gebel. אולם קשה שהרי גבל רחוק מן החרמון כארבעים מיל

ג האלה בלבי: אחר-יכן נועצתי באבי ובקראובן אחי למען יאמרו
 לבג-חמור אשר לא ימולו כי קנאתי על-דבר הנקלה אשר עשו
 ד עם-אחותי: ואהרג ראשונה את-שכם ושמעון הרג את-חמור:
 ה-ו ואחר-יכן באו אחי ונכו את-העיר לסו-הרב: וישמע אבי זאת
 ז ויקצף ויתעצב כי נמולו ונמותו ובברכותיו לא זכרנו לשוב: כי
 ח קטאנו כי עשינו זאת ולא רוחו ונס-הוא קלה ביום ההוא: ואנכי
 י-יבדעתי כי מסשבת זו היתה לרעה על-שכם כי בקשו לעשות גם-
 ט עם-שרה ועם-רבקה כאשר עשו עם-דינה אחותנו וזו עצר בעדם:
 יג וירדפו את-אברהם אבינו כי גר היה ונענו את-עברי בהמותיו
 יד בהיותן קרות וליובל יליד ביתו הציקו מאד: וקבה עשו לכל-
 יא הנרים ויגלו בקוקה את-נשיהם וידיחון: וקבא עליהם חמת זו
 להשמידם:

ז ואמר ליעקב אבי בך יבום זו את-הבננים וזמן את-ארצם
 ב לה ולרעה אחריה: כי מהיום תקרא שכם עיר הקסילים כי
 ג כאשר ילעג איש לפותה בן לעגנו להם: כי נקלה עשו בישראל
 ד ונענו את-דינה אחותנו: ונסע ונבוא בית-אל:
 ח וארא שם חזון בקראשונה אחר אשר ישכנו שם שבועים
 ט יום: וארא שם שבועה אנשים ובגדיהם לקנים ויאמרו אלי קומה

ואבילה כעשרה מיל. - גבל. הוא כנראה Gebal שבאדום. דרומית-מזרחית מים המלח.
 שער נמסר בתרגומים (למשל. ת"י לדב' ל-ג ב')=גבלא (ע' Klein, EJ III, 120). אולם
 אם שריון הוא חרמון יהא גבל באמת רחוק מאד וקשה לדעת היאך מסמן המחבר את
 המקום ע"י מדינה רחוקה כל כך. - א ב ל ה. במקור Αβιμα' או Αβιμά'. והוא =Abilene
 טטרכיה הנזכרת בקדמ' י"ח ו' י'. י"ט ה' א' על יד החרמון מזרח (Neubauer, Geogra-
 ט phie du Talmud, Paris 1868, 259-60; Dictionary of Bible I, 8; EJ I, 315). - לא ימולו.
 לוי מחנגד להצעת אביו שבני שכם ימולו, כי רצה לנקום את נקמת דינה. ביובלים ל'
 ט ד' אין שום זכר שבני שכם נמולו (כן גם בקדמ' א' כ"א א'). - ויענו. מן המסופר
 כאן אין כלום בס' בראשית. - וליובל. במקור Γεβλαήν, וגם Γεβλαήν. אולי עיקרו עבל. -
 יא חמת. יש משערים שבמקור העברי היה חתת (ע"פ ברא' ל"ה ה'). והסתרגם היווני
 מסר: ὄργη=חמת. -

עיר הכסילים. השה בן סירא ג' כ"ו: גרי שער ופלשתים וגוי נבל אשר
 ב בשכם. חושבי שכם הם השומרונים. איבה גדולה היתה שוררת ביניהם ובין בני ישראל
 מימות עזרא ואילך, והאיבה הזאת התגברה מימי אנטיוכוס. -
 ט שבעה אנשים. השה את שבעת המלאכים ביחזקאל ט'. חנוך א' כ' מונה
 ח שמותייהם: אוריאל, רפאל, רעואל, מיכאל, שרקאל, גבריאל, רמיאל. - מגבעת הישר.
 בן ציל. ולא מגבעת הראש כנ"א. - אפוד הנבואה. השה שיא כ"ג ו' וט' (הגישה

וְלִבְשָׁתָּהּ אֶת־מַעֲלֵל הַבְּהֵמָה וְאֶת־נֹר הַבָּדֵק וְאֶת־חֹשֶׁן הַדָּעַת וְאֶת־
 כֶּנֶד הַמַּאֲמָת וְאֶת־צִיץ הָאֲמוּנָה וְאֶת־מִגְבַּעַת הַיֶּשֶׁר וְאֶת־אֶפֶסֶד
 הַנְּבוּאָה: וַיִּשְׂאוּ קֶלֶם אֶת־הַבְּגָדִים וַיֹּאמְרוּ אֵלַי מַעֲתָה הִנֵּה כֹהֵן
 לַיהוָה אִתָּה וְרַעְיָה: וַיִּמְשְׁחֵנִי הַרְאִשׁוֹן בְּשֶׁמֶן הַקֹּדֶשׁ וַיִּתְּדֵלִי שֶׁבֶט
 מִשֶּׁבֶט: וַיִּרְחַצֵנִי הַשֵּׁנִי בַמַּיִם סְהוּרִים וַיֹּאכִילֵנִי לֶחֶם וַיַּיִן הַקֹּדֶשׁ
 וַיִּלְבִּישֵׁנִי מַעֲלֵל קֹדֶשׁ וַתִּסְאַרְתּ: וַיִּלְבִּישֵׁנִי הַשְּׁלִישִׁי לְבוּשׁ בּוֹץ קִצִּין
 הָאֶפֶסֶד: וַיִּזְאָרְנִי הַרְבִּיעִי אֹזֶר קִצִּין הָאֶרְנָמָן: וַיִּתְּדֵלִי הַחֲמִישִׁי
 עֲנַף־עֵץ וַיִּתְּשֶׁמֶן: וַיִּמֵן הַשֵּׁשִׁי נֹר עַל־רֵאשֵׁי: וַיִּשֶׂם עָלַי הַשְּׁבִיעִי
 נֹר בְּהֵמָה וַיִּמְלֵא אֶת־יָדַי קִמְתָּת לְכֹהֵן לִשְׁנֵי יְיָ אֱלֹהִים: וַיֹּאמְרוּ
 אֵלַי לְוֵי לְשִׁלְשָׁה רְאשִׁים יִסְרָד וְרַעְיָה לְאוֹת תִּסְאַרְתּ יְיָ אֲשֶׁר יְבֵא:
 יב-יג וְהִסְלַק הַרְאִשׁוֹן גְּדוֹל יְהִינָה וּלְמַעַלָּה מִמֶּנּוּ לֹא יְהִי אַחֵר: וְהַשֵּׁנִי
 לְבְהֵמָה יְהִי: וְהַשְּׁלִישִׁי שֵׁם הַקֹּדֶשׁ יִקְרָא לוֹ כִּי מִלֵּךְ יָקוּם מִיְהוּדָה
 וּבְהֵמָה הַקֹּדֶשׁ יִתְדַשׁ בְּדֶרֶךְ הַגּוֹיִים: וְחֻזּוֹתוֹ יִאָּהָבוּ בְּנֵי־אֵל
 עֲלִיוֹן מִזֶּרַע אֲבֹרָהֶם אֲבִינוֹ: כִּלְחֶמֶד בְּיִשְׂרָאֵל לֵךְ יְהִינָה וּלְרַעְיָה
 וַתֹּאכְלוּ כִלְדָּבָר טוֹב לְרֵאשִׁי וְשִׁלְמֹן יְיָ יְהִינָה חֶלֶק וְרַעְיָה: וּמִהֵמָּה
 יְהִיו כֹּהֲנִים וְשׁוֹפְטִים וְסוֹפְרִים וְעַל־שִׁיחֵם יִשְׁמַר הַקֹּדֶשׁ: וַיְהִי כֹּאֲשֶׁר
 יט הַקִּיצוֹתֵי וְאָבִין כִּי דָמָה הַחֲלוֹם הִנֵּה אֵל־הַחֲלוֹם הַרְאִשׁוֹן: וְאַחֲמִיד
 גַּם־אֶת־זוֹת בְּלִבִּי וְלֹא הִנְדַּתִּי לְאִישׁ עָלַי אֲדַמּוֹת:
 ט וְכַעֲבַר שָׁנִי יָמִים וְאַבֵּא אֲנִכִּי וַיְהוּדָה עַם־יִצְחָק אֲבִינוֹ אֶל־
 ב יֵצֵאֵק אָבִי אֲבִינוֹ: וַיִּבְרַכֵּנִי אָבִי אָבִי עַל־שֵׁי הַחֲלוֹמוֹת אֲשֶׁר רָאִיתִי
 ג וַיִּמָּאֵן לְלֶקֶת אֲתָנּוּ אֶל־בֵּית־אֵל: וַיְהִי כֹּאֲשֶׁר בָּאנוּ בֵּית־אֵל
 וַיִּחַלֵּם יִצְחָק אָבִי חֲלוֹם עַל־אֲרוֹמֵי כִּי אֶהְיֶה לָהֶם לְכֹהֵן לִשְׁנֵי
 ד-ה הָאֱלֹהִים: וַיִּקָּם בְּבִקְרַת הַשָּׁבֶט וַיַּעֲשֶׂר עַל־יָדַי הַכֹּל לַיהוָה: וַיִּבְרַח בָּאנוּ
 ו הַבְּרוּכָה לְגוֹר־שָׁם: וַיִּקְרָאֵנִי יֵצֵאֵק תָּמִיד לְהַבְּרִינִי אֶת־חֶקֶת יְיָ

ה (האפוד). - לחם ויין הקדש. מלכי־צדק כהן לאל עליון הוציא לחם ויין (ברא' י"ד י"ח). לפי
 י' זה אין כאן אינטרפולציה נוצרית. - שם חדש. כהן לאל עליון (יובל' ל"ב א', ע' גם
 מפיא י"ד מ"א: כי יהיה להם שמעון לנשיא ולכהן גדול עד עולם). - מלך. הם
 מלכי בית חשמונאי, לפי זה אפשר שצריך לקרא: ביהודה. - בסוף הפסוק יש תוספת
 טו נוצרית: לכל הגוים. - כנביא. אפשר יש כאן רמז על יוחנן הורקנוס שלפי המסורה
 היה נביא. ע' יוספוס מלחמ' א' ב' ח': שלש גדולות נתאחדו בו - השלטון על עמו.
 הכהונה הגדולה והנבואה. וע' סוטה ל"ג א': יוחנן כה"ג שמע בת קול מבית קדשי
 טו-י' הקדשים. - השוה ברכות יצחק ביובלים ל"א. -
 ט גם בס' היובלים מסופר על בקורו של לוי אצל יצחק. אלא ששם היה לוי אצל

ז כַּאֲשֶׁר נָם הוֹרְנִי הַמִּלְאָךְ: וְלִמְדֵנִי אֶת-מִשְׁפַּט הַבְּהֵמָה הַקְּרֻבֹּת
 ח הַעֲלוֹת הַבְּבוּרִים וְהַשְּׁלָמִים: וַיּוֹרְנֵנִי יוֹם יוֹם וַיַּעַשׂ אֵתִי לִסְנֵי יְיָ
 ט וַיֹּאמֶר אֵלַי: הַשְׁמַר-לָךְ מְרוֹחַ הַגּוֹת כִּי הוּא תִשְׁרִישׁ וְתִטְמֵא
 י קַוְרָעָה אֶת-הַקְּדוּשִׁים: וְלָכֵן קַח-לָךְ בְּנֵעוּרֶיךָ אִשָּׁה אֲשֶׁר אֵין בָּהּ
 יא מוֹם וְלֹא חִלְלָה וְלֹא מִשְׁקַט הַגּוֹיִם הַגֵּרִים: וְלִסְנֵי בּוֹאֵךְ אֶל-
 יב הַכֹּדֶשׁ תִּטְבֹּל וּבַהֲקָרִיבָה קָרְבָן תִּרְחֹץ וּבְכַלּוֹתָהּ לַהֲקָרִיב תִּשׁוּב
 יג תִּרְחֹץ: וַשְּׁנִים עֶשְׂרִי עֲצִים אֲשֶׁר הָעֲלִים עֲלֵיהֶם תָּבִיא לִסְנֵי יְיָ כַּאֲשֶׁר
 יד הוֹרְנִי אֲבָרְקֶם אָבִי: וּמִכֹּל-הַחַי הַשְּׂהוּדָה וּמִכֹּל-הָעוֹף הַתְּקָרִיב קָרְבָן
 לַיְיָ: וּמִכֹּל-בְּבוּרֶיךָ וּמִן-הַגֵּזֶן תְּקָרִיב רֵאשִׁיתָם קָרְבָן לַיְיָ: וְאֵת כָּל-
 קַרְבְּנֶךָ בַּמִּלַּח תִּמְלַח:

י וְעַתָּה בְּנֵי שִׁמְרוּ אֶת-אֲשֶׁר אֶצְוְכֶם כִּי אֶת-אֲשֶׁר שָׁמַעְתִּי
 ב מֵאֲבוֹתַי וְגִלְתִּי לָכֶם: וְהִנֵּה נִקִּיתִי מִשְׁשַׁעְכֶם וּמִצְוֹכֶם אֲשֶׁר תַּעֲשׂוּ
 ג בְּאַחֲרֵית הַשָּׁתִּים כִּי תַתְּעוּ אֶת-יִשְׂרָאֵל וְתִמְיוּ עָלָיו רְעוֹת רַבּוֹת
 ד מֵאֵת יְיָ: וְאַתֶּם תִּשְׁשַׁעוּ בְּיִשְׂרָאֵל עַד-כִּי לֹא תִשָּׂא אֶתְכֶם יְרוּשָׁלַם
 ה מִסְּנֵי רַשְׁעֵכֶם: וְאַתֶּם תִּמְוֹצוּ בַשָּׂבִי בֵּין הַגּוֹיִם וְתִהְיוּ שָׁם לְהַרְשָׁה
 וּלְאֵלָה: כִּי הַכֹּת אֲשֶׁר בּוֹ יִבְחַר יְיָ יְרוּשָׁלַם יִקְרָא בְּכַתּוּב בְּסֵפֶר
 הַנוֹךְ הַצַּדִּיק:

יא וְאַחַךְ לִי אִשָּׁה וְאַנִּי בֶן-שָׁמוּנָה וְעֶשְׂרִים שָׁנָה וְשָׁמָּה מִלְּקָה:
 יב-ג וְתַהַר וְתִלְדַּךְ בֶּן וְאִקְרָא שְׁמוֹ נִרְשָׁם כִּי נָרִים הָיִינוּ בְּאַרְצֵנוּ: וְאַדַּע
 ד כִּי הוּא לֹא יִהְיֶה בַמַּעֲרַכַת הָרֵאשׁוֹנָה: וּבִשְׁנַת חָמֵשׁ וּשְׁלֹשִׁים לַחַי
 ה נוֹלַד קָהַת לַעַת עֲלוֹת הַשְּׁמֶשׁ: וְאַרְבָּא בְחִלּוּמֵי וְהִנֵּה הוּא עוֹמֵד
 ו בַּמַּעֲלָה בְּתוֹךְ כָּל-הַקְּהָל: עַל-כֵּן קָרָאתִי שְׁמוֹ קָהַת כִּי הוּא רֵאשִׁית

זקנו לפני החזון השני בבית אל. - א ל י צ ח ק. יצחק חי בחברון כביתו של אברהם (יובלים
 ל"ב, השוה בכלל לפרק זה יובלי ל"א-ל"ב). - ת ס ב ל. השוה משנה יומא ג' ג', ויובלי כ"א
 ט"ו. - א ש ר ה ע ל י מ. על האילנות שלא ישירו את עליהם ע' חנוך א' ג' א'. על מצוות
 העצים הראויים למערכה ע' בס' היובלים כ"א י"ג-ט"ז. השוה משנה מדות ב' ה', תמיד ב' ג'.
 תענית ל"א א'. בקטע הארמי של צוואת לוי מן הגניזה (JQR 1907, 586-583) ובסוף הוצאת
 צ'ארלט) נפרטו כל העצים הראויים למובח. השוה לשאלה זו: Albeek, Das Buch der
 Jubil. und die Halaoha, 1930, 23 - במלח תמלח. ע' ויקרא ב' י"ג. יובלים כ"א י"א. -
 פרק זה שייך כנראה לתקופה קצת מאוחרת. המחבר רומז כאן על הרעות
 והמריבות ששררו בבית החשמונאים בימי המלכים האחרונים. - באחרית הימים. יש
 כאן תוספת נוצרית: במשיח גואל העולם. - בסוף פסוק ג' יש תוספת נוצרית: ומסך
 ההיכל יקרע למען לא תכסה ערותכם (ע' צוואת בנימין ט' ג' ובס"י שם). -
 מלכה. כן ביובלים ל"ד כ'. - קהת. מן קהלת=קהלה. הלשון, כי הוא... והקהלה

י
 יב
 יד
 י
 ג
 ג
 יא ו

1 התפארת ובהקלה: ומלך לי בן שלישי את-קררי בשנת ארבעים
 למני ויהי בהקשות אמו בלדתה ואקרא שמו קררי לאמר קרתי
 2 כי גסה הוא נטה למות: ויוקבד נולדה במצרים בשנת הששים
 ושלש למני כי נקבדתי אז מאד בין אחי:
 3 ויקח גרשם אשה ומלך לו את-לבני ואת-שמעי: ובני קהת
 4 עמרם ויזקור תקרון ועזאל: ובני קררי מחלי ומושי: ובארבע
 5 ותשעים שנה למני לקח לו עמרם את-יוקבד בתי לאשה כי ביום
 6 אחר נולדו הוא ובתי: בן-שמונה שנים הייתי כאשר באנו ארצה
 7 כנען ובן-שמונה עשרה כאשר הנגתי את-שכם ובן-תשע עשרה
 8 שנה הייתי לזו ובן-שמונה ועשרים שנה לקחתי אשה ובן
 9 שמונה וארבעים שנה הייתי כאשר באתי מצרימה: והנה אתם
 10 בני דור שלישי: ויוסף מת בשנת מאה ושמונה עשרה למני:
 11 ועשה בני הנני מצנה אתכם וראו את-זו: אלהיכם בקל-
 12 לבבכם והתהלכו בתם-לבבכם בקל-מצותו: ולמדו גס-אתם את-
 13 בניכם לקרא למען תהיה להם דעת בקל-מנייהם ונהגו תמיד
 14 בתורת זו: כי קל-אשר ידע את-תורת זו יקבד ולא יהי זר בקל-
 15 אשר ילך: ורעים רבים יקנה על-הוריו ויתאוו אנשים רבים לעבדו
 16 ולשמע תורה מפייהו: ועל-בן בני עשו צדקה עלי אדמות ותאצרו
 17 בשמים: וזרעו טוב בנפשומיכם ותמאצרו בתיכם ואסדרע תזרעו
 18 רזו ועצב תקצרו: אספו דעת ביראת זו כי אם-שכי יבא וערים
 19 וארצות תפתקנה ונהב וקסף וקל-רכוש יאבדו מאת החכם לא יבזו
 20 איש את-החכמה לולא עזרון הששע וקשי החסא: כי אם ישמר
 21 איש מקל-הרעות האלה אז גס-בין אויביו תהי לו החכמה לתפארת
 22 ובארץ נבדלה מולדת ובתוך אויבים אוהב לו ימצא: קל-אשר נדיבות
 יורה ויעשה יחד עם-מלכים לכסא ישב כאשר הנה גס-יוסף אחי:

1 עושה רושם של תוספת מאוחרת. - מרת י. ע"פ משלי י"ד י': לב יודע מרת גמשו. -
 2 יב 1 בשנת מאה ושמונה עשרה. לפי ס' היובלים כ"ח נולד לוי בשנת ב' אלפים
 קכ"ז, והיה בן קי"ח בשנת ב' אלפים רמ"ה. יוסף נולד בשנת ב' אלפים קל"ד ומת בן
 קי"י שנה בשנת רמ"ד. המספרים מתאימים בקירוב. -
 3 יב 2-4 ויתאוו... לעבדו. ע' בן סירא י' כ"ה: עבד משכיל חורים יעבדו. - ותאצרו
 בשמים. השה טוביה ד' ס': כי אוצר טוב תאצור למענה. וע' בבא בתרא י"א א':
 אבותי גנזו למטה אני גנזתי למעלה... אבותי גנזו לעוה"ז אני גנזתי לעוה"ב. מזמורי שלמה
 1 ס' ו' ועוד בהרבה מקומות. - רע זרעו. השה משלי כ"ב ח': זרע עולה יקצר און. -

יד ועתה אחי ידעתי מספר חנוך כי בקץ העתים תפושעו בני
 ותשאו ידיתם לכל־פושע ואחי יבושו בקם ותהיו ללעג לכל־הגוים:
 כ-ג כי אבינו יעקב חף מפשע הכהנים הגדולים: בני טהורים תהיו
 כשמים על הארץ ואתם אשר אור לישראל הנכם כשמש וכן
 תהיו: כי מה־יעשו כל־הגוים אם־בחדש ילכו בפשעכם ותבאנה
 ד קללות על־שבטכם והאור הנתן בתורה להאיר לכם ולכל־איש אותו
 ה תחצו לכבות ותורו את־המצות נגד חקי אלהים: את־קרבנות
 יי תגזלו ומחלקיו תנגבו כל־מבקר ובשאר־מקש עם־הזנות תאכלו:
 ו ובקציע קסת את־מצות יי תורו וקשי איש תטמאו ועם־זנות ומנאפות
 תתחברו ואת־בנות הגוים לנשים תקחו והיה משפככם בהן כסדום
 ז וכעמורה: ואתם בקהנתכם תרהבו ותתנשאו על־בני־איש וגם־נגד
 ח מצות אלהים תתרוקמו: כי גם־את־הקדשים בלעג ובקלם תשקצו:
 טו ועל־פן המקדש אשר בו יבחר יי לשממה יהיה בטמאתכם
 ב ואתם שבוים תהיו בין כל־הגוים: ותהיו לשממה להם ובושה
 ג וקלמת עולם במשפט אלהים: וכל־אשר ישנאו אתכם יגילו על־
 ד מפלתכם: ואם־לא על־ידי אברהם יצחק ויעקב אבינו תרקמו כי
 א לא ישאר איש מן־עמכם על־הארצה:

ד-טו שני הפרקים י"ד-ט"ו מתארים את המשובה וההוללות של הכהנים הגדולים.
 הפרקים האלה מכוונים או לכהנים הגדולים שבימי המתיוונים או לכהנים שבתקופת
 אלכסנדר ינאי. הלשון ובשאר נפש עם הזונות תאכלו (י"ד ה') מתאים למה שמסופר
 אצל יוספוס קדמ' י"ג י"ד על משה נצחוננו של אלכסנדר ינאי על הפרושים: ויהי
 כאשר אכל עם הזונות במקום גלוי לעין... - באופן זה אין לקבוע את זמן חיבור
 הספר לפני שנת מותו של אלכסנדר ינאי קמ"ח שנים לפני ח"יב, אבל גם לא הרבה
 אחר כך. הנבואה על חורבן הבית היא אפוא תוכחה רגילה ואינה מכוונת לחורבן
 בשנת 70 (וע' על זה במבוא). -

יד מספר חנוך. אפשר שהוא מתכוון לנבואה על פשעי ישראל שבחנוך א' צ"א ו'. -
 כ-ג בסוף פסוק ב' יש תוספת נוצרית: אשר ירימו את ידיהם בגואל העולם. - נגד חקי
 אלהים. הוא מגן כאן כנראה על תורת הפרושים. הצדוקים. ובראשם הכהנים הגדולים.
 מורים הלכה נגד דעת הפרושים. גם הנבואה הזאת מכוונת אפוא לאלכסנדר ינאי. השוה
 קדמ' י"ג י"ג ה' ומלחמ' א' ד' ג' על מרד העם נגדו, וביחוד סוכה מ"ח ב': שפעם אהת
 נסך על גבי רגליו ורגמוהו כל העם באתרוגיהם. מזמורי שלמה ח' י"ב: וירמסו את
 מוצח ה'... ובדם הנדה טמאו את הקרבנות. - ובבצ' כס"ף. השוה מיכה ג' י"א כהניה
 במחיר יורו. - ונשי איש. ע' מזמורי שלמה פרק ד'. המשורר מתאונן על ההוללות
 של הכהנים (הצדוקים). - בנות הגוים. ההתנגדות לנשואי תערובות התמידה עוד
 מימי עזרא ואילך. השוה גם יובלים ל' ז': וכי יהיה איש אשר יחפוץ לתת את בתו...
 לאיש מזרע הנכרים. מות ימות. באבנים ירגמוהו. -

צוואות השבטים

זט ועתה ידעתי כי שבעים שבעות תתעו ואת-הקהל תחללו
 ב ואת-הקרבנות תטמאו: ואת-התורה תסירו ואת-דברי הנביאים
 לאין תשימו בטהפוכות רשע ואנשים צדיקים תרדפו ותמימים
 ג תשקאו ודברי אנשי אמת תשקצו: קדשיכם לשמה יהיו עד-
 ד היום: ומקום שהור לא-יהיה לכם והייתם לאלה ולגרא בין
 הגוים עד-אשר ישקוף [ו]ן עליכם וירחמכם ויקבל אתכם:
 יז וכאשר שמעתם על-דבר שבעים השבעות שמעו גם-על-
 ב דבר הקהלה: כי בקל-יובל יובל קהלה תהנה וכיובל הראשון
 ג אשר ראשון לקהלה ימשח גדול יהי ודבר איש אל-אביו אל-
 אלהים ידבר וקהלתו שלמה עם-ו: תהנה: וכיובל השני אשר
 ימשח לאשר אהב בעצב ידאג והיתה קהלתו כבוד ועל-ידי-כל
 ד-ה יפאר: והבהן השלישי בעצב יקבל: והרביעי יענה כי רשע לרב
 ו יתחבר נגדו וקל ישאל וישקאו איש את-קרובו: והחמישי בחשך
 ז-ח יתפשט: וקמוהו גם-הששי וגם-השביעי: ובשביעי תהנה קמאה אשר
 לא-אובל להגיד בקני בני-איש כי אלה אשר יעשו אותה ידעוה:
 ט-י ועל בן לשבי ולבנה יהיו וארצם וקל-יקומם יקחדו: ובשביעי

טז שבעים שבעות. לקוח מס' דניאל ט' כ"ד: שבעים שבעים נחתך על עמך
 ועל עיר קדשך לכלא הפסע וגו' עד סוף הפרק. השה גם חנוך א' פ"ט נ"ט (נבואה
 על מלכות יהודה וישראל): ויקרא לשבעים רועים ויתן להם את הצאן לרעות אותם.-
 המספר שבעים מקביל למספר של כאן.- קרבנות תטמאו. ע' מזמורי שלמה ח'
 ב י"ב ועוד.- צדיקים תרדפו. הצדוקים היו רודפים את הפרושים. השה את המעשה
 בבריחתם של חכמי ישראל לאלכסנדריה של מצרים ורדיפותיו של אלכסנדר ינאי (קדמ'
 י"ג. קדושין ס"ו. חגיגה י"ו ב' ב'. וע' על כל זה דור דור דורשו לוויים א' קכ"ו-
 קכ"ט ובהערות).- כל הפרק הזה עושה רושם של תוספת מאוחרת. גם הנבואות על
 ג הכהנים אינן די ברורות.- לפני פסוק ג' יש תוספת נוצרית: ולאיש אשר בכח אל עליון
 יחדש את התורה מדיח תקראו ולאחרונה תתעוררו להרגו כי לא תכירו תפאתו ודם
 ד גקי על ראשיכם תגלו והנני אומר לכם כי בגללו...- יש יקיף [י]. במקור ישקיף הוא.
 והוא זה לא לנו הוא.

יז ראשון... ימשה. לוי או גם משה. ע"פ דברי הכתוב (שמות ל"ג י"א) ודבר ה'
 א ל משה פנים אל פנים (כאן: כדבר איש אל אביו).- בסוף פסוק ב' יש תוספת
 ג נוצרית: וביום שמחתו יקום לחשועת העולם.- בעצב ידאג. לפי דעת קצת כוונתו
 ד לאהרן. שנוגד במצרים.- על שאר הכהנים קשה להגיד בבירור למי הדברים מכוונים.
 הרביעי אשר יענה הוא לפי דעתי אביתר. שבו נגמרת משפחת הכהנים הגדולים מבית
 עלי (השה מליא ב' כ"ו וכי התענית בכל אשר התענה אבי). אביתר הוא כאן סמל
 למשפחת עלי. שכל ימיה כעס ומכאובים. ע"ד המסורה של בית עלי השה ר"ה י"ח א':
 משפחה אחת היתה בירושלם. שהיו מתיה מתים בני י"ח שנה. באו והודיעו את ר' יוחנן

יא הַחֲמִישִׁי וְשׁוּבוּ אֶל-אֲרָצְכֶם הַשּׁוֹמֵמָה וַיִּתְחַשׂוּ אֶת-בֵּית יי: וּבִשְׁבוּעַ
 הַשְּׁבִיעִי יָבֹאוּ לַהֲנִים עֹבְדֵי אֱלִילִים מִנְּאֻסִים אוֹהְבֵי קִצֵּעַ אֲנָשִׁי
 גֹּאֲזֵה עֹבְדֵי חֶק פּוֹשְׁעִים אֲשֶׁר נִעְרִים יִטְמְאוּ וּבִהְמָה יִרְבְּעוּ:
 יח וְהָיָה כִּי-יִקָּם יי אֶת-נִקְמַתוֹ מִהֶם תִּסְתַּדַּל הַבְּהֵמָה: וְאִן יָקִים יי:
 ב כֹּהֵן חָדָשׁ אֲשֶׁר לוֹ יִגְלוּ קָל-אֲמֵרוֹת יי וְהוּא יַעֲשֶׂה מִשְׁפַּט אָמַת
 ג עַל-יִצְדָּמוֹת בְּמִלְאֵת הַיָּמִים: וַיַּעֲלֶה כּוֹכְבוֹ בַּשָּׁמַיִם כְּכּוֹכַב מֶלֶךְ
 ד וַיֵּאִיר בְּאוֹר הַדְּעִת בַּשָּׁמַיִם לַיּוֹם וְהוּא יִתְגַּדַּל בְּעוֹלָם: הוּא יִרְחַח
 ה בַּשָּׁמַיִם עַל-הָאָרֶץ וְיִסִּיר קָל-חֲשָׁךְ מִתַּחַת הַשָּׁמַיִם וְשָׁלוֹם יִהְיֶה בְּכָל-
 הָאָרֶץ: יִשְׁמְחוּ הַשָּׁמַיִם בְּיָמָיו וְתִגַּל הָאָרֶץ וְהַעֲנָנִים יִשְׂשׂוּ וְדַעַת יי:
 ו תִּעֲרָה עַל-הָאָדָמָה כָּמִי הַיָּמִים וּמִלְּאֲכֵי הַקְּבוּרָה לִסְנֵי יי וְיִגְלוּ בּוֹ:
 ז וְהַשָּׁמַיִם יִשְׂמְחוּ וּמִמִּקְדָּשׁ הַקְּבוּרָה עָלָיו קִדְּשָׁה בְּקוֹל אָב
 ז כְּמִן-אֲבָרְהָם לַיִצְחָק: וּבְקְבוּרָה אֵל עֲלִיּוֹן יַעֲרָה עָלָיו וְרוּחַ דַּעַת וּקְדוּשָׁה
 ח תִּשְׁפֹּן עָלָיו: כִּי הוּא יִמְטֵר אֶת-גֹּדֶל תִּשְׁאָרָתוֹ יי לִבְנָיו בְּאָמַת לְעוֹלָם
 ט וְלֹא יִהְיֶה יוֹרֵשׁ לוֹ לְדוֹר וָדוֹר עַד-עוֹלָם: וְלַעֲתָ בְּהֵנָתוֹ יִרְבוּ הָעַמִּים
 י דַּעַת עַל-הָאָדָמָה וּבִבְהֵנָתוֹ יִתֵּם הַחֲמָא וְהַרְשָׁעִים יִתְדַלְּו הַרְעַ
 י וְהַצְדִּיקִים יִנּוּחוּ בּוֹ: וְהוּא יִסְתַּח אֶת-שַׁעֲרֵי גִזְעָן וְיִסִּיר אֶת-הַחֲרֹב
 יא הַמִּסְחִיחָה אֶת-הָאָדָם: וַיִּטֵּן לַקְּדוֹשִׁים לְאֹכַל מֵעֵץ הַחַיִּים וְרוּחַ הַקֹּדֶשׁ
 יב יִהְיֶה עִמָּהֶם: וְהוּא יִמְטֵר אֶת-בְּלִיעַל וַיִּטֵּן אֶמֶץ לִבְנָיו לְרַמֵּם אֶת-

בן זכאי. אמר להם. שמא ממספחת עלי אתם...- ובשבו ע החמישי. היא השיבה מגלות
 בבל. הכהן העומד בראש העם הוא עזרא הסופר. - כהנים עובדי אלילים. הכהנים
 המתיוונים שקמו לישראל בימי הסורים. -
 יח ב- כהן חדש. הכהנים מבית חשמונאי. שקמו אחרי מפלת המתיוונים. - כוכבו.
 ה הוה במד' כיד יי: דרך כוכב מיעקב. - דעת ה'. על דרך ישע' ייא ט': כי מלאה
 ה הארץ דעה. - והשמים יפתחו. הוה יחו' א' א': נפתחו השמים ואראה מראות
 ו אלהים. פתיחת השמים הוא תיאור רגיל בכל צוואות השבטים. - בקול אב. ע' לעיל
 ח' טיו על בתקול של נבואה שיצאה ליוחנן כהן גדול. מסורה זו היתה חיה בפי
 ה עם במשך הרבה שנים. האגדה המסופרת בסוטה ליג א' (וגם בירושלמי שם ייד) חותם
 ח של ימים קדומים טבוע בה. - ולא יהי יורש. הכהונה תשאר לבניו עד עולם.
 ט ע' מקיא ייד מיא: כי יהיה להם שמעון לנשיא ולכהן גדול לעולם. - דעת על-
 י האדמה. הנוצרים הוסיפו: ויאירו ברחמי ה' וישראל יקטן בלי דעת ובאבל ובחשך יהיה. -
 י ויפתח את-שערי גן-עדן. חרוז זה נראה מקורי (ולא נוצרי). האידיאה של פתיחת
 ש ערי גן עדן עיי המשיח נמצאת גם בחזון עזרא ר' ניב: כי לפניך נפתח גן עדן
 ונטע עץ החיים. וגם במקצת שם ה' ליו (השוה גם את התיאור של גיהנם בחנוך ב' י' י). -
 יא יאסר את-בליעל. הוה ישע' כיד כיב: ואספו אספה אסיר על בור וסוגרו על
 יב מסגר. וגם חנוך א' סיט כיח: [החוטאים] בכבלים יאסרו ובאספת שחיתתם יהיו כלואים.
 - עברה אחיכ אל האיבנגליון. -

יג הרוחות הרעות: וישמח יי בקניו וינהלל בפי אשר אהב לעולם:
 יד ואז יגל אברהם ויזחק ויגלב ויגאלי אשמח וכלהקדושים
 ילבשו צדק:

יט ועמה בני שמעו קלכם בחרו לכם את-האור או את-החשך
 ב את-תורת יי או את-מעשי בלועל: וישנהו קניו ויאמרו לשני יי
 ג גלך ובתורתו: ויאמר אליהם אביהם עד יי ועדים מלאכיו ואתם
 ד עדים ואנכי עד על-דבר מוצא סיכם ויאמרו לו קניו עדים: ויחדל
 ה לוי לצאת את-קניו בן וישטט את-רגליו על-המטה וישקף אל-
 ו אבותיו והוא בן-שבע ושלשים ומאת שנה: וישיומו אותו בארון
 ואתריבן קברהו בתברון עם-קברות אברהם יצחק ויעקב:

צואת יהודה הכן הרביעי ליעקב וללאה

א העסקת דברי יהודה אשר דבר אל-קניו לשני מותו: ויהי
 ב כאשר נאספו ויבאו אליו ויאמר אליהם שמעו בני אל-יהודה
 ג אביכם: אנכי נולדתי בן רביעי ליעקב אבי ולאה אמי קראה שמי
 ד יהודה פי אמרה אודה את-יי פי נתן לי גם-בן רביעי: ואנכי
 ה תרוץ היתי בנעורי ואשמע בקול אבי לכל-דבר: ואכבד את-אמי
 ו את-אחות אמי: ויהי כאשר גדלתי ואהי לאיש ויברכני אבי ויאמר
 מלך תהנה ובכל תצליח:

ב ונתן יי לי חן בכל-מעשי בשדה ובבית: ודעתי ביד-לקתי
 ג יחד עם-האילה ואצודה ואעש משעמים לאבי ויאכל: ואת-האבי
 ד תפשתי במרוצתי וכל-אשר בשדות צדתי: ואף את-הארי ואציל
 ה-ו ואת-ההלב תפשתי ברגלו ואשליכהו אל-הסחת וישבר:
 ז ואחרי סויר-היער רדפתי ואצודהו במרוצתו ואקרהו: ובתברון
 ז קסץ נמר על-הקלב ואסזו בנקבו ואשליכהו אל-הסלע וישבר
 ז לשנים: ואת-שור-הקר מצאתי והוא בער בשדות ואתפשהו בקרניו
 וואסובכהו קביב ואהם אותו ואשליכהו ואהרנהו:

יט ד שבע ושלשים ומאת שנה. ע' לעיל י"ב ז'. המספרים מתאימים למה שנמסר במדרש תדשא ובספר הישר. -

א א מלך תהיה. השה ב"ר פ"ד: ויאמר יהודה... בג' מקומות דבר יהודה בפני אחיו ועשו אותו למלך עליהם. -

ג ויהי כאשר באו שני מלכי כנען והמה משרוניים על-מקננו
 ועם-רב אתם וארוץ אנכי לבדי אל-מלך חצור ואכהו על-שריוני
 ב רגליו ואזרידהו ארצה וכה הרגתי: ואת-המלך השני מלך תפוח
 ג אשר ישב על-סוסו הרגתי וכהן סגרותי את-כל-עמו: ואת-מלך
 אחר איש ענק ראיתי והוא יושב על-סוסו ומורה חצים מלפניו
 ומאחוריו ואקח אבן ששים ליטרא משקלה ואור בפום ואהרנהו:
 ד ואלחם באחר שמי שעות ואשבר את-מגנו לשנים וארוצץ את-
 ה רגליו ואהרנהו: ויהי כאשר ששפתי את-שריונו והנה תשעה אנשים
 ו מבקריו באו להלחם אתי: ואקח את-בגדי על-ורועי ואקלע בהם
 ז אבנים ואהרג ארבעה מהם ויתרם נסו: ויעקב אבי הרג את-בעל
 ח שילה מלך קל-המלכים איש ענק ארפו שמים עשרה אמה: וישל
 ט עליהם שחר ויחדלו להלחם בנו: ועל-כן הנה אבי קלי-סחר
 י במלחמותיו כאשר הייתי אנכי עם-אתי: כי ראה בחלומי על-
 אדותי כי מלאך הגבורה הולך בעקבותי למען לא אפשל:
 ד ואחר-כן קמה עלינו בנגב מלחמה גדולה מאשר בשכם
 ואשר מלחמה נחד אני ואחי וארדה אלף איש ואהרג מאתים מהם

בפרקים הבאים מצינו תיאור מפורט של המלחמה הגדולה שבין בני יעקב
 ובין מלכי כנען. תיאורים כאלה יש בכל הספרות החיצונית. השוה ס' היובלים ליד
 על שבעת מלכי האמורי שבאו להלחם עם יעקב, וע' ת"י לברא' מ"ח כ"ב: קרתא
 דשכם... די נסבית מידיהון דאמוראי [בעדן] די עלתון לגווה וקמית וסייעית יתכון
 בסייפי ובקשתי. שרידי רשמים מהמלחמות האלה יש גם בביר סוף פרק צ"ו ועוד. —
 השוה את התיאור המקביל למסופר כאן במדרש ויסעו (הוצ') לוטרבאך בס' הזכרון
 לצ"פ חיות). וביחוד את התיאור המפורט בספר הישר, פרשת וישלח. — מלכי כנען.
 כן גם בספר הישר. לפי ספר היובלים (ליד): מלכי האמורי. — חצור. יובלים שם, מקיא
 י"א ס"ו, עיר בשבט נפתלי, על יד מי מרום. — תפוח. יהושע כ"ד ל', מקיא ט' ג'.
 במקור Ταφουέ. — מלך אחר. במקור: τὸν Ἀχώ βασιλέα. וזה בודאי שבוש. ג"א:
 τὸν βασιλέα Χωρά, וזה אפשר מלך חורון או בת-חורון (מקיא ג' ס"ו, ז' ליט). ואפשר
 לבאר שהמלים מלך אחר חוזרות על ראשית הפסוק הקודם: ואת המלך השני, שכן כל
 המסופר כאן על מלך אחר מסופר במדרש ויסעו ובספר הישר על מלך תפוח. —
 תשעה. לפי מדרש ויסעו וספר הישר: שמונה. — ויעקב אבי. לפי ספר הישר ומדרש
 ויסעו הרג יעקב ארבעה מלכים. — בעל שילה. במקור Βελισάθ. — המלחמה המתוארת
 בפרק ג' היתה לפי מדרש ויסעו וס' הישר על יד שכם. המלחמה בפרק ד' — על יד חצור. —
 ד וארבעה מלכים. לפי ספר היובלים הם מלכי סרטן, געש (יהושע כ"ד ל'). בית
 חורון ומחנים. גם במדרש ויסעו ובס' הישר הוא מונה את המלכים, אולם שם שמוהיהם
 הם קצת אחרים. בכלל, מביא כל מקור ומקור שנויי נוסחאות אחרים, אולם התכן אחד

ב וארבעה מלכים: וְאֶדְלַג עַל־חֹמָה וְאֶהֲרָג עַד אַרְבָּעָה מְלָכִים:
 ג וְדָבָר לְכַרְנו אֶת־הַצּוּר וְנִקַּח אֶת־כָּל־שָׁלָלָם:
 ה מִמְּחַרַּת בָּאוּ אֶל־סָרְשָׁן עִיר חֲזָקָה וּבְצוּרָה אֲשֶׁר יוֹשְׁבֵיהָ
 ב אָמְרוּ לְהַרְגֵנוּ: וְאֵנִי וְגַד קָרַבְנוּ אֵלֶיהָ מִדְּהַמּוֹרָח וּדְרָאוּבֵן וְלֹוֹי מִדְּ
 ג הַפַּעֲרָב: וְכֹאֲשֶׁר חָשְׁבוּ הָאֲנָשִׁים אֲשֶׁר עַל־חֹמָה פִּי לְכַרְנו אֲנַחְנוּ
 ד וְנַעֲרָבוּ לְגַדְנוּ: וְאֲחִי עָלוּ מִכָּל־עֵבֶר תָּרַשׁ בַּיַּמְדוֹת עַל־חֹמָה
 ה וַיָּבֹאוּ הָעִירָה וְהִמָּה לֹא יָדְעוּ: וַתֵּךְ אוֹתָם לְסִי תָרַב וְאֲשֶׁר עַל־
 ו הַחֹמָה גָּסוּ וַיָּבֹאוּ אֶל־הַמַּגְדָּלִים וַנִּצַּת אֶת־הַמַּגְדָּלִים וַתִּלְכְּדֵם אוֹתָם:
 ז וַיְהִי כֹאֲשֶׁר הִלְכְּנוּ מִשָּׁם וַיִּתְנַסְּלוּ אֲנָשֵׁי תַפּוּחַ עַל־שָׁלְלָנוּ וַתִּתְנַהֵוּ
 ח בְּיַד בְּנֵינוּ וַתִּלְחַם אוֹתָם עַד תַּפּוּחַ: וַתְּהַרְג אוֹתָם וַתִּשְׂרַף אֶת־הָעִיר
 ט וְכָל־אֲשֶׁר בְּתוֹכָהּ בַּיּוֹם:

ו וַיְהִי כֹאֲשֶׁר הָיוּנו עַל־מִימֵי כּוֹזָא וַיָּבֹאוּ עָלֵינוּ אֲנָשֵׁי אַרְבֵּל
 ב לְמִלְחָמָה: וַתִּלְחַם אוֹתָם וַתַּרְדֵּם וְאֶת־אֲנָשֵׁי שִׁילַח מִרַעֲיָהֵם הָרְגֵנוּ
 ג וְלֹא הָיָה לָהֶם מִסָּלֵט מֵאֲתָנוּ לְצִאת לְקִרְאָתָנוּ: וּבַיּוֹם הַהוּא יָבֹאוּ
 ד עָלֵינוּ אֲנָשֵׁי מְבִיר לְשַׁלַּל שָׁלַל וַנִּצַּא לְקִרְאָתָם וַנִּנְצַח אוֹתָם בְּתַרְב
 ח הַמָּדָה וַנִּהְרַם טָרָם וַעֲבָרוּ בַּמַּעֲבָרָה: וְכֹאֲשֶׁר בָּאוּ הָעִירָה וַתִּשְׁלַכְנָהּ
 ז לְשִׁיחַם אֲבָנִים בָּנוּ מֵרֹאשׁ הַהָר אֲשֶׁר עָלָיו הַיְוֹתָה הָעִיר: וַתִּחַבֵּא
 ח אֲנִי וְשִׁמְעוֹן מֵאֲחֵרֵי הָעִיר וַתִּלְכְּדוּ אֶת־מַעְלֹת הַהָר וַתְּהַרֵם גַּם אֶת־
 ט הָעִיר הַזֹּאת:

ז וַיָּגֵד לָנוּ מִמְּחַרַּת פִּי מִלֶּךְ נַעֲשׂ יוֹצֵא לְקִרְאָתָנוּ בְּעַם רָב:
 ב וְאֵנִי וְדָן הִתְחַשְׁשָׁנוּ לְאֲמוּרִים וַנָּבֵא אֶל־תּוֹךְ עִירָם קַבְעֵלִי בְרִית:
 ג וּבְרִדַת הַלְיָלָה וַיָּבֹאוּ אֲחֵינוּ וַנִּסְתַּח לָהֶם אֶת־הַשְּׁעָרִים וַנִּשְׁמַד אוֹתָם
 ד וְאֶת־כָּל־אֲשֶׁר לָהֶם וַנָּבֹז אֶת־כָּל־כּוֹשֵׁם וַתְּהַרֵם אֶת־שָׁלַשׁ חוֹמוֹתֵיהֶם:
 ה-ד וַתִּקְרַב אֶל־תַּמְנָה מְקוֹם שָׁם אֲצִיר כָּל־רַכּוּשׁ הַמְּלָכִים אוֹיְבֵינוּ: וַיְהִי

ב הוא. - ואדלג על-חומה. במדר' ויסעו: ועלה לחומה של חצר. -
 ה סרטן. כן השם במקורות העבריים. במקור היווני Ἀγέρων.
 ו כוזבא. נזכרת בדהיא ד' כ"ב, והיא כוזב שבברא' ל"ח ה'. לוזבא היתה לפי
 דהיי נחלת בני שילה בן יהודה. אפשר שהיא עין אל-כזובה של עכשיו. השהו גם מיכה
 א' י"ד: בתי אכזיב לאכזב (ע' י' Iωβήλ' והוא שבוש. אפשר שהוא המקום שנוצר בקדמ'
 ג במקורות העבריים. במקור היווני Ἰωβήλ' והוא שבוש. אפשר שהוא המקום שנוצר בקדמ'
 י"ב י"ג א', י"ח ב' ב', - מכיר. במדרש ויסעו: שכיר, ביובלי': מחנה שכיר. במלחמ'
 א' ח' א', ב' ח' ט' ז' ובכ"מ נזכרת מצודת מכיר, אלא שהיא על גבול איי וערב. -
 ז תמנה. מקיא ט' ג': תמנתה. עיר בצפונה של יהודה (קדמ' ה' א' כ"ט. י"ד י"א

כאשר נדמוני ואקצף וארוץ אליהם אל ראש הקר והמה ירו בי
 אבנים וחצים: ולילא דן אחי הנה בעודי כי עתה יגלו להרנני:
 ונתנשל עליהם בקצף וניסו קלם ונכאו בדרך אחרת אל אבי
 ויהתקנו לסקיו ותברת אתם ברית שלום: ולא עשינו להם רעה
 ויהיו לנו למס ונשב להם את כל שאלם: ואבנה את תמנה ואבי
 קנה את ארבל: ואנכי בן עשרים שנה כאשר שרצה המלחמה
 הזאת: ויגורו הקנענים מסני ומסני אחי מאד:

ומקנה רב הנה לי וראש הרועים אשר לי חירם העדלמי:
 ויהי כאשר הלכתי אליו וארא את בן שוע מלך עדלם ויגבר
 עמנו ונעש לנו משתה ובהמי ויתן לי את בת שוע בתו לאשה:
 ומלך לי את ער ואת אונן ואת שלה: וימת יי שנים ושלה חי
 ואתם בניו:

ושמונה עשרה שנה היתה ברית שלום בין אבי ובין עשו
 אחיו ובין בניו ובינינו אחר אשר באנו מארם נהרים מעם לבן:
 וכמלאת שמונה עשרה שנה בשנת הארבעים לחי ויצא עשו אחי
 אבי לקראתנו בעם קבר ותוק: ויך יעקב בקשתו את עשו והוא
 נחלה בהר שעיר: ונרדף את בני עשו ולהם עיר בצורה חומת

ב' מלחמות א' י"א ב' ובכ"מ. עכשיו כסר תבנה. - במקורות העבריים היתה המלחמה
 על יד געש ולא על יד תמנה. - ונשוב להם. במדרש ויסעו: ושלמו ליעקב את כל
 הצאן ששבו מהם שנים באחד. - ואבנה. כן גם ביובלים שם. במדר' ויסעו: ונטה יעקב
 לתמנה ויהודה לארבל. - בן עשרים. לפי יובלי (כ"ח ט"ו) נולד יהודה בשנת ב'
 אלפים קכ"ט והמלחמה הגדולה היתה (יובלי ליד א') בשנת קמ"ח. -

ב-ת ש"ע. לפי ס' הישר פ' וישב היה שמה עלית. - ויך מי. כשנתחממתי מן היין
 (כך מסער צ'ארלס במקום παρακαλέσας, שהוא לשון תנחומים, ואין לו ענין לכאן). -
 המלחמה בין יעקב ועשו מתוארת בספר היובלים ל"ז-ל"ח. במדרש ויסעו וביחוד
 בספר הישר. שרידים ע"ד המלחמה הזאת נשארו גם במדרשים אחרים (למשל ילקוט
 שמעוני א' קל"ב). - בארבעים שנה. לפי יובלי ל"ז פרצה המלחמה בשנת ב' אלפים
 קס"ב ואו היה יהודה רק בן ל"ג-ליד שנה. - ויך יעקב. לפי המסופר כאן וכן גם
 ביובלים הרג יעקב את עשו. לפי המקורות העבריים הרג את עשו חושים בן דן. ע' ת"י
 לברא' ג' י"ב: עשו לא הרשה לקבור את יעקב במערת המכפלה ועל זה הרגו חושים
 בן דן וקברו את שניהם במערת המכפלה. פרקי דר' אליעזר ל"ט: בא עליהם עשו מהר
 שעיר... ואמר שלי היא מערת המכפלה... חושים בן דן... שלף את חרבו והתין את
 ראשו... ואת גיתו שלחו... להר שעיר (כלו) רק ראשו נקבר אצל יצחק אביו). כן גם
 בספר הישר פ' ויחי. והשוה את ספור המעשה סוטה י"ג א'. - נחלה. במקור היווני:
 νεαρός=נבלה. במדר' ויסעו: והכה לעשו... ואו נחלה מן החץ נשאוהו בניו... והלך ומת

בְּרָזַל וְשַׁעֲרֵי נְחֹשֶׁת וְלֹא יִכְלְנוּ לִבָּא בְּתוֹכָהּ וְנָשָׂם עָלֶיהָ מִסְבִּיב
 ה וְנָצַר עָלֶיהָ: וַיְהִי מִקֵּץ עֶשְׂרִים יוֹם וְהָמָּה לֹא סָתְחוּ וְהָיָה אֲנֹכִי
 מִבּוֹא לְעֵינֵיהֶם קָלָם וּבְנִשְׂאֵי אֶת־מִגְנֵי מִמַּעַל לְרֹאשֵׁי וְאֶעֱלֶה וְאֲנִי
 ו תּוֹפֵשׂ אֶת־הָאֲבָנִים וְאֶהְרַג מֵהֶם אֶרְבֶּעָה אֱלֹוֹסִים: וְדָאוּבָן וְגַד הָרְגִי
 ז שְׂשֵׁה אֲחֵרִים: וַיִּתְחַנְּנוּ אֵלֵינוּ בְּדַבְרֵי שְׁלוֹם וְנִוְעַץ עִם־אֲבִינוּ וְנָשָׂם
 ח אוֹתָם לְמָס: וַיְהִיו נוֹתְנִים לָנוּ חֲשָׁה חֲמֵשׁ מֵאוֹת כּוֹר וְשִׁמְן חֲמֵשׁ
 י מֵאוֹת אִיפָה וַיִּין חֲמֵשׁ מֵאוֹת מִדֶּה עַד־הֶרְעֵב עַד־אֲשֶׁר יִרְדְּנוּ מִצְרָיִמָּה:
 י אַחֵר הַדְּבָרִים הָאֵלֶּה לְקַח לּוֹ עַר בְּנֵי אֶת־תְּמָר מֵאַרְם נְהָרִים
 ב בַּת־אֲרָם לּוֹ לְאִשָּׁה: וַיְהִי עַר רַע וַיִּצָּק לְתָמָר כִּי לֹא־הָיְתָה מֵאֲרָם
 ג כְּנָעַן וּנְמִיתָהּוּ מֵלֶאֱדָר וְ בַלְיִלָה הַשְּׁלִישִׁי: וְהוּא לֹא יָדָעָה בְּמִזְמַת
 ד אָמֹו כִּי לֹא חָסַף לְהוֹלִיד מִמֶּנָּה בָּנִים: וּבִימֵי הַמְּשֻׁתָּה וְאֶתְנַגְּהָ
 ה-ו לְאוֹנָן לְאִשָּׁה: וְגַם הוּא בְּרָעַתּוֹ לֹא יָדָעָה וַעֲשֵׂה אִתָּהּ שָׁגָה: וַיְהִי
 ז כְּאֲשֶׁר יִבְרָאתִי אוֹתוֹ וַיָּבֵא אֵלָיָה וְשַׁחַת וַרְעוּ אֶרְבָּעָה בְּמִצְוֹת אָמֹו
 י וַיָּמַת גַּם־הוּא בְּרָעַתּוֹ: וְאֶבְקַשׁ לְתַתָּה גַם לְשַׁלָּה וְלֹא תִתְנֵנִי אָמֹו
 יא כִּי כָעֶשֶׂה עַל־תְּמָר אֲשֶׁר לֹא הָיְתָה מִבְּנוֹת כְּנָעַן כְּמוֹהָ:
 יב וְגַם־אֲנֹכִי יִרְעָתִי כִּי יָרָעָה מִשְׁפַּחַת הַכְּנַעֲנִים וַעֲצַת נְעוּרִים
 ג נִמְהָרָה עָנְיָה אֶת־תְּבוּנָתִי: וּבְרָאוּתִי אוֹתָהּ וְהִיא הִשְׁקַתְנִי וַיִּין וְאִשָּׁת
 ד וְאֶקְחָהּ כִּלְאֵי עֲצַת אָבִי: וְהִיא כְּאֲשֶׁר הִלְבַּתִּי וּמִלְךָ וּמִתְקַח אִשָּׁה
 ה לְשַׁלָּה מִבְּנוֹת כְּנָעַן: וְכְאֲשֶׁר נֹדַע לִי אֲשֶׁר עָשְׂתָה וְאֶקְלָלָה בְּמַר
 ו נִפְשִׁי: וּמָתָה גַּם־הִיא בְּרָעַתָּה יַחַד אֶת־בְּנֵיהָ:
 זב וַיְהִי אַחֵר הַדְּבָרִים הָאֵלֶּה וְתָמָר בְּאֶלְמִנוּתָהּ וּבְשִׁמְעָה מִקֵּץ
 א שְׁנָתַיִם כִּי הוֹלִךְ אֲנֹכִי לְגֹז אֶת־צֹאנֵי וַתַּעַד בְּגִדֵי כְלוּזוֹתֶיהָ וַתִּשָּׁב
 ב בְּעִיר עֵינָם לְפָנַי הַשָּׁעַר: כִּי כֵן חָק לְאֲמֹודִים אֲשֶׁר יוֹשִׁיבוּ אֶת־
 ג הַמֵּאֲרָפָה שְׂבָעָה יָמִים לְפָנַי הַשָּׁעַר לְהִנְוֹתָהּ: וְאֲנֹכִי בְּשַׁתּוֹתִי וַיִּין

שם. ובס' היובלים הרג יעקב את עשו. - בהר ש עיר. ניא מוסיף: וילך וימת
 באנוניום. בספר היובלים ל"ח ט': אדורם. קדמ' י"ג ט' א': אדורה. והיא העיר שלכדה
 יוחנן הורקנוס והכריח את יושביה למול. -
 י בת ארם. מסעים הכותב שתמר, בנגוד לאשת יהודה, ארמית היתה ולא כנענית.
 ו נכריה (השוה יובל' מ"א א': מבנות ארם). - ולא נתנתני אמו. משנאתה לבנות-ארם
 (כן גם ביובלים מ"א ז'). -
 יא ותמת גם היא. ע' ב"ר פ"ד: וירד יהודה-ירידה היא לו שנשא נכרית, ירידה
 היא לו שקבר את אשתו ובניו. -
 יב לה זנותה. השוה החק של ius primae noctis, וע' כתובות ג' ב': בתולה הנשאת... תבעל

ד לַשְׂכְּרָה לֹא הִכְרַתִּיהָ וְיִסְמְנִי יָסוּהָ וּמְרָאָה יָסִי עֲדוּיָהּ: וְאַט אֵלֶיהָ
ה וְאָמַר אֲבֹא-נָא אֵלֶיךָ וּתְאָמַר מִה־תִּתֶנּוּ לִי וְאֶתְנֶלְהָ אֶת-מִטְיָ וְאֶת-
ו שְׂתִילִי וְאֶת-נֹזֶר מַלְכוּתִי לְעַרְבוֹן וְכַאֲשֶׁר בָּאתִי אֵלֶיהָ וּתְהִיר: וּבַהֲנוֹדְעִי
ז אֶת-אֲשֶׁר עָשִׂיתִי וְאֶבְקֶשׁ לְהַרְגֶּהּ וְהִיא שְׁלָחָה אֵלַי חֲרָשׁ אֶת-
ח הָעַרְבוּנוֹת וּתְקַלְמִנִי: וּבִקְרָאִי לָהּ וְאֲשַׁמַּע גַּם-אֶת-דְּבָרֵי הַסּוּד אֲשֶׁר
ט דִּבַּרְתִּי בְּשִׁכְבִּי עִמָּה בְּשִׁכְרוֹנִי: וְלֹא יָבִלְתִּי לְהַמִּיתָה כִּי מֵאת יְיָ
י הָיְתָה זֹאת: וְאֲנִי אֶמְרָתִי אוֹלִי בַעֲצַת עֲרָמָה עֲשִׂתָה בְּקַחְתָּה אֶת-
יא הָעַרְבוֹן מִוְאִשָּׁה] אֶחְרַת: וְאֲנֹכִי לֹא קִרְבַּתִּי אֵלֶיהָ כְּלִימִי חַיִּי כִּי
יב עָשִׂיתִי אֶת-הַתּוֹעֵבָה הַזֹּאת בְּיִשְׂרָאֵל: וְגַם-אֲנָשִׁי הָעִיר אָמְרוּ לֹא
יג הָיְתָה בְּשֶׁשׁ קְדוּשָׁה כִּי מֵאֲרָץ אַחֲרַת בָּאָה וּתְשֹׁב בְּשֶׁשׁ לִזְמַן
יד מִצֶּעַר: וְאֶחָשֵׁב כִּי לֹא-יָדַע אִישׁ כִּי בָאתִי אֵלֶיהָ: וְאֶחְרִיכֶן בָּאֲנִי
יז מִצֶּרְיָמָה אֶל-יוֹסֵף מִסְּנֵי הָרָעֵב: וְאֲנֹכִי אֲזוּ בְדֹשֶׁשׁ וְאֶרְבָּעִים שָׁנָה
יח וְשָׁלַשׁ וְשִׁבְעִים שָׁנָה נָרַתִּי בְּמִצְרַיִם:
יט וְעַתָּה בְּנֵי הַגִּנִּי מִצְוָה אֶתְכֶם שִׁמְעוּ אֶל-יְהוּדָה אֲבִיכֶם וְשִׁמְרוּ
כ אֶת-דְּבָרֵי לְעִשׂוֹת כְּכֹל-חֻקוֹת יְיָ וְלִשְׁמַע אֶל-מִצְוֹת אֱלֹהִים: וְלֹא
כא תִּלְכוּ אַחֲרֵי תַאֲוֹתֵיכֶם בְּשִׁרְיוֹת לֵב וְאֶל-תִּתְנָאוּ בְּמַעֲשֵׂיכֶם וּבְכַחַם
כב גְּעוּרֵיכֶם כִּי כָל-אֵלֶּה רַע בְּעֵינֵי יְיָ: כִּי גַם-אֲנֹכִי הִתְפַּאֲרָתִי אֲשֶׁר
כג בְּמִלְחָמוֹת לֹא בִתְנִי מְרָאָה אִשָּׁה יִסְתַּתֶּאֱרַר וְאֶחְרַף אֶת-דְּרֹאבוֹן אָחִי
כד עַל-דְּבַר בְּלָהָה אִשֶׁת אָבִי וְרוּחַ-הַקֹּנָאָה וְהַגְּנוּת עָרְכוּ לְנַגְדִי [מִלְחָמָה]
כה עַד-אֲשֶׁר שָׁכַבְתִּי עִם-בַּת-שׁוּעַ הַבְּנֵינִית וְעִם-תְּמָר כְּלָתִי: כִּי אֶמְרָתִי
כו אֶל-חֹתְמִי אֲנַעַץ בְּאָבִי וְכֵן אֶקַּח אֶת-בִּתְּהָ [לְאִשָּׁה] וְהוּא לֹא חָסַף
כז וַיִּרְאֵנִי בְּדַבַּר בִּתּוֹ הַמּוֹן וְהֵב לְבָלִי-חֶק כִּי מָלַךְ הָיָה: וַיִּפְאֵר אוֹתָהּ
כח בְּזָהָב וּבַפְּנִינִים וַיַּצְוֶה לְהִשְׁקוֹתֵנִי מִן בַּחֲדַר הַנְּשִׂיִם וְהִיא יָסָה מְאֹד:
כט וְכֵן הִפְּהָ אֶת-עֵינַי וְכִשְׁשָׁק הִחֲשִׁיף אֶת-נַפְשִׁי: וְאֲנֹכִי חָשַׁקְתִּי בָּהּ

לספסר תחלה. חק זה רווח היה אצל העמים הקדמונים. ביחוד על יד בתי-המקדש באסיה הקטנה ובסוריה. - נזר מלכותו. מקביל אל חותם שבספור התורה. השוה גם ביר פיה: חותמך זו מלכות. המדיא שימני כחותם על לבך (שה"ש ח' ו'). כי אסיה היה כניהו בן יהויקים מלך יהודה חותם על יד ימיני (ירמ' כ"ב כ"ד). - חרש. השוה בבא מציעא ג"ט א': גוח לו לאדם שיפיל עצמו לכבשן האש ואל ילבין פניו חברו ברבים. מנא לן. מתמר... - ארבעים ושש. לפי יובלים מ"ה א' היה רק בן מ"ג. -

יג-ה ואחרף. השוה סוטה ז' ב' ועוד: מי גרם [לראובן] שיודה, יהודה. - בחדר הנשים. במקור היווני: ἐν κάλλει γυναικῶν. לפי צ'ארלס קרא היווני במקור העברי בהדר (בה"א) במקום בחדר. -

ח ואשכב עמה ואעבר מצות יי ומצות אבי ואקחה לאשה : ויי
 שלם-לי בעצת נפשי הרעה פי לא נחת הנה לי בקבני :
 יד ועתה בני אל-תשנתו יין לשקרה פי הוא יסיר את-הלב
 מאדרי האמת ועורר קנאה ומאנה ויטה את-העינים לנמצאיו
 ב מעתועים : פי היין במשרת לרוח האנות למלא תאנות-נקש פי גם-
 ג שניהם יעקשו את-תבונת האדם : פי אם-תשמה יין לשקרה הוא
 ירניו את-דוחק במחשבות נתעבות אשר תתענה לנות ויחמם
 ד את-גוף למאנה ואפה מעשה את-מעשה החסא ולא תבוש : פי
 ה דרך השכור בני פי אשר ישמה לשקרה לא יבוש מאיש : והנה
 גם-אנכי נתעיתי לבלתי הכלם מסני המון העיר פי לעיר-כל
 נטיתי אל-תמר ואחטא חטא גדול ואגל את-מקסה ערות בני :
 ו וכאשר שתיתי יין לא הודתי את-מצות אלהים ואקח אשה
 ז כנענית : ועל-כן תבונה רבה דרושה לאיש השומה יין ונה יהנה
 ח שקל-שנתת היין אשר ישמה איש כל-עוד יבוש : והנה פי יעבר
 את-הגבול הנה ורוח-תענועים תתקח את-נקשו ותשים דברי נבלה
 בסיו והוא יקשע ולא יבוש ויחשב פי טוב הוא :
 טו ונאף פי יענש לא יחוש וכי יהנה לבו לא יכלם : פי אם-
 ב יהנה איש מלך וינאף תסור ממנו מלכותו פי עבד לאנות יהנה
 ג כאשר עניתי גם-אני : פי נתתי את-מטי הוא עו שקטי ואת-אזורי
 ד הוא גבורתי ואת-גורי אשר הוא תסארת מלכותי : ובהנחמי על-
 ח אלה לא אכלתי קשר ויין עד-עת וקנתי וכל שמחה לא ראיתי :
 ח ומלאך אלהים הראני פי אם-מלך ואם-דל תמשלנה בו הנשים :
 י והן תקחנה מאת המלך את-תסארתו מאת הגבור את-גבורתו ומאת
 הדל גם את-משען דלותו האחרון :
 טז ועל-כן שמרו בני את-גבול היין פי אךבע רוחות רעות בו
 ב רוח התמדה רוח חשק-בשרים רוח הוללות רוח הבצע : אם-
 ג תשנתו יין בשמחה היו שגויים ביראת יי פי אם-בשמחתכם תסור
 ג יראת יי ישאר השקרן ואתו תבא פריצות : ואם-תבקשו לחיות
 בבענה אל-תגעו קליל ביין למען לא תחטאו בדברי שחץ ומריבות
 ד ובשלילות-שוא ולא תעברו מצות יי ותמותו לא בעתכם : פי היין
 יגלה גם-סודות אלהים ואנשים כאשר גליתי גם-אנכי את-מצות
 אלהים וסודות יעלב אבי לבנענית אשר אמר לי אלהים לא תגלה :

זי ועתה אצוקם בני אל-תאכבו קסח ואל-תביטו אל-ימי הנשים
 כי גם-אנכי על-ידי הזהב וימי המראה נתעיתי אחריו בת-שוע הקנענית:
 ג-ג כי ידעתי בעקב שני אלה יפל ורעכם בגנות: כי גם-אנשים נבונים
 מקני יעבירו על-דעתם וימעיטו את-מלכות יהודה אשר נתן לי יי
 ד עקב אשר שמעתי בקול אבי: כי אנכי לא-העצבתי את-אבי מימי כי
 ה אם-קל-אשר אמר אלי עשיתי: ויברכני יצחק אבי-למלך על-
 ו ישראל וגם-יעקב בברכי בן: וגם-אנכי ידעתי כי ממני תקום המלוכה:
 יח ב ואנכי ידעתי כי תעשו רעה באחרית הימים: ועל-כן השמר
 ג בני מן-הגנות ומאחבת-קסח ושמעו אל-יהודה אביכם: כי אלה
 יסירו מאחרי תורת אלהים ויעורו עצת הנפש וילמדו גאונה ולא
 ד יתנו לאיש לרחם על-קרובו: והם מנששו כל-תניקה יגזלו ויציקו
 ה להם בעני ועמל ונידו ממנו שנה ויאכלו את-בשרו: והוא את-
 ו קרבת אלהים יסר וברפת אלהים לא יזכר נביא כי-ידבר אליו
 ו לא ישמע ודברי תמימים ותעב: כי הוא לשני יצרים יעבד ולא
 יוכל לשמע בקול אלהים כי חקשיכו את-נפשו וכיום כבל'לה והלך:
 יט בני אהבת הקסח תוביל לעבודת אלילים כי בתעוטי הקסח
 יקראו לאלילים אלים והוא יסעל אשר מי שיש-לו (קסח) קשועון
 ב ינהג: בעקב הקסח מתו לי בני ולולא שבתו נקנעתי ולולא תפלות
 ג יעקב אבי כי אז ערירי הלבתי למות: ואלהי אבותי חמל עלי
 ד כי עשיתי את-אלה ולא ידעתי: כי שר החטא עורני ואפשע באדם
 ה וקבשך אשר בחטאים נשחת: ואנכי הפרתי את-רפיוני בקשבי כי
 לא ינצחני איש:
 כ ואתם דעו לכם בני כי שתי רוחות תשמרנה על-האדם רוח
 ב האמת ורוח הקנב: והרוח התיכונה היא רוח תבונת השכל אשר
 ג תט לכל אשר תחפץ: ומפעלי שתיהן האמת והקנב מקוקים בלב
 ד האדם וי יודע קל-אחד מהם: ואין זמן אשר בו יוכלו להסתר
 ה מעשי בני-איש כי בלבו מקוקים הם לפני יי: ורוח האמת תעיד
 בכל ותאשים את-כל והיתה באש שצנדה בלב החוטא ולא יוכל
 לשאת סגיו אל-שופטו:

יט ד ואפשע. לתשובתו של יהודה השונה יובלים מא כ"ה: ויכופר לו. כי שב מעונו... כי חטא מאד לאלהינו. -

כא ועתה בני הנני מצוה אתכם אהבו את-לוי למען תשארו ואל-
 ב תתנשאו עליו למען אשר לא-תשמדו: כי לי נתן אלהים את-
 ג המלוכה ולו את-הכהונה וישם את-המלוכה תחת הכהונה: לי נתן
 ד את-אשר על-הארץ ולו את-אשר בשמים: כי כאשר נבדו
 השמים מעל-הארץ פן נבדה קהנת אלהים ממלכות הארץ אם-
 ה לא תסור בהטאה מאחרי יי ומלכות הארץ תמשל-בה: כי
 מלאך יי אומר אלי בו בחר יי על-שגיו לקרבו אליו ולאכל
 משלחנו ולהקריב לשגיו בפורים ממשעמי בני ישראל ואתה תהיה
 ו מלך בנעקב: ותהיה ביניהם פנים כי כאשר בו יתרוצצו צדיק
 ורשע אלה אסירים ואלה עשירים ככה יהיה גם-כה כל-מין האדם
 אלה מסבנים יהיו ובשבי ונלכו ואלה עשירים חומסי הוחדרים:
 ז כי המלכים פתנינים יהיו ויבלעו בני-איש פדגים ובנים ובנות
 ח יקחו לעבדים ובתים ושרות ומקנה ורכוש יגלו: ובכשר רבים
 ישביעו עורבים ועגורים והמה ישלו ברעה ויתנאו בתאות-בצע:
 ט וקביאי השקר פסופות יהיו וירדפו כל-אנשי צדק:
 כב ווי יביא עליהם ריבות איש באחיו ומלחמות תמיד תהינה
 ב בישראל: ובגרים יבא הקץ למלכותי עד-אשר תבוא תשועת
 ג ישראל עד-יושיע אלהי הצדק להשקיט בשלום יעקב וכל-הגוים
 ד והוא ישמר פח-מלכותי עד-עולם: כי שבועה נשבע יי לבלתי
 השמיד את-המלוכה מזרעי עד-עולם:
 כג ועתה בני נעצבתי מאד על-הפשעים ועל-הבשפים אשר
 תעשו נגד המלוכה כי תלכו אחרי המעוננים הירעונים ורוחות
 ד התהו: את-בנותיכם תעשו למחוללות ולקדשות ותתקרכו בקל-

כא-כג הפרקים כ"א-כ"ג מכוונים למריבות שהיו בין החשמונאים ובין מתנגדיהם. הסופר
 מהלל את בני לוי הכהנים. אבל מגנה באופן חריף את תאות הבצע ומריבותיהם התמידיות
 של בני לוי (החשמונאים). אפשר שהכוונה למריבות שבין הורקנוס ואריסטבולוס (מריבות
 איש באחיו ומלחמות תמיד כ"ב א'-ב') ששררו בשנות 40-70 לפני סה"נ. אם כך-
 הרי יש לקבוע את זמנו של הקטע הזה למאה הראשונה לפני סה"נ.

כא ז ובנים ובנות. הוה שיא ח' י"א-י"ז. -
 כב ג ריבות. ע' הקדמה לפרק זה. - לבלתי השמיד. הוה לא יסור שבט
 מיהודה (ברא' מ"ט י'). -
 כג ב למחוללות. הוה מזמורי שלמה ב' י"ג: וישימו את בני ירושלים לקלס.

ג תועבות הגוים: ועל־הדקרים האלה יביא יי עליכם רעב ודבר
 מות וחרב רודפת מצור־אויבים וחרפת־אויבים על־ליכם ומותו
 את־נשיכם יגזלו את־רכושכם יבזו מקדש יי [והנה] לשרפת אש
 ד ארצכם שממה ואתם [תהיו] בשבי בין הגוים: ומבניכם יעשו
 ה סריסים לנשיהם: עד־אשר תשובו אל־יי בלבב שלם ותשובו
 ותלכו בקל־מזותיו ויי ישקוף עליכם ברחמים ויוציא אתכם
 משבי הגוים:

כד ואחרי כל־אלה יקום לכם בוקב מי־עקב בשלום וקם איש
 מן־עו בשמש צדקה ויתהלך עם־בני אדם בתם ובצדק וכל־עולה
 ב לא תמצא בו: והשמים ישתחו־לו לשפד עליו רוח ברכה והוא
 ג ישפד רוח חן עליכם: ואתם תהיו לו בנים באמת ותלכו בקקותיו:
 ד-ה ואז יזהיר שבט מלכותי ומגן־עכם יצא חסר: וממנו יצמח שבט
 מישור לגוים לשפט ולהושיע את־כל־אֶשֶׁר יקרא אל־אלהים:

כה ואז יקומו אברהם יצחק ויעקב לסיים [אנכי ואחי ראשי
 שבטי ישׂראל נהנה הראשון לוי השני אנכי השלישי יוסף
 הרביעי בנמין החמישי שמעון הששי יששכר וקכה קלם על־
 ב סדרם: ויברך יי את־לוי ומלאך הקנים [ברוך] אותי פחות הכבוד
 את־שמעון השמים את־ראובן הארץ את־יששכר הים את־יובלון

ז וזנות בתוכה... ותטמאנה בנות ירושלים... כי טמאו את עצמן. - ל שרפת אש. אפסר
 שנבואה זו מכוונת לשרפת ביהמ"ק בימי הסורים. ע' מק"א ד' ל"ח: ויראו את מקדשנו
 שומם והמוזב מחלל והשערים שרופים באש. - ב ש ב. ג"כ מכוון לגלות הסורים (או
 הרומאים בימי פומפיאוס וקסיוס). ע' שם א' א' כ"ט-מ'. וכן מזמורי שלמה ב' ו'.
 ד קדמי יד י"א ב'. - סריסים. השוה מל"ב כ' י"ח: ומבניך... והיו סריסים בהיכל מלך
 בבל. לא ידוע אם למלכי בית־סיליקוס היו סריסים. -

כד פרק כ"ד הוא שיר תהלה על המשיח שעתיד לקום לישראל. השוה את השיר
 שבסוף צוואת לוי. המלים קם איש מזרעו הם לפי דעת רוב החוקרים (צ'ארלס בהוצאתו)
 אינטרפולציה הואיל ולפי הרעיון העיקרי של הספר עתיד המשיח להיות מזרע
 לוי. אם נקיים ששיר התהלה מכוון ליוחנן הורקנוס אז עלינו לקיים שהפסוקים ד'-ה'
 נשתרבו לכאן ממקום אחר. או שהם תוספת מאוחרת. כל הפרק הזה וגם פרק המשיח
 בצוואת לוי מושפעים בכלל משיר התהלה לישראל שבכמדבר כ"ד. - ויתהלך עם
 בני אדם. לשון זה חשוד בעיני מאד כאינטרפולציה נוצרית. - רוח ברכה. כאן יש
 ב תוספת נוצרית: מאד קדוש. - ותלכו בחקותיו. גם כאן יש תוספת נוצרית: הראשונות
 והאחרונות הוא חסר אל עליון והוא המעין הנותן חיים לכל בשר. ובמלים הראשונות
 ה ואחרונות נתכוון ודאי לאיבנגיליון. - שבט מישור. השוה תהלי מ"ה ז': שבט
 מישור שבט מלכותך. -

הַהָרִים אֶת-יֹסֵף הָאֵהָל אֶת-בְּנֵימִן הַמְאָרוֹת אֶת-דָּן עַדן אֶת-
 ג' נַסְתָּלִי הַשָּׁמֶשׁ אֶת-נֹד וְהִנֵּרם אֶת-אֲשֶׁר: וְאַתֶּם תִּהְיוּ עִם לִי: וְשָׂשָׂה
 אַחַת וְלֹא יִהְיֶה שָׁם רֵיחַ-תַּעֲשׂוּתִים מִבְּלִיָּעַל כִּי הוּא לֹאֵשׁ יוֹסֵל
 ד' עַד-עוֹלָם: וְכָל אֲשֶׁר בְּיָגוֹן מִתּוֹ בְּשִׂמְחָה יְקוּמוּ: וְהַמְתִּים לִמְעַן יִי
 ה' לַחַיִּים יְקִיצוּ: וַיִּצְאוּ יַעֲקֹב בְּשִׂמְחָה יְרוּצוּ וְיִשְׂרָאֵל יַעֲסוּ
 בְּיָלְדָה וְכָל-הָעַמִּים יִכְבְּדוּ אֶת-יִי לְעוֹלָמִים:
 כו' וְעַל-כֵּן בְּנֵי שִׁמְרוּ כְּלִיתֹרֶת יִי כִּי הִיא תִקְנֶה לְכָל אֲשֶׁר
 ב' יִחְזִיקוּ בְּדַרְכָּיו: וַיֹּאמֶר אֲלֵיהֶם [וַיהוּדָה] הִנֵּה אֲנִכִּי מֵת הַיּוֹם בְּיָד
 ג' מֵאָה וְעֶשְׂרִי וּשְׁמוֹנֶה שָׁנִים: וְאֶל-תִּקְבְּרוּנִי בְּבִגְדֵי-יָקָר וְאֶל-תִּקְרְעוּ
 ד' אֶת-בְּשִׂמְתִּי כִּי כֵן יַעֲשׂוּ הַמַּלְכִּים וְהַעֲלוּנִי חֲבֹרֹנָה אִתְּכֶם: וַיִּשְׁכַּב
 יְהוּדָה עִם-אֲבוֹתָיו אַחֲרֵי דְבָרוֹ אֶת-הַדְּבָרִים הָאֵלֶּה וַיַּעֲשׂוּ בְּנָיו כְּכָל
 אֲשֶׁר צִוָּה אוֹתָם וַיִּקְבְּרוּ אוֹתוֹ עִם-אֲבוֹתָיו בְּחֲבֹרֹן:

צוואת יששכר הכן הסמישי ליַעֲקֹב וְלֵאלֹהֵי

א' הַעֲמַקֵּת דְּבָרֵי יַשְׁשֻׁכָּר | וַיִּקְרָא אֶל-בְּנָיו וַיֹּאמֶר אֲלֵיהֶם שְׁמַעוּ בְנֵי
 ב' אֱלֹהֵי-יַשְׁשֻׁכָּר אֲבִיכֶם וְהִאֲזִינוּ לְדְבָרֵי אֱהוֹב יִי: אֲנִכִּי נוֹלַדְתִּי בֶן סְמִיּוֹשִׁי
 ג' לַיַּעֲקֹב בְּשֹׁכֵר הַדְּוֹדָאִים: כִּי רְאוּבֵן אָחִי הֵבִיא דוֹדָאִים מִן-הַשָּׂדֶה
 ד-ה' וַתִּסְקַשְׁהוּ רְחֵל וַתִּקְחֶם: וַיִּבֶךְ רְאוּבֵן וַמֵּצֵא לָאָה אִמּוֹ לְקוּלוֹ: וְאֵלֶּה
 הָיוּ תַפְסוּחִים אֲשֶׁר רִיחָם מְתוּק הַצּוּמְחִים מִמַּעַל לְאַפְיָקֵי הַיָּמִים בְּאַרְצָא
 ו' אַרְצָם: וַתֹּאמֶר רְחֵל לֹא אֶתְּנֶלֶךְ אֶת-אֵלֶּה וְהָיוּ לִי תַחַת בְּנִים כִּי

כ'ה ג' ש ב ט י. במקור ἀσῆπτρον. - שפה אחת. לשון הקדש. על ערכה של לשון
 הקדש ע' ביר י"ח: כשם שנתנה תורה בלה"ק, כך נברא העולם בלה"ק. והשוה יובלים
 ג' כ"ט: כל הבהמות החיות והעופות דברו שפה אחת. וכן ת"י לברא' י"א א': בלישן
 קודשא הוו ממליון דאתברי ביה עלמא. ע' שבת י"ב ב' על מלאכי השרת שאינן
 ד' מכירין בלשון ארמי. לעומת זה מוצאים אנו דעה שאדם הראשון בלשון ארמי סיפר
 (סנהד' ל"ח ב'). - בסוף פסוק ד' יש תוספת נוצרית: ואביונים למען ה' יעשרו (השוה
 מתאי ה' ו'). -

מאה ועשר ושמונה. לפי ס' הישר קכ"ט שנה. לפי תדשא קי"ט. -

א' יששכר מתואר בצוואות השבטים כאיש תם עובד אדמה. כמו שנאמר בברכת
 יַעֲקֹב בְּרֵא' מִיט י"ד: יששכר חמור גרם רובץ בין המשפתים... ויש שכמו לסבול ויהי
 למס עובד. וע' תרגום הע': καὶ ἐγενήθη ἀνὴρ γεωργός. לפי המסורה המאוחרת בני
 יששכר הם לומדי תורה. ע"פ דה"א י"ב ל"ב: ומבני יששכר יודעי בינה לעתים...
 ב' (וע' ביר ע"ב). - דודאים. ע' ביר ע"ב על מחלוקת חכמים במהות הדודאים. -

ז שגאני יי ולא ילדתי בנים לי-עקב: ושנים היו התפוחים ותאמר
 ללא אל-רחל והי-לך אשר לקחת את-בעלי ולקחת גם-את-אלה
 ח ממני: ותאמר לה רחל והי לך יעקב הלילה הזה תחת הודאי
 ט בנה: ותאמר לה ללא לי הוא יעקב כי אנכי אשת נעוריו:
 י ותאמר רחל אל-תתנאי ואל-תתפארי כי אותי ארש לו בראשונה
 יא ולמעני עבד את-אבינו ארבע עשרה שנה: ואנכי מה-אעשה-לך
 כי רבה הערמה ומומת בני-איש וערמה תהלך עלי-אדמות כי
 יב לולא זאת לא ראית את-פני יעקב: כי לא אשתו את ובערמה
 יג הקאת לו: ואותי רבה אבי ונגרשני בלילה ההוא ולא נתן את-
 יד יעקב לראותני כי לו הייתי שם לא קרהו בזאת: ואולם בהודאים
 טו האלה אשפיר לך ללילה אחר את-יעקב: ונדע יעקב את-לאה
 ותסר ומלך אותי ועל-השקר הזה נקרא שמי יששכר:
 ב ונרא אז מלאך יי אל-יעקב ויאמר שני בנים תלד רחל כי
 ב בתלה במשכב בעלה ותבחר הנזר: ולולא לאה אמי מקרה במשכבו
 את-שני התפוחים כי עמה שמונה ילדה ועל-כן ילדה היא ששה
 ג ורחל ילדה את-השנים כי למען הודוים השקוף עליה יי: כי
 נדע אשר למען ולדת בנים בקשה לחיות עם-יעקב ולא למען
 ד-ה (מלא) תאונתה: וממחרת היום נתנה שנית את-יעקב: ובגלל הודוים
 ו הים שמע יי את-רחל: כי גם-כאשר קבלתם לא אכלה אותם
 ותקרב אותם בבית יי ותביאם אל-הכהן אשר הנה בנים הים:
 ג ויהי כאשר הייתי לאיש ואתהלך בישר לקבי ואהי עיבד
 אדמת אבי (ואדמת) אחי ואאסף את-תבואות אדמתם בעתן:
 ג-ג ויקרבני אבי כראותו כי בתם-לקבי אתהלך לשני: ואנכי לא-
 ד הייתי נמחר במעשי ולא קנאתי ולא רעה עיני בקרובי: לא הלבתי
 ה רכיל באיש ולא הרשעתי חני אדם כי בתמת עיני הלבתי: כך
 שלשים וחמש הייתי כאשר לקחתי אשה כי עמלי אכל את-כחי
 ולא חשבתי על-חשק נשים כי ענה ונגע הייתי ותפל עלי תרדמה:
 ו וישמח אבי תמיד על-תם-לקבי כי כל-בכור הקרבתי בנד-הכהן

ר מה. השוה ספור המעשה בביר ע', ודומה לו בס' הישר פ' ויצא. -
 ב כי בח לה. בביר ע"ב דורשים את מעשה רחל לגנאי: לפי שזוללה בצדיק אינה
 ג נכנסת עמו לקבורה. - למען לדת. ע' ביר ע"ב בנוגע ללאה. שלא היתה כוונתה
 אלא לשם שמים. להעמיד שבטים. -

ז לוי וכן גם-לקביו: ונגב יי את-טובו בְּיָדֵי עֲשֶׂרֶת אֲלֹפִי מוֹנִים וְיָרַע
 ח גַּם-יִשְׁקַב אָבִי כִי יי עֲזָרְנִי בְּתַמִּי: כִּי לְדָלִים וְלָאֲשֶׁר בַּצָּרָה נָתַתִּי
 מִטּוֹב הָאֲדָמָה בְּתַם-לִקְבִי:

ד וְעַתָּה בְּנֵי שְׁמֵעוּ אֵלַי וְהִתְהַלְכוּ בְּתַם-לִבְבְּכֶם כִּי בּוֹ רָאִיתִי
 ב אֶת-קְלָרְצוֹן יי: אִישׁ תָּם לֹא-יִשְׁאַף הוּן מֵאֲבֵלֵי-תְּאֵנָה שׁוֹנִים לֹא
 ג נִחְמַד בְּגֵד מִסְּלִצוֹת לֹא יִרְצֶה: יָמִים רַבִּים לֹא-יִקְנֶה לְחַיִּים וְהוּא
 ד רַק לְרִצּוֹן יי יִסְכֶּה: וְעַל-כֵּן כָּל-רוּחוֹת תַּעֲתוּעִים לֹא יִמְשָׁלוּ-בּוֹ
 ה כִּי לֹא-יוֹאִיל הַבַּט אֶל-יֹסֵף הַנָּשִׁים לִמְעַן אֲשֶׁר לֹא-יִחַלֵּל גִּשְׁשׁוֹ
 ו בְּתַהֲפֻיכוֹת [רַע]: אִין קִנְיָה בַּעֲצוֹתָיו וְהַכְּעֵשׂ לֹא יַעֲצִיב אֶת-נַפְשׁוֹ
 ו לֹא יִשְׁנֶה אֶת-רוּחוֹ בְּתַאֲנָה נְקֻבָּה: וְהוּא בְּתַמַּת-נַפְשׁוֹ יִתְהַלֵּךְ וְכָל-
 דָּבָר בִּישָׁר לִקְבוֹ יִרְאֶה וְיַעֲצֵם עֵינָיו מִרְאוֹת רַע בְּחַסְאֵי הָעוֹלָם
 לְכָל-יִרְאֶה בְּהֶסֶר אִישׁ אֶת-מִצְוֹת יי:

ה וְעַל-כֵּן שְׁמְרוּ בְּנִים אֶת-תּוֹרַת אֱלֹהִים וְקִנּוּ תָם וּבִישָׁר
 ב תִּתְהַלְכוּ וְאַל-תִּהְיוּ קַל־דַּעַת בְּמִצְוֹת יי וּבְמַעֲשֵׂי קְרוֹבִיכֶם: וְאֶהְיֶה
 ג אִתְּ-יי וְאִישׁ אֶת-קְרוֹבוֹ וְעַל-דָּל וְעַל-חֹלֶה תִּחַמְלוּ: שִׁימוּ מַעֲנִיכֶם
 לְעֹבֵד אֶת-הָאֲדָמָה וְעַמְלוֹ בְּמַסְעֵלִיכֶם בְּכָל-עֲבוֹדַת הַשָּׂדֶה וְהִבִּיאוּ
 ד מִנְחָה בַתּוֹדָה לוי: כִּי בְּרֵאשִׁית בְּבוּרֵי סְרֵי הָאֲדָמָה יִבְרַךְ אֶתְכֶם
 ה יי כַּאֲשֶׁר בִּרְךָ אֶת-כָּל-הַקְּרוֹשִׁים לְמַן-הַקֵּל וְעַד-עַתָּה: כִּי לֹא-יִגְמַן
 לָכֶם סֵלֶק אַחַר מַלְכֵד מִשְׁמַנִּי הָאָרֶץ אֲשֶׁר סָרְיָה בְּעַמַּל תּוֹצִיאוּ:
 ו כִּי גַם-יִשְׁקַב אָבִי בְּבִרְכֵי בְּבִרְכוֹת הָאֲדָמָה וּבְרֵאשִׁית תִּבּוּאוֹתֶיהָ:
 ז-ה וַיִּכְבֵּד יי אֶת-לְוִי וְאֶת-יְהוּדָה גַּם-בְּתוֹךְ בְּנֵי יִשְׂרָאֵל: וַיִּתֵּן יי לָהֶם
 ט מוֹרֶשֶׁת נְחֻלָּה וַיִּתֵּן לְלוֹי אֶת-הַבְּקָרָה וְלִיהוּדָה אֶת-הַמְּלוּכָה: וְעַל-
 כֵּן שְׁמֵעוּ אֱלֹהִים וְהִתְהַלְכוּ בְּתַמַּת אֲבִיכֶם:

ו וְדַעוּ לָכֶם בְּנֵי כִי בְּאֶחָרִית הַיָּמִים יַעֲזֹבוּ בְּנִיכֶם אֶת-תְּמַתְּכֶם
 ב וַיִּדְבְּקוּ בְּאֶחְבַת-בַּצַּע לֹא-מֵרַע שְׁבָעָה וַיַּעֲזֹבוּ צָדֵק וַיִּקְרְבוּ לְמוֹמָה
 ג וַיִּזְנִיחוּ אֶת-מִצְוֹת יי וַיִּדְבְּקוּ בְּכָל-עַל: וְהָמָּה יַעֲזֹבוּ אֶת-עֲבוֹדַת
 ד הָאֲדָמָה וַיִּתְּרוּ אַחֲרֵי עֲצוֹמֵיהֶם הַרְעוֹת וַיַּפְּצוּ בֵּין הַגּוֹיִם וְהָיוּ עֹבְדִים
 ג לְאוֹיְבֵיהֶם: וְאַתֶּם הַיְיָרוּ כֹּזֵאת לְבְּנֵיכֶם לִמְעַן אֲשֶׁר אִם-יִחַסְּמוּ וְשׁוּבוּ
 ד מִהֲרָה אֶל-יי: כִּי הוּא רַחוּם וַיִּנְאֵלֵם לְהִשְׁבֵּם אֶל-אֲדָמָתְכֶם:

ה ה בנ"א יש כאן תוספת: ולגד נתן לפזר את הגדודים שיבואו על ישראל. ובדאי נשתרבו לכאן ממקום אחר. -

ז בן-שתיים ועשרים ומאה שנה אלכי היום ולא נדעתי כי קל-
 חטא: ומלבד אשתי לא נדעתי אחרת ולא וניתי בנשאי את-עיני:
 ג-ד זין לא שתייתי ואמע וכל-חמד אשר לרעי לא חמדתי: ערמה לא
 ה שקנה בלבי וקזב לא עבר על-דל-שפתי: איש פי הנה בצרה
 ואאנח אתו ולדל פרסתי מלחמי חסד עשיתי כל-ימי אמת שמרתי:
 ו-ז את-י אהבתי בכל-בחי וכן אהבתי כל-איש יותר מקני: וקבה עשו
 גס-אתם קני וכל-רוח בליעל ינום מקם וכל-מעשה אנשים רעים
 לא ימשל קכם ותקדו בקל-חית השדה כי אתכם יהי אלחי השמים
 ח והארץ כי תתהלכו עם-בני-איש בתם-ללב: ויצו את-בניו אחרי
 אשר דבר להם העלויי חברונה ושמה תקברוני במערה עם-אבותי:
 ט ויששט את-רגליו וימת בשובה טובה קריא בכל-אבריו ולא גם
 פחו וישן שנת-עולמים:

צוואת זבולון הבן הששי ליעקב וללאה

א העמקת דברי זבולון אשר צנה את-בניו לפני מותו בשנת
 ב מאה וארבע-עשרה לחייו שנתים אחריו מות יוסף: ויאמר אליהם
 ג שמעו אלי בני זבולון והקשיבו לאמרי אביכם: אני זבולון וקד טוב
 ד וקרני ואלהים לאבותי כי בעת הולדי ונעצם אבי מאד בצאן
 ה ובבקר בעת הנה חלקו במקלות הפצלות: לא נדעתי כי-אחשא
 ו אשר מלבד במקשבותי: ולא אזכר אשר אפשע מלבד הפשע
 ז אשר מעלתי ביוסף כי נדברתי עם-אחי לבלתי הגיד לאבי את
 ח אשר נעשה: ואבה במקטרים ימים רבים על-יוסף כי נראתי מקני

ז בן-שתיים ועשרים ומאה. המספר מתאים למה שנמסר במדרש תדשא ובסי
 הישר. - כל חטא. בניא תוספת: עד יום מותי (השנה יובלי, כיא כיב: ולחטא חטא עד
 ב-ה מנת לפני אל עליון). - בנשאי. =μετεωρισμῶ οφθαλμῶν=בנשיאת עין. - כי היה.
 השוה בן סירא ז' ליד: אל תמנע עצמך מאיש בוכה ועם האבלים התאבל (ושם כיב י"א). -

א מאה וארבע עשרה. ניא וחמשים, עשרים וארבע. - במדרש תדשא חסר זבולון.
 ונמצא ברבינו בחיי לפי שמות: זבולון נולד ז' בתשרי ומת בן קייד. לפי סדר עולם
 בן קייד (וע"ע ילינק לסי' תדשא ח' 2). - שנתים. לפי יובלי, נולדו זבולון ויוסף
 בשנה אחת: ב' אלפים קליד. יוסף מת בן קיי בשנת רמ"ד. אם זבולון מת שנתים אחרי
 יוסף היה אז רק בן קייב ולא קייד. - מקלות הפצלות. ע"פ ברא' ל' ל"ז. - נדברתי.
 ב-ה במקור: =ἐβεβαίωσα=החזקתי=קיימתי (את דברי). -

צוואות השבטים

- אחי כי נדברו קלם להרג את אשר יגדה הסוד: וכאשר בקשו
 להמיתו ואברך ואצעק אליהם לבל-יפשו את-הששע הזה:
- ב כי הלודך הלכו שמעון דן וגד לקראת יוסף להמיתו והוא
 רצה ויאמר אליהם חוסו עלי אחי ורחמו על-לב יעקב אבינו:
- ג-א אל-תשאנו את-ידיכם עלי לשפך דם נקי כי לא הטאתי לקם: ואם
 גם הטאתי ענש מענשוני אחי ונדכם אל-תהי ברצח אחיכם למען
 יעקב אבינו: וכאשר דבר יוסף את-הדברים האלה וברך ולא
 נשאתי את-אנקותיו ואחל לבבות ולשפך קבדי וכל-קירות קרבי
 המדמרו: וברך יוסף ולקבי המה וכל-יצודי נוי רעדו ולא יבלתי
 עמד: וכאשר ראה יוסף כי בתי עמו ואת-אלה ההולכים להמיתו
 וירץ מאחרי ויתחנן אליהם: ובין כה גבה קם ראובן ויאמר אל-נא
 אחי אל-נהרגוהו נשליכוהו באחד הבורות הריקים האלה אשר חפרו
 אבותינו ולא קצאו מים: כי עצר יי קעד המים ממלא אותם למען
 יהנה מפלט ליוסף: ויעשו-כן עד-אשר מקרהו לי-שמעאלים:
- ג וברכס שברו לא הנה לי חלק בני: כי אם שמעון ודן וגד
 וברניהם ויגחו את-מחירו ויקנו געלים להם ולנשיהם ולבניהם ויאמרו
 לא נאכלהו כי מחיר אחינו הוא: כי אם-רמס נרמסנו יען אשר
 אמר למלך עלינו ונראה מה-יהיו סלומותיו: כי על-כן כתוב בספר
 סנוך כל-אשר לא יחפץ להקים גרע לאחיו וחלצו את-געלו וירקו
 בקניו: ואחי יוסף לא קצצו בחי אחיהם ויי חלץ להם געלם
 אשר געלו בקני יוסף אחיהם: כי כאשר ירדו מצרימה ויחלצו
 להם גברי יוסף את-געליהם לסני השער ורצה השתחוו לסני יוסף
 בחק למלך סרעה: והמה לא רק השתחוו לסניו כי גם-ירקו
 עליהם אחרי אשר גסלו אפים לסניו ויבלמו לסני המצרים: כי
 שמעו המצרים את-הרעה אשר עשו ליוסף:
- ד ויהי כאשר השליכו אותו אל-הבור וישבו אחי לאכל: ואנכי
 לא אכלתי מאומה שני ימים ושני לילות כי רחמתי על-יוסף:
- ג ויהודך לא אכל עמיהם וישמר על-הבור כי ירא סן יבאו שמעון

ג ב ויקנו געלים. עי עמוס ב' ו'. על דרך תי ברא' לזי כ"ח: וחבינו ית יוסף לערבאי
 בעשרין מעין דכסף וזבנו מנהון סנדלין. ופרקי ר' אליעזר ליח: כל אחד ואחד נטל
 שני כספים לקנות מעלים ברגליהם. והוא בניגוד למסופר כאן שרק שמעון ודן וגד עשו
 זאת. - בספר חנוך. ניא: בספר משה. והוא טעות. -

ד וְגַד לְהַמִּיתוֹ: וַיְהִי כַּאֲשֶׁר רָאוּ כִּי לֹא אָכַל וַיִּשְׁיִמֵנִי לְשׁוֹמֵר עָלָיו
 עַד-אֲשֶׁר יִמְקְרְהוּ וַיְהִי בַּבּוֹר שְׁלֹשָׁה יָמִים וּשְׁלֹשָׁה לַיְלֹת רָעַב
 ה וַיָּבֵא מִקְרָהוּ: וַיְהִי כִשְׁמַע רְאוּבֵן כִּי נִמְכַר בְּעַת לְבָתוֹ מִשָּׁם וַיִּקְרַע
 ו אֶת-בְּגָדָיו וַיִּתְאַבֵּל וַיֹּאמֶר אֵיךְ אֵרְאָה אֶת-פָּנָי יַעֲקֹב אָבִי: וַיִּקַּח
 ז אֶת-הַכֶּסֶף וַיָּרֶץ אַחֲרֵי הַסּוֹחְרִים וְלֹא מָצָא אִישׁ: כִּי עָזְבוּ אֶת-
 ח הַדָּרֶךְ הַגְּדוֹלָה וַיִּלְכוּ אֶל-הַסְּבִינִים בַּדָּרֶךְ הַקְּצָרָה: וַיַּעֲצֵב רְאוּבֵן וְלֹא
 ט אָכַל לֶחֶם בַּיּוֹם הַהוּא וַיָּבֵא דָן וַיֹּאמֶר אֵלָיו אֶל-תִּבְרָךְ וְאַל-תִּעַצֵּב
 י כִּי מָצָאנוּ אֶת-אֲשֶׁר נֹאמַר לְאַבְיָנוּ: אֲנַחְנוּ נִשְׁחַט גְּדֵי עֵזִים וְשִׁבְלָנוּ
 י אֶת-הַבְּתֻלָּה יוֹסֵף וְשִׁלְחָנוּ אֶל-יַעֲקֹב לֵאמֹר הַכְרֵנָּה הַבְּתֻלָּה בְּנֵה הִיא
 יא וַיַּעֲשֶׂרְכֶן: כִּי אֶת-הַבְּתֻלָּה שָׁשׂוּ מִיוֹסֵף כַּאֲשֶׁר מְקַרְהוּ וַיִּלְבִּישׁוּהוּ
 יב בְּגָדֵי עֶבְדִים: וְאוּלָּם שָׁמְעוֹן לָקַח אֶת-הַבְּתֻלָּה וְלֹא חָסַף לְהַשִּׁיבָהּ
 יג עֲשִׂיתָ לֹא אִם-לֹא תִמְצָא אֶת-הַבְּתֻלָּה נֹאמַר לְאַבְיָנוּ כִּי אִתָּהּ לְבַדָּהּ
 כַּאֲשֶׁר אָמַר דָּן:

ה וַעֲתָה בְנֵי הִנְנִי מִצְוָכֶם אֲשֶׁר תִּשְׁמְרוּ אֶת-מִצְוֹתַי וַתִּרְחַמוּ
 ב אִישׁ עַל-קְרוֹבוֹ וַתְּחֹסוּ עַל-כָּל לֹא רַק עַל-בְּנֵי אָדָם כִּי אִם גַּם-
 ג עַל-כָּל-חַי אֲשֶׁר לֹא יוֹדֵעַ: כִּי עַל-כֵּן בְּרַבְנֵי וַיְבַרְכּוּהוּ כָּל-אֲחֵי
 ד אָנִי לֹא נִחַלְתִּי כִּי יוֹדֵעַ וַיְבַרְכּוּהוּ כָּל-אֲשֶׁר: וְעַל-כֵּן יִקְמְרוּ רַחֲמֵיכֶם
 ה כִּי כַּאֲשֶׁר יַעֲשֶׂה אִישׁ לְקְרוֹבוֹ בֶּן יִשְׁלָם וַיִּלְוֶהוּ: כִּי בְנֵי אֲחֵי חָלוּ
 וַיִּמָּוְאוּ עַל-דְּבַר יוֹסֵף כִּי לֹא רָחַמוּ בְּלִבָּבָם וּבְנֵי נַשְׁמְרוּ מִכָּל חַלְוֵי
 ו כַּאֲשֶׁר יוֹדְעֶתֶם: וַיְהִי כַּאֲשֶׁר הִזְכִּירוּ בְּאָרֶץ כְּנַעַן עַל-חַף הַיָּם וַאֲצוּר
 ז אֲנָכִי לִיַּעֲקֹב אָבִינוּ וְרַבִּים שָׂבְעוּ וְאֲנָכִי נִשְׁאַרְתִּי חַי:
 ח אֲנָכִי הִרְאִישׁוֹן עֲשִׂיתִי סִידָה לְשׁוֹמֵר כֹּה עַל-פָּנָי הַיָּם כִּי נָתַן
 ט וַיִּדְעַת וַתִּקְרָא לְאֵלֶיהָ: וְאֲשִׁים עַמּוּדָה מִתְּחִיבָהּ וְאֶפְרַשׁ מִסָּד
 י עַל-הָעַמּוּד הַשֵּׁנִי הַנֶּעֱצָב בְּתוֹךְ: וְאֲשׁוּמָה כֹּה עַל-שֵׁסֶת הַיָּם וְאֶצוּר
 יא דָּגִים לְבֵית אָבִי עַד-אֲשֶׁר קָאֵנוּ מִצְרָיִמָה: וּמִצִּידֵי נְתַתִּי לְכָל-יָד
 יב בְּרַחֲמֵי עָלָיו: וְכִי הִנֵּה גַר אוֹ חוֹלָה אוֹ זָקֵן וְאֲבַשְׁל אֶת-הַדָּגִים

ה ס כ כיים = Τρωγλοδύτων, לפי תרגום הע' בדה"ב י"ב ג'. - בקצ"ס.
 ה הוה צוואת שמעון א' ו' (בפ'י). -
 ח כן ישלם. הוה שומטים א' ז': כאשר עשיתי כן שלם לי אלהים. -
 י לשוט בה. הוה ברא' מ"ט י"ג: זבולון לחוף ימים ישכון והוא לחוף אניות. -

ד ו
 יא
 ה ג
 ו

וְאֶבְיָנִים הַיֹּשֵׁב וְאֶתְנִים לְכָל אִישׁ אִישׁ לְפִי אָרְכוֹ וְאֵהִי כּוֹאֵב עִמָּהֶם
וּמְרַחֵם עֲלֵיהֶם: וְעַל-כֵּן מִלְּאֵנִי יי דְּגִים לָרֹב בְּצִאֲתִי לְצוּר צִיֹּר:
כִּי כָל-אֲשֶׁר יִחַלֵּק עִם-רַעְיוֹ הַרְבֵּה מוֹנִים יִקְבַּל מֵאֵת יי: וְחִמַּשׁ
שָׁנִים שְׁלִיתִי דְגִים וְאֶמְצָא מֵהֶם לְכָל-אֲשֶׁר רָאִיתִי וְאֶמְצִיא דְגִים לְכָל-
ח בֵּית אָבִי: בְּקוֹץ דְּגָתִי דְגִים וּבְחִרְף רַעֲיוֹתֵי יָמַד אֶת-אֶחָיו:
ז וְעַתָּה אֹדִיעַ אֶתְכֶם אֵת אֲשֶׁר עָשִׂיתִי: רָאִיתִי אִישׁ בְּצִרְהָ
ב עָרִם בְּקִרְהָ וַיִּקְמְרוּ רַגְמֵי עָלָיו וְאֶגְנֹב בְּגֹד מִבֵּית אָבִי וְאֶתְנַהֵוּ בְּסִתְרֵי
ג לְאֶבְיוֹן: וְגַם-אֶתְכֶם בְּנֵי מִקְל־אֲשֶׁר יִחַקְכֶם אֱלֹהִים בְּלִי הַבְּדִל חֲנוּ
ד בְּרַחֲמִים אֶת-כָּל וְאֶל-תִּתְמַהֲקֵהוּ וְתִנּוּ לְכָל-אִישׁ בְּלֹב טוֹב: וְכִי לֹא
ה יִהְיֶה לְכֶם אֵת אֲשֶׁר תִּתְנּוּ לְאִישׁ מִחֲסוֹר יִהְיֶה מְעִיקְכֶם עָלָיו
בְּרַחֲמִים: וְדַעְתִּי כִּי כֹאֲשֶׁר לֹא בָצָאָה יְדֵי לְמַת לְאִישׁ מִחֲסוֹר
ח וְאַלְדָּךְ אֹתוֹ שְׂבָעָה רִיסִים וְאֶבְיָךְ אֹתוֹ יָמַד וַיִּקְרָבִי נִקְמְרוּ עָלָיו בְּרַחֲמִים:
ב וְעַל-כֵּן בְּנֵי יִקְמְרוּ-נָא רַחֲמֵיכֶם עַל-כָּל-אִישׁ בְּמַנְיָה לְמַעַן
ג יִחַקְכֶם יי וַיִּרְחַם עֲלֵיכֶם: כִּי בְּאַחֲרֵית הַיָּמִים יִשְׁלַח אֱלֹהִים אֶת-
רַחֲמָיו עַל-פְּנֵי הָאָרֶץ וּבְמִקּוֹם אֲשֶׁר יִמְצָא לֵב רַחוּם שָׁמָּה יִשְׁכֵּן:
ג-ד כִּי כֹאֲשֶׁר יִרְחַם אִישׁ עַל-רַעְיוֹ בֶּן יִרְחַם יי אֹתוֹ: וַיְהִי כֹאֲשֶׁר
ה בָּאנוּ מִצְרָיִמָה לֹא שָׁמַר לָנוּ יוֹסֵף עֲבָדְתוֹ: וְגַם-אֶתְכֶם בְּנֵי תִלְכוּ
ו בְּדַרְכּוֹ זֹאת וְתִתְקַבְּלוּ אִישׁ אֶת-רַעְיוֹ וְאֶל-תִּתְקַרְשׁוּ רַע אִישׁ עַל-
ז אֶחָיו: כִּי הוּא אֶסְנֶה וְיִשְׁבֵר וּבֵין קְרוֹבִים יִסְרִיד וַיִּרְגִּיו נֶפֶשׁ וְכָל-
ח רְכוּשׁ יִתְרִיב:

ט וְאַתֶּם דַּרְשׁוּ הַיֹּשֵׁב בְּמִים וְדַעוּ לְכֶם אִם-יִשְׁטָפוּ לְעֵבֶר אֶחָד
ב יִגְרָפוּ אֶתְכֶם אֶבְיָנִים עֲצִים וְאֶדְמָה וְכָל-דְּבַר אֶתֶר: וְאִם-לְהַרְבֵּה וְרַחֲמִים
ג יִחַלְקוּ וּבְלָעָה אֹתְכֶם הָאֶדְמָה וְנִקְמְסוּ: וְגַם-אֶתְכֶם אִם-תִּתְקַרְדּוּ יְהִי לְכֶם
ד כֶּן: וְעַל-כֵּן אֶל-תִּתְקַרְדּוּ לְשָׁנֵי רְאָשִׁים כִּי כָל-אֲשֶׁר עָשָׂה יי רֹאשׁ

ז ה ריסיים. במקור σταδίου. הסטדיון הוא 600 רגל יווני או 625 רגל רומי. -
כ א ש ר י ר ח מ. ה שוה מאמרו של רבן גמליאל: כל המרחם על הבריות מרחמים
ח ג עליו משמים (שבת קנ"א ב'). בתוספתא בבא קמא פ"ט נמסר המאמר בשינוי נוסחא: כל
זמן שאתה רחמן הרחמן מרחם עליך. ר"ג זה הוא ר"ג דיבנה (שכן בתוס' בי"ק מוסר
משמו את המימרא רבי יהודה). ולא ר"ג ברבי (ע' דור דור ודורשיו ב', עמ' ס"ו הערה ב'). -
ט גם פרק ט' מכון למלחמת האחים ששררה ביהודה בימי הורקנוס ב' ואריסטובולוס
ב ב'. - ונמסו. במקור και γίνονται εὐκαταφρόνητα. לפי צ'ארלס נתחלף כאן ימאסו
בימסו. ה שוה ש"א ס"ו ט': כל המלאכה נמבזה ונמסו. אולם בתהלי' ג"ח ח' יש ימאסו
ד (ימאסו כמו מיס') במובן ימסו. - ל ש נ י ר א ש י מ. הורקנוס ואריסטובולוס=שני מלכים

אחד לו ושתי כתפנים שתי גדים ושתי רגלים ושאר האברים: ה
 ואנכי גרעתי על-שפי כתבי אבותי כי תתקדו בישראל ומלכו אחרי ו
 שני מלכים ומעשו כל-תועבה: ואויביכם יוליכו אתכם בשבי ותחיו ז
 ברעה בין הגוים ברב חלי ונגזן: ואחרי הדברים האלה תזכרו ח
 את-י ונתשובו והוא ישיב אתכם כי חנון ורחום הוא לא יפקד ט
 עון על-בני-איש כי קשר הקה ורחות התהו נתעום במעשיהם: י
 והנה אחרי-כן יאיר יי לקם אור צדקה ומרפא ורחמים בקנפו יא
 והוא לבדו יגאל את-כל-שבי בני האדם מבלי-על וכל-רוח תהו יב
 יהיה למרמם וישיב את-כל-העמים לקנא למענו ויהמקום אשר יג
 בו יבחר יי ירושלים שמו ויקרא: ועוד תבעיטה ברב מעלליכם יד
 והוא ישליך אתכם מעל פניו עד-קץ העתים: יז
 ועתה בני אל-תעצבו כי מת אנכי ואל-יפל ולבבכם כי יח
 אאסוף: כי עוד אקים בתוכם כמושל בין בניו ואגיל בתוך יט
 שבטי אשר ישמרו את-תורת יי ואת מצות וכלון אביהם: ועל- כ
 הרשעים יבוא יי אש עולמים ותאכל אותם לדורי דורות: ועתה כא
 הנני הולך למנוחתי באשר עשו גם-אבותי: ואתם תיראו את-י כב
 אלהיכם בכל-מאדכם כל-הימים אשר אתם חיים: ויהי ככלותו כג
 לדבר וישכב בשיבה טובה וישימו אותו בניו בארון-עץ: ואחרי- כד
 כן העלהו ויקברהו בקברו עם-אבותיו:

צוואת דן הכן השביעי לזעקב ו[בן-] בלהה

העמקת דברי דן אשר דבר אל-בניו באחרית ימיו בשנת א
 חמש ועשרים ומאה לחייו: ויקרא אל נפשות ביתו ויאמר שמעו ב
 בני דן את-דברי והקשיבו לאמרי אביכם: אני נוכחתי בלבי ג
 בכל-חיי כי האמת והצדק טובים הם וימצאו-חן בעיני אלהים

שבפסוק ה' - ותשובו. במקור: ἐπιστρέψετε. ג' א: μετανοήσετε=תתחרטו. והלשון ז
 העברי משתמע לתרי אפי' - כי בשר. השהו ברא' ו' ג' בשגם הוא בשר. צוואת ח
 יהודה י"ט ז': ואפשע כאדם וכבשר אשר בחטאים נשחת. - לקנא למענו. כאן יש ט
 תוספת נוצרית: ותראו את אלהים בדמות אדם. - י
 בשיבה טובה. במקור: ἐν ὑπνώ καλῶ=בשנה טובה. בטעותו של המתרגם יא
 היווני. השהו צוואת יששכר ז' ט'. צוואת דן ז' א' ועוד. -

חמש ועשרים ומאה. וכן במדרש תדשא. בס' הישר קכ"ד. - ויעירגני.

ד וְרַעִים הַשֹּׁקֵר וְהַקָּעִם כִּי הֵם יִלְמְדוּ כָל־רָע לְבְנֵי הָאָדָם׃ הַגִּדְתִּי
ה לָכֶם הַיּוֹם כִּנְיִי כִּי בִלְבָבִי חָרַצְתִּי לְהָמִית אֶת־יוֹסֵף אִישׁ הַטּוֹב
וְהַקָּמֵת׃ וְאַנְכִי שָׁמַחְתִּי עַל־מִכְרֹתוֹ כִּי אָבִינוּ אָהַב אוֹתוֹ מִקָּלְנוּ׃
ו כִּי רוּחַ הַקְּנָאָה וְהַנְּאֻנָּה דָבְרָה אֵלַי לֵאמֹר גַּם־אַתָּה בְּנֹו קָמוּדוּ׃
ז וַיַּעֲרִנֵנִי אֶחָד מֵרוּחוֹת בְּלִיעֵל לֵאמֹר קַח אֶת־הַחֶרֶב וְהַרְגֵּבָה אֶת־
ח יוֹסֵף וַיֹּאדָבְרָה אֶבְיָה בְּמוֹתוֹ׃ וְהוּא רוּחַ הַקְּנָאָה אֲשֶׁר הִסִּיתֵנִי לְמֹרֵף
ט אֶת־יוֹסֵף כַּאֲשֶׁר יִמְרָף הַנְּמַר אֶת־הַנְּדָוִי׃ וְאֵלֵהִי אָבִי יַעֲקֹב לֵאמֹר
אָנָּה אוֹתוֹ לְדַוִּי אֲשֶׁר אֶמְצָאֵהוּ לְבָדוּ וְלֹא נִתְּנִי לַעֲשׂוֹת אֶת־מַעֲשֵׂה
הַפֶּשַׁע הַזֶּה לְמַעַן לֹא יִקְחֻדוּ שְׂנֵי שָׂבָטִים מִיִּשְׂרָאֵל׃
ב וַעֲתָה כִּנְיִי הִנֵּה אָנֹכִי מֵת וְאֶנִּיד לָכֶם בְּאָמַת אִם־לֹא תִשְׁמְרוּ
מִרוּחַ הַכֹּזֵב וְהַקָּעִם וְלֹא תֵאָדְבוּ אָמַת וְאֶרְדֵּרוּחַ אָבִד תֵּאבְדוּן׃
ג כִּי עוֹרוֹן־עֵינַיִם בַּקְּנָאָה אֲשֶׁר לֹא יִמַן אֶת־אִישׁ לְרְאוֹת שְׂנְיֹו בְּאָמַת׃
ד כִּי אִם אָב יְהִי אוֹ אִם יִתְהַלֵּךְ אִתָּם כְּאוֹנֵב אוֹ אִם יְהִי וְלֹא
ה יִדְעֵהוּ אוֹ נָבִיא וְיִי וְלֹא יִשְׁמַע אֵלָיו אוֹ צַדִּיק וְלֹא יִרְאֵהוּ אוֹ רַע
ו יִתְנַפֵּר אֵלָיו׃ כִּי רוּחַ הַפֶּשַׁע יִאֲחֻזֵהוּ בְּרָשָׁתַת טַעְתוּעִים וַיַּעֲזֹר אֶת־
ז עֵינָיו וּבִקְזָב יִחְשִׂיף תְּבוּנָתוֹ וְיִרְאֵהוּ כָל עַל־פִּי דַרְכּוֹ הוּא׃ וְאֶל־מִי
ח יִסְגֶה אֶת־עֵינָיו [וְהִלֵּא] אֶל־אָחָיו בְּשִׁנְאֵת לֵבָב לְמַעַן כִּנְיִי בּוֹ׃
ט כִּי הַפֶּשַׁע עֲנָן רַע כִּנְיִי וְהוּא אֶת־הַנְּשָׁמָה נִרְגִז׃ וְאֶת־הַנּוֹחַ
י בְּכִינֵי וּבְנִשְׁשׁ יִשְׁלַט וַיִּמַן טַעְצוּמוֹת לְנוֹ לְמַעַן יַעֲשֶׂה כָל־רָע׃ וְאִם־
יא הַבָּשָׂר יַעֲשֶׂה כָל־אֵלֶּה תִּזְכֶּה גַם־הַנְּשָׂשׁ אֶת־הַנְּעֲשֶׂה כִּי לֹא תִרְאֶה
יב נְכוּסָה׃ וְעַל־כֵּן אִישׁ כִּי יִקְעַם וְעוֹ לוֹ וְהִיָּה־לוֹ כַּח פִּי שְׁלֹשָׁה
יג בְּכַעֲסוֹ הַכַּח הַרְאֵשׁוֹן הוּא חֵיל עוֹנְרָיו הַכַּח הַשְּׁנִי עָשְׂרוֹ כִּי בּוֹ
יד יִסְתֵּה וּבְרָשָׁע יִנְצַח וְכִי יִשְׁלֹו הַכַּח הַשְּׁלִישִׁי הוּא כַח וְהַטְּבַע שֶׁל
יח הַבָּשָׂר בּוֹ יַעֲשֶׂה רָעָה׃ וְאִם־נִם־יִחַלֶּה הַכּוֹעֵם וְהִיָּה לוֹ כַּח פִּי
יט שְׁנַיִם בְּכַעֲסוֹ כִּי הַכַּעֲס יַעֲזֹר תָּמִיד בַּעֲשׂוֹת רָשָׁע׃ וְהַרוּחַ הַנּוֹחַ
כ יִתְלַךְ עִם־רוּחַ הַשֹּׁקֵר לִימִין הַשָּׁשׂוֹן לְמַעַן יַעֲשׂוּ מַעֲשִׂיהֶם בְּכֹזֵב
וּבְכַח אֶבְיָה׃
ד וְעַל־כֵּן הִבִּירוּ כִנְיִי אֶת־כַּח הַפֶּשַׁע כִּי הִבֵּל הוּא׃ כִּי לְרֵאשׁוֹנָה
ה בְּדַבְרִים יַעֲזֹר וּבְמַעֲשִׂים יִחַזַק אֶת־אֲשֶׁר יִקְעַם וּבְכֹזְבִים יִקְשִׁים

במקור: συζητοι. המתרגם היווני קרא במקור העברי ויעזר או ויאמר. - שני שבטים. יוסף (הנהרג) וגם דן (ההורג). ואולי כוונתו לאמרים ומנשה.

ג יסעיר את-דעתו עד-אשר יעיר בכם גדול את-נקשו: ואם-יזכר
 א' איש קשות ואליכם] אל-תתעוררו לכם ואם-יהללכם איש כי
 ד ק-אשים אדם אל-תתנאו ואל-תשתנו לא לשמת ולא למאם: כי
 ה קראשונה ישיב השמים ויחדד את-דעתו לקבל עצת מומות והנה
 ו כי יקעם האיש ונאמין כי צדק בכם: וכי יאנה לכם גזק או
 ז כי תאבד לכם אברה אל-תעצבו בני כי הרוח הוא יעזר אתכם
 ח להתאוות תאנה אל-הדבר האבוד למען תסלו בכם על-ידי
 ו העצב: וכי יאנה לכם גזק לרצונכם או לא לרצונכם אל-תדאגו
 ז כי הדאגה תוליד פעם וקנב: כי רע הפעם עם השקר ושני סנים
 ח ל ושניהם יתסברו למען הרגיו לב: וכי תסער הנפש תמיד וסר
 מעליה: ובליעל ימשל-כם:

ה ועל-כן בני שמרו את-מצות: ואת-תורתו נצרו וסורו מן
 הפעם ושנאו קנב למען ישכן בקרבכם: ובליעל ינום מקם:
 ב ודברו אמת איש את-רעהו ולא תסלו בכם וברגו ושלום יהנה
 ג לכם ואלהי השלום יהנה עמכם ולא תנצח אתכם מלקמה: אהבו
 ד את-: כל-ימי חייכם ואיש את-רעהו בלבב שלם: כי ידעתי כי
 באחרית הימים תסורו מאמרי: ונתקעו את-לוי ותערכו מלקמה
 ה על-יהודה ולא תוקלו להם כי מלאך: יוליד את-שניהם כי בהם
 יקום ישראל: וכי תסורו מאמרי: ונתקו בקל-רע ותעשו את-
 ו תועבות הגוים ותגו אמרי גשי פושעים כל-רוחות הרשע יסעלו
 בכם בקל-רע: כי הפרתי בקסר סנוף הצדיק כי השמן לשיאכם
 וכל-רוחות רשע ורהב יקשרו ונאריכו ימים אצל בני לוי ויסעלו
 ז למען הסטואם לפני אלהיהם: ובני יקרבו אל-בני לוי ונתקאו
 ח אתם בכל ובני יהודה ישאפו בצע ויתרפו באריות הון וריום:
 ועל-כן אתם יחד בשבי תוקלו ושמ תענו במכות מצרים ובכל-

ד הוא יעורר. נ"א: כי הרוח יחפוץ לעשות את הדבר הזה ולהשמידכם כליל. -
 ה ודברו אמת. השוה זכר' ח' ט"ז: ואיש את רעת רעהו אל תחשבו בלבבכם
 וכו'. - רוחות הרשע... כי השטן נשיאכם. לפי המסורת שבמקרא ובאגדת רז"ל
 דן הוא אחד השבטים הקרובים ביותר לעבודה זרה. אולי משום שהיו בני-דן רחוקים
 מן המרכז. השוה שופטים י"ח המעשה על פסל דן שהיה, עד יום גלות הארץ.
 ז מעגלי ירבעם היה אחד בן (מליא כ"ט ל'). וע' ת"י לדב' כ"ה י"ח. - אל בני לוי.
 ח גם כאן יש אטולוגיה על החשמונאים מצד אחד וכעס הסופר על הריב והמלחמות
 ששררו ביניהם מאידך גיסא (השוה צוואת לוי י' י"ד יהודה כ"א ואילך, כ"ב-כ"ד). -

ט רשעת הגוים: ואחריו בן תשובו אל-י: ויתן לכם רחמים והשיבכם
 י אל-מקדשו ויתן לכם שלום: ומשכט יהודה ומשכט לוי תקוים
 יא לכם ושועת י: כי הוא לבדו יעשה מלחמה את-בלעל ויתן נקמת
 יב נצח באויביכם: ואז יוציא את-נקשות הצדיקים משבי בלעל וכל-
 יג הלקבות אשר לא אבו שמע ושיב אל-י: ויתן שלום נצח לכל-
 יד אשר יקראוהו: וכל-הקדושים ונחו בעדן וצדיקים בירושלם
 יו החדשה גילו אשר היא תפארת אלהים לעולם: ולא עוד תשא
 יז ירושלם שממה ולא עוד ישראל בשבי ילך כי י: והנה בתורה
 וקדוש ישראל ומשל-קה:

ו ועתה בני יראו את-י: והשמרו משני השמן וכל-רוחותיו:
 ז קרבו אל-אלהים ואל-המלאך המתפלל בעדכם כי הוא העומד
 ח בין אלהים ובין בני האדם ולשלום ישראל נגד ממלכת האויב
 ט גמור: על-כן ותצמץ האויב להשחית את-כל-אשר בשם י: וקראו:
 יא ה כי ידע אשר ביום שוב ישראל תחדל ממלכת האויב: כי מלאך
 יב השלום הוא ויתן את ישראל למען אשר לא-יפל בקץ הרעות:
 יג ועל-כן השמרו בני מכל-מעשה רע והסירו מאתכם כל-כעס

ט ויתן לכם שלום. השוה חגי ב' ט': ובמקום הזה אתן שלום. וכן חנוך א' ע"א י"ז:
 י ושלום יהי לצדיק ואורח מישור. - ומשבט יהודה. במקור רק בלשון יחיד:
 εὐαγγελία φιλῆς. אפשר לא היה כאן אלא שם של שבט אחד, בודאי לוי, והשם יהודה
 נוסף על ידי בעל התוספות. - נקמת נצח באויביכם. במקור: ἐξάλειψιν τοῦ νόκου τοῦ νόκου. והשם יהודה
 יב היווני טעה וקרא במקור העברי אבותיכם במקום אויביכם. - בירושלים החדשה.
 יג וארץ חדשה). יחזקאל מפרק א' ואילך. והשוה גם חנוך א' צ' כ"ח-כ"ט. - כי ה'
 ישראל ימשלבה שפל ועני וכל אשר יאמין בו ימשל בשמים באמת. -
 ו העומד בין... ובין. המלאך המתווך בין ישראל לקונם הוא מיכאל שרה של
 האומה. השוה יובל' א' כ"ט: ומלאך הפנים ההולך לפני מחנה ישראל. ויומא ל"ז א':
 מיכאל באמצע גבריאל בימינו ורפאל בשמאלו. השוה עוד חנוך א' מ' ט'. ובמדרש
 פטירת מרעיה (לינוק ביה"מ ר' ע"ה) משה הוא המתווך ומבקש רחמים על פושעי
 ח ישראל. - יעמוד. השוה דניאל י"ב א': ובעת ההיא יעמד מיכאל השר הגדול העומד
 י על בני עמך. - מלאך השלום. הוא המלאך המנהל את הצדיקים (ע' חנוך א' מ' ח').
 יו ג"ב ה). - בסוף פסוק ה' יש תוספת נוצרית: והיה בעת יפסע ישראל יסור ה' מאתו
 ז ויחליפהו בעם אשר יבקש [לעשות] רצונו כי לא מלאך אשר ידמה לו וזה שמו בכל
 מקום בישראל ובעמים משיח. - בסוף פסוק ז' יש תוספת נוצרית: למען יקבלכם וירחמכם
 גואל הגויים כי הוא אמת וארך אפים חנוך ור"ב-חסד ומורה במעשים את תורת ה'.

ו וְלִבְנֵיךָ וְאֵמֶת וְאֶרְדְּרוֹם אָהָבוּ: וְאֶת-אֲשֶׁר שָׁמַעְתָּם מֵאֲבִיכֶם
 ח אֹתָהּ תִּגְדְּרוּ לְבְנֵיכֶם: וְעַל-בֶּן סוּרוֹ מִכָּל-רָשָׁע וְרָבִקוּ בַצַּדִּיקָת
 ט אֱלֹהִים וְהָיָה שְׁבָטְכֶם לְתִשׁוּעָה עַד-עוֹלָם: וְקִבְרוּנִי אֶצֶל אֲבוֹתָי:
 ז וְדַבֵּר וְאֲלִיָּהֶם] כָּאֵלֶּה וְיִנְשָׁק לָהֶם וְיִשָּׁכַב בְּשִׁיבָה מוּפָּה:
 ב וְיִקְבְּרוּהוּ בְּנָיו וְאַחֲרֵי-כֵן הִעֲלוּ אֶת-עַצְמוֹתָיו [וְיִשְׁמִימוּן] בַּמָּקוֹם אֲשֶׁר
 ג שָׁם אֲבָרְהָם יֵצֵאק וְיִשָּׁכַב: לְבַד אֲשֶׁר נָבֵא לָהֶם דָּן אֲשֶׁר יִשָּׁכְחוּ
 ד אֶת-אֱלֹהִים וְיִקְבְּרוּ מֵאֲרֶץ נַחֲלָתָם וּמִשָּׁבֶט יִשְׂרָאֵל וּמֵאֲרֶץ מְכוֹרְתָם:

צוואת נפתלי הבן השמיני ליעקב [וּבֶן-] בְּלָהָה

א הַעֲתִיקָת צוואת נפתלי אשר צוה לבני מותו בשנת שלשים
 ב ומאה לחייו: ויהי כאשר נאספו בניו בחדש השביעי בראשון
 ג לחדש ונעש להם משתה: ויהי ממחרת כאשר הקיץ משנתו
 ד ויאמר להם הנה אנכי מת ולא האמינו לו: ויברך את-... ויתמוק
 ה ויאמר להם הנה אנכי מת אחרי המשתה [אשר עשיתו] אתמול:
 ו ונען ויאמר אל-בניו שמעו בני נפתלי והקשיבו לאמרי אביכם:
 ז אותי ילדה בלהה פי עשתה רחל בערמה ותמן ליעקב את-
 ח בלהה סתתיה וסתר ותלד אותי על-ברכי רחל ועל-בן קרואה
 ט את-שמי נפתלי: ותאבהני רחל מאד פי נולדתי על-ברכיה
 י ובעודני רך ותשקני ותאמר מי יתן-לי אֵח לך יוצא מרחמי וישנה
 יא לך: ועל-בן דמה אלי יוסף בכל בתפלות רחל: ואמי בלהה
 יב היתה בת-דמי אחי רבורה מינקת רבקה אשר נולדה ביום הולד
 יג רחל: ויהי רמי ממשפחת אברהם בשדי ורא אלהים חפשי ומזרע
 יד הנחש: ויהי כאשר נסל בשבי ויקנהו לבן ויתרלו את-ערנה
 טו שפחתו לאשה ותלד בת ויקרא שמה זלפה על-שם העיר אשר

ז ב ע צ מות יו. כאן חסרות במקור היווני כמה מלים עד התיבה במקום, והוספנו מסברא: וישימו. - פסוק ג' הוא כולו תוספת מאוחרת של אחד המעתיקים (ע' לעיל בפי' א' ו').

א שלשים ומאה. לפי יובלים נולד נפתלי בשנת ב' אלפים ק"ל. לפי מדר' תדשא
 ו-י חי קליג שנה, לפי ס' הישר (פ' שמות) קליב. - נפתלי. השוה ברא' ל' ח'. - רמ'י.
 יא Poudaios. שם זה לא ידוע מקורו ולא נמצא במקום אחר. - ממשפחת אברהם. משתדל
 הכותב להראות שבני שפחת אף הם ממשפחת אברהם היו גם מצד אמותיהם. - זלפה.
 בלהה וזלפה היו אחיות לפי המסורה (ע' יובלי' כ"ח ט'). לפי תמי' לברא' כ"ט כ"ד-כ"ט
 היו שתיהן אף הן בנות לבן מפילגשו. -

יב קָה לַשָּׂדֶה : וְאַחֲרֵי־כֵן יִלְדָה לוֹ אֶת־בְּלֵקָה לֵאמֹר נִבְחַלָה בְּתִי כִּי
אֶךְ נִלְדָה וַתִּתְפַּשׂ בְּשָׂרֵי וְאִמָּהּ) וַתִּבְהַל לִינֹק :

ב וְאֲנֹכִי הָיִיתִי קָל בְּרִגְלֵי בְּאַחַת הָאֵילֹת וַיִּזְעִדֵנִי אָבִי לְכָל־
ב שְׁוֹרָה וְגַם־בְּרַכְנֵי לְהִיּוֹת בְּאֵילָה : כִּי כֹאֲשֶׁר יָדַע הַיּוֹצֵר אֶת־הַקָּלִי
בָּמָה יָבִיל וְלִפְיָהּ יָבִיא חֶמֶר כָּכָה יָצַר גַּם־וַיִּזְעֵן אֶת־הַגּוֹיָה בְּרַמּוֹת
ג הָרוּחַ וְלִפְיֵי כַח הַגּוֹף יִסַּח הָרוּחַ : וְלֹא יְהִי יִתְרוֹן בַּיְנוֹתָם עַד־
ד לְשִׁלִּישֵׁית הַשָּׁעֵרָה כִּי בְּמִשְׁקָל וּבְמִדָּה וּבְקָו נֹוצַר כָּל־יּוֹצֵר : וְכֹאֲשֶׁר
יָדַע הַיּוֹצֵר שְׂרוֹת כָּל־קָלִי לָמָּה יִקְשֶׁר כָּכָה יוֹדַע : כִּי כָל־בְּשָׂר אֶת־
ה הַגְּבוּל אֲשֶׁר עָדְיוֹ יִתְהַלֵּךְ בְּטוֹב וּמָתִי יִחַל הָרַע : כִּי אֵין יָצוּר וְאֵין
ו מִחְשָׁבָה וַיִּזְעֵן לֹא יִדְעֵם כִּי אֶת־כָּל־הָאָדָם בָּרָא בְּצַלְמִי : כָּל־חַ וְהָאָדָם
כִּן פָּעִלָּו כִּתְבוּנָתוֹ כִּן מַעֲשָׂהוּ כֹאֲשֶׁר זָמַם כִּן־יִבְצַע קָלְבוֹ כִּן־פְּסִי
ז קִיעֵנו כִּן שָׁנָתוֹ כִּנְקִשׁוֹ כִּן דָּבָרוֹ אִם־בְּתוֹרַת : וַיִּזְעֵן בְּלִיעֵל :
וְכֹאֲשֶׁר הִבְדִּיל בֵּין אֹרֶךְ לְחֹשֶׁךְ בֵּין רְאִיָּה לְשִׁמְיָה כָּכָה הִבְדִּיל גַּם
ח בֵּין־אִישׁ לְרֵעֵהוּ וּבֵין אִשָּׁה לְרֵעוּתָהּ וְאֵין אֲשֶׁר יֹאמַר כִּי יִדְמֻ אֶחָד
לְשֵׁנִי בְּפִנְיָהֶם אוֹ בְּדַעְתָּם : כִּי כֹל פִּעֵל אֱלֹהִים בְּסֻדְר חֲמִשָּׁת
הַחוּשִׁים בְּרֹאשׁ וְאֶת־הַצְּנוּאֵר הַכּוֹר עִם־הָרֹאשׁ וַיִּתֵּן עָלָיו שְׁעַר לִיפִי
וּלְתַפְאֶרֶת וְלֵב לְהִבִּין בְּשֵׁן לְהַפְרִישׁ קִבָּה וְלִ... קִנָּה לְבָרִיאוֹת קִבְד
ט לְבַעַם קָרָה לְמַרְיוֹת טְחוּל לְשַׁחֲוֹק קְלִיּוֹת לְעֶצֶה יִרְכִּים לְכַח אֲלֵעוֹת
י לְמִשְׁכָּב מְתַנְּנִים לְעוֹ וְכֹאֲלֵהּ : וְכָכָה קִנִּי יְהִי כָל־מַעֲשֵׂיכֶם בְּסֻדְר
לְטוֹב וְלִירְאָה אֶת־הָאֱלֹהִים וְאֵל טַחֲסוּזוֹ לְעִשׂוֹת בְּגַאָנָה וְגַם־לֹא דָבָר
י בְּלֹא עֵתוֹ : כִּי כֹאֲשֶׁר יֹאמַר לְשׁוֹן שְׁמַעֲנִי וְהִיא לֹא תוֹכַל כִּן לֹא־
תוֹכְלוּ לְהֵאִיר מַעֲשֵׂיכֶם אִם בְּחֹשֶׁךְ תִּהְיוּ :

ב ג לַהֲיֹת כֹּאִילָה. ע' ברא' מיט כ"א. - כי במשקל. השוה ישע' מ' ייב ושקל
בפלס הרים, איוב כ"ח כ"ה לעשות לרוח משקל ומים תכן במדה, חנוך א' מ"ג ב'
ח ורא' איך נשקלו כולם במאזני צדק, ועוד. - כי כל פעל. רשימת החושים
והאברים שבאדם נמצאת בברכות ס"א: תנו רבנן, כליות יועצות לב מבין לשון
מחתך פה גומר ושט מכניס ומוציא כל מיני מאכל קנה מוציא קול ריאה שואבת
כל מיני משקין כבד כועס מרה זורקת בו טפה ומניחתו טחול שוחק קרקבן טוחן
קבה ישנה אף נעור. רשימה מקבילה לזו נמצאת גם במדרש אי"ב דרבי עקיבא נוסחא
א' (ילינק, ביה"מ ג', ל"ה). השוה גם צוואת נפתלי העברית. - בטן להפריש.
ביווני εις διάκριστον. בא"ב דר' עקיבא: כרס לריעה. צ'ארלס (בשם פֶּרְלֵט) מקיים
כאן טעות של המתרגם היווני שקרא לפרוש במקום לפרש. וכאן נמטר בעברית באופן
שיהא נשמע לשני פנים. - מתנים לעז. השוה דב' ל"ג י"א מחץ מתנים קמיו, וגם
יחז' כ"ט ז': והעמדת (=והמעדת) להם כל מתנים. -

ג ואתם אל-תמחרו להרע את-מעשיכם בתאנות-בצע ולסתות
 את-נפשכם בדבר-ישוא כי אם-תמרישו בטהר ללב מדעו להתחזק
 ב רצון יי ולמעב רצון בלגעל: השמש והגורם והפוכבים לא ושנו
 אבאם בן לא תמירו גם אתם את-תורת אלהים במשובת מעשיכם:
 נ כי הגוים הלכו שולל ונעזבו את-י: ומירו את-דרךם וינעו לפני
 ד עץ ואבן ורוחות מעתועים: לא-כן אתם בני אשר הכרתם בך קיע
 ב ארץ ובנים ובכל-היצורים את-י: עושם לבל-תהיו וקאנשו קדום
 ה אשר המירו את-דרךם: בכה השחיתו גם-הנפילים את-דרךם אשר
 קללם יי בעת המבול וישם בגללם את-הארץ שממה מיושביה
 וקל-הצומח ביה:

ד ואת-בל-אלה הנני אומר לכם בני כי קראתי בספר חנוך אשר
 גם-אתם תסורו מאדרי יי ומלכו בכל-משאת הגוים ותעשו כל-
 ב רשעת קדום: והביא יי עליכם שבי ועבדתם שם את-אויביכם וצרה
 ג וצוקה תקניע אתכם עד השמיד יי את-קלכם: ונשארתם מתי-מעט
 ושארת וצו תשובו וידעתם את-י: אל-היכם והשיבכם יי לארצכם
 ד קרב מסדיו: והנה כי-ישובו אל-ארץ אבותיהם ושבו ושקחו את-
 ה יי וקשעו: והפיאם יי על-פני כל-הארץ עד-בא מסד יי:

ה ובשנת הארבעים לפני ראיתי חזון על-הר הזיתים מקדם
 ב לירושלים כי השמש והגורם נדמו: והנה יצחק אבי-אבי ויאמר
 ג אלינו רוצו ותפשו איש קפי כחו והנה אשר יחזיק בם והיו לו
 נ השמש והגורם: ונרץ קלנו יחד ויתפש לוי את-השמש ויעבר
 ד והודה ויתפש את-הגורם ונרמו שניהם אתם: והיו לוי בשמש
 ה והנה עלם מושיט לו שנים עשר ענפי תמר ויהודה נוצע בלכנה
 ונתת רגליהם שמים עשרה קרנים: ונרצו לוי ויהודה גם-שניהם
 ו יחזיקו בם: והנה שור פר על-הארץ ושמי קרנים גדולות לו

ג ה שמש והירח. השוה חנוך א' ב' א' המאורות אשר בשמים והם יעלו
 ה ויבאו כלם כמשפט איש בעתו. וע' גם בן סירא ט"ז כ"ו. - הנפילים. ע' לעיל
 צוואת ראובן ה' ו'.

ד ו שבו ושכחו. מלכי בית חשמונאי שנסחפו אף הם בורם התרבות היוונית
 ה ובמנהגיה לאחר נצחם את הסורים. - חסד ה'. כאן בא הלשון: איש עושה צדקה
 ופועל רחמים לכל לרחוקים ולקרובים. כתוב זה חשוד בעיני כתוספת נוצרית. -

ה החזון שבפרקים הבאים מסופר באריכות, בשנויי נוסח. בצוואת נפתלי העברית. -
 ו- שור פר. ע"פ דב' ליג י"ז. - והסורים. הסליבקידיים. הוא מונה את הסורים בסוף

וְקִנְסִים בְּנִבּוֹ בְּכִנְסֵי הַנָּשָׁר וּנְחַפֵּץ לְהַחְזִיק בּוֹ וְלֹא יִכְלֹנוּ: וַיִּבְא
 ח יוֹסֵף וַיִּמְדַּקְבּוּ וַיִּרְוּם אֹתוֹ יַחַד: וְאָנֹכִי רְאִיתִי כִּי שָׁם הָיִיתִי וְהִנֵּה
 מְגִלָּה קְדוֹשָׁה נִרְאָתָה לָנוּ לֵאמֹר הָאֲשֹׁרִים הַמְּדָרִים הַפְּרָסִים הַכַּשְׂדִּים
 וְהַסּוּרִים יִנְהָלוּ אֶת־שְׂבִי שָׁנִים עָשָׂר שְׂבִי וְיִשְׂרָאֵל:

ו וְאָרָא עוֹד מִמֶּנּוּ שְׂבָעָה יָמִים וְהִנֵּה אָבִינוּ יַעֲקֹב עוֹמֵד עַל־
 ב שֶׁשֶׁת יָם וַיִּמְנָה וַאֲנַחְנוּ בָּנָיו אִתּוֹ: וְהִנֵּה אָנֹכִי בָּאָה בְּלֹא מִלְחָמָה
 ג וּרְבִי־חֹבֵל וְעַל־הָאָנֹכִי כְּתוּב אָנֹכִי יַעֲקֹב: וַיֹּאמֶר אֵלֵינוּ אָבִינוּ הִבֵּה
 ד גִּרְדָּה לְתוֹךְ אָנֹכִי־נָנוּ: וַיְהִי כַּאֲשֶׁר בָּאנוּ לְתוֹכָהּ וְהִנֵּה סֶעַר חֹקֵן
 ה הַתְּחוּלָל וְרוּח־סוּסָה גְדוֹלָה וְאָבִינוּ אָשָׁר אָסֹס בַּהֲנָה הִלֵּךְ מֵאֲחֵנָּנוּ:
 ו וַאֲנַחְנוּ נִשְׁאָנוּ עַל־הַיָּם בְּסַעֲרָה וַתִּמְלֹא הָאָנֹכִי מַיִם וַתִּגַּד בְּתוֹךְ
 ז הַנְּלִים עַד־אֲשֶׁר נִשְׁבְּרָה: וַיִּמְלֹט יוֹסֵף עַל־הַסִּיָּרָה הָאֵתֶת וְגַם־
 ז-ח אָנַחְנוּ נִסְרַדְנוּ אִישׁ מֵאֲחָיו עַל־תְּשַׁעָה קָרָשִׁים וַיְהוּדָה וְלוֹוִי הָיוּ עַל־
 ט הָאֵלֶּהִים: וַיְהִי כִּי חָדַל הַסַּעַר וַתִּנָּע הָאָנֹכִי אֶל־הַנְּבִשָׁה בְּשָׁלוֹם:
 י וְהִנֵּה יַעֲקֹב אָבִינוּ בָּא וַנִּשְׂמַח בְּקִלְנוּ וַיְחַדְּדוּ:

ז וַאֲגִיד לְיַעֲקֹב אָבִינוּ אֶת־שְׁנֵי הַחֲלוּמוֹת הָאֵלֶּה וַיֹּאמֶר אֵלַי בּוֹא
 ב יִבְאוּ הַדְּבָרִים הָאֵלֶּה בְּעֵתָם אַחֲרֵי אֲשֶׁר יִשְׂרָאֵל יַעֲנֶה בְּרַבָּה:
 ג וַיֹּאמֶר אֵלַי אָבִי אַחֲרֵי־כֵן אוֹחִילָה לְאֵל כִּי עוֹד יוֹסֵף בְּנֵי חַי כִּי כִּי
 ד רְאִיתִי תְּמִיד אֲשֶׁר יִסְפְּרֶהוּ יְיָ יַחַד אֶתְקַם: וַיִּבְרַךְ וַיֹּאמֶר אֵלָלֵי לֵי
 ה בְּנֵי יוֹסֵף כִּי חַי אִתָּה וְאָנֹכִי לֹא אֶרְאֶךָ וְגַם־אִתָּה לֹא תִרְאֶה אֶת־

הרשימה של אויבי האומה. את הרומאים אינו מזכיר כלל. - הכשדים נמצאים כאן
 שלא במקומם, וצ"ל: הכשדים המדים וכו'.

1 ים ימניה. *Amveia* = ימניה = יבנה. לפי יוספוס (קדמ' י"ג ט"ו ד') היתה יבנה
 עיר הים (השוה גם מק"ב י"ב ח' ט' ומ'). גם פליניוס (Hist. Nat. 5, 13, 68) חושב אותה
 במדה ידועה לעיריים, שהיה לה גמל משלה. חוץ מזה מוצאים אנו גם ימניה אחרת בתור
 כפר ימה (דרומית מערבית מים כנרת). ונוכרת במגלה ירו' א' א', קדמ' י"ט כ"ג והיא
 ב עיר נפתלי. לפי זה תהא הכנרת ים־ימניה שלנו (ע' 8726, Jn). - בלא מלחים. במקור
 העברי מלא מלחים במקום בלא מלחים (וע' צ'ארלס בהוצאתו היוונית עמ' 153). -
 וימלט יוסף. מכוון לירידת יוסף מצרימה, או לפרידת עשרת השבטים. אפשר שבאה
 ו כאן לידי ביטוי גם השנאה ששררה בין ישראל והשומרונים, שישובו בחלקו של אפרים. -
 ז בוא יבואו. על דרך ברא' מיא ליב ועל השנות החלום... כי נכון הדבר (השוה
 ג פרק ז' של צוואת נפתלי העברית). - ח' אתה. ע' ביר ס"ד: וימאן להתנחם - מתנחמים
 על המתים ואין מתנחמים על החיים. -

ד יעקב אשר הולידה: לקול דבריו בקשתי לבבות גם-אני ויהי כאשר
 ח עצה צוורה בלבבי להגיד-לו כי נמכר יוסף ואולם בראתי משני אחי:
 ב הנה בני הראיתי אתכם את-אחריית הנמים כי כל-אלה יקרו
 ג את-ישׂראל: ואתם תצוו את-בניכם אחריכם אשר יתחברו אל-לוי
 ד ויהודה כי ביהודה תקום תשועת ישׂראל ובו וברך יעקב: כי
 ח בשבטו יראה אלהים להציל את-עם ישׂראל ויקבץ את-הצדיקים
 ד מבין הגוים: וכי תעשו גם-אתם בני את-השוב וברכוכם בני-איש
 ה ונמלקים וקבם ותפאר אלהים בין הגוים והשטן גנוס מסניכם
 ו חיות השדה יראו מקם ויז אהבכם ומלאכים יסוככו עליכם: כי
 י כאשר יגדל איש את-הגלד היטב יסקר שמו לשובה ככה יסקר
 י גם-וזקרקם לשוב לפני אלהים כי תעשו את-השוב: ואשר לא תעשה
 ח טוב וקללהו מלאכים ואנשים ואלהים יחלל על-ידו בין הגוים
 ו והשטן יעשהו כל-משכן לו וכל-חנת השדה תרדה-בו ויז ישטמהו:
 ח-ז כי גם-מצות התורה שני סנים להן ובתבונה תמלאנה: עת לאדם
 ט לדעת את-אשתו ועת פורש ממנה לתפלתו: כי שניהם הנם מצות
 י יז ואם-לא ישמרו על-פי-דרךכם וביאו חסא גדול על-בני האדם
 י וקרה גם-שאר המצות: ואתם בני היו חכמים ונבונים באלהים כי
 ידעתם את-דרך מצותיו ואת-חקי כל-מעשה למען אהבכם יז:
 ט ויצו אותם כאלה ויאמר אליהם אשר יעלו את-עצמותיו אתם
 ב חכרונה ויקברהו עם-אבותיו: ויהי אחרי אשר אכל ושתה אתם
 ג בשמחת-לבב ויכס את-סגיו ויגע: ויעשו בניו כלל אשר אגם
 אביהם:

צוואת גד הבן הששי ליעקב ובן-זולפה

א העמקת צוואת גד אשר דבר אל בניו בשנת חמש ועשרים
 ב ומאה לחיו: ויאמר אליהם שמעו בני אנכי נולדתי בן תשיעי
 ג ליעקב ואהי גבור בין המשפטים: ולכן שמרתי בלילה על-
 ד העדרים והנה כי בא הארי או הזאב או כל-חיה רעה אל-העדר

ח ב ש ב טו יראה אלהים. יש כאן תוספת נוצרית: וישכן בין בני אדם עלה אדמה.—
 א חמש ועשרים ומאה. לפי יובלים כ"ח ס' נולד גד בשנת ב' אלפים קל"א. מספר
 ב זה מתאים למספרים שבמדרש תדשא ובס' הישר. — ואהי גבור. השה ביר צ"ה: כל

וְאֶרֶץ אֶחָדָיו וְאֶתְשֹׁשָׁהּ וְאֶחְזִיק בְּגִדֵי בְרָגְלוֹ וְאֶקְלָעֶהוּ כְּאֶבֶן הַקֹּלֶעַ
 וְקָבָה בְּרַגְלָיו: וַיֹּסֶף רָעָה אֶתְנוּ נַחַד כְּשֹׁלְשִׁים יוֹם וּבְהִיּוֹתוֹ רָךְ
 הַ
 נִחַל מְרוֹם הַקְּדִים: וַיָּשָׁב חֲבֵרוֹנָה אֶל-אֲבִינוּ וַנְּנִיחָהּ (אֲבִינוּ)
 ו
 כְּקִרְבָּתוֹ כִּי אָהָבוּ מְאֹד: וַיִּגַּד יוֹסֵף לְאֲבִינוּ כִּי שָׁחַטוּ בְּנֵי זִלְפָּה
 וּבִלְהָה אֶת-קַל־הַשּׁוֹב כְּעֶדֶר וַיֹּאכְלוּ לְמִרוֹת דַּעַת רְאוּבֵן וְדַעַת
 ו
 יְהוּדָה: כִּי רָעָה יוֹסֵף כִּי אָנֹכִי הַצִּלְתִּי מִיָּד מִי הַדָּב וְאֶהְרַגְנָהּ
 וְאֶשְׁחַט אֶת-הַבָּטְלָה וְאָנֹכִי נֶעְצַבְתִּי אֶל-לִבִּי כִּי לֹא יָכַל לְחַיּוֹת
 ח
 וַנֹּאקְלָהּ וַיִּגַּד קִזְאֵת לְאֲבִינוּ: וְאָנֹכִי קִצַּצְתִּי עַל-יוֹסֵף בְּגִלְלֹל זֹאת
 ט
 עַד-יוֹם בּוֹ נִמְכַר: וְרוּחַ שְׂנְאָה הָיְתָה בִּי וְלֹא חִפַּצְתִּי לְדַעַת אֶת-
 יוֹסֵף לֹא לְשִׂמְעַת אֵזֶן וְלֹא לְמִרְאֵה עֵינַיִם כִּי הִקְלִימְנוּ בְּסַגִּינוּ בְּאֶמְרוֹ כִּי
 אֲכַלְנוּ אֶת-הַבָּטְלָאִים מִלֶּבֶד יְהוּדָה וְקַל־אֲשֶׁר הִגִּיד לְאֲבִינוּ הַאֲמִינֵנוּ:
 ב
 אֶת-חֲסָאִי אֲנִי מִזְכִּיר בְּנֵי כִּי סָעַמִּים רַבּוֹת בְּקִשְׁתִּי לְהִרְגַּ
 ג
 אוֹתוֹ כִּי שָׁטַמְתִּיו בְּלִבִּי: וְגַם-בְּגִלְלֵי הַמְלֻמּוֹת הוֹסַפְתִּי עוֹד שֵׁנָא
 אוֹתוֹ וְאֶבְקַשׁ לְהִבְחִירוֹ מֵאַרְץ חַיִּים כְּלַחֵף הַשּׁוֹר אֶת-יָרֵךְ הַשָּׂדֶה:
 ג
 וְעַל-כֵּן מָכַרְנוּ אוֹתוֹ אֲנִי וְשִׁמְעוֹן לְיִשְׁמַעְאֵלִים בְּשֹׁלְשִׁים שֶׁקֶל וְנִסְתַּמַּר
 ד
 מִהֵם עֲשָׂרָה וְעֶשְׂרִים הִרְאִינוּ אֶת-אֲחִינוּ: וְקָבָה מִלֵּאָה חֲמֹנֹת הַבָּצֵעַ
 ה
 אֶת-לִבִּבְנוֹ לְהִרְגוֹ: וְאֵלֵהִי אֲבוֹתֵי הַצִּילָהּ מִיָּדִי לְמַעַן לֹא אֶעֱשֶׂה
 אֶת-מַעֲשֵׂה הַשָּׂשׁע הַזֶּה בְּיִשְׂרָאֵל:
 ג
 וְעַתָּה בְּנֵי שָׁמְעוּ דְבַר אֲמַת לְמַעַן תַּעֲשׂוּ צְדָק וְכֹל-מִשְׁפָּט
 עֲלִיּוֹן וְלֹא תַתְּעוּ אֶחָדִי רוּחַ הַשְּׂנְאָה כִּי הִיא הַרְעָה בְּכֹל-מַעֲשֵׂי
 ג
 בְּנֵי הָאָדָם: כָּל-אֲשֶׁר יַעֲשֶׂה הָאָדָם יִתְעַב הַשּׁוֹנֵא כִּי יַעֲשֶׂה אֶת-
 חֲקוֹתַי: לֹא יִהְלָלוּ וְכִי יִרְאֵ מִפְּנֵי יְיָ וְצָדֵק יִרְצֶה לֹא יִאָּהֲבֶהּ:
 ג
 אֲמַת יִבְּזֶה בְּמֵאֶשֶׁר יִקְנֵא דְבַת-עַם יִתְכַבֵּב וְנִאָּהֵר יִאָּהֵב כִּי הַשְּׂנְאָה
 תַּעֲזֹר אֶת-נַפְשׁוֹ כְּאֲשֶׁר רְאִיתִי גַם-אֲנֹכִי בְּיוֹסֵף:
 ד
 וְעַל-כֵּן בְּנֵי הַשְּׁמָרוּ מִפְּנֵי הַשְּׂנְאָה: כִּי הַשּׁוֹנֵא יִחְטָא גַם-
 ג
 לְאֵלֹהִים כִּי לֹא יַחְפֹּץ שָׁמוֹעַ לְדַבְּרֵי מִצְוֹתָיו לְאֵהָב אֶת-רַעְיָהּ

1 שנכפל שמו... היה גבור... גד ולגד אמר ברוך מרחיב גד. - כי שחטו. ע' תמי לברא' ליו ב': דחמנון אכלין בישראל דתליש מן היוא חייא... ואתא ותני לות אבוהון. וע' ביר פיד: מה אמר. ר' מאיר ור' יהודה ור' שמעון. ר"מ אומר, חשודין הן בניך על אבר מן החי. ר"ש אומר, תולין הן עיניהם בבנות הארץ. ר"י אומר, מזולזלין בבני השפחות וקורין להם עבדים (וע' גם פרקי ר' אליעזר ל"ח). -
 ב ב שלשים שקל. לפי התורה מכרהו רק בעשרים. המספר שלשים הוא מסורה עממית. שנכנסה אח"כ לספרות הנוצרית. -

ז ולא־להים יחטא: כי אם גם־אֲחִיו יִקְשַׁל יִחַסוּ לְהוֹרִיעַ לְכָל
 ד וְיִתְאַמֵּץ לְמַעַן יִשְׁפֹּט יַעֲנֵשׁ וְיִוְמַת: וְאִם־עָבַד יִהְיֶה וְהִסִּיתוּ בְּאֲדוֹנָיו
 ה וְתָרַשׁ עָלָיו כָּל־דָּע לְמַעַן יִוְכַל לְהַמִּיתוֹ: כִּי הַשְּׂנֵאָה תַעֲזוֹר בְּרִצְחָהּ
 נְגַד כָּל־אֲשֶׁר יִצְלִיחוּ וְהָיָה כִּי תִרְאֶה אוֹ תִשְׁמַע עַל־דְּבַר הַצִּלְחָתְךָם
 ו וְהִלַּתָּה: כִּי כֹאֲשֶׁר תִּבְקַשׁ הָאֲהֻבָּה לְהַסִּיֹּת מֵתִים וּלְעוֹרֵר אֶת־
 הַמַּוְ�עָדִים לְמָוֶת בֶּן תִּבְקַשׁ גַּם־הַשְּׂנֵאָה לְהַרְגֹּת אֶת־הַחַיִּים וְלֹא תֵאָכֵל
 ז לְהַשְׂאִיר בַּחַיִּים גַּם־אֲשֶׁר עִנְיָם בְּחַכְלֵי הַשְּׂוֹא: כִּי רוּחַ הַשְּׂנֵאָה בְּלִצְרָה
 רִוְחָהּ תִּפְעַל יִתְּרוֹ עַם־הַשְּׂטָן בְּכָל לְהַמִּית בְּנֵי־אִישׁ וְרוּחַ הָאֲהֻבָּה
 תִּפְעַל יַחַד עַם־תּוֹרַת הָאֱלֹהִים בְּאֲרֻחֵי רוּחַ לְהוֹשִׁיעַ אֶת־בְּנֵי הָאָדָם:
 ה רָעָה הִיא הַשְּׂנֵאָה כִּי הִיא תָּמִיד עַם־קֹב תִּתְחַבֵּר וְנִגַּד הָאֲמַת
 תִּדְבַּר תְּשִׁים קָטָן לְגֹדֹל חֹשֶׁף לְאוֹר מֵר לְמַתּוֹק תִּקְרָא וְרִצְחָהּ
 תּוֹרָה תִּעִיר קָצָף וְתַעֲזוֹר מִלְחָמָה וְאֶת־הַלֵּב תִּמְלֵא רָעָה וְחַמַּת
 ב הַשְּׂטָן: וְכֹזֹאת הִנְנִי אוֹמֵר לָכֶם בְּנֵי כִּי גִסִּיתִי אֲשֶׁר תִּנּוּסוּ מִשְׂנֵאֹת
 ג רַע וְתִדְבְּרוּ בְּאֲהֻבַת אֱלֹהִים יִשָּׂר לְכָב וְגִרְשׁ שְׂנֵאָה וְשִׁנְיָה תִּסְיִן
 ד קִנְיָה: כִּי צִדִּיק וְעָנּוּ יִירָא מַעֲשׂוֹת רָשָׁע וְלֹא יִירָא אֲשַׁמַּת רַעְהוּ
 ה כִּי אִם־אֶת־נַפְשׁוֹ כִּי אֱלֹהִים יִרְאֶה לְלִקְבוֹ: וְלֹא יִלְךְ רַבִּיל בְּאִישׁ
 ו חֲסִיד כִּי יִרְאֵת עֲלִיּוֹן תִּשְׁכַּן־בוֹ: אִם־יִירָא לְחַטָּא לְאֱלֹהִים לֹא
 ז יִהַפֵּץ לַעֲשׂוֹת עוֹל לְאִישׁ וְלֹא בְּמַחֲשַׁבּוֹתָיו: וְזֹאת הִכְרַתִּי לְאַחַר־וְיָהּ
 ח אַחֲרֵי אֲשֶׁר שִׁבְתִּי מִחַטָּאִי [וְאֲשֶׁר חֲטָאתִי] לְיוֹסֵף: כִּי הִתְשׁוּבָה אֶל־
 ט אֱלֹהִים בְּאֲמַת תּוֹרָה בְּסִילּוֹת וְתִסְיִן חֹשֶׁק וְתֵאִיר אֶת־הַעֲיִנַּיִם וְתִתֵּן
 יֹדַעַת לְנַפְשׁוֹ וְתִנְהַל עֲצָה לְתַשׁוּעָה: וְכָל־הַדְּבָרִים הָאֵלֶּה אֲשֶׁר לֹא
 יֵאָמְרוּ בְּנֵי־אִישׁ אוֹתָם יִבִּיר בְּשׁוֹבוֹ מִדְּרָכָו: כִּי הִבִּיא אֱלֹהִים עָלַי
 מַחֲלַת הַקֶּבֶד וְלֹלֵא תִּפְלוֹת־וְעֻקֵּב אָבִי עָרוּנִי כִּי אֲזוֹ כִּמְעַט קָטַן
 יֵאָמְרוּ רוּחִי מִמֶּנִּי: כִּי כָל־אֲשֶׁר בּוֹ יִחַטָּא הָאָדָם בּוֹ יוֹסֵר: וְכֹאֲשֶׁר
 נִקְשָׁה בְּבִדֵי בְלֵי רַחֵם עַל־יוֹסֵף בֶּן עֲנִיתִי גַם־אֲנִי בְלֵי רַחֵם בְּבִדְדֵי
 וְאֲשַׁפֵּט אַחַד עֲשָׂר חֲדָשׁ כִּמְסַפֵּר הַיָּמִים אֲשֶׁר שָׁנֵאתִי אֶת־יוֹסֵף עַד־
 אֲשֶׁר מָכְרָהּוּ:

ב קצר רוחה. ע"פ שמות ו' ט' ותרגום הע' שם. —

ד ז
 ה עם כזב תתחבר. ע' בן סירא כ' כ"ה: ושבח אני את הגנב מן המכזב תמיד
 י ונחלת שניהם השמך (וע' שם גם ה' י"ד). — בו יחטא. הושה יובלים ד' ל"א—ליב: כי
 באבן הרג [קין] את הבל ובאבן נהרג במשפט צדק (וע' גם סנהד' ק"ח א'
 ועוד). —

ועתה כני הנהרתי אתכם אהבו איש את-אחיו והשמירו שגאָה
 מלבבכם ואהבו איש את-רעהו במעשיכם ובדבריכם ובכל ונצח
 לבבכם: כי כפני אבי דברתי את-יוסף לשלום וכאשר נצאתי מאת
 סניו ומחשף השגאָה את-תבונתי ותרנו את-נפשי לכהמות: ואתם
 אהבו איש את-רעהו בלבבכם וכי חטא לה איש ודברת אליו
 לשלום ונרית הלאה את-חמת השגאָה ולא תשבין בנפשך ערמה:
 וכי יתודה וישוב מדרכו וסלחת לו ואם-יכחש אל-תרב אתו כי
 ישבע וחטאת חטא משנה: ואם תריב באיש אל-תגל לך סודכם
 שן ישגאָה ונהפך לה לאויב וחטא לה חטא גדול כי רבות בערמה
 ידבר אליה או ימרש עליה רעה ומכה יקח חמתו: ואם יכחש
 ויבוש כי תגלה דעתו השקט ואל-תגל תרשתו כי אשר יכחש עוד
 ישוב מדרכו ולא יוסף לחטא לה כי כבד וכבדה ויירא מכה
 ונשלים עמך: ואם לא-ידע בשת וברעתו יעמד וסלחת לו בלבבך
 ואת-המשפט לאלהים תעזב:
 וכי ייטב לרעכם מכם אל-תמצבו והתפללו בערו אשר ער-
 סוף ימיו וצליח כי בן טוב גם-לכם: וכי יגש עוד אל תקנאו
 בו וזכרו כי קץ כל-בשר למות והודו לו: אשר נתן את-הטוב
 ואת-המועיל לכל-בני-איש: סקר את-משפט ו: וניח לה וכל-
 עצתה ישלים: ואם אחד הרשעים יצברהון בעשו אחי אבי אל-
 תתחרו בו והוחילו למועד ו: כי הוא יקח מרשעים עשרם ויסלח
 לאשר שוב מדרכו ואשר לא ישוב יחשף לענש עולמים: כי הדל
 אשר לא יקנא ברעהו יהיה לרצון לפני ו: ככל ומכל-בני-איש
 ואשר כי איך-לו ענין רע אשר לבני האדם ולענות-בו: ואתם
 ורו הלאה את-השגאָה מנפשותיכם ואהבו איש את-רעהו בלבב
 תמים:

ו ה אל-תגל. ע"פ משלי כ"ה ט' ריבך ריב את רעך וסוד אחר אל-תגל (השוה גם
 בן-סירא י"ט ח' ט'). - יקח חמתו. ביווני: λαβὼν ἀπὸ σοῦ τὸν ἴον. תרגם חמה=
 רעל, והוא קשה. ונראה שכוונתו: יקח ממך את נקמתו. -
 ויניח. ביווני: καταλείψει=ויאיר, ויגיה (עליך). ג"א: καταλείψει=וינח. כן
 גם ישלים הוא במקור ἡσυχάσει=ישקט. ובחתי למסור במלים יניח וישלים (ישלים
 מתאים לעצה). השוה איוב ג' כ"ו ולא שקטתי ולא נחתי. - תתחרו. השוה תהלי
 ל"ו א'. - יחשך. ע"פ איוב כ"א ל' כי ליום איד יחשך רע. - יאשר. ביווני
 λουτεῖ=יעשר, והוא כנראה טעות. -

ח והגידו גם-לבניכם אשר יקברו את-לוי ואת-יהודה כי מהם
 ב יקים יי מושיע לישראל: כי ידעתי אשר בקץ הימים יסורו בניכם
 ג מאחרי ויעשו כל-רשע וכל-רע וכל-משחת בעיני יי: וינפש מעמ
 ויוסף לדבר אליהם שמעו בני אל-אביכם וקברוני אצל אבותי:
 ד-ה ויאסף את-רגליו וישכב בשלום: ומקץ חמש שנים העלו אותו
 חקברוהו ויקברהו שמה עם-אבותיו:

צוואת אשר הבן העשירי לנעלב ו[גן]ולקה

א העתקת צוואת אשר אשר אנה לבניו בשנת חמש ועשרים
 ב ומאה למיו: וידבר אליהם והוא בריא ויאמר שמעו בני אשר
 ג אל-אביכם וכל-הישר בעיני אלהים ארצכם: שמי דרכים נתן
 אלהים לבני האדם ושני יצרים ושני מקטלים שני סנים ושני
 ד-ה קצות: ועל-כן הפל שנים שנים הם זה לעמת זה: כי שמי דרכים
 ו הן הטוב והרע ובלבנו שני היצרים המבדילים בינותם: וכי תרצה
 הנפש בטוב כל-מעשיה בצדק תעשה ואם-תחטא מזד תשוב:
 ז כי אם-תחשב על-דבר הצדק ותורה הלאה את-הרע תרמם מהר
 ח את-הרשע ותשרש את-החטא: וכי תכנע [הנפש] לפני [היצר] הרע
 את-כל-מעשיה ברשע תעשה ותגרש את-הטוב ותדבק ברע ובליעל

ח ח ומקץ חמש שנים. גד נולד בשנת ב' אלפים קליא וחי לפי זה קציה שנים.
 נמצא שמת בשנת רנ"ו ונקבר בשנת רס"א. לפי יובל' מ"ה א' ירדו יעקב ובניו מצרימה
 בשנת ב' אלפים קצ"ב. לפי צוואת בנימין (בסוף) נקברו השבטים צ"א שנה לאחר
 שירדו מצרימה=בשנת רס"ג. ב"מלחמת מצרים וכנען" (ע"פ יובלים מ"ו ט'). לפי זה
 יהא נכון הנוסח השני בראשית צוואת גד: בשנת שבע ועשרים ומאה לחייו. —

א ח חמש ועשרים ומאה. לפי תדשא - קכ"ג (וכן גם בס' הישר). - שתי דרכים.
 ע"פ דבר' ל' ס"ו וירמ' כ"א ח'. כאן יש אחד מן המקורות הקדומים ביותר ע"ד
 הבחירה החפשית. השוה חנוך ב' י"א ס"ה-ס"ו: ואקרא את שמו אדם... ואראה שתי
 דרכים אור וחושך ואומר אליו זו טובה לך וזו רעה. בן סירא ס"ו י"ד: אלהים עשה
 את האדם מראשיתו והניחו ביד היצר אם תרצה תעשה מצוותיו ותבינה לעשות רצונו.
 וע' גם מלחמ' ב' ח' י"ד וקדמ' י"ג ה' ט': הבחירה החפשית היא דעת הפרושים.
 וכן ברכות ל"ג ב': הכל בידי שמים חוץ מיראת שמים. ועוד. - שני יצרים. כאן
 אף אחד המקורות הקדומים ביותר על היצרים. השוה בן סירא כ"א ב', ל"ו ג': הוי
 יצר רע למה נוצרת למלאת פני תבל ערמה. היצר הטוב אינו נכנע בפני השטן והוא
 חפשי לעשות את הטוב. - שנים הם. השוה קהלת ז' ד', בן סירא מ"ב כ"ג. -
 ובליעל. השטן (=בליעל) הוא יצר הרע והוא גם עבודה זרה (ע' בבא בתרא ס"ז

ט וְשָׁלַמְתָּהּ וְאִם-גַּם-תִּשְׁעֶשֶׂה אֶת-הַטּוֹב לְרַע נִהְפָּה: כִּי אִם-תִּחַל לַעֲשׂוֹת-טוֹב וְהָיָה תוֹצְאוֹת מַעֲשֵׂיהָ רָשָׁע כִּי אוֹצֵר הַנָּצֵר רוּחַ רָשָׁע תִּמְלֹא: ב וְהִנָּקֵשׁ אֲשֶׁר תֹּאמֶר לְהַשְׁלִיחַ אֶת-הַטּוֹב עַל-הָרָע וְהָיָה סוּף ג מַעֲשֵׂיהָ גַם-דֶּרֶךְ הָרָע: וְיֵשׁ אִישׁ אֲשֶׁר לֹא יִרְחַם עַל-עֲבֹדָיו וְאֲשֶׁר ג שָׂרְתוּ לְקַנְיָן בְּרָע גַּם-זֶה שְׁנֵי סָנִים לוֹ אֶקַּל הַכֹּל רָשָׁע: וְיֵשׁ אִישׁ אֲשֶׁר ד אֶהָב עוֹשֶׂה רָע עַד-כִּי יִחַפֵּץ לָמוֹת לְמַעַנּוֹ בְּרָע וְנָלוּי הוּא שְׁנֵי סָנִים לְדָבָר הַזֶּה וְהַכֹּל עֲנָן רָע: כִּי אִם-גַּם אֶהָבָה הִיא אֶקַּל רָעָה הִיא בְּכַסּוּתָהּ עַל-רָשָׁע וְעַל-כֵּן הַדָּבָר הַזֶּה שְׁמוֹ טוֹב הוּא ה וְסוּף מַעֲשָׂיו לְרַע יוֹבִיל: וְיֵשׁ אֲשֶׁר יִגְלֵב יִרְשִׁיעַ יְגֹזַל וְיִחַמֵּם וְעַל-ו דַּל יִרְחַם גַּם-לְזֶה שְׁנֵי סָנִים וְהַכֹּל רָע: כִּלְ-אֲשֶׁר יִחַמֵּם אֶת-רַעְהוּ וְקַעֲסִים אֱלֹהִים וְיִשְׁכַּע לְשֵׁי אֵל עֲלִיּוֹן וְעַל-הַעֲנִי יִרְחַם אֶת-: נוֹטֵן ז הַתּוֹרָה וְיַעֲבֹד וְיִקְעִים וְאֶבְיוֹן יַחֲזִיק: אֶת-נַפְשׁוֹ וְיִסְנַף וְאֶת-נֹוֹ וְיִסְנַף רַבִּים יִהְיֶה וְעַל-מַעֲסֵם יִחַמַּל גַּם-לְזֶה שְׁנֵי סָנִים וְהַכֹּל וְעֲנָנָן רָע: ח וְיֵשׁ אֲשֶׁר יִנְאָף וְיִנְגַּח וּמְקַל-אֶקַּל יִנְצֵר וְיִצְוֹם וְיַעֲשֶׂה עוֹל וּבְחִיל עֲשָׂרוּ יִחַמֵּם רַבִּים וּכְרַב רָשָׁעוֹ הוּא גַם-מַצּוֹת יַעֲשֶׂה גַם-לְזֶה שְׁנֵי ט סָנִים וְהַכֹּל רָע-הוּא: וְכַל-אֵלֶּה בְּחַזְרֵיהֶם וּבְאֶרְבָּבוֹת הֵם כִּי גַם-אֵלֶּה י וְהַזְרִים לְמַחְצָה הֵמָּה וּבְאֶמֶת קַמְאִים הֵם: וּכְאֵלֶּה דָּבָר אֱלֹהִים גַּם-עַל-לוֹחֹת הַחֻקוֹת:

ג וְאַתֶּם בְּנֵי אֵל תִּהְיוּ כְמוֹתָם בְּעֲלֵי שְׁנֵי סָנִים לְטוֹב וּלְרָע כִּי ב ג רַק בְּטוֹב תִּדְבְּקוּ לְמַעַן יִשְׁכַּן-בּוֹ אֱלֹהִים וּבְנֵי אָדָם יִרְדְּשׁוּהוּ: נוֹסוּ לְבָם מִפְּנֵי הָרָע וְהַבְרִיחוּ אֶת-הַנָּצֵר הָרָע בְּמַעֲשֵׂיכֶם הַטּוֹבִים כִּי אֵלֶּה אֲשֶׁר שְׁנֵי סָנִים לָהֶם לֹא יַעֲבֹדוּ אֶת-: וְעֲבֹדוּ אֶת-תְּאוֹתֵיהֶם לְמַעַן וּמִצְאוּ-חַן בְּעֵינֵי בְּלִיעַל וּבְעֵינֵי הָאֲנָשִׁים הַדּוֹמִים לָהֶם:

א': הוא שטן הוא יצר הרע הוא מלאך המות, שבת ק"ה ב': איזהו אל זר שבגופו של אדם הוי אומר זה יצר הרע). - אוצר היצור. ביווני θεοσαυρός τοῦ διαβόλου. וודאי היה במקור העברי כמו שנמסר כאן (לשון נופל על לשון). -

ג אשר תאמר. במקור: ἐν λόγοις=בדברים. אבל כל הנוסח שם משובש הוא. -

יפנק. במקור: λαμπρύνει=יאיר, ואין לו שחר, לפי דעתי המובן הוא יזהיר=יסוך בשמן=יפנק. - כחזירים... השוה ויקרא י"א ו'-ד, דברים י"ד ז', בקצת נוסחאות נשמטו החזירים. - למחצה. במקור: ὅσα ἐξ ἡμισειας καθαρῶν. צ'ארלס מתרגם ἐξ ἡμισειας=כ"י מפריסי-פרסה הם, וטעה שהרי ארנבת אינה מפרסת פרסה. הארנבות נשתמרו בכל הנוסחאות. - על לוחות החקות. בנ"א: על לוחות השמים (ע' צוואת לוי ה' ד'). -

ד כי האנשים הטובים ישרים הם ואם-גם-תנסים לחוטאים
 ב וקשובם לפני יי וצדקו: ורבים אשר ישמידו את-הרשעים שני
 מסעלים יעשו טוב ורע אולם הכל מוב-הוא כי עקר את-הרע
 ג משרשו וישמידהו: ויש אשר ישנא חונן דל ורשע ונזאף וגם-
 לזה שני סנים ואולם כל-המפעל מוב-הוא כי הולך הוא בדרךכי
 ד יי אשר לא יקבל את-הנראה טוב קטוב באמת: ויש אשר לא-
 יחפץ לראות ימים טובים עם-הוללים למען אשר לא-יגבל את-
 ה פיו ונקשו ונאל גם-לזה שני סנים והכל מוב-הוא: כי אלה
 לאבאים וקאלות ידמו כי בהיותם פראים בטמאים ידמו וקאמת
 שהורים הם כי קנאו ליי וילכו בדרךכו וינורו מקל-אשר צנה
 אלהים בקחותיו כי שנאו ויבדל בין הרע ובין הטוב:
 ה ראו בני איה שנים בכל המה זה לעמת זה והאחד בשני
 יסתר בצע בעשר שקרון בטוב-לב עצב בשמחה והוללות בחני
 ב האשיות: אסרי החיים מנת יבא אסרי קבוד קלון אסרי היום
 הנילה וחשך אסרי אור וכל-אלה פחת ושלמון היום המה והצדק
 פחת ושלמון החיים והרשע פחת המנות ועל-כן יחפו למנות בני
 ג עולם: לא יוכל איש לקרא לאמת קוב ולצדק רשע כי כל-אמת
 ד פחת האור הוא כמו כל-ונברא פחת אלהים: בקל-אלה נשיתי
 אני בימי בני ולא סרתי מאסרי אמת יי ואת-הקו עליון סקרתי
 כי בקל-פתי הלקתי בנשרי אסרי הטוב:
 ו ואתם בני שמרו גם-אתם את-מצות יי וילכו בישר פנים אסרי
 ב האמת: כי אלה אשר שני פנים להם משנה ואשמו כי גם-עשה
 ג יעשו את-הרע וגם-יחננו את-כל-עושינו כי ילכו אסרי רוחות הטהו
 ה הנלקמים עם-בני איש: שמרו בני אתם את-מצות יי ואל תלכו
 אסרי הרע ובחשבתכם] אותו לטוב ודרשו אסרי הטוב באמת
 ד ושמרהו בקל-מצות יי כי תשובו אליו ובו תרגעו: כי סוף בני

ד ד לראות. לפי הכותב אסור לו לאדם להנור מעוה'יו. אם לא לשם מצוה בלבד.--
 ימים טובים. עיפ תהלי ליד ייג ותרגום הע' שם. --
 ה חיי עולם. השוה דני ייב ב' אלה לחיי עולם. חנוך א' ליו ד' אדון הרוחות
 אשר מאתו נתן לי חלק בחיי עולם. --
 ו יאשמו. גיא: יעשו. נראה שחפס המתרגם היווני את הלשון יאשמו שבמקור
 העברי במשמעותה האחרת: ושונאי צדיק יאשמו (תהלי ליד כ"ב). או כל אוכליו יאשמו
 ד (ירמ' ב' ג'). ולפיכך תרגם *κολάζουσαι*. -- ינדעו. במקור *γνώσονται*=ידעו. לפי

הָאָדָם יוֹכִיחַ עַל-אֲדָרְקָתָם כִּי יִגְדְּעוּ לְמַלְאָכֵי יי וְלְמַלְאָכֵי בְלִיעַל:
 ה הַקָּשָׁשׁ כִּי תִתְרַגְּזוּ וּמִלֶּךְ יֵצִיב לָהּ הַרֹחַ הַרַע אֲשֶׁר אוֹתוֹ עֲבָדָה
 ו בְּתַאֲוָתָהּ וּבְמַעֲשֵׂיהָ הַרְעִים: וְכִי יִשְׁלוּ אִישׁ וְנִפְרֵד בְּשִׂמְחָה אֶת-
 מִלְאָךְ הַשָּׁלוֹם הוּא יִנְחֶהוּ לְמַנִּי עוֹלָם:

ז אֶל-תִּהְיוּ בְּנֵי בְּסָדוֹם אֲשֶׁר לֹא הִבִּידָה אֶת-מִלְאָכֵי יי וְתֹאבְדוּ

ב לְעַד: כִּי גִדַּעְתִּי אֲשֶׁר תִּתְקַטְּאוּ וּתִתְנַחְּנוּ בְיַדִּי אוֹיְבֵיכֶם וְאַרְצְכֶם

ג שְׂמַמָּה תִהְיֶה וְכָל-מִקְדָּשֵׁיכֶם יִחָרְבוּ וְנִסְוָרְתֶם בְּכָל-אַרְבַּע פְּנוֹת

ד הָעוֹלָם וְאַתֶּם תִּהְיוּ כַגּוֹלָה וְתִתְעַבּוּ כַמַּיִם הַנִּמְסִים: עַד-יִשְׁקֹף עֲלֵיּוֹן

ה עַל-הָאָדָמָה וְהוּא יָבוֹא וְאֶת-רֹאשׁ הַתַּנּוּן יְרוֹצֵץ עַל-הַמַּיִם וְהוּא

ו יוֹשִׁיעַ אֶת-עַם-יִשְׂרָאֵל וְאֶת-כָּל-הַגּוֹיִם: וְהִגִּידוּ קְוֹאת גַּם-אַתֶּם

ז לְבָנֵיכֶם אֲשֶׁר לֹא יָמְרוּ אֶת-סִיּוֹ: כִּי קָרָאתִי בְלוֹחוֹת הַשָּׁמַיִם כִּי

ח שְׂמוֹעַ לֹא תִשְׁמְעוּ אֵלָיו וְשֹׁשׁוֹעַ תִּשְׁשַׁעְרֻבוּ וְלֹא תִלְכוּ בְּחֻקֹּת יי

ט כִּי אִם-בְּמִצְוֹת בְּנֵי הָאָדָם וְתִשְׁחִיתוּ וְתִרְעוּ: וְעַל-כֵּן תִּזְרוּ כְּגֹד

י וּבָדָן אֲחֵי אֲשֶׁר לֹא יִפְרֹדוּ אֶת-אַרְצְכֶם וְאֶת-שְׂבָבְכֶם וְאֶת-שִׁשְׁתֶּם:

יא וְאוֹלָם יי יִקְבֹּץ אֶתְכֶם בְּאַמּוֹנָה לְמַעַן חֲסְדָיו וְלִמְעַן אֲבָרְכֶם

יב יֵצֵדְק וְיִשְׁקָב:

יג וַיְהִי אַחֲרָי אֲשֶׁר דִּבֶּר לָהֶם בְּאֵלֶּה וַיֵּצֵאוּ וַיֹּאמֶר קְבֹרֵנִי בְּתַבְרֹון:

יד -וַיִּשְׁכַּב וַיָּמָת בְּשִׁיבָה טוֹבָה: וַיַּעֲשֶׂר-לוֹ בְּנָיו כַּאֲשֶׁר צָוָה וַיַּעֲלוּ אוֹתוֹ

טו תַּבְרֹוֹנָה וַיִּקְבְּרוּהוּ עַם-אֲבוֹתָיו:

ה צ'ארלס קרא היווני בטעות ידע במקום יָעַד ל...=יפגש ב... (על דרך עמוס ג' ג': בלתי

ו אם נועדו, ע' תרגום הע' שם). - י צ'יק. ע' סוטה ג' ב': אדם שעבר עבירה אחת

ז בעוה"ז מלפנתו והולכת לפניו ליום הדין. - מ לאך השלום. אחד המקורות הקדומים

ח על המלאך המנחה את הנפש למנוחתה (ע' כתובות ק"ד א': בשעה שצדיק נפטר מן

ט מן העולם ז' כתות של מלאכי השרת יוצאות לקראתו אחת אומרת בוא בשלום וכו'). -

י ינחהו. במקור: εἰσφέρει, ג'א: παραμυθεῖται=ינחמהו. אפשר ששניהם נכונים. ע'

יא ישע' ג'ז י"ח: דרכיו ראיתי וארפאהו ואנחהו ואשלם נחמים לו ולאבליו. -

יב הנמסים. במקור: ἀχρηστον=ללא הועיל (ע' צוואת זבולון ט' ב'). - ראש

יג התנין. ע"פ תהלים ע"ד י"ג. וע' ישע' כ"ז א'. התנין בספרות החיצונית הוא סמל

יד הגבורה של השטן. ולפעמים השטן עצמו. כיסוד לזה משמשת אגדה בבליית עתיקה.

טו במזמורי שלמה מתאר המחבר את שלטון פּימפּיאוס בתור התנין הגדול (ע' Gunkel.

זאניברסלי כנביאים. כגון ישע' ב' ב' ועוד. ירמ' ד' ב' ועוד. תהל' כ"ב כ"ז ועוד. -

ח כגד וכדן. השוה צוואת גד ח' ב', דן ה' ח', ז' ג'. -

ט בשיבה. ביווני: בשינה טובה (השוה צוואת זבולון י' בפי'). -

צוואת יוסף הבן האחד אשר לנצלב וכו' יוסף ל

א העמקת צוואת יוסף | ויהי כאשר הלך למות ויקרא אל-בניו
 ב ואל-אחיו ויאמר אליהם: אחי ודני שמעו אל-יוסף אהוב ישראל
 ג והאזינו לאמר-סיו: אלכי ראיתי בסני קנאה ומת ולא סרתי
 ד מאמת וי ואתחזק-בה: אחי שנאוני ווי אהבני הם בקשו להרגני
 ה ואלהי אבותי שמרני הם בבור השליכוני ועליון העלני: לעבד נמכרתי
 ו ואדון-כל סדני בשבי לקחתי ונרעו הסוקה הושיעתי ברעב
 ז עניתי ווי בלבלני: לבדי הייתי ואלהים נסמני חולה הייתי ווי
 ח השקיף עלי בבית הכלא הייתי ואלהים סמני באזקים [נאסרת] והוא
 ט האילני: בתוך דבת-עם והוא זכני עלילות רעות שמו עלי המצרים
 י והוא הושיעני עבד והייתי וירוממי:
 יא וכהה הקיד פוטיפר שר המבחים אשר לפרעה את-ביתו
 יב על-ידי ואלכי נלחמתי עם-אשתו לא-ידעה-בשת אשר החזיקה
 יג בי לחטא עמה ואלהי ישראל אבי שמרני מפני האש היוקרת:
 יד בבית הכלא השליכוני הפוני שמוני ללעג ואלהים נתנני לרחמים
 טו לסני שר בית-הספר: כי לא יעזב וי את-נראיו לא בחשך ולא
 טז באזקים בגון ובצרה: כי לא איש אלהים ונבוש וכו' וכו' ויחסד
 טז ולא ולוד-אדמה הוא ונחלש ונחת: ובכל-אלה עור הוא ואיש לסי
 יז ורכו ינחם ואם-נחם ירחק מעט לבחן וצד-לב: בעשרה נסיונות
 יח בקנני ובכלם אנדררום הייתי: כי רפואה גדולה אנדררום וכהה
 יט מוזה תביא סבלנות:
 כ כמה נראה אותי המצרית במת כמה מסרה אותי לענשני:
 כא ואם-ריבן קראה לי וכי לא חספתי להיות עמה אמרה אלי אתה

צוואת יוסף מורכבת, כמו שאפשר לראות בסקירה ראשונה, משני סיפורים בלתי תלויים זה בזה. הפרקים א' - י' מספרים על בית פוטיפר ואשתו והפרקים י"א - י"ז על מכירת יוסף, וחלק זה ראוי היה שיבא לפני הפרקים א' - י'. חוץ מזה מעידים גם הסגנון וגם התכן ששני מקורות כאן. הפרקים י"ח - כ' הם חזון מסתורי הדומה מאד לחזון דניאל, והשוה ספורי יוסף בס' הישר פ' ויצא - ויחי. -

בבית הכלא. ע' יומא ליה ב': אמרה לו, הריני חובשתך בבית האסורים. אמר לה, ה' מתיר אסורים. הריני כופפת קומתך - ה' זוקף כפופים וכו' (וע' גם ב"ר פ"ז). - בעשרה נסיונות. על הנסיונות שנתנסה בהם אברהם השוה יובלים י"ז י"ח, י"ט ח' -

א
 ב

תמשל גם-כי גם-בכל-אשר בקיתי אמתקסר לי ואתה תהנה
 כאדוננו: ואנכי וקרתי את-דברי יעקב אבי ואלך אל-חדרי ואבך
 ואתפלל אלי: ואנכי צמתי בשבע השנים ההן ובעיני המצרים
 הייתי כמי שני-ענוגים כי חן יצוק על-פני כל-הצמים למען :
 ואם-לא הנה אדוני בקיתו לא שתיתי יין ושלשה ימים לקחתי
 אדלי ואמן לעניים ולחולים: ואשחר לבקר את-: ואבך על-אדות
 המצרות [ואשת] מן כי הציקה לי תמיד מאד כי גם בלילה באה
 אלי ותאמר [כי באה] לבקרני: וכן וקר לא הנה לה ותהי
 כמבקשת לאמצני כבן לה ואתפלל אלי: ותלך וקר: ובמשך
 ימים חבקה אותי כבן ואנכי לא נדעתי ואחר-כך בקשה להסיטני
 לנזות [עמה]: וכראותי זאת ואעצב עד-קנות וכצאתה ואת-עוד
 ואתאבל על-אדוניתך ימים רבים כי הפרתי את-יצרה ואת-מומתה:
 ואדבר אליה דברי עליון למען תשוב מתאונה הרעה:

ופעמים רבות הללתי בדברים כאיש קדוש ובקרמה שבהה
 את-ענותי לפני בעלה בעוד אשר בהיותנו לבדנו בקשה להדיסני:
 בגלוי הללתי כמו עני ובסתר דברה אלי לאמר אל-תירא מפני
 אישי כי הוא גם-מאמין בענותך ואם יאמר לו איש עלינו לא
 נאמין: ואני בכל-אלה יצועי שק ואתפלל אלי: כי יצילני מקרמת
 המצרות: וכאשר לא יקלה דבר ותבא אלי בקרמה ולקחת] לקח
 לשמע את-דבר אלהים: ותאמר אלי אם חסע אתה כי אעזב את-
 האלילים שבה עמי ואנכי אסתה את-בעלי לסוד מאמרי
 האלילים ונלך בקקות : אלהיה: ואמר אליה אין חסע ל:
 בשמאת יראיו ולא ירעה בנואסים כי אם באלה אשר בטהר
 לבב ובנקיון שפתיים וקרבו אליו ותמרש כי בקשה למלא מאונה:
 וארבה לצום ולהתפלל למען יצילני : מנה:

ותוסף לעת אחרת ותאמר אלי אם-לא תחפץ לנזות עמי
 אנכי אהרג את-בעלי ואקחה לי לבשל: ואני בשמעי זאת ואקרע

ג ג דברי יעקב. יובלים ל' ו', ובביר פ"ז: איקונין של אביו ראה (ועי' שם צ"ח).
 ד-ו בשבע. ביובל מ"ז ג': עשר. - ובעיני המצרים. השוה דנ' א' ט"ז. - מו"ף. נראה
 י שסבור הכתוב שכך היה שמה. ובס' הישר: זליכה. - ואדבר אליה. עי' לעיל בפ"א ר'. -
 ה אהרג. ע' ב"ר פ"ז: אמרה לו הורגת אני. אמר לה. לא דיי שאמנה באסרטינ
 (=אסרטיא=σρατιά=צבא) של גואפים אלא באסרטינ של רצחנים. -

את-בגדי ואמר האשה יראי את-י: ואל תעשי את-המעשה הרע
 הנה סן תבדתי ואת דע-לך כי אנכי אודיע לכל את-מזמתך זאת:
 ותרא ותבקש ממני אשר לא אנלה את-מזמתה זאת: ותלך
 ותסימני במתנות ותשלח לי כל-חמודות בני אדם:

ו ותשלח לי אכל ובו קשפים: ויהי כי בא הסרים ויבא את-
 המאכל ואביט וארא איש נושא מראהו ויששט לי חרב עם-הקערה
 ואדע כי מזמתה להדיחני: וקצאתו ואבדך ולא שעמתי טעם מאכל
 זה ולא כל-מאכל אחר ממנה: וכעבור יום ותבא אלי ומבר את-
 האכל ותאמר אלי מדוע לא אכלת מן-המאכל הנה: ואמר אליה
 כי מלאת אותו קשפים ונות ואיך אמת לא אקריב לאליהם
 בלתי ל: לכה: והנה את דע-לך כי אלהי אבי גלה לי בנד-
 מלאכו את-דעתך ואנכי שמרתי את-המאכל למען בתי אותך אם-
 תראהו ותשובי מדרךך: ולמען תנבחי כי לא תשלט רעת
 פושעים בצדקת יראי: הנה אקח מן-המאכל ואכל בסניף
 ובדברי אלה ואתפלל כזאת אלהי אבותי ומלאך אברכם יהיו
 עמדי ואכל: ובראותה זאת ותפל על-סניף לרגלי ומברך וארומה
 ואדבר על-לבה: ומבטיחני לבלתי עשות עוד את-מעשה
 הפשע הנה:

ו ואולם היא הקשתה את-לבה ברעה ותחפש אי הדרך
 תצודני: ותאנח מר ותפל למשכב והיא לא חלתה וכראות בעלה
 אותה ויאמר לה למה נסלו סניף ותאמר לו צרה בלבבי וכל-
 אנהות רוחי הציקוני ונרשא אותה והיא לא חלתה: והיא לעת
 מצא רצה אלי ובעלה הנה מחוץ לבית ותאמר אלי: אחנק או
 אתנפל אל-בור אם-לא תחפץ לשכב עמי: ובראותי כי רוח
 בליעל הרגיזה ואתפלל אל-י: ואמר אליה: למה אמלתה תרגוני
 ותתגעשי וחסמא ועור עיניך וקרי כי אם-תשליחי יד בנפשך מכה
 אשתה צרתך פילגש בעלך את-בניך ומשמדי את-וקרך מעל-
 שני האדמה: ותאמר אלי הנה אהבתני רב לי אלהם על-חני ועל-
 חני בני ואנכי אסכה עוד עד-אשר אמלא גם-את-מאנותי: והיא
 לא ידעה כי למען י: דברתי אליה בן ולא למענה: כי אם יפל-

איש בִּחְשֶׁק תֵּאָנֶה וְלוֹ יַעֲבֹד וְהָיָה כִּי יִשְׁמַע דְּבַר מִוֹב עַל־חֶשֶׁקוֹ
אֲשֶׁר בּוֹ נָסַל וְקָבַל אוֹתוֹ לְמַעַן תֵּאָנֹתוּ הִרְעָה הַזֹּאת:

ח וְזֹאת אָמַר לְכֶם בְּנֵי כִּי כִשְׁשׁ שְׁעוֹת [כִּיּוֹם] הָיוּ בְּלִבְתָּהּ
מֵאֵתִי וְאֲנֹכִי בְּרַעְתִּי עַל־בְּרִכֵּי לֶסְנִי וְ: כָּל־הַיּוֹם וְכָל־הַלַּיְלָה וּבִבְקָר
ב קָמְתִי וְאֶרְךָ וְאֶתְפַּלֵּל לְהַצִּילֵנִי מִמָּוֶה: לְאַחֲרוֹנָה תִּסְשָׂה בְּבִגְדֵי
ג וּתִמְשָׁכֵנִי בְּחֻזָּה לְשֹׁכֵב עִמָּה: וְכִרְאוֹתֵי כִּי הַחֲזוּיָהּ בְּשֹׁעוֹן בְּבִגְדֵי
ד וְאַעֲזֹבֶהוּ וְאָנוּס עָרֹם: וְהִיא בְּהַחֲזוּיָהּ בְּבִגְדֵי שָׂמָה עָלַי עַל־לוֹת־
שׁוֹא וּקְבוֹא בַעֲלָה נְתַנְנִי בַּמִּשְׁמֵר אֲשֶׁר בְּבֵיתוֹ וּמִמְחַרְתֵּי הַכְּנִי
ה וַיִּשְׁלַחֵנִי אֶל־בֵּית־הַפֶּהֱרָה אֲשֶׁר לְסָרְעָה: וְכֹאֲשֶׁר הָיִיתִי בְּאִסְרוֹתֵי
וּמַעֲצָב הַמִּצְרִית וּתְבֹא וּתִשְׁמַע אוֹתִי מִהַלָּל וּמְשַׁבַּח אֶת־: בְּמִקּוֹם
חֶשֶׁךְ וְאֲנִיל בְּקוֹל שִׁמְחָה וְאוֹרָה אֶת־אֲלֹהֵי כִּי נִצַּלְתִּי מִתְּאֵנָת
הַמִּצְרִית:

ט וּפְעָמִים רַבּוֹת שִׁלַּחַה אֵלַי לֵאמֹר הוֹצִילָה לְמֵלֵא תֵּאָנֹתִי
ב וְאֲנֹכִי אֲוִיצֵאָהּ מִן־הָאֲזוּקִים וְאֶפְדֶּה מִחֶשֶׁךְ: וְאֲנֹכִי לֹא נִשְׁמַשְׁתִּי לָהּ
אֶת־בְּמִחְשָׁבוֹתַי כִּי אוֹהֵב וְ: אֶת־אֲשֶׁר יִתְעַנֶּה בְּבוֹר חֶשֶׁךְ בַּעֲנָה
ג מֵאֲשֶׁר יְחִי חַיִּי תִסְנוּקִים בְּחֻדְרֵי־מֶלֶךְ וַיִּתְהַוֶּלֶל: כִּי אִם־יִתְנֶה אִישׁ
ד בְּצַדִּיקְתּוֹ וּיִבְקַשׁ נִם־תִּתְהַלֵּךְ וַיִּדַע אֵל עֲלִיּוֹן כִּי־תוֹעִילָהוּ וְנָתַן לוֹ
נִם־אֶת־זֹאת כֹּאֲשֶׁר [נָתַן] נִם־לִי: כִּמָּה פְעָמִים בָּאָה אֵלַי בְּהִיוֹתָהּ
ה חוֹלָה בְּמִחְשַׁד־לָיִל וּתִשְׁמַע לְקוֹל תִּסְלִיתִי וְאֲנֹכִי בְּשִׁמְעִי אֶת־אֲנַחוֹתֶיהָ
וְהַחֲרַשְׁתִּי: כִּי בְּהִיוֹתִי בְּבֵיתִי וְתַגֵּל אֶת־וְרוּעוֹתֶיהָ וְאֶת־שְׂדֵיהָ וְאֶת־
רַגְלֶיהָ לְמַעַן אֲשַׁכֵּב עִמָּה כִּי יִסַּת־מִרְאָה הֵימָּה עַד־מָאֵד וְהַדוֹרָה
בְּלִבוֹשָׁה לְמַעַן תִּדְיַחֵנִי וְ: הַצִּילֵנִי מִמּוֹמוֹתֶיהָ:

י וְעַל־כֵּן רָאוּ בְנֵי אֶת־אֲשֶׁר יִסְעֻלוּ אֶרֶץ־רוּם וְתִסְלָה וְצוּם:
ב וְנִם־אֶתֶּם אִם־תִּלְכוּ אֶחָרֵי הַעֲנָה וְשֹׁמֵר לְקַבֵּב בְּאֶרֶץ־רוּם וְתִסְלָה
ג וְתִצְמוּ בְּלֵב נִדְכָּה יִשְׁכֹּן בְּקֶרֶךְכֶּם וְ: כִּי אֶהֱבֵב הַצַּנֵּעַ לְכַת: וּבְכָל־
אֲשֶׁר יִשְׁכֹּן עֲלִיּוֹן אִם־נִם־קִנְיָה [תִּפְלֵ] עַל־אִישׁ אוֹ שָׁבִי אוֹ רֵצַח
אֱלֹהִים הַשׁוֹכֵן בּוֹ לֹא רַק יוֹצִיאָהוּ מִדְּרָעָה לְמַעַן עֲנֹתוֹ כִּי נִם־
ד יְרוּמָהוּ וַיִּסְאָרְהוּ כֹאֲשֶׁר עָשָׂה נִם־אֵתִי: כִּי בְּכָל־דְּרָכָיו יִגְבֶּה

ח ח מתאות. במקור παροφάσεως=מתאנת. ונמסר כאן לפי תיקונו של Ch (השוה משלי י"ח א' לתאוה [לתאנה?]) יבקש נפרד ותרגום הע' שם).
ט ח הדורה. השוה יומא ליה ב': בכל יום ויום היתה אשת פוטיפר משתדלת בדברים. בגדים שלבשה לו שחרית לא לבשה לו ערבית וכו'. -

ה איש אם-במעשים או בדברים או במחשבות: ידעו אחי מה-
 אהבנו אבי ואנכי לא התנאיתי בלבבי אף-כי גער הויתי ויראת
 ו הויה בלבבי כי ידעתי כי הכל יחלף: ואנכי לא רוממתי
 נפשי לרעה ואכבד את-אחי ומיראתם החרשתי בעת מקרוני ולא
 הודתי לישמעאלים כי בן-יעקב אנכי איש גדול וצדיק:

יא וגם-אתם בני תהי יראת יי לנגד עיניכם בכל-מעשיכם וכברו
 ב את-אחיכם כי כל-אשר נעשה את-חקת יי ואהבהו יי: ויהי בנקעי
 עס-הישמעאלים וישאלוני לאמר העבד אתה ואמר עבד אנכי וליד
 ג בית לכל ובשו אחי: ויאמר לי הגדול בהם לא עבד אתה כי
 ד בן תמיד גס-חזותה ואנכי אמרתי עבד אנכי: ויהי כאשר באנו
 ה מארומה ונריבו ביניהם מי מהם ימן מחירי ונקחני: וגאותו כלם
 כי אשר במצרים אצל מוכר סחורתם עד-אשר ישובו עם-סחורתם:
 ו-ו וזן חני בעיני הסוחר ונקמד על-ידי את ביתו: ויברכהו אלהים
 ח לרגלי וימלא אותו זהב וקסף ועבדה: ואהי אצלו שלשה חדשים
 ותמשה ימים:

יב בעת ההיא באה ואשת מוה אשת פוטיפר במרובה בלב
 ג הדרה כי שמעה על-אדותי מפי סריסיה: ותגד לבעלה כי העשיר
 ג הסוחר ביד גער עברי וגם-אומרים גנב גנב מארץ קנענו: ואתה
 עשה-בו שפטים וקח את-הנער אל-ביתנו ויברכה אלהי העברים
 כי חסד מן-השמים נסוף עליו:

יג וינאמן פוטיפר לדבריה ויצו להביא לפניו את-הסוחר ויאמר
 אליו מה-הדבר אשר שמעת עליה כי גנב אתה נפשות מארץ קנענו
 ב ותמכרם לעבדים: ויפל הסוחר לרגליו ויתחנן אליו ויאמר כי
 ג אדוני לא ידעתי את-אשר תאמר: ויאמר פוטיפרע אם-כן הדבר
 מצינ העבד העברי הזה ויאמר הישמעאלים הפקידהו על-
 ד ידי עד-אשר ישובו: ולא האמין לו ויצו לנסרו בשופים ערם
 ויהי כי החזיק בדבריו ויאמר פוטיפרע יביאו לפני את-הנער:
 ה אני הובאתי לפניו ואשתמנה אפים ארצה לפני פוטיפר כי הנה

הפרקים י"א-י"ז הם חטיבה בפני עצמה. -
 י א עבד אנכי. השוה ס' הישר פ' וישב. שאחי יוסף מוכרים אותו בתור עבד
 י יוסף צועק כי הנהו בן ליעקב. - ועבדה. במקור: εγγον=עבודה. -

ו השלישי במעלה בין שרי סרעה: ויבדילני מאתו ויאמר אלי העבד
 ז אתה אם-חששי ואמר עבד אנכי: ויאמר [עבד-] מי אתה ואמר עבד
 ח הישמעאלים: ויאמר אלי איך היית לעבד להם ואמר קנה קנוני
 ט מארץ כנען: ויאמר אלי אכן שקר אתה דובר ויצו מיד ליסרני
 בשוטים על-מערמי בשרי:

יד ואשת מוֹף השקיסה בער האשנב בעת יסרוני כי קרוב ביתה
 ותשלח אליו לאמר לא בצדק שפטת כי ענש מענש איש חששי
 ב אשר גנב כאלו פושע היה; וכאשר לא שניתתי מדברי אף-כי הייתי
 ג ויצו לשום אותי במשקמ ער-אשר יבאו אדוני העבד: ותאמר
 ד האשה אל-בעלה למה תאסר בזקים נער לקים בשבי מגזע הניחש
 ה ועליך להוציאו לחששי ולשמרו: כי היא בקשה לראותני בחשק
 ו חמאה ואנכי לא ידעתי מקלנה דבר: ויאמר אליה לא-ינעשה כן
 ז בתוך המצרים לקחת רכוש זרים לפני הוכיח במשפט: בזאת דבר
 על-הסוחר ואשר לנער היה יהנה בבית הספר:

טו מקץ ארבעה ועשרים יום באו הישמעאלים כי שמעו כי-
 ב התאבל עלי יעקב אבי מאד: ויבאו ויאמרו אלי מה-הדבר אשר
 ג אמרת עבד אתה והנה ידענו כי בן אתה לאיש גדול בארץ כנען
 ד ואביך מתאבל עליך בשק ואמר: ואנכי בשמעי בזאת נמקו קרבי
 ה וימם לרבי ואבקש לבבות מאד ואתאסף לבל-אכלים את-אחי
 ו ואמר אליהם אנכי לא ידעתי דבר עבד אנכי: ויועצו למברני
 ח למען לא ימצאוני בידיהם: כי יראו מפני אבי סן-יבא עליהם
 ט וינקם מהם נקמת חמה כי שמעו כי גדול הוא את-אלהים ואנשים:
 י-ו ויאמר אליהם הסוחר חלצוני ממשפט פוטיסרע: ואלה באו אלי
 ויבקשו ממני לאמר הגידה כי בבקש קנינו אותך והוא יוציאנו
 לחששי:

יז ותאמר אשת מוֹף אל-בעלה קנה את-הנער כי שמעתי אומרים
 ב למכר אותו: והיא שילחה מיד קרים אל-הישמעאלים ותחפץ
 ג לקנותני ויקרא רב הטובחים לישמעאלים ויבקש לקנות אותי:
 ד וכאשר לא גאות למחיר וילך והסרים הדריע לנברתו אחר אשר

טו ה נקמת חמה. ע' ט' הישר פ' וישב. שהישמעאלים מחליטים למכור את יוסף במצרים למען הציל את נפשותיהם (וע' שם התיאור של יסורי יוסף בבית פוטיסר). -

ד נסה אליהם דבר כי דורשים הם מחיר רב בעקב: ותשלח קרים
 אחר לאמר את-אם שמי בקרי זהב ודרךשו תנו להם אל-תחשבו
 ה זהב רק קנה את-הנער והביאהו אלי: ונלך הסרים וימן להם
 ז שמונים שקלי זהב וינקחי ולמצרית הגיד כי מאה נתן: ואנכי
 גרשתי ואמריש למען לא יקלם הסרים:
 יז אתם ראיתם אפוא בני את-כל-אשר עניתי למען אשר לא אכלים
 ב את-אחי: וגם-אתם אהבו איש את-רעהו ובאך-דרוח הסתירו איש
 ג את-עון רעהו: כי יי ישמח בקבר אחים ובחשק לב-טוב אשר
 ד ירצה באהבה: ובאשר באו אחי מארנקה ובידו כי אנכי השכיבתי
 ה להם את-הכסף ולא שנאתים ואנחמם: ואחרי מות יעקב אבי עזר
 ו-ז הוספתי לאהבה אותם וכל-אשר צוה עשיתי להם עד-בלי-די:
 ח ולא נתתים להעצב את על-מצער: וכל-אשר הנה בני נתתי להם
 וביניהם היו בני יעקב להם בעקדים ונקשם בנפשי ויגונם יגוני וכל-
 ח חלום חלוי ועצתם עצתי: ואנכי לא התרוממתי עליהם בגאנה
 גבדר תפארתי ואחי ביניהם כאחד האחרונים:
 יח וכי תלכו גם-אתם במצות יי ונשא יי אתכם בטוב לעולמים:
 ב וכי יבקש איש להרע לכם אתם גמלו אותו טוב והתפללו בערו
 ג ויי יצילכם מכל-רע: והנה ראיתם כי בענתי ובאך-דרוח לקחתי
 ד לי לאשה את-בת-הכהן לעיר-שמש ומאה בקרי זהב נתנור-לי אתה
 ויי נתנם לי לעקדים: וגם יפי נתן לי יי מעל לקל-יפי: ישךאל
 וישמרני עד-וקנה ברחי ובינאי כי דמיתי בכל אל-יעקב:
 יט ועתה שמעו את-החלום אשר חלמתי: ראיתי והנה שמים
 ב עשנה אילות רועות ומהן נפוצו תשע: ושלוש נאלו וממחרת והנה
 ג נפוצו גם-הן וארא והנה שלש האילות ילדו שלשה טלאים ויקראו
 ד אל-יי ויציאן יי אל-מקום-צמח ומים וינהלם מחשך לאורה: ושם
 קראו אל-יי עד-אשר נקבצו אליהם תשע האילות ויהיו בשנים
 ה עשר בקשים ועוד מעט וירבו ויהיו עדרים רבים: וארא אחר-כן

יח-ג בת הכהן. ע' יובלים מ' י' ס' הישר פרשת מקץ. - דמיתי. הווה ביר פיד:
 שהיה זיו איקונין שלו דומה לו. ועוד (שם): כל מה שאירע לזה אירע לזה וכו'. -
 יט ב תשע. אפשר שהכוונה לתשעת השבטים שגלו בשעת החרבן הראשון ונשארו רק
 ג ג': לוי, יהודה ובנימין. לפי החזון הזה עתידים אותם השבטים לחזור. - האילות.
 ד הווה חנוך א' פייט ע"ב: שלשה מן-הצאן. - כבשים. בס' חנוך א' צ' ליח משתנים

והנה שנים עשר שרים יונקים מסרה אחת ומקנה יצא גם חלב
 וישתו ממנו שנים עשר העדרים ומקנה לאין מספר: ולפי הרביעי
 נדלו קרניו עד-לשמים ותהינה כחומה לעדרים ובין הקרנים
 בטרן צמחה עוד קרן אחת: וארא והנה סר בן-בקר והוא סובב
 אותם שנים עשרה פעמים ויהי לעזר לכל-השירים: וכל-העדרים
 האלה יבאו בעתם באחרית הימים: ואתם בני שמרו את-מצות
 יי וכברו את-לוי ואת-יהודה כי מזרעם יקום לכם אשר יציל
 את-כל-הגוים ואת-ישראל: כי מלכותו מלכות עולמים תהי אשר
 לא תחלה: ומלכותי ביניכם תאסף בקבת נוצרים אשר תחלה
 עם-קוץ:

ב ודעתי כי אצרי מתי יציקו לכם המצרים ויי יאם את-נקמתכם
 ב ויבא אתכם אל-הארץ אשר דבר לאבותיכם: ואתם תקחו את-
 ג עצמותי אתכם כי אם-תביאו את-עצמותי שמה והנה יי עמכם
 ד באורה ובלעל והנה בחשך עם-המצרים: ואתם העלו את-אחנת
 ה אמכם בדרך אפרטה וקבריה שמה על-יד רחל אמי: ויהי כאשר
 ו דבר קזאת ויששט את-רגליו וימת בשובה ויתאבלו עליו
 ו כל-ישראל וכל-מצרים אבל גדול: וקצאת בני ישראל ממצרים
 ויעלו אתם את-עצמות יוסף ויקברהו בקברון עם-אבותיו ויהיו
 ימי שני סיו מאה ועשר:

ו לפרים (עיש גם על הטלה הלבן). — הרביעי. הפר הרביעי הוא יהודה. יש משעים
 י שבמקור היה השלישי לוי, אלא שהמעתיק הנוצרי שינה לשם מטרתו להרביעי. — אחר
 פסוק ד יש תוספת נוצרית: וארא והנה נולדה מיהודה בתולה ולה בוך וממנה
 יצא טלה תמים ולשמאלה כעין הארי וכל החיות התמרמרו אליו וינצח אותם הטלה
 ויפיצם וירמסם וישמחו עליו כל-המלאכים והאנשים וכל-הארץ. כמה חוקרים רצו להוציא
 מתוך כתוב זה אילו קטעים מקוריים. למשל, הנבואה על הארי=יהודה (והשוה חנוך א'
 ט צ' ל"ח). — יקום לכם. אף כאן יש הרחבה נוצרית: טלה' אשר יסיר את-
 חטא העולם. —

ב-ג את עצמותי. השוה ספור המעשה בשמות רבה כ'. — אפרתה. במקור
 παρά τὸν Ἰαπόδομον והשוה הע' לברא' מ"ח ז': בעוד כברת ארץ לבא אפרתה-
 — ἐπιθεῖν Ἐφράθ. — בשיבה טובה. במקור: בשינה טובה. — אבל גדול. קצת נוסחאות מוסיפים: כי גם
 עם המצרים סבל כאשר מהם (=כאחד מאומתם) ויעש להם טובות ויעזר להם בכל
 ו מפעל ובעצה טובה ובכל עבודה. — מאה ועשר. ברא' נ' כ"ו. —

צוואת בנימין הכן השנים עשר ליעקב ובן-רחל

א העתקת דברי בנימן אשר צוה לקניו בהיותו בן-חמש
 ב ועשרים ומאה שנה; וינשק להם ויאמר אליהם כֹּאֲשֶׁר נִוְלַד יִצְחָק
 ג לְאַבְרָהָם לְקִוְיָיו כָּכָה נִוְלַדְתִּי גַם־אֲנִי לְיַעֲקֹב: וַיְהִי כֹאֲשֶׁר מָתָה
 ד רַחֵל אִמִּי בָּעֵת לְדָתָהּ אוֹתִי וְלֹא הָיָה לִי חֶלֶב וְאֵינִק שְׂדֵי בִלְהָה
 ה אֶמְסָה: וְרַחֵל הָיְתָה אַחֲרַי לְדָתָהּ אֶת־יוֹסֵף עֲקָרָה שְׁתֵּים עֶשְׂרֵה
 ו שָׁנָה וַתַּתְּסַלֵּל אֵלָיוּ וַתַּצֵּם וַתַּהַר וַתֵּלֶד אוֹתִי: כִּי אָהֵב יַעֲקֹב אֶבְרִי
 אֶת־רַחֵל מְאֹד וַיַּתְּסַלֵּל אֶשֶׁר יֵרְאֶה מִמֶּנָּה שְׁנֵי בָּנִים: וְעַל־כֵּן קָרָא
 אֶת־שְׁמִי בְנִימָן לֵאמֹר בְּנִימָן:

ב וַיְהִי כֹאֲשֶׁר בָּאתִי מִצְרָיִמָּה אֶל־יוֹסֵף וַיְבַרְכֵנִי אָחִי וַיֹּאמֶר אֵלַי
 ג מַה־אָמְרוּ לְאָבִי אַחֲרַי אֶשֶׁר מְבָרְכֵנִי: וְאָמַר לוֹ אֶת־בְּרִיתְךָ טָבְלוּ
 ד בְּדָם וַיִּשְׁלַחֲוּהָ וַיֹּאמְרוּ הִכְרִיזָהּ הַבְּרִית בְּנֶךָ הִיא: וַיֹּאמֶר לוֹ יוֹסֵף
 ה אָבִן אָחִי גִלְבַּד וְגִבְוִנִי סוּחֲרֵי כֶּנֶעַן בְּחֻקָּהּ: וַיְהִי כֹאֲשֶׁר הִלְכוּ לְדָרְכָם
 וַיִּסְתִּירוּ אֶת־בְּרִיתִי כִּמוֹ חֲנָה רָעָה שָׂנְאָה בִּי וַתִּשְׂרַפְנֵנִי: וְכָכָה
 ז מְבָרְכֵנִי רְעִיָה לְיִשְׁמַעְאֵלִים וְהָמָּה לֹא דָבְרוּ כָזָב בְּאָמְרָם כְּזֹאת:
 ח כִּי בִקַּשׁ (יוֹסֵף) לְהַסְתִּיר מִמֶּנִּי אֶת־מַעֲשֵׂי אִיבִינִי וַיִּקְרָא לְאָחִיו
 ז וַיֹּאמֶר אֵלֵיהֶם: אֶל־תִּגִּידוּ לְאָבִינוּ אֶת־אֲשֶׁר עֲשִׂיתֶם לִי וְאָמְרוּ לוֹ
 ח כֹּאֲשֶׁר סִפַּרְתִּי אֲנִכִּי לְבְנִימָן: וְגַם מִחֲשֻׁבוֹתֵיכֶם בְּלִבְכֶם תִּהְיֶינָה
 כְּאֵלֶּה וְלֹא יָגֵעוּ הַדְּבָרִים הָאֵלֶּה עַד־לֵב אָבִי:

ג וְעַתָּה בְנֵי אֲהָבוּ גַם־אַתֶּם אֶת־יְיָ אֱלֹהֵי הַשָּׁמַיִם וְהֶאֱרִץ וְשָׁמְרוּ
 ד מִצְוֹתָיו וּלְכוּ בְּדַרְכֵי יוֹסֵף הָאִישׁ הַטּוֹב וְהַקְּדוֹשׁ: וּמִחֲשֻׁבוֹתֵיכֶם
 ה תִּהְיֶינָה לְטוֹבָה כֹּאֲשֶׁר יִדְעֶתֶם גַּם־אוֹתִי כִּי כָל־אִישׁ אֲשֶׁר מִחֲשֻׁבוֹתָיו
 ו נִכְחֹת יֵרְאֶה כֹּל וְאֲשֶׁר לִקְנִיו: וְרָאוּ אֶת־יְיָ וְאֲהָבוּ אֶת־רְעֵיכֶם
 וְאִם־יִבְקָשׁוּ רוּחֹת בְּלִיעֵל לְהַצִּיק לָכֶם בְּכָל־צָרָה רָעָה לֹא יִמָּשְׁלוּ

א חמש ועשרים ומאה. לפי מדרש תדשא (ברבינו בחיי לשמות) חי קיט שנה. וזו טעות, כי אף אחד מן השבטים לא מת כששנותיו פחות משנות יוסף. וצ"ל קס"ז או קכ"ט. - לזקניו. לפי ס' הישר פ' ויצא היה יעקב בן צ"א בהולידו את יוסף. לפי יובלים י"ט י"ג נולד יעקב בשנת ב' אלפים מ"ו ובנימין בשנת ב' אלפים קמ"ד (שם ל"ב ל"ד). לפי זה היה יעקב בהולידו אותו בן צ"ח שנים. - בן ימים. כך מבאר גם פילון (De mut. nom., ed. Wendland III. 92). ס' הישר בס' וישלח: כי בארץ הימין (הדרום?) נולד לו. -

ב-ג כל ספור המעשה שלכאן חדש הוא ושונה לגמרי משאר ספורי יוסף. -

ד קדם כְּאִשֶּׁר וְלֹא מִשְׁלוֹן נָם בְּיוֹסֵף אָחִיו : מִה־רַבּוֹ הָאֲנָשִׁים אֲשֶׁר
ה בקָשׁוּ אֶת־נַפְשׁוֹ וְיִי מִנּוּן עָלָיו כִּי כִלְיָרָא יִי וְאוֹהֵב רַעְהוּ לֹא
ו נִבְהוּ רֹחַם בְּלִיעֵל כִּי יִי מִנּוּן לוֹ : וְגַם־מְמוֹת אֲנָשִׁים וְחַיּוֹת לֹא תוּכַל
ז לְמַשְׁלֵבוֹ כִּי יִי בְּעִזּוֹ עֵקֶב הָאֲמִבָּה אֲשֶׁר אָהַב אֶת־רַעְהוּ : וְיוֹסֵף
ח בְּקֹשׁ מֵאֲבִינוּ כִּי יִתְפַּלֵּל אֵלֵינוּ בְּעֵד אָחִיו לְמַעַן לֹא יִחַשֵׁב יִי לָהֶם
ד לְעִזּוֹן אֶת אֲשֶׁר עָשׂוּ לוֹ רָע : וְכִבְּהָ קָרָא יַעֲקֹב הַבֵּן יַקָּר לִי יוֹסֵף
ה נִצְחָתָ אֶת־רַחֲמֵי יַעֲקֹב אָבִיךָ : וְיִחַמְּקֵדְלוֹ וְיִנְשַׁקְדְלוֹ בְּשִׁעְתָּיִם :
ד אַתֶּם רְאִיתֶם בְּנֵי אֶת־אֲחֵרֵית הָאִישׁ הַטּוֹב יוֹסֵף לְכוּ בְּמִשְׁפָּה
ב מִיָּבֵה בְּדַרְכֵי רַחֲמֵי לְמַעַן תִּשְׂאוּ גַם־אַתֶּם זְרֵי תִהְיֶה : כִּי אִישׁ
ג טוֹב לֹא תִחַשְׁבֶּה עֵינָיו כִּי יִרְחַם עַל־כָּל וְאִם חֲסָאִים הֵם : וְאִם
ד גַּם־הֵם יִתְרַשׁוּ עָלָיו רָעָה עוֹשֶׂה טוֹב יִנְצַח רָע כִּי אֱלֹהִים מִנּוּן לוֹ
ה וְאֶת־צַדִּיקִים בְּנַפְשׁוֹ יֶאֱהָב : וְכִי יִתְפָּאֵר לֹא יִתְחַר בּוֹ אִישׁ וְכִי
ז יִשְׁאֵר לֹא יִקְנָא בּוֹ גְבוּר כִּי יְהִי וְשִׁבְחָהוּ אֶת־אֲנָנֵעַ יֶאֱהָב עַל־דֵּל
ח יִרְחַם עַל־חֹלְהָ יָחֹם וְאֶת־יִי יִהַלֵּל : לִירָא יִי מִנּוּן הוּא לְאוֹהֵב
ד אֱלֹהִים יַעֲזֹר לְמַתְעֵב עֲלִיוֹן יוֹכִיחַ וְיִשְׁיבָהוּ מִדַּרְכּוֹ וְאֲשֶׁר חָסֵד רֹחַם
ה טוֹב שְׂפוּף עָלָיו אוֹתוֹ יֶאֱהָב בְּנַפְשׁוֹ :
ה וְעַל־כֵּן בְּנֵי אִם מִחֲשָׁבוֹתֵיכֶם תִּהְיֶינָה טוֹבוֹת גַּם־מְרַעִים
ז וְיִשְׁלִימוּ לָכֶם וְהוֹלְלִים וְכוֹשִׁי מִסְּנִיכֶם וְיִשׁוּבוּ לְטוֹב וְאֲנָשִׁי־בָצַע
ב לֹא רַק יִשׁוּבוּ מִתְאַנְתֶּם כִּי גַם־נָתַן יִתְּנוּ אֶת־חִילָם לְאֲשֶׁר בְּצָרָה :
ג וְאִם־תִּעַשׂוּ טוֹב גַּם־הַרְוּחוֹת הַטְּמָאִים יִנוּסוּ מִסְּנִיכֶם וְחַנּוּת הַשָּׂדֶה
ד תִּירָא מִכֶּם : כִּי הַמְּקוֹם אֲשֶׁר בּוֹ יִכְבֹּד אִישׁ מַעֲשִׂים טוֹבִים וְעַל־
ה דַּעַתּוֹ [נְיִיחָ] אֹדֵר גַּם־הַחֲשָׁף יִנוּם מִשָּׁם : כִּי אִם־עֲזוֹת יַעֲנֶה [אִישׁ]
ז לְאִישׁ קְרוֹשׁ וְהִתְנַחֵם כִּי יִחַנְּנָן צַדִּיק אֶת־הַמְּנַדֵּף [וְנִמְרִישׁ : וְאִם
ח יִכְבֹּד אִישׁ בְּצַדִּיק [וְהִתְפַּלֵּל [בְּעִזּוֹ] הַצַּדִּיק כִּי אִם גַּם־לְרַנֵּעַ קָטַן
ד יִדְבָּא עִיד מְעַט יִשְׁנָא וְהִירוּ וְיוֹפִיעַ כְּאֲשֶׁר הָיָה גַם־יוֹסֵף אָחִיו :
ז וְצָר הָאִישׁ הַטּוֹב לֹא נִתַּן בְּנֵד רֹחַ־חֲטָא־בְּלִיעֵל כִּי מִלְּאֵף
ב הַשְּׁלוֹם יִנְהַל נַפְשׁוֹ : וְלֹא יִבִּישׁ בְּתַאֲנֶה עַל־כִּלְיָרָא מִשְׁחַת וְלֹא

ג ב בסוף פסוק ח' יש תוספת (או הרחבה) נוצרית: ויאמר אליו עוד תקום בך נבואת השמים על סלה ה' ומושיע העולם כי תמים ימסר [בעזון] פושעים וחף מפשע [בחטא] אנשי רשע ימות בדם הברית להושיע את הגוים ואת ישראל ולהשמיד בליעל ואת כל משרתיו. -
ז י יצר. השה צוואת אשר א' ג'. - מלאך השלום. השה צוואת דן ו' ה' אשר

ז יצָר־הוֹן בְּחַמְדָּתוֹ: לֹא יִתְסַנֵּק בַּמַּעֲנוּגִים אֶת־קְרוּבוֹ לֹא יַעֲצִיב
 אֶבְטָנוֹ לֹא יִמְלֵא וּמֵאֲקָלִיז מֵאָוֶה וְלֹא יִשָּׂא וְלֹא יִתּוֹר אַחֲרֵי עֵינָיו
 ד כִּי יִי חֶלְקוֹ: לֹא כְבוֹד אֲנָשִׁים וּקְלוֹנִים יִטּוּ אֶת־הַנֶּצֶר הַטּוֹב וְעָרְמָה
 וְזָב וְרִיב וְדָבָה לֹא יִדַּע כִּי יִי יִשְׁכַּרְבוּ וַיֵּאִיר אֶת־נַפְשׁוֹ וַיִּסְתַּדְּהוּ
 ה כֻּלָּם בְּקִלְעֵת: וְלֹא תִהְיֶינָה לְיֶצֶר הַטּוֹב שְׂמִי לְשׁוֹנוֹת בְּרָבָה
 וּקְלָלָה בּוֹז וְכְבוֹד עֲצָב וְשִׁמְחָה שְׂקֵט וְרָגֵז שְׂפַת־חֲנֹף וְאַמֶּת עֵנִי
 ו נְעֻשָׁר כִּי אִם דָּעָה אַחַת לוֹ כֻּלָּם זָכָה וְקַהֲוֹרָה: לֹא שָׁמַע לוֹ
 וְשָׁמַע וּמְרָאָה וּמְרָאָה כִּי קִלְעֹאֲשֶׁר יַעֲשֶׂה אוֹ יִדְבַר אוֹ יִרְאֶה יִדַּע
 ז כִּי יִי יִרְאֶה לְנַפְשׁוֹ: וְהוּא אֶת־דַּעְתּוֹ וַיִּסְתַּר לְמַעַן אֲשֶׁר לֹא יִאֲשׁוּמָהוּ
 אֱלֹהִים וְאֲנָשִׁים וְכֵן גַּם־קִלְמַעֲשֵׁי בְלִיעַל שְׁנֵינִים הֵם וְתָם אֵין בָּהֶם:
 ז וְעַל־כֵּן הִנְנִי מַצְוֶכֶם בְּנֵי נֹסִי מִפְּנֵי רַעַת בְּלִיעַל כִּי חָרַב הוּא
 ב נוֹתֵן לְקִלְמַשׁוּמְעִים אֱלֹיוֹ: וְהַחֲרַב הוּא אִם שִׁבְעַת רַעוֹת לְרֵאשׁוֹנָה
 מִתַּר הַדַּעַת מִבְּלִיעַל וְנִמְלָדָה הַרְעָה הַרֵאשׁוֹנָה דָּם הַשְּׁנֵינָה בְּהִלָּה
 הַשְּׁלִישִׁית תּוֹנָה הַרְבִּיעִית גְּלוֹת הַחֲמִישִׁית מַחְסוֹר הַשְּׁשִׁית רַעַשׁ
 ג הַשְּׁבִיעִית חֲרָבָן: וְעַל־כֵּן נִקְּם אֱלֹהִים מִקֵּינן שִׁבְעַת נַקְמוֹת כִּי בְּקִלְ-
 ד מֵאָה שָׁנָה הֵבִיא יִי עָלָיו מִכָּה אַחַת: וּבִהְיוֹתוֹ בְּנִי־מֵאֲתָמִים שָׁנָה
 הִחַל לְהַעֲנוֹת וּבַתְּשַׁע מֵאוֹת שָׁנָה נִשְׁמַד בְּיָמֵי הַמַּבּוּל עַל־דְּבַר
 הַקָּל אַחֲיוֹ הַצַּדִּיק בְּשִׁבְעַת רַעוֹת נִשְׁפָּט קִינ וְלִמְד בְּשִׁבְעִים וְשִׁבְעַת:
 ה כִּי בְּעָנֵשׁ הִנְהוּ יְדִינִי לְעוֹלְמֵי־עַד כָּל הַדּוֹמִים לְקִינ בְּקִנְיַת אֲחִים
 וּבְשִׁנְאָתָם:
 ח וְאַתֶּם בְּנֵי נֹסִי מִפְּנֵי הַרְשַׁע וְהַקְּנָאָה וְשִׁנְאָת אֲחִים וְדַבְּרוּ
 ב כְּטוֹב וּבְאַהֲבָה: כִּי קִלְעֹאֲשֶׁר לוֹ לֵב טָהוֹר בְּאַהֲבָה לֹא יִבִּישׁ אֶל־
 אִשָּׁה לְנוֹת עֲמָה כִּי אֵין שְׂמֵחַ רַע בְּלִבָּבוֹ כִּי רוּחַ יִי נָחָה עָלָיו:

ו' ו' - ה' חלקו. צוואת לוי ב' י"ב. -

ז שבע רעות. הוה אבות ה' ח': שבעה מיני פורעניות באין לעולם על שבעה
 גופי עבירה וכו'. בן־סירא מ' ט'. - הראשונה דם. רצח קין. - שבע נקמות.
 הוה ברא' ד' ט"ו כל הורג קין שבעתים יקם. וכאן נדון קין עצמו לשבע נקמות. -
 ד מאתים שנה. לפי יובלים ד' ב' היה קין בן ליה כשהרג את הבל. - ובתשע
 מאות. לפי יובלים ד' א' נולד קין בשנת ס"ד לבריאת העולם ונהרג בשנת תתקל.
 לפי זה חי רק תתס"ו שנה. - בימי המבול. לפי יובלים היה המבול בשנת אלף שיח.
 היינו שעיח שנה אחרי מות קין. - ולמך. תפס כאן את למך כהורג קין. הוה ס'
 הישר פ' בראשית. -

ח ב ש מ ן ר ע. במקור μισμόν. -

ג כי כְּאֲשֶׁר לֹא תִסְנַף הַשֶּׁמֶשׁ וְאִם-גַּם-עַל-צִוְיָאָה וְטִיט וְרָחַה וְיִבְשָׁה
שְׁנֵיהֶם וְהִסִּירָה אֶת-רִיחָם הָרַע בֵּן גַּם-לֵב סְהוּר אִם גַּם בְּרִקְשׁ
אֲדָמוֹת יִתְהַלֵּךְ יִטְהַר וְהוּא לֹא יִסְנַף:

ט וְאֲחִנָּה וְהִנֵּה גַם-מַעֲשִׂים לֹא-מוֹבִים יִהְיוּ בְכֶם כְּאֲשֶׁר דִּבֶּר
סְנוּף הַצִּדִיק כִּי זְנוֹת סְרוּם תִּזְנוּ וְנִשְׁמַדְתֶּם כַּמַּעַשׂ וְתִחַדְשׁוּ אֶת-
הוֹקְלוֹתֵכֶם עִם-הַנָּשִׁים וּמַלְכוֹת ִּי לֹא תִשָּׁפֵן בֵּינֵיכֶם כִּי חַיֵּשׁ מִהַר
ב יִסִּירָנָה: וְאוֹלָם מִקִּנְדָּשׁ ִּי בְּחִלְקֵיכֶם נְהִי וְגִדּוֹל יִהְיֶה כְבוֹד הַבַּיִת
הָאֶמְרוֹן מִן-הָרֵאשׁוֹן וְנִקְבְּצוּ שָׁמָּה שְׁנַיִם עָשָׂר הַשְּׁבָטִים וְכָל-הַגּוֹיִם
עַד-אֲשֶׁר יִשְׁלַח עָלָיו אֶת-יְשׁוּעָתוֹ וַיָּבֹא וַיִּשְׁקֹף עֲלֵיכֶם:

י וַיְהִי כְּאֲשֶׁר הִנֵּה יוֹסֵף בְּמִצְרַיִם וְאַחֲמֵד לְרְאוּת אֶת-צִלְמוֹ וְאֶת-
ב דָּמוֹת סָנָיו: וְעַל-יְדֵי תַסְּלַת יַעֲקֹב אָבִי רָאִיתִיו בַּיּוֹם בְּהַקְוִיץ בְּכָל-
ג צִלְמוֹ כְּאֲשֶׁר הִנֵּה: וַיְהִי כְּאֲשֶׁר דִּבֶּר לָהֶם בְּאֵלֶּה וַיֹּאמֶר אֲלֵיהֶם
ד דָּעוּ לָכֶם בְּנֵי כִי הִקְנִי מֵת: וְאַתֶּם וּמְלוֹ אָמַת אִישׁ אֶת-קְרוֹבוֹ
ה וְשִׁמְרוּ אֶת-חֻקֹּת ִּי וְאֶת-מִצְוֹתַי: כִּי אֶת-אֵלֶּה אֲנֹכִי מוֹרִישׁ לָכֶם
וּמַחַת כָּל-גִּנְחָלָה וְגַם-אַתֶּם תִּגְחִילוּ אֵלֶּה לְבָנֵיכֶם גַּחֲלַת עוֹלָמִים כִּי
ו בֵּן עָשׂוּ אֲבָרְהָם וַיִּצְטַק וַיַּעֲלֹב: כִּי אֶת-כָּל-אֵלֶּה נָתַנּוּ לָנוּ גַחֲלָה
ז לֵאמֹר שִׁמְרוּ אֶת-מִצְוֹת ִּי עַד-אֲשֶׁר יִגְלֶה ִּי וַיְשׁוּעָתוֹ לְכָל-הַגּוֹיִם:
ח וְאֵן תִּרְאוּ אֶת-סְנוּף וְאֶת-נֶחַם וְאֶת-שֵׁם וְאֶת-אֲבָרְהָם וְאֶת-יִצְחָק וְאֶת-
יַעֲקֹב עוֹמְדִים לִימִינוֹ בְּשִׁמְחָה: וְאֵן נִקּוּם גַּם-אֲנַחְנוּ אִישׁ עַל-שִׁבְטוֹ

ט ב ח ל ק כ ס. בִּיר צִיג: שְׁשֵׁנִי בְתִי מִקְדוֹשׁוֹת עֵתִידִין לְהַבְנוֹת בַּחֲלֻקוֹ שֶׁל בְּנִימִין.
וְעִי תִי לְבֵרָא מִטְ כִּיז: וּבִאֲחֻסְנָתִיהָ יִתְבַּנֵּי בֵית מִקְדָּשָׁא, יוֹמָא יִיב א': וְמָה הִיָּה
בַּחֲלֻקוֹ שֶׁל בְּנִימִין, אוֹלָם וְהִיכַל וּבֵית קִדְשֵׁי הַקְּדוֹשִׁים. - וְגִדּוֹל יִהְיֶה. הַשּׁוּה חֲגִי
ב' ט'. בֵּית הַחֲשֻׁמוֹנָאִים יִהְיֶה גִדּוֹל וּמִפּוֹאֵר וְכֹל יִיב הַשְּׁבָטִים יִשְׁבוּ עַל אֲדָמָתָם. -
בִּסּוּף פֶּרֶק זֶה יֵשׁ תּוֹסַפַּת נּוֹצְרִית: נְבִיא נּוֹלַד יִחִיד וְהוּא יִכְנַס אֶל הַמִּקְדָּשׁ הָרֵאשׁוֹן
וְשֵׁם יִתְרָף ה' וְעַל עֵץ יְרוּמָם וּמִסַּךְ הַהִיכַל יִקְרַע וּרוּחַ ה' תִּעֲבֹר אֶל הַגּוֹיִם
כַּאֲשֶׁר תִּתְפָּרֵץ וְהִיָּה בְצִאתוֹ מִן שְׁאוֹל וְעֵלָה מִן הָאָרֶץ הַשְּׁמַיִמָה וְאֲנֹכִי יִדְעֵתִי מָה שֶׁפֶל
יִהְיֶה עָלַי אֲדָמוֹת וְמָה מִפּוֹאֵר בְּשָׁמַיִם. -

י הַפְּסוּקִים ו' - יִיאֵ הֵם אֶחָד הַמִּקְרוֹרוֹת הַקְּדוּמִים בְּיוֹתֵר עַל תַּחֲתֵי הַמַּתִּים. הַשּׁוּה אֵת
הַתִּיאוֹר בַּחֲנוּךְ א' (בִּיחּוּד פֶּרֶק צ'). צוּוֹאֵת לּוֹי יִיח ט', יְהוּדָה כִּיָּה ד', דִּן יִיב. הַמַּתִּים
שִׁיקוּמוֹ לְתַחִיָּה יִכְנָסוּ לְגַן עֵדֶן וַיֹּאכְלוּ מֵעֵץ הַחַיִּים (לּוֹי יִיח ה') וַיִּשְׁכְּנוּ בִירוּשָׁלַיִם הַחֲדָשָׁה
(דִּן ה' יִיב). - בִּסּוּף פְּסוּק ז' יֵשׁ תּוֹסַפַּת נּוֹצְרִית: אֲשֶׁר הוֹפִיעַ עַל הָאֲדָמָה בְּצִלָּם אִישׁ
ח בְּעֵנָי וְכֹל אֲשֶׁר יֹאמִינוּ בּוֹ עַלִי אֲדָמוֹת יִגִּילוּ אַחֲו. - לְחֶרְפוֹת. עִיפֵ דְנִיָּאֵל יִיב ב'.
לְפִי חֲנוּךְ א' יִקִּיצוּ רַק הַצִּדִיקִים לְתַחִיָּה. - כַּאֲן יֵשׁ תּוֹסַפַּת נּוֹצְרִית: וְה' יִדִּין לְרֵאשׁוֹנָה
אֶת יִשְׂרָאֵל עַל רִשְׁעָתוֹ כִּי כַּאֲשֶׁר הוֹפִיעַ אֱלֹהִים בְּבִשֶׁר לֹא הֹאמִינוּ בּוֹ וְאֵן יִשְׁפוֹט אֶת
כֹּל הַגּוֹיִים אֲשֶׁר לֹא הֹאמִינוּ בּוֹ כַּאֲשֶׁר הוֹפִיעַ עַלִי אֲדָמוֹת וְהוּא יוֹכִיחַ אֶת יִשְׂרָאֵל בִּידֵי

ט ונשתתחה למלך השמים: וכל-בני-איש יקיצו אלה לְכבוד ואלה
 י לתרפות: ואתם בני אם תתהלכו בקדשה במצות יי עוד תשקנו
 אתי לבטח וכל-ישראל יקבץ אלי-יי:
 יא ולא עוד יקראו לי ואב טורף עקב חמסכם פי אם-עובד
 ב יי מחלק שרף לעושי טוב: ובאחרית הימים יקום מן-רעי ידיד
 יי שומע בקולו ועושה רצונו והוא יאיר ברשת חדשה את-כל-
 הגוים והוא באור הרשת על-ישראל יושיע בישועה:
 יב ויהי כאשר פלה את-דבריו ויאמר הנני מצוה אתכם בני
 ב העלו את-עצמותי ממצרים וקברוני בקברון אצל אבותי: ונקמת
 ג בקנמן בשיבה טובה בן-חמש ועשרים ומאה שנה: וישימו אותו
 בקרון: ובאחת ותשעים שנה לבוא בני ישראל מארץ מצרים ויעלו
 הם ואחיהם את-עצמות אבותיהם חרש במלחמת קנען ויקברו
 ד אותם בקברון לרגלי אבותיהם: והמה שבו מארץ קנען וישבו
 במצרים עד-יום עלותם מארץ מצרים:

בחירי הגויים כאשר הוכיח את עשיו בידי המדינים אשר פתו את אחיהם עד אשר
 ט נפלו בזנות ובעבודת אלילים וינורו מאחרי ה' ויהיו בנים בחוך יראי ה'. - לב טח.
 ביווני: ἐν ἔλπιδι=לבסחון, והוא תרגום הע' ללשון וישבו לבסח ביחו' כ"ח כ"ו. -
 יא מחלק טרף. ביווני: διαδοῦς τροφῆς, בברא' מ"ט כ"ו נמסר יחלק שלל -
 ב ἐδωσαν τροφῆς. - ידיד ה'. לשון דב' ליג י"ב. - אחר פסוק ב' יש תוספת נוצרית:
 וכזאת יטרף ממנו ויחן לקנסית הגוים ועד קץ עולמים יהיה בכנסיות הגוים ובין שריהם
 כשיר מזמור בפ"כ ובספרי הקדש יכתבו מעשהו וגם דברו והוא יהיה בחיר אלהים
 עד עולם ובהם הוא יצא ויבוא כאשר אמר יעקב אבי הוא ימלא מחסור שבטך. -
 הלשון ימלא מחסור נמצא פעמים הרבה באיבנגליון. -
 יב במלחמת כנען. אפשר שהיא המלחמה שעליה מסופר באריכות בס' הישר (פ'
 שמות), וע' צוואת זבולון ח' י"ב, גד ח' ה' (ובפי'). -

ספר היובלים

מ ב א

א. שם הספר.

ספר זה שני שמות לו: א) ספר היובלים (כך בתחלתו של קטע סורי: כתבא דלות עבדיא הו דמתקרא יוביליא) או ספר היובלות (כגון בס' יוסיפון או בס' לדברי הימים המיוחס לאחד מתלמידי רס"ג, עמ' 36) = οἱ Ἰωβηλαῖοι או τὰ Ἰωβηλαῖα, ונקרא כך על שם שהוא מחלק את ההיסטוריה למן בריאת העולם ועד מתן תורה ליובלות של מ"ט שנים היובל, ב) בראשית זוטא או זוטרתא = Μικρογένεσις או ἡ λεπτή Γένεσις, ה' אולי ניתן לו שם זה מחמת היותו קטן באיכות (אבל לא בכמות) לגבי ספר בראשית שבתורה, ואולי מחמת היותו קטן בתוכן, שהרבה מסיפורי בראשית הניח ולא הביאם כלל. ויש להעיר שנמצאים עוד כינויים אחרים לספר זה, והם חזון משה (Μωϋσέως ἀποκάλυψις) או ברית משה (ἡ διαθήκη τοῦ Μωϋσέως) או חיי אדם (Βίος Ἀδάμ).

ב. טיבו של הספר וצורתו.

ספר היובלים הוא מעין מדרש אנדה למן תחלת מעשי בראשית שבספר בראשית ועד יציאת מצרים שבשמות י"ב, ואין זה מדרש כשאר המדרשים, שהם עוסקים בפירושו של לשון אחד או פסוק אחד או ענין שכתביה אחת ומתוך כך הם באים לספר דברי אנדה או של מסורת שבישראל. נראה שדרך זו עדיין לא היתה רווחת בישראל באותן הדורות, בימיהם של ראשונים, ולפיכך ספר היובלים – כלשונו בפתיחתו כך הוא: ספר חלוקת הימים – פותח מדרשו בפרשת הדברים לפי המשכם של הענינים, והולך מענין לענין לפי סדר השתלשלותם של המאורעות, ממש כבהמשך של סיפור, והוא משלב בתוך דבריו דרך הילוכו כל מה שנראה לו חשוב וכדאי למסור לקורא לרגל התכלית העומדת לפניו. ודרך אנג פותר הוא קושיות, מישב סתירות, ממלא ליקויים, וממילא אנו למדים כמה דברים חדשים, שאינם ידועים ממקום אחר, וכך נעשה ספר זה בבחינת מאסף לראשונים, שהוא מוסר דבריהם שהיו רווחים בעולמו של הסופר בכתב ובעל פה, ואף חלוץ הוא לאחרונים, שבאו אחריו ושתו ממעינו, ואף אנו, אחרונים שבאחרונים, ענינים הרבה נודעים לנו מתוך קדמוניותיה של אגדת קדמונינו, כגון על חמשת הימים שהיה אדם עסוק בהם בקריאת שמות לבריות (ג' א'–ג'). ועל הלשון המשותפת שהיתה להן לבריות שבעולם עד שלא קלקלו אדם וחוה (ג' כ"ח), ועל שנים עשר בניו של אדם (ד' י'), ועל קבורתו של אדם (ד' כ"ט), שזו היתה הקבורה הראשונה שבעולמם של בני אדם, ועוד ועוד, ולא רק ענינים כלליים, אלא אף שמות פרטיים של אישים ושל מקומות מחוספים לנו באוצר ידיעותינו, ואנו לא ידענום משום מקום אחר, כגון שמותיהן של נשי קין (ד' ט"ו) ושל שת (ד' י"א) ושל קינן (ד' י"ד) ועוד, והשמות הגיאוגרפיים המרובים, וכיוצא בהם באלו הענינים, ואגב עיון בספר אנו עומדים על כמה נקודות שבהן הוא מדבר, בלשון סתמי, משפטים עם המינים והכופרים שבדורותיו ועל דברי הגנתו על היהדות ובוזה אפשר לו לקרא לעמוד על ענינים חשובים שבתולדותיה של היהדות והתפתחותה במחשבה ובחיים, ולא רק שהוא יודע מה שעליו לדרוש בו אלא אף מכיר הוא ממה עליו לפרוש, שאין לו צורך לדבר עליו לפי התכלית שתפן לעצמו מתוך טעם שבלבו, ולפיכך כמה פרטים יש בתורה שאין הוא מזכירם כלל ועובר עליהם בשתיקה גמורה, כגון שליחת העורב והיונים ע"י נח מתוך התיבה (ברא' ח' ז'–י"א) וסעודתם של המלאכים שבאו

לבקר את אברהם (שם י"ח ב'—ח') והשתדלותו של אברהם בענין סדום (שם י"ח כ"ב—ל"ג). ועוד ועוד. ומתוך השמטת ענינים חשובים כאלה וכיוצא בהם מתוך הספר, נראה שלא כותב סתם היה בעל הספר, אלא תכנית מסוימת היתה ערוכה במחשבתו, ולפיכך לא היה חס כלל על גקודות חשובות מתוך מסורתן של ישראל ומנען, וודאי נראית המסגרת התחומה שהיתה לו בעבודתו ועליה שמר בהקפדה, כמו שנראה מן ההסעמה היתירה שהוא נוהג בחשיבותם של השבת (בה הוא פותח את ספרו ובה הוא סוגר) ומועדי ישראל. אף צורה מיוחדת עלתה במחשבתו לכתיבת הספר והיא הצורה הטבועה על הספר: צורת דיבורו של שר־הפנים אל משה רבינו. צורה זו קשורה היא במעשה שהיה: כשהיה משה רבינו בהר סיני לקבל את התורה מפי הגבורה (ע' שמות כ"ד י"ב, ל"ד כ"ז—כ"ח) גילה לו הקב"ה מה שעתידי להיות בעולמן של ישראל, שעתידיים הם לשכח התורה ולהיות נענשים על כך בפרענות קשה. בה בשעה התחיל משה מתעצם עם הגבורה ומתחנן על מתן היכולת להם, לישראל, לעמוד בראת שמים, וסוף דבר היה שפעולתו של השתדלן הגדול בעליונים עשתה פרי: הובטח לו מתן סליחה לישראל לכשיחזרו בתשובה. באותו מעמד ניתן צו לשר־הפנים לקרא לפני משה תולדות האדם למן מעשי בראשית ואילך כמו שהיו כתובות בלוחות השמים ולהעלותן על הכתב לדורי־דורות. ואותה היסטוריה שבמרומים בסדר כרונולוגי היתה ערוכה, ממש כמו שניתנה בספר היובלים, והיא אף מושכת והולכת לפי חשבון של יובלות בני מיט שנים ושל שבועות בני שבע שנים, באופן שכל מאורע ומאורע תאריכו קבוע בחשבון מדויק: בחדש פלוני לשנה פ' לשבוע פ' ליובל פ'.

ואף אותה צורת הדיבור כמו שהיתה יוצאת מפיו של שר הפנים אל משה נשתמרה בספר בעינה: יש שהוא מדבר בשם עצמו בגוף ראשון יחיד ויש שבשם פמליה של מעלה הוא משמיע את הדברים והם נאמרים בגוף ראשון של רבים, ומכוונים הדברים תדיר אל גוף שני יחיד, כלי אל משה רבינו.

ג. ז מ נ ו .

הרבה נתחבטו החוקרים בהגבלת זמנו של הספר, ויש מהם שלשם כך צללו בתהום של פלפול ודברי הבאי העלו בידם, כגון Charles, שסבור היה להביא ראיה מתוך דרישת סמוכין: יוספוס (קדמ' ט"ז ו' ב') שם בפיו של אבגוסטוס קיסר מליצה, כדרכו של יוספוס, שהוא נותן ליהודים רשות לחיות על פי נימוסיהם כמו שהיו נוהגין בימי הורקנוס הכהן הגדול לאל עליון, ונאמר בס' היובלים (ל"ב א') שלוי בן יעקב אבינו חלם שמינהו והושיבוהו לכהן אל עליון, — אמור מעתה שבאותו הזמן של הורקנוס ניתן לו לכהן הגדול שבירושלים תאר רשמי של כהן לאל עליון, ומכאן שס' היובלים באותו פרק נכתב. ראיה זו כשהיא לעצמה אין לה שום ערך, שהרי כינוי אל עליון לאלהי ישראל היה רווח הרבה באותם הזמנים, כמו שנראה מכמה ספרים, ובפרט מן הספרים החיצונים, כגון חנוך ועוד, ואף בעל ס' היובלים, ויוספוס בשעתו גם הוא, אינם משתמשים בתאור של כהן לאל עליון אלא לשם תפארת מליצה, שהיא נמשכת והולכת מתוך בראשית י"ד י"ח, ומעולם לא מצינו שהיא אותו תאר מסוגל באופן רשמי לבני החשמונאים דוקא.

אבל האמת היא שכמה רמזים יותר ברורים יש בספר שמתוכם אפשר לעמוד על זמנו: קודם כל משמע מתוך דבריו שבית המקדש קיים (א' י"ז—י"ח) וחגיגת הפסח היא בירושלים (מ"ט ט"ז—כ"א), שוב הוא מדבר על תופעות שעברו כבר מזמן רדיפות אפיפניס ומלחמות החשמונאים (ע' כ"ג ט"ז ואילך) או על החק הכתוב בלוחות השמים על כיסוי ערוה ועל איסור גילוי הגוף כהתגלות הגויים (ג' ל"א) המתאים למעשה

המתיוונים שבישראל מאותה התקופה ממש (כמו שמסופר בס' הראשון למקבים בתחלתו). וכשהוא אומר (ל"ח י"ד) שבני עשו לא ססק מהם עול העבדות ששמו עליהם בני יעקב עד היום הזה, הרי ברור שאי-אפשר שיהא לשון זה יוצא מפיו של שר הפנים בדברו אל משה אם בפועל לא היה בזמנו של הכותב עול של ישראל על ערפם של בני אדום. ואם היה כך בזמנו על כל פנים היה זה קודם מלכותו של הורדוס האדומי ובימיו של יוחנן הורקנוס דוקא ששיעבד לבני אדום. כמו־כן אם נאמר (ל"ח ז') שישראל הכו לאנשי המלחמה של פלשתים, הרי שוב נרמז כאן אותו הזמן שאשדוד ועזה ערי פלשתים נחרבו ע"י הורקנוס ואלכסנדר ינאי (כידוע מס' ראשון למקבים ומדבריו של יוספוס). מתוך רמזים אלה וכיוצא בהם נראית הסברה שהספר נכתב אחר מותו של יוחנן הורקנוס (קצ"ה שנים קודם החורבן) ולפני עלייתו של הורדוס.

ד. לשונו העיקרית וגלגוליו של גוף הספר.

מעצמו מובן וטבעי הוא שספר היובלים נכתב מעיקרו עברית, שהרי לשון זו היא לשונו הקדושה והלאומית של הכותב גופו (ע' י"ב כ"ב—כ"ג, מ"ג ס"ו). אבל אילו היינו נתבעים להוכיח ענין זה בראיות מוכיחות, לאחר שהגוף העברי עבר ובטל לצערנו מן העולם, היינו נתמכים בסימנים הרבה המעידים על מוצאו העברי, ומהם:

א) הדרשות שבעיקרן נוסדו על לשונות עבריים, וביחוד במדרשי השמות הפרטיים. כגון ויקרא את שמו ירד כי בימיו ירדו מלאכי ה' (ד' י"ח—י"ט), שלח כי אמר שלח נשלחתי (ח' ד'), רעו כי אמר הנה בני האדם היו רעים (י' י"ח). על כן נקרא שם סרות שרוג כי סרו כלם לעשות כל חטא (י"א ו'), על כן קרא אביו שמו תרח כי הסריחום העורבים (י"א י"ג), ורבים כאלו.

ב) עבראיסמין שנשחמרו עוד בתרגומים, הכושי והרומי, אף על פי שנכתבו מתוך תרגום יווני, כגון ויתן (בכושי נמסר ונקב) ה' את השמש לאות גדול על הארץ (ב' ט'). הנסיון העשירי אשר נָסָה בו אברהם (י"ט ח' = in qua tentatus est in ipsa Abraham), ובחר בך (כ"ב ט') (eligere in te), ויהי לנו הדבר הזה (כ"ד כ"ב = factum est nobis sermo hic). ג) כמה לשונות קשים ובלתי מובנים יש בספר משום שטעה בהם המתרגם היווני מעברית, ואותם הלשונות יתבררו ואף יובנו טעיות המתרגם רק לאחר שיתרגמו חזרה לעברית. כגון מ"ג י' ויאמר יהודה בי אדוני, שהמלה בי היא לשון בקשה (=נא). והיווני תרגמה כפשוטה ἐν ἐμοί (=בתוכי), ובא הכושי אף הוא ומסרה כך מתוך התרגום היווני, שזה היה צריך למסרה בלשון δέομαι (כענינה בברא' מ"ד י"ח).

הגוף העברי של ספר היובלים היה מצוי עוד בימי הירונימוס (420—346). כן נראה מדבריו (באגרתו LXXVIII ad Fabiolam, mansio 18), שבהסבירו את השם רָפָה (במד' ל"ג כ"א) — כתב: „עד כמה שזכרוני מגיע אני יודע אם מצאתי במקום אחר בכה"ק של העברים מלה זו. חוץ מבספר האפוקריפי שהיוונים קורין לו λεπτή, כלוֹ בראשית זוטא. שם בסיפור על בנין המגדל (אולי כוונתו למלה עברית שהיתה בסוף הפסוק י' י"ח. — ובתרגום שלנו נמסרה בשם מַפְלֵת) היא באה לענין מסלול שעליו מתעמלים נאבקים ואתליטים ונבחנת מהירות הרצים“ (וע"ש אף 24 mansio, שהוא רומז שוב לספר היובלים וקורא לו ספר בראשית מן ההיצוניים = apocrypho Geneseos volumine).

כמה מאות שנים אח"כ מצינו בפירוש דה"י המיוחס לאחד מתלמידיו של ר"ס גאון (הוצאת רפאל קירכהיים, פראנקפורט דמיין תרל"ד, עמ' 36) שוב זכר ל"ספר היובלות שהביא אלפיומי רב סעדיה גאון מספרי הישיבה". מתוך לשונו של אותו תלמיד משמע שספר היובלות של רס"ג בעברית היה, אבל נראה שהיה אותו נוסח ארוך מן הנוסח המצוי בכושית. שהרי הוא מביא שם דברים אף על זמנו של דוד המלך.

ס' היובלים השפיע הרבה על בעלי מדרשים קטנים, כגון מדרש תדשא¹ ומדרש ויסעו או ספר מלחמות בני יעקב², שנמצא בהם הרבה מתכנו של ס' היובלים, ויש לשער שאף הם, בעלי המדרשים, היה לפניהם ס' היובלים בעברית.

ה. תרגומו הראשונים של ספר היובלים.

מתוך המקור העברי של ס' היובלים נעשה בזמנו תרגום יווני, שהלך אף הוא לאיבוד. מתוך התרגום היווני נעשו כמה תרגומים בלשונות אחרות. מכל אותם התרגומים, היווני ובניו, נתקיימו בידנו:

(א) קטעים אחדים מן התרגום היווני שנשתיירו בספריהם של אבות הנוצרים (נדפסו ע"י Charles במקומותיהם המקבילים שבהוצאת הנוסח הכושי שלו).

(ב) קטע סורי קטן (הדפיסו Charles שם, Appendix III). אפשר שהוא קטע של תרגום סורי שנעשה מתוך הגוף העברי (אע"פ שנמצא באותו קטע העתק של המלה היוונית στάδιον = סטאדון). — כך נראה מן הרשימה שבתחלתו: שמהא דנשא דרִישא אבהותא קדמִיא איח כתבא דלות עבִריא הו דמתקרא יוביליא.

(ג) קטעים של תרגום רומי (כחלק רביעי מכל הספר). תרגום זה מתוך היווני נעשה (במצרים, או סמוך לה, ע"י יהודי בן א"י, באמצע המאה החמישית, בערך). כמו שנראה מכמה מקומות שנשתבשו בו ואין השיבושים מובנים אלא דרך היוונית, ויש כמה לשונות שטעה המתרגם במשמעותן של המלים היווניות. אף צירופי מלים נמסרו אצלו כמות שהם בצירופם היווני, אע"פ שהם נגד רוחה של הלשון הרומית. והואיל והרומי נעשה מתוך היווני הרי חשיבותו היא כחשיבותו של התרגום הכושי, שאף הוא מתוך היווני נעשה (ע' לקמן). הקטעים של התרגום הרומי נדפסו בפעם הראשונה ע"י Ceriani בקובצו Monumenta sacra et profana (1861) I, 1, 15—16 וחזרו ונדפסו ע"י Rönisch בשם Fragmente והערכה לעבודה מדעית זו נתן Charles במבוא להוצאת הנוסח הכושי שלו (עמ' XI—XII), אף הוא חזר והדפיס אותן הקטעים הרומיים במקומותיהם המקבילים בתוך הנוסח הכושי שבהוצאתו.

(ד) תרגום כושי. תרגום זה כולל את הספר בשלימות. אף הוא (כמו התרגום הרומי) מתוך התרגום היווני נעשה.

ויש ראיות מוכיחות על כך:

(א) השמות הפרטיים נעתקו לא בצורתן העברית, אלא בצורתן היוונית דווקא.

(ב) יש בו מלים שהן טראנסקריפציה ישרה מתוך היוונית, כגון לִיד יִא ἰαλίου (=ש השמש).

(ג) כמה מקומות קשי הבנה יש בו בתרגום הכושי שכדי לעמוד על משמעותם מוכרחים לתרגמם חזרה ליוונית, כגון א' כִּט, ב' ב', ה' ד', יִד יִב, כִּג י', כִּח כִּז, לִיב ד', וכִז וכִט, מִז ה' ועוד.

ומתוך שהתרגומים הללו, הרומי והכושי, שניהם מתוך התרגום היווני נעשו, לפיכך יש בהם כדי סיוע מזה לזה בהבנת הדברים, וכמה לשונות עיקריים יש שבכושי נשתבשו וברומי נשתמרו בעצם מקוריותם.

(1) הוציאהו אברהם אמשטיין (הוא מיחסו לר' משה הדרשן) על פי כ"י בספרו מקדמוניות היהודים (וינא תרמ"ט). במבוא המפורט הוא עסק באריכות על השפעת ס' היובלים על בעל מדרש תדשא (ע' גם מאמרו של אמשטיין [REJ XXI, 80—97] Le livre des Jubileés et le Midrasch Tadsché). במבואו (עמ' VII—XI) העלה א' שקדמונינו היו מיחסים ס' היובלים לר' פנחס בן יאיר.

(2) הוציאהו י' ב' לושירבאך (על פי כ"י) בקובץ מאמרים לזכרון ר' צבי פרץ חיות (וינא תרצ"ג)

ויש להעיר שבעלי שני התרגומים הללו היו עומדים כל אחד מהם תחת השפעת הביבליה שלו: המתרגם הרומי הכניס לעבודתו מהשפעתו של תרגום הע' והמתרגם הכושי – מהשפעתו של התרגום הכושי, ולפיכך יש להתיחס אליהם בפניה זו בוהירות שלא להסיק מתוכם על חילופי נוסחאות שבספר בראשית שהיו לפני בעל ס' היובלים גופו. כגון מה שכתוב בס' היובלים (ט"ו י"ד): אשר לא ימולו את בשר ערלתו ביום השמיני, על סמך שתוספת זו נמצאת בשמר' ובע' לספר בראשית (י"ז י"ד). ובאמת אין כאן אלא תוספת של מי שלא הרגיש כלל שבגדולים עסוק אותו כתוב והלך והוסיף אותו לשון מגוחך. ויש חוקרים שעושים בפחותם רכוש בקרתי ממקומות כיוצאים בכך. כגון Charles שזנדרזו ואסף רשימה שלימה של מקומות כאלו כדי להראות עד כמה יש יתרון לנוסח השמר' והע'. שקדמון כבעל ס' היובלים מסייע בידם. ובאמת העלה חרס בידו. שהרי אותם המתרגמים של ס' היובלים – כדרך מתרגמים של ספרים חיצונים אחרים – כל איש מהם היה מסייע בעבודתו בנוסח הביבליה שהיה מצוי אצלה. מן התרגום הכושי יש ארבעה כ"י (תיאורם ע' אצל Charles בהוצאתו). והם נסמנים כך אף בהערות הבקרתיות שניתנו מתחת לגוף הספר:

A – שבספריה הלאומית בפאריז.

B – שבמוזיאון הבריטי בלונדון.

C – שבספריה האוניברסיטאית בטיבינגן.

D – כ"י שהיה ברשותו של d'Abadie.

מתוך כתבי-יד אלו נדפסו שתי מהדורות מדעיות של התרגום הכושי:

A. Dillmann, *Kufâlê sive liber Jubilaeorum aethiopice ad duorum libror. manuscr.* (א) *fidem primum ed.*, Kiel 1859. (על ס' שני הכ"י CD)

B. H. Charles, *The Ethiopic Version of the Hebrew Book of Jubilees*, Oxford 1895 (ב) (על ס' ארבעת הכ"י ABCD, בצירוף הציטטות היוניות. הקטעים הרומיים, שני קטעים מס' נח וממדרש ויסעו – מתוך ביהמ"ד של ילינק חלק ג' – והקטע הסורי על שמות נשי ראשי האבות הקדמונים).

ו. התרגומים האחרונים של ס' היובלים.

מתוך שתי המהדורות הנזכרות של הנוסח הכושי ומתוך תרגומו הגרמני של דילמן נעשו כמה תרגומים חדשים. והם:

א) מן הנוסח הכושי:

A. Dillmann, *Das Buch der Jubiläen... aus dem Aethiopischen übersetzt* (Ewald's Jahrbücher der bibl. Wissensch., 1850-51, II 230-256, III 1-96).

Schodde, *The Book of Jubilees* (Bibliotheca Sacra 1885-1887).

Charles *The Book of Jubilees* (JQR 1893-1895).

Littmann, *Das Buch d. Jubiläen* (Kautzsch, Apokr. u. Pseudep. d. A. T., 1900, II, 31-119).

Charles, *The Book of Jubilees or the Little Genesis*, London 1902.

” ” ” ” ” (The Apocr. and Pseudep. of the O. T., 1913, II 1-82).

” ” ” ” ” with an introduction by Box, London 1917.

ב) מן התרגום הגרמני של דילמן:

ספר היובלים המכונה מדרש בראשית זוטרתא מאת שלמה ראבין (Rabin). ויין תר"ל.

A. Смирновъ, Книга Юбилеевъ, Казань 1895.

א' ב'

ספר היוזבלים

אלה דברי חלקת ימי-התורה והעדות למעשי השנים
 לשבעות שנותיהם ויוזבליהם בכל-שנות העולם כאשר דבר ::
 אל-משה בהר סיני בעלותו לקחת את-לחות האבן לחות התורה
 והמצנה כדבר :: אשר דבר אליו לאמר עלה אל-ראש ההר :

א ויהי בשנה הראשונה לצאת בני-ישראל ממצרים בחדש
 השלישי בששה עשר לחדש הזה ונדבר :: אל-משה לאמר עלה-
 נא אלי הנה ההר ואתנה לך את-שני לחות האבן לחות התורה
 והמצנה אשר כתבתי להורותם: ונעל משה אליהר :: וקבור ::
 שכן בהר סיני וצנן פסחו ששה ימים: ויקרא אל-משה ביום
 השביעי מתוך-הצנן וירא את-קבור :: כאשר בערת על-ראש
 ההר: ויהי-שם משה על-ההר אך-בעים יום וארבעים לילה ונראהו
 :: את-דברי חלקת כל-ימי התורה והעדות אשר היו ואשר
 נבאו: ויאמר שים לבך אל-כל-הדבר אשר אמר אליך בהר
 הזה וכתבהו בספר למען יראו בניהם אחריהם כי לא-עובתים
 בגלל כל-הרעה אשר עשו בעקבם את-החק אשר אשים היום
 בהר סיני ביני ובינך לדורותם: והנה בבוא כל-יך עליהם ונדעו
 כי-צדקתי מהם בכל-משפטם ובכל-עצמתם ונדעו כי תמיד היותי
 עמם: ואתה כתב-לך את-כל-הדברים האלה אשר אודיעה היום
 כי ידעתי את-מרים וצפם הקשה בטנם אביאם אל-הארץ אשר
 נשבעתי לאבותיהם לאברהם וליצחק וליעקב לאמר לורעכם אתן
 ח ארץ זבת חלב ודבש: ואכלו ושבעו וסרו אחר אלהי נגר אשר

א משה מקבל את הלוחות וידיעות על מה שהיה ומה שיהיה וכותב בספר (א'—ד')—חסאת ישראל (ה'—ט')—בלות ישראל ויהודה (י'—יד')—שיבת ציון ובנין המקדש (טז'—י"ח)—משה מתפלל בעד ישראל שה' יברא להם לב טהור ורוח קדוש (י"ט—כ"א)—ה' מבטיחהו לגאלם ולשכן בתוכם לכשיחזרו בתשובה (כ"ב—כ"ה)—משה נצטוו לכתוב את הבאות עד אחרית הימים על פי קריאתו של מלאך הפנים מתוך לוחות השמים (כ"ו—כ"ט).

ב הנה ההרה. השוה שמות כ"ד י"ב. — אשר כתבתי. בכ"י A נוסף: לך. — כי לא עובתים. נ"א: כי עובתים. ובכמה כ"י: כי לא אעזבם. — כל-יך. בכוש: כל ענש הדבר הזה. — צדקתי. A: צדיק. BD נוסף: אני. — ובכל עצתם. נ"א: ובכל מעשיהם. — ואתה. ליתא ב:וסח A. — כתב-לך. A: כתב לי. — לאבותיהם. BC ליתא. —

ט לא יושיעום מקל-צרתם ונשמעה הערות הזאת לערות להם: כי
 ושקחו את-קל-מצותי אשר אנכי מצוה אותם והלכו אחריו הגוים
 ואחריו סמאתם ואחריו חרשתם ועבדו את-אלהיהם והיו להם לאבן
 י נגח לצרה לעני ולמוקש: ואבדו רבים ונקדו ונפלו ביד האויב
 על-י עובו את-תורתו ומצותי ומועדי בריתי ושבתותי וקדשי
 אשר קדשתי-לי בתוכם ומשכן קדשי אשר קדשתי-לי בתוך-
 יא הארץ לשכן את-שמי בו: ועשו להם קמות ואשרות וקסילים
 ועבדו איש ססלו לתעות ונקחו את-בניהם לשרים ולקל-מעשי
 יב שנגת לבם: ושלחתי אליהם עדים להעיד בהם ולא ישמעו כי
 ואם-ינהגו את-העדים וקדשו את-דרךשי התורה והסירו הכל
 יג והסלו לעשות הרע לנגד עיני: והסתרתי פני מהם ומכרתים ביד-
 הגוים לשבי ולשלל ולאקלה ונרשתיים מן-הארץ וזריתים בגוים:
 יד ושקחו את-קל-תורתו קל-מצותי וקל-משפטי והסרו חרש ושבת
 טו ומועד ויובל וחק: ואחר ושובו אלי מבין הגוים בקל-לבם ובקל-
 מאדם ואספתים מבין קל-הגוים ובקשוני למען אמצא להם ואחר
 בקשם אותי בקל-לבם ובקל-נפשם אפתח להם רב-שלום בצדק:
 טז והסריתים למטע ישר בקל-לפי ובקל-נפשי והיו לברכה ולא
 יז לקללה לראש ולא לזנב: ובניתי את-מקדשי בתוכם ושכנתי
 עמכם והייתי להם לאלהים והם יהיו-לי לעם באמת ובצדק:
 יח-ט ולא אעזבם ולא אתנבר להם כי אני יי אלהיהם: ויפל משה על-
 פניו ויתפלל ויאמר אדני אלהי אל-נא תתן את-עמך ונחלתך
 ללכת בשנגת לבם ואל-תמקדם ביד-הגוים צריהם לקל-ימשלו
 כ בהם ולא יאליצום לחטא לפניה: ועל-נא רחמיה אדני על-עמך
 ובראת להם נפש ישרה ורוח בליעל אל-ימשל בהם להשטין
 עליהם לפניה ולהטותם מקל-דרך הצדק למען יאבדו משניה:
 כא והמה עמך ונחלתך אשר נאלת מיד-מצרנים בכתף הגדול ברא
 להם לב שהור ורוח קדוש ואל-ינקשו בהטאתיהם מעטה ועד

ס-י ארץ. D: הארץ הזאת. - לעדות להם. BD: ליתא. - האויב. A: צריהם. - קדשתי
 יג-יד ל. A: לשמי. - ביד. BD: ליתא. - כל תורתני. A: ליתא כל. - וכל-משפטי. A: ליתא. -
 יח-ט לאלהים. CD: לאלהיהם. - לעם. כן. A: בשאר כני: לעמי. - צריהם. BD: ליתא. -
 כ ולא יאלצום. A: ויאלצום. - ורוח בליעל. כך הוא לדעת כל החוקרים. בכני:
 כא-כ בלחור. - תיבה שלא נודע מוצאה. - ברא. AD: וברא. - ובכל לבם. B: ליתא. -

עולם: ויאמר יי אל-משה ידעתי את-מרים ויגרים וקשי-קראם וכי
 לא-ישמעו עד-אשר ידעו את-חטאם ותפאת אבותיהם: ואחר
 ישובו אלי בקל-הישר ובקל-לבם ובקל-נפשם ומלתי את-ערכת
 לבם וערכת לב ורעם וקראתי להם רוח קדוש וטהרתים לכל-
 יסורו מאחרי מהיום ההוא ועד-עולם: ובקל-נפשם ילכו אחרי
 ואחרי כל-מצותי ועשו מצותי והייתי להם לאב והם יהיו-לי
 לבנים: ונקראו קלם בני אלהים חיים וידעו כל-מלאך וכל-רוח
 והכירום כי בני הם ואני אביהם באמת ובצדק וכי אהבתים:
 ואתה כתב-לך את כל-הדברים אשר אודיעה היום בקהר הזה
 מראשית ואחרית אשר יבאו בקל-חלקת הימים אשר בתורה
 ובערות ובשבועותיהם והיובלות עד-עולם עד-אשר-ארד ושכנתי
 בתוכם לעולם ועד: ויאמר אל-מלאך השנים כתב למשה מראשית
 הבראה עד-אשר-יבנה מקדשי בתוכם לעולמי עולמים: וקראה יי
 לעין-כל וידעו הכל כי אני אלהי ישראל ואבי כל-בני יעקב
 ומלך בנהר-ציון לעולם ועד והיתה ציון וירושלים קדש: ויחך
 מלאך-השנים ההולך לפני ממנה-ישראל את-לחות חלקת השנים
 למיום הברא התורה והערות לשבועותיהן וליובלים שנה שנה
 למספר היובלים שנה שנה מיום הבריאה המדשה אשר יתחדשו
 השמים והארץ וכל-בריאיתם וצבאות השמים וכל-יצירי הארץ עד-
 אשר-יברא מקדש-יי בירושלים בנהר-ציון וכל-המאורות ויתחדשו
 לישועה ולשלום ולברכה לכל-בחיירי ישראל ולמען יהי-כן מהיום
 הזה ועד-כל-ימי הארץ:

ב ויאמר מלאך השנים אל-משה בדבר יי לאמר כתב את
 כל-דברי הבראה ארך בלה יי אלהים ביום הששי את כל-
 מלאכתו אשר עשה וישבת ביום השביעי ויקדש אתו לכל-
 העולמים וישימו לאות לקל-מלאכתו: כי ביום הראשון ברא
 את-השמים ממעל ואת-הארץ ותמים וכל-הרוחות המשרתים
 לפני ומלאכי השנים ומלאכי הקדש ומלאכי רוחות האש ומלאכי

כז כתב-לך. כך BC. בשאר כ"י: ואני אכתב. -

ב פרשה כ"ב הבריאות שבששת הימים (א'-ט"ז) - מתן השבת למלאכים למעלה ולישראל למטה (י"ז-ל"ב).

ג לכל מלאכתו. A: לכל הארץ. - השמים ממעל. AD: השמים ממעל לארץ. -

רוחות הרוח ומלאכי רוחות השנים והחשך והשקט והבדר והבסור
ומלאכי התהמות והרקמים והבדקים ומלאכי רוחות הקר והחם
והחרף והאביב והקציר והקיץ וכל-רוחות בריותיו אשר בשמים
ובארץ ובכל-תהמות והחשך והאור והבקר והערב אשר הכין
בחקמת לבו: ונרא אן את-מעשהו ונבדר אתו ונהללהו לפניו
על-כל-מעשיו כי שבעה מעשים גדולים עשה ביום הראשון:
וביום השני עשה רקיע בין המים ונחלקו המים ביום ההוא המים
עלו למעלה והמים נדדו למטה מהרקיע על-פני-הארמה ויעש
רק את-המעשה הזה ביום השני: ויעש ביום השלישי באמרו למים
כי ילכו מעל-פני כל-הארץ למקום אחד ותראה הניבשה: ויעשר
בן המים באשר אמר קדם ונסורו מעל פני-הארץ אל-מקום אחד
מחוץ לרקיע הזה ותראה הניבשה: וביום ההוא ברא להם את-
המים למקניהם וכל-הנהרות למקני המים בקרים ובכל-הארץ
וכל-האגמים וכל-של-הארץ והזרע אשר-יזרע לזרעו וכל אשר-
יאכל ועץ עשה-פרי והזרות וזרען למנוחה וכל-ארבעת
המעשים הגדולים האלה עשה ביום השלישי: וביום הרביעי ברא
את-השמש והירח והכוכבים ושימם ברקיע השמים להאיר כל-
הארץ ולמקשלת ביום והלילה ולתבדיל בין לילה ויום ובין
חשך לאור: ויתן ואת-השמש לאות גדול על-הארץ ולמים
ולשבתות ולירחים ולמוצדים לשנים ולשבתות ויובלים ולכל-
עתות השנים: ונבדל בין האור ובין החשך ולחגן למען יחזק
כל-אשר יצמח ויגדל על-הארמה: שלשה מינים אלה עשה ביום
הרביעי וביום החמישי ברא את-התנינים הגדולים בתוך-תהמות
המים כיון מעשה ידיו הראשון ואשר ברא בשר וכל-השרץ
במים והדגה וכל-העוף אשר יעופף לכל-מיניהם: ויצא השמש
עליהם לחוקם ועל-כל-אשר על-פני הארץ כל אשר יצמח
מהארץ וכל-עץ עשה-פרי וכל-בשר שלשה מינים אלה עשה
ביום החמישי: וביום הששי ברא את כל-חית הארץ וכל-הבהמה

ה ומלאכי התהמות. ציל: הקולות (וכן ביוונית φωνών). ונראה שהמעתיק הכושי
טעה כאן מחמת שהמלים תהום וקולות בכושית דומות בצלולן. - ויעש ביום השלישי
ז באמרו. לפי נוסח Charles: וביום השלישי אמר. - יאכל. ניא Ch: יצמח. -
ח-ט ובין חשך לאור. אין בהוצאת Ch. - ולימים ולשבתות. לשבועות ימים. -

יד וְכִלְהֲרֹמֶשׁ עַל־הָאָרֶץ: וְאֶחָדִי קָל־אֵלֶּהָ בָּרָא אֶת־הָאָדָם (אָחָד)
 וְכָר וְנִקְבָּה בָּרָא אוֹתָם וַיִּמְשִׁילֶהוּ בְּכָל־אֲשֶׁר עַל־הָאָרֶץ וּבַיָּמִים
 וְעַל־כָּל־אֲשֶׁר יְעוֹסֶף וְעַל־כָּל־הַסִּיָּה וְהַבְּהֵמָה וְעַל־כָּל־הָרֹמֶשׁ עַל־
 הָאָדָמָה וְעַל־כָּל־הָאָדָמָה וַיִּמְשִׁילֶהוּ עַל־כָּל־זֶה וַיַּעַשׂ אֶת־אֲרֻכְסֵת
 טו הַיָּמִינִים הָאֵלֶּה בַּיּוֹם הַשְּׁשִׁי: וַיְהִי קָלָם עֲשָׂרִים וּשְׁנַיִם מִיָּנִים:
 טז וַיִּבֶל אֶת־כָּל־מְלֹאכְתּוֹ בַּיּוֹם הַשְּׁשִׁי וְכִלְהֲאֲשֶׁר בְּשָׁמַיִם וּבְאָרֶץ בַּיָּמִים
 יז וּבַתְּהֵמוֹת בָּאוֹר וּבַחֹשֶׁךְ וּבְכָל: וַיִּתֶּן־לָנוּ יְיָ אוֹת גְּדוֹל אֶת־יוֹם
 הַשַּׁבָּת(וֹת) לְמַעַן נַעֲשֶׂה מְלָאכָה שְׁשֶׁה יָמִים וְנִשְׁבֹּת בַּיּוֹם הַשְּׁבִיעִי
 יח מִכָּל־מְלָאכָה: וְכָל־מְלָאכֵי הַסָּנִים וְכָל־מְלָאכֵי הַקֹּדֶשׁ שְׁנֵי הַיָּמִינִים
 יט הַגְּדוֹלִים הָאֵלֶּה יֹאמְרוּ לָנוּ כִּי נִשְׁבֹּת עִמּוֹ בְּשָׁמַיִם וּבְאָרֶץ: וַיֹּאמֶר
 לָנוּ הַנְּנִי מִבְּדִיל־לִי עִם מִכְּלֵה־עַמִּים [וְשָׁבְתוּ הֵם] וְשָׁמְרוּ אֶת־
 הַשַּׁבָּת וְקִדְשִׁתִּים־לִי לְעַם וּבְרַבְתִּים כְּאֲשֶׁר קִדְשִׁתִּי אֶת־יָמֵי הַשַּׁבָּת
 וְאֶקְדָּשֶׁם לִי [וְכֵן אֶבְרַכְכֶם וְהַיִּיר־לִי לְעַם וְאֲנִי אֶהְיֶה לָהֶם לֵאלֹהִים]:
 כ וְאֶבְחַר בְּגֹרֵעַ יַעֲקֹב מִכָּל אֲשֶׁר רָאִיתִי וְאֶבְרַכְהוּ לִי לְבֵן בְּכוֹר
 וְאֶקְדָּשֶׁהוּ לִי לְעוֹלָם וְעַד וְהוֹדַעְתִּים אֶת־יוֹם הַשַּׁבָּת לְמַעַן יִשְׁבְּתֶר־
 כא בּוֹ מִכָּל־מְלָאכָה: וַיַּעַשׂ בּוֹ אוֹת בְּזֶה אֲשֶׁר־בּוֹ יִשְׁבְּתוּ־הֵם עִמָּנוּ
 בַּיּוֹם הַשְּׁבִיעִי לְאֹכֵל וּלְשִׁתוֹת וּלְבָרֶךְ אֶת־בּוֹרֵא הַכֹּל כְּאֲשֶׁר בָּרַךְ
 אֶת־הָעָם אֲשֶׁר בָּחַר מִכָּל־הָעַמִּים וַיִּקְדָּשֶׁהוּ־לוֹ וְכָאֲשֶׁר יִשְׁבְּתוּ עִמָּנוּ
 כב וַיְחַדּוּ: וַיַּעַשׂ לְסָגְיוֹ סִקְרוֹתָיו לְהַעֲלוֹת רִים נִיחוּם אֲשֶׁר־יִנְעַם
 כג לְסָגְיוֹ כָּל־הַיָּמִים: עֲשָׂרִים וּשְׁנַיִם רְאִשֵׁי אֲנָשִׁים מֵאָדָם עַד־יַעֲקֹב
 וְעֲשָׂרִים וּשְׁנַיִם מִיָּנִי מְלָאכָה נַעֲשׂוּ עַד־הַיּוֹם הַשְּׁבִיעִי וְהוּא בְּרוּךְ
 וְקָדוֹשׁ וְגַם־הוּא בְּרוּךְ וְקָדוֹשׁ וַיְהִי זֶה עִם־זֶה לְקַדְּשָׁה וּלְבָרְכָה:
 כד וַיִּנְתֶּן־לוֹ כִּי כְרוּבִים וְקָדוֹשִׁים יְהִי כָל־יָמֵי הַעֲדוּת וְהַחֵק הָרֵאשׁוֹן
 כה כְּאֲשֶׁר קִדְּשׁ אֶת־יוֹם הַשַּׁבָּת וַיְבָרְכֶהוּ בַּיּוֹם הַשְּׁבִיעִי: וַיִּבְרָא אֶת־
 הַשָּׁמַיִם וְאֶת־הָאָרֶץ וְכִלְהֲאֲשֶׁר בָּרָא בְּשֵׁשֶׁת יָמִים וַיִּמֶן יְיָ יוֹם חַג
 קָדוֹשׁ לְכָל־מַעֲשָׂיו עַל־כֵּן צָנְהָ עָלָיו כָּל אֲשֶׁר יַעֲשֶׂה־בּוֹ כָּל־
 כו מְלָאכָה יָמַת וְכָל־הַמַּטְטָמָא אֹתוֹ מוֹת יָמוּת: וְאַתָּה צֹ אֶת־בְּנֵי
 יִשְׂרָאֵל וְשָׁמְרוּ אֶת־הַיּוֹם הַזֶּה לְקַדְּשׁוֹ וְלֹא יַעֲשׂוּ־בּוֹ כָּל־מְלָאכָה

יט ל שנים ולשבתות. כלו לשבועות של שנים. - [ושבתו הם]. A. וינוחו. - וברכתים.
 כ BCD: וברכתיו. - מכל אשר ראיתי. לפי השערת Ch צל: מכל זרעך. כלו במקום
 כג הנוסח שבכ"י בקל אַמְנָאִיךְ (=בכל מאשר ראיתי) הוא קורא אַמְנָאִיךְ (=מזרעך). - וגם
 כה הוא ברוך וקדוש. כלו יום השביעי ויעקב. - יום חג קדוש. בנוסח Ch: את היום
 כו השביעי הקדוש. - את-היום הזה. Ch: אותו, ולא מצאתי סמך לזה בכ"י (וכן לנוסח

כו ולא יטמארו כי קדוש היום הזה מקל-הימים: קל-המחלל את-
היום הזה מות ומות וכל אשר יעשה-בו קל-מלאכה מות ומות
לעולם למען ישמרו בני-ישראל את-היום הזה לדורותם ולא
כח יקרתו מן-הארץ כי יום קדוש [הוא] [ויום] ברוך הוא: וקל-איש
כט אשר-ישמרנו וישבת-בו מקל-מלאכתו קדוש ומברך יהיה קל-
הימים קמנו: הגד ואמר לבני ישראל את-משפט היום הזה
וישבת-בו ואל-יעזבוהו בשגנת לבם ולא יעשו-בו קל-מלאכה
ולא נראה לעשות-בו חפצם ולא יבינו בו מפל אשר-יאכל וישתה
למשאב-מים ולהביא ולהוציא בו פל אשר-ינשא בשעריהם אשר
ל לא-הביקרו הקה להם בששת ימי-המלאכה בקתיהם: ולא יביאו
ולא יוציאו מבית לבית ביום הזה כי קדוש הוא ומברך הוא
מקל-יום יובל היובלים בו נשבת בשמים שרם יודע לקל-בשר
לא לשבת-בו על-הארץ: ויברכהו בורא הכל ולא קדש קל-עם
ועמים לשבת-בו כי אם-ישראל לבדו לו לבדו נתנו לאכל
לב ולשתות ולשבת-בו על-הארץ: ויברך בורא הכל אשר בקרא את-
לג היום הזה לברכה ולקדשה ולתהלה מקל-הימים: ותמת התורה
והעדות הזאת לבני ישראל חקת עולם לדורותם:
ג ובששת ימי השבוע השני הבאנו בדרך יי אל-הארץ את
קל-החנה וקל-הבהמה וקל-העוף וקל-הרמש על-הארץ וקל-
השרץ במים למיניהם ובדמותם ביום הראשון את-החנה והבהמה
ביום השני והעוף ביום השלישי קל-הרמש על-הארץ ביום
ב הרביעי והשרץ במים ביום החמישי: ויקרא האדם לקלם
ג שמות וכאשר יקרא להם האדם זה-שמם: ובחמשת הימים
האלה ראה האדם את קל-זה וקר ונקבה לקל-מין אשר בארץ
ד והוא היה לבדו ולא-מצא לו עזר כנגדו: ויאמר לנו יי לא-טוב
ה היות האדם לבדו נעש-לו עזר כנגדו: וישל יי אלהינו תרדמה
עליו וישן ויקח לאשה עצם אחת מעצמותיו ותהי הצלע
ההיא בריאת האשה מתוך-צלעותיו ויבן בשר תחתנה ויבן את-

כט (שבפכיה). - ימי המלאכה. או: ימי המעשה (אבל בכושי: בששת הימים מלאכה). -
ג אדם קורא שמות לכל הבריות (א-ג) - בריאת חוה ומתן דיני טהרה (ד-י) - אדם וחיה בנן עזר.
חסאם וטירודם (טו-כט) - איסור גילוי ערוה (ל-ליא) - אדם וחיה נתישבו בארץ אלה (לב-ליה).
ה- עזר כנגדו. D: רץ לעזר כנגדו. - ויפל. בכי: וינח. - ויכירנה. AD: ויבא

ז האשה: ויעורר את-האדם משנתו ובהקיצו קם ביום הששי
 ונביאה אליו ונכירנה ויאמר אליה זאת הפעם עצם מעצמי ובשר
 ז מבשרי זאת תקרא אשתי כי מאישה יצאה ולקחה: על-כן והיו
 ה' האיש והאשה אחד ועל-כן יעזב-איש את-אביו ואת-אמו ודבק
 ח באשתו והיו לבשר אחד: בשבוע הראשון נברא האדם והצלע
 אשתו ובשבוע השני הראהו אותה ועל-כן נתנה המצנה לשמר
 ט שבועה ימים לזכר ולנקבה עוד שבועת ימים בסמאמתן: ויהי כאשר
 קלאו לאדם ארבעים יום על-האדמה אשר קה נברא ונביאהו אל-
 י גן-עדן לעבדו ולשמרו ואת-אשתו הביאו ביום השמונים ואחר
 קאה אל-גן-עדן: על-כן נכתבה המצנה על-לחות השמים ליוקדת
 אס-זכר יקרה שבועת ימים תשב בסמאמתה בשבעת הימים הראשונים
 ושלשים יום ושלשה ימים תשב בדם שיהיה ובכל-קדש לא
 יא תגע ואל-המקדש לא תבא עד-פלותה את-הימים האלה אשר
 לזכר: ולנקבה עוד שבוע בשני השבועות הראשונים בסמאמתה
 ושלשים יום ושלשה ימים תשב בדם-טהרה והיו כלם שמונים יום:
 יב וכלותה שמונים יום אלה הבאנוה אל-גן-עדן כי קדוש הוא
 יג מקל-האדמה וכל-עץ אשר נטע-בו קדוש: על-כן הוקמו משפטים
 לימים האלה לאשר תלד זכר ונקבה בכל-קדש לא-תגע ואל-
 בית-המקדש לא-תבוא עד-פלות הימים ההם לזכר ולנקבה:
 יד זאת התורה והעדות אשר נתנו ויקתבו לבני ישראל לשמר כל-
 טו הימים: ויהי בשבוע הראשון ליובל הראשון והיו האדם ואשתו
 שבע שנים בגן-עדן ויעבדוהו וישמרוהו ונתן-לו עבודה
 טז ונקלמהו לעשות כל אשר יראה לעבודה: ויעבד והוא עירם ולא
 ידע ולא התבושש וישמר את-הגן מהעוף ומהחיה ומהבהמה
 ויאסף את-פריו ויאכל ויתרו הניח לו ולאשתו ונח לשמרו:
 יז ומקץ שבע השנים אשר פלה-שם שבע שנים תמימות ובחדש
 השני בשבעה עשר בו קא הנחש ויקרב אל-האשה ויאמר הנחש
 אל-האשה מקל-פרי העצים אשר בתוך-הגן אונם יי לבל-תאכלו
 יח ממנו: ותאמר לו מקל-פרי העץ אשר בגן אמר לנו אכלו ומפרי

ז אליה וידענה. - ולקחה. D נוסף: זאת. - על כן יהיו. כלו עליהם להיות. -
 זב-י אשר נטע בו. A: כל העץ הנטוע בו. - מכל פרי. כן BC. - אשר בתוך הגן. ניא:

יט הַעֵץ אֲשֶׁר בְּתוֹךְ-הַגֵּן אֵל תֹּאכְלוּ מִמֶּנּוּ וְאֵל תִּגְעוּ בוֹ שָׂדֵת-מֹתוֹ: וַיֹּאמֶר
 הַנְּחָשׁ אֶל-הָאִשָּׁה לֹא-מוֹת תָּמוּתוּן כִּי יוֹדֵעַ יְיָ כִּי בַיּוֹם אֲכָלְכֶם
 כ מִמֶּנּוּ וְנִקְקַחוּ עֵינֵיכֶם וְהָיִיתֶם כַּאֲלֹהִים וַיִּדְעֶתֶם טוֹב וָרָע: וַתֵּרָא
 הָאִשָּׁה אֶת-הָעֵץ כִּי נָחֵמְדָה-הוּא וְתֹאנָה לְעֵינֶיהָ וּפְרִיּוֹ טוֹב לְמֹאֲכָל
 כא וְתִקַּח מִמֶּנּוּ וַתֹּאכַל: וְתָכַם אֶת-עֲרֹתָהּ בַּעֲלָהּ תֹאנָה בְּתַחֲלָה וְתִמְנֶן
 כב לְאָדָם וַיֹּאכַל וַתִּשְׁקַקְקֶנָּה עֵינָיו וַיָּרָא כִּי עֵרֹם הוּא: וַיִּקַּח עֲלָהּ תֹאנָה
 כג וַיִּתְפֹּר וַיַּעַשׂ לוֹ סָגוּרָה וַיְכַסֵּם אֶת-עֲרֹתָו: וַיִּקְלַל יְיָ אֶת-הַנְּחָשׁ
 כד וַיִּקְצָף עַד-עוֹלָם: וְעַל-הָאִשָּׁה קָצָף כִּי שָׁמְעָה בְּקוֹל הַנְּחָשׁ
 וַיֹּאמֶר אֵלֶיהָ הֲרָבָה אֲרָבָה עֲצָבוֹנָה וְכֹאבָהּ בְּעֵצָב תִּלְדִּי בָנִים וְאֵל-
 כה אִשְׁךָ תִּשׁוּבָתְךָ וְהוּא יִמְשַׁל־בָּךְ: וְאֶל-הָאָדָם אָמַר כִּי שָׁמְעָתָּ לְקוֹל
 אִשְׁתֶּךָ וַתֹּאכַל מִן-הָעֵץ הַהוּא אֲשֶׁר צִוִּיתִיךָ לֵבֵל-תֹּאכַל מִמֶּנּוּ
 אַרְוִיגָה וְתִהְיֶה הָאָדָמָה בַּעֲבוּדְתָהּ וְקוֹץ וְדַרְדַּר יִצְמַחוּ לָךְ וְאָכַלְתָּ
 לַחֲמֶה בְּזַעַת אִסִּיף עַד-שׁוֹבֶהָ אֶל-הָאָדָמָה אֲשֶׁר מִמֶּנָּה לָקַחְתָּ כִּי-
 כו עָרַב אֶתָּה וְאֶל-עֵשָׂר תִּשׁוּב: וַיַּעַשׂ לָהֶם בְּגָדֵי עוֹר וַיִּלְבָּשֵׂם וַיִּשְׁלַחֵם
 כז מִן-עֵדֶן: וַיְהִי בַיּוֹם הַהוּא בַּיּוֹם אֲזָאת אָדָם מִן-עֵדֶן הַקָּטִיר לְרֵית
 נִיחוּם קָטַרְתָּ לְבוֹנָה וְתִלְבְּנָה וְנִכְאֶת וְנָרַךְ בְּבִקְרָ בְּצֵאת הַשָּׁמֶשׁ
 כח בַּיּוֹם-כִּפְתּוֹ אֶת-עֲרֹתָו: וַיִּקְלָא בַיּוֹם הַהוּא פִּי כְלִי-תִנְיָה וְהִבְהִמָּה
 וְהֵעוֹף וְהַרְמֵשׁ וְהַשָּׂרֵץ מַדְבַּר כִּי כָלֵם יִדְבְּרוּ אִישׁ אֶת-רֵעֵהוּ שָׁשָׂה
 כט אַחַת וְלִשׁוֹן אַחַת: וַיִּשְׁלַח מִן-עֵדֶן כָּל-בָּשָׂר אֲשֶׁר בְּגוֹז-עֵדֶן וַיִּסַּע
 ל כָּל-הַבָּשָׂר לְמִינֵהוּ וְלִבְרִיאוֹתוֹ בְּמִקּוֹם אֲשֶׁר נִבְרָא לָהֶם: וְלְאָדָם
 לא לָבְדוּ גִתָּן לְכַסּוֹת עֲרֹתוֹ מִכְּלִי-תִנְיָה וְהִבְהִמָּה: עַל-כֵּן צִוָּה בְּלַחוֹת
 הַשָּׁמַיִם עַל-כָּל-אֲשֶׁר יָדְעוּ מִשִּׁפְטֵי הַחֵק לְכַסּוֹת עֲרֹתָם וְאֶל-יִתְגַּלּוּ
 לב בְּהַתְגַּלּוֹת הַגּוֹיִם: וַיְהִי בְּאַחַד לַחֲדָשׁ הַרְבִּיעִי וַיֵּצֵא הָאָדָם וְאִשְׁתּוֹ
 לג מִן-עֵדֶן וַיֵּשְׁבוּ בְּאֶרֶץ אֱלֹדָה בְּאֶרֶץ כְּרִיאוֹתָם: וַיִּקְרָא הָאָדָם שֵׁם
 לְדֹלֵה אִשְׁתּוֹ חַוָּה: וַיְהִי עֲרִירִים עַד הַיּוֹבֵל הַרְאִשׁוֹן וְאַחֵר יָדְעָה: וַיַּעֲבֹד
 אֶת-הָאָדָמָה כַּאֲשֶׁר לָמַד בְּגוֹז-עֵדֶן:

כד מכל עץ הגן - וכאבך. נראה שהמדרגם [היווניז] קרא וחרונך (וכן בתרגום העי' לברא') במקום והרוך. - תשובתך. כן גם בע' ובתרגום הכושי לתורה (במקום תשוקתך). -
 כח-כח בעבודתך. נראה שהוא קרא בעבודך (בדלית) במקום בעבורך (וע' לפכיד). - ולשון
 לב-לד אחת = דברים אחדים (שבברא' י"א א'). - בארץ אלדה. [ודאי עיקרו: אֶלְדָּעָה. ברא'
 כ"ה ד', ותוך כדי העתקות לועזיות הלכה העיין לאיבוד]. - ערירים. בכושי: בלי בנים. -

ד ויהי בשבוע השלישי ביובל השני ותלד את-קון וקרביעי
 ב ילדה את-הקל ובחמישי ילדה את-און בתו: וקראשית יובל
 השלישי הרג קון את-הקל בירצה [ו] מידו קרבן ומנדר-קון לא-רצה
 ג מנחתו ונהרנהו בשנה: ויצעק דמו מן-האדמה השממה ונקה על-
 ד אשר הרגו: ויגער יי קון בעבור הקל אשר הרגו ויעש לו נוע
 ה על-הארץ בגלל דם אחיהו ויקללו בארץ: על-כן כתוב בלחות
 השמים ארור מקה רעהו קרע וענה כל-השומע אמן והאיש אשר
 ו יראה ולא יענה ארור הוא כמהו: על-כן בשמענו באנו להגיד
 ז לפני יי אל-הינו את-כל-המטאים אשר בשמים ובארץ ובאור
 ו ובחשך ובפל: ויתאבל האדם ואשתו על-הקל ארבעה שבועות
 ובשנה הרביעית לשבוע החמישי שמח ונדע שנית את-אשתו
 ותלד לו בן ויקרא שמו שת בירצמר שת-לנו יי ודע שני בארץ
 ח תחת הקל כי הרגו קון: ובשבוע הששי הוליד את-אזורה בתו:
 ט ויקח קון את-און אחתו לו לאשה ותלד לו את-סנוד מקץ יובל
 הרביעי ובשנת אחת לשבוע הראשון ליובל החמישי נבנו בתים
 י בארץ ויבן קון עיר ויקרא את-שמה בשם בנו סנוד: והאדם ידע
 יא את-חנה אשתו ותלד עוד תשעה בנים: ובשבוע החמישי ליובל
 החמישי לקח שת את-אזורה אחתו לו לאשה ובשנה הרביעית
 יב ילדה לו את-אנוש: והוא החל ראשונה לקרא בשם יי בארץ:
 יג וביובל השביעי בשבוע החמישי לקח אנוש את-נעמי אחתו לו
 לאשה ותלד-לו בן בשנה השלישית בשבוע החמישי ויקרא
 יד שמו קינן: ומקץ יובל השמיני לקח-לו קינן לאשה את-
 מהללאית אחתו ותלד-לו בן ביובל התשיעי בשבוע הראשון
 טו בשנה השלישית בשבוע הזה ויקרא שמו מהללאל: ובשבוע
 השני ליובל העשירי לקח מהללאל את-דינה בת-קרביאל

ד קין והבל ושאר בניו של אדם (א'—י"ב) — אנוש, קינן, מהללאל וירד (י"ג—ט"ו) — תנוך ותולדותיו (ט"ז—כ"ה) —
 ארבעה מקומות קדושים בארץ (כ"ו)—מחושלה, למך ונח (כ"ז—כ"ח)—מות אדם וקין (כ"ט—ל"ב)—שם, חם ויפת (ל"ג).

ב כי רצה. BD: כי רצינו. נ"א: נרצה. — מידו. A ליתא. — קרבן. B: קרבנו. A:
 ד קרבן הבל. — מנחתו. Ch: ומנחת קין לא נרצחה. ואין לזה סמך בכ"י. — נוע. בכושי
 נוח, ושיבוש זה הוא מפני שהכושיים אוהבים לכתוב ח"ית במקום ע"ין. והמלה פירושה
 ה בכושית: ארץ, והכושי הבין: ויתן לו ארץ [ימים]. במקום: ויעשהו נע ונד. — ארור
 ז-י הוא. בכושי: ארור יהי. — ארבעה שבועות. כלו שבועות שנים. — תשעה בנים.
 יא-טו A: הרבה בנים. — בשבוע החמישי. בקצת כ"י: בשבוע השלישי. — עירי. עיר

בת-אחות אביו לו לאשה ותלד לו בן בשבוע השלישי בשנה
 הששית ויקרא את-שמו ירד כי בקימו ירדו מלאכי יי אשר
 ערים יקראו על-הארץ ללמד את-בני האדם עשות משפט
 וצדק בארץ: וביובל האחר עשר לקח לו ירד אשה ושמה ברכה
 בת-רצואל בת-אחות אביו לו לאשה בשבוע הרביעי ליובל
 שהוא ותלד לו בן בשבוע החמישי בשנה הרביעית ליובל ויקרא
 שמו סנוד: הוא הראשון מבני האדם אשר נולדו בארץ אשר
 למד ספר ומדע וחקמה ויקחב את-אותנות השמים בסדר גרמיהם
 בספר למען ידעו בני-האדם את-זמן השנים לסדרם לגרמיהם:
 הוא החל לקחב עדות ויעד לבני האדם בתלדות הארץ ושבעות
 היובלים אמר ויגד את-ימי השנים ויסדר את-הינחיים ויאמר את-
 שבתות השנה באשר הנדקהו: וקרא את אשר-הנה ואת אשר
 יהנה בתזות לילה במלום את אשר-הנה לבני האדם בדרותם
 עד-יום הדיון הכל ראה וידע ויקחבנו לעדות וישימהו לעדות
 בארץ על-כל-בני-האדם ולדרותם: וביובל השנים עשר בשבוע
 השביעי לקח לו אשה ושמה ענה בת-רצואל בת-אחות אביו
 לו לאשה ובשנה הששית בשבוע הנה ילדה לו בן ויקרא את-
 שמו מתושלח: ויהי עם-מלאכי יי אשה יוכלות שנים וקראהו את
 כל-אשר בארץ ובשמים ממשלת השמש ויקחב את-הכל: ויעד על-
 הערים אשר תמאו עם-בנות האנשים ביהחלו לשפב עם-בנות
 הארץ להטמא ויעד סנוד על-קלם: וילקח מתוך בני-האדם
 ונוליכהו אל-גן-עדן לגדלה ולקבוד והנהו שם כמב דין ומשפט
 לעולם וכל-רשת בני-האדם: ובעבורו הביא יין מיהמבול על-כל-
 ארץ עדן כי שם נתן לאות ולמען יעיד לכל-בני-האדם להגיד
 כל-מעשי הדרות עד-יום הדיון: ונקטר קטרת בית-המקדש אשר
 נרצה בעיני יי בהר-הדרום: כי ארבעה מקמות בארץ ליי הם
 גן-עדן והר-הבקר (בו) והקר אשר אמה עמד עליו היום הרסיני
 והר-ציון ותקדש בקריאה מרשה לקדשת הארץ על-פני תקדש

יט בארמית (=ציר. בעברית) ענינו מלאך. - בחזות לילה בחלום. כך D. - ויכתבנו
 כ-א לעדות. ז"א: ויכתב עדותו (וכן Ch). - עדנה. בכושי: אדני. - ויהי עם מלאכי ה'.
 כד בכושי: ויהי אנך. אולי עיקרו: ויהי חנוך. - ממשלת השמש. A נוסף: והירה. - ובעבורו
 כה הביא. A: ובעבורו ירדו. - ויקטר קטרת. CD נוסף: הערב. - בהר-הדרום.

כו הארץ מקל-הטאה ומקל-טמאתה לדרות עולם: ויובל הארבעה
 עשר שהוא לקח לו מתושלח את-עדרה בת-ענריאל בת-אחות
 אביו לו לאשה בשבוע השלישי בשנת אחת בו ויולד בן
 כח ויקרא שמו למך: ויובל החמשה עשר בשבוע השלישי לקח
 לו למך אשה ושמה בתנוש בת-ברקאל בת-אחות אביו לו לאשה
 ומלך לו בשבוע הזה בן ויקרא את-שמו נח כיר-אמר זה ינקמני
 כט מקל-עמלי ומן-האדמה אשר ארר יי: ומקץ היובל התשעה עשר
 בשבוע השביעי בשנה הששית מת אדם ויקברהו כל-בניו בארץ
 ל בראתו והוא הראשון אשר נקבר באדמה: ויחפרו-לו שבקים
 שנה לאלת פי אלה שנה ביום אחד בערות השמים על-בן
 נכתב בדבר עץ הדיעת כי ביום אכלכם ממנו תמותו על-בן לא-
 לא בלה את-שנות היום שהוא כי בו מת: ומקץ היובל הזה נהרג בן
 שנה ואחת אחריו ויפל ביתו עליו וימת בתוך-ביתו ונהרג באבניו
 לב כי באבן הרג את-הקל ובאבן נהרג במשפט-אדק: על-בן הוקם
 בלחות השמים בדבר אשר הרג איש את-רעהו בו נהרג באשר
 לב פצעו בן ועשה-לו: ויובל החמשה ועשרים לקח לו נח אשה
 ושמה אמורה בת-ברקאל בת-אחותו לו לאשה בשנה הראשונה
 בשבוע החמישי ומלך לו בשנה השלישית את-שם ובשנה
 החמישית ילדה לו את-חם ובשנה הראשונה בשבוע הששי ילדה
 לו את-יפת:

ה ויהי כיר-החלו בני-האדם לרב על-פני כל-הארץ וקנות
 ילדו להם ויראון מלאכי יי באחת משנות היובל שהוא כי יפות-
 מראה הן וישאו אותן להם לנשים מכל אשר בקרו ומלדנה להם
 ב בנים והם הענקים: ויגדל הקמם בארץ וכל-בשר השחית את-דרךבו

כו במקור: בחצות היום. מתוך פכ"ט נראה שכוונתו כאן להר ציון. - ההוא. נוסף על
 כח פי Ch. - בשנת אחת בה. בנוסח Ch: בשבוע הזה. - זה ינחמני. בקצת כ"י
 כט נוסף: יהוה. - עמלי. Ch נוסף: מעצבי. - בארץ בריאתו. CD: בארץ בריאת אדם. -
 לא-2 שנה אחריו. כלי' אחר מותו של אדם. - אמורה בת רכאל. אלגוני הסופר הערבי
 כתב: אמורע בת ברקאל. - אחותו. ג"א: בת אחות אביו. -

ה מלאכי טרום נושאים בנות אדם (א') - קלוקל כל בשר (ב'-ג') - ענש הנפילים ובניהם ויום הדין
 (ד'-ט"ז) - יום הכפורים (י"ז-י"ח) - גח והמכול (י"ט-ל"ב).
 ב מלאכי ה'. כן אף בתרגום הע' לברא' ו' א'. - מח שבות. בכ"י: ידיעת. -
 ר.ק. בכ"י: כה. אולי טעה המתרגם הכושי. שקרא רק בצירי, ובמקום כנתו כתב כמן. -

מאדם עד־בהמה ועד־חסיה והעוף וכל־הרמש על־הארץ כלם
השחיתו דרךם וחקומיהם ויחלו לאכל איש את־רעהו ויגדל החמם
ג בארץ וכל־נצר מחשבות כל־בני־האדם רק רע כל־הנמים: ונרא
ד את־הארץ והנה נשחטה ביה־שחית כל־בשר את־דרךו ונרעו כלם
ה-ו לנגד עיניו כל אשר־בארץ: ויאמר אמתה את־האדם וכל־הבשר
אשר נברא על־פני האדמה: ונח לבדו מצא חן בעיניו: ועל־
מלאכיו אשר שלח לארץ קצת מאד להסירם מכל־ממשלתם
ז ויצגו לאדם במשמקי האדמה והגם אסורים קהם לבדם: ועל־
ח בניהם יצא הדבר מאת שגיו לדקקם בתרב ולנרשם מתחת השמים:
ט ויאמר לא־ידון רוחי באדם לעולם כי בשר הם והיו ימיהם מאה
ועשרים שנה: וישלח ביניהם את־חרבו להרג איש רעהו ויחלו
י להרג זה את־זה עד־כי נסלו כלם בתרב וימחו מז־הארץ:
יא ונאבותיהם יעידו ואחר נאסרו במשמקי הארץ עד־יום הדין הנדול
ועד־היות המשפט לעולם על־כל־אשר השחיתו דרךם ועצתם
יב לפניו: וימח הכל ממקמו ולא נשאר אחד מהם אשר לא־שפט
יג בקל־דעתם: ויעש לכל־מעשהו בריאה חרשה וצדיקה לכל־יחטאו
יד בקל־בריותם עד־עולם ויצדקו כל־אחד בדרו כל־הנמים:
טו ומשפטם כלם היוקם ויקתב בקלות השמים מבלי חמם ועל־כל־
טז אשר סרו מדרךם אשר היוקם להם ללכת בו ועל־אשר לא־הלכו
יז בו הנה נכתב משפט על־כל־בריותה ועל־כל־דור: ואין דבר
יח בשמים ובארץ ובתוף האור ובתוף החשך ובשאל ובתהום ובצלמנת
יט וכל־משפטם קים וכתוב וחרות: וכלם לקטן ולגדול כגדלו
כ לקטן כקטנו וכל־אחד בדרךו ישפטנו: ולא ישא פנים ולא יקח
כא שחד באמרו לעשות משפט לכל־אחד גם אם־ימן כל־אשר בארץ
כב לא־ישא פניו ולא יקח מדו כי שופט צדק הוא: ועל־בני ישראל
כג נכתב וקים אם־ישובו אליו בצדק יעזב כל־חטאתם ונשא לכל־
כד עונם: קים ונכתב ביה־נחם על־כל־השבים מכל־מגוריהם פעם

ד-ו אמחה. EC: ימחה. - וכל־הבשר. בכמה כ"י נוסף: אשר. - להסירם. בכושי:
ז-ח להשחיתם. - מאת פניו. נ"א: מאת פני ה'. - ידון. במקור: לא ידור (וכן בע'). -
י"א-טו המשפט לעולם. כוונתו ליום הדין. - לא שפט. נ"א: לא שפטו. - לקטן ולגדול.
טז-יח אין בנוסח Ch. - צדק. חסר בכמה כ"י. - כי ירחם. כי נמצא רק בקצת כ"י. - מגוריהם.

יט בקל-שנה: וכל אשר השחיתו את-דרךיהם ועצתם לפני המבול
 לא-נשא להם פנים רק לנת לבדו ביר-נשא אליו פניו בעבור
 פניו אשר הצילם ממרי-המבול בעבורו כי צדיק לבו בכל-דרךיו
 כ במצנה עליו ולא עבר על-כל-אשר צוהו יי: ויאמר יי: ימח כל
 אשר-ביבשה וכל-הימים מאדם עד-חיה ועד-בהמה ויעוף וכל-
 כא הרמש על-האדמה: ויצו את-נת לעשות-לו תבה להצילו ממי
 כב המבול: ויעש נת תבה ככל אשר-צוהו ביוכל השנים העשרים
 כג וששה בשבוע החמישי בשנה החמישית: ויבא בששית-בו בחדש
 השני באחד לחדש השני עד-ששה עשר [בו] בא הוא וכל-אשר
 הבאנו אליו אל-התבה ויסקר יי בערו [מחוי] בשבעה עשר
 כד בערב: ויפתח יי שבע ארבות השמים ופיות מעינות תהם רבה
 כה שבעה פיות במקסר: ותחלינה הארבות להוריד מים מן-השמים
 ארבעים יום וארבעים לילה ומעינות-תהם ועלו מים עד-מלאת
 כו כל-העולם מים: ויגדלו המים על-הארץ חמשה עשר באמה עלו
 המים על-כל-הר נשא ותרים התבה מעל-הארץ ותלך על-פני
 כז המים: ויעמדו המים על-פני הארץ חמשה חרשים מאה וחמשים
 כח-כט יום: ותלך התבה ותנח על-ראש לוקר אחד הרי אררט: בחדש
 הרביעי נסגרו מעינות תהם רבה וארבות השמים נכלאו ובאחד
 בחדש השביעי נפתחו כל-פיות מעמקי ארץ ויחסלו המים לרדת
 ל אל-תהם תחתיה: ובאחד בחדש העשירי נראו ראשי ההרים
 לא ובראש החדש הראשון נראתה הארץ: ויחקרו המים מעל-הארץ
 בשבוע החמישי בשנה השביעית בו ובשבעה עשר בחדש השני
 לב יבשה הארץ: ובעשרים ושבעה בו פתח את-התבה וישלח מתוכה
 את-החיה והבהמה והעוף והרמש:
 ו באחד לחדש השלישי יצא מן-התבה ויבן מנבם על-ההר

יט נ"א: מדינות הגוים. - אשר הצילם. בקצת כ"י נוסף: ה'. - צדיק לבו בכל דרכיו. AD: צדיק לבם בכל דרכיהם. - לא עבר. AD: ולא עברו. - צוהו ה'. A: כה-כז צוה ה' אותם. - לעשות לו. AB חסר לו. - בששית בו. כל' בשנה הששית בשבוע כד-כז ההוא. - ופיות. A: ויפתח פיות. - על-כל-הר. A: על כל ההרים והגבעות הנשאות עלו המים. - על ראש. A: על ההרים ועל ראש הר אחד. - נסגרו. במקור: כלו. כח-כט אולי טעות במקום נכלאו. - נפתחו כל-פיות מעמקי ארץ. A: פתח ה' כל מעינות מעמקי ארץ ותהום תחתיה. -

ב והוא: ונרא על־הארץ ויקח גְדֵי־עֵינַם ויכסר בְּדָמוֹ עַל־כָּל־הַטְּאֵת
 הָאָרֶץ כִּי נִמְחָה כָּל־אֲשֶׁר בָּהּ לְבַד מֵאֲשֶׁר הָיוּ עִם־נֹחַ בַּתְּבָרָה:
 ג ויעל אֶת־הַחֶלֶב עַל־הַמִּזְבֵּחַ ויקח סָר וְאֵיל וְשֶׁה וְעֹיִם וְמִלַּח וְתוֹר
 וְכַדְיֹנָה ויעל עֹלָה עַל־הַמִּזְבֵּחַ וישם עליהם מִנְחָה בְּלוּלָה בַשֶּׁמֶן
 ד ויצק יַיִן וישם עָלָיו קִמְחַת ויעל רֵיחַ נִיחֹחַ אֲשֶׁה לַיהוָה: וְנִרְחַח יַיִן
 אֶת־רֵיחַ הַנִּיחֹחַ ויקָרַת עִמּוֹ בְּרִית לְבַלְיָהוּי מִי הַמַּבּוּל עַל־הָאָרֶץ
 לְשִׁמְחָה כָּל־יְמֵי הָאָרֶץ וְרַע וְקָצִיר לֹא יִשְׁבְּתוּ קֹר וְחָם קוֹץ
 ה וְחֶרֶף יוֹם וְלִזְלָה לַאֲיֹשְׁנוֹ חֶקֶם וְלֹא יִשְׁבְּתוּ לְעוֹלָם: וְאַתֶּם סָרוּ
 וַרְבוּ בָּאָרֶץ וַרְבוּ עֲלֵיהָ וְהִייתֶם לְבָרְכָה בְּתוֹכָהּ מִזְרָאֲכֶם וְחֶתְקֶם
 ו אָמֵן עַל־כָּל־אֲשֶׁר בָּאָרֶץ וּבָנָם: וְהִנֵּה נִתְמִי לָכֶם אֵת כָּל־הַחַיָּה
 וְכָל־הַבְּהֵמָה וְכָל־הָעוֹף וְכָל־הָרֶמֶשׂ עַל־הָאָרֶץ וְדָגַת הַיָּם וְהַפֶּל
 ז לְמַחְיָה כִּי־נִקַּח הָעֶשֶׂב נִתְמִי לָכֶם הַכֹּל לְאֹכְלָהּ: וְרַק אֶת־הַבָּשָׂר אֲשֶׁר
 בְּנִשְׂאֹ (וּבְדָמוֹ) לֹא תֹאכְלוּ כִּי הַדָּם הוּא נִשְׂאֵשׂ כָּל־הַבָּשָׂר שֶׁן־יָרַשׁ
 ח דְמָכֶם לְנַשְׂוֹתֵיכֶם: מִיָּד כָּל אֲדָרַשׁ אֶת־דָּם הָאָדָם כָּל־שֶׂסֶף דָּם
 אָדָם כִּי־דָּאָדָם דָּמוֹ יִשְׂסֹף כִּי בְּצֵלָם אֱלֹהִים עָשָׂה אֶת־הָאָדָם:
 ט וְאַתֶּם סָרוּ וַרְבוּ בָּאָרֶץ: וַיִּשְׁבַּע נֹחַ וַיְקַוֶּי אִם־יֹאכְלוּ כָל־דָּם לְכָל־
 י א בָּשָׂר וַיְקַרַּת בְּרִית לִפְנֵי יְיָ הָאֱלֹהִים לְעוֹלָם לְכָל־דְּרוֹת הָאָרֶץ
 בַּחֲדָשׁ הַזֶּה: עַל־כֵּן אָמַר לָהּ בְּרִית־כְּרַת בְּרִית אִתָּהּ עִם־בְּנֵי יִשְׂרָאֵל
 בַּחֲדָשׁ הַהוּא בָּהֵר בְּשִׁבּוּעָה וְהָיִיתְ עֲלֵיהֶם דָּם בְּעִבּוֹר כָּל־
 יב דְּבָרֵי הַבְּרִית אֲשֶׁר כְּרַת יַיִן עִמָּהֶם לְכָל־הַיָּמִים: וְתִקְרַב הַעֲדוּת
 הַזֹּאת עֲלֵיכֶם לְמַעַן תִּשְׁמְרוּהָ כָּל־הַיָּמִים לְכָל־תֹּאכְלוּ כָל־הַיָּמִים
 כָּל־דָּם חַיָּה וְעוֹף וּבְהֵמָה כָּל־יְמֵי הָאָרֶץ וְהָאִישׁ אֲשֶׁר יֹאכַל דָּם־
 חַיָּה וּבְהֵמָה וְעוֹף כָּל־יְמֵי־הָאָרֶץ וְנִקְרַת הוּא וְנִרְעוּ מִזֶּה־הָאָרֶץ:
 יג וְאַתָּה צֹו אֶת־בְּנֵי־יִשְׂרָאֵל וְלֹא יֹאכְלוּ כָל־דָּם לְמַעַן יִהְיֶה שָׁמָּה

ו קרכנו של נח (א-ג) - ברית ה' עם נח ואיסור לאכל דם (ד-י) - משה נצטווה על חידוש איסור זה של אכילת דם (י"א-י"ד) - הקשת בענן לאות (ט"ו-ט"ז) - קביעת חג השבועות וענין שמירתו (י"ז-כ"ב) - חג של ראש החודש (כ"ג-כ"ח) - חלוקת השנה לשס"ד ימים (כ"ט-ל"ח).
 א-ב על ההר ההוא. A: בארץ ההיא. - וַיִּרְא עַל־הָאָרֶץ. Ch מתרגם בעקבות B: ויכפר על הארץ. ולי נראה שהמעתיק טעה וכתב אֶתְמַכְרִי (=ויכפר) שבאמצע הפסוק גם כאן בתחלתו. במקום אֶתְמַכְרִי (=נראה). - יין. A: דם. C: דם ויין. - א ש ה. תרגומו תמיד במקור: אשר מצא חן לפני ה'. - לשחתה. במקור: לשחת הארץ. וראיתי לשנות מפני הסגנון. - בתוכה. בכ"י: בתוך. ושיבוש הוא. Ch מגיה: עליה. - ובדמו. A: דמו. - הדם הוא נפש כל בשר. לפי Ch צ"ל: כי נפש כל בשר בדמו. - מיד-כל.

יד וּזְרַעַם לִפְנֵי יְיָ אֱלֹהֵינוּ כְּלִי־הַיְמִימִים: וְאֵין לַחֵק הַזֶּה קֶץ הַיְמִימִים עַד־
 עוֹלָם הוּא וְשִׁמְרָהוּ לְדוֹרֵי דָרוֹת לְכַסֵּף עֲלֵיהֶם בְּדָם לִפְנֵי יְיָ לְמַעַן
 טו וְשִׁמְרָהוּ וְלֹא יִבְרָתוּ: וַיִּמְן לָנֶס וּלְבָנָיו אוֹת לְכַל־יִהְיֶה עוֹד מִבּוֹל
 טז עַל־הָאָרֶץ: אֶת־קִשְׁתּוֹ נָתַן בְּעֵינָיו לְאוֹת בְּרִית עוֹלָם לְכַל־יִהְיֶה עוֹד
 יז מִי הַמְּבּוֹל עַל־הָאָרֶץ לְשִׁחְתָּהּ כְּלִי־יָמִי הָאָרֶץ: עַל־בֶּן הוֹקֵם וַיִּבְתַּב
 בְּלַחֹת הַשָּׁמַיִם כִּי־נַעֲשׂוּ אֶת־חַג־הַשְּׁבָעוֹת בַּחֲדָשׁ הַזֶּה פַּעַם בַּשָּׁנָה
 יח לְחַדֵּשׁ אֶת־הַבְּרִית בְּכַל־שָׁנָה וְשָׁנָה: וַנַּעֲשׂ כְּלִי־חַג הַזֶּה בַּשָּׁמַיִם
 מִיּוֹם הַבְּרִיאָה עַד־יָמֵי נֹחַ עֲשָׂרִים וְשֵׁשׁ יוֹבְלוֹת וְנַחֲמָשָׁה שְׁבָעוֹת
 שָׁנִים וַיִּשְׁמְרָהוּ נֹחַ וּבָנָיו שְׁבַעַת יוֹבְלוֹת וְשִׁבְעֵי שָׁנִים אַחַד עַד־מוֹת
 נח וּמִיּוֹם מוֹת נֹחַ שָׁחַתוּ בָנָיו עַד־יָמֵי אַבְרָהָם וַיֵּאֱכֹלוּ דָם:
 טט וַיִּשְׁמַר אַבְרָהָם לְבָדוֹ וַיִּאָּחֶק וַיַּעֲלֵב שִׁמְרָהוּ כִּי בָנָיו הֵם עַד־יָמֵיהֶם
 כ וּבְיָמֵיהֶם שָׁכְחוּ בְנֵי־יִשְׂרָאֵל עַד־אֲשֶׁר חִדַּשְׁתִּיו בְּיַד הַזֶּה: וְאַתָּה צֹו
 אֶת־בְּנֵי־יִשְׂרָאֵל וְשִׁמְרוּ אֶת־חַג הַזֶּה בְּכַל־דְּרוֹמֵיהֶם לְמַאֲנֶה לָהֶם
 כא יוֹם אַחַד בַּשָּׁנָה בַּחֲדָשׁ הַזֶּה יַחֲנוּ בוֹ: כִּי חַג־הַשְּׁבָעוֹת הוּא וְחַג־
 הַבְּכוּרִים הוּא מְשַׁנֶּה־חַג הוּא וּמְשַׁנֶּה מִשְׁפַּט חַג הַזֶּה בְּכַתוּב
 כב וְחֲרוֹת בוֹ תַעֲשֶׂהוּ: כִּי כַתְּבִי בְּסֵפֶר הַתּוֹרָה הָרִאשׁוֹן אֲשֶׁר בוֹ
 כַתְּבִי לָךְ לַעֲשׂוֹתוֹ בְּמוֹעֲדוֹ יוֹם אַחַד בַּשָּׁנָה וְקִרְבָנוֹ אֶמְרָתִי לָךְ
 לְמַעַן יִזְכְּרוּ בְנֵי־יִשְׂרָאֵל וַעֲשׂוּהוּ לְדִרּוֹתֶם בַּחֲדָשׁ הַזֶּה יוֹם אַחַד
 כג בְּכַל־שָׁנָה וְשָׁנָה: וְהָאֶחָד לַחֲדָשׁ הָרִאשׁוֹן וְהָאֶחָד לַחֲדָשׁ הַרְבִּיעִי
 וְהָאֶחָד לַחֲדָשׁ הַשְּׁבִיעִי וְהָאֶחָד לַחֲדָשׁ הָעֲשִׂירִי וְיִזְכְּרוֹן הֵם וַיִּמַּר
 מוֹעֵד הֵם בְּאַרְבַּע תְּקוּפוֹת הַשָּׁנָה כְּתוּבִים וְקִנְיִים הֵם לַעֲדוֹת
 לד לְעוֹלָם: וַיְשִׁימֵם נֹחַ לוֹ לְחַגִּים לְדָרוֹת עוֹלָם כִּי־הִנֵּה לוֹ בָהֶם
 לה וְזָכְרוֹן: וּבְאֶחָד לַחֲדָשׁ הָרִאשׁוֹן נֶאֱמַר־לוֹ כִּי־נַעֲשֶׂה תְּבָהּ וּבוֹ יִבְשֶׁה
 לו הָאָרֶץ וַיִּסְתַּח וַיֵּרָא אֶת־הָאָרֶץ: וּבְאֶחָד לַחֲדָשׁ הַרְבִּיעִי נִסְגַר סִיר
 מעֲמֻקֵּי תְהוֹם תַּחְתֵּיהֶּ וּבְאֶחָד לַחֲדָשׁ הַשְּׁבִיעִי נִסְתַּח כְּלִי־סִיר מִעֲמֻקֵּי
 כז הָאָרֶץ וַיַּחֲלוּ הַמַּיִם לָרֶדֶת אֶל־תְּהוֹם תַּחְתֵּיהֶּ: וּבְאֶחָד לַחֲדָשׁ הָעֲשִׂירִי
 כח נִרְאוּ רֵאשֵׁי הַקְּדָרִים וַיִּשְׂמַח נֹחַ: וְעַל־בֶּן שָׁם אוֹתָם לוֹ לְחַגִּים לְזָכְרוֹן
 כט עַד־עוֹלָם וְכֵה הֵם שׂוּמִיִּם: וַיַּעֲלוֹם עַל־לַחֹת הַשָּׁמַיִם שְׁלֹשָׁה עָשָׂר
 שְׁבָעוֹת כְּלִי־אֶחָד מֵהֶם מִזֶּה עַד־זֶה וְזָכְרוֹן מִהָרִאשׁוֹן עַד־הַשֵּׁנִי

יח—ט

כג—כ

Ch מנסח: מיד כל-אדם.— ומיום מות נח. כך לפי נוסח Ch.— ויש מר. ניא: וישמרהו.—
 כי בניו הם. אין בנוסח Ch.— תקופות. בכ"י: חלקי.— וב אחד. ניא: באחד.— כל אחד

ל מהשני ער-השלישי מהשלישי ער-הרביעי: ויהי כל-ימי המצוה
 לא חמשים ושנים שבתות ימים וקלן שנה תמימה: ככה נחרת והוקם
 לב בלחות השמים ולא יעבר שנה אחת ומשנה לשנה: ואתה צו את-
 בני ישראל ושקרו את-השנים כמספר הזה שלש מאות וששים
 וארבעה ימים יהיו שנה תמימה ולא ישחיתו את-מועדה מנייה
 ומחניה פי הכל יבוא אליהם לפי עדותם ולא יאבדו ולא ישחיתו
 לג חג: ואם-יעברו ולא יעשו כאשר צו עליהם כלם ישחיתו את-
 ומניהם והלכו השנים מזה והזמנים והשנים ועברו את-חקם:
 לד ושקחו כל-בני ישראל ולא ימצאו את-דרך השנים ושקחו חרש
 לה ושבת וחג וכל-חק השנים יתעו: כי-ידעתני אני ומעתה הקני
 מגידה ולא מלבי פי ספר כתוב לפני ותגתן בלחות השמים חלקת
 הימים כי-ישקחו את-מועדי ובריתי והלכו במועדי העמים
 לו אחריו שנגתם ואחרי אנחתם: והיו אשר יביטו אל-הנרם
 והוא ישחית את-הזמנים ויקדם משנה לשנה עשרה ימים:
 לב על-בן תבאנה להם שנים אשר בקהן ישחיתו ויעשו יום העדות
 לבזו ויום סמאה לחג ובלבלו כל-ימי-קדש בטמאים ויום סמאה
 לח ביום קדש כי-ישחיתו הנרחים והשבתות והיוזבלים: על-
 פי אני מצוה והעידותי בה למען תעיד בהם פי אחרי מותה ישחיתו
 בניה ולא יעשו את-השנה שלש מאות וששים וארבעה ימים לבדם
 ועל-בן יפריעו ראש חרש ושבת ומועד וחג ואכלו כל-ידם עם-
 כל-בשר:

ז ובשבוש השביעי בשנתו הראשונה ביוזבל הזה נטע נח פרים
 ביה אשר עליו נחה הסבה אשר שמו לובר מהרי אררט ויעש
 פרי בשנה הרביעית וישמר פרו ויאסף בשנה ההיא בחרש
 ב השביעי: ויעש ממנו יין וישימהו בקלי וישמר ער-השנה

מהם. כלו כל תקופה. - והוקם. A: הוקם ונכתב. - [משנה לשנה]. נראה שהוא
 לג-לה פירושו. - יתעו. כתוב: יתעו (בבנין הקל). - כי ישכחו. Ch מנסח: לבל ישכחו.
 לו ואולי צדק. - כי ישחיתו. עיקרו: כי יפריעו. -
 ז נח נוסע כרם ומביא קרבן (א-ה) - נשתכר ונתגלה (ו-ט) - קללה כנען וברכת שם ויסת (י-יב) -
 בניו ובני בניו של נח ועריהם (יג-יט) - נח מורה לבניו סבות המבול ומהירים על אכילת דם ועל
 רציחה ועל שמירת המצוה כענין פרי העץ והשמטת הארץ מקץ שבע שנים כמצווה מפי חנוך (כ-ל"ט).
 ב כרם. בכושי: יין. - וישמר. נ"א: וישמרהו. - באחד לאחד שנה. נראה

ג החמישית עדי-היום הראשון באחד לחדש הראשון: ויעש את-
היום שהוא חג בשמחה ויעל עולה ל: סר בן-בקר אחד ואיל
אחד ושבעה בקשים בני-שנה ושעיר אחד לכפר-בו עליו ועל-
ד בניו: ויעש את-השעיר ראשונה וישם מרמו על-הבשר אשר על-
המזבח אשר עשה וכל-החלב העלה על-המזבח אשר עשה עליו
ה העולה ל: וקטר והאיל והצאן ויעל את-כל-בשרם על-המזבח:
ה וישם את-כל-מנחתם בלילה בשמן עליהם ואחר יצק יין באש
אשר שם ראשונה על-המזבח וישם קמחת על-המזבח ויעל ריח
ו ניחוח לרצון לפני י: אלהיו: וישמח וישת מן-היין הזה הוא
ז ובניו בשמחה: ויהי-ערב ויבוא אל-אֵהלו וישכב שבור וישן
ח ויתגל בתוך אֵהלו והוא ישן: וירא חם את-נח אביו ערם ויצא
ט ויאמר לשני אחיו בחוץ: ויקח שם את-בגדו ויקם הוא וישת
ו וישמו את-הבגד על-שכמם ופניהם אחרנית ויכסו את-ערות
י אביהם: וייקץ נח משנתו ודע את-כל אשר-עשה לו בנו הקטן
יא ויקלל את-בנו ויאמר ארור כנען עבד עבדים יהיה לאחיו: ויברך
יב את-שם ויאמר ברוך י: אלהי שם ויהי כנען עבד לו: ושת
יג אלהים לשת וישפן י: במשכנ-שם ויהי כנען עבד לו: ודע חם
יד בירקלל אביו את-בנו הקטן ויחר-לו בירקלל את-בנו וישרד
יז מאביו הוא ובניו עמו כוש ומצרים ופוט ובנען: ויבדלו עיר
יח ויקרא את-שמה בשם אשתו נחלת מחוק: וירא ישת ויקנא
יט באחיו ויבן גם-הוא עיר ויקרא שמה בשם אשתו ערפת-שש:
כ ושם ישב אצל נח אביו ויבן עיר בגד-אביו בהר ויקרא שמה
כא גם-הוא בשם אשתו צדקת לבב: והנה שלש הערים האלה בקרבת
לבד להר החר צדקת לבב לפני החר מנחתה לו ונחלת מחוק בני
כב הנגב וערפת-שש באכה ימה: ואלה בני שם עילם ואשור
כג וארפכשד והוא נולד שנתים אחר המבול וארם ולוד: בני ישת
כד גמר ומנוג ומדי ון תובל משך ותירם אלה בני-נח: וביובל

ג שהוא פירוש להיום הראשון. - ויעש את-היום ההוא. גיא: ויעש את חג היום ההוא. -
ט-י-י על שכמם. בקצת כ"י נוסף: וילכו, או: בלכתם. - ויאמר. אין בנוסח דילמן. - נחלת
מחוק. בנוסח דילמן: נאולת מיר, ובנוסח הסורי: נחל מחוק, ואולי כך עיקרו: נחלת מחוק. -
טו-טז עדתן-שש. בסורי: אדנת גשא (=עדנת נשים). ואולי צ"ל: עדנת משוש. - צדקת
יח לבב. בסורי: זדקת נבב. - וארם ולוד. מן הכושי נראה שהמתרגם קרא: וארם

הַעֲשִׂימוּ וְשִׁמּוּהָ הַחַל נַח לַעֲוֹת לִבְנֵי קִנְיֹו אֶת-הַתּוֹרָה וְהַמִּצְוָה
 וְכָל-הַמִּשְׁפָּט אֲשֶׁר יָדַע וַיַּעַד בְּקִנְיֹו כִּי-יַעֲשׂוּ צָדֵק וְכִי יִכְסּוּ עֲרֹת
 בְּשָׂרָם וַיִּכְרְכוּ אֶת-בּוֹרְאָם וַיִּכְבְּדוּ אֹב וְאִם וְאָהָבוּ אִישׁ אֶת-רֵעֵהוּ
 וְנִשְׁמְרוּ לְנַפְשָׁם מִכָּל-זָנוּת וּמִכָּל-טְמֵאָה וְחָמָס׃ כִּי עַל-שְׁלֹשָׁה אֵלֹהִים
 הָיָה הַמִּבּוּל עַל-הָאָרֶץ כִּי בְגַלְל הַגְּנוֹת אֲשֶׁר זָנוּ הַעֲוִירִים מִמִּצְוֹת
 נְשִׂאָם [אַחֲרֵי בְנוֹת הָאָדָם] וַיִּקְחוּ לָהֶם נָשִׁים מִכָּל אֲשֶׁר בָּחֲרוּ
 וַיַּעֲשׂוּ רְאשִׁית הַטְּמֵאָה׃ וַיּוֹלִידוּ בָנִים אֶת-הַנְּסִיִּלִים וְלֹא דָמוּ קָלָם
 [וְהָ לָזָה] וַיֵּאָכְלוּ אִישׁ אֶת-אָחִיו וַיַּהַרְגוּ יָרֵבֶחַ אֶת-נְסִיִּל וְנִסִּיל הָרֵג
 אֶת-עֲלִיו וְעֲלִיו הָרֵג בְּזֶאֱדָם וּבְנֵי אָדָם אִישׁ אֶת-רֵעֵהוּ׃ וְקָלָם הִתְמַקְדָּרוּ
 לַעֲשׂוֹת חָמָס וְלִשְׁפֹךְ דָּם רַב וּתְמַלֵּא הָאָרֶץ חָמָס׃ וְאַחֵר כָּל-אֵלֹהִים
 הִתְנִיָּה וְהִבְהִמָּה וְהִעֹפָה וְהִרְמָשׁ וְהִשְׁרַץ עַל-הָאָדָמָה וַיִּשְׁפֹּךְ דָּם רַב
 עַל-הָאָרֶץ וְכָל-מִחְשַׁבַת הָאָדָם יִחְשַׁב וְחִסְצוּ רִיק וַרַע כָּל-יָמָיו׃
 וַיִּמַח יְיָ אֶת-הַכֹּל מֵעַל-פְּנֵי-הָאָדָמָה בְּעֵבֹר רַע מַעֲשֵׂיהֶם וּבְעֵבֹר
 הַדָּם אֲשֶׁר נִשְׁפָּךְ בְּתוֹךְ-הָאָרֶץ׃ וַיִּשְׁאַר אֹנִי וְאַתָּם בְּנֵי וְכָל-הַבָּא
 אַתָּנוּ אֶל-הַמִּבְּרָה וְהָיָה אֲנֹכִי רֹאֵה לְפָנַי אֶת-מַעֲשֵׂיכֶם כִּי לֹא-תִלְכוּ
 בְּצַדֵּק כִּי אִם-בְּדַרְךְ הָאֲבֵרוֹן תַּחֲלוּתֶם לָקַח וּתְסַרְדּוּ אִישׁ מֵרֵעֵהוּ
 וְתִקְנְאוּ זֶה קִנְיָה וְכִי לֹא-תַחֲיוּ וַתְּדוּ בְּנֵי אִישׁ עַם-רֵעֵהוּ [וְעַם] אָחִיו׃
 כִּי-רְאִיתִי אֲנֹכִי וְהָיָה הַרוּחֹת הַחֲלוּ לִהְתַּעֲוֹת אֶתְכֶם וְאֶת-
 בְּנֵיכֶם וְעַתָּה יֵרְאֵתִי לְכֶם שְׁנֵי-שָׁפְכוּ דָם אָדָם עַל-פְּנֵי הָאָרֶץ
 אַחֲרַי מוֹתִי וְתַמְחוּ מֵעַל-פְּנֵיהֶי׃ כִּי כָל-שֹׁפֵךְ דָּם-אָדָם וְכָל-
 אֹכֵל דָּם-כָּל-בָּשָׂר יִמְחוּ קָלָם מִן-הָאָרֶץ׃ וְלֹא יִשְׁאָר כָּל-אִישׁ
 אֲשֶׁר יֹאכֵל דָּם וַיִּשְׁפֹּךְ דָּם עַל-הָאָרֶץ וְלֹא יִשְׁאָר-לוֹ וַרַע וְאַחֲרֵית
 בְּחַיִּים תַּחַת הַשָּׁמַיִם כִּי אֶל-שָׂאוֹל יִלְכוּ וְאֶל-מְקוֹם הַדִּין יִבְדּוּ
 לְחַשְׁבַת מַעֲמָקוּם יִבְאוּ קָלָם בְּמֹת נוֹרָא׃ וְלֹא יִרְאֶה עֲלֵיכֶם כָּל-

כא
 כב
 כג
 כד
 כה
 כו
 כז
 כח
 כט
 ל

ילד.... וטעות מובהקת היא. - [אחרי בנות האדם]. רק בקצת כ"י. A אין. - הנפילים.
 בכושי: הנפילים, ושבתא דקריינא היא. - ירבה. בכושית פירושו ענק. הוא הרג לנפיל
 (השוה נפילים שבתורה). ונפיל, כלו מין ענק שני, הרג לעליו (בכושי באלף, אולי עיקרו
 עליון, כלו גדול, ענק) - מין ענק שלישי, ונפיל נלחם עם בני האדם, יש להשוות
 לכאן הספורים השכיחים אצל עמי הקדם על מלחמות הענקים ביניהם ועם האלילים ועם
 בני האדם. - תחלת הכתוב מגיה Ch: ואחר כל אלה חסאו בבהמה בחיה... ולי נראה
 שאין צורך כלל בתיקון זה. - יחשב. אין בכ"י. - ריק ורע. נראה שכך קרא המתרגם
 במקום נקצע. - רע. אין AD. - בתוך הארץ. BC נוסף: מחה הכל. - לא תחיו
 יחדו. בקצת כ"י נוסף: בני. - במות נורא. בכושי: במות גדול. - בפסוק כ"ז נראה

יט
 כב
 כד
 כה
 כט

דם אשר הוא כל ימי-שחמכם בל-חנה ובהמה וכל-מעוסף על-
 הארץ ועשו אדקה לנשמותיכם בקבר בל-אשר ישפך על-פני-
 הארץ: ואל-תהיו כאכל על-הדם וחוקו לכל-יאכלו דם לפניכם
 כפי את-הדם על-הארץ כי בן אגיותי להעיד לכם ולבניכם עם-
 בל-אשר בשר הוא: ואל תאכלו את-הנפש עם-הבשר פני-ידרש
 דמכם לנשמותיכם מיד בל-בשר אשר ישפך על-הארץ: כי הארץ
 לא-תטהר מן-הדם אשר ישפך עליה כי בדם השפך תטהר
 הארץ בכל-דורות הארץ: ועתה בני שמעו ועשו אדק ואמת למען
 תנמטעו באמת על-פני בל-הארץ ועלה כבודכם לפני אלהי אשר
 הצילני ממי-המבול: והנה אתם תלכו ובניתם לכם ערים ותטעו
 בהן בל-משע אשר על-הארץ וכל-עץ עשה-פרי: שלש שנים לא-
 יאסף פריו לאכלו ובשנה הרביעית יאסף פריו ויעלה ראשית הפרי
 לפני יי אלהינו אל עליון אשר-ברא שמים וארץ ובל-אשר בהם
 למען יעלו כליל ראשית התירוש והיצהר ראשית הפרי על-
 מזבח יי לרצון והנותר יאכלהו משרתי בית-יי לרצון לפני
 המזבח: ובשנה החמישית תעשו שמטה ונטשתם אתם אתם
 בצדק ובתמים והייתם אדקה ויתם בל-משעכם: כי בן אנה סנוף
 אבי אביכם את-מתושלח בנו ומתושלח את-בנו למך ויצוני למך
 כל אשר אנהו אבותיו: ואני מצונכם בני פאשר אנה סנוף את-בנו
 ביובל הראשון בהיותו השביעי בדרו אנה והעיד לבני ולבני בני
 עריום מותו:

ח וביובל העשרים ותשעה בשבוע הראשון בראשיתו לקח
 לו ארשקשד אשה ושמה רשונה בת-שושן בת-עילם ומלר-לו בן
 בשנה השלישית בשבוע שהוא ויקרא שמו קינן: ויגדל הבן וילמדו
 אביו ספר וילך לתור לו מקום אשר יקח-לו בו עיר: וימצא קרב
 אשר תקקו הראשונים בסלע ויקרא את אשר-בו ויעתיקהו וימצא

כט-לג הנוסח משובש. - אשר ישפך. דמו. - בכל דרות הארץ. ניא: בכל דרותיה. -
 לו ובשנה הרביעית יאסף. BC: ובשנה הרביעית יוקדש. - ראשית הפרי. A אין. -
 כליל. זהו לדעתי תרגומה הנכון של המלה הכושית בטלול. -

ח קינן מצא כתבת בענין השמש והכוכבים (א-ד')- בניו (ה-ח')- בני נח וחלוקת הארץ ביניהם על
 פי נח (י-יא)- נחלת שם (יב-כ"א)- חם (כ"ב-כ"ד)- ויפת (כ"ה-ל').

ג עילם. בכושי: אילם. - וימצא בתוכו. בכושי: רסע=רשע. שפירושו שחך

בתוכו ביהיתה בו תורת העירים אשר בזה יראו כשפי השמש
 והיגרות והפוכבים וקלאותות השמים: וכתב ולא דבר בזה בירא
 את-נח מצד-בו שן-יקצף עליו בעבורו: וביובל השלשים בשבוע
 השני בשנה הראשונה לקח-לו אשה ושמה מלכה בת-מדי בת-
 יפת ובשנה הרביעית ילדה לו בן ויקרא שמו שלח כי אמר שלח
 נשלחתי: (בשנה הרביעית נולד) ויגדל שלח ויקח-לו אשה ושמה
 מעקה בת-קשר אחי אביו לו לאשה ביובל האחד ושלשים בשבוע
 החמישי בשנתו הראשונה: ומלד-לו בן בשנה השמישית ויקרא
 שמו עבר ויקח-לו אשה ושמה אזורה בת-נמרוד ביובל השלשים
 ושנים בשבוע השביעי בשנתו השלישית: ומלד-לו בשנה השלישית
 בן ויקרא שמו סלג כי בימי הנולדו החלו בני-נח לחלק להם את-
 הארץ על-בן קרא שמו סלג: ויחלקו להם את-הארץ ברע ביניהם
 ויאמרו לנח: ויהי בראשית היובל השלשים וישלשה ויחלקו את-הארץ
 לשלשה חלקים לשם ולחם וליסת איש בנחלתו בשנה הראשונה
 לשבוע הראשון אחר מאתנו יושב [אתם] מלאך אשר נשלח אליהם:
 ויקרא לבניו ויקרבו אליו הם ובניהם ויחלק את-הארץ בגורל
 אשר יקחו שלשת בניו וישלחו ידיהם ויקחו להם מגלה מסיק
 נח אביהם: ויצא במגלה גורל שם תוך הארץ אשר יקח לנחלה
 (הוא) ובניו לדרות עולם מתוך-ההר קרא ממוצא מי גבר-טינה
 והלך גרלו מערבה עד-אמצע הנגה שהוא והלך עד-קרבו אל-
 מיתהם אשר משם יצא הנגה שהוא ויצא הנגה שהוא וישם
 מימיו אל-ים מיאת והלך הנגה שהוא אל-הים הגדול כל-אשר
 מצפון ליסת וכל-אשר שני דרומה לשם: והלך עד-קרבו כרשו
 אשר היא תוך סנה-לשון נשקפת נגדה: והלך גורלו עד-הים
 הגדול והלך נכחו עד-קרבו מערבה ללשון הנשקפת נגדה כי
 לים הנה יקרא לשון ים-מאגרים: וסבב משם נגדה עד-פי הים
 הגדול על-שפת המים והלך מערבה לעפרה והלך עד-הגיעו למי-
 גיחון הנגה ונגדה למי-גיחון עד-שפות הנגה הנגה: והלך מן-הנה

(=וישכת). אולי תורגם ממקור ארמי. כי בארמית שכח=מצא, והמתרגם טעה. - כשפי
 השמש. ניא: מרכבת השמש. - בת-מדי. בכי יש שינויי נוסחאות: עבדי אמדי
 וכר. - מעכה. בכושי: מואך. - תוך הארץ. בכי: טבור. - מי-תהום. כן א. -

ה
יב

עֲדֵה־גִיעוּ לְגֹד־עֲדָן נִגְבָה לְנֹגֵב וּמִמְזִיחַ כְּלֵי־אֶרֶץ עֲדָן וּלְכָל־הַמְזִיחַ
 וְסָבַב מְזִיחָהּ וּבָא עֲדֵה־גִיעוּ מְזִיחָהּ לְהָר אֲשֶׁר שְׁמוֹ רְסָא וְיָרַד עֲדֵה־
 קִצְיָה מוֹצֵא מִי נְהֵר־טִינָה: וַיֵּצֵא הַחֶלֶק הַזֶּה בְּגֹדֶל שֵׁם וּבְקִיּוֹ
 לְאַחֲזֵת עוֹלָם וּלְדַרְוֹתָיו עֲדֵעוֹלָם: וַיִּשְׁמַח נֹחַ בִּי־יֵצֵא הַחֶלֶק הַזֶּה
 לְשֵׁם וּלְקִיּוֹ וַיִּזְכֹּר אֶת־דְּבָרֵי אֲשֶׁר אָמַר בְּסוּף בְּנֹבְאָה לֵאמֹר בְּרוּךְ
 יי אֱלֹהֵי שֵׁם וַיִּשְׁכַּן יי בְּאֶהְלֵי־שֵׁם: וַיַּדַּע כִּי גֹד־עֲדָן קָדַשׁ קָדָשִׁים
 וּמִשְׁכַּן יי הוּא וְהֵר־סִינִי תוֹךְ הַמִּדְבָּר וְהֵר־צִיּוֹן תוֹךְ טַבּוּר הָאֶרֶץ
 שְׁלֹשְׁתָּם זֶה מוֹלֵזָה לְקַדְשָׁהּ נִבְרָאוּ: וַיִּבְרָךְ אֶת־אֱלֹהֵי הָאֱלֹהִים
 אֲשֶׁר שֵׁם בְּסוּף דְּבָרֵי יי (אֶת־הָאֱלֹהִים עֲדֵעוֹלָם): וַיַּדַּע כִּי חֶלְקָהּ
 מְבָרָכָה וּבְרָכָה וְכֵן בָּאָה לְשֵׁם וּלְקִיּוֹ לְדַרְוֹת עוֹלָם כְּלֵי־אֶרֶץ עֲדָן
 וְכֵל־אֶרֶץ יַם־סוּף וְכֵל־אֶרֶץ הַמְזִיחַ וְהָרֵי וּבְנֵי־סוּף וּבְהָרֵי וְכֵל־אֶרֶץ
 הַבְּשָׁן וְכֵל־אֶרֶץ הַלְּבָנוֹן וְאֵי בַּסְּתוֹר וְכֵל־הָרֵי שְׁנֵי וְאִמְנָה וְהָרֵי
 אֲשׁוּר אֲשֶׁר מֵצוּן וְכֵל־אֶרֶץ עֵילָם וְאֲשׁוּר וּבְבָל וְשׁוּשַׁן וּמְדֵי וְכֵל־
 הָרֵי אֲרָרַט וְכֵל־עֵבֶר הַיָּם אֲשֶׁר מֵעֵבֶר הֵר־אֲשׁוּר צְפוּנָה אֶרֶץ בְּרוּכָה
 וְרַחֲבַת יְרֵימֹם וְכֵל־אֲשֶׁר־בָּהּ טוֹב מְאֹד: וְלַחֵם יֵצֵא חֶלְקוֹ הַשְּׁנֵי
 מֵעֵבֶר לְגִיחֹן דְּרוּמָה מִימִין הַיָּם וְהַלֵּךְ דְּרוּמָה וְסָבַב אֶת־כְּלֵי־הָרֵי
 הָאֵשׁ וְהַלֵּךְ מֵעֵבֶר עַד־יָם אֲמִיל וְהַלֵּךְ מֵעֵבֶר עֲדֵה־גִיעוּ אֶל־יָם
 מְעוּג אֲשֶׁר כְּלֵי־הַיּוֹרֵד בּוֹ יֵאבֵד: וּבָא צְפוּנָה עֲדֵה־קִצְיָה נְדִיר וּבָא
 עֲדֵה־שֹׁשַׁת מִי הַיָּם מֵעֵבֶר לַיָּם הַגְּדוֹל עֲדֵה־גִיעוּ אֶל־נְהֵר גִּיחֹן וְהַלֵּךְ
 נְהֵר גִּיחֹן עֲדֵה־גִיעוּ לִימִין גֹּד־עֲדָן: וְזֹאת הָאֶרֶץ אֲשֶׁר יֵצֵא לַחֵם
 בַּחֶלֶק אֲשֶׁר לְקַח לְעוֹלָם לוֹ וּלְקִיּוֹ לְדַרְוֹתֵיהֶם עֲדֵעוֹלָם: וְלִישַׁת
 יֵצֵא הַחֶלֶק הַשְּׁלִישִׁי מֵעֵבֶר לְנְהֵר טִינָה צְפוּנָה לְמוֹצֵא מִימִין וְהַלֵּךְ
 מְזִיחָהּ צְפוּנָה כְּלֵי־גְבוּל גּוֹג וְכֵל־מְזִיחָהּ: וְהַלֵּךְ צְפוּנָה לְצִפּוֹן וְסָבַב
 אֶת־הָרֵי גִילָט צְפוּנָה בּוֹאֲכָה יָם מְעוּג וּבָא מְזִיחָהּ לְגְדִיר עֲדֵה־
 גְדוֹת מִי הַיָּם: וְהַלֵּךְ עֲדֵה־גִיעוּ מֵעֵבֶר לְרְסָא וְשָׁב עֲדֵה־אֲסִירָג
 וְהַלֵּךְ מְזִיחָהּ דְּרֹךְ מִי יָם מִיָּאת: וְהַלֵּךְ עֲדֵה־עֵבֶר נְהֵר טִינָה מְזִיחָהּ
 צְפוּנָה עֲדֵה־גִיעוּ אֶל־קִצְיָה מִימִין עֲדֵה־רְסָא וְעֵבֶר צְפוּנָה: זֹאת
 הָאֶרֶץ אֲשֶׁר יֵצֵא לִישַׁת וּלְקִיּוֹ וְחֶלֶק נִחְלָתוֹ אֲשֶׁר לְקַח לוֹ לְעוֹלָם

כ (את האלהים עד עולם). נראה שהוא נוסח ב' ללשון את-אלהי האלהים, שבראשית
 כ"ב: כ"ב הכתוב. - הבשן. בכושי משובש: בסור. - גדיר. כך בכושי: ולפי Ch. גדית. - מימין.
 כן צ"ל. ובכושי: מימיהם. -

ולקניו לדרומיהם עד-עולם איום גדולים סמשה וארץ גדולה
 בצפון: אפס כי קרה היא וארץ חם חמה היא וארץ שם לא
 חמה ולא קרה כי מערבה היא מקר וחם:
 ויחלקקחם בין קניו ויצא החלק הראשון לכוש באכה מנרח
 ומערבה לו לפוש ומערבה לו לקנען עד-מערב הים: ושם חלק
 גם-הוא בין קניו ויצא הגורל הראשון לעילם ולקניו מנרחה לחדקל
 הנקה עד-הגיעו למנרח כל-ארץ הדו ובגם-סוף בששתו ומי רדן
 וכל-הרי מברה ואילה וכל-ארץ שושן וכל-אשר בעבר סרנד
 עד ים-סוף ועד-נהר טינה: ולאשור יצא החלק השני כל-ארץ
 אשור וגינה ושנער ועד-קרבת הדו ועלה עד-נהר נדבה:
 ולארשכשד יצא החלק השלישי כל-ארץ גבול הכשדים מנרחה
 לקרת הקרוב לים-סוף וכל-מי המדבר עד-קרבת לשון הים
 הנשקפת מצרימה וכל-ארץ הקנזן ושניר ונמנה עד-קרבת סרת:
 ולארם יצא החלק הרביעי כל-ארץ ארם-נחרים בין-חדקל וסרת
 צפונה לכשדים עד-קרבת הר-אשור וארץ אררה: לבנו יצא
 חלקו החמישי הר-אשור וכל-אשר-לו עד-יקרב מנרחה לאשור
 אהיו: ונסת גם-הוא חלק את-ארץ נסתו בין קניו: ויצא החלק
 הראשון לגמר מנרחה משני צפון עד-נהר טינה ובצפון למגוג
 יצא כל-תוך הצפון עד-יקרב לים מיות: ולמדי יצא חלקו לקמת
 ממערב לשני אהיו עד-האיים ועד-שפות האיים: ולגן יצא החלק
 הרביעי כל-האיים והאיים עד-שפת לוד: ולתוקל יצא החלק
 החמישי בין הלשון אשר תקרב אל-שפת גדות חלק לוד עד-
 הלשון השניה עד-עבר הלשון השנית עד-הלשון השלישית: ולמשך
 יצא החלק הששי וכל-עבר הלשון השלישית עד-יקרב מנרחה
 לגדיר: ולתירם יצא החלק השביעי ארבעה איום גדולים בתוך-הים
 אשר יקרבו אל-חלק חם ואני קמטורי לבני ארשכשד יצאו בגורל
 לו לגמלה: קבה חלקו קני נח לבניהם בסני נח אביהם וישבע

ט חלוקה מסודרת של שלש הנחלות בין בני בניו של נח: בין בניו של חם (ל) - שם (ב) - ויטח (ז) - (ג) - שבועת בני נח (יד-טז).
 ח-ו ומערבה AB נוסף: לו למצרים ומערבה - ארה = ארט. - לאשור אחיו.
 בתוצאת Ch יש נוסח אחר: ללוד יצא החלק החמישי הר אשור עד קרבו אל הים
 הגדול וקרב באכה מזרח לאשור אחיו. - עד שפת לוד. ג"א: עד יד לח. -
 יד וישבע. ג"א: וישביעם. -

באֵלֶּה לְקַלֵּל קִלְ-אֲשֶׁר וּבְקֹשׁ לְקַחַת אֶת-הַחֶלֶק אֲשֶׁר לֹא-יָצָא
 בְּגֹדְלוֹ: וַיֹּאמְרוּ קָלָם אָמֵן כֵּן יִהְיֶה לָהֶם וּלְבָנֵיהֶם עַד-עוֹלָם לְזֶרְעֵם
 עַד-יּוֹם הַדִּין אֲשֶׁר בּוֹ יִשְׁפָּטֵם :: אֱלֹהִים בַּתְּרֹב וּבְכָל-רֵעַת
 סָמְאַת שִׁנְגַתֶם אֲשֶׁר מִלְאוּ אֶת-הָאָרֶץ עֹן וְסָמְאַה וְזָנוּת וְנִסְאָ:
 וּבִשְׁבוּעַ הַשְּׁלִישִׁי לְיֹבֵל הַזֶּה הַחֲלוּ הַרוּחֹת הַשְּׁמַאִים לְהַתְּעוֹת
 אֶת-בְּנֵי נֹחַ וּלְסַתּוֹתָם וּלְאַבְדָּם: וַיָּבֹאוּ בְּנֵי-נֹחַ אֶל-נֹחַ אֲבִיהֶם
 וַיֹּאמְרוּ-לוֹ בְּדַבַּר הַרוּחֹת הַמִּתְעִים אֶת-בְּנֵי בְּנָיו וַיִּמְכִּים בַּסִּנְגוּרִים
 וַהֲרִיגִים אוֹתָם: וַיִּתְּפֵלֵל לִפְנֵי :: אֱלֹהָיו וַיֹּאמֶר וְאַל אֱלֹהֵי הַרוּחֹת
 לְכָל-בָּשָׂר אֲשֶׁר עָשִׂיתָ עִמָּדִי חֶסֶד וַתַּצֵּל אֹתִי וְאֶת-בְּנֵי מִמִּי הַמִּבּוּל
 וְלֹא נִתַּמְנִי לְאַבֵּד כַּאֲשֶׁר עָשִׂיתָ לְבְנֵי הָאָבֱדוֹן כִּי גְדוֹלִים רַחֲמֶיךָ
 עָלַי וְגְדוֹל חַסְדֶּךָ עַל-נַפְשִׁי יַעֲלוּ-נָא רַחֲמֶיךָ עַל-בְּנֵי בְּנִיךָ וְאַל-
 יִמְשְׁלוּ בָּהֶם רוּחֹת רָעִים שֶׁן-יִשְׁחִיתוּ אוֹתָם מִן-הָאָרֶץ: וְאַתָּה
 בְּרַבְּנֵי אוֹתִי וּבְנֵי לְמַעַן נִקְרָה וְנִקְרָה וְנִקְרָה וְנִמְלֵא אֶת-הָאָרֶץ: וְאַתָּה יַרְעֵת
 אֶת-אֲשֶׁר עָשׂוּ עֵירִיקָה אֲבוֹת אֵלֶּה הַרוּחֹת בְּנֵי וְהַרוּחֹת אֲשֶׁר
 בַּחַיִּים אֲסָרָם וְקָחָם אֶל-מְקוֹם הַדִּין וְלֹא יִשְׁחִיתוּ בְּבְנֵי עַבְדֶּךָ אֱלֹהֵי
 כִּי רָעִים הֵם וְלִהְשִׁחִית נִבְרָאוּ: וְאַל-יִמְשְׁלוּ בְּנַפְשׁ בַּחַיִּים כִּי אַתָּה
 לְבַדֶּךָ תִּדְרַע מִשְׁפָּטֶם: וְאַל יִשְׁלְמוּ בְּבְנֵי הַצַּדִּיקִים מִעֲפָה וְעַד-עוֹלָם:
 וַיִּצְוֵנו :: אֱלֹהֵינוּ לְאַסֵּר אֶת-קָלָם וַיָּבֹאוּ מִשְׁטֵמָה מִלְּאֶפֶד הַרוּחֹת
 וַיֹּאמֶר אֲדָנִי הַיּוֹרָא הַשָּׂאֵר מֵהֶם לִפְנֵי וְשִׁמְעוּ לְקוֹלִי וַעֲשׂוּ כָל-
 אֲשֶׁר אִמַּר אֲלֵיהֶם כִּי אִם-לֹא-יִשְׁאָרוּ לִי מֵהֶם לֹא-אוּכַל עֲשׂוֹת
 מִמְּשַׁלַּת רְצוֹנִי בְּבְנֵי אָדָם כִּי הֵם הֵמָּה לְהַשְׁחִית וּלְאַבֵּד וְלִהְתְּעוֹת
 לִפְנֵי מִשְׁפָּטִי כִּי רָבָה רַעַת בְּנֵי הָאָדָם: וַיֹּאמֶר תִּשְׂאָר לִפְנֵי
 עֲשִׂירֵיהֶם וְנִרְדּוּ תִשְׁעָה חֲלָקִים אֶל-מְקוֹם הַדִּין: וְלֹאֲחֵד מֵאַתְּנֵנוּ אָמַר
 כִּי נִלְמַד אֶת-נֹחַ אֶת-כָּל-רְסוּאָתָם כִּי-יַרְעַע כִּי לֹא בִיֶּשֶׁר יִהְלְכוּ
 וְלֹא בְּצַדִּיק יִרְיָבוּ: וְנַעֲשׂ כַּדְּבָרוֹ כָּל-הַרָעִים אֲשֶׁר הִרְעוּ אֶסְרָנוּ

רוחות רעים מתעים את בניו של נח (א'-ב') - הפלתו של נח (ג'-ו') - למשטמה הותר ליקח מעשר מן הרוחות שברשותו (ז'-י"א) - נח למד מפי המלאכים את סגולת הצמחים נגד הרוחות הרעות (י"ב-י"ד) - מותו של נח (ט"ו-י"ז) - בנינה של בבל ובלבול הלשונית (י"ח-כ"ז) - כנען כובש את ארצו (כ"ט-ל"ד) - מדי כובש את ארצו (ל"ה-ל"ז).

Ch מנסח על פי ביהמ"ד של ילינק (158, III): החלו רוחות הממזר להתגרות בבני נח להשטות ולטעות ולחבל ולהכות. אבל אין מכאן ראייה שלפני המתרגם היה אותו ח-ח נוסח בעינו. - ויתפלל. A נוסף: נח. - בני בניך. A: בני בניך. - בבני עבדך. י-ח-ט נ"א: בני בניו של עבדך. - משפטם. כלר טיבם. - ה' אלהינו. כך A. - תשאר

במקום הדין ונשאר עשיריתם למען ישקמו לפני השמן בארץ:
 יב ורפואת מחלתם קלה אמרנו לנח עם-התעוה למען ורפא בעצי
 יג הארץ: ויקחב נח את-הכל באשר למדנהו בספר ככל-מיני
 יד הרפואות ויקלאו הרוחות הרעים מאחרי בני נח: וימן את כל-
 הספרים אשר כתב לשם בנו הגדול כי אתו אהב מאד מקל-
 טו-סו בניו: וישכב נח עם-אבותיו ויקבר בהר לוקר בארץ אררט: תשע
 מאות וחמשים שנה מלאו לו בחייו תשעה עשר יובלים ושני
 זי שבעות וחמש שנים: והוא האריך ימים בארץ מבני האדם בעבור
 צדקו כי תמים הנה בצדקו מלבד חנוך כי מעשה חנוך בריאה
 היא להעיר לדרות עולם למען יגיד כל-מעשי הדרות ביום-הדין:
 יח ויובל השלשים ושלשה בשנת אחת לשבוע השני לקח לו
 סלג אשה ושמה לומנה בת-שנער ומלד-לו בן בשנה הרביעית
 בשבוע ההוא ויקרא את-שמו רעו כי אמר הנה בני-האנשים היו
 יט רעים בעצה הרעה לבנות להם עיר ומגדל בארץ שנער: כי נדרו
 מארץ אררט מנרחה אל-שנער כי בזמיו בנו את-העיר והמגדל
 כ לאמר נעלה-בו השממה: ויחלו לבנות ובשבוע הרביעי לבנו
 לבנים באש ומהיניה להם הלבנים לאבן והשנים אשר שחו בו חמר
 כא היוצא מהים וממעיני המים בארץ שנער: ויקנהו ארבעים שנה
 ושלש שנים בנהו לבנה שלמה מאתים ושלש לבנים רחבו וגבה
 (הלבנה) שליש האחת חמשת אלפים וארבע מאות ושלשים ושלש
 כב באמה עלה נבהו ושמתי ורתות ושלש-עשרה פקסה: ויאמר יי
 אלהינו לנו הנה עם אהר החלו לעשות נעתה לא-יבצר מהם
 הדבה נרדה ונקלה שפתם ולא ישמעו איש דבר רעהו ויפוצו
 כג בקרים ובקמים ולא תהיה עצה אחת בהם עדי-יום הדין: ונרד
 יי ונרד עמו לראות את-העיר והמגדל אשר בנו בני האדם:
 כד ויקל כל-דברי לשונותיהם ולא שמע איש דבר רעהו ויחדלו
 כה לבנות העיר והמגדל: על-כן נקראה כל-ארץ שנער בקל כי שם
 קלל אלהים את כל-לשונות בני האדם ומשם נפוצו לכל-עריהם
 כו וקלשונותיהם ולעמיהם: וישלח יי רוח גדולה אל-המגדל ויטילהו

י"ח לפניו. AC: לפני. - הספרים. חסר בקצת כ"י. - ביום הדין. Ch: עד יום הדין. -
 כ"ג לבנו לבנים. כך מנסח Ch. - שליש האחת. הנוסח משובש והרבה עמלו בו
 כ"ט לחקנו. - כל דברי. C חסר, וכך הנוסח בשמר' ובע'. - רוח גדולה. ע' יוספוס

אָרְצָה וְהִנֵּה-הוּא הַמִּגְדָּל [וְאֲשֶׁר] בֵּין אֶרֶץ אַשּׁוּר וּבָבֶל בְּאֶרֶץ שְׁנָעַר
 כו וַיִּקְרָא שְׁמוֹ מִפְּלֹת: בַּשָּׁבוּעַ הַרְבִּיעִי בַשָּׁנָת אַחַת בְּרֵאשִׁיתָהּ בְּיֹבֵל
 נה הַשְּׁלֹשִׁים וְאַרְבָּעָה נְסֻצוּ מֵאֶרֶץ שְׁנָעַר: וַיִּלֶּךְ חָם וּבְנָיו אֶל-אֶרֶץ
 כט אַחְזָתוֹ אֲשֶׁר מִצָּא בְחֻלְקוֹ בְּאֶרֶץ הַנְּגֹב: וַיֵּרָא בְּנֵעַן אֶת-אֶרֶץ הַלְבָנוֹן
 עַד-גַּחַל מִצְרַיִם כִּי טוֹבָה הִיא מְאֹד וְלֹא הָלַךְ אֶל-אֶרֶץ גַּחַלְתּוֹ
 לְמַעַרְבֵי הַיָּם וַיֵּשֶׁב בְּאֶרֶץ הַלְבָנוֹן מִמְּוֹרָח וּמִמַּעַרְבֵי לְאֶרֶץ הַיַּרְדֵּן
 ל ועל-שפת הים: וַיֹּאמְרוּ-לוֹ חָם אָבִיו וְכוֹשׁ וּמִצְרַיִם אָחִיו כִּי-יִשְׁבְּתָהּ
 בְּאֶרֶץ לֹא לָהּ אֲשֶׁר לֹא-יִצְאָהָ לָנוּ בְּגוֹרָל אֶל-תַּעֲשֶׂשׂ כְּזֹאת כִּי אִם-
 עֲשִׂיתָ זֹאת אַתָּה וּבְנֵיךָ תִּפְּלוּ בְּמֵרֵד בְּאֶרֶץ וְאֲרוּרִים בְּמֵרֵד כִּי בְּמֵרֵד
 לא נוֹשַׁבְתֶּם וּבְמֵרֵד יִפְּלוּ בְנֵיךָ וְתִכְרַת לְעוֹלָם: אֶל-תִּשְׁכַּח בְּמִשְׁכַּח שֵׁם
 לב וּבְנָיו כִּי לְשֵׁם וּלְבְנָיו יֵצֵא בְּגוֹרָלָם: אֲרוּר אַתָּה וְאֲרוּר תִּהְיֶה מִכָּל-
 בְּנֵי נֹחַ בְּקֻלָּהּ אֲשֶׁר הִקְיִמוּנָהּ בְּאֶלֶּה לְפָנַי הַשּׁוֹסֵט הַקְּדוֹשׁ וּבְנָי
 לג נֹחַ אָבִינוּ: וְלֹא שָׁמַע אֲלֵיהֶם וַיֵּשֶׁב בְּאֶרֶץ הַלְבָנוֹן מִחֻמַּת עַד-
 לד בּוֹאֲבָה מִצְרַיִם הוּא וּבְנָיו עַד-הַיּוֹם הַזֶּה: עַל-כֵּן תִּקְרָא הָאֶרֶץ
 לה הַיְהִיא [וְאֶרֶץ] בְּנֵעַן: וַיָּשֶׁתּוּ וּבְנָיו הִלְכוּ יָמָה וַיֵּשְׁבוּ בְּחֻלְקָם וַיֵּרָא מְרִי
 אֶת-אֶרֶץ הַיָּם וְלֹא יָשָׁה בְּעֵינָיו וַיִּבְקַשׁ מֵעִלָּם וְאֲשּׁוּר וְאַרְפַּכְשָׁד
 מֵאֵת אָחִי אֲשֶׁתּוֹ וַיֵּשֶׁב בְּאֶרֶץ מְדַקוֹן בְּקִרְבַּת אָחִי אֲשֶׁתּוֹ עַד-הַיּוֹם
 הַזֶּה וַיִּקְרָא לְמוֹשָׁבוֹ וּלְמוֹשָׁב בְּנָיו מְדַקוֹן בְּשֵׁם מְרִי אָבִיהֶם:
 יא וּבְיֹבֵל הַשְּׁלֹשִׁים וּחֲמִשָּׁה בַּשָּׁבוּעַ הַשְּׁלִישִׁי בַשָּׁנָת אַחַת בּוֹ
 לְקַח-לּוֹ רְעוּ אִשָּׁה וַשְׁמָה אוֹרָה בַת אוֹר כֶּן-בְּשָׁד וְתִלְד-לוֹ בֵן
 וַיִּקְרָא שְׁמוֹ שָׂרוּג בַּשָּׁנָה הַשְּׁבִיעִית לַשָּׁבוּעַ הַזֶּה וְלִיֹּבֵל הַזֶּה:
 ב וַיַּחֲלוּ בְנֵי נֹחַ לְהִלָּחֵם לְשִׁבּוֹת שָׁבִי וְלִבְרֹג אִישׁ אֶת-אָחִיו וּלְשַׁפֵּר
 דַּם-אָדָם בְּאֶרֶץ וּלְאָכַל דָּם וּלְבַנּוֹת עָרִים בְּצִוּוֹת וְחוּמָה וּמִגְדָּל
 וּלְרוֹמֵם אִישׁ עַל-הָעָם וּלְעֲשׂוֹת מְלוּכָה רֵאשׁוֹנָה וּלְצִאֵת לְמִלְחָמָה
 עִם עַל-עָם וּלְאֵם עַל-לָאֵם וְעִיר עַל-עִיר וְהַפֵּל לְהִרְעֵ וּלְקַנּוֹת כָּל-
 תְּרֵב וּלְלַמֵּד בְּנֵיהֶם מִלְחָמָה וַיַּחֲלוּ לְלַבֵּד עִיר וּלְמַכֵּר וַיּוֹשְׁבִיהָ
 ג [לְעֶבְדִים וּשְׁפֹחוֹת: וַיִּבֶן אוֹר כֶּן-בְּשָׁד אֶת-אוֹר בְּשָׂדִים וַיִּקְרָא אֶת-
 ד שְׁמָה בְּשֵׁמוֹ וּבְשֵׁם אָבִיו: וַיַּעַשׂ לוֹ מִסְכָּה וַיִּשְׁתַּחֲוֶה כָּל-אִישׁ לְאֱלִילִים

לה קדמ' א' ג' ד' - מפלת. ע' סנהדרין ק"ט א'. - מדקי'ן. אולי מדין. -
 יא רעו ושרוג (א') - התהוות מלחמה ושפיכת דם ואכילת דם ועבודת אלילים (ב'ז) - נחור ותרח
 (ח-י"ד) - אברם מכיר את בוראו ועושה נפלאות (ט"ז-כ"ד).
 * בן כשד, נ"א: אחות כשד. - ות לד לו בן. נ"א: בנים. - שרוג. נ"א: סרה. -
 ג-ג-דולאם על לאם. בכ"י: ועמים על עמים. - את אור. בכ"י: אָרָה. - עשו לנפסם

אֲשֶׁר עָשׂוּ לְנַפְשָׁם מִסֵּבָה וַיַּחֲלוּ לַעֲשׂוֹת פְּסִילִים וַתְּמוּנָה מִמָּאָה
 ה הַרְרוּחוֹת הַרְעִים וַעֲזָרוּם וַיִּתְּעוּ לַעֲשׂוֹת עֵזֶן וּמִמָּאָה: וְהָיָה מִשְׁטֵמָה
 מִתְּאֵמֶן לַעֲשׂוֹת כָּל־זֶה וְשִׁלַּח בְּיַד הַרְרוּחוֹת אֲשֶׁר־נִתְּנוּ תַחַת יָדוֹ
 לַעֲשׂוֹת כָּל־שִׁנְיָה וְחִטָּא וְכָל־עֵזֶן לְהַשְׁחִית וּלְאַבֵּד וּלְשַׁקְּדָם בְּאֶרֶץ:
 ו עַל־כֵּן נִקְרָא שֵׁם סְרוּחַ שְׂרוּג כִּי סְרוּ כָּלָם לַעֲשׂוֹת כָּל־חִטָּא:
 ז וַיִּגְדַּל וַיִּשָּׁב בְּאוּר כְּשָׂדִים בְּקִרְבַּת אָבִי אִם אִשְׁתּוֹ וַיַּעֲבֵד אֶת־
 הַאֲלִילִים וַיִּקְחֵלוּ אִשָּׁה בְּיוֹבֵל הַשְּׁלֹשִׁים וְשִׁשָּׁה בַּשְּׁבוּעַ הַחֲמִישִׁי
 ח בַּשָּׁנָה הַרְאֻנוּהָ בּוֹ וַשְּׁמָה מַלְכָּה בַת־כְּבֹד בַת־אָחִי אָבִיו: וַתִּלְדֶּ־
 לוֹ אֶת־נְחוּר בַּשָּׁנָה אַחַת לַשְּׁבוּעַ הַזֶּה וַיִּגְדַּל וַיִּשָּׁב בְּאוּר כְּשָׂדִים
 וַיִּלְמְדוּ אָבִיו אֶת־הַקְּמַת הַכְּשָׂדִים קִנְחַשׁ וּלְכַשְׁף בְּאֵתוֹת הַשָּׁמַיִם:
 ט וּבְיוֹבֵל הַשְּׁלֹשִׁים וַשְּׁבַעַה בַּשְּׁבוּעַ הַשִּׁשִּׁי בַּשָּׁנָה אַחַת בּוֹ קָח לוֹ
 י אִשָּׁה וַשְּׁמָה יִסְכָּה בַת־נִסּוּג מִן הַכְּשָׂדִים: וַתִּלְדֶּ־לוֹ אֶת־תְּרַח בַּשָּׁנָה
 יא הַשְּׁבִיעִית בַּשְּׁבוּעַ הַזֶּה: וַיִּשְׁלַח הַנְּשִׂיא מִשְׁטֵמָה עוֹרְכִים וְצִבְרִים
 לְאַכֵּל אֶת־הַזֶּרַע אֲשֶׁר יִזְרַע בְּאֶדְמָה לְהַשְׁחִית הָאֶרֶץ לְמַעַן יִגְזְלוּ
 מִבְּנֵי הָאָדָם אֶת־פְּסָעֵלָתָם בְּשָׂרָם יַחֲרִשׁוּ בְּזֶרַע וּלְקַטְהוּ הָעוֹרְכִים
 יב מֵעַל פְּנֵי הָאֶדְמָה: עַל־כֵּן קָרָא אָבִיו שְׁמוֹ תְּרַח כִּי הַטְּרִיחוּם
 יג הָעוֹרְכִים וְהָעוֹף וַיֹּאכְלוּ אֶת־זֶרְעָם לָהֶם: וַתַּחֲלִינָה הַשָּׁנִים שְׁנֹת
 יד בְּצִרְתָּ מִשְׁנֵי הָעוֹף וְכָל־סְרִי־עַץ יֹאכְלוּ מֵעַל־הַעֲצִים וּבְעַמֵּל גְּדוֹל
 וַיִּקְלוּ לְהַצִּיל מֵעַט מִכָּל־סְרִי הָאֶרֶץ בְּיַמֵּיהֶם: וּבְיוֹבֵל הַשְּׁלֹשִׁים
 וט וַתִּשְׁעָה בַּשְּׁבוּעַ הַשְּׁנִי בַּשָּׁנָה אַחַת לְקַח־לוֹ תְּרַח אִשָּׁה וַשְּׁמָה עֲדֵנָה
 טו בַת־אַבְרָם בַּת אַחֹת־אָבִיו לוֹ לְאִשָּׁה: וּבַשָּׁנָה הַשְּׁבִיעִית לַשְּׁבוּעַ
 טז הַזֶּה יָלְדָה לוֹ בֵן וַיִּקְרָא שְׁמוֹ אַבְרָם כְּשֵׁם אָבִי אִמּוֹ כִּי מֵת וְהָיָה
 טז בְּתוֹ שָׂרָם תַּהֲרֵר לְבָן: וַיִּחַל הַנְּזִיר לְדַעַת אֶת־שִׁנְיַת הָאֶרֶץ כִּי שָׁנֵי
 הַכֹּל אֲחֵרֵי הַפְּסִילִים וְאַחֲרֵי הַחִטָּא וַיִּלְמְדוּהוּ אָבִיו כְּתָב וְהוּא כָךְ
 שְׁבוּעִים שָׁנִים וַיִּסְרַד מֵאָבִיו (מִיִּרְאָה) פֶּן־וַיִּשְׁתַּחֲוֶה עִמּוֹ לְאִלִּילִים:
 יז וַיִּחַל לְהַתְּפִיל אֶל־בּוֹרָא הַכֹּל כִּי־יַצִּילָהּ מִשְׁנַגַּת בְּנֵי־הָאָדָם וְכִי
 יח לֹא־יִשׁוּל גּוֹרְלוֹ (לְלִכְתָּ) אַחֲרֵי הַחִטָּא וְהַתּוֹעֵבָה: וַתְּבוֹא עֵת הַזֶּרַע לְזָרַע
 בְּאֶרֶץ וַיֵּצְאוּ כָּלָם יַחַד לְשַׁמֵּר עַל־זֶרְעָם מִשְׁנֵי הָעוֹרְכִים וַיֵּצֵא אַבְרָם

י-ב מסכה. ניא: להם כוכבים. Ch: ויעשו להם. - יסכה. בכושי: אאסד. - הטריחום
 העורבים. בכושי: הביאום לידי עניות. ונראה שלפני המתרגם היתה צורה פוניטית
 תרח וטרח ועל סמך זה נעשית האטימולוגיה העממית. -

יט עם-היוצאים והוא נער קד-ארבע עשרה שנה: ושני עורבים בא
 לאכל את-הדג וירץ אברם לקראתם בטרום וישבו על-הארץ
 ויאצק עליהם וינער בהם בטרום וישבו על-הארץ לאכל את הדג
 ויאמר אל-תרדו שובו אל-המקום אשר יצאתם משם וישובו אליו:
 כ וישובו ביום ההוא ענני עורבים שבעים פעם וישלחם ולא
 וישבו מכל העורבים בקל-השדה אשר שם אברם ולא נותר אף-
 כא אחד: ויראהו כל אשר עמו בקל-השדות והוא צעק וקל-העורבים
 כב וישבו ויגדל שמו בקל-ארץ הכשפים: ונבאו אליו בשנה ההיא
 כל-הדקרים וילך עמיהם עד-קלות עת-נרע האדמה ויורשי את-אדמתם
 כג וביאו בשנה ההיא בר ויאכלו וישבעו: ובשנת אחת בשבוע
 החמישי למד אברם את-עשי כלי השחרים את-תנשי העצים
 ונעשו כלי על-האדמה מול יתד המחרשה להניח עליו זרע ונסל
 מקונו הדג בקצה המחרשה ונקבא באדמה ולא יראו משני העורבים:
 כד ונעש פן על-קל-יתד מחרשה על-האדמה ויורשו ויעבדו את-קל-
 האדמה ככל אשר צונו אברם ולא יראו משני העוף:
 יב ויהי בשבוע הששי בשנה השביעית בו ונדבר אברם אל-
 ב תרח אביו ויאמר אבי ויאמר הנני בני: ויאמר מה התשועה
 והתועלת לנו מהאלילים האלה אשר תעבדום ותשתחוה להם:
 ג כי אין בהם רוח כי אלקים הם ושנת הלב הם אל-תעבדום:
 ד עבדו את-אלהי השמים המודיר טל ונשם על-האדמה ואשר
 ה ברא הפל ברברו וקל-החיים מלקטיו והם: ולמה תעבדו את-
 אשר אין בהם לב ורוח כי מעשי גרים הם ועל-בתסוקם תשאום
 ואין להם בהם תשועה ותרפה גדולה הם לאשר יעשו ושנת
 ו הלב לאשר יעבדום אל-תעבדום: ויאמר תרח ירעתי בני ומה
 ז אעשה להם הנה אשר צויתי לשרת לפניהם: ואם-אמר להם
 האמת והרגוני כי הלקה נששם אחריהם לעבדם ולתקלם החרש
 ח בני שן-יהגוק: ויאמר את-הדברים האלה לשני אחיו ויקצפו

יב אברם מבקש להסיר את תרח מעבודת אלילים (א-ה) - נישואי שרי (ט) - הרן ונחור (ט-יא) - אברם שורף את האלילים, מותו של הרן (יב-יד) - תרח וביתו הולכים לחרן (טו) - אברם מביט אל הכוכבים ומחפץ (טז-כא) - נצטוו לילך לכנען ונחברך (כב-כד) - ניתן לו הכח לדבר עברית (כה-כז) - עזוב את חרן לילך לכנען (כח-לא).

ט עליו ויחַרשׁ: וביובל הארבעים בשבוע השני בשנה השביעית בו
 י לקח-לו אבֶרם אשה ושמה שְׂרִי בת-אָבִיו ונתַהִי לוֹ לאשה: והָרָן
 אחיו נָשָׂא לוֹ (ואשה) בשנה השלישית בשבוע השלישי ותלד לוֹ
 יא (ואשתו) בן בשנה השביעית בשבוע ההוא ויקרא שמו לוֹט: ויחַזר
 יב אחיו נָשָׂא לוֹ אשה: ויהי בשנת הששים לחני אבֶרם והוא השבוע
 הרביעי בשנה הרביעית ויָקָם אבֶרם בלילה ויבָעַר את-בית
 יג האלילים וישַׂרף את-קֶל-אֲשֶׁר בְּבֵית וְאִישׁ לֹא יָדַע: ויקומו בלילה
 יד ויבקשו להציל את-אלהיהם מתוך האש: וימַהֵר הָרָן להצילם
 ויהאש בוערת עליו וישַׂרף בתוך-האש ויָמַת באור פְּשָׁדִים לִפְנֵי
 טו תַרַח אָבִיו ויקַבְּרֵהוּ באור: ויֵצֵא תַרַח מאור פְּשָׁדִים הוא וקָנִיו
 לְלֶבֶת אֶרֶצָה הַלְבָנוֹן וְאֶרֶצָה קָנָעַן ויָשָׁב בְּחָרָן ויָשָׁב אבֶרם עִם-
 טז תַרַח אָבִיו בְּחָרָן שְׁבֻעִים שָׁנִים: ויהי בשבוע הששי בשנה
 החמישית בו (וַיָּקָם) אבֶרם ויָשָׁב בלילה בראש החדש השביעי
 להביט בפוכבים מהערב עד-הבקר לראות מה-יהיה מעשה השנה
 יז בגשמים ויהי הוא יושב לבדו ומביט: ויבוא דָּבָר קָלִבּוֹ ויאמר
 קל-אתות הפוכבים וכל-אתות השמש והיָרֵחַ הַכֵּל בְּיַד יְיָ וְלָמָּה
 יח אָנִי חֹקֵר: בְּרָצוֹנִי יִמְסִיר עָרֵב וְבִקְרִי וּבְרָצוֹנִי יוֹרִיד [וטל] והכל
 יט בְּיַד הוּא: ויתפלל בלילה ההוא ויאמר אֱלֹהֵי אֵל עֲלִיּוֹן אַתָּה
 לְבָדָד לִי אֱלֹהִים ואתה בְּרֵאתָ הַכֵּל וְהַכֵּל מַעֲשֵׂה יָדֶיךָ הוּא וְכָה
 כ וּבַעֲבוּדְתֶךָ בְּחַרְתִּי: הצילני מִנְּדַר הַרוּחוֹת הָרָעִים הַמוֹשְׁלִים בְּמַחְשָׁבוֹת
 לִבִּי-אִישׁ וְאֵל יַתְּעוּנִי מֵאֲחֵרֵי אֱלֹהֵי וְהַשִּׁיבֵנִי אֹתִי וְרַעֲי לְעוֹלָם
 כא וְאַל-תַּעֲזַב מַעֲסָה וְעַד-עוֹלָם: ויאמר האֱשׁוּב אֶל-אֹר פְּשָׁדִים אֲשֶׁר
 בָּקָשׁוּ סָנִי לָשׁוּב אֲלֵיהֶם וְאִם-אֲשַׁב־פָּה בְּמָקוֹם הַזֶּה דָּרָד וְשָׂרָה
 לְסָנִיף הַצְּלִיחָנָה בְּנִדְעָבָדָד וְנַעַשׂ וְאַל-יִלַּךְ בְּשִׁנְתָּ לִבּוֹ אֱלֹהֵי:
 כב הוּא כֵּלָה לְדַבֵּר וְלִהְתַּפְּלֵל וְהִנֵּה נִשְׁלַחוּ דְבָרֵי יְיָ אֵלָיו בְּנִדְי לֵאמֹר
 קוֹם [לך] מֵאֶרֶץ וּמִמּוֹלְדְתֶךָ וּמִבֵּית אָבִיךָ אֶל-הָאָרֶץ אֲשֶׁר אֵרָאָה
 כג וְאֶעֱשֶׂה [בָּאָרֶץ גְּדוּלָה] לְגוֹי גְּדוֹל וְרַב: וְאֶבְרָכָה וְאֶגְדֵּל שְׁמִי
 וְהִיָּתָה בְּרִיף בָּאָרֶץ וְיִתְּכַרְבוּ בָּהּ כָּל גּוֹיֵי הָאָרֶץ וְאֶבְרָכָה מִבְּרָכִיף

ט-י אביו. - צוויי. ניא: אלצוני, הכריחוני. - אשה. אין CD. - אשתו. רק בקצת כ"י. -
 יב-יד שבשנת הששים. מתוקן לפי Ch. - באור. Ch: באור כשדים. - בחרן. ניא: בארץ
 י"ט-מחרן. - יוריד. ניא: לא יוריד. - ובעבודתך. ניא: ובמלכותך. - ויאמר. הגהת Ch. -
 כג-ב בארץ גדולה. רק בקצת כ"י. - והיית ברוך. כך מסר המתרגם את הלשון והיה

כד וּמְקַלְלֶיהָ אָאֵר: וְהֵייתִי לָהּ לְאֱלֹהִים לְקַנְיָהּ וּלְבִנֵי קַנְיָהּ וּלְכָל־
 זְרַעָהּ וְאֶחְרִיךְ אֲנִי אֱלֹהֶיהָ אֶל־תִּירָא מִעֲמָתָהּ וְעַד־קַל־הַרְוֹת הָאָרֶץ
 כה אֲנִי אֱלֹהֶיהָ: וַיֹּאמֶר אֵלָי ִּי אֱלֹהִים שְׂמַח סִיּוֹ וְאֶנְיוֹ לְמַעַן יִשְׁמַע
 וְדַבֵּר בְּשִׁשָּׁה אֲשֶׁר תִּרְאֶה כִּי־שָׁבְתָה מִסִּי קַל־בְּנֵי הָאָדָם וּמִמִּי
 כו הַמַּפְלֵת: וְאֶסְתַּח סִיּוֹ וּשְׁפָתָיו וְאֶסְתַּח אֶנְיוֹ וְאֶחַל לְדַבֵּר עִמּוֹ
 כז עֲבָרִית בְּלִשׁוֹן הַבְּרִיאָה: וַיִּקַּח סִסְרֵי אֲבוֹתָיו וְהִמָּה קְתוּבִים עֲבָרִית
 וַיִּשְׁתַּיְקֶם וַיַּחַל לְהַגִּיחַ בָּהֶם מְאֹד וְאֶגִּיד־לּוֹ אֲנִי אֶת־קַל־הַקִּשָּׁה מִמֶּנּוּ
 כח וַיְהִינָה בָּהֶם בְּשִׁשָּׁת יָרְמִי הַגָּשָׁם: וְתָהִי הַשְּׁנָה הַשְּׁבִיעִית בְּשָׁבוֹעַ
 הַשְּׁשִׁי וַיְדַבֵּר עִם־אָבִיו וַיְגַד־לוֹ כִּי־נִצָּא מִחֶרֶן לְלִבַּת אֶרְצָהּ קִנְעַן
 כט לְרֵאוּתָהּ וַיָּשׁוּב אֵלָיו: וַיֹּאמֶר־לוֹ תֵרַח אָבִיו לָהּ בְּשָׁלוֹם אֶל־עוֹלָמִי
 יִישֶׁר דְּרָכָהּ וַיְהִי ִּי עִמָּהּ וַיִּשְׁמְרָהּ מִכָּל־רָע וַנִּתֵּן לָהּ חֶסֶד וְרַחֲמִים
 וְחַן בְּעֵינֵי רוּאִיָּהּ וְלֹא יְהִינָה שְׁלִטוֹן לְכָל־בְּנֵי הָאָדָם עָלֶיהָ לְהַרְע
 ל לָהּ לָהּ בְּשָׁלוֹם: וְכִי תִרְאֶה אֶרֶץ מוֹקֵהָ בְּעֵינֶיהָ לְשָׁבַת בָּהּ קוּם
 וּלְקַח־תִּנִּי אִתָּךְ אֵלֶיךָ וּלְקַח־תָּ אֶת־לוֹשׁ אִתָּךְ אֶת־בְּזֻז־הָרָן אֲחִיךָ לָהּ
 לא לְבֹן וַיִּי עִמָּךְ: וְאֵת גְּחוּר אֲחִיךָ תַעֲזֹב אֲצִלִּי עַד־שׁוֹבָהּ בְּשָׁלוֹם
 וְהִלְבֵּנוּ עִמָּהּ קָלְנוּ וַיְחַדּוּ:

יג וַיִּלְךְ אֲבָרָם מִחֶרֶן וַיִּקַּח אֶת־שָׂרֵי אֲשֶׁתוֹ וְאֶת־לוֹשׁ בְּזֻז־הָרָן
 אֲחִיו אֶל־אֶרֶץ קִנְעַן וַיָּבֹאוּ אֶרֶץ אֲשׁוּר וַיִּסַּע עַד־שָׁבָם וַיָּשָׁב בְּאֵלֶּן
 ג גְּבַת: וַיִּרְא אֶת־הָאָרֶץ וְהִנֵּה מוֹקֵהָ מְאֹד מִבּוֹאָהּ סָמַת עַד־הַיָּר
 ג-ד הַגְּבַת: וַיֹּאמֶר־לוֹ ִּי לָהּ וּלְזַרְעָהּ אִמֵּן אֶת־הָאָרֶץ הַזֹּאת: וַיִּבֶן שָׁם
 ה מִזְבֵּחַ וַיַּעַל עָלָיו עוֹלָה לַיִּי אֲשֶׁר נִרְאָה אֵלָיו: וַיִּקַּם מִשָּׁם וַיִּלְךְ
 ו הַר־בֵּית־אֵל עַד־הַיָּם וְהָעִי מִמְּזֻרַח וַיִּט־שָׁם אֶהְלוֹ: וַיִּרְא וְהִנֵּה
 אֶרֶץ מוֹקֵהָ וְרַחֲבַת יְדִים וְשִׁמְנָה מְאֹד וְהַפֶּל צִמַּח בָּהּ יַיִן וְתֵאֵנִים

כד ברכה (ברא' י"ב ב'). - ואחריך. נראה שיעור הכתוב: והייתי לך ולבניך ולבני בניך
 ולכל זרעך אחריך לאלהים. וקרוב לכך הנוסח של Ch: והייתי לך ולבנך ולבן בנך
 כה וכל זרעך לאלהים. - ודבר בשפה. גיא: במיו, או: בלשוננו. - המפלת. כך הוא מכנה
 כו-כז לחורבת המגדל של דור המפלגה. - ואפתח אזוניו. אין בנוסח Ch. - ויעתיקם.
 נראה שכוונתו להעתקה מלוח אל לוח. ואין כאן לשון תרגום. שהרי כתובים היו עברית
 כט והוא כבר היה מדבר עברית. - אל-עולמי. גיא: אל העולמים. ונראה שכן צ"ל. -
 ל וה' עמך. A חסר. -

יג מסע אברם מחרן לשכם בארץ כנען ומשם לחברון ומחברון למצרים (א-י"ד) - הוא חוזר לכנען ושם. לאחד
 שנספר לוט הימנו, הובסח על הארץ ונסע לחברון (י"ד-כ"א) - מלחמתו של כדורלעומר על סדום
 ועמורה ושבת לוט (כ"ב-כ"ד) - מתן דין של מעשר (כ"ה-כ"ט).

א- באלון גבה. באלון בממרא. ולפי התרגום ממרא=גבוה. - ושמונה. בכושי:

ורמונים ועץ בלן ודרם ואלות ועצמות וארזים וקנזים וקרושים
ו קלעץ השדה ומים עליההרים: ויבנה את: אשר הוא יאמר מאור
ח פשדים ויבואהו אל-הארץ הזאת: ויהי בשנה הראשונה בשבוע
השביעי בראש החודש הראשון ויבן מזבח קהר שהוא ויקרא בשם
ט אדני אתה אלהי אל עולם: ויעל על-המזבח עולה ל: כרייהנה
י עמו ולא ישקנו כל-ימי חיו: ונקם משם וילך צפונה ויבוא עד-
הקרון והקרון נבנתה אז וישב שם שתי שנים בארץ הנגב עד-
יא בוא לזמ ויהי רעב בארץ: וילך אברהם מצרחה בשנה השלישית
בשבוע שהוא וישב במצרים חמש שנים טרם נלקחה ממנו אשתו:
יב-יג ויצען מצרים נבנתה אז שבע שנים אחר הקרון: ויהי כאשר לקח
פרעה את-שרי אשת אברהם ויגוע : את-פרעה וכל-ביתו מכה
יד גדולה בגלל שרי אשת אברהם: ואברהם קבר מאד במקנה בצאן
ובבקר ובחמורים ובפוסים ובגמלים ובצבדים ובשפחות ובבשר
טו ובזהב הרבה מאד ולזמ קדאחיו במקנה: וישב פרעה את-שרי
אשת אברהם וישלחנו מארץ מצרים וילך אל-המקום אשר נטה
שם אהלו הראשון מקום המזבח והעי ממזרח בית-אל וילך ויבנה
טז את: אלהיו אשר השיבו בשלום: ויהי ביובל הארבעים ואחד
בשנת שלש בשבוע הראשון וישב אל-המקום שהוא ויעל עליו
עולה ויקרא בשם אדני ויאמר אתה אדני אל עליון אלהי לעולם
יז ועד: ובשנה הרביעית בשבוע שהוא נפרד לזמ ממנו וישב לזמ
יח בקדום ואנשי קדום חסאים מאד: ויתעצב אל-לבו כי נפרד קר-
יט אחיו ממנו כי אין לו קנים: בשנה ההיא כאשר הנהגה לזמ
ויאמר : לאברהם אחרי הפרד-לזמ ממנו בשנה הרביעית בשבוע
הזה ויאמר אליו שא עיניך מן-המקום אשר אתה ישב שם דרחה
כ וצפונה ומה ומה: כי כל-הארץ אשר תראה אסודלה ולורעה
עד-עולם ושמתי את-ורעה כחול הים אם-יוכל איש לקפר את-
כא חול הים גם-ורעה יקפר: קים לה לארחה ולרחבה וראה את-
כב קלה כי לורעה אתנהגה וילך אברהם תברחה וישב שמה: ובשנה

משובחה. - ועץ בלן ודרם. סיבם של אילנות אלו אינו ידוע. - וארזים ולבנון.
שנים במקום אחד: וארזי לבנון. - כי יהיה עמו. למען יהיה עמו. - צפונה עיקרו:
טו דרומה. השמות צפון ודרום מתחלפים בכושית. - והעי ממזרח בית אל. Ch מגיה
(על פי ברא' י"ב ח'): העי מקדם ובית אל מיס. - את חול הים. ג"א: את-עפר

ט-
טו
כ

כה היא בא בדרך לעמך מלך עילם ואמר של מלך שנקר ואירוח מלך
 קליסר ותרגל מלך גוים ונפו את-מלך עמונה ונגם מלך קדום
 כג ויפלו רבים פצועים בעמק השדים בגם-המלח: וילכדו את-קדום
 ואדמה וצבויים ויגלו את-לוש בן-אחי אברם וכל-מקנהו וילך עד-
 כד-כה דן: ויבוא הקליט ויגד לאברם כי הגלה בן-אחיו: וישם יליד
 ביתו על-אברם ועל-זרעו המעשר הראשון לזו וישם זו להקד
 כו עולם פי-יתנהו לכהנים אשר ישרתו לסניו ולקחהו לעולם: ואין
 למצנה הזאת קץ הנמים כי לדרות עולם שומה פי-יתנו מעשר
 לזו מן-הזרע ומהינן ומהשמן (מן-הדבן מהתירוש ומהיצהר) ומן-
 כז הבקר ומן-הצאן: והוא נתן לכהניו לאכל ולשתות בשמחה לסניו:
 כח ויבוא אליו מלך קדום וישתחו לסניו ויאמר אדונני אברם תך
 כט לנו את-הנפש אשר הצלת והנה הרכוש לך: ויאמר אליו אברם
 הרימותי ידי לאל עליון מתומ עד-שרוך נעל אס-אקח מכל-אשר-
 לך שנתאמר אני העשיתי את-אברם בלעדי וכל-אשר אכלו
 הנערים וחלק הנאשים אשר הלכו אתי אוזן ואשכול וממרא כם
 יקחו חלקם:

יד אחר הדיכרים האלה בשנה הרביעית לשבוע הזה בראש
 החמש השלישי הנה דבר-זו אל-אברם בחלום לאמר אל-תיירא
 ב אברם כי אנכי מנן לך וישרך הרבה מאד: ויאמר אדני אדני
 מה-יתת-לי ואנכי הלך ערירי ובן-משק בן-אמתי הוא ומשק
 ג אליעזר הוא וירשני ולי לא נחת זרע: ויאמר אליו לא יירשך
 ד זה פי-אם אשר יצא ממעיך הוא וירשך: ויוצא אתו החוצה
 ויאמר אליו הבט השמומה וראה את-כוכבי השמים אם-יתוכל לספר
 ה אתם: ויבט השמומה וירא את-הכוכבים ויאמר כה יהיה זרעך:
 ו-ו והאמין ביה ויחשבה לו צדקה: ויאמר לו אני זו אלהיה אשר
 הוצאתיך מאור בשדים לתת לך את-ארץ כנען לאחוזת עולם

כג-כד הארץ - כדר לעמר. בכ"י: כלודוגומר. ואמרפל. בכ"י: אימלפל. - בן-אחי
 כט אברם נ"א: בן אחיו. - אם אקח. כוונתו: אם אקח מחוט עד שרוך נעל. - אוזן.
 במקום: ענר (וכך גם בע').
 יד לאברם הובסח בן זרע רב (א-ז) - הוא מביא קרבן ובאותו מעמד הוגד לו על זרעו שהוא עתיד להיות
 גר במצרים (ח-יז) - בריתו של ה' עם אברם (יח-כ) - הגד ילדה את ישמעאל (כ"א-כ"ד).
 ג-ד-ו ובן-משק. שם פרטי. לדעת המתרגם. - וראה. נ"א: וספור. - ארץ כנען.

ח וְהוֹיִתִי לָךְ לְאֱלֹהִים וְלִנְרָעָה אֶחְרִיף: וַיֹּאמֶר אֲדֹנָי אֲדֹנָי יי אֱלֹהִים
ט בְּמֵה אַרְבַּע כִּי אֵינְשׁ: וַיֹּאמֶר אֵלָיו קַח לָךְ עֲגֹלָה מְשֻׁלֶּשֶׁת וְעֹז
י מְשֻׁלֶּשֶׁת וְאֵיל מְשֻׁלֶּשׁ וְתוֹר וְגֹזֵל: וַיִּקַּח אֶת-קַל-אֵלֶּה בַּחֲצֵי הַחֹרֶשׁ
יא וְהוּא יֹשֵׁב בְּאֵלּוֹן מִמְּרָא אֲשֶׁר אֵצֶל חֲבֵרוֹן: וַיִּבֶן שָׁם מִזְבֵּחַ וַיִּזְבַּח
אֶת-קַל-אֵלֶּה וַיִּשְׁפֹּךְ דָּמָם עַל-הַמִּזְבֵּחַ וַיִּבְסַר אוֹתָם בַּמִּנְחָה וַיִּתֵּן אִישׁ
יב בְּתָרוֹ וְאֶת-הַצֹּפּוֹר לֹא בָתָר: וַתִּרְדָּה הַצֹּפָרִים עַל-הַגְּזָרִים וַיִּגְרָשׁוּן
יג אֲבָרָם וְלֹא נָתַן לַצֹּפָרִים לְנֶשֶׁת בָּהֶם: וַיְהִי כִבּוּא הַשֶּׁמֶשׁ וַיִּסְחַד נָסַל
עַל-אֲבָרָם וְהִנֵּה אֵימָה חֲשֵׁכָה גְדוּלָּה נּוֹפֶלֶת עָלָיו וַיֹּאמֶר לְאֲבָרָם
דָּע מַדַּע בִּינֵר יִהְיֶה וְרָעָה בְּאַרְצָךְ נָכַר וַעֲבָדוּם וְעָנּוּ אוֹתָם אַרְבַּע
יד מֵאוֹת שָׁנָה: וְגַם אֶת-הַגּוֹי אֲשֶׁר יַעֲבֹדוּ דָן אֲנִי וְאֶחְרֵי-כֵן יֵצְאוּ
טו בְּרִכּוּשׁ גְּדוּלָּה: וְאֵתְּהָ מִלֶּךְ אֶל-אֲבוֹתֶיהָ בְּשָׁלוֹם וְתִקְבַר בְּשִׁיבָה טוֹבָה:
טז וּבְדוֹר הַרְבִּיעִי יָשׁוּבוּ הַנָּה כִּי לֹא-שָׁלֵם עֹן הָאֲמִרִי עַד-עֲתָה:
יז וַיִּיקַּץ מִשְׁנָתוֹ וַיָּקָם וַהֲשִׁמֵּשׁ בָּאָה וְלִהְבֶּה הַנְּתָה וְהִנֵּה חֲנוּר עֲשָׂן
יח וְלִפִּיד אֵשׁ עָבַר בֵּין הַגְּזָרִים: בַּיּוֹם הַהוּא כָּרַת יי בְּרִית אֶת-אֲבָרָם
לֵאמֹר לִנְרָעָה אֲמֵן אֶת-הָאָרֶץ הַזֹּאת מִנְהַר מִצְרַיִם עַד-הַנְּהַר הַגְּדוּל
(גְּהַר) פָּרַת (אָרֶץ) הַקִּינִי הַקִּנּוּי וְהַקְּרַמְלוּי וְהַפְּרֹזִי וְהַרְפָּאִים וְהַפְּקוֹרִים
יט וְהַחַוִּי וְהָאֲמִרִי וְהַבְּנִעִי וְהַגְּרָגְשִׁי: וַיַּעֲבַר (הַיּוֹם) וַיַּעַל אֲבָרָם אֶת-
כ הַגְּזָרִים וְהַצֹּפּוֹר וּמִקְהָתָם וְנִסְבָּם וְתֹאקְלָם הָאֵשׁ: וּבַיּוֹם הַהוּא
כא כָּרַתְנוּ בְּרִית אֶת-אֲבָרָם בְּבְרִית אֲשֶׁר כָּרַתְנוּ בַּחֹרֶשׁ הַהוּא אֶת-נֹחַ
וַיַּחֲדֵשׁ אֲבָרָם אֶת-יְהוָה וְאֶת-הַחֻקָּה לוֹ עַד-עוֹלָם: וַיִּשְׁמַח אֲבָרָם
כב וַיִּגַּד אֶת כָּל-הַדְּבָר הַזֶּה לְשָׂרֵי אֲשֶׁתוֹ וַיִּבְטַח כִּי יִהְיֶה-לוֹ זָרַע וְהוּא
כג לֹא יִלְדָה: וַתִּיעֵץ שָׂרֵי לְאֲבָרָם אִישָׁה וַתֹּאמֶר בּוֹא אֶל-הַנָּהר שְׁפַחְתִּי
כד הַמַּצְרֵיָה אוּלַי יִבְנֶה לָךְ מִמְּנָה זָרַע: וַיִּשְׁמַע אֲבָרָם בְּקוֹל שָׂרֵי אֲשֶׁתוֹ
וַיֹּאמֶר אֵלֶיהָ עֲשִׂי [בְּדָבָרְךָ] וַתִּקַּח שָׂרֵי אֶת-הַנָּהר שְׁפַחְתָּהּ הַמַּצְרִית
וַתִּתְּנָה לְאֲבָרָם אִישָׁה לְמַעַן תִּהְיֶה לוֹ לְאִשָּׁה: וַיִּבּוֹא אֵלֶיהָ וַתַּהַר וַתֵּלֶד
כז בֶּן וַיִּקְרָא שְׁמוֹ יִשְׁמַעֵאל בְּשֵׁנָה הַסְּמִלּוּת בְּשִׁבּוּעַ הַזֶּה וְהַשְּׁנָה
הַהִיא הִיא שְׁנַת שְׁמוֹנִים וְשָׁשׁ לְחַיֵּי אֲבָרָם:

ח-יג נ"א: ארץ הכנענים. - ה' אלהים. רק בקצת כ"י. - על הגזרים. כך מגיה Ch במקום
טז הפגרים שבמקרא, בכושי כתוב: על המונח. - ובדור הרביעי. כך הבין המתרגם את
יח לשון המקרא: ודור רביעי. - עד-עתה. כך הבין את התיבה הנה שבמקרא. - והגרגשי.
כ"י אחד נוסף: והיבوسی. -

טו ובשנה החמישית בשבוע הרביעי ביובל שהוא בחדש השלישי
ב בחצי החדש עשה אברהם חג בכורי קציר הקמה: ויקרב מנחה
ב מנחה על-המזבח ראשית התבואה לוי וקר ואיל ושה על-המזבח
ג עולה לוי ומנחתם ונספיהם העלה על-המזבח על-הקטרת: ונרא
ד וי אל-אברהם ויאמר לו אני אל שדי התהלך לפני והנה תמים:
ה ואתנה את-בריתי ביני ובינה וארבה אותה מאד: ויפל אברהם על-
ו פניו וידבר אליו וי לאמר: הנה בריתי עמך ואשימה אב המון
ז גוים: ולא יקרא שמך עוד אברהם והנה שמך מעתה ועד-עולם
ח אברהם כי אב המון גוים נתתה: ואגדלה מאד ואסדלה גוים
ט ומלכים ממך יצאו: ואתנה בריתי ביני ובינה ובין זרעה אסריה
י לדרותם חקת עולם והייתי לה לאלהים וזרעה אסריה לדרותם:
יא ונתתי לה וזרעה אסריה את-ארץ מגוריהם ארץ כנען אשר
יב תמשל ובה לעולם והייתי להם לאלהים: ויאמר וי לאברהם
יג ואתה שמר את-בריתי אתה וזרעה אסריה ומלתם את-כל-ערלותיכם
יד והנה אות בריתי לעולם ביני ובינה ולדרות: וכיום השמיני תמולו
טו כל-זכר בזרעכם וליד-בית ומקנת כספכם מקל-בני-זכר אשר
טז קניתם אשר לא מזרעה: המול ומולו כל-בני ביתך ומקנת כסף
טז ומולו והיתה בריתי בבשרכם חקת עולם: והערל בקל-וכורכם
יז אשר לא-ימול את-בשר ערלתו ביום השמיני ונקרתה הנפש ההיא
יח מעמיה כי את-בריתי הסר: ויאמר וי אל-אברהם והנה שני אשתה
יט לא יקרא שמך שרי כי שרה שמך: ואברהם ואתנה לה
כ ממנה בן וברכתיו והנה לגוי ומלכי גוים יהיו ממנו: ויפל אברהם
כא על-פניו וישמח ויאמר בלבו הקדמאה שנה יוליד-בן ושרה בת-
כב תשעים תולד: ויאמר אברהם אל-וי לו ושמעאל יתנה לפניך:
כג ויאמר וי בן אבל שרה תלד לה בן וקראה שמו יצחק ובקימותי
כד בריתי עמך לעולם וזרעו אסרי: ולישמעאל שמעתיה ואברהם

טו אברהם עושה חג הביכורים (א' ב) - הוא נצטוו על שינוי השם ועל המילה (ג' יד) - שינוי שמה של שרי והבטחה על לידת יצחק (ט"ו-כ"א) - אברהם וביתו וישמעאל נימולו (כ"ב-כ"ד) - מילה מצוה לדרות (כ"ה-כ"ו) - בחירתן של ישראל לעם ה' (כ"ז-כ"ט) - ישראל מונהגים ע"י ה' ושאר העמים ע"י שרים (ל-לב) - ישראל עתידים להיות נאמנים לאלהיהם (ל"ג-ל"ד).
ט ארץ מגוריהם. בכושי: הארץ אשר גלית שמה. ונראה שהבין ארץ מגורים =
יא ארץ של גר ולא של תושב בה. - וזרעך אחריו. נ"א תוספת: כל זכורכם. -
כא-כב ואברך. נ"א: וברכתיה. - יהיו. נ"א: יצאו. - בשנה הבאה. בכושי: בשנה השנית.

והברייתו והברייתו אתו מאד ושנים-עשר מלכים יוליד ונתתיו לגוי
 כא גדול: ואת-ברייתו אקים את-יזחק אשר תלד לה שרה בימים האלה
 כב-כג בשנה הבאה: ויכל לדבר אתו ויעל יי מעל אברהם: ויעש אברהם
 באשר דבר אליו יי ויקח את-ישמעאל בנו וכל-יליד ביתו וכל-
 כד מקנת כספו כל-זכר אשר בביתו וימל בשר ערלתם: ובעצם היום
 הנה נמול אברהם וכל-אנשי ביתו וכל-מקנת כספו מבני נגר נמולו
 כה עמו: וזה חק לכל-דורות עולם ואין מילת ימים ולא יעבר יום אחד
 משמונת הימים כי חקת עולם היא שומה ובתובה בקלות השמים:
 כו וכל-הילוד אשר לא-ימול בשר נקשו ער-היום השמיני לא מבני
 הברית הוא אשר ברת יי לאברהם כי אם-מבני האכדון ואינבו אות
 כי מאת יי הוא כי לאבד ולהשמיד מעל הארץ ולהבריתו מן-הארץ
 כז כי את-ברית יי אליהינו הסר: כל-מלאכי השנים וכל-מלאכי הקדש
 כח וקרה ברצם מיום הברצם ויבט אל-מלאכי קדש הקדשים ויקדש את-
 ישראל להיות עמו ועם-מלאכיו הקדושים: ואתה צו את-בני ישראל
 ושמרו את-אות הברית הזאת לכל דורותם לחקת עולם ולא יברתו
 כט מן-הארץ: כי המצוה שומה לברית למען ישמרוה לעולם בכל-בני
 ל ישראל: כי את-ישמעאל ובניו ואחיו ועשו לא-הקריב יי אליו ולא
 לא קטר קדם כי בני-אברהם הם כי-יודעם ויבחר בישראל להיות לו
 לב לעם: ויקדשו ויאספו מכל-בני-הארץ כי הרבה עמים רוב לאמים וקלם
 לו ובקלם המשיל רוחות להתעותם מאחריו: ובישראל לא המשיל
 כל-מלאך וכל-רוח כי הוא לבדו שושפם והוא ישמרם ויבקשם מיד-
 מלאכיו ומרוחותיו ומיד-קלם וכל-מצותיו למען ישמרם ויברכם והיו
 לג לו והוא יהנה להם מעתה ועד-עולם: ועתה אודיעה כי בחקה הזאת
 יששעו בני-ישראל ולא נמולו את-בניהם בכל-בתורה הזאת כי מבשר
 לד מילתם יעזבו את-מילת בניהם זאת וכל-בני-בליעל יעזבו את-בניהם
 בלי מילה באשר נולדו: ויצא קצת גדול על-בני-ישראל מאת יי כי
 יעזבו את-בריתו ויסורו וינקיאוהו ולא עשו חקתם לאות הזאת כי-עשו
 גששותם פגוים להנרשם ולהפרתם מהארץ ואין להם סליחה ומחילה
 לסלח ולמחל ולהם] על-כל-הטפאים טפאי השגנה הזאת לעולם:

כח-כז והוא תרגום של כעת חיה. - מילת ימים. נ"א: ערלת ימים. - לכל דורות. נ"א:
 ל-ג לדורות. - כי בני אברהם. אף כי בני אברהם. - וכל בני בליעל. בטושי:
 וכל בני בלחור. וענינו מעין: וכל בני שטן. -

טז ובאחד לחדש הרביעי נראינו לאברהם באלוני ממרא ונדרב
 ב עמו ונדרלו כי יקחלו בן משרה אשתו: ותצחק שרה כי שמעה
 באשר דברנו את-הדברים האלה עם-אברהם ונגערה ותרא
 ג ותבטח כי צמקה בגלל הדברים [האלה]: ונאמר לה את-שם-בנה
 ד ככתוב בלחות השמים יצחק (ל)שמו: ובשובנו אליה למועד ותהר
 ה [והנה] בן [במעיה]: ובחדש ההוא עשה יי את-משפט סדום ועמורה
 וצביון וכל-ארץ הנדן וישרשן באש ובקטרת ויקריתן עד-היום
 הנה באשר הנדתי לה כל-מעשיהם כי רעים הם וחסאים מאד
 ונטמאו וינונו ויעשו טמאה בארץ: וכן יעשה יי משפט בכל-
 ז המקומות אשר עשו שם בטמאת סדום כמשפט סדום: ואת-לוט
 ח הציל כי זכר יי את-אברהם ויציאנהו מתוך המהפכה: ויעש הוא
 וכןותיו חטא בארץ אשר לא הנה כמהו מימי אדם עד-יקמו כי
 ט שכב האישי עם-בנותיו: והנה אנה ונחרת על-כל-יורעו בלחות
 השמים להבדיתם ולעשות משפטים כמשפט סדום וכי לא ישא-
 י לו כל-יורע אדם ביום הדין: ובחדש ההוא נסע אברהם מחברון
 יא וישב בין קדש ושור בקרי גרר: ובחצי החדש החמישי יצא משם
 יב וישב בבאר-שבע: ובחצי החדש הששי סקר יי את-שרה ויעש
 יג לה באשר אמר לה ותהר: ותלך בן בחדש השלישי בחצי החדש
 יד בימים אשר אמר יי לאברהם בחרג הבפורים נולד יצחק: וימל
 אברהם את-בנו ביום השמיני הוא הראשון אשר נמול בבטית
 טו באשר הוקם לעולם: ובשנה הששית בחדש הנה בשבוע הרביעי
 טז באנו אל-אברהם בארה שבע ונרא אליו באשר אמרנו לשרה
 כי גשוב אליה והיא הרה בן: ונשב בחדש הרביעי ונמצא את-
 שרה הרה לפנינו ונקרף אותה ונבשרנה ככל אשר צוינו כי לא
 ימות עד-כי יולדו [לו] עוד ששה בנים ויראה סרם ימות וביצחק
 יז יקרא לו שם וזרע: וכל-יורע בקיו גוים יהנה ועל הגוים ימנו

טז מלאכים נגלו לאברהם בחברון והבטיחוהו שוב על לידת יצחק (א-ד) - מהפכת סדום והצלת לוט (ה-ט) - אברהם בכאר שבע, לידתו ומילתו של יצחק שזרעו יהיה גולת הי' (י-יט) - תיקון חג הסוכות (כ-ל"א).

ביגד ונגערה בה. A: ונפחידנה. - ככתוב. נוסח Ch: כמצווה. - במעיה. אין בכ"י. - חז"א ויזנו. Ch: נוסף: בבשרם. - הציל. בקצת כ"י: נציל. - בבאר שבע. בכוש: באר השבועה. פירוש הדבר תמצא לקמן. - בחדש הזה. רק בקצת כ"י. - ונברך אותה ונבשרנה. בקצת כ"י: אותו ונבשרנו. - צוינו. נ"א: אנה עליו. - ויראה. בקצת כ"י

יח ומקניו יצחק אהר יהנה לנרע קדש ובגוים לא יתחשב: פי לחלקר
עליון יהנה ובכל אשר לאלהים נרד הוא וכל-נרעו להיות נרע
יז עם-סגולה מקל-עם ולמען יהנה ממלכת פתנים ונזי קדוש:
יח ונלך נרפנו ונכשר את-שנה (ב)כל-אשר אמרנו לו וישמחו שניהם
כ שמחה גדולה מאד: ויבן שם מנבח לזי אשר הצילו וישמחהו
כא בארץ מגוריו ויעש חג שמחה גדולה בחדש שהוא שבעת ימים
כב אצל המנבח אשר קנה בבאר-שבע: ויבן סכות לו ולעבדיו בחג
ההוא והוא ראשון עשה חג הסכות בארץ: ובשבעת הימים האלה
יקריב אברהם מדי יום ביומו על-המנבח עולה לזי פרים שנים
קבשים שבעה ושעיר אהר לחטאת ולכפר-בו עליו ועל-נרעו:
כג ולקרבו שלמים אילים שבעה שעירים שבעה קבשים שבעה ושבע
עזים ומנתחם ונספיהם על-כל-חלבם וקטיר על-קרבו העולה לרצון
כד לזי לרים נוחות: והקטיר בקר וערב קטרת סמים ולבנה ותלבנה
ונוסף ונרד ומר וקשט כל-שבעה אלה יקריב וישק נחד בד בבר
כה טהור: ויעש בן חג שבעה ימים וישמח בכל-לבו ובכל-נפשו הוא
כו וכל-אשר בביתו ובן-נבר אין עמו וכל-ערל: ויברך את-בראו
אשר בראהו בדרו כי ברצנו קרא אתו כי ידע וראה כי ממנו
נצא מטע צדק לדרות עולם וממנו נרע קדש להיות כמהו לעשות
כז הכל: ויברך את-בראו וישמח ויקרא את-שם החג ההוא חג יי
שמחה לרצון לאל עליון: ונברכהו לעולם וכל-נרעו אחריו דרות
כח והעולם בארץ כי עשה את החג ההוא בעתו בערות לחות השמים:
כט על-בן הוקם בלחות השמים על-ישראל פי יהיו עושים את-חג
ל הסכות שבעת ימים בשמחה בחדש השביעי ויהי לרצון לפני יי
חק-עולם לדרותם בכל-שנה ושנה: ואין לזה קץ הימים כי לעולם
הוקם לישראל לעשותו וישבו בסכות ושמו בתרים על ראשם
לא ולקחו ענף עץ-עבת וערבי-גמל: ויקח אברהם לבות תמרים ופרי
עץ הדר וסבב מדי יום ביומו את המנבח בענפים שבע ליום
ובבקר יהלל ויודה לאלהיו על-הכל בשמחה:

יח-כ נוסף: אותם כלם. - עם סגולה. בכ"י: עם נחלה. - חג. נ"א: את החג ההוא. -
כג-לא פרים שנים. נ"א: אילים שנים. - לבות תמרים. נראה שבמקור היה כתוב: לולבי
תמרים והמתרגם טעה. -

יז ובשנת אחת בשבוע השמישי ביוכל ההוא נגמל יצחק ויעש
אברהם משמה גדול בתרש השלישי ביום הנמל את-בנו יצחק:
ב וישמעאל בן-הגד המצרית הנה לפני אברהם אביו במקומו וישמח
ג אברהם ויגדר את-ו: כי ראה בנים ולא מת ערירי: ויזכר את-
ד דברו אשר דבר אליו ביום הסדר-לוט ממנו וישמח כי נתן לו
ה זרע בארץ לרשת את-הארץ ויגדר ב[כל]-אסיו את-בורא הכל:
ו וטרא שרה את-ישמעאל והוא מצחק ורוקד ואברהם שמח שמחה
ז גדולה ותקנא בישמעאל ותאמר אל-אברהם גרש את-האמה הזאת
ח ובה כי לא יירש בן-האמה הזאת עם-בני יצחק: וזרע הגד
ט הנה בעיני אברהם על-אדות אמתו ועל-אדות בנו כי יגרשם
י מסניו: ויאמר וי לאברהם אל-זרע בעיניו בגלל הגלד ובגלל
יא הנערה כל אשר תאמר אליה שרה שמע בקולה ועשה כי כיצחק
יב יקרא לה שם וזרע: וגם את-בן-האמה הזאת אשים לגוי גדול
יג כי מזרעה הוא: ויקם אברהם בבקר ויקח בקרי לחם וסמת מים
יד וישם על-שכם הגר ואת-הגלד וישלחה: ומלך וממע במדבר
יז באר שבע ויגלו המים מן-החמת ויצמא הגלד וילא מלכת ויפל:
יח ומתקוהו אמו ומשליכהו תחת תחת אחר היותים ומלך ומשב מנגדו
יט הרחק במשחיו קשת כי אמרה אל-ארה במות ילדי ומשב ומבך:
כ ויאמר אליה מלאך האלהים אחד הקדושים מה-זה תבכי הגר
כא קומי שאי את-הגלד ותסויקי אתו בגרך כי שמע וי את-קולך:
כב ומרא את-הגלד ותבקח את-עיניה ומרא באר מים ומלך וממלא
כג את-החמת מים ומשק את-ילדה ומקם ומלך אל-מדבר שארן:
כד ויגדל הגלד ויהי רובה קשת ויהי וי עמו ומתח-לו אמו אשה
כה מקנות מארים: ומלד-לו בן ומקרא שמו נביות כי אמרה קרוב
כו וי לי בקראי אליו: ויהי בשבוע השביעי בשנה הראשונה בתרש

יז טרדתם של הגר וישמעאל (א' - י"ד) - משטמה מציע להי שירוש מאת אברהם להקריב את יצחק כדי לנסות אהבתו ויראתו, עשרה נסיונות שנתנסה בהם אברהם (ט"ו - י"ח).

א-ג בכ"י השיעור: נגמל יצחק ביוכל ההוא. - לרשת את הארץ. רק בקצת כ"י.
ד וכוונתו: בחייו. - ב [כל] פ"ו. B חסר כל. - ורוקד. ברומי נוסף: עם יצחק. - האמה.
ז ג"א: הנערה. - בן-האמה. בכ"י (וכן במ"ז) חסר האמה. - הנערה. כך גם בע'. -
יח-כ"ג וישליכהו ברוב כ"י כתוב: ובלכתה השליכתו. - בידיך. ג"א: בידך. - ותרא.
כ-כ"ג ג"א: וירא. - ותקרא. בכושי: ויקרא. - אשר יאמר אליו. כך ברוב כ"י. - בעשרת
המלכים. בכושי: במעשר המלכים. -

הראשון ביוכל שהוא בשנים עשר לחדש הנה היה דבר בשמים
 על-אדות אברהם כי נאמן הוא בקל-אשר ידבר ויז אהבו כי
 10 בקל-צרה נאמן-הוא: ונבא השר משטמה ויאמר לשני האלהים
 הנה אברהם אהב את-יצחק בנו ונבכרהו על-כל אמר-לו ונעלהו
 עולה על-המזבח ואתה תראה אם-יעשה את-הדבר הנה ומדע אם-
 20 נאמן הוא בכל אשר תנסהו: ואלהים ידע כי נאמן אברהם בקל-
 צרה אשר יאמר אליו כי נסהו בארצו ובקרב וינסהו בעשרת
 המלכים וינסהו עוד באשתו בהלקחה ממנו ובמילה וינסהו
 בישמעאל ובהגר אמתו באשר שלחם ובכל אשר נסהו נמצא
 נאמן ולא קצרה רוחו ולא בושש לעשות כי נאמן היה ואהב את-יז:
 30 ויאמר יז אל-אברהם אברהם ויאמר הנני אדני: ויאמר אליו
 קח את-בנה אשר אהבת את-יצחק ולד-לה אל-ארץ רמה והעלהו
 40 על-אחד ההרים אשר אמר אליך: וישכם בבקר ויעמם על-אתנו
 ויקח את-שני נערי עמו ואת-יצחק בנו ויבקע עצי עולה וילך
 50 אל-המקום ביום השלישי וירא את-המקום מרחוק: ונבא עז-
 באר-מים ויאמר אל-נעריו שבו בזה עם-האתון ואני והנער נלכה
 60 ונשתנה ונשובה אליכם: ויקח עצי עולה וישם על-שכם ויצחק
 בנו ויקח את-האש בגדו ואת-המאכלת וילכו שניהם יחדו עד-
 70 המקום ההוא: ויאמר יצחק אל אביו אבי ויאמר הנני בני [ויאמר]
 אליו הנה האש והמאכלת והעצים ואיך תעשה לעולה אבי: ויאמר
 80 יז יראה-לי תעשה לעולה בני ויקרב אל-מקום הר יז: ויבן מזבח
 וישם עצים על-המזבח ויעקד את-יצחק בנו וישימהו על-העצים
 90 ממשל למזבח ויושט ידו לקחת את-המאכלת לשחט את-יצחק:
 100 ואעמד לשני ולשני השר משטמה ויאמר יז אמר-לו אל-יורד ידו
 על-הנער ואל-יעש לו מאומה כי עתה ידעתי כי ירא אלהים
 110 הוא: ויקראהו יז מן-השמים ויאמר אליו אברהם אברהם ויחרד
 120 ויאמר הנני: ויאמר אליו אל-תשלת ידך אל-הנער ואל-תעש לו
 מאומה כי עתה ידעתי כי ירא אלהים אתה ולא חשבת את-בנה

יח עקירת יצחק לחמתו של משטמה (א' - י"ג) - אברהם נתברך שוב והוא חוזר לבאר שבע (יד - טו).
 א-ב אדני. חסר בכמה כ"י. - אשר אהבת = יידיך (כמו בע', במקום היידיך שבנוסח
 ג העברי). - ארץ רמה. כמו בע' (במקום ארץ המוריה). ובסורי: ארץ האמרי. - וישכם
 דה"ב B נוסף: משם. - ונשתחווה. בכ"י: וכהשתחוונו. - בידו. ג"א: בידו. - אחד. כמו

וישתחו להם אפים [וארצה] ואחר קבר את-מתו במערת המכפלה:
 ז ויהיו כל-ימי חני שרה מאה ועשרים ושבע [שנים] והן יובלים
 ח שנים וארבעה שבעות ושנה אחת אלה ימי חני שרה: ונה
 ט הנסיון העשירי אשר נסה בו אברהם וימצא נאמן וארד-רוח: ולא
 דבר דבר על-אדות הדברים אשר בארץ אשר אמר :: לתהלו
 ולגרעו אחריו כי אם בקש-שם לקבר את-מתו כי נמצא נאמן
 י [וארד-רוח] ויקטב אהב :: בלחות השמים: ובשנה הרביעית לו
 לקח ליצחק בנו אשה ושמה רבקה בת-בואל בן-נחור אחי
 יא אברהם: ואברהם לקח לו אשה שלישית ושמה קטורה מילידי
 יב ביתו כי מתה הגר לפני שרה: ומלד לו בנים ששה ונבר ונקשן
 יג וידי ומדף ויבוק ויחי בשני שבעות שנים: ובשובע הששי
 בשנתו השנית ילדה רבקה ליצחק שני בנים את-יעקב ואת-עשו
 [וניה] יעקב איש תם וישר ועשו נאה איש שדה שעיר ויעקב
 יד יושב אהלים: ויגדלו הנערים וילמד יעקב ססר ועשו לא למד כי
 טו איש שדה הוא ויצד וילמד קרב וכל-מעשיו נאה: ויאהב אברהם
 טז את-יעקב ויאהב את-עשו: וירא אברהם את-מעשה עשו
 וידע כי ביעקב יקרא לו שם ונרע ויקרא לרבקה ויצו על-אדות
 יז יעקב כי נאה כי אהבה את-יעקב מעשו מאד: ויאמר אליה בתי
 שמרי את-בני את-יעקב כי הוא יהיה תחמי בארץ לבדקה בבני
 יח אדם ולכל-נרע שם לתהלה: כי ידעתי כי בו יבחר :: לו לעם
 יט סגלה מכל [העמים] אשר על-פני האדמה: והנה יצחק בני אהב
 את-עשו מיעקב ואני ראיתיך כי אהבת-צדק אהבת את-יעקב:
 כ הרפי עוד היטב לו והיו עיניך עליו לאהבה כי הוא יהיה לי
 כא לבדקה בארץ מעמה ועד-בל-דורות העולם: תחזקנה ידך ושמחי
 בבנך ביעקב כי אתו אהבתי מאד מכל-בני עד-עולם יתברך ::
 כב בו] והיו נרעו מלא כל-הארץ: אם-יוכל אדם לספר את-עפר הארץ

ז רק בקצת כ"י. - ושנה אחת. אם נחשב שיוכל הוא שבעה שבועות, כלר מיט
 י שנים. - אחי אברהם. A נוסף: אחות לבן ובת בתואל בן מלכה אשת נחור אחי
 יב אברהם (מתוקן ע"י Ch). - לשמות הבנים השובה ברא' כ"ה ב': זמון יקשן מן מדין ישבק
 יג-כ ושוח. - איש תם. בקצת כ"י: איש נלק. - דרות העולם. בכ"י: דרות הארץ. נ"א:
 כא-כד לעולם ולכל הדורות. - ושמחי. נ"א: ויגל לבך. - [ה' בו]. חסר ברוב הכ"י. - ומה ללא ל.
 בקצת כ"י: ואנוש. -

כג וַרְעוּ יִסְפְּרוּ: וְכָל-הַבְּרָכָה אֲשֶׁר בְּרַכְנִי יְיָ אֹתִי וְאֶת-וַרְעֵי לְיַעֲקֹב
 כד וְלַרְעוּ תִהְיֶה כָל-הַיָּמִים: וּבְוַרְעוּ יִתְבָּרַךְ שְׁמִי וְשֵׁם אֲבוֹתַי שֵׁם וְנָח
 כה וּמְנוּחַ וּמְהַלְלָאֵל וְשֵׁם אָדָם: וְהָיוּ הֵם לְיִשְׂרָאֵל הַשְּׂמַיִם וּלְחֹזֵק הָאָרֶץ
 כו וּלְחַדֵּשׁ כָּל-הַמְּאֻרֹת אֲשֶׁר בְּרָקִיעַ: וַיִּקְרָא לְיַעֲקֹב לְעֵינֵי רַבְקָה אִמּוֹ
 כז וַיִּשְׁקָהוּ וַיִּבְרַכְהוּ וַיֹּאמֶר אֵלָיו: בְּנֵי יַעֲקֹב אֱהוּבֵי אֲשֶׁר אֶהְבֶּה נַפְשֵׁי
 וְרַבְרָה אֱלֹהִים מֵעַל לְרַקִּיעִים וַיִּתֶּן-לָהּ אֶת-כָּל-הַבְּרָכוֹת אֲשֶׁר בְּרַךְ
 אֶת-אָדָם וּמְנוּחַ וְנָח וְשֵׁם וְכָל אֲשֶׁר דִּבֶּר אֵלַי וְכָל אֲשֶׁר אָמַר לְתַת-
 כח לִי: וְדַבְּרָהּ וּבְוַרְעָה עַד-עוֹלָם כִּימֵי הַשְּׂמַיִם עַל-הָאָרֶץ: וְלֹא יִמְשְׁלוּ
 בָהּ וּבְוַרְעָה רֹחוֹת מִשְׁטֵמָה לְהַרְחִיק אוֹתָהּ מֵאֶחָרַי יְיָ אֲשֶׁר-הוּא
 כט אֱלֹהֵיהָ מֵעַתָּה וְעַד-עוֹלָם: וְהָיָה לָהּ יְיָ אֱלֹהִים לְאָב וְאִמָּהּ בְּנֵי
 ל בְּכֹרוֹ וְעַמּוֹ כָּל-הַיָּמִים לָהּ בְּנֵי בְּשָׁלוֹם: וַיִּצְאוּ שְׁנֵיהֶם יַחְדָּו מֵאֵת
 לא אֲבָרְהָם: וּמֵאַהֲבֵי רַבְקָה אֶת-יַעֲקֹב בְּכָל-לֵבָהּ וּבְכָל-נַפְשָׁהּ הִרְבָּה
 מְאֹד מֵעֲשׂוֹ וַיִּצְחַק אֶהֱבֵי אֶת-עֲשׂוֹ מֵיַעֲקֹב:
 ב וּבְיוֹבֵל הָאָרְבָּעִים וּשְׁנַיִם בְּשָׁנָה הָרְאִי שׁוֹנֶה בְּשָׁבוֹעַ הַשְּׁבִיעִי
 קָרָא אֲבָרְהָם אֶת-יִשְׁמָעֵאל וּשְׁנַיִם עָשָׂר בְּנָיו וְאֶת-יִצְחָק וּשְׁנֵי בְנָיו
 ג וְשֵׁשֶׁת בְּנֵי קַטּוּרָה וּבְנֵיהֶם: וַיִּצְוֶם לְשֹׁמֵר אֶת-דָּרְוֶה יְיָ לְעִשׂוֹת-
 צְדָקָה וּלְאַהֲבָה אִישׁ אֶת-רֵעֵהוּ וּלְהִיּוֹת כְּמֵהוּ לְכָל-אָדָם וּלְלָבֵת בָּרָה
 ד אִישׁ-אִישׁ (וּבָשִׂים לְבָ) אֱלֵיהֶם וּלְעִשׂוֹת מִשְׁפָּט וּצְדָקָה בְּאָרֶץ: וְכִי
 יָמוּלוּ אֶת-בְּנֵיהֶם בְּבְרִית אֲשֶׁר נִכְרְתָה עִמָּם וְלֹא יִסּוּרוּ יָמִין וּשְׂמָאל
 מִכָּל-הַיְדָרְכִים אֲשֶׁר צָנָם יְיָ וַיִּשְׁמְרוּ מִכָּל-טָמֵא וְכִי יַעֲזֹב מִבְּיַנּוּ
 ה כָּל-טָמְאָה וַיָּנֹת: וְכִי תִזְנֶה לָּכֶם כָּל-אִשָּׁה אוֹ בֵּת בָּאֵשׁ תִּשְׂרֹפוּהָ
 וְלֹא תִזְנִיגָה אַחֲרַי עֵינֵיהֶן וְלָבָן וְלֹא יִקְחוּ לָהֶם אִשָּׁה מִבְּנוֹת כְּנָעַן כִּי
 וּבְרַתּוֹ אֶת-וַרְעֵי כְּנָעַן מִן-הָאָרֶץ: וַיֹּאמֶר לָהֶם אֶת-מִשְׁפַּט הַעֲנָקִים
 וּמִשְׁפַּט קְדוּם כַּאֲשֶׁר נִשְׁפָּטוּ בְּגִלְלֵי רַעְתָּם וּבְגִלְלֵי הַזְּנוּת וְהַטָּמְאָה
 וְהַשְּׁחִיתָם בֵּינֵיהֶם: וְאֵתֶם הַשְּׁמָרוּ מִכָּל-זְנוּת וּמִטָּמְאָה וּמִכָּל-זֶעַל
 הַחֲמָא לְכָל-תַּתְּמוֹ שְׁמַנּוֹ לְקַלְלָהּ וְכָל-חַיִּיכָם לְשַׂרְקָה וּבְנֵיכָם לְהַשְׁחִית

כ אברהם צוה לבניו ולבני בניו לעשות צדק, לשמר מצות מילה ולהמנע מטמאה ועבודת אלילים (א-ה) -
 שלח את בניו מעל פניו במתנות (יא) - מקומותיהם של בני ישמעאל ובני קטורה (יב-יג).

ב לכל-אדם. כך מגיה Ch. ובכושית: צבא=מלחמה, שבא=[בני] אדם. - אשר
 ג צום. בקצת כ"י: אשר צונו. - מכל סמא. בקצת כ"י: מכל זנות וטמאה. - כי יכרתו
 ה את-זרע כנען. נ"א: כי כל זרע כנען יכרת. - השחיתם ביניהם. בכמה כ"י
 ו יש תוספת: בזנות מתו. - לשרקה. כך מתקן Ch. ולי נראה שבמקור היה כתוב:

ז בקרב והייתם ארורים בסדום ושארייתכם בבני עמורה: אעידה
 קכם קני אהבו את-אלהי השמים ודבקו בקל-מצותיו ואל-תלכו
 ח אחר אלהיהם ואחרי סמאתם: אלהי מסכה לא תעשו לכם
 ופסילים כי שוא הם וכל-רוח אין בהם כי מעשה ידים הם וכל-
 ט הבוטח בהם בטח בשוא לא תעבדום ולא תשתחוו להם: ועבדו
 אל עליון והשתחוו לו תמיד וקוו בקל-עת ויעשו הישר והצדק
 לשניו למען ירצה בכם וימן לכם רחמי ויוריד לכם ושם ביקר
 וערב וברך כל-מעשיכם אשר עשיתם בצדק וברך וכולה ומימרה
 וברך פרי בטנה ופרי אדמתה ועשתרות אלשיה ועדרי צאנה:
 י והיית לברכה בצדק ורצו בכם כל-גווי הארץ ויברכו את-בניכם
 יא בשמי למען יהיו ברוכים כמוני: וימן לי-שמעאל בנו ולבני קסורה
 יב מתנות וישלחם מעל יצחק בנו: ויולד ישמעאל וקניו ובני קסורה
 וקניהם יחדו וישבו משרמון עד-בואכה בקל בקל-הארץ אשר שני
 מנרחה מול הושימוז ויהי-ערכו אלה באלה ויקרא שקם ערב וישמעאלים:
 כא ובשנה הששית בשבוע השביעי אשר ביובל הזה קרא אברהם
 ליצחק בנו ויצגהו אביו לאמר הנה זקנתי ולא ידעתי את-יום מותי
 ב פי שבע ימים אנכי: בן-מאה ושבעים וחמש שנים הגני ובכל-
 ימי חיי זכרתי את-י: ואך-שנו בקל-לפי לעשות רצון אלהי ולמען
 ג אשר לבת בקל-דרקיו: האלילים שגאה נפשי למען אשמר לעשות
 ד רצון בראי: כי אלהים חיים הוא וקדוש הוא ונאמן-הוא וצדיק
 הוא מפל ואין בו חסם ומשוא סנים ומקח שחר כי אל-הי-צדק
 ה הוא ועושה משפט הוא בקל-עוברי מצותו ובזיו בריתו: ואתה
 בני שמר מצותו וחקתו ומשפטו ואל-תלך אחרי הסמאים ואחרי
 ו הפסילים ואחרי המשכות: ואל-תאכל כל-לד-סמנה ובהמה וכל-
 ז עוף אשר יעוסף בשמים: ובזבחה זבח לקרבן שלמים למען
 ייטב הזבח ונרקת את-דמו על-המזבח וכל-חלב הקליל תעלה
 על-המזבח בסלת וקרבן המנחה בשמן עם-נקבו תעלה הכל יחד

ט לקלס. - ומימך. א: ואדמתך. פרי בטנך ופרי אדמתך. בכושי: זרע בטנך
 י-יב זרע אדמתך. - והיית. ברומי: והייתם. - בשמי. ניא: בשמים. - מפרמון. נראה
 שציל מפארן. - ברומי נוסף בסוף הפסוק: עד היום הזה. -
 כא אברהם וזה ליצחק להזהר מעבודת אלילים ומאכלת דם ולימדהו דיני קרבנות ועצי קרבן (א-כיה).
 כ-ו כי שבע ימים אנכי. בכושי: כי שבעתי את-ימי. - ואל תאכל. ניא ואל-

ח על-המזבח אשה ריח ניחוח לוי: ומלב קרבן השלמים תשים
על-האש בחלב הקרב וכל-החלב אשר על-הקרב ושתי הקליות
וקל-החלב אשר עליהן ועל-הקרבנים והקבד על-הקליות יחד:
ט ומעלה קל-זה לריח ניחוח אשה לוי עם-קרבנו ועם-נקבו מעלה
י הפל יחד לריח ניחוח לחם הקרבן לוי: ואת-בשרו תאכל ביום
ההוא וקמחרתו ולא יבא עליו השמש ביום הקמרת עד-אשר
יאכל ולא ישאר ליום השלישי כי לא ייטב כי לא נבחר ואל-
תאכלנוהו וכל-אכליו את-עונם ישאו כי כן מצאתי כתוב בספר
יא אבותי הראשונים בדברי חנוך ובדברי-למך: ובכל-קרבנותיה תשים
יב מלח ואל-תשבת ברית המלח בכל-קרבנותיה לפני יי: והשמר
בעצי הקרבן ואל תביא עצי קרבן על-המזבח מלבד ברוש דשן
שגד ארן אשוח ארן אדם תמר וזית מר דשנה ואתרוג ערער
יג ובשם: מן-העצים האלה תשים על-המזבח תחת קרבן הקליל
ונבחו מראיהם ולא תשים כל-עץ נבקע ושחור-המראה עצים
קשים ונקיים אשר אין בהם כל-מום תמימים ושנית נסועים ואל-
יד תשם עץ ישן כי-סג ריחו כי-אין ריחו בו כבראשונה: ומלבד
העצים האלה לא תשים ועוד אחרים כי ריחם סג ו[ולא]
טו מעלה ריח ריחו השמימה: שמר את-המצודה ועשה בני למען
טז תישר בכל-מעשיה: ובכל-עצת סהור תהנה בבשרה ורחמך במים
שרם לבתך להעלות על-המזבח ורחמך בדיה ורגליה שרם תקרב
יז אל-המזבח ובכל-זאתה להעלות תשוב ותרחם בדיה ורגליה: ולא
יראה בכם כל-דם ובבגדיכם ונשמרת בני בדם השמר-לה מאד
יח בעשר תכסנו: ואל-תאכל את-הדם כיהוא בנפש ולא תאכל כל-
יט דם: ולא תקח שחר על-כל-דם-אדם כי ישפך דם בלי משפט
כי הדם הוא אשר נשפך והחניף את-הארץ והארץ לא תוכל
כ להטהר מדם-האדם כי אם-בדם שפכו: ולא-תקח שחר וכפר
בדם האדם דם תחת דם למען תרצה לפני יי אל עליון והנה
שומר הטוב ולמען תשמר מקל-דע ולמען יצילך מקל-מנת:

ח-יג תאכלו-השלמים. בכושי: קרבן הגאולה, אבל משמעו שלמים-ונקיים. לפי תיקון Ch.-
ט-יג ועשה. א: ועשנה-והחניף. בכושי: והחטיא-וכפר. ג:א: ומתח. - [בכל דרות
הארץ]. חסר בנוסח א. -

כא וְרֵאִיתִי אֲנִי בְּנֵי אֶת־קַל־מַעֲשֵׂה בְּיַד־הָאָדָם כִּי חָטָא וְרָעָה הוּא וְקָל־
 כב מַעֲשֵׂיהֶם שָׁמְאָה וְנִאֲצָה וְתִקַּל וְאִי־צַדִּיק בָּהֶם: הַשְּׁמֵר־לָךְ סֶן־מִלֶּךְ
 בְּדַרְכֵיהֶם וּבַעֲקֹבוֹתֵיהֶם לֹא תִדְרֹךְ וְאֶל־תִּחַטָּא חָטָא מִן לִפְנֵי אֱלֹ־
 כג עֲלִיּוֹן וְהִסְתִּיר פָּנָיו מִמֶּךָ וְהִשִּׁיבָךָ בְּיַד־חַטָּאתָהּ וְהִכְרִיתָהּ מִיַּד־הָאָרֶץ
 וְרָעָה מִתַּחַת הַשָּׁמַיִם וְאָבֵר שְׁמֶךָ וְרָעָה מִקַּל־הָאָרֶץ: סוּר מִקַּל־
 כד מַעֲשֵׂיהֶם וּמִקַּל־טָמְאָתָם וּשְׁמֵר חֻקְתָּ אֵל עֲלִיּוֹן וַעֲשֵׂה רְצוֹנִי וְהִישַׁרְתָּ
 כה כָּל־דְּרוֹת הָאָרֶץ וְגוֹדַע שָׁמַי וְשְׁמֶךָ תַּחַת הַשָּׁמַיִם בְּכָל־הַיָּמִים:
 וּבְרַךְ קַל־וְרָעָה וּשְׂאֵרֵי תִדְרֵי רָעָה לְדַרְי דְּרוֹת הָעוֹלָם בְּכָל־בְּרַכַּת
 כו הַצַּדִּיק וְהַיִּיף בְּרַכָּה בְּכָל־הָאָרֶץ: וַיֵּצֵא מֵאֲתוֹ וַיְגַל וַיִּשְׁמַח:
 כז וַיְהִי בַשַּׁבּוּעַ הַרְּאִשׁוֹן בַּיּוֹבֵל הָאֲרָבָעִים וְאֲרָבָעָה בַשָּׁנָה שְׁתַּיִם
 הֵיבֵא אֶשְׁרֵי־בָהּ מֵת אֲבִירָהּם וַיְבֹאוּ יָצִיחַ וַיִּשְׁמַעֲאֵל מִבְּאֵר
 שָׁבַע לְחַג אֶת־חַג הַשְּׁבָעוֹת וְהוּא חַג הַבְּבוּרִים אֶל־אֲבִירָהּם אֲבִירָהּם
 ב וַיִּשְׁמַח אֲבִירָהּם כִּי בָאוּ שְׁנֵי בָנָיו: כִּי מִקְנֵה רַב לַיָּצִיחַ בְּבֵאֵר
 ג שָׁבַע וְהִלֵּךְ יָצִיחַ לְרֵאוֹת אֶת־מִקְנֵהוּ וְשָׁב אֶל־אֲבִיו: וּבַיָּמִים הָהֵם
 ד בָּא יִשְׁמַעֲאֵל לְרֵאוֹת אֶת־אֲבִיו וַיְבֹאוּ שְׁנֵיהֶם יַחְדָּו וַיִּזְבַּח יָצִיחַ זֶבַח
 לַעֲוִלָּה וַיַּעַל עַל־מִזְבַּח־אֲבִיו אֲשֶׁר עָשָׂה בְּחִבְרוֹן: וַיִּזְבַּח זֶבַח תּוֹדָה
 וַיַּעַשׂ מִשְׁתַּח־שְׁמֵחָה לְבָנָיו וַיִּשְׁמַעֲאֵל אֲחִיו וַיַּעַשׂ רַבָּקָה עֲגוֹת סִדְשׁוֹת
 מִהַיְבּוּל הַחֲדָשׁ וַתִּתְּנֵן לַיַּעֲקֹב בָּנָה וְהַטּוֹבוֹ לְהִבְיֵא לְאֲבִירָהּם אֲבִיו
 מִרְאִישׁוֹת פָּרֵי הָאֲדָמָה לְמַעַן יֹאכַל וּבְרַךְ אֶת־בוֹרָא הַכֹּל טָרֵם יָמוֹת:
 ה וַיָּצִיחַ שְׁלַח בְּיַד יַעֲקֹב מִקְנֵה טוֹבָה זֶבַח תּוֹדָה וְלְאֲבִירָהּם לְמַעַן
 ו יִשְׁתֶּה וַיֹּאכַל: וַיֹּאכַל וַיִּשְׁתֶּה וַיְבָרַךְ אֶת־הָאֵל הָעֲלִיּוֹן אֲשֶׁר בָּרָא אֶת־
 הַשָּׁמַיִם וְהָאָרֶץ וַיַּעַשׂ קַל־חֶלֶב הָאָרֶץ וַיִּתֵּן לְבָנָיו אָדָם לְאָכַל וְלַשְׂתוֹת
 ז וּלְבָרַךְ אֶת־בוֹרָאָם: וַעֲתָה אוֹדָה אֱלֹהֵי כִּי הִרְאִיתַנִּי אֶת־הַיּוֹם הַזֶּה
 ח הַזֶּה אֲנִי בְּרַמָּה וְשָׁבָעִים וְחַמֵּשׁ שָׁנָה זָמַן וְשָׁבַע יָמִים וְקַל־יָמֵי הָיוּ
 שְׁלוֹם: חֲרַב אוֹיֵב לֹא נִצְחַתַּנִּי כָּל־אֲשֶׁר נִצְחַתַּנִּי לִּי וְלְבָנָיו קַל־יָמֵי

כב יצחק וישמעאל ויעקב חגגו עם אברהם חג הביכורים בכאר שבוע (א-ה) - תפלת אברהם (ו-ט) -
 דברי אברהם האחרונים וברכתו ליעקב (י-ל).

א-ג ביובל הארבעים וארבעה. Ch טוסיף: הוזה. - שניהם. כך בנוסח הרומי.
 ד-ז תודה. ברומי: שלמים. - [ה טוב]. רק בקצת כ"י. - ושבע ימים. בכושי: ומלא ימים.
 ח-ט נצחתני. ג"א: הפחידתני. - חסדך. ברומי: רחמיך ושלומך. גם Ch: ושלומך.

ט חני ער-היום הנה: והי אלהי חסדך על-עבדך ועל-יָרַע בְּנֵי וְהִנֵּה
 לך לעם-סִגְלָה וְנִחַלָה מִכָּל-עַמֵּי הָאָרֶץ מֵעַתָּה וְעַד-כָּל-יְמֵי דְרוֹת
 י הָאָרֶץ לְכָל-הָעוֹלָמִים: וַיִּקְרָא לְיַעֲקֹב וַיֹּאמֶר אֵלָיו יַעֲקֹב בְּנֵי וַיְבַרְכֵהָ
 אֱלֹהֵי הַכֹּל וְאִמְצָה לַעֲשׂוֹת-צֶדֶק וּרְצוֹנֹו לְפָנָיו וַיְחַסֵּר בָּהּ וַיְבַרְכֵהָ
 לְהִיּוֹת לְעַם-נִחַלָתוֹ כַּרְצֵנוּ כְּלֵי-הַיָּמִים וְאַתָּה יַעֲקֹב בְּנֵי קָרֵב וַיִּשְׁקֹתֵנִי:
 יא וַיִּקְרַב וַיִּשְׁקֵהוּ וַיֹּאמֶר בְּרוּךְ יַעֲקֹב בְּנֵי וְכָל-בְּנֵי לְאֵל עֲלִיּוֹן לְכָל-
 הָעוֹלָמִים יִתְּן-לָךְ אֱלֹהִים יָרַע צֶדֶק וּמִבְּנֵיהָ יִמְדַּשׁ בְּכָל-הָאָרֶץ
 יב וַיַּעֲבֹדָה עַמִּים וַיִּשְׁתַּחֲוֶו לַזֶּרַע כְּלֵי-גִוִּים: סוֹק לְפָנָי הָאֲנָשִׁים וּמִשְׁלַחַת
 בְּכָל-זֶרַע הָאָרֶץ וּבְכָל-זֶרַע שֶׁת וְאֵן וַיְצַדְקוּ דְרָכֶיהָ וַדְרָכֵי בְנֵיהָ
 יג לְהִיּוֹת לְעַם-קְדוֹשִׁים: יִתְּן-לָךְ אֵל עֲלִיּוֹן אֶת-כָּל-הַבְּרָכוֹת אֲשֶׁר בְּרַכְנִי
 וְאֲשֶׁר בְּרַח אֶת-נַח וְאָדָם יְנוּחוּ עַל-רֹאשׁ קְדוֹשׁ יָרַע לְדוּרֵי דְרוֹת
 יד וְעַד-עוֹלָם: וְיִבְרָכֶם יי מִכָּל-רִשְׁעֵי וְ[ו]סְמָאָה לְמַעַן יִבְסַר עֲלֶיךָ מִכָּל-
 טו עוֹן אֲשֶׁר בְּשִׁנְגוֹתֶיהָ וְחִזְקָהּ וּבְרַכָּהּ וַיְבַרְשֶׁת אֶת כָּל-הָאָרֶץ: וַחֲדַשׁ
 אֶת-בְּרִיתוֹ עִמָּה וְהָיִיתָ לְעַם נִחַלָתוֹ לְכָל-הָעוֹלָמִים וְהוּא יְהִי לָךְ
 טז וְיִזְרַעָה לְאֱלֹהִים בְּאַמַּת וּבְצֶדֶק כָּל-יְמֵי הָאָרֶץ: וְאַתָּה בְּנֵי יַעֲקֹב
 זָכַר דְּבָרֵי וְשִׁמְר אֶת-מִצְוֹת אֲבֹתֶיךָ אֲבִיהָ הַקָּדוֹל מִהַגִּוִּים וְאַל-תֹּאכַל
 אֶתֶם וְאַל-תַּעֲשׂ כַּמַּעֲשִׂיהֶם וְאַל-תִּתְרַע אֶתֶם כִּי מַעֲשִׂיהֶם טָמְאָה וְכָל-
 יז דְּרָכֵיהֶם תִּבָּל וְתוֹעֵבָה מִזְבַּח־זִמְיָהֶם: לְמַתִּים יִזְכְּחוּ וְלֹשְׁדִים יִשְׁתַּחֲוּוּ
 יח וּבֵין הַקְּבָרִים יֹאכְלוּ וְכָל-מַעֲשִׂיהֶם הַכֹּל וְשׂוֹא: וְאִין בָּהֶם לֵב
 לְהִשְׁכִּיל וְעֵינֵיהֶם לֹא תִרְאִינָה מַעֲשִׂיהֶם וְאִוִּיר יִתְעוּ בְּאַמְרָם לְעַן
 יט אֱלֹהֵי אֶתָּה וְלֹא בְּזִבְרָתִי אֶת וְאַתָּה מוֹשִׁיעֵנִי וְאִין-לֵב: וְאַתָּה בְּנֵי
 יַעֲקֹב יַעֲרָה אֵל עֲלִיּוֹן וְאַלֵּהֵי הַשָּׁמַיִם וַיְבַרְכֵהָ וְהִסִּירָה מִטָּמְאָתָם
 כ וּמִכָּל-שִׁנְגוֹתֵיהֶם: הַשְּׁמַר-לָךְ יַעֲקֹב בְּנֵי שְׂדֵת-קַח אִשָּׁה מִכָּל-זֶרַע
 כא בְּנוֹת בְּנַעַן כִּי כָל-זֶרְעוֹ יִבְרַת מִן-הָאֲדָמָה: כִּי בַחֲסֵא-תָהֶם וּבְשִׁנְגַת
 בְּנַעַן וְכָל-זֶרְעוֹ יִמְחָה מִן-הָאֲדָמָה וְכָל-שְׂאֵרֵיתוֹ וְלֹא יִגְאָל מֵהֶם [וְאִישׁ]
 כב בְּיוֹם הַדִּין: וְלַעֲבָדֵי הָאֱלֹהִים וְלַשְּׁנוּאִים אִין כָּל-תִּקְוָה בְּאָרֶץ הַחַיִּים
 כִּי אֵל-שָׂאֵל יִרְדוּ וְאֵל-מְקוֹם הַדִּין יִלְכוּ וְאִין לָהֶם כָּל-זֶכֶר בְּאָרֶץ
 כְּאֲשֶׁר לְקַחוּ בְּנִי-רְדוּם מִן-הָאָרֶץ בָּהּ וְקַחוּ כָל-עֲבָדֵי הָאֱלֹהִים:

י-ג ויקרא. ברומי תוספת: אברהם לבנו. - ראש קדוש. נראה שזהו תרגום הלשון קדקד
 י-ה נזיר שבברא' מיט כ"ו. - מכל-עון. Ch מכל עונך. - גברתי את. בכושית אבן מין
 כז זכר. ולפיכך שם הנוסח: אתה אדוני. - ואין לב. ברומי: ואין לב להם. - בחטא-חם

כג אל-תירא בני יעקב ואל-תסת בן-אברהם אל עליון ישמרה ומקל-
 כד דרך השגנה נצילה: והבית הזה בניתי לי לשכון את-שמי עליו
 בארץ אשר נתנה-לה ולרעה לעולם ויבא שמו בית אברהם
 ונתן לה ולרעה לעולם כי אתה תבנה את-ביתי ותקים את-שמי
 לפני האלהים עד-עולם ורעה ושמה יקומו בקל-הרות הארץ:
 כה-כו ויכל וידבר אליו ולצותו ולקרכו: וישקבו שניהם וחדו במשה
 אחת וישן יעקב בחיק אברהם אבי אביו ודמיונו וישקהו שבע
 כז פעמים ויגילו רחמיו ולבו עליו: ויקרכו בקל-לבו ויאמר אל עליון
 אלהי הכל ובורא הכל אשר הוצאתני מאור בשדים לתת-לי את-
 הארץ הזאת לרשת אותה לעולם ולקחים גרע קדש יתברך עליון
 כח לעולם: ויברך את-יעקב ויאמר בני אשר בקל-לבי ורחמי אשמח
 כט בו ויהיו ספרה ורחמיה גדולים עליו ועל-ארעו כל-הימים: ואל-
 ל תעזבנו ואל-תפשונו מעתה ועד-ימי עולם והיו עיניה שקחות עליו
 ועל-ארעו לשמרו ולקרכו ולמען תקדש את-עם-גמלתה: קרבנהו
 בקל-ברכותיה מעתה ועד-כל-ימי העולם ומדש ברייתה וספרה
 עמו ועם-ארעו בקל-רצונה עד-כל-הרות הארץ:
 כג וישם את-שמי אצבעות יעקב על-עיניו ויברך את-אלהי
 האלהים ויבם סגיו וישלח רגליו וישן שנת עולם ויאסף אל-
 ב אבותיו: ובקל-זה ישקב יעקב בחיקו ולא גרע פרימת אברהם
 ג אבי אביו: וייקץ יעקב משנתו והנה קר אברהם בקרח ויאמר
 ד אבי אבי ואין עונה ונדע פרימת אברהם: ויקם מחיקו וירץ ויגד
 לרבקה אמו וטלך רבקה אל-יצחק לילה ותאמר לו וילכו וחדו
 ויעקב עמהם ולפיד בידיו וילכו וימצאו את-אברהם שוכב מת:
 ה-ו ויפל יצחק על-פני אברהם אביו ויבך וישקל-לו: והקול נשמע
 בית אברהם ויקם ישמעאל בנו וילך אל-אברהם אביו ויבך על-

כד-כו ובשגגת. בכמה כ"י: בחטא-חם שחת. - לשכון. נ"א: לשים. - ודמיונו. כלומר: אשר דמה לו. - שבע פעמים. A: שבע נשיות. -

כג פסירת אברהם וקבורתו (א-ח) - התמטות השנים והתרכות הקלוקל של בני האדם - הכלי משיח ומלחמת איש באחיו ותוסאי הגוים יבאו להלחם בישראל (ט-כ"ה) - על התחרשות לימוד התורה והתחרשות האדם - מלכות המשיח ושלום הצדיקים (כ"ו-ל"א).

א וישלח רגליו. כך בכושי ובסורני. הווה ברא' מיט ליג ויאסף רגליו. -

ג ויאסף אל אבותיו. שם כ"ה ח': אל-עמיו. - כי-מת אברהם. בנוסח A אין

ה-ו אברהם. - ויבך. בקצת כ"י נוסף: ויברכהו. - ולהקסין מהיובלים. ברומי: ולהמעיס

ז אבְרָהָם אָבִיו הוּא וְכָל־בֵּית אַבְרָהָם וַיִּכְפוּ בְּכִי רַב׃ וַיִּקְרָהוּ
 יִצְחָק וַיִּשְׁמַעְאֵל בְּנָיו בְּמַעֲרַת הַמְּכַשְׁלָה אֲצֵל שְׂרָה אִשְׁתּוֹ וַיִּבְרָהוּ
 אַרְבָּעִים יוֹם כָּל־אֲנָשֵׁי בֵיתוֹ וַיִּצְחָק וַיִּשְׁמַעְאֵל וְכָל־בְּנֵיהֶם וּבְנֵי
 ח קַטּוּרָה בְּמַקּוֹמָם וַיִּכְלוּ יָמֵי אַבְרָהָם וּבְכֵיתוֹ׃ וַיְחִי שְׁלֹשָׁה
 יוֹבְלִים וְאַרְבָּעָה שָׁבוּעוֹת שָׁנִים מֵאָה וְשִׁבְעִים וְחֲמִשׁ שָׁנָה וַיִּכְלוּ
 ט יָמֵי חַיָּו וַיְהִי זָקֵן וְשָׁבַע יָמִים׃ כִּי יָמֵי חַיָּי הִקְדָּמוּנִים הֵם תִּשְׁעָה
 עָשָׂר יוֹבְלִים וְאַחֲרָי הַמְּבּוּל הַחֲלוּ לְהַמְעִיט מִתִּשְׁעָה עָשָׂר יוֹבְלִים
 וּלְהַקְטִין מֵהַיּוֹבְלִים וּלְהַזְקִין מִהֵרָה וּלְשַׁבַּע יָמֵיהֶם מִפְּנֵי הַעֲנִי הַגָּדוֹל
 י וְרַע דְּרַכְבֵּיהֶם לְכַד מֵאַבְרָהָם׃ כִּי אַבְרָהָם תָּמִים וּבְכָל־מַעֲשָׂיו אֶת־
 הָאֱלֹהִים וְשׁוֹמֵר צֶדֶק כָּל־יָמֵי חַיָּו וְלֹא כָּלָה אַרְבָּעָה יוֹבְלִים בְּחַיָּו
 יא עַד כִּי זָקֵן בִּשְׁנֵי הַרְּעָה וַיִּשְׁבַּע יָמָיו׃ וְכָל־הַדְּרוֹת אֲשֶׁר יָקוּמוּ מֵעֵתָהּ
 וְעַד־יוֹם הַדִּין הַגָּדוֹל וְזָקֵנוּ מִהֵרָה שָׂרָם וְשָׁלִימוּ שְׁנֵי יוֹבְלִים וְתַעֲזֹבֵם
 יב דַּעֲתָם מִזְּכוּנֵיהֶם וְאַבְרָהָה כָּל־דַּעֲתָם׃ וּבְיָמֵים הָהֵם אִם־יִחַתֶּנָּה אָדָם
 יוֹבֵל וְחַיֵּי יוֹבֵל וְאָמְרוּ עָלָיו הָאֲרִיזִי יָמִים רַבִּים יָמָיו עָמַל וְהִלָּאָהּ
 יג וְעָצָב וְאִין שְׁלוֹם׃ כִּי מִכָּה עַל־מִכָּה וְפָצַע עַל־פָּצַע וְעָצָב עַל־עָצָב
 וְרָעָה עַל־רָעָה וְחָלִי עַל־חָלִי וְכָל־מִשְׁשֻׁמ־רַע כְּזֶה הוּא חָלִי וְאַבְדָּן
 וְשִׁלְג וְכַפּוֹר וְגִרְחַח וְקַדְחַת וְקָר וְעֲנִי וְסַלְצוֹת וְרָעָב וּמָוֶת וְחֶרֶב
 יד וְשָׁבִי וְכָל־מִכָּה וְעֲנִי׃ כָּל־אֵלֶּה יָבֹאוּ בַּדּוֹר הַרְּעָה אֲשֶׁר יִחַתֶּנָּה
 טו אֶת־הָאָרֶץ שְׂמֵאָה זְנוֹת תִּקַּל וְתוֹעֵבָה מַעֲשֵׂיהֶם׃ אֲזִי יֹאמְרוּ יָמֵי
 הַקְּדָמוּנִים רַבִּים עַד־אֵלֶּה שָׁנָה וְשׁוֹבִים וְהִנֵּה יָמֵי חַיָּינוּ אִם־יִרְבֶּה
 אָדָם לְחַיּוֹת שְׁבָעִים שָׁנָה וְאִם בְּגִבּוֹרוֹת שְׁמוֹנִים שָׁנָה וְכֵלָם [רַק]
 טז רַע וְאִין שְׁלוֹם בַּדּוֹר הַרְּעָה הַזֶּה׃ וּבַדּוֹר הַהוּא יִגְעְרוּ הַבָּנִים בְּאַבּוֹתֵיהֶם
 וּבְזֻקְנֵיהֶם בְּגִלְלַת הַחֲמָא וְהַחֲמָם וּבְגִלְלַת אֲמָרֵי סִיָּה וּבְגִלְלַת הַרְּעָה
 הַגָּדוֹלָה אֲשֶׁר יַעֲשׂוּ וְעַל־עֲזוֹבֵם הַבְּרִית אֲשֶׁר כָּרַת יְיָ בְּעֵינֵיהֶם וּבִינֵנו
 לְשִׁמּוֹר וְלַעֲשׂוֹת כָּל־מִצְוֹתָיו וְחֻקּוֹתָיו וְכָל־תּוֹרָתוֹ וְלֹא יִסּוּרוּ יָמִין
 יז וְשִׁמְאֵל׃ כִּי כָלָם הִרְעוּ וְכָל־שָׂה יְדַבֵּר רָשָׁע וְכָל מַעֲשֵׂיהֶם־שְׂמֵאָה
 יח וְתוֹעֵבָה וְכָל־דְּרַכְבֵּיהֶם תִּקַּל וְשְׂמֵאָה וְאַבְדּוֹן׃ הִנֵּה תֹאבֵד הָאָרֶץ
 בְּעַבּוֹר כָּל־מַעֲשֵׂיהֶם וְאִין מִשַׁע־כָּרָם וְאִין־שָׁמֵן כִּי כָל־מַעֲשֵׂיהֶם כְּחֹשׁ
 וְאַבְדּוּ כָלָם יַחַד הַחַיָּה וְהַבְּהֵמָה וְהָעוֹף וְכָל־דָּגֵי הַיָּם מִפְּנֵי בְּרִי־

יג ימי חייהם. - ורעה על-רעה. ניא: ובשורה רעה על בשורה רעה. - וקדחת וקר.
 יד כך נראה פירוש המלים לפי הרומי, ובכּוּשִׁי קשה לפרשן כי אין להן אה. - טמאה.

כא וראיתי אני בני את-כל-מעשה בן-האדם כי חטא ורעה הוא וכל-
 כב מעשיהם חטאה ונאצה ותכל ואין-צדק בהם: השמרתה שנתלך
 בדרךיהם ובעקבותיהם לא תדרוך ואל-תחטא חטא מות לפני אל-
 עליון והסתיר פניו ממך והשיבה בנדי-חטאתה והקריתך מן-הארץ
 כג ורעה מתחת השמים ואבד שמך ורעה מקל-הארץ: סור מקל-
 מעשיהם ומקל-שמאתם ושמר חקת אל עליון ועשה רצנו והישרת
 כד ככל: וברכה בכל-מעשיה ולקח ממך משע-צדק בכל-הארץ
 ובכל-דרות הארץ ונודע שמי ושמה תחת השמים בכל-הימים:
 כה לך בני בשלום וחזקה אל עליון אלהי ואלהיה לעשות רצנו
 וברך כל-ורעה ושארת ורעה לדרי דרות העולם בכל-ברכת
 כו האדק והיית ברכה בכל-הארץ: ויצא מאתו ויגל וישמח:
 כז ויהי בשבוע הראשון ביובל הארבעים וארבעה בשנת שתים
 היא השנה אשר-בה מת אברהם ויבאו יצחק וישמעאל מבאר
 שבע לחג את-חג השבעות והוא חג הבכורים אל-אברהם אביהם
 ז וישמח אברהם כי באו שני בניו: כי מקנה רב ליצחק בבאר
 ז שבע והלך יצחק לראות את-מקנהו ושב אל-אביו: ובמים הים
 ז בא ישמעאל לראות את-אביו ויבאו שניהם יחדו ויזבח ויצחק זבח
 ד לעולה ויעל על-מזבח-אביו אשר עשה בתברון: ויזבח זבח תודה
 ויעש משתה-שמחה לפני ישמעאל אחיו ויעש רבקה עגות תדשות
 מהיבול החדש ותתנן ליצקב בנה והטובו להביא לאברהם אביו
 מראשית פרי האדמה למען יאכל וברך את-בורא הפל טרם ימות:
 ח ויצחק שלח בנד יצקב מנחה טובה זבח תודה וליאברהם למען
 ו ישתה ויאכל: ויאכל וישת ויברך את-האל העליון אשר ברא את-
 השמים והארץ ויעש בלי-חלב הארץ ויטן לבני אדם לאכל ולשתות
 ז ולברך את-בוראם: ועמה אודה אלהי כי הראיתיני את-היום הזה
 הנה אני בן-מאה ושבעים וקמש שנה זקן וישבע ימים וכל-ימי היו
 ח שלום: חרב אויב לא נצחתני בכל אשר נסת-לי ולבני כל-ימי

כב יצחק וישמעאל ויעקב חגגו עם אברהם חג הביכורים בבאר שבע (א'ה) - תפלת אברהם (ו'ט) - דברי אברהם האחרונים וברכתו ליעקב (י'ל).

א-ג ביובל הארבעים וארבעה. Ch מוסיף: הזה. - שניהם. כך בנוסח הרומי.
 ד-ו תודה. ברומי: שלמים. - (הטוב). רק בקצת כ"י. - ושבוע ימים. בכושי: ומלא ימים.
 ח-ט נצחתני. נ"א: הפחידתני. - חסדך. ברומי: רחמיך ושלומך. גם Ch: ושלומך. -

ט חני ער-היום הנה: והי אלהי חסדך על-עבדך ועל-זרע בְּנֵי וְהִנֵּה
 קָה לְעַם-סֻגְלָה וְנִחַלָּה מִכָּל-עַמֵּי הָאָרֶץ מֵעַתָּה וְעַד-כָּל-יְמֵי דְרוֹת
 הָאָרֶץ לְכָל-הָעוֹלָמִים: וַיִּקְרָא לְיַעֲקֹב וַיֹּאמֶר אֵלָיו יַעֲקֹב בְּנֵי וַיְרַבְּךָ
 אֱלֹהֵי הַכֹּל וְאִמְצָךָ לַעֲשׂוֹת-צֶדֶק וּרְצוֹנֵנוּ לְקַנּוֹ וּבְחַר כָּךְ וּבְזַרְעָךָ
 לְהִיּוֹת לְעַם-נִחַלְתּוֹ כִּרְצוֹנוֹ כָּל-הַיָּמִים וְאַתָּה יַעֲקֹב בְּנֵי קָרֵב וּנְשַׁקְתָּנִי:
 וַיִּקְרַב וַיִּשְׁקֶהוּ וַיֹּאמֶר בְּרוּךְ יַעֲקֹב בְּנֵי וְכָל-בְּנֵי לְאֵל עֲלִיּוֹן לְכָל-
 הָעוֹלָמִים וַתֵּן-לָךְ אֱלֹהִים זֶרַע צֶדֶק וּמִבְּנֵיךָ יִקְדָּשׁ בְּכָל-הָאָרֶץ
 וַיַּעֲבֹדוּךָ עַמִּים וַיִּשְׁתַּחֲוּוּ לְזַרְעָךָ כָּל-גּוֹיִם: חֲזַק לְפָנַי הָאֲנָשִׁים וּמִשְׁלַחַת
 בְּכָל-זֶרַע הָאָרֶץ וּבְכָל-זֶרַע שֶׁתִּזְרָא וְאִזְכְּרוּ דְרָבְךָ וְזִרְכֵי בְנֵיךָ
 לְהִיּוֹת לְעַם-קֹדֶשׁ: וַתֵּן-לָךְ אֵל עֲלִיּוֹן אֶת-כָּל-הַבְּרָכוֹת אֲשֶׁר בְּרַכְנִי
 וְאֲשֶׁר בְּרַךְ אֶת-נַחַשׁ וְאָדָם יְנוּחוּ עַל-רֹאשׁ קְדוֹשׁ זֶרַע לְדוֹרֵי דְרוֹת
 וְעַד-עוֹלָם: וְסַבְרָם יִי מִכָּל-רָשָׁע וְ[ו]סַמְאָה לְמַעַן יִכְסֹר עֲלֶיךָ מִכָּל-
 עוֹן אֲשֶׁר בְּשִׁנְגוֹמִיתֶךָ וְחִזְקֶךָ וּבְרַבְּךָ וּגְרַשְׁתָּ אֶת כָּל-הָאָרֶץ: וְחַדַּשׁ
 אֶת-בְּרִיתוֹ עִמָּךְ וְהִיְיָ לְעַם נִחַלְתּוֹ לְכָל-הָעוֹלָמִים וְהוּא יְהִינָה לָךְ
 וּלְזַרְעָךָ לְאֱלֹהִים בְּאֵמֶת וּבְצֶדֶק כָּל-יְמֵי הָאָרֶץ: וְאַתָּה בְּנֵי יַעֲקֹב
 זְכֹר דְּבָרֵי וְשִׁמְרֵם אֶת-מִצְוֹת אֲבֹתֵיכֶם הַקְּדִיל מִהַגּוֹיִם וְאַל-תֵּאָכַל
 אִתָּם וְאַל-תַּעֲשֶׂה כַּמַּעֲשִׂיָהֶם וְאַל-תִּתְרַע אִתָּם כִּי מַעֲשִׂיהֶם טְמֵאָה וְכָל-
 דְּרָבְכֵיהֶם תִּבָּל וְתוֹעֵבָה מִן-בְּחֻמֵּיהֶם: לְמַתִּים וְזָכְחוּ וְלֹשְׁדִים וַיִּשְׁתַּחֲוּוּ
 וּבִין הַקְּבָרִים יֹאכְלוּ וְכָל-מַעֲשִׂיהֶם הַכֹּל וְשָׂוֵא: וְאִין קָהֶם לֵב
 לְהִשְׁכִּיל וְעִינֵיהֶם לֹא תִרְאֶינָה מַעֲשִׂיהֶם וְאִידֵךְ יִתְעוּ בְּאִמְרָם לְעַן
 אֱלֹהֵי אֲתָה וְלֹאֲכֹן וּבְרַתִּי אֲתָה וְאַתָּה מוֹשִׁיעֵנִי וְאִין-לֵב: וְאַתָּה בְּנֵי
 יַעֲקֹב יַעֲזֹרָה אֵל עֲלִיּוֹן וְאֱלֹהֵי הַשָּׁמַיִם יַבְרַכְךָ וְהַסִּירָךָ מִטְּמֵאָתָם
 וּמִכָּל-שִׁנְגוֹמִיתֵיהֶם: הַשְׁמַר-לָךְ יַעֲקֹב בְּנֵי שְׁוֹתִיחָךָ אֲשֶׁה מִכָּל-זֶרַע
 בְּנוֹת בְּנֵיךָ כִּי כָל-זֶרַע יִבְרַת מִן-הָאֲדָמָה: כִּי בְחַטָּאתָם וּבְשִׁנְגוֹת
 בְּנֵיךָ וְכָל-זֶרַע יִמְחָה מִן-הָאֲדָמָה וְכָל-שְׂאֵרֵיתוֹ וְלֹא יִנְצַל מֵהֶם [וְאִישׁ]
 בְּיוֹם הַדִּין: וְלַעֲבָדֵי הָאֱלִילִים וְלַשִּׁנְאוּאִים אִין כָּל-תִּקְוָה בְּאָרֶץ הַחַיִּים
 כִּי אֵל-שָׂאֵל יִרְדוּ וְאֵל-מְקוֹם הַדִּין יִלְכוּ וְאִין לָהֶם כָּל-זְכֹר בְּאָרֶץ
 כִּי אֲשֶׁר לָקְחוּ בְּנֵי-סְדוּם מִן-הָאָרֶץ כָּבֵה וְקָחוּ כָל-עוֹבְדֵי הָאֱלִילִים:

יג-ויקרא ברומי תוספת: אברהם לבנו. - ראש קדוש. גראה שזהו תרגום הלשון קדקד
 יד-נזיר שבברא' מיט כ"ו. - מכל-עון. Ch מכל עונך. - גברתי את. בכושית אבן מין
 טז זכר. ולפיכך שם הנוסח: אתה אדוני. - ואין לב להם. - בחטא-חם

כג אל־תִּירָא בְּנֵי יַעֲקֹב וְאֶל־תַּחַת בְּנֵי־אַבְרָהָם אֵל עֲלִיּוֹן יִשְׁמְרֶךָ וּמִכָּל־
כד דַּרְךְ הַשְּׁמֵנָה יִצְיִלְךָ: וְהַבֵּית הַזֶּה בְּנֵיתִי לִי לְשֹׁכֵן אֶת־שְׁמִי עֲלָיו
בְּאָרְץ אֲשֶׁר נִתְּנָה־לְךָ וּלְנֶרְעָה לְעוֹלָם וַיִּקְרָא שְׁמוֹ בֵּית אַבְרָהָם
וְנָמַן לָהּ וּלְנֶרְעָה לְעוֹלָם כִּי אִתָּה תִּבְנֶה אֶת־בֵּיתִי וְתִקִּים אֶת־שְׁמִי
לְפָנַי הָאֱלֹהִים עַד־עוֹלָם וְנֶרְעָה וְשִׁמְךָ יִקוּמוּ בְּכָל־הַדְּרוֹת הָאָרֶץ:
כה-כו וְכָל וְלִדְבַר אֱלֹוֹת וְלִצְוֹתָו וּלְקַרְבּוֹ: וַיִּשְׁכְּבוּ שְׁנֵיהֶם וַתְּדַוּ בְּמִשְׁחָה
אֶחָת וַיִּישָׁן יַעֲקֹב בְּחִיק אַבְי אָבִיו וְדָמְיוֹ וַיִּשְׁקָהוּ שְׁבַע
כז פְּעָמִים וַיִּגִּילוּ רִחְמָיו וּלְבוֹ עֲלָיו: וַיִּקְרְבוּ בְּכָל־לְבוֹ וַיֹּאמֶר אֵל עֲלִיּוֹן
אֱלֹהֵי הַכֹּל וּבֹרָא הַכֹּל אֲשֶׁר הוֹצֵאתִנִי מֵאוּר כְּשָׂדִים לְתַת־לִי אֶת־
הָאָרֶץ הַזֹּאת לְרֶשֶׁת אוֹתָהּ לְעוֹלָם וּלְתִקִּים וְרַע קָדַשׁ יִתְבָּרַךְ עֲלִיּוֹן
כח לְעוֹלָם: וַיִּבְרָךְ אֶת־יַעֲקֹב וַיֹּאמֶר בְּנֵי אֲשֶׁר בְּכָל־לְבִי וְרַחֲמֵי אֲשַׁמַּח־
כט בּוֹ וַיְהִי חֶסֶדְךָ וְרַחֲמֶיךָ גְּדוֹלִים עֲלָיו וְעַל־נֶרְעוֹ כָּל־הַיָּמִים: וְאֶל־
ל תַּעֲזֹבֵנּוּ וְאֶל־תִּשְׁשָׁנּוּ מִעֲתָה וְעַד־יָמֵי עוֹלָם וְהָיוּ עֵינֶיךָ שֹׁקָחוֹת עֲלָיו
וְעַל־נֶרְעוֹ לְשִׁמְרוֹ וּלְקַרְבּוֹ וּלְמַעַן תִּתְקַדַּשׁ אֶת־עַם־נַחֲלָתְךָ: בְּרַבְּהוּ
בְּכָל־בְּרֻכּוֹתֶיךָ מִעֲתָה וְעַד־כָּל־יָמֵי הָעוֹלָם וְתַדַּשׁ בְּרִיתְךָ וְסַדְּךָ
עִמּוֹ וְעַם־נֶרְעוֹ בְּכָל־רְצוֹנְךָ עַד־כָּל־הַדְּרוֹת הָאָרֶץ:
כג וַיִּשֶׁם אֶת־שְׁמֵי אֲצָבָעוֹת יַעֲקֹב עַל־עֵינָיו וַיִּבְרָךְ אֶת־אֱלֹהֵי
הָאֱלֹהִים וְנֹכַח שָׁנָיו וַיִּשְׁלַח רִגְלָיו וַיִּישָׁן שְׁנַת עוֹלָם וַיִּאָּסֶף אֶל־
ג אֲבוֹתָיו: וּבְכָל־נָה יַשְׁכַּב יַעֲקֹב בְּחִיקוֹ וְלֹא יָדַע כִּי־מַת אַבְרָהָם
ג אָבִי אָבִיו: וַיִּיקַּץ יַעֲקֹב מִשְׁנָתוֹ וְהָיָה קִר אַבְרָהָם בְּקֶרֶח וַיֹּאמֶר
ד אָבִי אָבִי וְאִין עוֹנָה וַיַּדַּע כִּי־מַת אַבְרָהָם: וַיָּקָם מִחִיקוֹ וַיִּרְץ וַיִּגַּד
לְרַבְּקָה אִמּוֹ וְתַלְדָּה רַבְּקָה אֶל־יִצְחָק לֵילָה וְתַאמַּר לוֹ וַיִּלְכוּ וַתְּדַוּ
וַיַּעֲקֹב עִמָּהֶם וּלְפִיד בְּגָדָיו וַיִּלְכוּ וַיִּמָּצְאוּ אֶת־אַבְרָהָם שׁוֹכֵב מַת:
ה-ו וַיִּפֹּל יִצְחָק עַל־שָׁנָי אַבְרָהָם אָבִיו וַיִּבְרָךְ וַיִּשְׁקָלֵלוּ: וְהַקּוֹל נִשְׁמַע
בֵּית אַבְרָהָם וַיָּקָם וַיִּשְׁמַעֵאל בְּנֵי וַיִּלְךְ אֶל־אַבְרָהָם אָבִיו וַיִּבְרָךְ עַל־

כד-כו וב שג גח. בכמה כ"י: בחטא-חם שחת. ל ש כן. נ"א: לשים. - וד מיונו. כלומר: אשר דמה לו. - שבע פעמים. א: שבע נשיקות. -

כג פטירת אברהם וקבורתו (א-ח) - התמצות השנים והתרבות הקלוקל של בני האדם - חבלי משיח ומלחמת איש באחיו וחוטאי הגוים יבאו להלחם בישראל (טז-כ"ה) - על התחדשות לימוד התורה והתחדשות האדם - מלכות המשיח ושלוה הצדיקים (כ"ו-ל"א).

א וישלח רגליו. כך בכושי ובסורני. הוזה ברא' מיט ליג ויאסף רגליו. -
ג ויאסף אל אבותיו. שם כ"ה ח: אל-צמיו. - כ"י-מת אברהם. בנוסח א אין
ה-ט אברהם. - ויבך. בקצת כ"י נוסף: ויברכהו. - ולהקסין מהיובלים. ברומי: ולהמציט

ז אבְרָהָם אָבִיו הוּא וְכָל־בֵּית אַבְרָהָם וַיִּכְכּוּ בְּכִי רַב׃ וַיִּקְבְּרָהוּ
 יצְחָק וַיִּשְׁמַעְאֵל בְּנָיו בְּמַעֲרַת הַמְּכַסְלָה אֵצֶל שָׂרָה אִשְׁתּוֹ וַיִּבְרָהוּ
 ח אֲרָבָעִים יוֹם כָּל־אֲנָשֵׁי בֵיתוֹ וַיִּצְחָק וַיִּשְׁמַעְאֵל וְכָל־בְּנֵיהֶם וּבְנֵי
 ט קַטּוּרָה בְּמִקּוֹמָם וַיִּכְלוּ יָמֵי אָבֶל אַבְרָהָם וּבְכֵיתוֹ׃ וַיְחִי שְׁלֹשָׁה
 יוֹבְלִים וְאַרְבָּעָה שָׁבוּעוֹת שָׁנִים מֵאָה וְשִׁבְעִים וְחֲמִשׁ שָׁנָה וַיִּכְלוּ
 יָמֵי חַיָּיו וַיְהִי זָקֵן וַיִּשָׁבַע יָמִים׃ כִּי יָמֵי חַיָּי הִקְדַּמְנוּנִים הֵם תִּשְׁעָה
 י אֶשְׁרֵי יוֹבְלִים וְאַחֲרֵי הַמְּבֹוֹל הִסְלוּ לְהַמְעִיט מִתִּשְׁעָה אֶשְׁרֵי יוֹבְלִים
 י וְלִהְיֶשְׁתִּין מֵהַיּוֹבְלִים וְלִהְיֶזְקֵן מִהֵרָה וְלִשְׁבַּע יָמֵיהֶם מִשְׁנֵי הַעֲנִי הַגָּדוֹל
 י אֲרֵעַ דְּרָבִיָּהֶם לְכַד מֵאַבְרָהָם׃ כִּי אַבְרָהָם תָּמִים וּבְכָל־מַעֲשָׂיוֹן אֶת־
 יא הָאֱלֹהִים וְשׁוֹמֵר אֶצְרָק כָּל־יָמֵי חַיָּיו וְלֹא כָּלָה אֲרָבָעָה יוֹבְלִים בְּחַיָּיו
 יב עַד כִּי זָקֵן בְּשָׁנֵי הָרַעָה וַיִּשָׁבַע יָמָיו׃ וְכָל־הַדְּרוֹת אֲשֶׁר יָקוּמוּ מֵעַתָּה
 יג וְעַד־יוֹם הַדִּין הַגָּדוֹל יִזְקְנוּ מִהֵרָה שָׁרָם וְשְׁלִימוּ שְׁנֵי יוֹבְלִים וְתַעֲזֹבֶם
 יד דַּעֲתָם מִזְּקוּנֵיהֶם וְאַבְרָהָה כָּל־דַּעֲתָם׃ וּבְנֵימִים הֵבִים אִם־יִחַנְהָ אָדָם
 יוּבֵל וְנִחְיוּ יוֹבֵל וְאָמְרוּ עָלָיו הֲאֵרִיד יָמִים וְרַב יָמָיו עָמַל וְתִלְאָה
 יז וְעָצַב וְאִין שְׁלוֹם׃ כִּי מָכָה עַל־מָכָה וְסָצַע עַל־סָצַע וְעָצַב עַל־עָצַב
 יח וְרָעָה עַל־רָעָה וְחָלִי עַל־חָלִי וְכָל־מִשְׁפָּט־רַע כְּזֶה הוּא חָלִי וְאַבְרָהָן
 יט וְשִׁלְגַ וְיַפְסוֹר וְקַנְרַח וְנַעֲדַחַת וְקָרַ וְעֲנִי וְסִלְצוֹת וְרָעַב וְקָנַת וְחִרְבַּ
 כ וְשָׁבִי וְכָל־מָכָה וְעֲנִי׃ כָּל־אֵלָה יָבֹאוּ בַדּוֹר הַרַע אֲשֶׁר יִחַנְיֹף
 כא אֶת־הָאָרֶץ מִמֵּאָה זָנוֹת תִּבְּל וְתוֹעֵבָה מַעֲשֵׂיהֶם׃ אֲזַ יֹאמְרוּ יָמֵי
 כב הַקְּדָמוֹנִים רַבִּים עַד־אֵלֶף שָׁנָה וְטוֹבִים וְהֵנָּה יָמֵי חַיָּינו אִם־יִרְבָּה
 כג אָדָם לַחַיּוֹת שָׁבָעִים שָׁנָה וְאִם בְּגִבּוֹרוֹת שְׁמוֹנִים שָׁנָה וְכָלָם רַק
 כד רַע וְאִין שְׁלוֹם בַּדּוֹר הַרַע הַזֶּה׃ וּבַדּוֹר הַהוּא יִגְעֲרוּ הַבָּנִים בְּאַבּוֹתֵיהֶם
 כה וּבְזִקְנֵיהֶם בְּגִלְלַת הַחֲסָא וְהַחֲמָם וּבְגִלְלַת אִמְרֵי סִיָּהֶם וּבְגִלְלַת הָרַעָה
 כו הַגָּדוֹלָה אֲשֶׁר יַעֲשׂוּ וְעַל־עֲזָבָם הַבְּרִית אֲשֶׁר כָּרַת יְיָ בְּיַדֵּיהֶם וּבֵינוּ
 כז לְשִׁמּוֹר וְלַעֲשׂוֹת כָּל־מִצְוֹתָיו וְחֻקּוֹתָיו וְכָל־תּוֹרָתוֹ וְלֹא יִסּוּרוּ זָמִין
 כח וְשִׁמְאֵל׃ כִּי כָלָם הִרְעוּ וְכָל־שָׂה יְדַבֵּר רָשָׁע וְכָל מַעֲשֵׂיהֶם־מִמֵּאָה
 כט וְתוֹעֵבָה וְכָל־דְּרָבִיָּהֶם תִּבְּל וְמִמֵּאָה וְאַבְדוֹן׃ הֵנָּה תֵּאבֹד הָאָרֶץ
 לוּ בַעֲבוּר כָּל־מַעֲשֵׂיהֶם וְאִין מִשְׁע־כָּרָם וְאִין־שָׁמֵן כִּי כָל־מַעֲשֵׂיהֶם כְּחֹשׁ
 לוּ וְאָבְדוּ כָלָם יַחַד הַחַיָּה וְהַבְּהֵמָה וְהַעוֹף וְכָל־דָּגֵי הַיָּם מִשְׁנֵי בְּנֵי־

יז ימי חייהם. - ורעה על-רעה. נ"א: ובשורה רעה על בשורה רעה. - וקדחת וקר.
 יח כך גראה פירוש המלים לפי הרומי, ובכושי קשה לפרשן כי אין להן אח. - טמאה.

יט האדם: ורבו אלה באלה הנערים בזקנים והזקנים בנערים העני
 בעשיר הנקלה בנכבד הרש בשר בגלל החק ובגלל הבקריה כי
 כ שקחו מצותיו ובריתו וחסג וחדש ושבת ויובל וכל-משפט: וקמו
 בחרבות ובמלקמה להשיבם הדרך ולא ישובו עד-אשר יפסד
 נא דם רב בארץ אלה באלה: והנצלים לדרך הצדק לא ישובו
 מרעתם כי קלם במרמה לעשר יקומו לקחת איש את אשר לרעהו
 ובשם הגדול יקראו ולא באמת ולא בצדק וטמאו את-קדש
 כג הקדשים בממאת הרם תועבתם: והנה מוסר גדול על-מעשי הדור
 כג שהוא מאת יי ונתנם לתרב ולמשפט ולשבי ולשלל לאכלה: והעיר
 עליהם את-חוקאי הגוים אשר אין בהם עליהם דמים וחסד ופני
 איש לא ישאו לזון ולנער ולאיש כי רעים וגבורים המה להרע
 מקל-בני האדם ועשו בישראל חמס וחסא ביצלב ונשפך דם-רב
 כד בארץ ואין מאספ ואין קובר: בימים ההם יצקו ויקראו ויתפללו
 כה להצילם מיד הגוים החוקאים ואין מציל: והלבינו ראשי הבנים
 בשיבה ונראה הילד בן-שלשת השבעות בזון בן-מאה שנה ואברה
 כו קומתם בצרה ובלחץ: ובמים ההם יחלו הבנים לדרש החקים
 כז ולדרש במצות ולשוב לדרך הצדק: והסלו הימים לגדל ולרבות
 ובני האדם דור מדור ויום מיום עד-יקרבו ימיהם לאלה שנה
 כח ולמספר שנים גדול ממספר הימים: ואין זון ואין שבע ימים כי
 כט כלם נערים ובנים יהיו: וכלו כל-ימיהם בשלום ובשמחה וחי
 ואין שטן ואין איש רע לאבד כי כל-ימיהם ימי שלום ומרפא
 ל ובקרה יהיו: קשת יהיא ירפא יי את-עבדיו וראו שלום רב ונרשו
 את-שונאיהם ויראו צדיקים ויודו וישמחו בשמחה לעולם ועד וראו
 לא בשנאיהם כל-משפטם וכל-מלקתם: וינוחו עצמותיהם בארץ ורוחם
 נרבה שמחה ונרעו כי יי עושה משפט ועושה חסד למאות ולרבות
 לב ולכל אוהביו: ואתה משה כתב את-הדברים האלה בייכן הם
 כתובים והשלום על-לוחות השמים לדרות עולם:
 כד ויהי אחר מות אברהם ויקרף יי את-יצחק בנו ויקם וילך

כד-כו ברומי: בטומאה. - להצילם. ככושי: להנצל. - מציל. ככושי: נצל. - ובני האדם.
 לב A: בבני האדם. - על-לוחות השמים. Ch מוסיף: לעדות. -
 כד יצחק ישב על באר לחי ראי (א) - עשו מבר כבורתו (כ-ו) - יצחק בגרד וענינו עם אבימלך (ח-כז) -
 יצחק קלל את פלשתים (כ"ה-ל"ב).

מחברון וישב על-באר ראי בשנת אחת לשבוע השלישי ליוכל
ב הנה שבע שנים: ובשנת אחת בשבוע הרביעי החל רעב בארץ
ג מלבד הרעב הראשון אשר הנה בימי אברהם: ונוד יעקב נזיד
ערשים ויבא עשו מן-השדה רעב ויאמר אל-יעקב אחיו תן-לי
מזון-זיד-התבואה הנה ויאמר אליו יעקב מקרה לי בכרתה ראשית
ד הלדה ואתנה לך לחם ומזון-זיד התבואה: ויאמר עשו בלבבו
היגני הולך למות למה-זה לי בכורה ויאמר ליעקב הנה נתתי
ה-לך: ויאמר יעקב השקעה-לי כיום וישבע לו: וימן יעקב לאחיו
ו לעשו לחם ונזיד ויאכל לשבע ויכו עשו את-בכורתו: על-בן
קרא שם עשו אדום על-הנזיד האדם אשר נתן לו יעקב בכרתו:
ח ויהי רעב בארץ ויבא יצחק ונרד מצרימה בשנה השניה לשבוע
ט הנה וילך אל-מלך פלשתים גררה אל-אבימלך: ויבא אליו ו:
י ויאמר אליו אל-תרד מצרימה שב בארץ אשר אמר אליך גור
בארץ ההיא והייתי עמה וברכתיה: כי לך ולרעה אמן את-כל-
הארץ הזאת ודקימותי את-שבקתי אשר נשבעתי לאברהם אביך
והרביתי את-ורעה כבוכבי השמים ואמן לורעה את-כל-הארץ
יא הזאת: והתברכו בורעה כל גווי הארץ עקב אשר שמע אביך
בקולי וישמר את-דברי ומצותי וחקותי ובריתי ועתה שמע בקולי
יב-י ושב בארץ הזאת: וישב בגרר שלשה שבעות שנים: ויצו
אבימלך על-אדותיו ועל-אדות כל-אשר-לו לאמר כל-הנוגע בו
יד ובכל-אשר-לו מות ומות: ויגדל יצחק בארץ פלשתים ונהי-לו
טו מקנה-רב קר וצאן וקמלים ואתנות ומקנה-רב: ויזרע בארץ
פלשתים ויעל מאה שערים ויגדל יצחק מאד ויקנאו בו פלשתים:
טז וכל-הבארות אשר חפרו עבדי אברהם בחני אברהם סתמון
יז פלשתים אחרי מות אברהם וימלאון עפר: ויאמר אבימלך ליצחק
לך מאתנו כי עצמת מקנו מאד וילך יצחק בשנת אחת בשבוע
יח השביעי משם ויגר בנחל גרר: וישובו ויחפרו את-בארות המים
אשר חפרו עבדי אברהם אביו ויסקתמו פלשתים אחרי מות
אברהם אביו ויקרא להן שמות פשמות אשר-קרא להן אברהם

ג נזיד-התבואה. המתרגם קרא ביונית $\pi\upsilon\rho\omicron\upsilon$ (=תבואה) במקום $\pi\upsilon\rho\rho\omicron\upsilon$ (=אדום).
ו יצא לו נזיד התבואה (במקום נזיד האדום). - ראשית הלדה. ביאור הוא לבכורתך
ו-ה-ו שלפניו. - בכורה. בכושי: ראשית הלדה. - לעשו. אין בנוסח A. - הנזיד האדם.

יט אָביו: וַיַּחֲסְרוּ עַבְדֵי־יִצְחָק בָּאָר בְּנַחַל וַיִּמָּצְאוּ מִיָּם חַיִּים וַיְרִיבוּ
 חוֹצֵי גֶרֶר עַם־רוּעֵי יִצְחָק לֵאמֹר לָנוּ הַמַּיִם הָאֵלֶּה וַיִּקְרָא יִצְחָק
 כ אֶת־שֵׁם הַבְּאֵר הַהוּא קָשִׁי כִּי הִקְשׁוּ עִמָּנוּ: וַיַּחֲסְרוּ בָּאָר אֶת־רַת
 וַיְרִיבוּ עָלֶיהָ וַיִּקְרָא יִצְחָק שְׁמָהּ שְׁמֹנֶה וַעֲמַק מִשָּׁם וַיַּחֲסְרוּ בָּאָר אֶת־רַת
 וְלֹא רָבוּ עָלֶיהָ וַיִּקְרָא שְׁמָהּ רַחֲבוֹת וַיֹּאמֶר יִצְחָק עֲתָה הִרְחִיב
 כא לָנוּ יי וַנְּגַדֵּל בְּאֶרֶץ: וַיַּעַל מִשָּׁם בָּאָר שְׁבַע בְּשָׁנַת אֲחֵת לְשָׁבוֹעַ
 כב הֲרֵאשׁוֹן בִּיּוֹבֵל הָאֲרָבָעִים וְאֲרָבָעָה: וַיֵּרָא אֵלָיו יי בַּלַּיְלָה הַהוּא
 בְּרֵאשִׁית הַחֹדֶשׁ הֲרֵאשׁוֹן וַיֹּאמֶר אֵלָיו אֲנִי אֱלֹהֵי אֲבֹתֶיךָ אָבִיךָ אֵל־
 תֵּיבָרָא כִּי אֲתָךְ אָנֹכִי וּבְרַכְתִּיךָ וְהִרְבֵּה אֲרָבָה אֶת־וְרַעְיָךְ בְּחוֹל הַיָּם
 כג בַּעֲבוּר אֲבֹתֶיךָ עַבְדֵי: וַיְבֹן מִנְּבֶחַ בְּמִקְוֹם אֲשֶׁר בָּנָה אֲבֹתֶיךָ אָבִיו
 רֵאשׁוֹנָה וַיִּקְרָא בְּשֵׁם יי וַיִּקְרַב קִרְבָּן לֵאלֹהֵי אֲבֹתֶיךָ אָבִיו:
 כד-כה וַיַּחֲסְרוּ בָּאָר וַיִּמָּצְאוּ מִיָּם חַיִּים: וַיְבָרְכוּ עַבְדֵי יִצְחָק בָּאָר שְׁנֵית
 וְלֹא מָצְאוּ מִיָּם וַיִּלְכוּ וַיַּגִּידוּ לְיִצְחָק בִּרְלֵא מָצְאוּ מִיָּם וַיֹּאמֶר
 כו יִצְחָק נִשְׁבַּעְתִּי כִּיּוֹם הַזֶּה לְשִׁלְשֵׁתִים וַיְהִי לָנוּ הַדָּבָר הַזֶּה: וַיִּקְרָא
 יִצְחָק שֵׁם הַמִּקְוֹם הַהוּא בָּאָר שְׁבַע כִּי שֵׁם נִשְׁבַּע לְאַבְרָהָם
 כז וְלֵאחֲזָת מִרְעוּהוּ וּלְפִיבֵל שׁוֹמְרוֹ: וַיַּדַּע יִצְחָק כִּיּוֹם הַהוּא כִּי בִלְחַץ
 כח נִשְׁבַּע לָהֶם לַעֲשׂוֹת עִמָּהֶם שְׁלוֹם: וַיִּקְלַל יִצְחָק בַּיּוֹם הַהוּא אֶת־
 פְּלִשְׁתִּים לֵאמֹר אֲרוּרִים פְּלִשְׁתִּים לַיּוֹם־הָאֵף וְהַתְרוֹן מִקְלֵ־הַגּוֹיִם
 וַתִּגַּם אֱלֹהִים לְלַעֲגַ וּלְקַלְלָהּ וּלְאַתַּף וְהַרְוֵן בְּיַד הַגּוֹיִם הַחֲסֵאִים וּבְיַד
 כט הַתְּתִים וְהַקְּרִיתוֹם: וְהַנְּצֹל מִחֶרֶב הָאוֹיֵב וּמִהַחֲתִים יִקְרִיתוֹם עִם־
 צַדִּיקִים כַּמִּשְׁפָּט מִתַּחַת הַשָּׁמַיִם כִּי צָרִים וְשׁוֹנְאִים יִהְיוּ לְפָנָי
 ל בִּימֵיהֶם עַל־הָאֲדָמָה: וְלֹא יִשְׁאָר לָהֶם שְׂרִיד וְסָלִיט מִיּוֹם דַּיִן
 הַקָּצֵף כִּי לֹא־בֵד וּלְהַקְרִית וּלְגַרֵּשׁ מִהָאֶרֶץ כְּלַ־וְרַע פְּלִשְׁתִּים וְאִין
 לא לְקַל־בַּסְּתוֹד שֵׁם וְשִׁאֲרִית וְרַע עַל־הָאֲדָמָה: כִּי אִם־נִסְק שְׁמֹנֶם
 מִשָּׁם יוֹרִידָהוּ וְאִם יִתְבַּצֵּר בְּאֶרֶץ מִשָּׁם וַיִּמַּק וְאִם־בְּגוֹיִם יִסְתַּמֵּר
 מִשָּׁם יִקְרַת וְאִם־שְׂאוֹל יִרַד שֵׁם יִרְבֶּה מִשְׁפָּטוֹ וְנִסְקֵם אִין שְׁלוֹם
 לב לוֹ: אִם־בְּשָׂבִי יִלְךְ בְּיַד מִבְּקָשִׁי נִשְׁשׂוּ בְּדַרְךְ יִתְרַגְּהוּ וְלֹא יִשְׁאָר־

יט בכּוּשִׁי: נִזִּיד הַתְּבוּאָה (ע' בפיג.) - הִקְשׁוּ עִמָּנוּ. הַשׁוּה בְּרֵא' כִּי כ' עֲשָׂק כִּי הַתְּעַשְׂקוּ
 כ-כב עֲמוּ. - וַנְּגַדֵּל. כִּךְ בְּנוֹסַח A. בְּשִׁאֲרֵי כִּי: וַיִּגְדֵּל. - כַּחוֹל הַיָּם. Ch: כַּעֲמַר הָאֶרֶץ. -
 כו וְלֵאחֲזָת מִרְעוּהוּ. - תַּמַּס אַחֲזַת כַּסֵּם פִּרְסִי. - שׁוֹמְרוֹ. בְּרוּמִי: שֵׁר צְבָאוּ (וע' בְּרֵא'
 כד-כט כִּי כִי.) - נִשְׁבַּע לָהֶם. נִיֵּא: נִשְׁבַּעוּ לוֹ. - הַחֲתִים. אִין בְּרוּב הַכִּי. - כִּימֵיהֶם.
 בְּרוּמִי: בְּדוּרוֹתָם. -

לג לו שם ונרע בקל-הארץ כי בקללת עולם ילך: וכן נקמב ונחרת
 עליו בלחות השמים לעשות-לו ביום הדין ולהקריתו מן-הארץ:
 כה ובשנת שנים לשבוע הזה ביוכל הזה קראה רבקה את-יעקב
 בנה ותדבר אליו לאמר בני אל-תקח לה אשה מבנות כנען כי
 עשו אחיה אשר לקח-לו שתי נשים מזרע כנען ותמרנה את-
 רוחי בקל-מעשה שמאמן כי כל-מעשיהן ונות והוללות ואין-צדק
 ביהן כי אס-רע: ואנכי בני אהבתיך מאד מאד ולפי ורחמי וקרבוך
 ג בקל-עת ואשמרת הלידה: ועתה בני שמע בקולי ועשה רצון אמך
 ג ואל-תקח-לה אשה מבנות הארץ הזאת כי אס-מבית אביך וממשפחת
 אביך ולקחתה לה אשה מבית אבי וברכה אל עליון והיו בניה
 ד דור-צדק ונרעה קדוש: ונדבר יעקב אל-רבקה אמו ויאמר אליה
 הנני אמי בנות-שעה שבעות שנים ואשה לא ירעתי ולא ננעתי
 ולא ארשתי ולא חשבתני לקחת לי אשה מקל-נרע בנות כנען:
 ה כי זכרתי אמי את-דברי אברהם אבינו אשר צוני לבל-אקח אשה
 מקל-נרע בית כנען כי אס-מזרע בית אבי אקח-לי אשה וממשפחתי:
 ו שמעתי לסגור-בן כי נולדו בנות ללבן אחיה ואליהן שמתי לבי
 ז לקחת מהן אשה: על-כן נשמרתי לנקשי כי לא-אחטא ולא-אשחית
 ח בקל-דרכי כל-ימי מני כי על-ההוללות והנות הרבה אברהם אבי
 לצות אותי: ועם-כל-אשר צוני עשרים ושנים אלה וריבני
 ט אחי ונרבה דבריו אלי ויאמר אחי קח אשה אחת מאחיות שתי
 נשי ואני לא אחפץ לעשות כמעשי אחי: נשבעתי אמי לסגור
 י כל-ימי מני אס-אקח-לי אשה מזרע כל-בנות כנען ואם ארע לעשות
 י באשר עשה אחי: אל-תיראי אמי בטחי כי אעשה רצונך ובישר
 יא אהלך ולא אשחית דרכי לעולם: ותשא סגיה השמימה ותפרש
 אצבעות ידיה השמימה ותסתח את-ספיה ותברך את-האל העליון
 יב אשר ברא את-השמים והארץ ותתן-לו תודה ושבח: ותאמר ברוך
 יי אלהים וברוך שמו לעולם ועד אשר נתן לי את-יעקב בן מהור
 ונרע קדוש כי לה הוא ולה יהי ורעו לכל-הימים בקל-דרות

כה רבקה צוה על יעקב שלא ישא אשה מבנות כנען (א-ג) - יעקב הבטיח לישא אשה מבנות לבן, אע"פ שעשו דבר על לבו לישא מבנות כנען (ד-י) - רבקה ברכה את יעקב (יא-כ"ג).

ג-ט וזרעך. ג"א: וזרע. - מזרע כל-בנות כנען. ג"א: מבנות זרע כנען. - וברוך שמו. ג"א: וברוך שם קדשו. - בכל דרות העולם. ג"א: ער-עולם. -

יג- יד העולם: ברכו יי וישים בסי ברכת-צדק למען אברכהו: ובעת
 היתה גרד רוח-הקדש בסייה ותסמך את-שתי גדיה על-ראש יעקב
 ותאמר: ברוך אתה אלהי ארצי צדק ואלהי העולמים וברך אותה מקל-
 טו דרות האדם ונתן-לה בני דרך צדק ולושרה ופתח-צדק: והרבה
 טז בנייה בתייה והיו למספר גרמי השנה ובניהם ירבו ויגדלו מבוכבי
 יז השמים ומחול הנם ירב מספרם: ויתן להם את-הארץ השוקה
 הזאת כאשר אמר לתת לאברהם ולושרה ואת-הנמים ולקחונה
 יח לאחוזת עולם: ואראה לה בני בני-ברכה בחיני אלה ונרע קדש
 יט יהי כל-ושרה: וכאשר השיבות נפש אמה בתייה מרחמה אשר
 ילדתה בן וברכוה רחמי ושרי וברכוה ופי ולשוני והללוה מאד:
 כ ופריה ופרצתה בארץ ושרה יהי תמים בכל-העולם בשמחת השמים
 כא והארץ ושמח ושרה וביום השלום הגדול יהי לו שלום: שמה
 ושרה יקומו לכל-העולמים והנה האל העליון להם לאלהים ואל
 כב עליון עמקם ושב ובהם יבנה מקדשו לכל-העולמות: מברכה ברוך
 כג וכל-בשר אשר יקללה בכחש ארוך יהנה: ותשקלו ותאמר אליו
 יאהבה אלהי העולמים בשמח בך לב אמה ורחמייה ויברכה ותכל
 לברך:

כו ובשנה השביעית בשבוע הנה קרא יצחק את-עשו בנו הגדול
 ויאמר אליו בני אני וקנתי והנה עיני כהו מראות ולא ידעתי יום
 ב מותי: ועתה שא-נא כלי צידה וקשתה ותלנה וצא השדה וצודה-
 ג לי וקח-לי בני ועשה-לי מטעמים כאשר אהבה נפשי והביאה-לי
 ד ואכלה ותברכה נפשי בטרים אמות: ורבקה שומעת ברבר יצחק
 ד אל-עשו: וישבם עשו ויצא השדה לצוד ולקחת וילהביא לאביו:
 ה ותקרא רבקה את-יעקב בנה ותאמר לו הנה שמעתי את-יצחק
 אביו מדבר עם-עשו אחיה לאמר צודה-לי ועשה-לי מטעמים
 ו והביאה-לי וברכה לני יי בטרים אמות: ועתה שמע בני בקולי
 לאשר אצוה לך-נא אל-מרתה וקח-לי שני גרני עזים טובים

יג-יט רוח-הקדש. נ"א: רוח-הצדק. - השיבות נפש. נ"א: הנחת נפש. -

כו יצחק שלח את עשו לצוד ציד (א-ד') - רבקה למדה את יעקב לקבל ברכת יצחק (ה-ט') - יעקב התחנש לעשו וקבל הברכה (י-כ"ד) - עשו הביא ציד וקבל אף הוא ברכה (כ"ה-ל"ד) - עשו שם את יעקב (ל"ה).

וְאֶעֱשֶׂה אוֹתָם מִטַּעֲמִים כַּאֲשֶׁר אָהֵב וְהִבֵּאתָ לְאָבִיךָ וְאָכַל בְּעִבּוֹר
 ז וְדָבַרְתָּ לְפָנַי יְיָ בְּטָרֵם וְהָיִיתָ דְרוּדָה: וַיֹּאמֶר יַעֲקֹב אֶל-רַבְקָה
 אִמּוֹ אֲמִי לֹא אֶחְשָׁךְ מֵאוֹמָה מִכָּל אֲשֶׁר יֹאכַל אָבִי וְאֲשֶׁר יִשְׁטַב
 ח בְּעֵינָיו וְאוֹלָם יִרְאֵתִי אֲמִי שֶׁן-יִבִּיר אֶת-קוֹלִי וַיִּבְקַשׁ לְהַמְיִשְׁנִי: וְאַתָּה
 הֲלֹא יָדַעְתָּ כִּי חָלַק אֲנִי וַעֲשׂוֹ אָחִי שָׁעִיר וְהָיִיתִי בְּעֵינָיו כַּמִּתְעַמֵּעַ
 וְעוֹשֶׂה מַעֲשֶׂה אֲשֶׁר לֹא אֲנִי וְקִצַּף עָלַי וְהִבֵּאתִי עָלַי קִלְלָה וְלֹא
 ט בְּרַכָּה: וְתֹאמַר אֵלָיו רַבְקָה אִמּוֹ עָלַי קִלְלָתְךָ בְּנִי אֵךְ שָׁמַע בְּקוֹלִי:
 י וַיִּשְׁמַע יַעֲקֹב בְּקוֹל רַבְקָה אִמּוֹ וַיִּלָּךְ וַיִּקַּח שְׁנֵי גִדְיֵי עֵזִים טוֹבִים
 יא וַשְּׂמָנִים וַיְבִיאֵם לְאִמּוֹ וַתַּעַשׂ אוֹתָם אִמּוֹ כַּאֲשֶׁר יָצָהּ: וַתִּקַּח רַבְקָה
 אֶת-בְּגָדֵי עֲשׂוֹ בְּנֵה הַגְּדוֹל הַמְקֻדּוֹת אֲשֶׁר אִתָּהּ בְּבֵית וַתִּלְבַּשׂ אֶת-
 יב יַעֲקֹב אֶצְלָהּ וְאֶת-עֲרוֹת גִּדְיֵי הָעֵזִים שָׂמָה עַל-גִּדְיוֹ וְעַל-מַעְרָמֵי
 יג בָּשָׂרוֹ: וַתִּמַּן אֶת-הַמִּטַּעֲמִים וְהִלְחֵם אֲשֶׁר עָשָׂתָה בְּנֵד יַעֲקֹב בְּנֵה:
 יד וַיָּבֵא אֶל-אָבִיו וַיֹּאמֶר הִנֵּה אֲנִי בָנָה עָשִׂיתִי כַּאֲשֶׁר דִּבַּרְתָּ אֵלָי קוֹם-
 יו גָּא שָׂבָה וְאֶבְלָה אָבִי מִצִּידֵי לְבַעֲבוֹר תִּבְרַכְנִי נַפְשֶׁךָ: וַיֹּאמֶר יִצְחָק
 טו אֶל-בְּנֵו מִהֲזָה רַבָּה מִהֲרַתָּ לְמַצֵּא בְּנִי: וַיֹּאמֶר יַעֲקֹב כִּי הִקְרָה
 טז אֵלַי הָיָה לְפָנָי: וַיֹּאמֶר יִצְחָק קָרַב אֵלַי וְאֶמְשָׁךְ בְּנִי הֲאִתָּה הוּא עֲשׂוֹ
 יז-יח בְּנִי אִם-לֹא: וַיַּגֵּשׁ יַעֲקֹב אֶל-יִצְחָק אָבִיו וַיִּמְשָׁהוּ וַיֹּאמֶר: הַקּוֹל קוֹל
 יַעֲקֹב וְהַגִּידִים יָדֵי עֲשׂוֹ וְלֹא הִבִּירוּ כִּי מִדֵּי-הַשָּׂמִים הָיְתָה שׁוֹמֵה
 לְהַעֲבִיר רוּחוֹ וְלֹא יָדַע יִצְחָק כִּי [הָיָו] יָדָיו כְּגִידָיו [וְכִידָיו עֲשׂוֹ
 יט הַשָּׁעִיר לְבַעֲבוֹר וְיָרְכּוֹ: וַיֹּאמֶר אִתָּה-זֶה בְּנִי עֲשׂוֹ וַיֹּאמֶר אֲנִי בָנָה
 כ וַיֹּאמֶר הַגִּישָׁה לִּי וְאֶבְלָה מִצִּידֶךָ בְּנִי כַּעֲבוֹר תִּבְרַכְךָ נַפְשִׁי: וַיַּגֵּשׁ-
 כא לוֹ מִטַּעֲמִים וַיֹּאכַל וַיָּבֵא לוֹ יַיִן וַיִּשְׂתֶּה: וַיֹּאמֶר אֵלָיו יִצְחָק אָבִיו
 כב גִּשָׁה וַשְּׂקָה-לִּי בְנִי וַיַּגֵּשׁ וַיִּשְׁקֵל-לוֹ: וַיִּרַח אֶת-רִיחַ בְּגִדָיו וַיִּבְרַכְהוּ
 כג וַיֹּאמֶר הִנֵּה רִיחַ בְּנֵי בָרִים הַשְּׂדֵה אֲשֶׁר בְּרַכּוֹ יְיָ: וַיִּתְּנֵהָ אֵלָהִים
 [וַיְיוֹסֶף לָהּ] מִטַּל הַשָּׁמַיִם וּמִטַּל הַאָרֶץ וְרַב דָּגָן וַיִּאָדָר יִבְרַךְ-לָהּ
 כד וַעֲבָדוּהָ עַמִּים וַיִּשְׁתַּחֲוּוּ לָהּ לְאֲמִים: הִנֵּה גִבִיר לְאַחִיךָ וַיִּשְׁתַּחֲוּוּ לָהּ
 כה בְּנֵי אֲמָה וְכָל-הַבְּרַכּוֹת אֲשֶׁר בְּרַכְנִי יְיָ וְאֲשֶׁר בָּרַךְ אֶת-אֲבֹתָהֶם אָבִי
 כו יְהִיוּ לָהּ וּלְזַרְעָה עַד-עוֹלָם אוֹבְרִיךָ אֲרוּר וּמְבָרְכֶיךָ דְרוּדָה: וַיְהִי
 כַּאֲשֶׁר בָּלָה יִצְחָק לְבָרַךְ אֶת-יַעֲקֹב בְּנֵו וַיְהִי אַחֲרָי אֲצֵאת יַעֲקֹב מֵאֵת
 כז יִצְחָק אָבִיו וַיִּסְתַּתֵּר וַעֲשׂוֹ אָחִיו בָּא מִצִּידוֹ: וַיַּעַשׂ גַּם הוּא מִטַּעֲמִים

וַיָּבֹא לְאָבִיו וַיֹּאמֶר לְאָבִיו קוּם אָבִי וְאָכַל מִצִּידִי לְכַעֲבוֹר תִּבְרַכְנִי
 נַפְשָׁהּ: וַיֹּאמֶר יִצְחָק אָבִיו מִי־אַתָּה וַיֹּאמֶר אֵלָיו אֲנִי בְנוֹךְ בְּכוֹרְךָ
 עָשׂוּ עֲשִׂיתִי כַּאֲשֶׁר צִוִּיתֵנִי: וַיִּחַרְדּוּ יִצְחָק סָרְדָה גְדוֹלָה מֵאֵד וַיֹּאמֶר
 מִי־הוּא אֲשֶׁר יֵצֵא לְצִוֹר וַיֵּצֵד לִי וַיָּבֹא וְאָכַל מִכָּל בְּטָרִם תְּבוֹאָה
 וְאֶבְרַכְהוּ בְרוּךְ יְהִי הוּא וְכָל־רְעֵו עַד־עוֹלָם: וַיְהִי כִשְׁמַע עָשׂוּ אֶת־
 דְּבָרַי יִצְחָק אָבִיו וַיֵּצֵק אֶעֱקֶה גְדוֹלָה וּמְרָה עַד־מֵאֵד וַיֹּאמֶר לְאָבִיו
 בְּרַכְנִי גַם־אֲנִי אָבִי: וַיֹּאמֶר אֵלָיו כָּא אֲחִיךָ בְּמִרְמָה וַיִּקַּח אֶת־
 בְּרִכּוֹתַיךָ וַיֹּאמֶר עֲתָה יְדַעְתִּי לָמָּה קָרָא שְׁמוֹ יַעֲקֹב הֲנֵה עֲקַבְנִי
 זֶה פַעַמִּים רַאשִׁית אֶת־בְּכוֹרְתִי לְקַח וְעֲתָה לְקַח גַּם־אֶת־בְּרַכְוֹתַי:
 וַיֹּאמֶר הֲלֹא־אַצְלַתְּ לִי בְרַכָּה אָבִי וַיֵּעַן יִצְחָק וַיֹּאמֶר לַעֲשׂוּ הֵן גְּבוֹר
 שְׁמֵתִיו לָךְ וְכָל־אַחִיו גְּמַתִּי לוֹ לִהְיוֹת לוֹ לַעֲבָדִים וְרַב דָּגָן וְתִירֹשׁ
 וַיֵּצֵדֶר סַמְכָתוֹ וְלָךְ מִהֲזֶה אֶעֱשֶׂה עֲתָה בְנִי: וַיֹּאמֶר עָשׂוּ לִי־יִצְחָק
 אָבִיו הַבְּרַכָּה אַחַת הִיא לָךְ אָבִי בְּרַכְנִי גַם־אֲנִי אָבִי וַיִּשָּׂא עָשׂוּ
 אֶת־קוֹלוֹ וַיִּבְרַךְ: וַיֵּעַן יִצְחָק וַיֹּאמֶר אֵלָיו הֲנֵה מִטָּל הַאָרֶץ יִהְיֶה
 מוֹשְׁבָךָ וּמִטָּל הַשָּׁמַיִם מֵעַל: וְעַל־סָרְבָּךָ תַּחֲנוּה וְאֶת־אֲחִיךָ תַּעֲבֹד
 וְהֵיהַ כַּאֲשֶׁר לֹא תֵאבֶה וּסְרַקְתָּ עָלָיו מֵעַל צִוְאַרְךָ וְתִשָּׂאתָ סָמָא
 מִנּוֹת וְנִגְרַת כָּל־יִרְעָךָ מִתַּחַת הַשָּׁמַיִם: וַיִּשְׁטַם עָשׂוּ אֶת־יַעֲקֹב עַל־
 הַבְּרַכָּה אֲשֶׁר בְּרַכּוּ אָבִיו וַיֹּאמֶר בְּלִבּוֹ עֲתָה יִקְרְבוּ יָמֵי אַבְל אָבִי
 וְאֶתְרַנָּה אֶת־יַעֲקֹב אָחִי:

כו וַיֵּצֵד לְרַבְקָה בְּחִלּוֹם אֶת־דְּבָרַי עָשׂוּ בְּנֵה הַגְּדוֹל וְתִשְׁלַח רַבְקָה
 ב ותקרא ליַעֲקֹב בְּנֵה הַקָּטָן וְתֹאמֶר אֵלָיו: הֲנֵה עָשׂוּ אֲחִיךָ מִתְנַחֵם
 ג לָךְ לְהַרְגֶנָּה: וְעֲתָה שָׁמַע בְּקוֹלִי קוּם וּבְרַח אֶל־לְבָן אָחִי וַיִּשְׁבֹּתָ
 ד עִמּוֹ יָמִים אֲחָדִים עַד־שׁוֹב סָמַת אֲחִיךָ וְעֲבָרָה סָמַתוֹ מִמָּה וְשָׁכַח
 ה אֶת אֲשֶׁר־עֲשִׂיתָ לוֹ וְשָׁלַחְתִּי וְלִקְחָתִיךָ מִשָּׁם: וַיֹּאמֶר יַעֲקֹב לֹא אֵירָא
 ו אִם־יִבְקֹשׁ לְהַרְגֵנִי אֶהְרַג אֹתוֹ: וְתֹאמֶר לוֹ לֹא אֶשְׁכַּל אֶת־שְׁנֵי בְנֵי
 יוֹם אֶחָד: וַיֹּאמֶר יַעֲקֹב לְרַבְקָה אִמּוֹ הֲנֵה יְדַעְתָּ כִּי זָקֵן אָבִי וְלֹא־

מ-ל כ"ז. - קום אבי ואכל. נ"א: יקום אבי ואכל. - ויאמר עתה. ויאמר אין בכושי.-
 לר-לה ראשית. נ"א: ראשית הלדה. - לא תאבה. נ"א: תגדל. - וישטם עשו את. נ"א:
 ויאיים עשו על יעקב. -
 כו רבקה חרדה לגדלו של יעקב ועוררה את יצחק לשלחו לארם (א-י"ב) - יצחק נחם את רבקה לרגל
 הליכתו של יעקב (י"ג-י"ח) - חלומו של יעקב ונדרו בבית אל (י"ט-כ"ז).
 אל-לבן אחי. א תוספת: חרנה. - ולא-יראה. בכושי: נארא. - ואל שדי.

יראה כי קברו עיניו ואם-שנבתינו רע והנה בעיניו כי אשכנו ואלך
 מקם וקצת אבי וקללני לא אלך ואם-ושלחני רק-אז אלך: ותאמר
 רבקה ליעקב אני אבא ואדבר עמו ושלחה: ותבא רבקה ותדבר
 אל-יחזק קצתי בחני משמי בנות חת אשר לקח לו עשו לגשים
 ואם יקח-לו יעקב אשה מבנות כנען למה-לי חיים כי רעות הן
 בנות ארץ כנען: ויקרא יחזק את-יעקב בנו ויברך אותו ויצוהו
 ויאמר לו: לא תקח-לה אשה מקל-בנות כנען קום לה סדנה
 ארם אל-בית אבי אמר בית בתואל וקח-לה משם אשה מבנות
 לכן אחי אמר: ואל שדי וברך אותה ויברך וברכה והיית לקהל
 עמים ויתן-לה את-ברכות אברהם אבי לה ולזרעה אחריה לרשתה
 את-ארץ מגורייה וכל-הארץ אשר נתן :: לאברהם לה בני בשלום:
 וישלח יחזק את-יעקב וילך סדנה ארם אל-לכן בן-בתואל הארמי
 אחי רבקה אם יעקב: והי אסרי אשר קם יעקב ללכת סדנה
 ארם ויתעצב רוח רבקה אסרי לכת בנה וסבה: ויאמר יחזק
 אל-רבקה אחותי אל-תבכי על-אדות יעקב בני כי בשלום ילך
 ובשלום ישוב: אל עליון ישמרו מקל-דע והנה עמו כי לא
 יענהו כל-ימי חיו: כי ראיתי כי יצליח :: את-דרךיו בקל-אשר
 ילך עד-שובו אלינו בשלום וראינהו בשלום: אל-תיראי בעבורו
 אחותי כי ישרה דרכו ואיש תמים ונאמן הוא ולא יאבד אל-
 תבכי: וינחם יחזק את-רבקה על-אדות יעקב בנה ויברכהו:
 ויצא יעקב מבאר שבע ללכת חרנה בשנת אחת בשבוע השני
 ביובל הארבעים וארבעה ונבא אל-לוז אשר בקרום אשר היא
 בית-אל בראש החדש הראשון בשבוע הזה ונבא אל-המקום
 בערב ויסר מזוהדרך מערבה לדרך בלילה ההוא וישן שם כ-
 בא השמש: ויקח מאבני המקום ההוא וישמנה תחת העץ ההוא
 והוא הולך לברו וישן: ויחלם בלילה ההוא חלום והנה סלם
 מצב ארצה וראשו מגיע השמימה והנה מלאכי :: עולים ויורדים
 בו והנה :: נצב עליו: ויאמר :: אל-יעקב אני :: אלהי אברהם
 אביך ואלהי יחזק הארץ אשר אסה שוכב עליה לה אתנה

יב-כך א. בשאר כ"י: ואלהי השמים. - הארמי. בכושי כתוב: הסורי. - בנה. נ"א:
 כב-כב לבנה. - נצב עליו. לפי הכושי פירושו: נצב על הסלם. - אתה שוכב. בכושי: אתה

כג וּלְרַעַף אַחֲרַיָּהּ: וְהָיָה וְרַעַף בְּחוּל הַיָּם וּסְרַצְתָּ יָמָה וְקָרְמָה אַמּוֹנָה
 כד וְנִגְבָּה וַיִּתְקַרְכוּ בָּהּ כָּל-אַרְצוֹת הַגּוֹיִם וּבְזֹרְעָהּ: וְהָיָה אֲנֹכִי עִמָּךְ
 כה וְשָׁמַרְתִּיךָ בְּכָל אֲשֶׁר-תִּלְךְ וּבְשִׁיבוֹתֶיךָ אֶל-הָאָרֶץ הַזֹּאת בְּשָׁלוֹם כִּי
 לא אֶעֱזָבְךָ עַד-אֲשֶׁר אִם-עָשִׂיתִי אֶת-כָּל-אֲשֶׁר דִּבַּרְתִּי לָךְ: וַיִּישַׁן
 יַעֲקֹב אֶת-שָׁנָתוֹ וַיֹּאמֶר אֶבֶן בֵּית יְיָ הַמָּקוֹם הַזֶּה וְאֲנֹכִי לא יִדְעָתִי
 כו וַיִּירָא וַיֹּאמֶר נוֹרָא הַמָּקוֹם הַזֶּה אֵין זֹאת כִּי בֵּית אֱלֹהִים הוּא וְנָה
 שְׁעַר הַשָּׁמַיִם: וַיִּשְׁכֵּם יַעֲקֹב בַּבֶּקֶר וַיִּקַּח אֶבֶן מִרְאשׁוֹתָיו וַיְקַיְמָנָה
 כז מִצְבֵּה לְאוֹת בַּמָּקוֹם הַהוּא וַיִּצַק שָׁמֶן עַל-רֵאשֵׁיהָ וַיִּקְרָא אֶת-שֵׁם
 הַמָּקוֹם הַהוּא בֵּית-אֵל וְלְרֵאשׁוֹנָה שָׁמָּה לְזוֹ כָּשֵׁם הָאָרֶץ: וַיִּדַּר יַעֲקֹב
 נָדַר לֵאמֹר אִם-יִהְיֶה יְיָ עִמָּדִי וְשָׁמְרָנִי בַדֶּרֶךְ הַזֶּה אֲשֶׁר אֲנֹכִי
 הוֹלֵךְ בּוֹ וְנִתְּנָלִי יְיָ לֶחֶם לֶאֱכֹל וּבְגָד לִלְבָּשׁ וְשָׁבַתִּי בֵּית אָבִי
 בְּשָׁלוֹם וְהָיָה יְיָ לִי לֵאלֹהִים וְהָאֶבֶן הַזֹּאת אֲשֶׁר-שָׁמַתִּי מִצְבֵּה בַּמָּקוֹם
 הַזֶּה לְאוֹת תִּהְיֶה בֵּית אֱלֹהִים וְכָל אֲשֶׁר תִּתְּנָלִי אֶעֱשֶׂרנִי לָךְ אֱלֹהִי:
 כח וַיִּשָּׂא רִגְלָיו וַיִּלְךְ אֶרֶץ הַקְּדָם אֶל-לָבָן אַחִי רִבְקָה אִמּוֹ וַיְהִי
 כ וַיַּעֲבֹד אֹתוֹ בְּרַחֵל בְּתוֹ שְׁבוּעַ אֶחָד: וּבִשְׁנָה הָרֵאשׁוֹנָה בְּשָׁבוּעַ
 הַשְּׁלִישִׁי אָמַר אֵלָיו הֲבֵה אֶת-אִשְׁתִּי אֲשֶׁר בָּהּ עֲבַדְתִּיךָ שְׁבַע שָׁנִים
 ג וַיֹּאמֶר לָבָן לַיַּעֲקֹב אֲנִי אֶתְּנֶלְךָ אֶת-אִשְׁתֶּךָ: וַיַּעַשׂ לָבָן מִשְׁתָּה
 ד וַיִּקַּח אֶת-לֵאָה בְּתוֹ הַגְּדוּלָּה וַיִּתְּנָה לַיַּעֲקֹב לְאִשָּׁה וַיִּתְּנָלָהּ אֶת-
 זֶלְפָּה שִׁפְחָתוֹ לְשִׁפְחָה וַיַּעֲקֹב לא יָדַע כִּי חָשַׁב כִּי רַחֵל-הִיא: וַיָּבֵא
 אֵלָיָה וְהָיָה לָאָה וַיַּחֲר אֶת יַעֲקֹב בְּלָבָן וַיֹּאמֶר אֵלָיו לָמָּה
 עָשִׂיתָ כֹּזֵאת הֲלֹא בְרַחֵל עֲבַדְתִּיךָ וְלֹא בְּלֵאָה לָמָּה רָמִיתָנִי קַח
 ה אֶת-בִּתְּךָ וְאֵלְךָ כִּי הִרְעוֹתָ אֲשֶׁר עָשִׂיתָ-לִּי: כִּי אָהֵב יַעֲקֹב אֶת-
 רַחֵל מִלֵּאָה כִּי עֵינֵי לָאָה רַבּוֹת וְרַק מִרְאָה נָאָה מְאֹד וְעֵינֵי רַחֵל
 ו יְסוֹת וְתִהְיֶי יִסַּת מִרְאָה וְתֹאֵר מְאֹד: וַיֹּאמֶר לָבָן אֶל-יַעֲקֹב לֹא-יַעֲשֶׂה
 ז כֵּן בְּאַרְצָנוּ לְתֵת הַצְּעִירָה לְפָנֵי הַבְּכִירָה: וְלֹא יִשָּׂר לְעִשׂוֹת-כֵּן כִּי
 כֵּן הוֹקֵם וְכַתּוּב בְּלַחֹת הַשָּׁמַיִם כִּי לֹא-יִתֵּן אִישׁ אֶת-בְּתוֹ הַצְּעִירָה
 לְפָנֵי הַבְּכִירָה כִּי אִם אֶת-הַבְּכִירָה יִקְדִּים לְתֵת וְאַחֲרַיָּהּ אֶת-הַצְּעִירָה

כג-כד ישן. - כחול הים. ניא: כעפר הארץ. - ויישן יעקב את שנתו. Ch. מתרגם:

וייקץ יעקב משנתו ואין לתיקון זה שום יסוד. כי יעקב מדבר כל דבריו בחלום, כנראה

כו מן הפסוק הבא. - מראשותיו. ניא: אשר שם מראשותיו. -

כח יעקב נשא את לאה ואת רחל (א-י) בניו שנולדו לו מלאה ורחל ושפוחתיהן (יא-כיד) - יעקב

רצה לעזוב את לבן והסכים להשאר בתנאים שהתנה (כיה-כח) - יעקב העשיר (כח-ל).

וְהָאִישׁ אֲשֶׁר יַעֲשֶׂה וְאֵתָּהּ [וְאֵתָּהּ] יַעֲלוּ עָלָיו בְּעִבְרוֹ הַשְּׁמִימָה וְאִין אִישׁ
 אֲשֶׁר יַעֲשֶׂה וְיִצְדֵּק כִּי רַע הַמַּעֲשֶׂה הַזֶּה לִפְנֵי יְיָ: וְאֵתָּה צוֹ אֵת-
 בְּנֵי יִשְׂרָאֵל וְיַעֲשׂוּ אֶת-הַדָּבָר הַזֶּה וְאֶל-יִשְׂאֹו וְאֶל-יִתְּנֹו אֶת-הַצְּעִירָה
 בְּשָׂרָם וְיִתְּנוּ רֵאשֹׁנָה אֶת-הַבְּכִירָה כִּי רַע מְאֹד הוּא: וַיֹּאמֶר לְבֶן אֶל-
 יַעֲקֹב וַעֲבְרוּ שְׁבַע־יָמִים הַמִּשְׁתָּה אֲשֶׁר לְזֹאת וְאֵתְּנֶנָּה לְךָ אֶת-רְחֵל
 וְעִבְדָּתָהּ לִי עוֹד שְׁבַע שָׁנִים וְרַעִיִת אֶת-צִאֲנִי כַּאֲשֶׁר עָשִׂיתָ בְּשָׁבוֹעַ
 הָרֵאשֹׁנָה: וּכְיוֹם אֲשֶׁר עָבְרוּ שְׁבַע־יָמִים מִשְׁתָּה לְאֵה גַמְן לְבֶן אֵת-
 רְחֵל לִיעֲקֹב לְמַעַן וַעֲבַד-לוֹ שְׁבַע־שָׁנִים שְׁנֵי שָׁנִים וַיִּתֵּן לְרְחֵל אֵת-
 בְּלִיָּה אַחֹת וְלִפְסָה לְשִׁפְחָה: וַיַּעֲבֹד עוֹד שְׁבַע שָׁנִים בְּרְחֵל כִּי לְאֵה
 נִתְּנָה-לוֹ חָנָם: וַיִּסְתַּח יְיָ אֶת-רְחֵם לְאֵה וַתַּהַר וַתֵּלֶד לְיַעֲקֹב בֶּן
 וַיִּקְרָא אֶת-שְׁמוֹ רְאוּבֵן בְּאֶרְבָּעָה עָשָׂר לְחֹדֶשׁ הַחֲשִׁיעִי בַשָּׁנָה
 הָרֵאשֹׁנָה לְשָׁבוֹעַ הַשְּׁלִישִׁי: וְרְחֵם רְחֵל נִקְוָה כִּי רָאָה יְיָ כִּי שָׁנוּאָה
 לְאֵה וְרְחֵל תִּמְאָה־בָּ: וַיָּבֵא יַעֲקֹב עוֹד אֶל-לְאָה וַתַּהַר וַתֵּלֶד לְיַעֲקֹב
 בֶּן שְׁנֵי וַיִּקְרָא אֶת-שְׁמוֹ שִׁמְעוֹן בְּעֶשְׂרִים וְאַחַד לְחֹדֶשׁ הַעֲשִׂירִי
 וּבַשָּׁנָה הַשְּׁלִישִׁית לְשָׁבוֹעַ הַזֶּה: וַיָּבֵא יַעֲקֹב עוֹד אֶל-לְאָה וַתַּהַר
 וַתֵּלֶד לוֹ בֶּן שְׁלִישִׁי וַיִּקְרָא שְׁמוֹ לְוִי בְּרֵאשִׁית הַחֹדֶשׁ הָרֵאשֹׁנָה בַשָּׁנָה
 שֵׁשׁ לְשָׁבוֹעַ הַזֶּה: וַיָּבֵא יַעֲקֹב עוֹד אֶל-לְאָה וַתַּהַר וַתֵּלֶד-לוֹ עוֹד
 בֶּן רְבִיעִי וַיִּקְרָא שְׁמוֹ יְהוּדָה בַּחֲמִשָּׁה עָשָׂר לְחֹדֶשׁ הַשְּׁלִישִׁי בַשָּׁנָה
 אַחַת לְשָׁבוֹעַ הַרְבִּיעִי: וּבְבִלְיָה קִנְיָה רְחֵל בְּלָאָה כִּי-יְהִי לָהּ יֶלֶדָה
 וַתֹּאמֶר לְיַעֲקֹב הִבֵּה-לִּי בֶן וַיֹּאמֶר לָהּ יַעֲקֹב הֲאֲנִי מְנַעַמְתִּי מִמֶּךָ פָּרִי
 בַּסֶּנֶה הָאֵנֶכִי עֹבְדִי: וַיְהִי בְּרֵאוֹת רְחֵל כִּי יֶלֶדָה לְאֵה אֶרְבָּעָה
 בָּנִים לְיַעֲקֹב אֶת-רְאוּבֵן וְשִׁמְעוֹן וְלֵוִי וַיְהוּדָה וַתֹּאמֶר אֵלָיו בֵּא אֶל-
 בְּלִיָּה שִׁפְחָתִי וְהָרְתָה וְיֶלֶדָה-לִּי בֶן: וַיָּבֵא אֵלֶיהָ וַתַּהַר וַתֵּלֶד-לוֹ
 בֶּן וַתִּקְרָא שְׁמוֹ דָּן בַּחֲשֵׁעָה לְחֹדֶשׁ הַשְּׁשִׁי בַשָּׁנָה שֵׁשׁ לְשָׁבוֹעַ
 הַשְּׁלִישִׁי: וַיָּבֵא יַעֲקֹב עוֹד שְׁנֵי אֶל-בְּלִיָּה וַתַּהַר וַתֵּלֶד בֶּן שְׁנֵי
 לְיַעֲקֹב וַתִּקְרָא רְחֵל אֶת-שְׁמוֹ נַפְתָּלִי בַּחֲמִשָּׁה לְחֹדֶשׁ הַשְּׁבִיעִי בַשָּׁנָה
 הַשְּׁנִית לְשָׁבוֹעַ הַרְבִּיעִי: וְכִרְאוֹת לְאֵה כִּי עָמְדָה מְלָדָת וַתִּקְנֹא
 הִיא בְּרְחֵל וַתִּתֵּן אֶת-וּלְפָה שִׁפְחָתָה לְיַעֲקֹב לְאִשָּׁה וַתַּהַר וַתֵּלֶד
 בֶּן וַתִּקְרָא שְׁמוֹ גָּד בַּשָּׁנִים עָשָׂר לְחֹדֶשׁ הַשְּׁמִינִי בַשָּׁנָה הַשְּׁלִישִׁית
 לְשָׁבוֹעַ הַרְבִּיעִי: וַיָּבֵא עוֹד אֵלֶיהָ וַתַּהַר וַתֵּלֶד לוֹ בֶּן שְׁנֵי וַתִּקְרָא

ה ה ב ה - לִי בֶן. נִיא: ה ב ה - לִי בָנִים. - בְּרֹמִי יֵשׁ בַּתְּחִלַּת פִּיחָ: וַתִּתֵּן לוֹ אֶת-בְּלִיָּה

לָאָה אֶת-שְׁמוֹ אֲשֶׁר בְּשֵׁנֵי לַחֲדָשׁ הָאֶחָד עָשָׂר בַּשָּׁנָה הַחֲמִישִׁית
 בַּשְּׁבוּעַ הַרְבִּיעִי: וַיְבֹא יַעֲקֹב אֶל-לָאָה וַתְּהַר וַתֵּלֶד לַיַּעֲקֹב וַתִּקְרָא
 אֶת-שְׁמוֹ יִשְׂשַׁכָּר כְּרַבִּיעֵי לַחֲדָשׁ הַחֲמִישִׁי בַּשָּׁנָה הַרְבִּיעִית לַשְּׁבוּעַ
 הַרְבִּיעִי וַתִּמְנְהוּ לְאוֹמָנָת: וַיְבֹא יַעֲקֹב עוֹד אֵלֶיהָ וַתְּהַר וַתֵּלֶד תְּאוֹמִים
 בֶּן וְבַת וַתִּקְרָא אֶת-שְׁמוֹ וְזִבְלֹן וְהַבַּת שְׁמָהּ דִּינָה בַּשְּׁבַעַה לַחֲדָשׁ
 הַשְּׁבִיעִי בַּשָּׁנָה הַשְּׁשִׁית בַּשְּׁבוּעַ הַרְבִּיעִי: וַיִּרְחַם יי אֶת-דָּחַל וַיִּסְתַּח
 אֶת-דָּחַמָּה וַתְּהַר וַתֵּלֶד בֶּן וַתִּקְרָא שְׁמוֹ יוֹסֵף בְּאֶחָד לַחֲדָשׁ הַרְבִּיעִי
 בַּשָּׁנָה הַשְּׁשִׁית בַּשְּׁבוּעַ הַהוּא הַרְבִּיעִי: וַיְהִי בַיּוֹם הַהוּא אֶת-יוֹסֵף
 וַיֹּאמֶר יַעֲקֹב אֶל-לָדָן מִן-לִי אֶת-נָשִׁי וְאֶת-בְּנֵי וְאֶלְכָה אֶל-יַצְחָק אָבִי
 וְאֶעֱשֶׂה-לִּי בַיִת כִּי בְלִיתִי שְׁנוֹתַי אֲשֶׁר עֲבַדְתִּיהָ בַשְּׂמִי בְנוֹתֶיהָ
 וְאֶלְכָה אֶל-בֵּית אָבִי: וַיֹּאמֶר לָדָן אֶל-יַעֲקֹב שְׂבֵה עִמָּדִי בַשְּׂבָרָה
 וְרַעַה לִּי שְׁנֵית אֶת-עֲדָרֵי וְלִקְחָתָּ שְׂבָרָה: וַיִּדְבְּרוּ בֵינֵיהֶם כִּי יִתֵּן
 לוֹ שְׂבָרָה כָּל-שָׂה מִן-הַבְּקָשִׁים וּמִן-הַעֲזִים כָּל-שָׂה חוּם וְשָׁלוֹא וְלָדָן
 אֲשֶׁר יֵלֶד יִהְיֶה שְׂבָרָה: וַתֵּלְדָה כָּל-הַצֵּאֵן נְקָדִים נְקָדִים וְשָׁלוֹאִים
 וַתֵּלְדָה הַצֵּאֵן שְׁנֵית כְּמוֹהֶן וַיְהִי כֹל הַנְּקָד לַיַּעֲקֹב וְאֲשֶׁר אֵינָם
 נְקָדִים לְלָדָן: וַיָּרַב מִקְנֵה יַעֲקֹב מְאֹד וַיְהִי לוֹ בָּקָר וְצֹאֵן וְאַתְנֹת
 וְגַמְלִים וְעֲבָדִים וְשִׁפְחוֹת: וַיִּקְנְאוּ לָדָן וַיִּבְגְּיוּ בַיַּעֲקֹב וַיֵּשֶׁב לָדָן אֶת-
 צֵאֲנוֹ מִמֶּנּוּ וַיִּבְטְבוּ לְרַעַה:

וַיְהִי כֹאֲשֶׁר יֵלְדָה רַחֵל אֶת-יוֹסֵף וַיֵּלֶד לָדָן לָדָן אֶת-צֵאֲנוֹ כִּי
 רַחֲוֹקִים הֵם מִמֶּנּוּ מִהַלֵּךְ שְׁלֹשָׁה יָמִים: וַיִּרְא יַעֲקֹב כִּי הֵלֵךְ לָדָן
 לָדָן אֶת-צֵאֲנוֹ וַיִּקְרָא יַעֲקֹב לַלָּאָה וַלְרַחֵל וַיִּדְבֵּר עַל-לָדָן לְלָבַת עִמּוֹ
 אַרְבָּע בְּנֵי: כִּי אָמַר לָהֶן אֵת כָּל-אֲשֶׁר רָאָה בְּחִלּוֹם וְכָל-אֲשֶׁר
 נֶאֱמַר-לוֹ כִּי יָשׁוּב בֵּית אָבִיו וַתֹּאמְרָה אֵלָיו אֶל-כָּל-אֲשֶׁר תֵּלֵךְ אִתָּהּ
 אִתָּהּ נִלְךְ: וַיִּבְרַךְ יַעֲקֹב אֵת אֵלֶיהֶם אָבִיו יַצְחָק וְאֵלֶיהֶם אָבִיו
 אָבִיו וַיִּשָּׂא אֶת-נָשָׁיו וְאֶת-בְּנָיו וַיִּקַּח אֶת-כָּל-מִקְנֵהוּ וַיַּעֲבֵר אֶת-הַנְּקָדָה
 וַיְבֹא אֶרֶץ הַגִּלְעָד וַיִּסְתַּר יַעֲקֹב אֶת-נַפְשׁוֹ בְּזִבְלֹן מִלָּדָן וְלֹא הִגִּיד-
 לוֹ: וּבַשָּׁנָה הַשְּׁבִיעִית בַּשְּׁבוּעַ הַרְבִּיעִי שָׁם יַעֲקֹב סָנְיוּ הַגִּלְעָדָה

כ-כו שפחתה לו לאשה. - עמדה מלדת. בכ"י: היתה עקרה. - וטלוא. כך צ"ל. ובכ"ושי:
 ונקד. בכלל. הנוסח הכושי משובש כאן. -

כט יעקב הלך בחשאי מעם לבן ולבן רדף אחריו (א'ו') - ברית יעקב ולבן (ו'ח) - על מקומות האפורי
 שנחברו (ט'יא) - לבן הלך למקומו (יב) - יעקב השלים עם עשו (יג) - יעקב היה שולח מזונות
 אל הוריו ארבע פעמים בשנה ועשו החיטב בהר שציר (יד-כ).

בחדש הראשון בעשרים ואחד בו ויגדף לכן אחריו וימצא את-
 יעקב בחר הגלעד בחדש השלישי בשלשה עשר בו: ולא נתנו
 י: להרע ליעקב כי נראה אליו בתלום הלילה וידבר לכן אל-
 יעקב: ובתמשה עשר לילות הם עשה יעקב משתה ללכן ולכל-
 ז: הבאים עמו וישבע יעקב ללכן ביום שהוא ולכן ליעקב אם יעבר
 ח אחד משניהם לרעה את-הר הגלעד: ויעש שם גל גדול לעדות
 ט על-כן נקרא שם המקום שהוא גלעד בגל הנה: ואולם לראשונה
 קראו לארץ הגלעד ארץ רפאים כי ארץ רפאים היא ודרות
 רפאים ענקים עשר באמה ומשע באמה ושמונה באמה ער-שבע
 י באמה גבהם: ומשבומיהם מארץ בני-עמון עד-הר-חרמון ובית
 יא מלכותם קרנים ועשתרות וארבעי ומישור ובען: וישמידם יי משני
 רע מעשיהם כי עשוי רע היו וישבו האמורים תחמיהם רעים
 וחטאים ואין ביום עם אשר השלים כל-חטאיהם ואין להם ארץ
 יב ימים בארץ: וישלח יעקב את-לכן וילך סדנה ארם ארץ קדם
 יג ויעקב שב ארץ הגלעד: ויעבר את-היבוק בחדש התשיעי באחד
 עשר בו וביום שהוא בא אליו עשו אחיו ויעשו שלום וילך מאתו
 יד ארצה שעיר וישב יעקב באהלים: ובשנת אחת לשבוע החמישי
 ביוכל הנה עבר את-הירדן וישב בעבר הירדן לרעות את-גאנו
 ט: מארץ הגלעד עד בית-שאן ועד-דוּתן ועד-עקרבים: וישלח לאביו
 ליצחק מכל אשר-לו בגד ואכל ובשר ומשקה חלב ושמן וגינה
 טו ומתמרי הבקעה: ולאמו ושלח ארבע פעמים בשנה בין
 עתות הנרחים בין התריש והקציר בין הסתו והיודה בין התרף
 יו והאביב אל-מגדל אברהם: כי יצחק שב מבאר שבע ויעל אל-
 יח מגדל אברהם אביו וישב שם נסרד מעשו בנו: כי בימי לכת
 יעקב סדנה ארם לקח לו עשו אשה את-מחלת בת-ישמעאל ויאסף
 כל-עדרו אביו ונשיו ויעל וישב בחר שעיר ויעוב את-יצחק אביו
 יט מבאר שבע לברו: ויעל יצחק מבאר שבע וישב במגדל אברהם
 כ אביו בחר חברון: ושמה ישלח יעקב כל-אשר ישלח לאביו ולאמו
 מעת לעת כל-מחסונם ויברכו את-יעקב בכל-לבם ובכל-נפשם:

ב שלשה עשר בו. נ"א: בשנים עשר בו. - רפאים. בכ"י: רפאל. - מארץ
 הגלעד. ברומי: מים המלח. -

ל ובשנת אחת לשבוע הששי עלה שלם אשר מנחה לשכם
 ב בשלום בחדש הרביעי: ושם חטפו את דינה בת יעקב אל בית
 שכם בן חמור החוי נשיא הארץ וישבב עמה וישמאה והיא נערה
 ג קטנה בת שנים עשרה שנה: וידרשנה מאת אביה ומאת אחיה
 ד כי תנתן לה לאשה ויחר אף יעקב ובניו באנשי שכם כי טמאו
 את דינה אחותם וידברו עמהם בערמה ובמרמה: ויבא שמעון
 וליו שתאם ויעשו משפט על כל אנשי שכם ויחרגו כל יוכר אשר
 ה מצאו בה ולא השאירו בה אף אחד כלם הרגו במכאובים כי
 טמאו את דינה אחותם: וכן לא יעשה מעשה וערעולם לטמא
 ו בת ישראל כי בשמים הוקם עליהם משפט להקריט בקרב את
 ז כל אנשי שכם כי עשו נבלה בישראל: ויתנם יי ביד בני יעקב
 ח להקרותם בקרב ולעשות בהם שפטים ולכל יהיה כזאת בישראל
 ט לטמא בתולת ישראל: ואיש ביינה בישראל אשר יבקש לתת
 י את בתו או אחותו לכל איש אשר מרע הגוים מות ימות ויבא
 יא ורמיהו כי עשה חטא ונבלה בישראל ואת האשה ישרמו קאש
 יב כי טמאה את שם בית אביה ונקרחה מישראל: ולא תמצא ונות
 יג ושמאה בישראל כל הדורות הארץ כי קדוש ישראל לוי וכל המטמא
 יד [אתו] מות ימות ויבא ורמיהו: כי בן הוסק ונקמב בלחות השמים על
 ט כל ירע ישראל המטמא מות ימות ויבא ורמיהו: ואין לחק הזה
 יז קץ הימים ואין פליחה ואין כל בשרה כי אם יקרת האיש אשר
 יח טמא את בתו מבין כל ישראל כי מרעו נתן למלך ויחטא לטמאו:
 יט ואתה משה צו את בני ישראל והעד בהם כי לא יתנו מבנותיהם
 כ לגוים וכי לא יקחו מבנות הגוים כי תועבה היא לפני יי: על בן
 כא קתבתי לה בדברי החק כל מעשי ובניו שכם אשר עשו לדינה
 כב ואשר דברו בני יעקב לאמר לא נתן את בתנו לערל כי חרפה
 כג היא לנו: וחרפה היא לישראל ולנותנים ולנושאים מבנות הגוים
 כד כי טמאה היא ותועבה לישראל: ולא יטהר ישראל מהטמאה הזאת
 כה אשר לו אשה מבנות הגוים או אשר נתן מבנותיו לאיש מכל
 כו הגוים: כי מוסר על מוסר הוא וקללה על קללה וכל משפט ומוסר

המעשה בדינה (א-ג) - הריגת בני שכם (ד-ו) - איסורי חיתון בין ישראל ונכרים (ז-י) -
 בחירת לוי לכהנה בשכר המעשה בבני שכם (יח-כג) - החזרת דינה מבית שכם (כד) - תוכחת
 יעקב (כה-כו).

וקללה גבאו ואם-יעשה כדבר הנה והעלים עיניו מעושי השמא
 ומשמאי מקדש יי וממחללי שם קדשו ונשפט כל-העם יחדו על-
 כל-השמא והחליל הנה: ואין משוא פנים ואין בקרת פנים ולא
 יקח מגדיו פרי ומנחה ועולה וסלב ואשה רים גיחות לרצותו
 ונשפט כל-איש ואשה בישראל אשר וטמאו מקדשו: על-כן צויתיה
 לאמר העד את-העדות הזאת בישראל ראה את אשר הנה לשכם
 ולקניה אשר נתנה בנד-שני בני יעקב ויחרגום במקאובים ויהי
 להם צדקה ותכתב להם לצדקה: ויבחר זרע לוי לכהנים וללוים
 לשרת לפני יי כמונו בכל-הימים ויברך לוי וקניו לעולם כי קנא
 לעשות-צדק ומשפט ונקמה מקל-הקמים על-ישראל: וכן תכתב-
 לו בעדות בלחות השמים ברקה וצדק לפני אלהי הכל: ואנחנו
 נזכר את-הצדקה אשר עשה האדם בסניו בכל-עמות השנה עד-
 אלה דור ברקה תכתב ותבוא עליו ולדרותיו אחריו ונקתב אוהב
 וצדיק בלחות השמים: וכל-הדבר הנה כמתתי לך ואצוה להגיד
 לבני ישראל כי לא יתטאו ולא יעברו חק ולא יסרו את-הבקרית
 אשר הוקמה להם לעשותה ונקתבו אוהבים: ואם-עברו ועשו מקל-
 דרכי השמא ונקתבו שונאים בלחות השמים ונמחו מספר החיים
 ונקתבו בספר האבדים ועם-הנבחרתים מדהארץ: וביום הרוג בני
 יעקב את-שכם עלה להם ספר השמומה כי עשו צדק וישר ונקמה
 בחוטאים ויקתב לברקה: ויוציאו את-דינה אחותם מבית שכם
 ויבזו את-כל-אשר בשכם צאנם ויבקרם ויחמוריהם וכל-עדריהם
 וכל-בליהם ויבואו הכל אל-יעקב אביהם: וידבר עמהם על-אדות
 העיר אשר הרוגו כי ירא את-יושבי הארץ הנגענים והפרזים: ויהי
 חמת אלהים על-כל-הערים אשר מסביב לשכם ולא קמו לרדף
 אחריו בני יעקב כי פחד נפל עליהם:
 ויהי בראש החדש ונדבר יעקב אל-כל-אנשי-ביתו לאמר השתרו
 והחליפו שמלותיכם ונקומה ונעלה בית-אל במקום אשר נדרתי
 נדר בבקרתי משני עשו אחי כי הנה ויג עמדי וישיבני אל-הארץ

טו
 יז
 יח
 יט
 כ
 כא
 כב
 כג
 כד
 כה
 כו
 לא

ונשפט. בכושי: והיה. -

יעקב הלך לבית אל להקריב (א-ג) - יצחק ברך את לוי ואח יהודה (ד-כ"ב) - יעקב ספר ליצחק שהצליחו ה' (כ"ד-כ"ה) - יעקב הלך לבית אל עם רבקה ודבורה (כ"ז-ל') - יעקב ברך לאלהי אבותיו (ל"א-ל"ב).

יז
 לא

ב הזאת בשלום והסירו את-אלהי הנקר אשר בתוככם: ויקרעו את-
אלהי הנקר ואשר באזניהם ועל-צואריהם והאלילים אשר נקבה
רחל מבית לבן אביה ותמן את-הפלל ליעקב וישקם ויתצם
ג וישחיתם וישקמם תחת האלה אשר בארץ שקם: ויעל בראש
החרש השביעי בית-אל ויבן מזבח במקום אשר לדשם ויבן שם
מצבה וישלח אל-יצחק אביו לבוא אליו אל-זבחו ולרבקה אמו:
ד-ה ויאמר יצחק לבוא בני יעקב ואראנו בטרם אמות: וילך יעקב אל-
יצחק אביו ואל-רבקה אמו אל-בית אברהם אביו ושנים מקביו
ו לקח אתו לוי ויהודה ויבוא אל-אביו יצחק ואל-אמו רבקה: ומצא
רבקה מן-המגדל אל-שער המגדל לנשק ליעקב ולחבקו פי חיתה
ז רוחה בשמחה הנה יעקב בנה בא ותשקלו: ומרא את-שני בניו
ותפירם ותאמר אליו אלה הם בניך בני ותחבקם ותשק להם
ותברכם לאמר בכם יקדו ורע אברהם ואתם תהיו לברכה
ח בארץ: ויבוא יעקב אל-יצחק אביו אל-סדרו אשר בו ישכב ושני
בניו עמו ויקח את-ידי אביו וישתחו וישקלו ויצחק על-
ט צוארי יעקב בנו ויבך על-צואריו: ויחלה הצל מעיני יצחק וירא
את-שני בני יעקב לוי ויהודה ויאמר הבניה הם אלה בני פי ידמו
י לך: ויאמר לו כי באמת בני הם ובאמת ראית פי באמת בני
יא-יב הם: ויקרבו אליו וישן וינשקם ויחבקם כלם יחד: ויבד רוח הנובואה
יג בסיו ויקח את-לוי ביד ימינו ואת-יהודה בשמאלו: וישן אל-לוי
ויחל לקרבו ראשונה ויאמר אליו וברכה :: אלהי הפל אדני כל-
יד העולמים אותך ובניה בקל-העולמים: ותמן :: לך ולורעה גדלה
וקבוד וקרוב אותך ונרעה אליו מקל-הקשר לשרתו במקדשו
קמלאכי הסנים ובקדושים פן יהיה ורע בניה לקבוד ולגדלה
טו ולקדשה ויגדלם בקל-העולמים: והיו נשיאים ושושנים ומלאכים
לכל-ורע בני יעקב דברי :: בעצק ודברו וכל-משפטו בעצק
ישפטו והגידו דברי ליעקב והראום לישראל ברכת :: תושם
טז בסיהם לברה כל-ורע יקיר: לך קראה אמה שמה לוי ובאמת
קראה שמה גלנה לוי תהיה ואוהב לכל-בני יעקב שילחנו לך יהיה

ו-א כ ש מ ע ה. א מוסיף: לאמר. - ויפן בכיו: ויפנו. - ויחבקם כלם. Ch מגיה לפי הרומי: שניהם, וטעות המעתיק הכושי היא שכתב כלם במקום כלאים (=שנים. יג-טו-כושית). - וקרב. ב' β: והקים. - והראום. Ch מגיה: ונתיבותי. - את-הברכה.

ואתה ובניך תאכלו עליו ובכל-הדרות יהי שלחנה מלא ולא יחסר
 יז לך מאכלה לכל-העולמים: וכל-שונאיה לשניה יסלו וכל-צריה
 יקרתו ויאבדו ומבבריה ברובים וכל-עם מאבבריה ארורים יהיו:
 יח וליהודה אמר ותן-לה יי בוח ועצמה לדרך על-כל-משנאיה נשיא
 תהנה אתה ואחד מבניה לבני יעקב שמה ושם בניה ילך ויעבר
 בקל-הארץ והמדינה וייראו שמים משניה וירעדו כל-הגוים וכל-
 יט העמים יחרדו: בה תהנה ענות יעקב ובה תמצא ישועת ישראל:
 כ ובשבתה על-כסא כבוד-אדקה גדול יהנה השלום לכל-נרע בני
 יקור מבבבקה ברוד וכל-משנאיה ולוחציה ומקלליה יקרתו ויאבדו
 כא מן-הארץ והיו ארורים: ויסן וישקלו שנית ויחבקהו וישמח מאד
 כב כי ראה את בני יעקב בנו בצדק: ויצא מבין רגליו ויפל וישתחו
 לו ויקרבים ויגח שם אצל יצחק אביו בלילה שהוא ויאכלו וישתו
 כד בשמחה: וישן את-שני בני יעקב אחד מימינו ואחד משמאלו
 כה ותחשב-לו אדקה: ויספר יעקב הכל לאביו בלילה את-אשר עשה יי
 עמו חסד גדול ואשר הצליח בל-דרךיו ויצילהו מקל-רע: ויקרר
 יצחק את-אלהי אביו אברהם אשר לא עוב חסדו ואמתו מקר
 כו עבדו יצחק: ויהי בבקר ויספר יעקב ליצחק אביו את-דבר הנדר
 אשר נדר לו: והמראה אשר ראה ואשר בנה מנבח והכל נכון
 לקרנן להקריב לפני יי כאשר נדר וכי בא לשאתו על-החמור:
 כז ויאמר יצחק אלי-יעקב בנו לא אוכל לבא עמה כי זקנתי ולא
 אוכל עבר בדרך לך בני בשלום כי בן-חמש וששים ומאה שנה
 כח זקנתי היום ולא אוכל לנסע הושב את-אמה ותלך אתך: ואנכי
 ידעתי בני כי בעבורי באת והיום הזה יהנה ברוד אשר-בו ראיתיני
 כט מי וראיתיה אני בני: הצלח ועשה את-נדרך אשר נדרת ואל-
 תאחר את-נדרך ואתה מהר לעשות את-נדרך ומצא-סן ביעני
 ל עושה כל אשר לו נדרת נדר: ויאמר אל רבקה לבי עם-יעקב
 לא בנה ותלך רבקה עם-יעקב ועמה רבונה ויבאו בית-אל: ויופר
 יעקב את-הברכה אשר ברכו אביו ושני בניו לוי ויהודה וישמח
 לב ויקרר את-אלהי אבותיו אברהם ויצחק: ויאמר עמה ידעתי כי
 תקנות עולם לי ולבני לפני אלהי כל וכה הוחק על-אדות שניהם
 ויקמב להם קעדות עולם בלחות השמים כאשר ברכם יצחק:

לב וַיִּלַן בְּלִלְיָה הַהוּא בְּבֵית-אֵל וַיְחַלֵּם לֹוי וַהֲנִיחָהּ מִקְדוֹ וַיּוֹשִׁיבָהּוּ
ב לְכַהֵן לְאֵל עֲלִיּוֹן אוֹתוֹ וְאֶת-בְּנָיו עַד-עוֹלָם וַיִּקְחַן מִשְׁנַתּוֹ וַיִּבְרַךְ אֶת-
ג יְיָ: וַיִּשְׁבַּם יַעֲקֹב בְּבֹקֶר בְּאֶרְבָּעָה עָשָׂר לַחֹדֶשׁ הַהוּא וַיַּעֲשֶׂר מִכָּל
ד אֲשֶׁר-רָבָא עִמּוֹ מֵאֲדָם וְעַד-בְּהֵמָה וּמִן-הַזֶּבֶב עַד-קַל-הַכְּפָלִים וְהַבְּגָדִים
ה וַיַּעֲשֶׂר מִכָּל: וַיְהִי בַיָּמִים הֵהֵם וַתַּהַר רַחֵל אֶת-בְּנִימִין בְּנֵהּ וַיִּסְפָּר
ו יַעֲקֹב אֶת-בְּנָיו מִמֶּנּוּ וַמַּעֲלָה וַיִּפֹּל לֹוי בְּגוֹרֵל יְיָ וַיִּלְבִּישֶׂהוּ אָבִיו
ז בְּגָדֵי קֹהֵן וַיִּמְלֵא אֶת-יְדָיו: וּבְחַמְשָׁה עָשָׂר לַחֹדֶשׁ הַזֶּה הִעֲלָה
ח עַל-הַמִּזְבֵּחַ פָּרִים בְּנֵי-רָקֵר אֶרְבָּעָה עָשָׂר וְאֵילִים עֲשָׂרִים וּשְׂמוֹנֶה
ט וָצֵאן אֶרְבָּעִים וַתִּשְׁעָה כְּבָשִׂים שִׁבְעָה גְדֵי עִזִּים עֲשָׂרִים וַתִּשְׁעָה
י עוֹלָה עַל-הַמִּזְבֵּחַ לְקָרְבָן אִשָּׁה רֵיחַ גִּיחוֹם לַיְיָ אֱלֹהִים: זֶה קָרְבַן
יא נִדְרוֹ אֲשֶׁר נָדַר לַעֲשֹׂר וּמִנְחָתָם וּנְכֻבֵיהֶם: וַיְהִי כַּאֲשֶׁר אָבְלָה הָאִשׁ
יב וַיִּקְטַר קִטְרֵת עַל-הָאִשׁ עֲלֵיהֶם וּלְקָרְבַן תּוֹדָה פָּרִים שְׁנַיִם וְאֵילִים
יג אֶרְבָּעָה כְּבָשִׂים אֶרְבָּעָה וּשְׁעִירִים אֶרְבָּעָה וּכְבָשִׂים בְּנֵי שָׁנָה שְׁנַיִם
יד וּגְדֵי עִזִּים שְׁנַיִם כֶּבֶה יַעֲשֶׂה כָּל-בֹּקֶר שִׁבְעַת יָמִים: וַיֹּאבְדוּ שָׁם
טו הוּא וְכָל-בְּנָיו וְאֶנְשָׁיו בְּשִׁמְחָה שִׁבְעַת יָמִים וַיִּבְרְכוּ וַיְהַלְלוּ אֶת-יְיָ:
טז אֲשֶׁר הִצִּילוֹ מִכַּל-תְּלָאוֹתָיו וְאֲשֶׁר הִקִּים לוֹ אֶת-נִדְרוֹ: וַיַּעֲשֶׂר אֶת-
יז כָּל-הַבְּהֵמָה הַטְּהוֹרָה וַיַּעֲשֶׂ עוֹלָה וְאֶת-הַבְּהֵמָה הַשְּׂמֵאָה נָתַן לְלוֹי
יח בְּנוֹ וַיִּתֵּן-לוֹ אֶת-נַפְשׁוֹת הָאָדָם: וַיִּכְהֵן לֹוי בְּבֵית-אֵל לְפָנֵי יַעֲקֹב
יט אָבִיהוּ מִעֲשֻׂרַת אֶחָיו וַיְהִי שָׁם לְכַהֵן וַיִּתֵּן-לוֹ יַעֲקֹב אֶת-נִדְרוֹ כֶּבֶה
כ יַעֲשֶׂר שְׁנֵית מַעֲשֶׂר לַיְיָ וַיִּקְדְּשֶׂהוּ וַיְהִי קֹדֶשׁ לוֹ: וְעַל-כֵּן אָנֹכִי בְּלַחֹת
כא הַשָּׁמַיִם לַחֵק לַעֲשֹׂר מַעֲשֶׂר שְׁנֵי לְאֹכֵל לְפָנֵי יְיָ בַּמָּקוֹם אֲשֶׁר יִבְחַר
כב לְשִׁבְן שָׁמוֹ שָׁם שָׁנָה בְּשָׁנָה וְאִין לַחֵק הִנֵּה כּוֹץ הַיָּמִים עַד-עוֹלָם:
כג וְהַמִּצְוָה הַזֹּאת כְּתוּבָה לַעֲשׂוֹתָהּ שָׁנָה בְּשָׁנָה לְאֹכֵל מַעֲשֶׂר שְׁנֵי
כד לְפָנֵי יְיָ בַּמָּקוֹם אֲשֶׁר בָּחַר וְלֹא יִשְׁאִירוּ מִמֶּנּוּ מִשְׁנָה לְשָׁנָה הַבְּאָה:
כה כִּי בְשַׁנְתּוֹ יֹאכֵל הַזֶּרַע עַד-יָמֵי עֶבֶר זֶרַע הַשָּׁנָה וְהַגֶּשֶׁם עַד-יָמֵי
כו הַגֶּשֶׁם וְהַיּוֹת עַד-יָמֵי הַיּוֹת וּמִנּוֹ: וְהַנּוֹתָר מִמֶּנּוּ תִּקַּל יְהִיֵה כְּאִשׁ

לב חלומו של לוי בבית אל (א) - לוי נבחר לכהונה (ב) - יעקב עשר עי לוי (ד) - ט) - קביעת מצות מעשר (י) - ס"ו) - יעקב קרא בלוחות השמים את עתירו ועתיד צאצאיו (ס"ז-כ"ו) - חגג את יום העצרת, כל"ו את היום השמיני של סכות (כ"ז-כ"ט) - מות דבורה (ל) - לידת בנימין ומות רחל (ל"ג-ל"ד).

א-ג וילן ברומי: ויליגנו - לפנן. גיא: לפנן. - בגורל ה'. כל"ו יעקב עישר את בניו ולוי ניתן מעשר לה'. - ארבעים ותשעה. גיא: ששים. - עשרים ותשעה. גיא: עשרים ואחד, וכן Ch. לדעת Bousset היא טעות. - ויברכו ויהללו. גיא: ויברך

יד וְיִשְׂרָאֵל כִּי טָמֵא הוּא: וְכָדָה יֵאבְדְּהוּ יַחַד בְּבִית הַמִּקְדָּשׁ וְלֹא
 טו יַעֲשֶׂהוּ יֵשׁוּן: וְכָל-מַעֲשֵׂי בְּקָר וְצֹאן קָדֵשׁ לַיהוָה וְלִכְהֻנּוֹ יִהְיֶה אֲשֶׁר
 טז יֵאבְדְּהוּ לְקִנּוֹ שָׁנָה בְּשָׁנָה כִּי בֵן אָזָה וְנִחְרַת בְּרֹכֵר הַמַּעֲשֵׂי בְּלַחֲוֹת
 טז הַשָּׁמַיִם: וּבְלִילָה הַשְּׁנִי בְּעֶשְׂרִים וּשְׁנַיִם לַיְמֵי הַחֲדָשׁ אָמַר יַעֲקֹב
 יז לְבָנוֹת אֶת-הַמָּקוֹם הַזֶּה וְלִהְיוּ־נָן וְלִקְדָּשׁוֹ וְלַעֲשֹׂתוֹ קְדוֹשׁ לְעוֹלָם
 יח לוֹ וְלִקְנִי אֶחְרִי: וַיֵּרָא אֵלָיו יְיָ בְּלִילָה וַיְבָרְכֵהוּ וַיֹּאמֶר לֹא יִקְרָא
 יח שְׁמִי [עוֹד] יַעֲקֹב לְבָדוֹ כִּי אִם-יִשְׂרָאֵל יִהְיֶה שְׁמִי: וַיֹּאמֶר אֵלָיו
 שְׁנִית אֲנִי יְיָ אֱלֹהֶיךָ אֲשֶׁר בְּרֵאתִי אֶת-הַשָּׁמַיִם וְאֶת-הָאָרֶץ וְהַפְּרִיתִיךָ
 וְהַרְבִּיתִיךָ בְּמֵאד מֵאד וּמְלָכִים מִמֶּנּוּ יִהְיוּ וְשָׁפְטוּ הַכֹּל בְּכָל-מָקוֹם
 יט אֲשֶׁר דָּרְכָה בּוֹ כַּתְּרֵנֶל בְּיִצְחָק: וְאִתּוֹ לְזִרְעָה אֶת-כָּל-הָאָרֶץ אֲשֶׁר
 טח תַּחַת הַשָּׁמַיִם וְשָׁפְטוּ בְּכָל-הַגּוֹיִם בְּרִצּוֹנָם וְאַחַר יִקְחוּ לָהֶם אֶת-
 כ כָּל-הָאָרֶץ וּירְשׁוּהָ לְעוֹלָם: וַיְכַל לְדַבֵּר עִמּוֹ וַיַּעַל מֵאֵתוֹ וַיִּבֶט
 כא יַעֲקֹב עַד-אֲשֶׁר עָלָה הַשָּׁמַיְמָה: וַיֵּרָא בְּמַרְאֵי הַלֵּילָה וְהִנֵּה מַלְאָךְ
 יורד מִן-הַשָּׁמַיִם וְשָׁבָה לְחוֹת בְּגָדָיו וַיִּמְן לְיַעֲקֹב וַיִּקְרָא אֶת-
 כב הַכְּתוּב בָּהֶם אֲשֶׁר יִהְיֶה-לוֹ וְלִקְנִי בְּכָל-הָעוֹלָמִים: וַיִּרְאֵהוּ אֶת-כָּל-
 הַכְּתוּב בְּלַחֲוֹת וַיֹּאמֶר לוֹ אֶל-תְּבַנֶּה אֶת-הַמָּקוֹם הַזֶּה וְאַל-תַּעֲשֶׂהוּ
 מִקְדָּשׁ לְעוֹלָם וְאַל-תִּשְׁבֹּחַהּ כִּי-לֹא לָךְ הַמָּקוֹם הַזֶּה לָךְ אֶל-
 כג בֵּית אַבְרָהָם אָבִיךָ וְשֵׁב-שָׁם אֲצִל יִצְחָק אָבִיךָ עַד-יוֹם מוֹת אָבִיךָ:
 כד כִּי בְּמִצְרַיִם תָּמוּת בְּשִׁלּוֹם וּבְאָרֶץ הַזֹּאת תִּקְבֹּר בְּכָבוֹד בְּקִרְוֹת
 כה אַבְרָהָם עִם-אַבְרָהָם וַיִּצְחָק: אֶל-תִּירָא כִּי כֹאֲשֶׁר רָאִיתָ וַיִּקְרָאתָ בֵּן
 כו יִהְיֶה הַכֹּל וְאַתָּה כָּתֹב הַכֹּל כֹּאֲשֶׁר רָאִיתָ וַיִּקְרָאתָ: וַיֹּאמֶר יַעֲקֹב
 כז וְאִיךְ אֲזַכֵּר אֶת-כָּל-אֲשֶׁר קָרָאתִי וַיִּרְאִיתִי וַיֹּאמֶר לוֹ אֲנִי אֲזַכִּירָךְ
 כח הַכֹּל: וַיַּעַל מֵאֵתוֹ וַיִּיקַן מִשְׁנָתוֹ וַיִּזְכֹּר כָּל-אֲשֶׁר קָרָא וַרְאָה וַיִּכְתֹּב
 כט כָּל-הַדְּבָרִים אֲשֶׁר קָרָא וְאֲשֶׁר רָאָה: וַיַּעַשׂ שָׁם עוֹד יוֹם אֶחָד
 וַיִּקְרַב בּוֹ כָּל אֲשֶׁר הִקְרִיב בַּיָּמִים הָרִאשׁוֹנִים וַיִּקְרָא שְׁמוֹ עֲצֵרֶת
 כח כִּי נֹסֵף הַיּוֹם הַהוּא וְלִרְאשׁוֹנִים קָרָא לָהֶם חָג: וְכָדָה יִרְאָה לְהִיּוֹת
 וְכָתוּב הוּא בְּלַחֲוֹת הַשָּׁמַיִם עַל-בֶּן נְגִלָה לוֹ לַעֲשׂוֹת וְלִהְיוֹת אֹתוֹ
 כט לְחַג עַל-שִׁבְעַת הַיָּמִים: וַיִּקְרָא שְׁמוֹ עֲצֵרֶת כִּי יַעַל אֹתוֹ עַל עַדוֹת

יב-י"ו ויהלל. - ע בר. ניא: אסף. - יהיה שמך. ניא יקרא שמך. או: יקראו שמך. - ויקרא.
 כג-כד ברומי: ויקראם וידע (וכן Ch). - וש ב-ש. אין בנוסח Ch. - ויאמר יעקב. בקצת
 כה-כט כ"י נוסף: אדוני. - ויכתב. ברומי: ויסתר, וטעות קריאה היא: εαυσε במקום εγρωσε -

ל הַיָּמִים וַיִּבְחַג בְּמִסְפָּר יָמֵי הַשָּׁנָה: וּבְלֵיל הַעֲשָׂרִים וַיִּשְׁלַשֶׁה לַחֲדָשׁ
 הַזֶּה מִתְּהַ דְּבוּרָה מִיְּנֻקָּת רַבְּקָה וַיִּקְבְּרוּהָ מִתַּחַת לְעֵיר תַּחַת אֲלוֹן
 הַגָּחַל וַיִּקְרָא שֵׁם הַגָּחַל הַהוּא נַחַל דְּבוּרָה וְהָאֲלוֹן אֲלוֹן אֶבֶל
 דְּבוּרָה: וּמִלֶּדֶד רַבְּקָה וּמָשָׁב לְבֵיתָהּ וַיִּשְׁלַח יַעֲקֹב בְּיָדָהּ אֶל-יִצְחָק
 אָבִיו אֵילִים וַצֹּאן וַשְּׂעִירִים לַעֲשׂוֹת מִטַּעֲמִים לְאָבִיו כַּאֲשֶׁר אָהָב: וְהוּא
 הִלָּךְ אַחֲרֵי אִמּוֹ עַד-רִבְרַת-אָרְעַן וַיִּשָּׁב שָׁמָּה: וּמִלֶּדֶד רַחֵל בְּלִילָהּ
 בֵּן וַתִּקְרָא שְׁמוֹ בֶּן עֲנָי כִּי הִקְשִׁתָּהּ בְּלִדְתָּהּ וְאָבִיו קָרָא שְׁמוֹ
 בְּנֵימִין כַּאֲחֵר עָשָׂר לַחֲדָשׁ הַשְּׁמִינִי בַשָּׁנָת אַחַת לַשְּׁבוּעַ הַשְּׁשִׁי
 לְיוֹבֵל הַהוּא: וּתְמַת שֵׁם רַחֵל וַתִּקְבֹּר בְּאֶרֶץ אֶסְרָתָהּ הִיא בֵּית-
 לַחֵם וַיַּצֵּב יַעֲקֹב מִצְבָּה עַל-קְבֹר רַחֵל בְּדֶרֶךְ עַל-קְבֹרָהּ:
 וַיִּלָּךְ יַעֲקֹב וַיִּשָּׁב בְּאֶרֶץ הַגִּבְעָה בְּמִגְדַל-דֶּרֶשָׁה וַיִּלָּךְ אֶל-יִצְחָק
 אָבִיו הוּא וְלֵאמֹר אֲשֶׁתִּי בְרָאשׁ הַחֲדָשׁ הָעֲשִׂירִי: וַיֵּרָא רְאוּבֵן אֶת-
 בְּלֵקָה שֶׁסָּחַת רַחֵל שִׁילְגַשׁ אָבִיו רוֹחֶצֶת בַּמַּיִם בַּסֶּתֶר וַנִּצְהָרָהּ:
 וַיִּתְמַכָּה בְּלִילָהּ וַיָּבֵא אֶל-בֵּית בְּלֵקָה לְיִלְדָהּ וַיִּמְצְאֶהּ שׁוֹכֶבֶת בַּמֶּשֶׁה
 לְבֵדָהּ וְהוּא יֹשֵׁנָה בְּבֵיתָהּ: וַיִּשְׁכַּב עִמָּהּ וַתִּיקַץ וַתֵּרָא וְהִנֵּה רְאוּבֵן
 אֵתָּה עַל-מִשְׁכְּבָהּ וַתִּגַּל בְּנִפְשָׁהּ וַתִּתְקַשְׁשֶׁהּ וַתִּמְצָעַק וַתִּפְרַר כִּי רְאוּבֵן
 הוּא: וַתְּבוֹשׂ מִסְגִּיּוֹ וַתִּגַּח נָדָה מִמֶּנּוּ וַיִּבְרַח: וַתִּתְעַצֵּב עַל-הַדְּבָר
 הַזֶּה מְאֹד וְלֹא הִגִּידָה לְאִישׁ וְדָבָר: וַיְהִי כְּבוֹא יַעֲקֹב וַיִּבְרַקְשָׁה
 וַתֹּאמֶר לֹא לֹא סוּהוּרָה אָנִי לָךְ כִּי נִטְמָאתִי לָךְ כִּי טָמֵא אֹתִי
 רְאוּבֵן וַיִּשְׁכַּב עִמָּי בְּלִילָהּ וַאֲנִי יֹשֵׁנָה וְלֹא גִדַּעְתִּי עַד-כִּי גִלָּהּ
 בְּנָפְשִׁי וַיִּשְׁכַּב עִמָּי: וַיִּסַּח אֶף יַעֲקֹב בְּרְאוּבֵן מְאֹד עַל-שִׁכְבוֹ עִם
 בְּלֵקָה כִּי גִלָּהּ אֶת-קְדֻשָׁתוֹ אָבִיו: וְלֹא קָרַב יַעֲקֹב אֵלֶיהָ כִּי טָמְאָהּ
 רְאוּבֵן וְכָל-אָדָם כִּי יִגְלָהּ קְדֻשָׁתוֹ אָבִיו רַע מַעֲשֶׂהוּ מְאֹד וַתִּכָּל
 הוּא לִסְגִי יָי: עַל-בֶּן בְּתוּב וְחִקוּק בְּלַחֹת הַשָּׁמַיִם כִּי לֹא יִשְׁכַּב
 אִישׁ עִם-אִשְׁתּוֹ אָבִיו וְכִי לֹא יִגְלָהּ אֶת-קְדֻשָׁתוֹ אָבִיו כִּי טָמֵא הוּא
 מוֹת יְמוֹתוֹ וַיְחַדּוּ הָאִישׁ אֲשֶׁר יִשְׁכַּב עִם-אִשְׁתּוֹ אָבִיו וְהָאִשָּׁה כִּי
 יֵאָמְרָה עָשׂוּ בְּאֶרֶץ: וְלֹא יִהְיֶה טָמֵא לִסְגִי אֶל-הֵינּוּ בָּעַם אֲשֶׁר בָּחַר

לב ע צרת. בכושי: מוסף. - כ ברת ארץ. בכושי (בסעות): ערצבנתן.
 לג חסא ראובן עם בלה (א-ט) - איסורי עריות (י-כ) - יעקב וביתו הלכו אל יצחק ורבקה וישבו
 בבית אברהם (כא-כג)
 א-ב במגדל-רעף. הוא מגדל עדר אפרת (ברא' ליה כא). - ויא הבה. אין בנוסחאות
 ג-ה AB. - שוכבת. D: ישנה. - ותבוש מפניו. ברומי: ויבוש מפניה. - ויברח. B:

יב לו לנחלה: ועוד כתוב ארור שוכב עם-אשת אביו כי גלה
 יג ערות אביו ויאמרו כל קדושי יי אמן ואמן: ואתה משה צו את-
 בני ישראל ושמרו את-הדברים האלה כי משפט מנת הוא וטמא
 הוא ואין פסרה לכפר על-האדם אשר עשה הרע הזה כי אם-
 יד להמיתו ולהקנו ולקנומו באבנים ולהקריתו מבין עם-אלהינו: כי
 לא-יהיה יום אחד בארץ כל-איש אשר יעשה-זאת בישראל כי
 טו נתעב וטמא הוא: ואל-יאמרו לראובן היו חיים וכפרה בשבבו
 טז עם-פילגש אביו והיא לה בעל ובעלה יעקב אביו חי: כי עוד לא
 נגלו התורה והמשפט והחק בתמם לכל כי בנמיה הנה לחק את
 יז וימים וחק-עולם לדרות עולם: ואין לחק הנה חליפת הימים ולא
 כפרה לו כי אם-יבדתו שניהם יחד מתוך-הקסם ביום אשר בו עשו
 יח ואת-הדבר הזה וימתו: ואתה משה כתב לישראל ולא יעשו
 כדבר הזה ולא ישחיתו לחטא חטא מנת כי יי אלהינו שופט
 יט אשר לא-ישא פנים ולא יקח שחד: ואמרף להם את-דברי
 הברית האלה למען ישמעו לשמר ולהשמר ולסור מהם ולא
 יאבדו ולא יבדתו מן-הארץ כי טמאה ותועבה ותכל וגעל לפני
 כ אלהינו כל-עשה אלה בארץ: ואין חטא גדול מהנות אשר ינו
 בארץ כי עם קדוש ישראל ליי ועם-סגולה לאלהיו ועם-כהנים
 וממלכה הוא ונחלתו הוא ולא תראה טמאה כזאת בתוך-הקסם
 כא הקדוש: ובשנה השלישית בשבוע הששי הלך יעקב וכל-בניו
 כב וישבו בבית-אברהם בקרבת יצחק אביו ואמו רבקה: ואלה שמות
 בני יעקב ראובן בכורו ושמעון ולוי ויהודה ויששכר וזבלון בני
 לאה ובני רחל יוסף ובנמיין ובני בלהה דן ונפתלי ובני זלפה
 כג גד ואשר ודינה בת-לאה בת-יחידה ליעקב: וילכו וישתטוו ליצחק
 ולרבקה ויהי בקאותם אותם ויברכו את-יעקב וכל-בניו וישמח
 יצחק מאד כי ראה את-בני יעקב בנו הצעיר ויברכם:
 לד ובשנה הששית לשבוע הנה ליובל הארבעים וארבעה שהוא

ס-ט- ותברח. - וכל אדם. גיא: ולכל אדם. - פילגש. גיא: אשת. - יומתו. בכי: ימיתום. -
 יח-ט לישראל. בקצת כפי נוסף: וליעקב. - דברי הברית האלה. גיא: דברי הברית
 כ הזאת. - וממלכת כהנים. ונכון. -
 לד מלחמת מלכי האמורי עם יעקב ובניו (א-ט) - יעקב שלח את יוסף לראות שלום אחיו (י) - יוסף
 נמכר והורד מצרימה (יא-יב) - אבל יעקב על יוסף ומוח בלהה ודינה (יג-יד) - קביעת יום הכפורים
 ביום שבאה הידיעה אל יעקב על מות יוסף (יה-יט) - נשותיהם של בני יעקב (כ-כיא).

שָׁלַח יַעֲקֹב אֶת־בָּנָיו לְרֵעוֹת אֶת־צֹאֲנֵו וַיִּקְרְיוּ עִמְהֵם אֶל־מִדְבַר
 שָׂכָם: וַיִּזְעֲקוּ עֲלֵיהֶם שְׂבַעַת מַלְכֵי הָאֲמָרִי לְהִרְגָם מִן־הַמֶּאֲרָב
 תַּחַת הַעֲצָיִם וְלָבוּ אֶת־מִקְנֵיהֶם וַיִּשְׁיִיבֵם: וַיַּעֲקֹב וְלוֹי וַיהוּדָה וַיֹּסֵף
 הָיוּ בְּבֵית אֲשֻׁרָבוּ וַיִּחַק אֲבֵיהֶם כִּי עֲצָבָהוּ רֹחוֹ וְלֹא יָבִילוּ לְעֹבוֹ
 וּבְנִגְמִין הוּא הַקָּשׁוֹן עַל־בֶּן יֵשׁב אֶצֶל אָבִיו: וַיָּבֹאוּ מַלְכֵי תַּפְסוּחַ
 וּמַלְכֵי אֲרָשָׁה וּמַלְכֵי שְׂרָזָן וּמַלְכֵי שִׁילָה וּמַלְכֵי־נַעֲשׂ וּמַלְכֵי בֵית
 חֲרוֹן וּמַלְכֵי מַעֲנֵי־שָׁבִיר וְכָל־הַיּוֹשְׁבִים בְּהָר הַהוּא אֲשֶׁר יָשְׁבוּ
 בְּחֲרֻשַׁת אֲרָצָה בְּנָעַן: וַיִּגִּידוּ לְיַעֲקֹב כִּי הִנֵּה מַלְכֵי הָאֲמָרִי
 סָבְבוּ אֶת־בָּנָיו וַיָּבֹאוּ אֶת־מִקְנֵיהֶם: וַיִּקָּם מִבֵּיתוֹ הוּא וּשְׁלֹשַׁת בָּנָיו
 וְכָל־עַבְדֵי אָבִיו וְעַבְדָּיו וַיָּצֵאוּ עֲלֵיהֶם כִּשְׁשַׁת אֱלֹסִים אִישׁ שִׁלַּף
 חֶרֶב: וַיַּכּוּם בְּמִדְבַר שָׂכָם וַיַּרְדּוּם אֲחֵרֵי הַבּוֹרְחִים וַיַּכּוּם לְפָנֵי־חֶרֶב
 וַיַּהַרְגוּ אֶת־אֲרָשָׁה וְאֶת־תַּפְסוּחַ וְאֶת־שְׂרָזָן וְאֶת־שִׁילָה וְאֶת־מַעֲנֵי־שָׁבִיר וְאֶת־
 נַעֲשׂ: וַיֵּאָסֶף אֶת־מִקְנֵהוּ וַיִּגְבַּר עֲלֵיהֶם וַיֵּשֶׁם מִם עֲלֵיהֶם הַחֹמֶשׁ מִסְרֵי
 אֲרָצָם וַיָּבִן אֶת־אֲרָבֶל וְאֶת־תַּמְנַת חָרָם: וַיֵּשֶׁב בְּשָׁלוֹם וַיַּעַשׂ עִמְהֶם
 שָׁלוֹם וַיְהִי לוֹ עֲבָדִים עַד־יוֹם רַדְתּוֹ הוּא וּבָנָיו מִצָּרְקָה: וּבְשָׁנָה
 הַשְּׁבִיעִית לְשָׁבוֹעַ הַזֶּה שָׁלַח אֶת־יֹסֵף לְדַעַת אֶת־שָׁלוֹם אֶחָיו מִבֵּיתוֹ
 עֲרָמָה וַיִּמְצָאם בְּאֶרֶץ חוֹזָן: וַיִּתְנַבְּלוּ אֵלָיו וַיַּעֲשׂוּ לוֹ בְּעֶרְמָה
 לְהַמִּיתוֹ וַיָּשׁוּבוּ וַיִּמְקְרְהוּ לְסוֹחָרִים וַיִּשְׁמַעֵאלִים וַיִּוְרִידְהוּ מִצָּרְקָה
 וַיִּמְקְרְהוּ לְסוֹמְסוֹר סָרִים סָרְעָה שֶׁר הַטְּבָחִים כִּהֵן הָעִיר אֵלָיו:
 וּבְנֵי יַעֲקֹב שָׁסְמוּ שְׁעִיר עֲזִים וַיִּמְבָּלוּ אֶת־בְּתוּלַת יֹסֵף בְּדָמּוֹ וַיִּשְׁלַחוּ
 אֶל־יַעֲקֹב אֲבֵיהֶם וַיְהִי בְּעֵשְׂרֵי לַחֹדֶשׁ הַשְּׁבִיעִי: וַיִּתְּאֶבֶל כָּל־הַיּוֹם
 הַהוּא עַד־הָעֶרֶב וַיָּבִיאוּהָ לוֹ וַיְהִי קוֹדֶם בְּהַתְּאֶבְלוֹ עַל־מוֹתוֹ וַיֹּאמֶר
 חַיָּה רָעָה אֶבְלָה אֶת־יֹסֵף וַיְהִי עִמּוֹ כָּל־אֲנָשֵׁי בֵיתוֹ כַּיּוֹם הַהוּא
 וַיִּתְּעַצְבוּ וַיִּתְּאֶבְלוּ עִמּוֹ כָּל־הַיּוֹם: וַיִּקְוּמוּ בָנָיו וּבְתוֹ לְנַחֲמוֹ וְלֹא
 הִתְנַחֵם עַל־בָּנָיו: וַתִּשְׁמַע בְּלִלְהָה כַּיּוֹם הַהוּא כִּי אָבִיר יֹסֵף וּבְהַתְּאֶבְלָה
 עָלָיו מָתָה וְהִיא יוֹשֶׁבֶת בְּבֶסֶר־טָב וְדִינָה בְתוֹ מָתָה אֲחֵרֵי אָבִיר

א-ב ונעריהם. ניא: ועבדיהם. - מן המארב. ניא: בהסתרם. ברומית נוסף: וישבו. -
 ח ויבן את ארבל ואת תמנת חרס. ניא: ויבן ראובן את תמנת חרס. השם ראובן בכושית
 יא-יב הוא רוביל, ומכאן הטעות. - אלון. נראה שהיא און. - ויתאבל. ניא: ויתאבלו. - ויהיו.
 ניא: ויתאבלו. בכושית אפשר לטעות ולומר במקום להיו (=התאבלו) - הליו (=היו). -
 טו כל-היום. לפי Ch התאבלו כל הלילה. שהרי בערב הביאוה אליו. - בכפר-טב. אולי
 עיקרו: כפר אפרים, או קרית אפרים. -

יוסף ויבאו על-ישראל שלשת [מקרי] האבל האלה בחדש אחד :
 ויקברו את-בלהה ממול קבר רחל ואת-דינה בתו קברו שם :
 ויתאבל על-יוסף שנה אחת ולא חדל כי אמר ארר שאלה
 בהתאבלי על-בני : על-בן הוקם על-בני ישראל לענות נפשם
 בעשרה לחדש השביעי בבוא היום אשר-בו יבכו את-יוסף אצל
 יעקב אביו לכבודו עליו בשעיר עזים בעשרה לחדש השביעי
 פעם בשנה בעבור המאומיהם כי העציבו את-רחמי אביהם בעבור
 יוסף בנו : ויושם היום ההוא להתעצבו בעבור המאומיהם
 ובעבור כל-פושעם ובעבור כל-שגגותיהם לטהר נפשם ביום ההוא
 פעם בשנה : ואמרי אבר יוסף לקחו להם בני יעקב נשים שם-
 אשת ראובן עדה ושם-אשת שמעון אדיבה הכנענית ושם-אשת
 לוי מלקה מבנות ארם מזרע בני-תרח ושם-אשת יהודה בת-שוע
 הכנענית ושם-אשת יששכר חזקה ושם-אשת זבולון גמלה ושם-
 אשת דן עגלה ושם-אשת נפתלי רוישה הארמית ושם-אשת גר
 מזרעה ושם-אשת אשר יונה ושם-אשת יוסף אסנת המצרית ושם-
 אשת בנימין יסרה : וישב שמעון ויקח אשה שנית מארם באחיו :
 וקשנת אחת לשבוע הראשון ביוכל הארבעים וקמשה קראה
 רבקה ליעקב בנה ותצודה על-אביו ועל-אחיו לכבדם כל ימי
 חיי יעקב : ויאמר יעקב אעשה ככל אשר צויתני כי לכבוד
 ולגדלה לי הדרך הנה ואדקה לי לפני : לכבדם : ואת אמי
 מרעי מיום הנקדי עד-היום הנה כל-מעשי וכל-אשר בלבי כי
 כל-ימי השבתי טובה על-כל-איש : ואיך לא אעשה את-הדרך
 הנה אשר צויתני לכבוד את-אבי ואת-אחי : אמר-לי אמי מה-על
 ראית כי ואני [סור] אסור ממנו והנה לי חסד : ותאמר אליו בני
 כל-ימי לא ראיתי כה ועל [כל-דרך] עולה כי אם-הישר ורקר
 האמת אניד-לך בני אני בשנה הזאת אמות ולא אוציא את-
 השנה הזאת בחיים כי ראיתי במלומי את-יום מותי כי לא אחנה
 למעלה ממאה וקמשים וקמש שנה והנה כליתי כל-ימי חיי אשר

לה מצות רבקה ליעקב ותשובתו (א-ח) - רבקה מבקשת מיצחק להשביע את עשו כי לא ירע ליעקב (ט-י"ב) - יצחק מסכים (י"ג-י"ז) - עשו ויעקב נשבעו (י"ח-כ"ז) - מות רבקה (כ"ז).

ד-ח צויתני בני ברומי נוסף: לעשות. - בראש הפסוק ה' נוסף ברומי: ואולם אבקש ממך. - ותאמר אליו. ברומי נוסף: רבקה. - בחיים. Ch: בחלומי. Ch:

ז עלי לחיות: ויצחק יעקב לדברי אמו כי אמרה אמו אשר תמות
 והיא יושבת למולו וכחה פח ולא נלאמה מלחה כי תבוא ומצא
 ח ותראה ושניה סוקות וכלחלי לא גנע בה כלמי חיה: ויאמר
 אליה יעקב אשרי אמי בקרב ימי לימי חינוך ונהיה בכה פחי כי
 ט ככחך ולא תמותי כי הקל תדברי אתי על-מותך: ותבוא אל-
 יצחק ותאמר לו שאלה אחת אשאל ממך השבע את-עשו כי-לא
 יפגע ביעקב ולא ירדסנו בשנאה כי אתה גרעת את-יצר לב
 עשו כי רעהוהא מנעוריו ואין-טוב-בו כי יבקש להמיתו אחרי
 מותך: ואתה גרעת את כל-אשר עשה כל-הימים למיום לכת
 יעקב אחיו חרנה ער-היום הזה כי בקל-לבו עזבנו ונעש הרע
 יא אתנו עדריה לקח לו ויולך את-כל-מקנה משניה: וכאשר
 יב בקשנה ונשאלהו על-אשר לנו ונעש באדם המרחם עלינו: ולבו
 מר עליה כי ברבת את-יעקב בקה בתמים והישר כי אין-בו רע
 כי אם-טוב ומיום בואו מחרן ער-היום הזה לא גרע ממנו מאומה
 כי הכל גביא לנו בזמנו וכל-יום ושמח בקל-לבו בקחתנו מגדיו ויברכנו
 ולא יסרד ממנו מיום בואו מחרן ער-היום הזה והוא יושב אתנו תמיד
 יג בביתנו ויכבדנו: ויאמר לה יצחק אני גרעתי וראיתי את-מעשי
 יעקב אשר אתנו כי בכל-לבו ויכבדנו ואהב את-עשו ראשונה
 מייעקב מיום הלדתו ועתה אהבתי את-יעקב מעשו כי הרבה
 להרע את-מעשיו ואין-בו-צדק כי כל-דרךבו חכם ושר ואין-צדק
 יד לו סביבותיו: ועתה יסעם לבי על-כל-מעשיו ולא ינצל הוא
 וזרעו כי הם יעברו מדהארץ ויכרתו מתחת השמים כי את-אלהי
 אברהם עוב וילך אחרי גשיו אחרי השממה ואחרי שגגמן הוא
 טו ויגיו: ואת אמרת לי כי-אשביעהו כי לא יברג את-יעקב אם-
 טז ישבע לא יקים את-שבועתו ולא יעשה-טוב כי אם-רע: ועל
 בקשו להרג את-יעקב אחיו בנד-יעקב יגמן ולא ימלט מגדיו כי
 יז בגדיו גרד: ואת אל-תיראי על-דבר יעקב כי שומר יעקב גדול הוא
 יח ועצום ונקבר ומהלל משומר עשו: ותשלח רבקה ותקרא לעשו
 ויבוא אליה ותאמר לו שאלה יש-לי בני לשאל ממך ואמר כי
 יט תעשה את אשר אמר לה בני: ויאמר לה אני אעשה כל-אשר

יט-ינבחלום. - ושניה חזקות. אין בנוסח א. - ביעקב. ברומי נוסף: אחיו. - בביתנו.

כ תאמרי לי ולא אמנע מאומה משאלתך: ותאמר אלי אשאל ממך
 כי ביום מותי תביאני ותקברני אצל שרה אם אביה וכי תאבדו
 אתה ויעקב אחיך איש את-רעהו ולא יבקש איש לאחיו רעה כי
 יאבדוהו למען תגדלו בני ונקברתם בתוך הארץ ולא ישמח עליכם
 כא שונא והייתם לברכה ולרחמים בעיני כל-אזרחיכם: ויאמר אעשה
 ככל אשר אמרת לי וקברתיך ביום מותך אצל שרה אם אבי
 כב כאשר אהבת בי והיו עצמותיה קרובות לעצמותיך: ואת-יעקב
 אחי אהב מכל-בשר ואין-לי אח ככל-הארץ כי אם-הוא לבדו
 ולא גדולה היא לי זאת אם-אבדוהו כי אחי הוא ונתדו נדענו
 בבקשך ונתדו ונאנו מרחמך ואם-לא אהב את-אחי את-מי אהב:
 כג ונם אני אבקשך כי תעירי ביעקב בעבורי ובעבור בני כי ידעתי
 כי מלך ימלך עלי ועל-בני כי ביום אשר ברכו אבי שם אותו
 כד מעל ואותי שם מתחת: ואני נשבעתי לך כי אהבדו ולא אבקש
 רעתו כל-ימי חיי כי אם-רק טובה וישבע לך על-כל-הדבר הזה:
 כה ותקרא ליעקב לעיני עשו ותצוהו בדבר אשר דברה עם-עשו:
 כו ויאמר אעשה רצונך והאמיני לי כי לא יצא רע ממני ומבני על-
 כז עשו אחי ולא אהיה הראשון ולהרע כי אם-באבתו לך: ויאכלו
 כח וישתו היא ובניה בלילה ההוא ותמת בת-שלשה יובלים ושבע
 אחר ושנה אחת בלילה ההוא ויקברוה שני בניה עשו ויעקב
 במערת המכפלה בקרבת שרה אם אביהם:
 לו ובשנה השלישית לשבע הזה קרא יצחק לשני בניו עשו ויעקב
 ויבאו אליו ויאמר אליהם בני הגני הולך בדרך אבותי אל-בית
 הועלם אשר שם אבותי: וקברתוני בקרבת אברהם אבי במערת
 המכפלה בשדה עפרון החתי אשר קנה אברהם לאהזת קבר שמה
 ה תקברוני: וזאת אצוכם בני כיתעשו הצדק והישר בארץ למען
 ד יביא יי עליכם את-כל-דבר יי לעשות לאברהם ולהרעו: ואהבתם
 בני את-אחיכם בניכם באיש אשר יאהב את-נפשו ויבקש איש
 לאחיו להיטיב לו ולעשות יחד בארץ ואבדו זה את-זה כנקשם:

מ גיא: בבית. - במערת המכפלה. בנוסח D: במערה אשר. -

לו יצחק צוה לבניו על קבורתו והזהירם על אהבתם איש לאחיו (א'-יא) - חלק ביניהם את רכוש ומת
 (י"ב-י"ח) - יעקב ועשו נפרדו זה מזה (י"ט-כ) - לאה מתה ובני יעקב באו לנחמהו (כ"א-כ"ד).

ב-ג-ה שמה. בנוסח A: שם בקברים אשר כריתי לי. - ולזרעו. A: ולבניו. - אצוכם.

ח ועל־דבר האלילים אצוקם ואעידה בקם פי תתעבו אותם ושברתום
 ושנאתום ולא תאקבום פי מלאי שגגה הם לעובדיהם ולמשפתחים
 ו להם: וזכרתם בני את־י: אלהי אברהם אביכם וכאשר פכדתיו
 ו עבדתו בצדק למען ירדכם בשמחה והפירה ורעכם כבוכבי השמים
 לרב וקשעכם בארץ מטע־צדק אשר לא ישרש לקל־דרות העולם:
 ז ועתה אשביעכם בשבועה גדולה אשר אין שבועה אשר תגדל ממנה
 בשם המהלל והנכבד והגדול אשר עשה את־השמים ואת־הארץ והפל
 ח יסר פי תידאהו ומעבדתו: ואהב כל־אחד את־אחיו ברומים ובצדק
 ולא ידרש איש רע לאחיו מעתה ועד־עולם כל ימי חייכם למען
 ט תצליחו בכל־מעשיכם ולא תאבדו: וכי ידרש איש מקם רע לאחיו
 דעו מעתה פי כל־אשר יבקש רעה לאחיו בגדו ופל ונקרת מארץ
 י החיים וזרעו יאבד מתחת השמים: ויום הקללה והמבוכה וקאש
 הבערת והאוקלת כאשר שרף את־קרום קבה ישראל את־ארצו
 ואת־עירו וכל־אשר־לו ונמחה מספר עדות בני אדם ולא יבוא
 בספר החיים פי יאבד ועבר לקללת עולם פי לקל־הימים והנה
 דינם פי תתחדש בשנאה ובקללה ובקצף ובצער ובחמה ובמכה
 יא ובחלי עולם: אני אדבר ואעידה בקם בני במשפט אשר יבוא
 יב על־האדם אשר יבקש לעשות עול לאחיו: ויחלק את־קל־מקנהו
 בין שניהם ביום ההוא ויטן את־החלק הגדול לבכור והמגדל וכל־
 יג קביבותיו וכל־אשר קנה אברהם בבאר שבע: ויאמר את־החלק הגדול
 יד הנה אנדיל לבכור: ויאמר עשו מכרתי לייעקב ואמן־לו את־בכורתי
 טו לייעקב יגמן ולא אדבר דבר קנה פי לו היא: ויאמר יצחק תגות
 על־יכם ברקתי בני ועל־מרעכם ביום הנה פי הנחתוני ולא נעצב
 טז לבי בדבר הבכורה כ־לא יעשה בעבורה רע: ובדה אל עליון
 יז את־האיש אשר יעשה־צדק אותו וזרעו עד־עולם: ויכל לצותם
 ולקרבם ויאכלו וישתו לטניו וישמח פי היתה רעה אחת ביניהם
 יח וינאו מאתו וינחחו ביום ההוא וישנו: וישן יצחק במשנתו ביום

ה-1 חסר B. - ואעידה. חסר CD. בכם. חסר AB. - ושברתים. חסר AB. - ועבדתו.
 ו-1 Ch: ועבדתיו. והגדול. בקצת כ"י: הספואר והנורא והגבור. - הקללה והמבוכה.
 ג"א: המבוכה והקללה. בקצת כ"י נוסף: והחמה והקצף. - כי יאבד ועבר. ג"א: כי
 יא אם בין האובדים ועוברים. - כמ ש ש ט. CD: כמשפטי. - אשר יבקש לעשות עול.
 יג-1 א: אשר יעשה הרע. - אנדיל. Ch מגיה: אתן. - ברכתי. AB: ברכה. - במסתו.

ההוא וישמח וייושן שנת עולמים ונתת בן-מאה ושמונים שנה
עשרים ונמשה שקעות וקמש שנים בלה ויקברהו שני בניו עשו
יט-כ ויעקב: וילך עשו לארץ אדום אל-הר שעיר וישב שם: ויעקב
ישב בקרי חרון במגדל אשר בארץ מגורי אברהם אביו ויעבד
כא את יי בקל-לבו ובמצותיו הנגלות אשר חלק בימי הולדתו: ונתת
לאה אשתו בשנה הרביעית לשבוע השני ביוכל הארבעים ונמשה
ויקברנה במקרת המכסלה אצל רבקה אמו משמאל לקבר שרה
כב אם אביו: ויבאו כל-בניהו ובניו לבנות ללאה אשתו עמו ולנחמו
כג עליה כי התאבל עליה: כי אהבה מאד מיום מות רחל אחותה
כי תמימה וישרה היתה בקל-הרביה ותכבד את-יעקב ובקל-הימים
אשר היתה עמו לא-שמע מפייה דבר קשה כי ערנה וישר ושלום
כד וקבור היו בה: ויזכר את-כל-מעשיה אשר עשתה בחייה ויתאבל
עליה מאד בקל-לבו ובקל-נפשו:

לו ויהי ביום מות יצחק אבי יעקב ועשו וישמעו בני עשו כר
ב נתן יצחק את-הבכורה ליעקב בנו הקטן ויקצפו-מאד: ויריבו
באביהם לאמר הלא אתה הבכור ויעקב הצעיר ולמה-זה נתן
ג את-הבכורה ליעקב ואותך עוב: ויאמר אליהם כי מכרתי
את-בכורתי ליעקב במעט קזיר עדשים וכיום אשר שלחני אבי
לצוד וצודי ולתפש ולקביא לו לבעבור יאכל ויקרני בא במקמה
ד ויבא לאבי משעמים ומשקה ויקרבו אבי ואותי שם תחת ידו:
ועתה השביענו אבינו אותי ואותו כי לא נדרש איש רצת אחיו
ה וכי נחנה באהבה ובשלום איש עם-אחיו ולא נשחית דרכינו:
ויהאמרו אליו לא נשמע אליך לעשות עמו שלום כי כחנו עצום
מכחו ואנחנו עצומים ממנו נצא עליו ונכרנהו ונאביד את-בניו
ו ואם-לא תלך עמנו נשמך: עתה שמענו ונשלח בארם ובקלשתיים
ובמואב ובעמון ונבחר לנו אנשים בחירים הבורים לקרב ונצא
עליו ונלחמנו בו ונשמידו מן-הארץ בטרם יבה שרש ועצמה:

יט-כ A: במסה. - ויעקב ישב... D: וישב יעקב בארץ חברון. - ובמצותיו. גיא:
כג וכמצוות. - הולדתו. תרגומו של Ch כאן אינו נכון. - ותכבד. D: ותאהב. -
לו בני עשו קצפו על אביהם שיצחק נתן את הבכורה ליעקב והכריחוהו לצאת עם ארבעת אלפים
אנשי חיל למלחמה על יעקב (א' - ס"ו) - יעקב הוכיח את עשו (ט"ז - י"ז) - תשובתו של עשו (י"ח - כ"ה).
ח-ו את-הבכורה. בענין ירושתו. - ונאביד את בניו. A: ונאבידו. - יכה

ז ויאמר אליהם אביהם אל-תלכו ואל-תעשו מלחמה בו לבל-תחלו
 ח לקניו: ויאמרו אליו זה-הוא (כ)אשר עשית מנעוריה עד היום
 ט הנה ותבא צנארה בעלו לא נשמע לדבר הנה: וישלחו אל-אדם
 י ולאדורם אל-רע אביהם וישקרו מהם אלה בגי-חיל בחורי
 יא מלחמה: ויבאו אליהם ממואב ומבני עמון אשר שקרו אלה
 יב בחורים ומקלשתיים אלה בחורי מלחמה ומאדום ומן-בחורים אלה
 יג בחורי מלחמה ומן-החתים אנשים אמיצים בגי-חיל: ויאמרו אל-
 יד אביהם צא נהלם ואם-לא ותרנגוה: וימלא קצה וסמה בעת
 יו ראותו את-קניו והם מאקצים אותו כי ילך לסניהם וינהלם על-
 יז יעקב אחיו: ואחר זכר את-בל-הרעה השמונה בלבו על-יעקב
 יח אחיו ולא זכר את-שבעתו אשר נשבע לאביו ולאמו אם-ידרש
 יט בל-קניו רעה ליעקב אחיו: ובבל-זה לא ידע יעקב כירבאים הם
 כו עליו למלחמה והוא מתאבל על-לאה אשתו עד-כי קרבו מאד
 לו אל-המגדל בארבעת אלפים אנשי-חיל בחורי מלחמה: וישלחו
 לו אליו אנשי תכרון לאמר הנה אחיה בא עליה להלחם-בך בארבעת
 לו אלפים איש חגורי חרב ונושאי מגנים וקלי מלחמה כי אהבו
 לו את-יעקב מעשו כי יעקב איש גדיב ורחום מעשו ויגידו לו: ולא
 לו האמין יעקב עד-כי קרבו מאד אל-המגדל: ויסגר את שערי
 לו המגדל ויעמד בפתחיו וידבר עם-אחיו עשו ויאמר תנחומים טובים
 לו נתמנתי באת אלי בגלל אשתי אשר מתה ה זאת היא השבועה
 לו אשר נשבעת לאביה ולאמה שנית לסני מותם חטאתך לשבועה
 לו ובעבור אשר נשבעת לאביה נשפטת: אז ישא עשו את-קולו
 לו ויאמר אליו אין לבני אדם ולחנת הארץ שבועת אמת אשר
 לו נשבעו שבועתם עד-עולם ובבקר ידרשו זה לזה רעה ולכרג איש
 לו את-שונאו וצרו: ותשנאני אותי ואת בני עד-עולם ואין לעשות
 לו עמה אהנה: שמע דברי אלה אשר אמר אליה אם-יבסוף חזיר
 לו עורו וישערוניו כצמר גרבו אם-יבמית בראשו קרנים בקרני איל
 לו יבאן אז אעשה עמה אהנה: ואם-ישררו וינקים משדי אהם

ז-ח ש ר ש. Ch: יקח כח. - לסניו. ניא: מפניו. - (כ) אשר. כך AD. ניא: הלא זה
 יא-יג במעשיך. - צא נהלם. ניא: צא עמהם. - את שבועתו. ניא: את השבועה. -
 יד-יז קרבו. BD נוסף: אליו. - בפתחיו. ניא: על המגדל. - ובעבור. ניא: ובעת. -
 כו יונקים משדי אהם. ניא: שדים מאמם. - לא אהיה לך. ניא: לא תהיה לי. -

ל-א-אֶהְיֶה לָךְ אָח וְאִם-יַעֲשׂוּ הַנְּאֻכִים שְׁלוֹם עַם-הַשִּׁוִּית לְבַלְתִּי
 אֶקְלָם וּלְבַלְתִּי הַצֶּק לָהֶם וְאִם-יִהְיֶה לָבָם עֲלֵיהֶם לְהִיטִיב אִזּוּ יִהְיֶה
 כב בְּלִבִּי עֲלֶיךָ שְׁלוֹם: וְאָרְנָה כִּי יִתְרַע עַם-הַשׁוֹר וְאִם-יִצְמַד עִמּוֹ בְּעַל
 כג אֶחָד וְתָרַשׁ עִמּוֹ אִזּוּ אֶעֱשֶׂה עִמָּךְ שְׁלוֹם: וְכִי יִלְבִּין הָעוֹרֵב קְעוֹף רָזָא
 אִזּוּ אֹדַע כִּי אֶהֱבִיתִךָ וְעָשִׂיתִי עִמָּךְ שְׁלוֹם הַקֶּרֶת [וּתְפָרַת] אֶתָּה וְנִקְרַתוּ
 כד קִנְיָה וְלֹא יִהְיֶה שְׁלוֹם: וַיֵּרָא יַעֲקֹב כִּי הִרַע לְבֹו עָלָיו וּבְקֶלֶג-נִשְׁשׂוּ
 כה אֹתוֹ וְלֹא יִסּוֹג מִמֶּנּוּ: אִזּוּ יֹאמֶר לְאֲנָשָׁיו וְלַעֲבָדָיו לְהִתְנַסֵּל עָלָיו
 וְעַל-קָל־אֲשֶׁר אֹתוֹ:

לח וְאַחַר דִּבְרֵי יְהוּדָה אֶל-יַעֲקֹב אָבִיו לֵאמֹר: דִּרְךָ קִשְׁתָּךְ אָבִי
 וּשְׁלַח הַצֶּק וְהַסֵּל אֶת-הַשׁוֹנָא וְהַמֵּת אֶת-הַנָּצַר וְהִנֵּה לָךְ כַּח כִּי לֹא
 ב נְמִית אֶת-אֶחָיו וְהוּא אֶצְלָךְ וְעִמָּךְ הוּא לְכַבֹּד אֶצְלָנוּ: אִזּוּ יִדְרֶךְ
 ג יַעֲקֹב קִשְׁתּוֹ וַיִּשְׁלַח חֲצוֹ וַיַּסֵּל אֶת-עֲשׂוֹ אָחִיו וַיַּהֲרֹגְהוּ: וַיִּשְׁלַח עוֹד
 ד חֲצוֹ וַיִּךְ אֶת-אֲדוֹרָם הָאֲרָמִי בְּסוּזָה שְׁמַאלוֹ וַיִּנְגַּרְשֶׁהוּ וַיִּמִּיתְהוּ: וְאַחַר
 ה יָצְאוּ בְנֵי יַעֲקֹב הֵם וְעַבְדֵיהֶם וַיִּתְחַלְקוּ לְאַרְבַּע פְּנוֹת הַמִּגְדָּל:
 ו רֵאשׁוֹנָה יָצָא יְהוּדָה וְנַסְתָּלִי וְגַד עִמּוֹ וְחַמְשִׁים נְעָרִים עִמּוֹ פְּנֵי נְנֻבָה
 ז לַמִּגְדָּל וַיָּבֹו אֶת-קָל־אֲשֶׁר מִצְאוֹ לְסִנְיָהֶם וְלֹא נִמְלַט מֵהֶם עַד-אֶחָד:
 ח וְלֹו וְדָן וְאֲשֶׁר יָצְאוּ פְּנֵי מִן-הַקָּה לַמִּגְדָּל וְחַמְשִׁים נְעָרִים אִתָּם וַיָּבֹו
 ט אֶת-גְּבוּרֵי מוֹאָב וְעַמּוֹן: וַיָּצְאוּ רְאוּבֵן וַיִּשְׁשֶׁכֶר וַיִּקְלוֹן פְּנֵי צְפוֹנָה
 לַמִּגְדָּל הַקָּה וְחַמְשִׁיהֶם וַיָּבֹו אֶת-אֲנָשֵׁי הַמִּלְחָמָה אֲשֶׁר לְשִׁלְשִׁתִּים:
 ח וַיָּצְאוּ שְׁמֵעוֹן וּבְנִימִן וְנַחֲוֹר קְוֶדְאוּבֵן פְּנֵי מַעֲרָב לַמִּגְדָּל וְחַמְשִׁיהֶם
 עִמָּהֶם וַיָּבֹו מַאֲדוֹם וּמִבְּחֹרִים אַרְבַּע מֵאוֹת אִישׁ אֲמִיצִים אֲנָשֵׁי
 מִלְחָמָה וְשֵׁשׁ מֵאוֹת אִישׁ גָּסוֹ וְאַרְבַּעַת בְּנֵי עֲשׂוֹ גָסוֹ עִמָּהֶם וַיַּעֲבֹו
 ט אֶת-אֲבִיהֶם הָרוּג בְּאֲשֶׁר נָסַל עַל-הַנְּבֻבָה אֲשֶׁר בְּאֲדוֹרָם: וַיִּרְדְּפוּ
 בְּנֵי יַעֲקֹב אֶחָרֵיהֶם עַד-הַר-שִׁעִיר וַיַּעֲקֹב קָבַר אֶת-אֶחָיו בְּגִבְעָה

כב-כג יתרע עם-השור. בקצת כ"י נוסף: יעשה עמו שלום. - כעוף רזא. כך שמו
 בכושית, ונראה שהוא מין חסידה. - אז אדע. נ"א: תדע. או: דע. - ולא יהי שלום.
 נ"א: ולא יהי לך שלום. -

לח מלחמת יעקב ועשו ומות עשו ומסלת חילו (א'-י') - אדום נשתעבדה. עד היום הזה (יא-י"ד) -
 מלכי אדום (ט"ו-כ"ד).

ח צד. נ"א: חציק. - השונא. A: שונאך. - ועמך הוא. נ"א: וכמוך הוא. -
 כ לכבוד אצלנו. נ"א (וכן ברומי ובנוסח Ch): ונתן לו כבוד. - את עשו אחיו.

י אָשֶׁר בְּאֲדוֹרָם וַיָּשָׁב אֶל-בֵּיתוֹ: וַיִּלְחֲצוּ כְּנֵי יַעֲקֹב אֶת-כְּנֵי עֵשָׂו בְּהַר
 יא שְׁעִיר וַיִּקְנִיעוּ עָרְפָם לְהִיּוֹת עֲבָדִים לְכְּנֵי יַעֲקֹב: וַיִּשְׁלְחוּ אֶל-אַבְיָהֶם
 יב וְלָדַעַת [הַיַּעֲשׂוּ שְׁלוֹם עִמָּהֶם אִם-יִמְּיתוּם: וַיִּשְׁלַח יַעֲקֹב אֶל-כְּנֵי
 יג כִּי יַעֲשׂוּ שְׁלוֹם וַיַּעֲשׂוּ שְׁלוֹם עִמָּהֶם וַיִּשְׂמְּוּ אֶת-עַל הַעֲבָדוֹת עֲלֵיהֶם
 יד וַיַּעֲלוּ מִם לַיַּעֲקֹב וַיִּלְכְּנוּ כָּל-הַנְּמִים: וַיְהִי הֵם מְשַׁלְּמִים מִם לַיַּעֲקֹב
 יו עַד-יוֹם רְדַת יַעֲקֹב אַרְבָּעָה מֵאָרָזִים: וְלֹא נִחְלְצוּ כְּנֵי עֵשָׂו מֵעַל
 הַעֲבָדוֹת אֲשֶׁר שָׂמּוּ עֲלֵיהֶם שְׁנַיִם עָשָׂר כְּנֵי יַעֲקֹב עַד-הַיּוֹם הַזֶּה:
 טו וְאַלֶּה הַמְּלָכִים אֲשֶׁר מָלְכוּ לְאָדָם לְפָנַי מִלְּךְ-מֶלֶךְ עַל-יִשְׂרָאֵל עַד-
 טז הַיּוֹם הַזֶּה בְּאַרְצָא אָדָם: וַיִּמְלֹךְ בָּלַק בֶּן-בְּעוֹר וְשֵׁם עִירוֹ דִּקְהָבָה:
 יז-יח וַיָּמָת בָּלַק וַיִּמְלֹךְ תַּחֲתָיו יוֹקָב בֶּן-נֶרַח מִבְּעָרָה: וַיָּמָת יוֹקָב וַיִּמְלֹךְ
 יט תַּחֲתָיו חוּשָׁם אֲשֶׁר מֵהַר תִּימָן: וַיָּמָת חוּשָׁם וַיִּמְלֹךְ תַּחֲתָיו הַרְדִּי
 כ בֶּן-בְּרִדְרָא אֲשֶׁר הִקֵּה אֶת-מֶדִיָּן בְּשָׂדֵה מוֹאָב וְשֵׁם עִירוֹ עֲוִית: וַיָּמָת
 כא הַרְדִּי וַיִּמְלֹךְ תַּחֲתָיו שִׁמְלָה אֲשֶׁר מִמִּשְׁקָה: וַיָּמָת שִׁמְלָה וַיִּמְלֹךְ
 כב תַּחֲתָיו שְׂאִיל אֲשֶׁר מִרְחֹבוֹת הַנֶּקֶר: וַיָּמָת שְׂאִיל וַיִּמְלֹךְ תַּחֲתָיו בַּעַל
 כג חֲנָן בֶּן-עֲבָדוֹר: וַיָּמָת בַּעַל חֲנָן וַיִּמְלֹךְ תַּחֲתָיו הַרְדִּי וְשֵׁם אִשְׁתּוֹ
 כד מְהִישָׁבָאֵל בַּת-מִטְרָד בַּת מִי זָהָב: אֵלֶּה הַמְּלָכִים אֲשֶׁר מָלְכוּ
 בְּאַרְצָא אָדָם:

לט וַיָּשָׁב יַעֲקֹב בְּאַרְצָא מִגִּבְרֵי אַבְיָו אַרְצָא כְּנַעַן: אֵלֶּה תּוֹלְדוֹת יַעֲקֹב
 ב יוֹסֵף בֶּן-שִׁבְעָה-עָשָׂרָה שָׁנָה וַיִּזְרְיָהוּ מִבְּעָרָה וַיִּקְנֶהוּ פוֹטִיפָר כְּרִים
 ג סָרְעָה שֶׁר הַמִּטְבָּחִים: וַיִּשָּׂם אֶת-יוֹסֵף עַל-כָּל-בֵּיתוֹ וַתְּהִי בִרְכַת יְיָ
 ד בְּבֵית הַמִּצְרִי בְּגַלְל יוֹסֵף וְכָל אֲשֶׁר עָשָׂה הַגְּלִילִים יְיָ [בְּיַדוֹ]: וַיַּעֲזֹב
 ה הַמִּצְרִי אֶת-כָּל-אֲשֶׁר לוֹ לְיוֹסֵף כִּי רָאָה כִּי יְיָ עִמּוֹ וְכָל-אֲשֶׁר יַעֲשֶׂה
 אֶת-עֲוִיָּתָהּ וַתֵּרָא אֶת-יוֹסֵף וַתִּתְקַדְּדֵהוּ וַתִּבְקַשׁ מִמֶּנּוּ לִשְׁכַּב עִמָּהּ:

יד ברומי (וכן בנוסח Ch) נוסף: בחזה ימינו (ההשוה פסוק ג). - בני עשו. בקצת כ"י
 טו (וברומי): אדום. - לאדום. נ"א: באדום. - על-ישראל. נ"א: על בני ישראל. -
 טז-יט וימלך. בניא נוסף: באדום. ויש נ"א: בסדום. - בן-ברד. בכ"י (כמו בע'): ברד
 כ-כג (בריש'). - שמלה. בכ"י: שלמן. - בעל חנן. בקצת כ"י נוסף: בן עכבור. -

לט יוסף הושם על בית פוטיפר (א-ד') - סהר נמשו ומאסרו (ה-יג) - מאסרם של שר המשקים ושר
 האופים ופתרון חלומותיהם ע"י יוסף (יד-יח).

יד שר-הטבחים. כך בכ"י. ונדחית הגהתו של Ch (כאן, וכן מ' י'): שר-השומרים. -
 ליוסף. Ch מתקן על דעת עצמו: ביד יוסף. - כי ראה. A נוסף: ויתבונן וידע. -

ו והוא לא מסר לה את-נפשו ויזכר את-י: ואת-הדברים אשר קרא
 זעלב אביו מדברי אברהם כי לא יונה איש עם-אשת ורעהו ועם-
 אשתו איש כי עליו משפט מות אשר הושם עליו בשמים לפני
 אל עליון והמטא יעלה בעבורו בספרי עולם כל-הימים לפני י:
 ז-ה ויזכר יוסף את-הדברים האלה ולא חסץ לשכב עמה: ותבקשהו
 ט שנה אחת וימאן ולא אבה שמע: ותחבקהו ותתפשטהו בבית לאלצו
 לשכב עמה ותסגר את-דלת הבית והוא נשמת מזייה ויעזב בגדו
 י בגדה וישבר את הבדים ויגם מפניה החוצה: ותרא האשה כי לא
 ישכב עמה ותלשן עליו לפני אדוניו לאמר בקש עבדך העברי
 אשר אהבת לאלצני לשכב עמו ויהי כהרימי קולי ויגם ויעזב
 יא בגדו בגדי בתקשי אתו וישבר את-הבדים: וירא המצרי את-בגד
 יוסף והבדים שבור וישמע לדברי אשתו וימן את-יוסף בבית
 יב הפטר מקום שם ישבו האסורים אשר אסר המלך: ויהי-שם בבית
 הפטר וימן י: חן ליוסף בעיני שר שומרי בית-הפטר ורממים
 יג מלפניו כי ראה כי י: אתו וכל אשר יעשה יצליח י: ויעזב הכל
 יד בגדו ושר השומרים לא-ירע אתו דבר כי כל-אשר יעשה יוסף
 יו יצליח י: וישב שם שנתים ימים ובימים ההם קצף פרעה מלך
 מצרים על שני סריסיו על שר המשקים ועל שר האוסים ויתנם
 טו במשמר בית שר הטבחים בית הפטר אשר יוסף אסור שם: ויפקד
 טז שר שומרי הפטר את-יוסף לשבתם וישרת לפניהם: ויחלמו שניהם
 יז חלום שר המשקים ושר האוסים ויגידהו ליוסף: וכאשר סתר להם
 יח פן יהיה להם ואת-שר המשקים השיב פרעה על-כנו ואת-האשה
 המית כאשר סתר להם יוסף: וישכח שר המשקים את-יוסף בבית
 הפטר ואף כיהודיעו את אשר יהיה-עלו ולא-זכר להודיע את-
 פרעה כאשר אמר לו יוסף כי שבתם:
 מ ויהי בימים ההם ויחלם פרעה חלום שפעים בלילה אחד

ו וכל-אשר יעשה. א נוסף: ויחמד בלבו. - [רעהו ועם-אשת]. חסר בקצת כ"י. -
 ז-ה לפני ה'. א: אל עליון. - את-הדברים האלה. ג"א: את-הקריאה הזאת. - שנה
 ט אחת. א נוסף: תמימה והוא. - שמוע. א נוסף: את-הדבר הזה. - את-דלת הבית.
 יג בקצת כ"י נוסף: ותתפשטהו. - והוא נשמת מידיה. חסר בקצת כ"י. - בידו. בכ"י:
 יז לפניו. - לא ידע אתו דבר. כך נראה לי תרגום הנוסח הכושי המסובך. - ואת-
 יח האוסה. ברומי: ואת שר האופים. - [אף] כ"י. כך נ"ל. ובכ"י אין. -
 חלומות פרעה ופתרונם (א-ד) - יוסף עלה לגרולה ונשא אשה (ה-י"ג).

על־דבר הרעה אשר תהיה בקל־הארץ וייקץ משנתו ויקרא לקל־
 פתרי החלמות אשר במצרים והמכשפים ויגד להם את־שני חלמותיו
 ב ולא יגלו לדעת: ויזכר אז שר המשקים את־יוסף וידבר עליו
 אֶל־המלך ויוציאהו מבית הפהר ויספר־לו את־שני חלמותיו:
 ג וידבר לפני סרעה כי שני חלמותיו חלום אחד הם ויאמר לו שבע
 שנים תבאנה שבע בקל־ארץ מצרים ואחר־כן שבע שני רעב
 ד אשר לא הנה כמהו [רעב] בקל־הארץ: ועמה יסגר סרעה בקל־
 ארץ מצרים שקידים ויקבצו אכל העיר בעיר בימי שני השבע
 והיה לאכל לשבע שני הרעב ולא תקרת הארץ מפני הרעב כי
 ה יחוק מאד: ויסן יי ליוסף חן ורחמים בעיני סרעה ויאמר סרעה
 אֶל־עבדיו לא נמצא איש חכם ונבון כאיש הנה כי רוח אלהים
 ו עליו: וישימהו משנה בקל־מלכותו וימשילהו על־קל־מצרים
 ז וישיבהו במקרכת המשנה אשר לסרעה: וילבישהו בגדי־שש
 וישם רביד הנהב על־צנארו ויקראנו לקניו לאמר [ואברך] ויסן
 את־השבועת בנרו וימשילהו בקל־ביתו ויגדלו ויאמר אליו לא
 ח יגדל מקדו כי אם הכסא לבדו: וימשל יוסף בקל־ארץ מצרים
 ויאקהו קל־שרי סרעה וקל־עבדיו וקל־עושי מלאכת המלך כי
 בישר יתלך ואיך־בו נאנה ונדל־לב ולא משוא פנים ומקח שחד
 ט כי בישר ישפט את־קל־עמי הארץ: ותשקט ארץ מצרים לפני
 סרעה בגלל יוסף כי יי עמו ויתן־לו חן ורחמים לקל־ורעו לפני
 קל־יודקיו ושומעי שמעו ותישר מלכות סרעה ואין ששון ואיך־רע:
 י ויקרא המלך שם יוסף וצפנת פענח ויסן את־בת פוטיפרע בת
 יא בנה און שר הטבחים ליוסף לאשה: ובוים עמר יוסף לפני סרעה
 יב [והוא] בן־שלושים שנה בעמדו לפני סרעה: בשנה ההיא מת יצחק
 ונבא כאשר אמר יוסף בדבר פתרון שני החלמות בפאשר דבר
 ויהיו שבע שני שבע [בקל־ארץ מצרים] ותסרה ארץ מצרים הרבה

ב לדעת. ניא: לדעתו. המלך. ברומי נוסף: פרעה. - ויוציאהו. ניא:
 ג-ד-ה ואוציאהו. - וידבר. ברומי: ויפתר. - ולא תכרת. בכיי: ולא תאבד. - עליו. ניא:
 ז בו. - [אברך]. בכושי: אל אל ואברה. ונראה שהוא סירוס מן אברך שבברא' מיא מיג.
 ח-י Ch מנסח: אל אל ואביר אל. - יהלך. A: יהלכו. - [צפנת פענח]. בכושי: צפנת־פענס.
 יב ונראה שהוא סירוס מן צפנת פענח שבברא' מיא מיה. - כהן אן. בכושי: הליופוליס. -
 [בכל־ארץ מצרים]. חסר בהוצאת דילמן. -

יג במדה אחת אלקה ושמונה מאות מדות: ויזכר יוסף אכל העיר
 קעיר עד-כי מלאה בר עד-אשר גלאו לקפר ולמד מלב:
 מא וביובל הארבעים וקמשה בשבוע השני ובשנה השנית לקח
 ב יהודה לער בכורו אשה מבנות ארם ושמה תמר: וישנאה ולא
 שכב אתה כי אמו מבנות קנען ויבקש לשאת לו אשה ממשפחת
 ג-ד אמו ולא נתנו יהודה אביו: והוא הבכור רע וימיתהו :: ויאמר
 יהודה לאונן בנו בוא אל-אשת אחיך ויבם אותה והקם רע
 ה לאחיה: ורע אונן כי לא רעו והנה כי אם רע אחיו ויבא אל-
 ו בית אשת אחיו וישפך הרע ארצה ורע בעיני :: וימיתהו: ויאמר
 יהודה לתמר בלתו שבי בית-אביך אלמנה עד-אשר יגדל שלח
 ז בני ונתתיך לו לאשה: ויגדל ולא נתנה בת-שוע אשת יהודה
 את-שלח בנה להתחמן ותמת בת-שוע אשת יהודה בשנת חמש
 ח בשבוע הנה: ובשנה הששית עלה יהודה לגו את-צאנו בתמנתה:
 ט ותסר את-בגדי אלמנתה ותתכסם באצער ותתנקה ותשכב בשער
 י בדרך תמנתה: ובלכת יהודה מצאה ויחשבה לקדשה ויאמר אליה
 יא אבא אליך ותאמר בוא ויבא: ותאמר לו תגלי שקרי ויאמר לה
 אין בגדי כי אם-טבעתי אשר באצבעי ופתילי ומקלי אשר בגדי:
 יב ותאמר אליו תנם-לי עד-אשר תשלח-לי שקרי ויאמר אליה אשלח-
 יג לך גדי עזים ויתנם-לה ותהר לו: וילך יהודה אל-צאנו ויהיא
 יד הלכה אל-בית אביהו: וישלח יהודה גדי עזים ביד רועה ערלמי
 ולא מצאה וישאל את-אנשי המקום לאמר אינה הקדשה אשר בנה
 טו ויאמרו אליו לא-היתה בנה קדשה ואין אצלנו קדשה: וישב ויגד-
 לו כי לא מצאה ויאמר אליו שאלתי את-אנשי המקום ויאמרו לי
 טז אין בנה קדשה ויאמר קומה ונלכה פן נהנה לצחוק: ויבילות שלשה
 ירחים נודע כי הרה היא ויגידו ליהודה לאמר הנה תמר בלתה

מא בני יהודה ותמר (א-י) - מעשה יהודה עם תמר (ח-כ) - תמר ילדה תאומים (כא-כב) - ליהודה
 נסלת עונו כי בשגגה חטא (כג-כח).

ג-ד תמר בכושי הכתיב: תעמר - הבכור. נ"א: ער בכור יהודה. - לאונן בנו.
 ה-ו נ"א: לאונן אחיו. - כי א.ם. בקצת כ"י נוסף: רק. - בת-שוע. ברומי: בידסואל. -
 ח בתמנתה. Ch מוסף, כנראה מסברא: ויגידו לתמר הנה חמין עולה לגזו צאנו בתמנתה. -
 ט-יב [ותתכסם] צע"ף. בכושי: ותלבש צע"ף. - ויאמר. ברומי: ויאמר יהודה. - ויתנם
 יד לה. ברומי נוסף: ויבא אליה. - רועה עד למי. Ch גורס כברומי וכבע': רעהו הערלמי. -
 טז טרטייה מקום. נ"א: העיר. - לצחוק. נ"א: לבז. - לזנונים. אין ברומי. - ולא מה. רק בקצת

יו הרתה לנגונים: ונלך יהודה אל-בית אביה ויאמר לאביה וילאמה
 יח וילאחיה ויוציאוה לשרפה כי נבלה עשתה בישראל: ויהי אחר
 הוציאם אותה לשרפה ותשלח לתמיה את-הטבעת והסתיל והמקל
 יט לאמר הברגא למי אלה פי לו אני הרה: ובר יהודה ויאמר
 כ צדקה תמר ממני ולא תשרפוה: ועל-כן לא נתנה לשלה ולא
 כא יסף לקרב אליה: ואחר-יכן ילדה שני בנים את-שרע ואת-גרח
 כב בשנת שבע לשבוע הזה השני: ואחר-יכן פלו שבע שני השבע
 כג אשר אמר יוסף לפרעה: ונדע יהודה פי רע הדרך אשר עשה
 כד לשכב עם-פלתו ויבן בעיניו ונדע פי חסא ושנה פי גלה כמות
 כה בנו ויחל להתעצב ויתחטא לפניו: ועל-חטאו: וקדר אליו וינן
 כו במלום פי יכפר-לו פי התחטא מאד ויתעצב ולא יסף לעשות
 כז פזאת: ויכפר-לו פי שב מחטאו ומסקלותו פי חטא גדול הוא
 כח לפניו: ואלהינו וכל-עושה זאת והשוכב עם-פלתו: ושרפהו באש
 כט למען יכפר-בה פי נבלה ותועבה עליהם באש ושרפום: ואתה
 לו (משה) צו את-בני ישראל ולא תהנה נבלה בתוכם פי כל-השוכב
 עם-חנתו ועם-פלתו נבלה עשה באש ושרפו את-האיש השוכב
 לו עמה ואת-האשה וסר-הקצף והמנקה מישראל: וליהודה אמרנו
 כי לא שרבו עמה שני בניו ועל-כן קם גרעו למשפחה אחרת
 כח ולא יקרת: פי הלך ויבקש דין פי על-פי משפט אברהם אשר
 צוה לבניו בקש יהודה לשרפה באש:
 מב ובשנה הראשונה לשבוע השלישי ליובל הארבעים וחמשה
 החל הרעב לבוא בארץ ומנע הנשם מן-הארץ פי לא גרד
 ג מאומה: ותרעב הארץ וקארץ מצרים לכדה הנה שבר פי
 קבץ יוסף ולתת להם שבר ויצבר יוסף את-גרע הארץ בשבע
 ג שני השבע וישמרהו: ויבאו מצרים אל-יוסף פי ימן להם שבר

כ"י - ויוציאוה. Ch ג"א: הוציאוה (והשוה ברא' ל"ח כ"ד). - נב לה. בכושי: טומאה. -
 כג-כד [על חטאו]. אין בנוסח א. - כלתו. בכ"י: חמותו. וטעות זו ברורה מן הפסוק הבא. -
 כו [משה]. חסר בקצת כ"י. - עם חותנתו ועם כלתו. Ch: עם-כלתו ועם-חותנתו. -
 מב יעקב שלח את בניו מצרימה לשבור שבר כי היה רעב בכנען (א-ד') - יוסף הכירם ועכב את שמעון ודרש
 מהם להביא את בנימין כשדרו שנית (ה'-י"ב) - בני יעקב לוקחים אתם את בנימין ברתם שנית
 מצרימה (י"ג-כ"ה).
 כ [לתת להם שבר ויצבר יוסף]. אין ברומי ובנוסחאות DA. - הארץ. A:
 ג-ד ארץ מצרים. - וימכרנה. A: וימכר. - פסוק ד' תחלתו ברומי: והרעב חזק מאד בארץ

וישמח את-האצרות אשר בהם תבואת השנה הראשונה וימקרה
 ד לעם הארץ בקסף: וישמע יעקב כי יש-שקר במצרים וישלח
 את-עשרת בניו לשבר-לו במצרים ואת-בנימין לא שלח ונבאו
 ה בתוך הבאים: ויגידם יוסף והמה לא הכירהו וידבר עמהם
 וישאלם ויאמר אליהם הלא אנשים מרגלים אתם ותבאו לבקש
 ו ערות הארץ נאסרם: ואמר שפתם וישאר את-שמעון לבדו ותשעת
 ז אחיו שלם: וימלא אמתחותיהם וקרן ואת-כסףם שם להם
 ח באמתחותיהם והם לא ידעו: ויצאם להביא את-אחיהם הקטן כי
 ט אמרו לו כי אביהם חי ואחיהם הקטן: וישלו מארץ מצרים
 ונבאו ארצה כנען ויגידו לאביהם כל-אשר מצאם ואף דבר
 עמהם האיש שר הארץ קשות ויחזק בשמעון עד-הביאם לו את-
 י בנימין: ויאמר יעקב אותי שפלתם יוסף איננו ושמעון איננו
 יא ואת-בנימין תקחו עלי רעתכם: ויאמר לא ילך בני עמכם פן
 יחלה כי שגם ילדה אמן והאמר אבד ואת-זה תקחו וקדח
 יב בדרך והורדתם את-שיבתי בנינו הקטנה: כי ראה בישב כסףם
 יג כלו בצרותיהם ועל-בן נרא לשלחו: והרעב גדל וחזק בארץ
 כנען ויבכל-הארץ לבד מארץ מצרים כי רבים מבני מצרים אצרו
 ורעם לשבר בראותם את-יוסף אבד ורע וישימהו באצרות
 יד וישמר לשנות הרעב: ויתנהלו בני מצרים בלחם בשנת הרעב
 טו הראשונה אשר להם: ויהי בראות ישךאל כי חזק מאד הרעב
 בארץ ואיך-דנח ויאמר לבניו לכו שובו ושבדו לנו אכל ולא
 טז נמות: ויאמרו לא נלך אם-לא ילך אחינו הקטן עמנו לא נלך:
 יז ונרא ישךאל כי אם-לא-ישלחהו עמהם ואבדו כלם משני הרעב:
 יח ויאמר ראובן תנהו לי בנדי ואם-לא השיבותיו אליך את-שני בני

כנען (ע' ברא' מא ניו). - במצרים. BC: בארץ מצרים (וכן בתרגום הכושי לברא'
 ח מיב א'). - ויבאו. ברומי נוסף: עשרת בני יעקב מצרימה. - וידבר עמהם. בקצח
 ז כ"י: קשות. - ערות הארץ. בכושי: עקבות הארץ. - [בר]. אין ברומי. - להם.
 ח-ט A חסר. - והם לא ידעו. אין ברומי. - הקטן. A חסר. - וישלו. ברומי: בני יעקב. -
 קשות. רק בקצח כ"י. - עד-הביאם אליו את-בנימין. ברומי: עד-אשר נעמיד
 י-יא לפניו את-בנימין. - עלי. בקצח כ"י: עליכם. - המותה. אולי ציל שאולה. והכושי
 יב-יד חרגם כך. - ראה. ברומי: אמרו. - ירא. ברומי נוסף: יעקב. - ויתנהלו. בכושי:
 יז-יח ויתכלכלו. - ואבדו כלם. נ"א: ואבד כלו. - עמך. A: עמכם (וכן ברא' מיב ל"ח). -

יט תמית תחת נקשו ויאמר לא ילך עמך: ויגש יהודה ויאמר
 שְׁלַחְהוּ עִמִּי וְאִם-לֹא הִשְׁיבוּתִיו אֵלַיךָ וְחָטְאתִי לְפָנֶיךָ כָּל-יָמֵי חַיֵּי:
 כ וישלחהו עמם בשנה השנית לשבוע הזה בראש החדש ויבאו
 אךצה מצרים עם-כל-החלכים ומנחתם בידיהם למ וישקרום בַּטְנִים
 כא ודבש טהור: ויבאו ויעמדו לפני יוסף וירא את-בגדיו אֲחִיו
 ויגירוהו ויאמר אֵלֵיהֶם הֲזֶה הוּא אֲחִיכֶם הַקָּטָן וַיֹּאמְרוּ לוֹ כֵּן הוּא
 כב הוא ויאמר ויִתְקַהּ בְּנֵי: וישלחהו אל-ביתו ויוצא אֵלֵיהֶם אֶת-שְׂמֵעוֹן
 כג ויעש להם משתה ויקריבו לוֹ אֶת-הַמִּנְחָה אֲשֶׁר הֵבִיאוּ בְּיָדָם:
 כד ויאכלו לפניו וימן מנות לקלם וירב חלק בגדיו מחלקו קלם
 כה וישב להם בתוך-ביתיהם ויגביעו אֲשֶׁר בּוֹ אֲשֶׁתָּה אֶת-גְּבִיעַ הַכֶּסֶף
 שִׁים בְּאֶמְתַּחַת הַקָּטָן וְשִׁלְחָם:

מג ויעש כאשר אמר לו יוסף ומלא להם אמתחותיהם קלם
 שָׂבֶר וְכֶסֶף שִׁים בְּאֶמְתַּחַתֵיהֶם וְאֶת-הַגְּבִיעַ שִׁים בְּאֶמְתַּחַת בְּגָדָיו:
 ב וילכו בבקר השכם ויהי אך-יציאו משם ויאמר יוסף לאיש רדף
 אחריהם רוע ורבת עמם לאמר תחת טובה שלמתם-לי רעה
 ג ונבתם את-גביע הכסף אשר-בו ושתה אדני והשיקה-לי את-
 ד אחיהם הקטן והביאהו מהרה בקרם אצא אל-בית משפטי: וירן
 ח אחריהם וידבר אליהם בדרךים האלה: ויאמרו אליו חלילה
 ז לעבדיך מעשות כדרך הזה ולא נגבו מבית אדוניך כל-כלי
 ח והכסף אשר מצאנו ראשונה באמתחותינו הביאו עבדיך מארץ
 ט פנען: ואיך נגב דבר הזה אנחנו ואמתחותינו חפש ואשר תמצא
 י אצלך את-הגביע באמתחת אחד מקננו יקח ואנחנו וסמורינו נהנה
 יא עבדים לאדוניך: ויאמר להם לא-כן הואיש אשר אמצא אצלך

יט-כא ויאמר. בקצת כ"י נוסף: אליו. - שלחהו עמי. AB: עמנו. - כן. חסר בקצת כ"י. -
 כב-כד וישלחהו. C: וישלחם. - ויעש. A: ויעשו. - לפניו. A: לפניהם. - וגביע. A:
 א: והגביע. -

מג מחשבת יוסף לעכב את אחיו (א-י) - בקשת יהודה (יא-יג) - יוסף התודע אל אחיו ושלחם
 אל אביו (יד-כ"ד).

כ לאיש. בקצת כ"י: לאיש-ביתו. כלו' לאשר על ביתו. - לאמר. בקצת כ"י:

ז אתו לבדו אָקח לעֲבֹד וְאַתֶּם תִּלְכוּ בְשָׁלוֹם לְבֵיתְכֶם: וַיְהִי בְחֻשְׁשׁוֹ
 בְּבִלְיָהֶם בְּגִדוֹל הַחַל וּבְקִטְוֹן כִּלְהָ וַיִּמְצָא בְּאַמְתַּחַת בְּנִגְמִין הַקָּטָן
 ח וַיִּחְרְדוּ: וַיִּקְרְעוּ שְׁמֵלוֹתֵיהֶם וַיִּשְׂאוּ עַל-חֲמוּרֵיהֶם וַיָּשׁוּבוּ הָעִירָה
 ט וַיָּבֹאוּ אֶל-בֵּית יוֹסֵף וַיִּשְׁמְחוּ לוֹ כָּלֶם אַפְסִים אֲרָצָה: וַיֹּאמֶר אֲלֵיהֶם
 יוֹסֵף הֲרַעוּתֶם אֲשֶׁר עֲשִׂיתֶם וַיֹּאמְרוּ אֵלָיו מִה-נֹאמַר וּמִה-נִּצְטַדֵּק
 אֲדוֹנֵינוּ מִצָּא הַטָּאָת עֲבָדֶיךָ הַזֶּה אֲנַחֲנוּ עֲבָדִים לֹא-דוֹנֵינוּ וְחֲמוּרֵינוּ
 י לָךְ: וַיֹּאמֶר אֲלֵיהֶם יוֹסֵף אֶת-הָאֱלֹהִים אֲנִי רָא אֶתֶּם לָבוּ לְבַתְּיָכֶם
 וְאֶחְיִיכֶם הַקָּטָן וַיְהִי עֲבָד לִי כִי רַע עֲשִׂיתֶם הֲלֹא תִדְעוּ כִּי-יִאָהֵב
 יא אָדָם אֶת-גִּבְיָעוֹ וְכִי אֲשַׁמָּה בְּגִבְיָע הַזֶּה וְתִגְנְבוּ אֹתוֹ מִמֶּנִּי: וַיֹּאמֶר
 יב יְהוָה כִּי אֲדוֹנִי אֲדַבֵּר דְּבָר בְּאָזְנִי אֲדוֹנִי שְׁנֵי אַחִים יִלְדָה אִמּוֹ
 לְעַבְדָּךָ אֲבִינוּ וַיֵּצֵא הָאֶחָד וַיֹּאבֵד וְלֹא נִמְצָא וְהוּא לְבָדוֹ נִשְׁאַר
 יג מֵאִמּוֹ וְעַבְדָּךָ אֲבִינוּ אֶהְיֶה וְנִשְׁשׂוּ קְשׁוּרָה בְּנַפְשׁוֹ: וַיְהִי בְּבֹאֲנוּ
 יד אֶל-עַבְדָּךָ אֲבִינוּ וְהִנֵּעַר אֵין אֶתְנוּ גַּםת וְאֶבְדְנוּ אֶת-אֲבִינוּ בְּגִזּוֹן עַד
 יוּמָת: אֲשֶׁב אֲנִי עַבְדָּךָ לְבָדִי תַחַת הַנֵּעַר עֲבָד לֹא-דוֹנִי וְהִנֵּעַר יִלְךָ
 טו עִם-אֲחָיו כִּי עַרְבִיתוֹ מִיַּד עַבְדָּךָ אֲבִינוּ וְאִם-לֹא הִשְׁיִבֹתוֹ וְחֻטָּא
 טז עַבְדָּךָ לְאֲבִינוּ כְּלֵי-הַיָּמִים: וַיִּרְא יוֹסֵף אֶת-לֵב כָּלֶם כִּי שָׁוָה אִישׁ
 זז אֶת-רַעְהוֹ (וְהוּא) לְטוֹבָה וְלֹא יָכַל לְהִתְאַפֵּק וַיִּגַּד לָהֶם כִּי יוֹסֵף
 חז הוּא: וַיְדַבֵּר עִמָּהֶם וּבְלִשׁוֹן הַעֲבָרִית וַיִּפֹּל עַל-צַוְאַרְיָהֶם וַיִּבְרָךְ
 טט וְהִמָּה לֹא הִכִּירָהוּ וַיַּחֲלוּ (וְהֵם) לְבַפּוֹת: וַיֹּאמֶר אֲלֵיהֶם אֶל-תִּכְבְּוּ
 יי עָלַי מִהְרֵי וְהִבִּיאוּ אֶת-אֲבִי אֵלָי וַיִּרְאֵנִי בְּטָרֶם יָמוֹת וְעֵינַי בְּנִגְמִין
 יג אֲחֵי רֵאוֹת: כִּי זֶה הַשְּׁנָה הַשְּׁנִית רָעַב וְעוֹד חֲמֵשׁ שָׁנִים [וְאֲשֶׁר]
 יד אֵין קָצִיר וְאֵין פְּרִי-עֵץ וְאֵין חֲרִישׁ: מִהְרֵי רָדוּ אֶתֶּם וּבְמִיָּכֶם וְאֶל-
 טו תֵּאבְדוּ בְּרָעַב וְאֵל מַעֲצָבוֹ וְעֲלִיכֶם וְעַל-מִקְנֵיכֶם כִּי לֹא-שָׁפַט שְׁלַחְנִי
 טז יְיָ לְפָנֵיכֶם לְחַיּוֹת עִם רָב: וְהַנְדַתֶּם לְאֲבִי כִי עוֹדְנִי חֵי וְאַתֶּם
 יז הַנְּה רְאִיתֶם אוֹתִי כִי שָׁמְנִי יְיָ אָב לְפָרְעָה וּלְמַשֵּׁל בְּבֵיתוֹ וּבְכָל-
 יח אֲרָץ מִצְרָיִם: וְהַנְדַתֶּם לְאֲבִי אֶת-כָּל-כְּבוֹדִי וְכָל-אֲשֶׁר חֲנַנִּי יְיָ עֲשָׂר
 יט וְכָבוֹד: וַיִּתֵּן לָהֶם בְּדַבֵּר פָּרְעָה עֲגָלוֹת וְצִדָּה לְדָרֶךְ וַיִּתֵּן לְכָלֶם
 כ כַּנְדִּי שֵׁשׁ וְכֶסֶף: וְלְאֲבֵיהֶם שְׁלַח פָּרְעָה שְׁמֵלוֹת וְכֶסֶף וְעֲשָׂרָה

ז-טו ואמרת. - הקטן ויחידו. רק בקצת כ"י. - לך. רק CD. - ויפל על כושי: ויחבק. -
 טו ויראני בטרם ימות. כושי: ואראנו בטרם אמות. - ועיני... ראות. הכושי משובש.
 יח והשוה ברא' מיה י"ב. - מהרו. חסר A. - בדבר. בקצת כ"י נוסף: פי. - חרד בלבו.
 כב ברא': פג לבו. - ותחי רוחו. A: ויתחדשו חיי רוחו. -

כג חמורים לשאי קר וישלחם: ויעלו ויגידו לאביהם כי יוסף חי וקר
 כד הוא משביר לקל-עמי הארץ ומושל בקל-ארץ מצרים: ולא האמין
 אביהם כי חרד בלבם וקראתו את-העגלות אשר שלח יוסף ותתחדש
 ותחי רוחו ויאמר רבלי כי יוסף חי ארד ואראנו בטרם אמות:
 מד ויקם ישראל מחוברון מביתו בראש החדש השלישי וילך
 בדרך באר שבע וינבח וקחים לאלהי אביו ויצחק בשבעה לחדש
 כ שהוא: וינפר יעקב את-החלום אשר חלם בבית-אל ויירא לרדת
 ג מצרימה: ויהי בקשבו לשלח ליוסף לבוא אליו והוא לא ירד
 ד וישב שם שבעת ימים אולי יראה [ב]מראה הנשכ אם-יגד: וישע
 חג קציר הבפורים מתבואה ושנה כי אין בקל-ארץ קנען מלא
 החסן ורע בארץ כי הנה הרעב הוא לקל-החנה והבהמה והעוף
 ה והאדם: ובששה עשר בו נראה אליו ויִאמר אליו יעקב יעקב
 ויאמר הנני ויאמר אליו אני אלהי אבותיך אלהי אברהם ויצחק
 ואל-תירא מרדה מצרימה כי לגוי גדול אשימה שם: אנכי ארד
 עמה ואנכי אעלה אל-הארץ הזאת [גפה] תקבר יוסף ישית ידו על-
 ז עיניה אל-תירא רד מצרימה: ויקם הוא בגיו ובגיר-קניו וישאו את-
 ח אביהם וקליהם בעגלות: ויקם ישראל מבאר שבע בששה עשר
 ט לחדש שהוא השלישי וילך ארצה מצרים: וישלח ישראל את-
 י יהודה בנו לשקנו אל-יוסף לראות את-ארץ גשן כי שמה אמר יוסף
 לאתיו לבוא לשבת שם להיות קרובים אליו: וסובה היא בארץ
 יא מצרים וקרובה אליו לקלם ולבהמה: ואלה שמות בני יעקב
 יב הבאים מצרימה עם-יעקב אביהם: ראובן בכור ישראל ואלה
 יג שמות בניו סנוף ופלוא ותצרון וכרמי עמשה: שמעון ובניו ואלה
 שמות בניו ימואל וגמין ואהר ויבין ויצחר ושואל בן-הבגננית
 יד שבועה: לוי ובניו ואלה שמות בניו גרשון קהת ומררי ארבעה:
 טו-ז ויהודה ובניו ואלה שמות בניו שלה וסרע ונרח ארבעה: יששכר
 יז ובניו ואלה שמות בניו תולע וסנה וישוב ושמרון עמשה: ובלון
 יח ובניו ואלה שמות בניו סרד ואלון ויתלאל ארבעה: ואלה בני

מד יעקב חגג חג הביכורים וירד מצרימה על פי הבכורה (א'י) - שמות צאצאיו (יא-לד).

ה-ו מח [ב]רון. בכושי: מחרן. - אלהי אבותיך. חסר CD. - אעלך. נ"א:
 ז אוליכך. - אלה ארץ הזאת. נ"א: ובארץ הזאת. - ויקם. נ"א: ויקומו (וכן Ch). -
 חיד-כבויקם. נ"א: ויסע. - גרשון. בכושי: גדשון (בדלית). - ארבעים וארבעה. יחד

יעקב ובניהם הבאים עם-יעקב אביהם מצרימה עשרים ותשעה
 יט ויעקב אביהם עמהם ויהיו שלשים: ובני זלפה שסחת לאה אשת
 כ יעקב אשר ילדה ליעקב גד ואשר: ואלה שמות בניהם הבאים
 כא עמהם מצרימה: בני גד צפיון וסגי ושני ואצבן ונערי ונרואלי
 כב ונארודי שמונה: ובני אשר ימנה וישנה וישון ובריעה ושרח אחותם
 כג ששה: כל-הנקשש ארבעה עשר ויהיו כל-ובני-לאה ארבעים
 כד וארבעה: ובני רחל אשת יעקב יוסף ובגומין: ויגלדו ליוסף
 במצרים לפני בוא אביו מצרימה אשר ילדה-לו אסנת בת פוטיפרע
 כה כהן און מנשה ואפרים שלשה: בני בגומין כלע ובקר ואשבל גרא
 כו ונעמן ואסי וראש מרים וחסים וארד אחד עשר: ויהי כל-נקשש
 כז רחל ארבעה עשר: ובני בלעה שסחת רחל אשת יעקב אשר
 כח ילדה ליעקב דן ונפתלי: ואלה שמות בניהם הבאים עמהם
 כט מצרימה בני דן חשים ושמון ואסודי ויוחא ושלמה] ששה: וימותו
 ל במצרים בשנת בואם וישאר לדן חשים לבדו: ואלה שמות בני
 לא נפתלי הנצאל וגוני ונצר ושלם ואיוי ששה: וימת איוי במצרים
 לב אשר נולד אחרי שנת הרעב: ויהיו כל-נקשש ובני רחל עשרים
 לג וששה: וכל-נקשש יעקב הבאה מצרימה שבעים נפש ואלה הם
 בני ובני בניו קלם שבעים וחמשה וחמשה אשר מתו במצרים
 לד אשר לא נשאו נשים ובנים לא היו להם: ובארץ כנען מתו
 ליהודה שני בניו ער ואון ובנים אין להם ויקברו בני ישראל
 את-המתים וישמו בין שבעים הגוים:

מה ויבוא ישראל ארצה מצרים ארץ גשן בראש החרש הרביעי
 ב בשנת שמים לשבוע השלישי ליובל הארבעים וחמשה: ויבוא
 יוסף לקראת אביו יעקב ארץ גשן ויפל על-צווארי אביו ויבך:
 ג ויאמר ישראל אל-יוסף אמותה הפעם אחרי ראיתי אותך ועתה
 ברוך יי אלהי ישראל אלהי אברהם ואלהי יצחק אשר לא-מנע
 ד רחמי וחסדו מעבדו יעקב: רב-לי ראיתי פניך ועודני חי כי אמת

כה-לד עם יעקב. - וארד. בכושי: נאצון. - וישמו בין שבעים הגוים. כלו נשתקעו
 בתוך הגוים. -

מה יוסף פגש את אביו ונתן לו את גושן (א'-ז) - יוסף קנה את כל ארץ מצרים ויושביה לפרעה (ח)-
 י"ב) - יעקב מת ונקבר בחברון (י"ג-ט"ו) - ספריו וספרי אבותיו נתן ללוי (ט"ז).

ז-ו-1 ויפל על. בכושי: ויחבק את. - וברעמסס. בכושי: נמסינה. - די מחסורם.

הַמַּרְאָה אֲשֶׁר רָאִיתִי בְּבֵית-אֵל בְּרוּךְ יְיָ אֱלֹהֵי לְעוֹלָם וָעֶד וּבְרוּךְ
ה שְׁמוֹ: וַיֵּאכַל יוֹסֵף וְאָחָיו לֶסְנִי אֲבִיהֶם לֶחֶם וַיִּשְׂתּוּ יָזֶן וַיִּשְׂמַח וַיִּעֲלֵב
שִׂמְחָה גְדוֹלָה מְאֹד כִּי רָאָה אֶת-יוֹסֵף אֲבָל עִם-אָחָיו וְשִׂמְחָה לִסְנִי
וּבְרוּךְ אֶת-בִּירָא הַכֹּל אֲשֶׁר שָׁמְרוּ וַיִּשְׁמְרוּ-לוֹ אֶת-שָׁנִים עָשָׂר בְּנֵי־וְ:
ו וַיִּתֵּן יוֹסֵף לְאָבָיו וּלְאָחָיו מִתְּנֶה לְשָׁבֶת בְּאֶרֶץ גִּשְׁן וַיְבַרְעֵמָסָם וַיְבַלְּ-
בְּבִיבּוֹמֵיהֶם אֲשֶׁר הוּא מוֹשֵׁל וַיְבָהֶן לִסְנֵי פְרַעֲה וַיִּשְׁבּוּ וַיִּשְׂרָאֵל וּבְנָיו
בְּאֶרֶץ גִּשְׁן בְּמִיטַב אֶרֶץ מִצְרַיִם וַיִּשְׂרָאֵל בְּדִמְאָה וַיִּשְׁלֹשִׁים שָׁנָה
ז בְּבֹאוֹ אֶרְצָה מִצְרַיִם: וַיְכַלְכַּל יוֹסֵף אֶת-אָבָיו וְאָחָיו וּמְקַנְיֵיהֶם בְּלֶחֶם
ח דִּי-מִחְסוֹדָם לְשָׁבַע שְׁנֵי הָרְעָב: וַתַּעֲנֶה אֶרֶץ מִצְרַיִם מִפְּנֵי הָרְעָב
וַיֵּאסֹף יוֹסֵף אֶת-כָּל-אֲדָמַת אֶרֶץ מִצְרַיִם לְפָרַעֲה בְּשֶׁבֶר וְהָאֲנָשִׁים
ט וּבְהִמָּתָם וְהַכֹּל קָנָה פְרַעֲה: וַתְּבַלְיָנָה שְׁנוֹת הָרְעָב וַיִּתֵּן יוֹסֵף לְעַם
אֲשֶׁר בְּאֶרֶץ מִצְרַיִם זֶרַע לְמַחְנֶה וְלִזְרַע בְּשָׁנָה הַשְּׁמִינִית כִּי מָלֵא
י הַיָּאוֹר בְּכָל-אֶרֶץ מִצְרַיִם: כִּי בְּשָׁבַע שְׁנֵי הָרְעָב לֹא הִשְׁקַתָּה לְבַד
מִמְקוֹמוֹת אֲחָדִים עַל-גְּדוֹת הַיָּאוֹר וַעֲתָה עֲלָה וַיִּוָּרְעוּ מִצְרַיִם אֶת-
יא הָאֲדָמָה וַתַּעַשׂ הַרְבֵּה כָּר בְּשָׁנָה הַהִיא: וְהַשָּׁנָה הַהִיא הָרֵאשׁוֹנָה
יב לְשָׁבוּעַ הַרְבִּיעִי לַיּוֹבֵל הָאֲרֻבָּעִים וַתִּמְשָׁה: וַיִּקַּח יוֹסֵף מִהַבָּר אֲשֶׁר
זָרְעוּ חֲמִישִׁית לְמִלְךָ וְאֲרָבַע גְּדוֹת הוֹתִיר לָהֶם לְמַחְנֶה וּלְזֶרַע וַיִּשְׂמְחוּ
יג יוֹסֵף לַחֵק לְאֶרֶץ מִצְרַיִם עַד-הַיּוֹם הַזֶּה: וַהֲיִי וַיִּשְׂרָאֵל בְּאֶרֶץ מִצְרַיִם
שָׁבַע עֶשְׂרֵה שָׁנָה וַיְהִי כָל-יְמֵי חַיָּו שְׁלֹשָׁה יוֹבְלִים שָׁבַע וְאֲרָבָעִים
ומֵאָה שָׁנָה וַיָּמָת בְּשָׁנַת אֲרָבַע לְשָׁבוּעַ הַחֲמִישִׁי לַיּוֹבֵל הָאֲרָבָעִים
יד וַתִּמְשָׁה: וּבְרוּךְ וַיִּשְׂרָאֵל אֶת-בְּנָיו לִסְנֵי מוֹתוֹ וַיְגַד לָהֶם אֶת-כָּל-אֲשֶׁר
יָקְרָאָם בְּאֶרֶץ מִצְרַיִם וּבְאֲחֵרִית הַיָּמִים כֹּאֲשֶׁר יָבֹא עֲלֵיהֶם וַיְגַד
טו לָהֶם הַכֹּל וַיְבָרְכֵם וַיִּתֵּן לְיוֹסֵף שְׁנֵי חֲלָקִים בְּאֶרֶץ: וַיִּשְׁכַּב עִם-
אֲבוֹתָיו וַיִּקְבֹּר בְּמַעְרַת הַמַּכְפֵּלָה בְּאֶרֶץ כְּנַעַן בְּקִרְבַּת אֲבִרְהָם אָבִיו
טז בְּקִבְרֵיהֶם אֲשֶׁר כָּרָה לְנַפְשׁוֹ בְּמַעְרַת הַמַּכְפֵּלָה בְּאֶרֶץ חֲבֵרוֹן: וַיִּתֵּן
אֶת-כָּל-סִסְרְיוֹ וְסִסְרֵי אֲבוֹתָיו לְלוֹי בְּנֵו וּלְחֻדָּשָׁם לִסְנֵי עַד-הַיּוֹם הַזֶּה:

ח-ט בברא': לפי הטף. - ותענה. פירוש הוא ללשון ותלה שבברא' מזו יג. - ולזרע.
י ברומי נוסף: את האדמה. - כי מלא היאור. כלו' עלה. - לא הושקתה. ברומי:
יב לא עלה ולא השקה. - ותעש. ברומי: ויקצרו. - מה בר אשר זרעו. ברומי: מכל
יד-טו אשר צמח בארץ מצרים. - ויש ימהו יוסף. ברומי נוסף: בארץ מצרים. יקראם. A
טז נוסף: ויברכם. - ויש כב. בכושי וישן. ופירושו: ויאסף אל. - אבותיו. ברומי:
אביו. -

מו ויהי אחריו מות יעקב וירבו בני ישראל בארץ מצרים ויהיו
 לעם רב ויהיו כלם שלמים בלבם לאהב אה את אחיהו וירבו
 ויעצמו מאד ועשרה שבעות שנים כל ימיהני יוסף ואשר חי
 ב אחריו אביו: ואין ששן ואין בל-רע כל ימיהני יוסף ואשר חי
 ג אחריו יעקב כי כבדו כל-מצרים את-בני ישראל כל-ימיו: ונמת
 יוסף בן-מאה ועשר שנה שבע עשרה שנה ישב בארץ גנען ועשר
 שנים ישב בהיותו עבד ושלש שנים בבית-הספר ושמונים שנה
 ד תחת המלך במשלו על-כל-ארץ מצרים: ונמותו כל-אחיו וכל-
 ה הדור ההוא: ויצו את-בני ישראל לפני מותו להעלות את-עצמותיו
 ו ביום צאתם ממצרים: וישביעם על-דבר עצמותיו כי ידע כי לא-
 יוסיפו מצרים להוציאו ולקברו בארץ גנען כי מקרון מלך גנען
 ה יושב בארץ אשור נלחם בבקעה עם-מלך מצרים ונמתהו שם
 ז וירדף אחריו מצרים עד-שערי ארמון: ולא יכל לבוא ולתוכה
 כי מלך מלך אחר חדש על-מצרים ויחזק ממנו וישב לארץ גנען
 ח ויסקרו שערי מצרים ואין-בא מצרימה: ונמת יוסף ביובל הארבעים
 ונששה ההוא בשביע הששי בשנה השנית ויקברהו בארץ מצרים
 ט ונמותו כל-אחיו אחריו: ויצא מלך מצרים להלחם במלך גנען
 ביובל הארבעים ושבעה ההוא בשביע השני בשנת שתים ויוציאו
 בני ישראל את-עצמות כל-בני יעקב מלבד עצמות יוסף ויקברון
 י בשנה במערת המכפלה בקהר: וישבו רבים מצרימה ומעטים
 יא נשארו מהם בקרי מקרון וישאר עמרים אביו עמהם: ויגבר מלך
 יב גנען על-מלך מצרים ויסקר את-שער מצרים: ויחשב מחשבה רעה
 יג על-בני ישראל לענותם ויאמר לאנשי מצרים: הנה עם בני-ישראל
 סרו ורבו ממנו הקה נתחבמה להם סן-ירבו וענינום בעבודה סן-
 תקראנו מלחמה ונלחמו הם בנו וסן-וקספו על-האוב ועלו מארצנו
 יד כי לבם ופניהם לארץ גנען: וישם עליהם שרי עבודה לענותם

מו התרבותם והצלחתם של בני ישראל במצרים (א'-ב) - מות יוסף (ג'-ה) - במלחמה שהיתה בין מצרים
 וכנען העלו עצמותיהם של בני יעקב, חוץ מעצמות יוסף, וקברום בחברון (ו'-י"א) - מצרים לוחצים
 את בני ישראל (י"ב-ט"ז).

ד סוף הכתוב הראשון נמצא רק בקצת כ"י. - וימותו. נ"א: וימת (הוא) וכל. -
 ה-ו- ביום צאתם. בכושי: בימים אשר יצאו. - מקרון. נ"א: מפמרון. - ממנו. א: מהם. -
 ז-יב ואין בא מצרימה. בקצת כ"י נוסף: ואין יוצא. - שער. נ"א: שערי. - ויחשב. -
 יד הרומי כתב בטעות: ויחשב מלך כנען. - לענותם בסבל. כך בכושי. והשוה שמות א"י א

בסביל וינצוים ויבנו ערי מסקנות לפרעה את-סיתם ואת-דעמסם ויבנו
 את-קל-החמות וקל-הקירות הנוסלים אשר בערי מצרים: ויעבדוהם
 בלחם וכאשר יענום בן ירבו וכן יעצמו: ויחשבו אנשי מצרים את-
 בני ישראל לשמאים:

ובשבוש השביעי בשנה השביעית ביוכל הארבעים ושבעה
 שהוא בא אביה מארץ כנען ויולידה בשבוש הרביעי בשנה הששית
 ליוכל הארבעים ושמונה והנמים ההם ימי צרה לבני ישראל:

ויצו פרעה מלך מצרים ומצות עליהם להשליך את-בניהם קל-
 הבן היולד היאורה: וישליכו בן שבעה ירחים עד-יום הקדחת אותה

ותצאנה אמה שלשה חדשים ויגדו עליה: ותעש לה תבה ותתקרה
 בגזת ובחמר ותשימה בעשב על-שפת היאור ותשימה בתוכה
 שבעת ימים ואמה תבוא בלילה ומיניקה וביום תשמר עליה מרים

אחותה מהעופות: ובמים ההם באה חרמות בת-פרעה לרחץ ביהאור
 ותשמע את-קולה כי תבכה ותאמר לנערות אשר לה להביאה

ותביאנה אותה אליה: ותוצא אותה מן-התבה ותרחם עליה:
 ותאמר לה אחותה האלף וקראתי לה אחת מן-העבריות אשר

תגדל ומיניק לה את-הילד ותאמר לבי: ומלך ותקרא לאמה
 ליוקבד ותתן-לה שברה ותגדלה: ויהי כאשר גרלת ויעלה אל-

בית פרעה ותהי לו לבן וילמדו עמם אביה ססר וקבלותה שלשה
 שבעות הביאה אל-מצר המלכות: ותהי בחצר שלשה שבעות

שנים עד-יום צאתה ממצר המלכות ותרא מצרי מכה רעה מבני
 ישראל ותהנהו ותשמנהו בחול: ויהי ביום השני ותמצא שנים

מבני ישראל נצים ותאמר לרשע למה תכה רעה: ויקצה ויסר
 אפו ויאמר מי שמה שר ושוסט עלינו הלקחני אתה אומר כאשר

הרנת את-מול את-המצרי ותירא ותברח בגלל הך-בר הנה:

שרי מסים למען ענותם בסבלותם. - ערי מסכנות. בכושי: ערים בצורות (כמו בע'). -
 וכל-הקירות. נראה שהוא חסר. ושיעורו: ויקוממו את כל-הקירות. -

מז לידת משה (א' ד') - משה נלקח לבן לבת פרעה (ה' ט') - הוא המית איש מצרי וברח ממצרים (י' י"ב).
 ד-ה בע שב. כך, ולא בסוף. - תרמות. א: תרמותה. - לנערות. בכושי: לעבריות.
 שטעה במלה היוונית αβρααμ (ביוונית נערה αβραα) וחשב שענינה עבריות. וברומי נכון:
 ו-ס puellae. - ותוצא. בקצת כ"י: ותוצאנה. - אל בית פרעה ותהי לו. נ"א: אל בת
 יא-יב פרעה ותהי לה (וכן גורס Ch). - רעך. בכושי: אחיך. - שר ושוסט. בכושי: מלך ושר. -

מח ובשנה הששית לשבוע השלישי ליובל הארבעים ותשעה
 הלקח ותשב שם חמשה שבעות ושנה אחת ותשב מצרומה בשבוע
 ב השני בשנה השנית ביובל החמשים: ואתה ידעת את אשר יאמר
 לך בהרסיני ואשר בקש לעשות עמה השר משטמה בשוקה
 ג מצרומה בדרך ובהיותה בסקה: הלא בקל פחו בקש להרקה
 ולהושיע את המצרים מגיה בראתו אותה כי נשלחת לעשות
 ד שפטים ונקמה במצרים: ואצילך מידו ובעש אתות ומופתים אשר
 ה נשלחת לעשות במצרים בסרעה ובקל-ביתו ובקדו ובקמו: ויעש
 יי בהם נקמה גדולה על-אדות ישראל וינגעם ויגם בהם ובקסרדע
 ובתושים ובקרב ובשחין רע פורח אכעבעות ובהמתם בקמות
 ובאבני ברד אשר בלה בו כל הצומח להם ובארבה אשר אכל
 את-הנתר הנתר להם מן-הברד ובחשך ונבבברי אדם ובהמה
 ו בקל-אלהיהם עשה יי נקמה וישרסם באש: והכל נשלח בנה
 למען מעשה שרם ועשה ותדבר למלך מצרים ולפני כל-עבדיו
 ז ולפני עמו: והכל הנה בקרה עשרה שפטים גדולים רעים באו
 ח על-ארץ מצרים למען תקם נקמת ישראל: והכל עשה יי בעבור
 ישראל ובקרתו אשר קרת עם-אברהם להנקם בהם באשר העבדום
 ט מצרים בלח: והשר משטמה התקומם עליה ויבקש להפיל בידי
 י סרעה ויעזר לחרטמי מצרים ויעמדו ויעשו לטניה [בטניהם]: הרע
 יא נתנום לעשות והרסואה לא הרשינו להם להעשות על-ידם: ויגם
 יב יי בשחין רע ולא יבלו לעמד כי האכדנום מעשות נסאות אחר:
 ובקל-אות ומופת בוש השר משטמה עד-אשר התגבר ויקרא
 למצרים לרדת אמריה בקל-חיל מצרים ברקבם ובקשיהם ובקל-
 יג עמי מצרים הרבים: ואעמד בין מצרים ובניה וישראל ונצל
 יד את-ישראל מידם ומיד מצרים ויציאם יי בקרבה: וקל-העם אשר

מח משה חזר ממדין למצרים - משטמה רצה להמיתו בדרך (א-ג) - עשר המכות (ד-י"א) - יציאת ישראל
 ממצרים ומפלתם של המצרים בים סוף (י"ב-י"ט).

ב ותשב שם. בארץ מדין (כך ברומי). - [בהיותך ב]סכה. בכושי: בדרך חג
 הסכות, והוא לשון קשה. וברור שהיה כאן לשון מעין: בהיותך בסכה (השנה שמות ד'
 כ"ד: ויהי בדרך במלון ויפגשהו). כיוצא בזה הרומי: in via in qua praeteristi eam in
 ה refectioe. - ויכם. בכושי: ויהרגם. וטעות המתרגם היא שלא תפס המשמעות הראשונה
 של הכה ומסר במשמעות השניה. - וביתושים. מתאים לכנים שבמקרא. - ובערוב.
 יג בכושי: זבובי כלב. - וביןך. חסר בקצת כ"י. - ונצל. ניא: ואצל. - מידם. א:

הוציא לרדף אֶמְרֵי יִשְׂרָאֵל יְהִי אֱלֹהֵינוּ בְּתוֹךְ הַיָּם בְּמַעֲמָקָי
 תְּהוֹם תַּחַת בְּנֵי יִשְׂרָאֵל כַּאֲשֶׁר הִשְׁלִיכוּ אֲנָשֵׁי מִצְרַיִם אֶת-בְּנֵיהֶם
 הַיְאֹוֹרָה וַיַּעַשׂ נִקְמָה בְּאֶלְפֵי אֶלְפֵיהֶם וְאֵלֶּף גְּבוּרִים וְאַמִּיּוּצִים סָבְעוּ
 טו בַּעֲבוּר יְלָד אֶחָד מִבְּנֵי עַמֶּךָ אֲשֶׁר הִשְׁלִיכוּ הַיְאֹוֹרָה: וּבַיּוֹם הַהִיאָרְבַּעָה
 עָשָׂר וּבַיּוֹם הַחֲמִשָּׁה עָשָׂר וּבַיּוֹם הַשִּׁשָּׁה עָשָׂר וּבַיּוֹם הַשְּׁבַעָה עָשָׂר
 וּבַיּוֹם הַשְּׁמוֹנֶה עָשָׂר הָיָה הַיָּם מְשֻׁטָּמָה אָסוּר וְעֶצוּר מֵאֶמְרֵי בְּנֵי
 טז יִשְׂרָאֵל לְכָל יִשְׁטוּן עַל-בְּנֵי יִשְׂרָאֵל: וּבַיּוֹם הַתְּשָׁעָה עָשָׂר שִׁתְּחַנְוִהוּ
 יז לְמַעַן יַעֲזֹר לְמִצְרַיִם לְרַדֵּף אֶמְרֵי בְּנֵי יִשְׂרָאֵל: וַיִּקְבֹּד אֶת-לִבָּם
 וַיִּחַזְקוּם וַיִּתְחַזַּק מֵאֵת יְיָ אֱלֹהֵינוּ לְהַכּוֹת אֶת-מִצְרַיִם וּלְהַשְׁלִיכֵם בְּתוֹךְ
 יח הַיָּם: וּבַיּוֹם הַחֲמִשָּׁה עָשָׂר אֶסְרְגֶהוּ לְכָל יְלָשׁוֹן עַל-בְּנֵי יִשְׂרָאֵל
 בַּיּוֹם אֲשֶׁר בּוֹ יִשְׁאַלוּ כָּלִים וְשִׁמְלוֹת מֵאֲנָשֵׁי מִצְרַיִם כְּלִי-קֶסֶף וְכִלֵּי
 זָהָב וְכִלֵּי נְחֹשֶׁת וַיִּכְזְבוּ אֶת-מִצְרַיִם תַּחַת הָעֵבְרֹת אֲשֶׁר הִעֲבִידוּם
 יט בְּכַחַ: וְלֹא הוֹצֵאנוּ אֶת-בְּנֵי יִשְׂרָאֵל מִמִּצְרַיִם רִיקָם:
 מט זָכוּר אֶת-הַמַּצְנֶה אֲשֶׁר צִוָּה יְיָ בְּדָבָר הַפֶּסֶח לַעֲשׂוֹתוֹ בְּעֵתוֹ
 בְּאֶרְבַּעָה עָשָׂר לַחֹדֶשׁ הָרִאשׁוֹן לְזָכוֹר בְּטָרָם יַעֲרֹב וּלְמַעַן יֵאָקְלֶהוּ
 ב כִּלְיָה עֲרֹב הַחֲמִשָּׁה עָשָׂר מֵעַת בּוֹא הַשָּׁמֶשׁ: כִּי הַיּוֹם הַזֶּה רֵאשִׁית
 הַחֵג הוּא וְרֵאשִׁית הַשְּׂמֵחָה וְאַתֶּם תִּשְׁבּוּ וְאַבְלַתֶּם אֶת-הַפֶּסֶח
 בְּמִצְרַיִם וְכָל-חַיֵּי-מִשְׁטָמָה נִשְׁלַחוּ בְּמִצְרַיִם לְהַרְג לְ-בְכוֹר בְּאֶרֶץ
 מִצְרַיִם מִבְּכוֹר פֶּרְעֵה עַד-בְּכוֹר הַשְּׂפֹחָה הַשְּׂבוּיָה אֲשֶׁר אַחֲרֵי
 ג הַרְסוּם וּבִבְהֵמָה: וְזֶה הָאוֹת אֲשֶׁר נָתַן לָהֶם יְיָ בְּכָל-בַּיִת אֲשֶׁר
 שְׁמוֹ עַל שַׁעְרֵי דָם שֶׁהַ בְּנֵי-שָׁנָתוֹ לֹא יָבֹאוּ לְבֵיתוֹ לְהַרְג כִּי יִפְסְחוּ
 ד עֲלָיו לְמַעַן יִנָּצְלוּ כָל-אֲשֶׁר בַּבַּיִת כִּי אוֹת הַדָּם בִּשְׁעָרוֹ: וַיַּעֲשׂוּ
 ה וּצְבָאוֹת יְיָ כִּכְל אֲשֶׁר צִוָּה יְיָ וַיַּעֲבְרוּ עַל-כָּל-בְּנֵי יִשְׂרָאֵל וְלֹא
 בָּאָה עֲלֵיהֶם הַמַּגֵּפָה לְהַשְׁחִית מֵהֶם כָּל-נֶפֶשׁ מִהַבְּהֵמָה וְעַד-הָאָדָם
 ה וְעַד-הַקָּלֵב: וַתְּהִי בְּמִצְרַיִם מַגֵּפָה גְדוֹלָה מְאֹד וְאִין-בַּיִת [בְּמִצְרַיִם]
 ו אֲשֶׁר אִין שֵׁם מֵת וּבְכִי וּיְלָלָה: וְכָל-יִשְׂרָאֵל יוֹשְׁבִים וְאֶבְלִים אֶת-

טו מידו. - ומיד מצרים. BD: ומיד עם-מצרים. A: ומיד עמו. - פתח-נוהו. בכושי
 יח בטעות: פתח-נום. - וביום החמשה עשר. בכ"י יש חילופי נוסחאות: השבעה עשר.
 הארבעה עשר. -

הפסח והלכתו.

טז שמו. Ch גורס: ראה. - [צבאות ה']. בנוסח הכושי יש חילופי נוסחאות. -
 ג-ד ויעברו. סבירין: ויפסחו. - ומעבודותם. נ"א: ומהעבודה הקשה. - את-היום הזה.

בִּשְׁנַת הַפֶּסַח וְשִׁתִּים יוֹן וּמִהַלְלִים וּמִקְסָאִים וּמִקְרָבִים אֵת יי אֱלֹהֵי
 ז אֲבֵיהֶם וּנְכוּנִים לְצֵאת מֵעַל מִצְרַיִם וּמַעֲבָדוֹתָם: וְזָכַרְתָּ אֶת־הַיּוֹם
 הַזֶּה כָּל־יְמֵי חַיֶּיךָ פֶּעַם בַּשָּׁנָה בְּיוֹמוֹ כָּכָל־חֻקְתּוֹ וְאֶל־תִּשְׁכַּח יוֹם
 ח מִיָּמָיו וּמִהַחֲדָשִׁים חֲדָשׁ: כִּי חֻק־עוֹלָם הוּא חֲרוּת עַל־לְחוֹת
 ט הַשָּׁמַיִם לְבְנֵי־יִשְׂרָאֵל לַעֲשׂוֹתוֹ כָּכָל־שָׁנָה וְשָׁנָה פֶּעַם בַּשָּׁנָה בְּכָל
 י הַרְוֵתֵיהֶם וְאִי־סוּף הַיָּמִים כִּי לְעוֹלָם הוֹשֵׁם: וְהָאִישׁ הַטְּהוֹר אֲשֶׁר
 יא לֹא יָבוֹא לַעֲשׂוֹתוֹ בְּעַת יוֹמוֹ לְהִבְיֹא קָרְבָן נִיחּוּם לִפְנֵי יי בְּיוֹם חֲגוֹ
 יב וְלֹאֲכַל וְלִשְׁתּוֹת לִפְנֵי יי בְּיוֹם חֲגוֹ וּנְכַרְתָּ הָאִישׁ הַהוּא הַטְּהוֹר
 יג וְהַקְּרוֹב כִּי קָרְבָן יי לֹא הִבְיֹא בְּעַתּוֹ וְנָשָׂא הָאִישׁ אֶת־עוֹנוֹ לְנַפְשׁוֹ:
 יד וּבָאוּ בְנֵי יִשְׂרָאֵל וַעֲשׂוּ אֶת־הַפֶּסַח בְּעַתּוֹ בְּיוֹם הָאֶרְבָּעָה אֲשֶׁר
 יא כִּי שָׁנִי חֻלְקֵי הַיּוֹם נִתְּנוּ לְאוֹר וּשְׁלִישִׁית לְעָרֵב: זֶה־הוּא אֲשֶׁר
 יב צִוְּךָ יי לַעֲשׂוֹתוֹ בֵּין הָעֲרָבִים: וְלֹא יִהְיֶה זָכָחוֹ כָּל־עַת הָאוֹר כִּי אִם
 יג בְּעַת קֶרֶב הָעָרֵב וְאֶכְלָהוּ לְעַת־עָרֵב עַד־שְׁלִישִׁית הַלַּיְלָה וְהַנּוֹתֵר
 יד מִכָּל־בְּשָׂרוֹ מִשְׁלִישִׁית הַלַּיְלָה שְׁנֵית בָּאֵשׁ יִשְׂרָפָהוּ: וְלֹא יִבְשְׁלָהוּ
 טו בַּמַּיִם וְלֹא יֵאכְלָהוּ גַּם כִּי אִם צָלִי וּמִקְשָׁל בָּאֵשׁ רֵאשׁוֹ עַל־קַרְבּוֹ
 טז וְעַל־בְּרַעְיוֹ יֵצְלָהוּ בָּאֵשׁ וְכָל־עֲצָם לֹא תִשְׁבַּר בּוֹ כִּי לֹא נִשְׁבְּרָה
 יז מִבְּנֵי יִשְׂרָאֵל כָּל־עֲצָם: עַל־כֵּן צִוְּךָ יי אֶת־בְּנֵי יִשְׂרָאֵל לַעֲשׂוֹת אֶת־
 טח הַפֶּסַח בְּיוֹם מוֹעֲדוֹ וְכָל־עֲצָם לֹא תִשְׁבַּר־בּוֹ כִּי יוֹם חֲגֵהוּא יוֹם
 טט מַצֵּה וְלֹא יַעֲבְרוּ בּוֹ יוֹם מִיּוֹם וְחֲדָשׁ מִחֻדָּשִׁים בְּיוֹם חֲגוֹ יַעֲשֶׂה:
 כ וְאַתָּה צִוּ אֶת־בְּנֵי יִשְׂרָאֵל וַעֲשׂוּ אֶת־הַפֶּסַח בְּיַמֵּיהֶם בְּכָל שָׁנָה פֶּעַם
 כא בַּשָּׁנָה בְּיוֹם מוֹעֲדוֹ וּבָא לְזָרוֹן לִפְנֵי יי נִיחּוּם וְלֹא תָבוֹא עֲלֵיהֶם
 כב מִנְּסָה לְהַרְגֵם וּלְנַגֵּף בַּשָּׁנָה הַהִיא בַּעֲשׂוֹתָם אֶת־הַפֶּסַח בְּמוֹעֲדוֹ כָּכָל־
 כג אֲשֶׁר צִוִּי: וְלֹא יֵאכַל מִחוּץ לְבַיִת מִקְדָּשׁ יי וְכָל־קֹהֵל עַד־תִּשְׂרָאֵל
 כד יַעֲשֶׂהוּ בְּמוֹעֲדוֹ: כָּל־אִישׁ אֲשֶׁר בָּא בְּיוֹמוֹ יֵאכְלָהוּ בְּבַיִת מִקְדָּשׁ
 כה אֱלֹהֵיכֶם לִפְנֵי יי מִבְּרַעְשָׁרִים שָׁנָה וּמַעֲלָה כִּי־כֵן נִתְּמַב וְהוֹחֵק
 כו לְאֶבְלֵי בְּבַיִת מִקְדָּשׁ יי: וְכִי יָבֹאוּ בְנֵי יִשְׂרָאֵל אֶל־הָאָרֶץ אֲשֶׁר
 כז יִקְחוּ אָרֶץ כְּנָעַן וְנָטְעוּ אֶת־מִשְׁכַּן יי בְּתוֹךְ הָאָרֶץ בְּאֶחָד מִשְׁכְּטֵיהֶם
 כח עַד־אֲשֶׁר יִבְנֶה מִקְדָּשׁ יי בְּאָרֶץ וּבָאוּ וַעֲשׂוּ אֶת־הַפֶּסַח בְּתוֹךְ מִשְׁכַּן

ח בקצת כ"י נוסף: לעשות אותו שנה שנה. - לבני ישראל. ברומי: לכלבני ישראל.
 יג-כ בכל שנה ושנה. ברומי: ביומו. - קרב הערב. ניא: גבול הערב. - ומבשל באש.
 יח-כ גראה שאינו אלא פירוש לצלי. - באחד משבטיהם. בכושי: באחד צבאותם. בית

יט וַיִּשְׁתַּמְדוּ לִפְנֵי יְיָ מִדֵּי שָׁנָה בְּשָׁנָה: וּבְיָמִים אֲשֶׁר יִקְנֶה בַּיּוֹם לְשָׁמַיִם יְיָ בְּאָרְצָה נִחְלָתָם יִלְכוּ שָׁמָּה וְשָׁחֲטוּ אֶת־הַסֶּסֶחַ בְּעֶרְבַּיִם בְּבוֹא הַשֶּׁמֶשׁ בְּשָׁלִישׁ הַיּוֹם: וְהִעָלוּ אֶת־הַדָּם עַל־קִבְּשׁ הַמִּזְבֵּחַ וְשָׂמוּ אֶת־חֲלָבֹו עַל־הָאֵשׁ אֲשֶׁר עַל־הַמִּזְבֵּחַ וְאָקְלוּ אֶת־בְּשָׂרֹו צְלִי־אֵשׁ בְּמִצַּר בַּיִת הַמִּקְדָּשׁ בְּשָׁמַיִם יְיָ: וְלֹא יִוָּכְלוּ לַעֲשׂוֹת הַסֶּסֶחַ בְּעֶרְיָהֶם וּבְקֶלֶת הָאֲרָצוֹת כִּי אִם לִפְנֵי מִשְׁכַּן יְיָ אוֹ לִפְנֵי הַבַּיִת אֲשֶׁר שָׂמוּ שׁוֹכְנֵי בּוֹ וְלֹא יִסּוּרוּ מֵאֲחֵרֵי יְיָ: וְאֵתָּה מֹשֶׁה צֹו אֶת־בְּנֵי יִשְׂרָאֵל וְשִׁמְרוּ אֶת־חֻקֵּי הַסֶּסֶחַ כַּאֲשֶׁר צִוִּיתִי לַעֲשׂוֹת שָׁנָה בְּשָׁנָה וּבְיוֹמוֹ וְחֹג הַמִּצּוֹת וְאָקְלוּ מִצֻּוֹת שְׂבָעַת יָמִים לַעֲשׂוֹת חֲגוֹ לְהֵבִיא קָרְבָּנֹו יוֹם יוֹם בְּשָׂבָעַת יָמֵי הַשְּׂמִיחָה הָאֵלֶּה לִפְנֵי יְיָ: עַל־מִזְבֵּחַ אֱלֹהֵיכֶם: כג כִּי בְּחֻשׁוֹן עֲשִׂיתֶם אֶת־חֲחֻג הַזֶּה בְּצִאתְכֶם מִמִּצְרָיִם עַד־עֲקֻרְכֶם אֶת־הַיּוֹם בְּמִדְבַר שׁוֹר כִּי עַל־שְׂמֹחַת הַיּוֹם כְּלִיתֶם אֹתוֹ: ג וְאֲחֵרֵי הַחֹק הַזֶּה הַנִּדְרָתִי לָךְ אֶת־יָמֵי הַשְּׂבָתוֹת בְּמִדְבַר סִינַי אֲשֶׁר בֵּין עֵילָם וּסִינַי: וְשְׂבָתוֹת הָאָרְצָה הַנִּדְרָתִי לָךְ בְּהַר סִינַי וְשְׂבָתוֹת הַיּוֹבְלִים בְּשְׂבָתוֹת הַשָּׁנִים הַנִּדְרָנוּ לָךְ וְשָׁנָתוֹ לָךְ הַזֹּדְעָנוּ לָךְ עַד־ בּוֹאָה אֶל־הָאָרְצָה אֲשֶׁר תִּנְחַלּוּ: וְשְׂבָתָה הָאָרְצָה בְּשְׂבָתוֹתֶיהָ בְּשְׂבָתָתָם ד כֹּה וְיָדְעוּ אֶת־שְׂנַת הַיּוֹבֵל: עַל־כֵּן שָׁמַתִּי לָךְ שְׂבָעַת שָׁנִים וַיּוֹבְלִים מִיָּמֵי אָדָם עַד־הַיּוֹם הַזֶּה אֲרַבְעִים וְחָמֵשׁ וְשָׁבָע אֲחֵד וַיִּשְׁמֵי שָׁנִים וְעוֹד אֲרַבְעִים שָׁנָה תַעֲבֻרְנָה עַד־אֲשֶׁר יָדְעוּ אֶת־מִצְוֹת יְיָ: עַד־עֲקֻרְכֶם ה אֶת־גְּבוּלוֹת אֲרָץ כְּנָעַן בְּעֲקֻרְכֶם אֶת־הַיַּרְדֵּן פְּנֵי מִעֲרָבָה: וַיּוֹבְלִים יַעֲבְרוּ עַד־אֲשֶׁר יִסְתַּר יִשְׂרָאֵל מִקַּל הַגּוֹת וְהַחֲמָא וְהַסְּמָאָה וְהַתַּעֲבָה וְהַעֲזוֹן וְהַשְּׁנָגָה וַיִּשְׁבּוּ בְּכָל־הָאָרְצָה לְבַשֵּׁחַ וְאִין שָׁמַן לוֹ ו אִין־דָּע וְהַתַּרְהָה הָאָרְצָה מִהַעֲתָה הַהִיא לְכָל־הַיָּמִים: וְהִנֵּה אֶת־מִצְוֹת הַשְּׂבָתָה כְּתֻבֹתֵי לָךְ וְכָל־מִשְׁפָּחֵי חֻקוֹתֶיהָ: שְׂשַׁת יָמִים תַעֲשֶׂה מְלָאכָה וּבְיוֹם הַשְּׁבִיעִי שְׂבָת לֵי יְיָ: אֱלֹהֵיכֶם לֹא תַעֲשׂוּ בּוֹ כָּל מְלָאכָה וּבְיָנִיכֶם וְעַבְדֵיכֶם וְאִמְהוּמֵיכֶם וְכָל בְּהֵמָתְכֶם וְגִרְיָכֶם אֲשֶׁר בְּכֶם: ח וְהָאִישׁ אֲשֶׁר יַעֲשֶׂה־בּוֹ כָּל־מְלָאכָה יוֹמַת וְכָל־אִישׁ אֲשֶׁר יַחֲלַל אֶת־

כב המקדש. ג'א: הבית אשר נקדש. - לעשותו. B: לאמר להם (כיוצא בו ברומי).
 כג עד־עברכם את־היום. כך CD. ג'א: עד־בואכם מדבר שור.
 ג דיני יובלים (א-ה) ושבת (ו-ג).
 ד תעברנה. בכושי: רחוקות. - ויום מלוכה. ג'א: ויום מלוכה קדושה. - ואשר יכה. ג'א: אשר יכה ואשר יצוד הן בהמה ועוף הן דגים. -

היום הנה ואשר ישכב עם-אשה ואשר ידבר דבר לעשות-בו
 ולצאת בו לדבר וכל משא ומתן והשואב בו מים אשר לא הכין
 לו ביום הששי ואשר ישא כל-משא להוציא מאהלו או מביתו
 ומת: לא תעשו ביום השבת כל-מלאכה אשר לא הכינותם לכם
 ביום הששי לאכל ולשתות ולגנוח ולשבת מכל-עבודה ביום הנה
 ולקרר את :: אל-היכם אשר נתן לכם יום שבתון ויום קדוש ויום
 מלוכה קדוש היום הנה לכל-ישראל בימים בקל הימים: כי גדול
 הקבוד אשר נתן :: לישראל לאכל ולשתות ולשבע ביום השבתון
 הנה ולגנוח ביום ההוא מכל-מלאכה אשר היא מלאכת אדם כי אם
 להקטיר קטרת ולהביא קרבן וזבח לפני :: לזמים ולשבתות:
 המלאכה הזאת לבדה תעשה בימי השבת בבית מקדש :: אל-היכם
 לכסר על-ישראל ובאה תמיד יום יום כאשר צויתיה: וכל-איש
 אשר יעשה-בו מלאכה ואשר ילך בדבר ואשר יעבר את-האדמה
 אם-בביתו ואם-בכל-מקום ואשר יקעיר אש ואשר ישא על-בהמתו
 ותיורד באנה בין ואשר יכה ויכה כל-איש והשוחט בהמה ועוף
 והצם והעשה מלחמה ביום השבת: והאיש אשר יעשה [דבר]
 מכל-זה ביום השבת ומת למען ישבתו בני ישראל במצות שבתות
 הארץ ככתוב בתורה לחות השמים אשר נתן בידו לכתב לך חפני
 את ואת בחלקת ימיה:

בנה תם ספר חלקת הימים: שבת לאדני כל הקריאה
 לפלד המלכים לעולם ולעולם ועד אמן ואמן:

עֲלִית מֹשֶׁה

מ ב א

א. הספר ושמו.

בשנת 1861 פרסם Ceriani האיטלקי בחוברת הראשונה (צמ' 64-55) של קובצו Monumenta sacra et profana מתוך כ"י (פאלימפטיסט) רומי (מן המאה הששית לסה"נ) שבספריה האמברוסיאנית שבמילאנו ספר קטן (ח' דפים, ב' צמודות בכל צמוד, י"ב-י"ח אותיות בכל שורה, בלי חלוקת התיבות) הקטוע בסופו והכולל נבואת משה רבינו על מהלך ההיסטוריה הישראלית בדורות שיבואו אחריו למן זמנו של משה ועד זמנם של בני הורדוס. נבואה זו ניתנה בתוך מסגרת של הרצאה על התכונות של משה לפטירתו מן העולם ומינוי יהושע בן-נון במקומו על פי הגבורה.

ציטטה אחת שנמצאה אצל גילאסיוס קיסיניוס¹ שהוא מביא מתוך ספר קדום הנקרא בשם Ἀνάληψις Μωυσεως² היא ממש כלשון הכתוב בספר זה (א' י"ד) שפרסם Ceriani, ומכאן שיערו חכמים שספר זה הוא הוא. שהיו ראשונים קורין לו בשם Ἀνάληψις Μωυσεως³, וברומית Assumptio Mosis = עֲלִית מֹשֶׁה או: עֲלִית מֹשֶׁה (השוא מליב ב' א' וי"א).

שמו זה מוכיח על הספר שהיה עסוק בעיקרו בסיפור פטירתו של משה מן העולם הזה ועליתו אל העולם העליון. והואיל והספר שפרסם Ceriani נקטע בסופו באמצע הכתוב, קרובה לודאי ההשערה שהספר באותה אגדה של פטירתו דוקא נקטע. בכלל היתה האגדה הקדומה מטפלת בחבה יתרה בענין הסתלקותו של משה, אלא שהרבה מאותן היצירות האגדיות הלכו לאיבוד: כמו שנראה, למשל, מדבריו של אוריגינס² שהאגדה הנרמזת (באגרת יהודה שבאיבנגליון, פסוק ט') על הויכוח והריב שהיה למיכאל המלאך עם השטן על גוית משה ניטלה מתוך ספר קדום שהיה שמו Adscensio Mosis (= עֲלִית מֹשֶׁה).

וכך אף הספ- הזה, עֲלִית מֹשֶׁה, כמעט שהלך לאיבוד ולא נודע כלל בעולם, עד שנמצא הכ"י היחידי המשובש והמטושטש והקטוע בסוף מחציתו הראשונה, ולפיכך אין לנו הימנו אלא נבואתו של משה - שהיא נבואה מעין vaticinium ex eventu - על גורלם של ישראל בכל הדורות שעברו עד זמנו של הכותב, וודאי בהשפעת שירת האזינו ומה שנאמר בכלל בסוף ס' דברים נכתבה, ואילו החלק השני, שהיה כולל העיקר של דברי אגדה על פטירת משה, הוא לעת עתה בבחינת חבל על דאבדין ולא משתכחין.

ב. תכן הספר לפי הפרקים על סדר המשכבם.

(א) בארץ עמון שבעבר הירדן המזרחי מגלה משה ליהושע בן-נון שקרבו ימיו להפטר מן העולם והוא מטיל על יהושע להיות מנהיגם של ישראל ומוסר בידו ספר

1) Gelazii Cyzieni Commentarius Actorum Concilii Nicaeni, lib. II, c. 18. יוח ליוני (מביאו בלשונו היווני שירר Gesch III¹, 294): לכשהיה משה הנביא קרוב לעזוב את החיים, ככתוב בספר Ἀνάληψις Μωυσεως², קרא ליהושע בן נון ודבר אליו לאמר, ויכוני האלהים לפני בריאת העולם להיות פטור (ἐλευθέρωσθε με... μεσίτην) בריחו. -

2) De princip. III, 2, 1. -

נבואתו לעתיד לבוא שהוא מצוה עליו לשמרו במקום סתר שנבחר לכך מפי הגבורה:
 (ב) משה מתחיל חוזר באזני יהושע על תכנה של אותה נבואה בקיצור מה שעתיד להיות עם ישראל למן כניסתם לארץ כנען ועד שקיעתן של מלכויות ישראל ויהודה.
 (ג) ממזרח יבוא מלך (נבוכדראצר) שישרוף את העיר ואת המקדש ויגלה את התושבים לבבל. שם, בארץ גלותם, יזכרו בנבואה שנתנבא משה על כל מה שאירע להם.
 (ד) צדיק גדול (דניאל) יעמוד בראשם של ישראל ובזכות תפלתו ירחמם ה' ויעיר מלך (כורש) שישלחם לארצם. אבל רק מקצתם משני השבטים יחזרו מן הגולה והנשארים בבבל יהיו מצטערים שאין בידם להביא קרבנות לאלהי אבותיהם.
 (ה) אחר כך (בזמן רדיפות היוונים) יקלקלו ותבוא עליהם פורענות בידי מלכים, והיהודים גופם יהיו מחולקים בדעתם על האמת, ועבדים בני עבדים, שאינם מורע כהנים, יחללו את המזבח ומוריהם ורבותיהם יהיו נושאים להם פנים והארץ תהיה מלאה עָנָל.

(ח) נקם וזעם שלא היו כמותם יבואו עליהם: מלך גדול (אנטיוכוס אפיפנס) יתעורר עליהם והוא יגזור על המילה ויתלה את הנימולים וימשוך ערלת הצעירים ויכריחם לישא בפרהסיא את הפסילים הטמאים ולחלל שם שמים.
 (ט) בזמן אותן הרדיפות יקום איש משבט לוי ושמו טכסו (נראה שהכוונה למתתיהו החשמונאי) ולו שבעה בנים והוא ידבר על לבם של אנשיו לצום ג' ימים ולהסתתר ביום ד' במערה שבשדה מחמת האויב האכזרי. כי טוב להם למות במערה מלעבור על מצוות אלהיהם.

(ו) אחר כך יהיו להם מלכים (מבני החשמונאים) שבשם כהני אל עליון יהיו גקראים ובקדש הקדשים יעשו רשע, ואחריהם יקום מלך רשע (הורדוס) שאינו ממשפחת כהנים, והוא ירצה את הגדולים שבאומה כראוי להם, ויקברם במקומות בלתי ידועים, וזקנים ונערים יהרוג בלי חמלה, ליד שנים יהיה שופט אותם, ממש כבשעבוד מצרים, ואחריו ישלטו בניו, שלא יאריכו ימים בשלטונם כאביהם. מלך אדיר (Quintilius Varus) יבוא לארץ ויכניעה ויוליך מן התושבים בשבי, וחלק של המקדש ישרוף באש, וכמה מישראל יתלה קרוב לבתיהם.

(ז) ואז יבוא קץ הזמנים: אנשים רשעים ישלטו, מהם אוכלי רכושם של עניים, והם טמאים במחשבותיהם ובמעשיהם וחושבים עצמם צדיקים, והם זוללים וסובאים ומוצאים חן בעיני עצמם בהתנהגותם.

(י) ואז תופיע מלכות שמים: הגוים יקבלו ענשם וישראל יהיו מצליחים. הדברים האלה והספר הזה נצטוה יהושע מפי משה על שמירתם.
 (יא) כששמע יהושע את הבשורה הרעה על פטירתו של משה התחיל מקונן ומביע חששו לחולשת כחו עד כדי להוציא אל הפועל את הענין הגדול שרבו מטיל עליו.
 (יב) משה מעודדו שיבטח בכחו ושלא יתיאש בענין עתידם של ישראל, שהרי עתידים הם רק להיות נענשים על עוונותיהם, אבל קיומם מובטח להם לעולם.

ג. אימתי נכתב הספר.

חוץ מן המקומות שהיו חשובים לקביעת זמנו של הספר ושניטשטשו בכ"י, נשארו עוד לפליטה שני מקומות שמתוכם אפשר לעמוד על הזמן שבו נכתב הספר. המקום האחד הוא בסוף פרק ו', שבו מדובר על הפולמוס של ווארוס, וזה היה ע"ד שנים קודם לחורבן. והמקום השני אף הוא באותו פרק. הכותב מדבר על הורדוס ועל זמן מלכותו.

שהיה ליד שנים, ותוך כדי דיבור הוא מוסיף שבניו של הורדוס ימשלו זמן קצר (brevia tempora) מאביהם, והואיל ושנים משלשת בניו של הורדוס שמלכו אחריו, אנטיפס ופיליפוס, משלו יותר מאביהם (אנטיפס משל מיג שנים ופיליפוס – לזו שנים). הרי הסברה גותנת שהסופר, בשעה שכתב את דבריו, לא ידע עדיין על מותו של פיליפוס. אם כן, הדברים נכתבו רק לאחר מפלתו של ארכילאוס בנו השלישי של הורדוס, שממשלתו ארכה כעשר שנים ואח"כ הגלהו אבגוסטוס קיסר לארץ גליה, ומפלתו זו של ארכילאוס סיד שנים קודם לחורבן היתה. הרי אומר, הספר נכתב בין מפלתו של ארכילאוס ובין מותו של פיליפוס שהיה בערך לזו שנים קודם לחורבן.

ד. מי היה המחבר ובאיזו לשון כתב וטיבו של התרגום הרומי.

על אישיותו של הסופר אין להוציא שום דבר מתוך הספר הקטוע הזה. אמת, בפרק ז' מתאר הוא את אנשי החברה השלטת, אבל הוא מרצה את דבריו כמי שאינו נוגע בדבר: מדבר הוא בקצף גדול על ראשי העם שמקולקלים וצבועים היו ומעמידים פנים כקדושים וטהורים. אבל מהיכן היה יודע ומכיר בטיבם ובמעשיהם ואם היה בא אתם במגע ומשא. – כל זה נעלם מעינינו. נראה שכן ארץ ישראל היה ובירושלים דוקא היה מושבו, והיה קרוב אל אותם הרשעים קרבת מקום.

ודאי כתב את ספרו עברית, – כך נראה מן הלשונות העבריים שבספר, כגון א' י"ח במקודה אשר יפקדם (in respectu quo respiciet), ב' ד' שבטי הקדש (tribus sanotitatis), ג' ג' ארץ מולדתו (terram patriae suae), ג' י"ב והעד העיד (testans .. invocabat testes), ה' ב' יחלקו על האמת (dividentur ad veritatem), ו' א' כהני... יקראו (in sacerdotibus vocabantur), י' ב' תמלאנה ידי (implebuntur manus) המלאך, וכדומה. מן המקור העברי נעשה בימים ראשונים תרגום יווני, ומתוך היווני נעשה התרגום הרומי (מסגנונו וכתבו נראה שאינו מאוחר למאה החמישית לסה"נ), כמו שנראה מכמה מלים יווניות שהשארין המחרגם הרומי כמות שהן ומסרן רק בדרך העתקה, כגון א' י"ז chedrio מן εδρόω, ג' ז' olibsis מן ολίβισ, ג' י"א heremus מן ἡρημος, ח' ג' acrobistia מן ἀκροβυστία, ואף יש לשונות שנמסרו בצירוף מליהם על דרך יוונית, כגון ג' י"ג usque nos duoi captivos שהוא מתאים ללשון יווני αἰχμαλωτιστηναι ἕως τοῦ ἡμῶν, וכיוצא בכך. ואף לשונות משובשים יש בו, ברומי, שאפשר לתקנם רק בדרך תרגום חוזר ליוונית, כגון ב' ז' שנתחלף לו למתרגם הרומי ὄραον (=ברית) ב'δρον (=גבול), או ἐν ἀργύρῳ (=בכסף) ב'ἐν ἀργῶ (=בשדה).

קצת ביבליוגרפיה:

- Ceriani, Monumenta sacra et profana, 1861 (I, 1, 55–64),
 Schmidt und Merx, Die Assumptio Mosis (Merx, Archiv f. wissenschaft. Erforschung d.
 A. T., 1869, 111–152),
 Charles, The Assnption of Moses, London 1897,
 " " " " " (Apocr. and Pseudep. II, 407–424),
 עלית משה מאת ד"ר א' ש' קאמיניצקי (השלה כרך ט"ו, 38–50).
 F. Rosenthal, Vier apokryphische Bücher, 1885 (13–38),
 Schürer, Gesch. d. jüd. Volkes III⁴ (294–305).

עלית משה

א ודברי משה אשר דבר בשנת מאה ועשרים לחייו: היא שנת
 ב אלפים וקמ"ש מאות לבריאת העולם: ולפי אנשי המזרח המזקן
 ד הוא [---] [---] [---] ליציאת קנען: כאשר יצא העם בקנען
 ה על-ידי משה עד-עמון בעבר הירדן: ואמרין הנבואה אשר היתה
 ו מאת משה בספר דברים: כאשר קרא אליו את-יהושע בזמן
 ז האיש הטוב לפניי: להיות אחריי משרת העם ומשכן העדות
 ח וכל-כלי הקדש אשר-לו: ולהביא את-העם אל-הארץ אשר נתנה
 ט לאבותיהם: למען תתן להם על-פי הברית והשבועה אשר דבר
 י במשכן למת [אותה] ביד יהושע וידבר אל-יהושע בדבר הנה:
 יא [חוק] ואמץ בכתף לעשות את כל-הדברים אשר צו למען תהנה
 יב יא-ב תמים עם אלהים: פה אמר ארון העולם: אשר קרא את העולם
 יג למען עמו: ולא הואיל לנלות ממשבת-הבריאה הזאת מאז יסד
 העולם למען אשר ינקחו הגוים בדבר הנה ולתקפתם יוכיחו את-

א הפסוק הראשון. שהיה נכלל בכ"י בג' שורות. נטשטש. ואפשר להוסיפו רק
 מסברא: מן התכן שבהמשך נראה שהכותב נתכוון לשים בפיו של משה דברי נבואה
 על עתידם של ישראל. כעין תוספת לדבריו של משה שבס' דברים לא על מינויו של
 יהושע במקומו (השוה לקמן פסוק ה': [אחרי] הנבואה...). ולפיכך יש לשער שנוסחו של
 ב הפסוק הראשון היה תכנון כעין מה שניתן כאן. - שנת אלפים וקמ"ש מאות.
 חשבונות שונים יש לבריאת העולם. כגון לפי התורה עברו עד אותו פרק 2706 שנים.
 ג ולפי ס' היובלים (ג') - 2450. ולפי חזון עזרא (י' מ"ה-מ"ו) - 3000 שנה עד בנין בית
 ראשון (וצ"ע מליא ר' א', ויוספוס קדמ' ח' ג' א', ועוד). ולפי אנשי המזרח.
 ד לשון זה גופו מוכיח על הכתוב שהוא הערה שהוסיף אחד מאנשי המערב. על כל פנים
 יש כאן רמז לחאריך שאין בידנו לידע טיבו מחמת שהכתוב לקוי בכ"י. - ליציאת
 ה מצרים כוונתו. - בנסעו. ברומי: post profectioem quae fiebat (=אחרי המסע אשר
 היה). - [אחרי] הנבואה... כך נראה לפי ההמשך (ברומי יש כאן רק התבה prophetiae
 ז [=בנבואה?]. ואין לה מובן). כוונתו לנבואה שנצטוה בה משה מפי הגבורה למנות את
 ח יהושע להיות מנהיגן של ישראל במקומו (ע' דב' ל"א). - להיות אחריי משרת
 י העם. ברומי: ut sit successor plebi. - [חוק] ואמץ. ברומי יש רק: et promitte (=ואמר).
 יב וכבר עמד על כך רוזינתאל. שעיקרו היה: [חוק] ואמץ. והשוה לקמן י' ס"ו. -
 יג לענין בריאת העולם בשביל ישראל השוה חזון עזרא ר' ג"ה ונ"ט. ז' י"א ועוד. -
 מחשבת הבריאה הזאת. ברומי: eam inceptioem (אותה המחשבה המוקדמת). -

יד זאת בהתנבצתם זה עם-זה: ועל-כן חשב וימצא אותי אשר מראשית
 טו העולם נועדתי להיות עושה-ך-בר-בריתו: ועתה אנגלה-לך כי כלו
 טז ימי שני חצי והנני עובר לשכב עם-אבותי לעיני כל-העם: ואתה
 קח את-הכתב הזה כי אתה תרע לשמר את-הספרים אשר אני נותן
 יז לך: וערכת אותם ומשחתם בשמן ארזים ושמתם בקל-חרם במקום
 יח אשר עשה אלהים מראשית בריות העולם: למען יקרא שמו עד-
 יום התשובה בסקודה אשר יסקדם יי בקלות קץ היםים:
 ב (והיה כן) ובאו על-גדיף אל-הארץ אשר יעד ואשר דבר
 ג למת לאבותיהם: אשר בה תברכם ונתת לאיש איש ונקימות להם
 נחלתם (בה) וכוננת להם מלוכה ושמת נציבים במקומות באשר
 ג ירצה לאלהיהם במשפט ובצדקה: ונקיית אחריו בואם אל-ארצם
 וקמש ועשרים שנה) ואחר-כן ומשלו בה נשיאים ומושלים שמונה
 עשרה שנה ותשע עשרה שנה יקרעו (מעליהם) עשרת השבטים:
 ד וירדו שני שבטים והעבירו את-משכן העדות ואלהי השמים וכל
 ה אז את-קבור משקנו ואש קדשו והתבוננו שני שבטי הקדש: ועשרת
 ו השבטים יקימו להם ממלכה במשפטיהם: והקריבו קרבנות עשרים

יד עושה-דבר-בריתו. ברומי: arbiter (וכן ג' י"ב). ואולי במקור השתמש בלשון
 שבדברים ה' ה' מעין: עומד בין בריתו וביניכם. בלשון המאוחרת מצינו התאר סרסור.
 שניתן למשה בתפקידו זה, כגון אחה היית סרסור ביני לבין בני (דב"ר ג' י"ג). -
 יז ומשחתם בשמן ארזים. נוהגים היו לעשות כך בספרים כדי לשמרם מן העש. השוה
 הורציוס (A. P. 332): carmina linenda. וצ"ע חנוך ב' י' ג' שהספרים שהביא אוריאל
 המלאך אל חנוך במרום היו נודפים מור. - ושמתם בכלי חרס. השוה ירמ' ל"ב
 יח י"ד. - במקום... למקום בית המקדש הוא מתכוון. - בפקודה. לטובה. -
 ב אשר בה תברכם. רמו למתן הברכה על הר גרזים (דב' כ"ה י"א-י"ב). יהושע
 ח' ל"ג). - נחלתם (בה). ברומי: נחלתם בי (in me). ואין לו המשך. שהרי בכל
 ג הפרשה משה הוא המדבר. - (חמש ועשרים שנה). כך יש לשער על פי הכתוב
 בספר הישר. - שמונה עשרה שנה. נראית הסכרא שבשם שנה הוא מתכוון כאן
 (וכן בפ"ז) לתקופת ממשלה של כל שופט ומלך שעמדו לישראל אחר מות יהושע
 (עתניאל, אהוד, ברק, שמגר, גדעון, אבימלך, תולע, יאיר, יפתח, אבצן, אלון, עבדון,
 שמשון, עלי, שמואל, שאול, דוד, שלמה) עד חלוקת הממלכה ע"י ירבעם בן נבט.
 ד שאליו כוונתו בלשון ותשע עשרה שנה. - וירדו. nam descendent. ולשון פרישה
 ו התבדלות הוא על דרך הכתוב (ירמ' ב' ל"א) רדנו לוא-נבוא עוד אליך. - והקריבו
 י קרבנות. בכית המקדש שבירושלים. - עשרים שנה. עשרים דורות שמן רחבעם ועד
 צדקיהו (רחבעם, אביה, אסא, יהושפט, יהורם, אחזיה, עתליה, יואש, אמציה, עוזיה, יותם,
 ז אחז, חזקיה, מנשה, אמון, יאשיה, יהואחז, יהויקים, יהויכין, צדקיה). - ושבעה. שבעה

ז שָׁנָה: וְשָׁבְעָה וּבָצְרוּ אֶת־הַחֹמוֹת מִסָּבִיב וְנִסְבוּ תַשְׁעָה וַקְּרָבוּ אֶל־
 בְּרִית הָאֱלֹהִים וְאֶרְבָּעָה וַחֲלָלוּ אֶת־הַבְּרִית אֲשֶׁר כָּרַת יי עִמָּהֶם:
 ח וַתָּחֹ אֶת־יְלָדֵיהֶם לֵאלֹהִים אֲחֵרִים וְהִעֲמִידוּ פְסִילִים בְּמִשְׁכַּן וַעֲבָדוּם:
 ט וּבְבֵית יי יִרְשִׁיעוּ לַעֲשׂוֹת וַחֲקוּ צִלְמֵי כַל־בְּהֵמָה לְרֹב:
 ג בְּיָמִים הָהֵם יָבֹא עֲלֵיהֶם מֶלֶךְ מִמִּזְרַח וְכִסּוּ פָרְשָׁיו אֶת־אַרְצָם:
 ב וְשָׂרָף אֶת־אַרְצָךְ מוֹשְׁבֶךָם בָּאֵשׁ וְאֶת־מִקְדָּשׁ יי וְנָשָׂא אֶת כָּל־קְלֵי
 ג הַקֶּדֶשׁ: וְהִגִּילָה אֶת כָּל־הָעָם וְהוֹלִיכֶם אֶל־אַרְצָךְ מוֹלְדָתוֹ וְשָׁנִי שְׂבָטִים
 ד יוֹלִיד אֹתוֹ: אֹז וַקְּרָאוּ שְׁנֵי הַשְּׂבָטִים אֶל־עֲשֶׂרֶת הַשְּׂבָטִים וְהִלְכוּ
 ה כְּלָבִיאוֹהָ בְּעֶרְבוֹת הַחֹול רַעֲבִים גַּם־צִמְאִים: וַקְּרָאוּ בְּקוֹל צֹדִיק יי:
 ו וַקְּדוֹשׁ כִּי גַם־אַתֶּם חֲטָאתֶם וּבְמִוְכָם גָּלִינוּ אֶתְכֶם גַּם־אֲנַחְנוּ וְגַם־
 ז טַפְּנוּ: וּבְכֹו עֲשֶׂרֶת הַשְּׂבָטִים בְּשִׁמְעָם דְּבָרֵי תוֹכְחוֹת הַשְּׂבָטִים
 ח הַשְּׁנִיִּם: וְאָמְרוּ מִה־עַשִׂינוּ לָכֶם אֲחִים הֲלֹא עַל־כָּל־בְּיֹת יִשְׂרָאֵל
 ט בָּאָה הַצָּרָה הַזֹּאת: וּבְכֹו כָל הַשְּׂבָטִים וַקְּרָאוּ אֶל־הַשָּׁמַיִם וְאָמְרוּ:
 י אֱלֹהֵי אֲבֹרָהֶם אֱלֹהֵי יִצְחָק וְאֱלֹהֵי יַעֲקֹב וְקִרְנָא אֶת בְּרִיתְךָ אֲשֶׁר
 י כָּרַתָּ עִמָּהֶם וְאֶת־הַשְּׂבֹוּעָה אֲשֶׁר נִשְׁבַּעְתָּ לָהֶם בְּךָ כִּי־לֹא יִכְחַד
 יא וְרַעַם מִזֶּה־אַרְצָךְ אֲשֶׁר נָתַתָּ לָהֶם: אֹז וַקְּרוּנֵי וְאָמַר בַּיּוֹם הַהוּא
 יב שְׂבָט אֶל־שְׂבָט וְאִישׁ אֶל־רֵעֵהוּ: הֲלֹא זֶה הַדָּבָר אֲשֶׁר נָבֵא עָלֵינוּ
 מֵאֹז מִשָּׁה [וְהָאִישׁ] אֲשֶׁר רַבּוֹת סָבַל בְּמִצְרַיִם וְעַל־יַם־סוּף וּבְמִדְבָּר
 אַרְבָּעִים שָׁנָה: וְהָעַד הַעִיר בָּנוּ אֶת־הַשָּׁמַיִם וְאֶת־הָאָרֶץ לְבִלְתִּי־עֲבֹר

מלכים מרחבעם ואילך (רחבעם, אביה, אסא, יהושפט, יהורם, אחזיה, עתליה). - ונס בו.
 כך נראה מן ההמשך, וברומי *et oiroumibo (=נספתי)*, ונדחקו המפרשים לומר: אסובב
 ברחמי (על דרך דבי' ליב כ"א) להגן על תשעת המלכים. - ולא נראה, שהרי משה
 הוא המדבר כאן על מה שעתיד להיות, ואין הקביה מדבר (והשוה נחלתם [בה], בפ"ב). -
 תשעת המלכים הם: יואש, אמציה, עזיה, יוחם, אחז, חזקיה, מנשה, אמון, יאשיה. -
 וארבעה, ממלכי יהודה: יהואחז, יהויקים, יהויכין, צדקיה. - יחללו את הברית.
 ברומי *finem (=גבול)*, וברור ש־*ῥαρον (=ברית)* ב־*ῥορον (=גבול)* נתחלף לו. - וזבחן
 את־ילדיהם, ע' מליב ט"ז ג'. - והעמידו פסילים... השוה יחו' ח' ח' - ט"ז. -
 לפסוק ט' ע"ש ח' ט' - י'. -

ג מלך ממזרח, נבוכדנאצר מלך בבל (586-588). - את־ארץ מושבם.
colonia[m] eorum (וכן ה' ו' ו' ט'), מכאן יש להסיק על זמנו של התרגום, שלא
 ג נקראה אי' בשם *colonia (=מושבה)* של הרומיים עד ימי אדריינוס (ש' 135). - ושני
 ש בטיים, וזו ביאורית: היינו שני שבטים... - מכאן ראייה שהדברים נכתבו מעיקרם
 ד עברית. - וְהָלְכוּ. *et ducent se*, מסתבר שכוונתו: מהלכים יהיו ושוואגים כלביאה... -
 ח הכתוב עושה את בני יהודה ערבים לחטאותיהם של עשרת השבטים (על דרך ירמ' י"א
 יב י"ז בגלל רעת בית־ישראל). - את־מצוות ה', ברומי נתפרש בלשון *mandata illius*. -

יג את-מצות יי אשר נתן לנו בנדרו: אלה באונו אחר מותו בך בך וי
 וכתובתו אשר העיר בנו בים הים ואשר עוללו לנו עד-
 יד ללכת בשבי אל-ארץ מנחה: ועברו בשבועים ושבע שנים:
 ד אז יבא איש אשר הוא נבזה עליהם ופרש כסיו וקרע על-
 ב בך ויהתפלל בעדם לאמר: אדון-כל מלך יושב על-כסא-רם
 מושל עולם אשר רצית בעם-זה להיות לך לעם סגולה את הוואלת
 ג להקרא אליהם לפי הברית אשר קרת עם-אבותיהם: והנה הלכו
 שבי לארץ נקרה הם ונשיהם וטפם ומסביב שערי הגוים ואזה
 ד-ה כבודך הגדול: השקפה ורחם עליהם אדון השמים: וזכר אותם
 אליהם בגלל הברית אשר קרת עם-אבותיהם ונגלה רחמיו גם-
 ו בים הים: ונתן בלב המלך לרחמם ושלחם אל-ארצם ואל
 ז גבולם: אז יעלו מקצת השבטים וקאו אל-מקומם הנוער ובצרו
 ח את-המקום וחדשהו: ושני השבטים יחזיקו באמונתם המקבלת את
 עצובים ומתאבלים יהיו כי לא יוכלו להקריב וקחים לאלהי
 ט אבותיהם: ועשרת השבטים יקרו וירבו בגוים וקצת שביתם:
 ה ובאשר יקרו ימי התוכחה וקאו השבועים בנדר מלכים חכרי
 ב רשעים ונשפטו אותם: ונסיהם יחלקו על-האמת בך אשר
 ג נעשה: ירחקו מצדק ויקרבו אל-רשע וטמאו בתועבות את-בית
 ד מקדשם כי ינו אחר אליהם אחרים: ולא ילכו אחר אמת יי

י כשבעים ושבע שנים. נראה שכוונתו: שנים רבות (על דרך ברא' ד' כ"ד ולמך שבעים
 ושבעה). שאם לא כן הרי היה נוח לו להשתמש במנין שבעים סתם, שנקבע לגלות
 בבל בירמ' כ"ה י"א-י"ב וכ"ט י' וששימש ענין לדרש לבעל ס' דניאל (ט' כ"ד). -
 ד איש. דניאל (השוה דנ' ט' ד'-י"ט). - לסגנון הכתוב השוה עזרא ט' ה'. -
 ו-ה כתוב ו' מתכוון לכורש מלך פרס (השוה עזרא א' ודה"ב ל"ו כ"ב). - מקצת השבטים.
 ח חלק משני השבטים (42,360 נפש, ע' עזרא ב' ס"ד). - ושני השבטים. רובם של
 ט שני השבטים שיסארו בבבל ולא יעלו לא"י. - פסוק ט' קשה בצורתו: et X tribus
 in tempore tribuum crescent et devenient apud natos in tempore tribuum
 מתפרש אלא כשיבוש בקריאה עברית: בעת שבטים=בעת שביתם. -
 ה יש כאן רמז למלכי סוריה, שמתחלה היו על צדם של רשעי ישראל המתיוונים
 ואחר כך מאסו בהם (ע' ב' ד' ט"ז). - ונשפטו אותם. השוה הלשון ישע' ס"ז
 ב ט"ז, ירמ' ב' ל"ה ועוד. - וגם הם... מתוך ההמשך מפיג ואילך נראה שכוונתו
 י לרשעי ישראל שלא עמדו על טיבם של המאורעות ולא הבינו טעותם והוסיפו לילך
 בדרך רשעם. - עבדים בני עבדים. רמז ליאסון ומינלאוס הכהנים ההיליניסטיים
 (מינלאוס לא היה משבט לוי, אלא מבנימין, ע' מקיב ג' ד', ד' כ"ג, והשוה מקיב

כי את-המנובח יחללו במנחות אשר יקריבו לוי אנשים אשר לא
 ה כהנים הנה כי אם-עבדים בני עבדים: וחקמיהם רבותיהם בנמים
 הנהם יהיו נושאים שני חמודיהם ובמקח-שחד ושו משפט בקהתם-
 ו כפר: ועל-בן תמלא ארץ מושבם וגבול מגוריהם רשע ועגל כי
 עושי רשעה יהיו שופטים בתוכה לשפט [בדקתה] כרצון איש ואיש:
 ו אז ועמדו להם מלכים מושלים וכבני אל עליון יקראו
 ב והרשיעו לעשות בקדש הקדשים: ואמריהם יהנה מלך עו-שנים
 אשר לא יהנה ממשפחת הכהנים אדם נושא ולא ידע בשת ושפט
 ג אותם כראוי להם: והשמיד את-ראשיהם בחרב ובמקומות נקחדים
 ד יקבר את-סגריהם לבל ידע איש אנה מקום סגריהם: והרג וקנים
 ה-ו ונקרים ולא יחמל: אז ימר להם בארצם מפקדו: ועשה בהם
 שפטים כאשר עשו בהם המצרים וענה אותם ארבע ושלשים
 ז-ח שנה: והוליד בנים אשר ימלכו אחריו שנים קצרות ממנו: ועלה
 ט [וכא אויב] בארצותיהם ומלך אדיר ממערב אשר יקבשם: והולכם
 בשבי וקצת היקלם ישרף באש [ו]מהם יתלה סביב למקום
 מושבם:

ו ז' י"ד) שקדמו לימי החשמנאים (ע' מקיב ד' י"ג וי"ט-כ', ה' ח'). - לשפט [בכסף].
 ברומי in campo (=בשדה). ולפי השערת Ch ev ἀργύρεω (=בכסף) ב-ἄργεω (=בשדה)
 נחחלה לו. -

ו כוונתו למלכים מבית החשמנאים. - והרשיעו לעשות. אין להכריע לאיזה
 ב מעשה הוא רומי. - מלך עז-סנים. הורדוס בן אנטיפטרוס שהיה מן הנכרים. -
 ג ושפט אותם. הורדוס השמיד כל צאצאי החשמנאים. - את-ראשיהם. כשנעשה
 ו מלך רצח הורדוס מיה איש מראשי הצדוקים (יוספוס קדמ' ט"ו א' ב', מלחמ' א' י"ח
 ד). - ארבע ושלשים שנה. שמלך הורדוס לכשהכריזוהו הרומיים למלך. אחר מותו של
 ז-ח אנטיוגנוס. - ימלכו. [dofmi]narent. - כן מגיהים. - שני הכתובים ח'-ט' רומזים לפולמוס של
 Varus. נציב סוריה. שדכא התקוממות העם נגד בית הורדוס (בשנת ע"ד קודם החרבן).
 ובפקודתו של סבינוס, הממונה של קיסר רומי, שרפו הרומיים את שדרות העמדים
 שמתחת ליציע של היכל, שמשם היו היהודים יורים בהם (יוספוס קדמ' י"ז א' ב',
 מלחמ' ב' ג' א'-ג'). - בארצותיהם. בניו של הורדוס שמלכו אחריו הם: ארכילאוס-
 מושל יהודה ושמרון ואדום, הורדוס אנטיפס - מושל הגליל ועבר הירדן, פיליפוס-מושל
 הבשן וטרכון והחורן. משלשת בניו האריך הורדוס במלכותו רק מארכילאוס. שירד
 משלטונו ס"ד שנים קודם לחורבן, כלו עשר שנים אחר מותו של הורדוס. והורדוס
 גופו מלך קצת יותר מליד שנים. ואילו אנטיפס משל מ"ג שנים ופיליפוס - ל"ז שנים.
 מכאן יש לשער שהכותב ראה רק מפלתו של ארכילאוס. ולפיכך יש לקבוע הזמן של
 כתיבת הספר כארבעים שנה קודם לחורבן. -

ז אחר הדברים האלה תקלינה העתים [ועמד] שתאם מהדך
 ג-ג [השנים] שעות ארבע תבאנה: ואלצו [ה-ל-ל-ל-]: ומשלו
 ד מהם אנשים משחתים ורעים האומרים כי צדיקים הם: והם
 יעירו חמת-רוחם כי אנשי מרמה יהיו הפוזים בעיניהם אנשי קוב
 ה בקל-מעשיהם אוהבי משתה וזוללים סובאים כל-היום: [---
 ו ---]: אוכלי יגיע [העניים] ואומרים כי בצדקה יעשו-זאת:
 ז מסיגי גבול מחרת-רדיב אנשי קוב המסתתרים לכל יגורום:
 ח רשעים מלאי עון ועול מצאת שמש ועד-בואה האומרים נעשה
 ט משתה ותענוגים אכול ושתה והיינו כשדים: וידיהם ומחשבותיהם
 י סמאה תפעלנה ופיהם עתק ידבר: ואמרו אל-תגע-בי פן תטמאני
 במקום [אשר אני עומד עליו]:

ח וקאו עליהם נקם וזעם אשר לא היו להם למן העולם ועד-
 היום שהוא כי יעיר עליהם מלך הארץ ומושל בפיר-בם אשר
 ב הממוקים [במזנות] מילה על-עץ יתלה: ואת-הממרים יענה ושלחם
 ג אסורים אל-משמר: ונשיהם לאילי הגוים תנתנה ובניהם הצעירים
 ד בידי רופאים ינתחו למשך להם ערלה: ואחרים בהם יענו בענוים
 קאש ובחרב ואת-איליהם הטמאים יהיו אנוסים לשאת בגלוי
 ה קממוקים בהם: ובגד מעניהם יהיו גאנסים גם-כן לבא אל-מקום
 סתרים ובדרבנות יהיו גאנסים לחלל את-השם בחרפות ואחר-כן
 גם-את-החקים אשר להם על-מנבחיו:

ז בפרק ז' מתואר הזמן שבו נכתב הספר. חוץ ממקומות בודדים נתקלקלו בכ"י
 אף שני פסוקים שלימים (ב' וה') ללא שום תיקון, ודוקא מתוך שני פסוקים אלו אפשר
 היה לעמוד בדיוק על הזמן שבו נכתב הספר. —

אחר הדברים האלה. אחר המאורעות שהיו בארץ ישראל בפולמוס של
 ווארוס. — [ועמד] פתאם מהלך [השנים]. כך מגיהים: [m]omento [fini]etur cursus
 [annorum]. — שעות ארבע. תקופות ארבע. ואין להכריע לאיזו תקופות כוונתו. ואולי
 תוספת היא לרמוז על מאורעות מאוחרים לפולמוס של ווארוס. —

ח נראית דעתו של Ch שהפרשיות ח'-ט' נכנסו כאן שלא במקומן ועיקרן כסדר
 של המאורעות אחר פרשה ה', שהרי שתי פרשיות אלו עסוקות ברדיפות אנטיוכוס
 ב אפיפנס שהיו בימי החשמונאים. — הממרים. במקור necantes (לשון הריגה). ומגיהים:
 ה Ch. negantes. מגיה: celantes (=המסתירים). — ובדרבנות. — stimulis. — לחלל את-
 השם. שם שמים (השוא ויק' כ"ד י"א). ברומי כתוב verbum. והוא ככינוי הארמי
 מימרא. הרגיל בתרגום אונקלוס. — גם-את-החקים אשר להם על-מנבחיו.
 כוונתו: אותו רשע יכריחם לחלל דיני קרבנות הנוגעים למנבח ה', והוא רמו להקרב

ט ביום ההוא יהיה איש משקמו לוי וישמו טקמו וְלוֹ שְׂבָעָה
 ב קנים ודָּבָר אֲלֵיהֶם וְהִתְחַנְּנוּ לָהֶם: ראו קני הנה סקודה שנינה באה
 על־הקם אֲבָרְיָהּ היא סמאָה ובוֹנְדָה ללא חמלה ועולה היא על־
 ג הראשונה: ומי המשפחה ומה־הארץ ומי הקם החפאים לוי ואשר
 הרבו לעשות תועבות (מי מאלה) סבלו רעות רבות קרעות הקאות
 ד עלינו: ועתה קני שמעול־י הלא תראו וידעתם כי גם־אבותינו גם־
 ה אבות אבותם מעולם לא נסו אֶת־הַאֱלֹהִים לעבר מאבותינו: ודעו
 ז כי באלה לחנו וכן נעשה: נצומה שלשת ימים וביום הרביעי נבא
 אֶל־הַמִּשְׁכָּה אֲשֶׁר בְּשֶׁדָּהּ כי טוב מותנו מעברנו מצות אלהי האלהים
 אֱלֹהֵי אֲבוֹתֵינוּ: ואם־קזאת נעשה וּמָתָנוּ דָּמָנוּ וְקָם לִפְנֵי יי:
 י ואן תופיע מלכותו על־קל־בריותו ואן יהיה הקוץ לשטן ונס
 ב עמו יגון: אן תמלאנה ידי המלאך אשר העמד בראש ומהרה יקם
 ג נקמתם מאויביהם: כי אלהי השמים יקום מכסא מלכותו ויצא
 ד ממעון קדשו באף ובזעם בגלל קניו: ורעה הארץ עד־קצותיה
 ה תחיל וההרים הגבוהים ישפלו והגבעות תמוטינה תפלקנה: השמש
 לא יתאור וקרני הירח לחשך תהפךנה ונשברו ונהסבו לדם
 ו קלן וחוג הכוכבים יפרע: ונס עד־תהום וסוג עד־נבכי מים נהרות
 ז (נחֲרָבוּ) וְחָרְדוּ [קל־הבריות]: כי יקום עליון אל עולם לבדו ולעיני־

חזיר על המזבח בימי אנטיוכוס, ככתוב במקיא א' מ"ז. ומיוחדת ההגהה (של קמיניצקי):
 et leges quod afferent supra altarium suem (= וחקים [חקק] שיעלו על המזבח חזיר).
 במקום הכתוב et leges quod haberent supra altarium suum.

ט ביום ההוא, כהגהת שמידט־מירכס: illo die erit (במקום הכתוב illo dicente
 שאין לו המשך לשלפניו). — טכסו. Taxo. כמה השערות, בדרך גימטריות וכדומה, נאמרו
 בפתרונו של שם זה, וכלן נדחות שאין דבר מהן מתקבל על הדעת. על כל פנים, ברור
 שכוונתו בשם זה אל מתתיהו החשמונאי, אצ"פ שניתנו לו כאן (ודאי בטעות סופר)
 שבעה בנים במקום החמשה. —

י עשרת הפסוקים הראשונים שבפרשה י' הם בחרוזים, ונראה שעשר חרוזות בנות
 שלש שורות הן, ויש כאן ג' חלקים: א) א'—ב', ב) ג'—ו', ג) ז'—י'. —
 מלכותו, מלכות שמים תופיע ומלכותו של השטן תיעלם. — לשטן, Zabulus
 (=Diabolus). — המלאך, שר של ישראל (ע' דני' י"א ב'). — והגבעות תמוטינה
 תפלנה, במקור et conouitientur et convalles cadent (ע' וימוטו והבקעות תשקענה), וכבר
 הגיה Ch על פי ישע' מ' ד' וחנוך א' א' ו': et colles conouitientur et cadent. ואף
 המשקל מחייב הגהה זו. — יש מנסחים (על סמך יואל ב' י', ג' ט"ו, קהל' י"ב ב'):
 וקרני השמש תשברנה והפכו לחשך והירח לא יתן אורו וכלו לדם יהסך. — ואין הכרח. —

ט
ב
ג
ד
ה
ז
י
ב
ג
ד
ה
ו
ז
ט
ב
ג
ד
ה

- ח כל יבא להנקם בגוים וכל־שסיליהם יאבד: והיית מִאֲשֶׁר יִשְׂרָאֵל
ט ועלית על־צוּאר הַנָּשָׁר ועל־בְּנֵי וְשִׁלְמוֹ וְיָמֵי אֲבֹלָה: וירוממה
י אֱלֹהִים וְהִקְרִיבָה לְשָׁמַי כּוֹכָבִים אֶל־מְקוֹם מִשְׁבָּנִים: וְהִשְׁקַטָה מִמְרוֹם
וְרֵאִית אוֹיְבֶיהָ בְּעֶשֶׂר וְהִפְרַתָּם וְשִׁמַּחְתָּ וְהוֹדִית וְהִאֲמַנְתָּ בְּבוֹרְאָהּ:
יא וְאַתָּה יְהוֹשֵׁעַ בְּדַגְנוֹן שָׁמַר אֶת־הַדְּבָרִים הָאֵלֶּה וְאֶת־הַסֵּפֶר הַזֶּה:
יב כִּי מִיּוֹם] מִתֵּי וְהִאֲסִי וְעַד־בּוֹאוֹ וְתִהְיֶינָה עֵתִים מְאֻמִּים וּמְשֻׁמִּים:
יג יד וְזֹאת תִּהְיֶה מְרוּצַת הַעֲתִים אֲשֶׁר תִּבְאֶנָּה עַד־תָּמֹן: וְאֲנִי אֶלֶּךָ וְשִׁכְבְּתִי
טו עִם־אֲבוֹתַי: לָכֵן נִסְוֶה וְנִאֲמַעַן יְהוֹשֵׁעַ [בְּדַגְנוֹן] כִּי כָּה בָּחַר אֱלֹהִים
לְבַא אַחֲרֵי בְּבִרְתָּ הַזֹּאת:
יא [וְיֵהִי] כְּשִׁמְעַע יְהוֹשֵׁעַ אֶת־כָּל־דְּבָרֵי מֹשֶׁה הַבְּתוּבִים כָּכָה
בְּסִפְרוֹ כִּכְל אֲשֶׁר הִגִּיד מֵרֵאשׁ וַיִּקְרַע אֶת־בְּגָדָיו וַיַּפֵּל לְרַגְלֵי
ג-ד [מִשְׁהוּ]: וַיִּנְחַמְהוּ מֹשֶׁה וַיִּבְרַךְ עִמּוֹ: וַיַּעַן יְהוֹשֵׁעַ וַיֹּאמֶר לוֹ: מַה־
תִּנְחַמְנִי אֲדוֹנֵי מֹשֶׁה וְאֵיךְ אֶנְחַם עַל־הַדְּבָר אֲשֶׁר דִּבַּרְתָּ בְּקוֹל מֵר
אֲשֶׁר יָצָא מִסִּיף וְהוּא מְלֹא דְמַעוֹת וְאַנְחוֹת כִּי תִלֵּךְ מֵאֵת הַעַם
ה-ו הַזֶּה: וְאֵי־יָדָה מְקוֹם אֲשֶׁר יֵאֲסֶפֶה: וּמַה־תִּהְיֶה מִצַּבְתָּ קְבוּרַתְךָ:
ז וּמִי יַעֲזוּ לְהַעֲבִיר אֶת־גּוֹיְתֶךָ מִזֶּה [בְּאוֹחַד] הָאָדָם מִמְּקוֹם לְמְקוֹם:
ח כִּי כָל־הַמַּתִּים בְּעַרְבָם בֵּן קְבוּרוֹתָם עַל־אֲדָמוֹת וְאַתָּה קְבוּרַתְךָ
מִמְּזִיחַ שְׁמֶשׁ עַד־מְבּוֹאוֹ וּמִנְּגַב וְעַד־קִצְוֵה אָסוֹן כָּל־דַּרְסֵי תִכַּל הַם
ט-י קְבֹרְךָ: אֲדוֹנֵי אַתָּה הוֹלֵךְ וּמִי וְכִלְכַּל אֶת־הַעַם הַזֶּה: וּמִי־הוּא
יא אֲשֶׁר יִרְחַם עֲלֵיהֶם וּמִי יִהְיֶה לָהֶם מְנַהֵל בְּדַרְךָ: אוֹ מִי יִתְפַּלֵּל
בְּעַדָם וְלֹא יִחְדַּל אַף־יּוֹם אַחַד לְמַעַן אָבִיָּאם אֶל־אַרְצָה הָאֲמּוֹרִי:
יב וְאֵיךְ אוֹכֵל [לְשֹׂאֵת] אֶת־הַעַם הַזֶּה כָּאֵב אֶת־בְּנֵי יַחֲדוֹ אוֹ כְּאִשָּׁה
אֶת־בְּתוּלָה הַיְעוּדָה לְבַעַל אֲשֶׁר תִּירָאֵנוּ בְּשִׁמְרָה בְּשִׁנְיָה
יג מִשְׁמֶשׁ וְרַגְלֶיהָ מִנְּחַף כִּי תִרְוַע עַל־הָאַרְצָה: וְאֵיךְ אִסֹּן לָהֶם לְרִצּוֹנָם
יד מֵאֲכָל וּמִשְׁקָה כְּאֹת נַשְׁשָׁם: וְ[מִמְּסָרָם] שֵׁשׁ מֵאוֹת אֶלְפָּה וְכָכָה רַבּוֹ
טו בַּתְּסֻלוֹתֶיךָ אֲדוֹנֵי מֹשֶׁה: וּמַה חֲכָמָה אוֹ בִּינָה לִי לְשַׁפֵּט אוֹ לְהַשִּׁיב
טז דְּבַר בְּבִית [וְיָ:] וְנִסְ־מִלְכֵי הָאֲמּוֹרִי בְּשִׁמְעָם [וְבוֹאוֹ] לְהִלָּחֵם בְּנוֹ
בְּאֲמָרָם אֵין בָּהֶם עוֹד וְרַע קִדְשׁ רוּחַ בְּרוּחַ יְיָ רַב וְלֹא־יִחְסַקְר
אֲדוֹן־הַדְּבָר נֶאֱמַן כִּכְל נְבִיא הָאֱלֹהִים בְּרַחֲמֵי תִכַּל הַמּוֹרָה הַכִּלִּיל
יז בְּעוֹלָם אֵינְנוּ עוֹד בְּתוֹכָם וְאֲמָרוּ נַעֲלָה עֲלֵיהֶם: וְאִם־יִחְסָאוּ עוֹד

לאדוניהם אין מליץ להם אשר ישא בעדם תפלה לני באשר הנה
 עושה משה המלאך הגדול אשר בקל-שעה יומם ולילה הנה
 פורע על-ברקיו ארצה מתסלל ומצפה אל-מושל כל-הארץ ברמנים
 יח ובצדקה בהנזירו ברית אבות ובהסיקו רצון מני בשבועה: ואמרו
 יט איננו בתוכם לבו ונשמדם מעל-פני האדמה: ומה-יהנה לעם
 הנה אדוני משה:

יב ואמרי כלות יהושע את-דבריו ויפל שנית לרגלי משה:
 ב-ג ומשה אמו בידו וישמידהו על-בשא לסקני ויען ויאמר לו: יהושע
 ד אל-תקל בעיניך כי אם-בטח ותקשיבה לדברי: את-כל-הגוים
 אשר ברמכי מבל קרא אלהים ואותנו מראשית בריאת מבל ועד-
 אחרית העולם ואין דבר נעזב מלסקני עד-הדבר הקטן והפל ידע
 ה מראש וינאף קלכם: וגם-כל-אשר יהנה ברמכי מבל צפה מראש
 ו הנה קא ויום עברה: ונקימני להתסלל עליהם ועל-חטאייהם
 ז ואתחנן בעדם: ולא ביקלתי או ברחי כי אם-ברמקיו ובארץ רוחו
 ח קאו ואלה לי: והנני אמר לה יהושע כי לא בצדקת העם הנה
 ט משמיד את-הגוים: כל-דקיעי השמים ומוסדי הארץ בידי אלהים
 י נעשו ויבחנו ובצל מינו הם: ועל-כן העושים והמבצעים מצות
 יא האלהים הם ויגדלו וראו חיים טובים: והחוטאים והבוזים את-
 המצות יתקרו הטוב אשר הגד מראש וקנו בידי הגוים בשקטים
 יב-יג גדולים: אך להשמדם קלה ולעונכם לא יוכל: כי יצא האלהים
 אשר צפה הפל לעולמים ובריתו נאמנת ושבועתו אשר נשבע
 לאבותיהם לא תוסר] - - - - - [

יב ב הוה סמרי במדבר קימ: מיד העמידו [משה ליהושע] מן הארץ והושיבו אצלו על הסמל. -