
 הרב אברהם גארדימר

 ד" תשס•בית יצחק לו

 בעניני סנהדריןעיונים : קונטרס המשפט

 בענין דרישות וחקירות. א
י "ברש' ועי. 'חקירות וכו' היו בודקין אותן בז).מ(תנן בסנהדרין

מי עבד ובמה עבד , התרתם בו, דשאלות דמכירין אתם אותו)ה מכירין"ד(שם
שהן (ח "שאלות דדו' שהרי יש רק ז, הוו בדיקות ולא דרישות וחקירות

וכל שאר שאלות הוו ,)המפורטים במשנה" באיזה מקום"עד " יזו שבועבא"מ
שתהא , ח הוו לצורך הזמה"וטעמא למילתא היינו משום דדו. רק בדיקות

' ומשום הכי אין שאלות דמכירין אתם אותו וכו. עדות שאתה יכול להזימה
ה "שם ד(ה "היד רמ' ופי. דאינן נוגעות כלל לזמן ומקום העדות, ח"בגדר דו

אלא הרי הן , דהני שאלות אינן בדיקות סתמא)ה והני בדיקות"היו בודקין וד
, א לחייב את הנידון אי לא ידעינן שהותרה"דא, בדיקות של עיקר העדות

ה דאי אמרי סהדי איננו יודעים "ולפיכך כתב הרמ. 'וכו, ושהנהרג היה ישראל
 .להעדותן בט', אם התרינו אותו או איננו מכירין אותו וכו

ומכלל החקירות , ל" שכתב וז)ה- ד:א(עדות ' ם בהל"ברמב' עי, מיהו
ז שואלין להן את מה "יתר על השבע השוות בכל שאם העידו עליו שעבד ע

העידו שחילל את השבת שואלין אותו אי זו מלאכה , עבד ובאי זו עבודה עבד
קירות הח. וכן כל כיוצא בזה הרי הוא מכלל החקירות. . . עשה והיאך עשה

. ל"עכ', והדרישות הן הדברים שהן עיקר העדות ובהן יתחייב או יפטר וכו
ל דהפרטים המחייבים הוו בגדר "ה וס"י והרמ"ם עם רש"הרי פליג הרמב

ח הוו "ל דדו"ם היינו משום דלא ס"והיה נראה לפרש דטעמא דהרמב. ח"דו
 .ל דהוו בתורת בירור הדבר"אלא ס, בעיקר לצורך הזמה

נן י דכתב דשייל)ה תניא"ד: ה היו ובדף מ"שם ד(ה "ד רמע בי"וע
אמרו דהרגו ו רק כשבאו העדים)של זמן ומקום(ח "שאלות דדו' לסהדי כל ז

ואינם יודעים באיזה , כ אי אמרו סהדי דבשנה זו ליובל הרגו"משא, סתמא
לא רמינן , וכן אי אמרו אמש הרגו או עכשיו הרגו. עדותן קיימת, שבוע

' דכתב דשיילינן לסהדי כל ז)א: יב,ד:א(עדות ' בהל' אולם עי. ח"עלייהו דו
ופשוט מדברי . אפילו כשהעידו דאמש הרגו או דעכשיו הרגו, ח בכל ענין"דו

ם דאפילו אמרו אמש הרגו ואינן יודעין באיזה שבוע וכדומה דעדותן "הרמב
דין כעין (משום דין בירור דהיינום "ל להרמב"וליכא למימר דס. בטלה

ל דאיכא דין בירור "נמי סה "שהרי הרמ,):לבבדף דמסיעין את העדים
כ "א. ג דאמרו אמש הרגו"ח בכה"דו' ה כל ז"מ לא בעי הרמ"ומ' דמסיעין וכו

86 עיונים בעניני סנהדרין: קונטרס המשפט

ח אפילו כשאמרו "ם דשיילינן לסהדי כל שאלות דדו"ל להרמב"ב אמאי ס"צ
 .אמש הרגו וכדומה

ל דאין העדים "ם ס"שהרי מוכחא דהרמב, ואיכא לאקשויי טפי
)א:יב(סנהדרין ' ם בהל"הרי כתב הרמב. ח"מגידין את עדותם קודם דו

שיילינן להו אם התרוהו , דכשבאו עדים ואמרו דפלוני עשה עבירה פלונית
וכל פרטי , ומאיימים ודורשין וחוקרין את העדים מיד, ואם מכירין אותו

ד בשעת "י ב"רשים ע נד)'וכו, באיזה כלי רצח, את מי עבד ובמה עבד(העדות
ואין הגדת עדות , ח"נמצא דכל עיקרי המעשה נדרשין כחלק מהדו. ח"דו

 .מפורטת קודם לכן

ל "אלא נ. ח אינו רק לברורי מילתא"ל דיסוד דו"ם ס"ל דהרמב"ונ

י "דגזרה תורה דחפצא דעדות נתהווה רק ע, מהווין את העדותח "ל דדו"דס
ים מגידים את הפרטים המחייבים ומהאי טעמא אין העד. ח"הגדה דרך דו

שאלות ' ם דלעולם שיילינן לסהדי כל ז"ל להרמב"ט ס"ומה. ח כלל"קודם דו
 מפני דכל הפרטים צריכים –ח אפילו אי אמרו דאמש הרגו "השוות בדו

 החקירות והדרישות הן)ה:שם א(ם "והיינו דכתב הרמב. ח"להאמר דרך דו
ח מהוות "דדו, כלומר. ל"ו יפטר עכהדברים שהן עיקר העדות ובה יתחייב א

ד לא שאלו כל "או אם ב, ולכך אי אמרי סהדי דאינן יודעים, ממש את העדות
כ הוו כל "ומשום הכי בע. לא נתהווה סהדותא כלל, השאלות השוות' ז

ולכן , דהפרטים האלו הוו גופה של עדות ממש, ח"הפרטים המחייבים בגדר דו
 1.ח"דוד דוקא דרך "צריכין להמסר לב

. ח"ידיעה והכחשה בדו- ם בענין אי"פ זה שפיר מובן לשון הרמב"ע
 בחקירות ודרישות אם כיון האחד את)א:ב(עדות ' ם בהל"שהרי כתב הרמב

ב כתב בענין "ובה. כ"ע, עדותו והעד השני אומר איני יודע עדותן בטלה
' ם הילבוש והשני אמר לא כן אלא לבני' אמר אחד כלים שחורים הי, בדיקות
 בשבת והשני בחמישי שאין כאן וכאילו אמר אחד ברביעי. עדותן בטלהלבוש

מצות עשה לדרוש את העדים) ד"א ה"עדות פ' הל(ם "יוצא מזה ביאור חדש בדברי הרמב .1

. . . ולחקרן ולהרבות בשאלתן ומדקדקין עליהן ומסיעין אותן מענין לענין בעת השאלה
ח שהרי "ל דמסיעין את העדים הוי חלק דדו"משתמע דס. 'ן וכוחקירות בודקין אות' ובז

דגזרה תורה , פ הנתבאר"והיינו ע. ח"ד תוך ביאור דדו"נקט דינא דמסיעין את העדים בה
, וכדי לסייע את הבירור הזה, ח"דעדות נתהווה דוקא דרך בירור דעניית שאלות דדו

ח הוו "ל דדו"דס, י"כ לרש"משא. ח"מדקדקין על העדים ומסיעין אותן כחלק דסדר דו
ח "ל דמסיעין את העדים הוי דין נפרד דלא שייכא לדו"כ ס"כ בע"וא, רק לצורך הזמה

לישנא דמסיעין את העדים) ה"י וברמ"וכן הוא ברש: לב(ס "דנקט הש, ק"ודו. כלל
מענין דמסיעין את העדים) ד"א ה"עדות פ' הל(ם "אולם כתב הרמב, ממקום למקום

 .ח ולא דבר נפרד"ל דהוי דינא בדו"יינו משום דסוה, לענין

87 הרב אברהם גארדימר

שנאמר נכון הדבר וכיון שהכחישו זה את זה באי זה מכל הדברים . . . עדות
כ "הרי יש לדייק דרק הכחשה פוסלת את העדות מגזה. ל"אין זה נכון עכ

ם "א כתב הרמבשהרי ל, ח מיפסל מטעמא אחרינא"ודאיני יודע בדו, דנכון
משמע דביטול העדות אינו מחמת פסולא אלא מחמת . כ דנכון"דפסולא מגזה

ט משום דגזרה תורה דעדות נתהווה "ונראה דה. חסרון בעיקר העדות עצמה
ח "י דו"וכשהעדים אינם נותנים את הפרטים הנשאלים ע, ח"י דו"דוקא ע

דשפיר , בענין הכחשהכ "משא(. לא נתהווה עדות כלל,)דאמרו איננו יודעים(
ג "בכה; א דתרוייהו אמרו אמת"לעצמה אלא דא' וא' י כל א"נתהווה עדות ע
כ דנכון וקבעה דליכא סהדותא "העדויות בתורת וודאי מגזה' פסלה תורה את ב

).כלל

ם לענין דינא "ה לשיטת הרמב"י והרמ"ויש נפקא מינא בין שיטת רש
ל דיכולין "הרי רוב ראשונים ס. ח"ודכיון שהגיד שוב אינו חוזר ומגיד לאחר ד

ם "ברמב' אולם עי. ח משום דעדיין לא נגמרה הגדתן"סהדי לחזור קודם דו
ד בין בדיני ממונות בין בדיני "כל עד שנחקרה עדותו בב:)ה:עדות ג' הל(

ם דין דכיון "ואיכא לאקשויי אמאי נקט הרמב. 'נפשות אין יכול לחזור בו וכו
ולא הביאו , ח"עדות דמיירי בדין דו' הלמג "ר הכא בפשהגיד שוב אינו חוז

ועוד אפשר לאקשויי אמאי ? דמיירי בסדר הגדת עדות, סנהדרין' ב דהל"בפי
יכול העד לחזור בו "ל לכתוב " הרי ה;ם מתי אין העד יכול לחזור"כתב הרמב

ם דקודם "ל להרמב"אלא נראה לבאר דכיון דס." ד"עד שלא נחקרה עדותו בב
, ח שפיר עביד"נמצא דאי חוזר העד קודם דו, יכא חפצא דעדות כללח ל"דו

ועדיין ליכא שום , ח"י דו"שהרי עדות נתהווה דוקא ע, כלל' דלא סתר סהדותי
ח היינו משום דרק אז נתהווה "וטעמא דאינו חוזר אחר דו. עדות בשעת חזרתו

יכול העד ם הזמן ד"ולהכי לא נקט הרמב. ואין העד יכול לסתור אותה, עדות
דעדיין לא נתהווה , דפשיטא דיכול לחזור אז,)ח"דהיינו קודם דו(לחזור
כ אינו יכול "שפיר חלה שם עדות ובע, אולם כיון דנחקר ונדרש. עדות
דמיירי , ג דהלכות עדות"ם האי דינא בפ"ומובן נמי אמאי נקט הרמב. לסתרה
 .ח"בדו

מ "שיית הלחם שפיר מתורצת קו"פ מאי דנתבאר בשיטת הרמב"וע
מהן כיוונו ' היו העדים מרובים ב:)שם(ם "הרי כתב הרמב.)ג:עדות ב' להל(

עדותן בחקירות ובדרישות והשלישי אומר איני יודע תתקיים העדות בשנים
. ל"עכ, אבל אם הכחיש את שניהן אפילו בבדיקות עדותן בטלה. ויהרג

 דהרי פסק)ג:יב, ג:ה(ם סתר את דבריו להלן "מ דלכאורה הרמב"הקשה הלח
ש נמי פסק דאינן זוממין עד "וכר, פ פסולה כל העדות"מהן קו' ע בנמצא א"כר

ואיכא למימר ? איני יודע' אי הכי אמאי כשרה העדות כשאמר א. שיוזמו כולן

88 עיונים בעניני סנהדרין: קונטרס המשפט

ואי , ח"שאלות דדו' י עניית ז"ל דעדות נתהווה רק ע"ם ס"דהרמב, כביאורנו
ליכא , כשעונה איני יודע, פ זה"ע. כלללא נתהווה סהדותא, אמר איני יודע

 .וכיון דלא הגיד עדות כמאן דליתא הוי, פסול בכת וליכא עד

ד "כשיבואו עדים לב:)א:סנהדרין יב' הל(ם "הרי כתב הרמב
 אומרין להם מכירים אתם אותו ,פלוני זה שעבר עבירה פלוניתואומרים ראינו
אתם אותו דמתניתין קאי ם דמכירין "ל להרמב"הרי ס. 'התריתם בו וכו

דבעינן למידע אי , ביאר דקאי אהנהרג)ה מכירים"שם ד(י "אולם רש; אנידון
ה "שם ד(ה " והרמ)ף"בדפי הרי. שם דף יד(י "הנ' פיוכן . ישראל או גוי הוא

ודייק חבירי הרב ישראל בלשים :.בדף מ פ הסוגיא"ופירשו הם ע.)והני
מכירין אתם אותו (די קודם איום השאלות דשיילינן לסה' א דב"שליט

דבעינן למידע אם הוא ניכר לסהדי ואי איתרו , הגברא קאי על)התירתם בוו
ח לשיטת "נפרדות משאלות דושאלות אלו ' ודייק הרב ישראל דב. 'בי

פ האי חילוקא דשאלות "ל עוד ע"ונ. אמעשה העבירהח קאי "דדו, ם"הרמב
 השאלות האלו 'יום משום דעל ידי ב נשאלות תחילה קודם אהנוגעות להגברא

ומשום , טעון משפט, שם נידון' וכיון דנקבע עלי. שם נידוןנקבע על הגברא
 אולם מוכחא .לשאר סדר המשפטח ו"ולדוכ נתהווה חיובא לאיום "הכי בע
ל דמכירין אתם אותו והתריתם בו אינן שאלות נפרדות "ה ס"והרמי "דרש

שם נידון ' ל דבעינן דיקבע עלי"יהו דלא סומשמע מפירושי. משאר הבדיקות
ד נושא ונותן ופוסק "ב, כיון דהעידו סהדי ונדקשו ונחקרו, אדרבה; כדי לדונו
 .את דינו

ל דדיני נפשות בכללן "ם ס"נמצא דהרמ, ואיכא לבאר עוד דלפי זה
ד לדרוש "מחוייב ב, וןכיון דנקבע שם ניד, דהיינו. ד"י ב"נהוגין בעיקר ע
ד להוות את "ח דב"שהרי העדים רק עונין את הדו(ות עדות וולחקור ולה

ה "י והרמ"רש, מיהו. ד"י ב"ט נתהווה עפדכל העדות ומש, מצאנ.)העדות
ח הוי רק כדי שהעדות לא "שהרי כל יסוד דו, י סהדי"נ נתהווה ע"ל דעיקר ד"ס

ל דעדות "כ ס"ע; ח מהווה עדות כלל"ואין דו, א להזימה"תהא עדות שא
 .ד"י ב"י הגדת סהדי עצמן ולא ע"ה דוקא ענתהוו

 דפלוגתא דא תליא אמאי דבארנו בחוברת בית יצחק שנת ראהונ
, ד"י ב"ל דחיובי מיתה ומכות נתהווין ע"ם ס"בארנו שם דהרמב. ג"תשס

והסברנו ; התורהגדרי פ " עד להוותן מעמדן"ין לבדמסרה תורה אלו עונש
והעדות רק מגלה , י העבירה"תהוות עבי מיתה ומכות נול דחי"ר וס"דפליגי ר

. ד"ד יפסקוהו לחיוב משפט ב" כדי שב)דחל בשעת העבירה(את המחייב
ד עצמו "שהרי כמו דב, נ"בנוגע לשאר סדר ד' ם אתא בישטתי"ונראה דהרמב

89 הרב אברהם גארדימר

 וסדר העדות גופהדהיינו , נ"ד כל עיקר ד"במהווה נ "ה, מיתהימהווה חיוב
 ד אינו מהווה עונשי"ל דכמו דב" סי"ה והנ"י והרמ"רש, מיהו. תומשפט נפש

י "ת עדות נעשית כולה עדשהרי הג, נ אינו מהווה עדות"ה, מיתה ומלקות
מהווה ח "ואין דו, א להזימה"ח הוו רק כדי שלא תהא עדות שא"ודו, סהדי
 .החפצא דעדות כללעצם

 בענין בדיקות. ב
בהוכחשו):מא(י בן זכאי " ור)שיטת רב חסדא(י פליגי רבנן רה
ל דאין העדות בטלה עד דיתכחשו בבדיקות הנוגעות לגוף " רבנן ס. בבדיקות
ג אין החיוב "בכה. ן הרגואומר באריר' אומר בסייף הרגו וא' כגון א, העדות

ה אמר "ד: ה מא" ברמ'עי(ממיתין ירןדגם סייף וגם אר, תלוי על הבדיקה
אינן נוגעות לגוף בדיקות של דהכחשה ב"סוז ארבנן " ופליג ריב.)להו

 מבטלת את ,הוכחשו סהדי בעוקצי תאנהוכגון שהרגו תחת תאנה , המעשה
)בעית' ה וע"שם ד(ה " והרמ)ה חקירות"ד: ט(י "הרי פירשו רש. העדות
ל דאין הכחשה בבדיקות שאינן מגוף המעשה מבטלת את העדות "דרבנן ס

עוקצי תאנה חלק שהרי אין , משום דלא רמי סהדי אדעתייהו להבדק כולי האי
 דסהדותייהו ולא ביטול ותרק טעהויא כ הכחשת העדים "וע, מגוף העדות
ז דהכחשה בעוקצי תאנה חשיבא "ריבלל "איכא למשאל אמאי ס, וכיון דכן

ו ליכא למימר דבעו סהדי לאסוקי אדעתייהו דיבדק' דידילדגם , ביטול העדות
 .תא כללאעוקצי תאנה דלא נגעי אעצם סהדו

ות דינא הז במ" לפרש לפי הפשטות דפליגי רבנן וריבנראה' והי
רבנן סברי דבדיקות אתו לברר את נאמנות העדות בדבר שהעידו . דבדיקות

ולהכי . ד לידע אי באמת חזו סהדי מה שהעידו עליו"דהיינו דבעי ב; עליו
דמוכחא דלא חזו , בדיקות הנגועות לגוף המעשה מבטלת את העדותבהכחשה

אולם כשהוכחשו ; או לא דקדקו כדבעו בראיית המעשהסהדי את המעשה
דאינה מגרעת את נאמנותם , לא אכפת לן', במאי דאינו ממעשה שמעידין עלי

, ח"דבדיקות הוו חלק דדול " וסז"ריבפליג , מיהו. דראו מה שהעידו עליו
ח "ולהכי ממילא חל פסולא דאינו נכון על בדיקות מוכחשות כמו דחל על דו

דאינני יודע , העדות אתתולדבדיקות מבט" אינני יודע"לם אין או(. גופייהו
שהרי אי ענו סהדי איננו , אלא הוי חסרון בעצם העדות, ח לא הוי פסולא"בדו

ג "בכה. ח"אין דוד, בטלה הויאו, ד"הויא עדות דלא נחקרה בב, ח"יודעין לדו
ועדותן עדיין , הוי כאילו ליכא בדיקות, אי ענו סהדי לבדיקות דאינן יודעין

ולהכי שייכא נמי לבדיקות , ח"דהוי פסול בדו, כ הכחשה"משא. כשרה בהכי
).ח"כיון דהוו חלק דדו

90 עיונים בעניני סנהדרין: קונטרס המשפט

ם דפסק "ה והרמב"נראה לומר דשפיר פליגי הרמ' פ זה הי"ע
ם "והרמב, ל כרבנן" דקיי)ה אמר רב חסדא"ד: מא(ה כתב "דהרמ, הלכתא

ל דדינא " ס)י"ורש(ה "ו דהרמשהרי כבר בארנ. ז" כריב)א:עדות ב' הל(פסק
ולהכי , ח הוו לצורך הזמה"דדו, ח"דמסיעין את העדים לא שייכא כלל לדו

ח "דלא שייכא לדו, הוי דין נפרד)דהוי משום בירור(כ מסיעין את העדות "בע
דליכא למימר דהוו חלק , א בענין בדיקות"ל להרמ"נ ס"ה. כלל)הזמה(

כ לא שייכא דינא דנכון "וע, ה כללשהרי לא שייכי בדיקות להזמ, ח"דדו
וכיון דלא הוה להו לסהדי לאסוקי ; ח"להכחשה בעוקצי תאנה מפאת דו
לא מסתברא דהכחשה בהו מבטלת את , אדעתא דיבדקו על עוקצי תאנה

ה "ל להרמ"כ ס"ע.)ח"שלא בתורת דו(העדות מדינא דנכון מצד עצמה
ם "הרמב, מיהו. ת העדיםודבדיקות הוו הבחנה דנאמנו, דאתיא סוגיא כרבנן

דהכל הוי קיום , נ בדיקות"ה, ח"ל דכמו דמסיעין את העדים הוי חלק דדו"ס
מצות עשה לדרוש את העדים ולחקור אותן ולהרבות בשאלתן ומדקדקין "ד

ד "י שאלות ותשובות מב"דעדות נתהווה דווקא ע,)ד:עדות א' הל(" . . .עליהן
 .ז"יין היא כשיטת ריבם דסוג"ל להרמב"ולהכי ס. דרך בירור

אמר :):מא(בסוגיין להלן יוחנן בן זכאי ' ביאור שיטת ר'אולם עי
י "ברש' ועי. ל"עכ', שאני בן זכאי דבדיקות כחקירות משוי לי. . .רבי יוסף

 – דפירש דכי היכי דהכחשה בחקירות במאי דאינו מחייב)ה כחקירות"שם ד(
ז "ל לריב"נ ס"ה, העדות מבטלת את–דהיינו הכחשה במקום העבירה

והא פירש . דהכחשה בבדיקות דאינן נוגעות לגוף המעשה מבטלת את העדות
ל דבדיקות הוו כחקירות "ז ס" דריב,רא דרב יוסףמי דלא כפשטות מי"רש

אולם הוצרך ;)ה אי אומר בסייף"דבן שם "הר' כדפי(ממש לענין הכחשה
ל דכל יסוד "דכיון דס, ינודהי; ח"בדין דו' מחמת שיטתי' י לפרש כדפי"רש
ולהכי ליכא , ד דישתייכו בהו בדיקות כלל"לא ס, ח הוי לצורך הזמנה"דו

ח ודהכחשות בתרווייהו שוות "ל דבדיקות הוו חלק דסדר דו"ז ס"למימר דריב
ולא (ח בחד גוונא גרידא "ל דבדיקות דמיין לדו"ז ס"י דריב"לכן פרש. ממש

ז ולכאורה הבין את "ן פסק כריב"הר, ומיה.)'כפשטות דברי רב יוסף בגמ
ל "ן שלא בדוחק דס"ולכן שפיר פירש הר, ם"הסוגיא כביאורנו בשיטת הרמב

ל "והיינו משום דס, ח לענין הכחשה"ז דבדיקות שוות ממש לדו"לריב
ונראה . כ דנכון לבדיקות"ח ולהכי שייכא נמי גזה"דודדבדיקות הוו חלק

 ' עי,כמדוייק בדבריו(ן " נמי כביאור הרם הבין את מימרא דרב יוסף"דהרמב
ם "ז אתא כפירוש הרמב"כ באורינו לעיל בשיטת ריב"וע;)ב:עדות ב' הל
לפי (ז "ה שיטת רבנן טפי משיטת ריב"כיון דמסתברא להרמ, פ"ועכ. ן"והר

 .ז"פסק כרבנן ולא כריב,)ח"בענין דו' דתליא אשיטתי, הבנתו בפלוגתייהו

91 הרב אברהם גארדימר

דהיינו דבדיקות הוו חלק ', ארנו בשיטתים כדב"מוכחא מדברי הרמב
ח ודמיפסלי מדינא דנכון מפאת הפסול כשחל אדרישות "דסידורא דדו

דמבואר דבדיקות הוו שאלות של המשך ,)ו:א(עדות ' בהל' עי. וחקירות
י "שהרי שאלינן לסהדי שאלות דבדיקות הנוגעות לעדות דאתיא ע, ח"הדו
נ מוכחא דבדיקות הוו "וה. יהוח וכחלק מיני"פ סדר דו"הכל ע, ח"דו

ולא ,):מאבדף דברי רמי בר חמא ' עי(שהרי עדות נפסלת על ידן , מדאורייתא
; עדות' ם מקור מיוחד לבדיקות לא בכותרת ולא בתוכן דהל"נקט הרמב

תן ו עשה לדרוש את העדים ולחקור אמצות"יקות במשמע דכלולות בד
מ דמוכחא "בפיה' ועי.)ד:ם אש(" . . .ולהרבות בשאלתן ומדקדקין עליהן

 .התם כדבארנו

אמר רב יהודה עדות המכחשת זו את זו :):ל(בסוגיא לעיל ' ועי
עדות ' ם להלכה בהל"הביא הרמבו. ל"עכ, בדיקות כשרה בדיני ממונותב
ם טעם מיוחד להכשרה "ולא נקט הרמב, ח"מ לא בעו דו"ד תוך ביאורו ד)ג:ג(

ל דכיון דהביאו תוך ביאור "אולם י. תבדיקובמ כשיש הכחשה "דעדות דד
י "משתמע דהיינו משום פטורא מבדיקות דאתא ע, ח"מ מדו"פטורא דד
. מ לא אכפת לן"בבדיקות בדל דהכחשה "ולכן שפיר י, מ"ח בד"פטורא דדו

ומשום . פ דברי הקרן אורה"א ע"באלסים שליט' רק הסביר חבירי הרב ישרא
מ "ח בד"דהכל אתא מפטורא דדו, חדם טעמא מיו"הכי נמי לא נקט הרמב

י "ולפי זה שפיר ליכא למיפרך אמאי לא מיפסלא סהדותא ע. כדנתבאר
מ "ח בד"דהלא חזינן דהכחשה בדו, מ משום דינא דנכון"הכחשה בבדיקות בד

ה "וא;)ם"ש ברמב"ע(ח " מדואג דפטור מעיקר"אע, מבטלת עדות משום נכון
פ "ל דהכל אתא שפיר ע" אלא י?מאי שנא הכחשה בבדיקות דאינה פוסלת

, פ זה"וע; ח"י דו"ם דעדות גופה נתהווה דווקא ע"ל להרמב"מאי דנתבאר דס
, ח" דויתיקנו ביסוד דעדות יכולה להתהוות בל, ח"מ מדו"כשפטרו חכמים ד

 בין הכחשה)מ לאחר התקנה"בד(יש לחלק , כ"ע. ודהגדה לחוד מהווה עדות
ח "אי עבידנהו דו, ח"ג דפטור מדו" אעדהיינו. ח להכחשה בבדיקות"בדו

חשה בעיקר כדהדגזרה תורה , בטלה משום דינא דנכוןת העדו, ומתכחשי
אין , וכיון דהכא הוכחשו סהדי בעיקר העדות, העדות מפסלת אותה בכל מקום

דכיון דתיקנו , מ"כ כשהוכחשו בבדיקות בד"משא. עדותן נכונה וגופה נפסלת
נמצא דבדיקות , ח"פ דו"דה לחוד ולאו דווקא עפ הג"חכמים דעדות נתהווה ע
 מדקדקין על רתח בתו"דאינן נצרכות עוד בסדר דו, ח"אינן שייכות בעצם לדו

ממילא נפרדות הוו בדיקות , להכי; כדי לשמש בהוויות העדות' וכויםהעד
דהוא פסולא הנוגע לעדות על , לא דנכון כללוח ולא חל על בדיקות פס"מדו

92 עיונים בעניני סנהדרין: קונטרס המשפט

ח משום דנוגעות עדיין רק "ושייכא לאחר התקנה רק לדו, עצם מעשה המחייב
 .הן לעצם אותו המעשה

 פשרה, דיני נפשות. ג
 דיני ממונות פותחין בין לזכות בין לחובה ,).לב(סנהדרין ' במס תנן

 דיני ממונות מחזירין בין . . .ודיני נפשות פותחין לזכות ואין פותחין לחובה
מ הכל מלמדין "זכות ואין מחזירין לחובה דנ מחזירין ל"לזכות בין לחובה ד

מ המלמד חובה "נ הכל מלמדין זכות ואין הכל מלמדין חובה ד"זכות וחובה ד
נ המלמד חובה מלמד זכות אבל "מלמד זכות והמלמד זכות מלמד חובה ד

' בתוס' ועי. ל המשנה" עכ. . .המלמד זכות אינו יכול לחזור וללמד חובה
)משפט אחדדכ "מגזה, נ"מ וד"ד(ג דשוים "אע: ל"בזה' דפי)ה אחד"שם ד(

ין להשוותן דלא שייך לענין מילי דתלו בזכות וחובה א. . .בדרישה וחקירה
נ "דלמ "דלעולם שפיר יש להשוות ד' ל לתוס"דס, כלומר. 'ל התוס"עכ, מ"בד

מ הרי זכותו של זה היא חובתו של האחד ולהיפך "אלא דכיון דבד, בכל מילי
)ה אינו"ד. לב(י "ברש' ועי. א להשוותן במילי דזכות"א,):לבדף ' בגמ' עי(

. ל" עכ. . .סברא היא דבעינן והצילו : ל"וז, נ דאינו חוזר ומלמד חובה"בענין ד
נ "ודין זה שנאמר רק בד, נ דוהצילו העדה"י דיש דין מיוחד בד"ל לרש"הרי ס

', י ותוס"פליגי רשכ "וע. מהווה הלכות בסדר משפטי נפשות לזכות הנידון
ת הלכות לזכות מ להיו"א בד"אלא דא, נ שווין הן בעצם"מ וד"ל דד"ס' דתוס
ל "י ס"אולם רש. 'זכותו של זה היא חובתו של זה וכוד, דלא שייכו, הנידון

, נ הוו משפט מיוחד"וד, מ הוו משפט סתמא"דד, מ"נ בעיקרן מד"דשאני ד
אינו יכול : ל" וז)ה אי"שם ד(ה " רמביד' ועי. דהיינו דהוו משפט בתורת זכות

ולא , אית דאמרי טעמא משום דבעינן והצילו העדה. הלחזור וללמד חוב
 אלא מסתברא דמהאיך קרא נפקא לן דכתיב גבי מסית לא תחמול . . .מסתברא

', ה כתוס"ל להרמ"הרי ס. ל" עכ. . .ולא תכסה הא באינך כולהו חמול וכסה
נ בעצם דין זכות "ולא שאני ד, שווה בענייני זכותל "דכל משפט חוץ ממסית צ

נ אלא "מ לד"ה דיני דכתב דלא הוקשו ד"ד. ן לב"בחידושי הר' ועי(. דידהו
ל "ואפשר דס. מ בענייני הנהגת הדיינין"נ מד"שהרי חמירי ד, ח"לענין דו

).נ"מ וד"י בהגדרת ד"ן ממש כשיטת רש"להר

 דכתב)ה היכי"ד: לב(י "שבר' עי. נ"מ לענין פתיחה לזכות בד"ונ
 דהיינו אחר דהגידו העדים את עדותן , קבלת העדותתרדפתיחה לזכות הויא ב

' ד לתוס"מיהו ס. י"בדברי רש) ה היכי"ד(' וכן דייקו התוס,ונדרשו ונחקרו
ונראה . קודם דרישת וחקירת העדים, עצמן דפותחין לזכות תוך קבלת העדות

דיני , משפט בתורת זכותנ הוו"כיון דד, י"רשל. לשיטתן' סי ותו"דפליגי רש

93 הרב אברהם גארדימר

י דפתיחה "ל לרש"ולהכי ס, דהיינו המשא ומתן, ל חלק דהמשפט"זכות צ
ל "ס' כיון דתוס, מיהו. מ"לזכות הויא דווקא בתר קבלת העדות ובתחילת המו

אלא הוו רק , נ בעצם משפט חדש ומיוחד של משפט בתורת זכות"דאין ד
מ או בשעת קבלת "ה אי פותחין לזכות בשעת מוכ לית לן ב"ע, משפט סתם

דאין פתיחה לזכות או שאר דברים שהן לזכות הנידון נוגעים לעצם , העדות
 .המשפט

ש דרוצח רוצח ורשע רשע דבדיני " דילפינן מג):לג(בסוגיין ע"וע
ה "ד(י שם "ברש' ועי. נ"כד, א לחובהגלות ומלקות נמי מחזירין לזכות ול

ודלא , נ בהאי מילתא לחוד" דשווין דיני גלות ומלקות לד דמשתמע)ה"תניא נ
ם "ברמב' עי, ברם. נ לדיני גלות ומלקות"לזכות של ד' שייכי שאר ענייני הטיי

נ בכל מילי חוץ ממספר " דכתב דשווין דיני גלות ומלקות לד)ד:יא' סנה' הל(
דכיון , 'י בשיטתי"ונראה דאתי רש.)ג"ולא כ' דהוא ג(הדיינין בדיני מלקות

ודיני גלות ומלקות הוו , לזכות' נ הוו משפט חדש של דין בתורת הטיי"דד
, נ אלא היכא דגלי לן קרא"ות לדמלקליכא לדמויי דיני גלות ו, משפט סתמא

ל דשוו דיני "ה ס"והרמ' סומסתמא תו. דהיינו בענין דינא דמחזירין לזכות
 דזכותו של זה היא דלא שייכא טעמא, נ בכל מילי דזכות"ות לדגלות ומלק

ם צריכה יתר "אולם שיטת הרמב. בעלי דין' שהרי ליכא ב, חובתו של זה
 .ביאור

נ ואחד דיני "אחד ד: ל"בזה) ד:יא' סנה' הל(ם "הרי כתב הרמב
מלקות ואחד דיני גלות כל הדרכים האלו שוין בהן אלא שהמלקות בשלשה

ל "ג דס"נת תשס וכבר בארנו והוכחנו בחוברת בית יצחק ש. ל" עכ'וכו
י עשיית "ד ולא ע"י ב"נ לענין דחיובן נתהווה ע"ם דדיני מכות הוו כד"להרמב
ם דכל תורת משפט נפשות שייכא "ל להרמב"פ זה נראה לפרש דס"וע. עבירה

מ הוו "וד', דינין אלו הוו תורת משפט א' דג,)ולדיני גלות(נמי לדיני מלקות
מ " הוו משפט בתורת זכות ודלקותומגלות , נ"דהיינו דד(. תורת משפט אחר
ל דדיני מכות וגלות הוו "י ס"דרש, י"ם ארש" ופליג הרמב).הוו משפט סתם

 . דמחזירין בהו לזכות ולא לחובה תורההאלא דחידש, מ"בעצם כד

. .):לב(' איתא בגמ. והרי מצינו כעין החילוקים האלו בענין פשרה[
)ה אבל קראי"שם ד(י "ברש' ועי. רהלפש' לדין וא' תניא צדק צדק תרדוף א.
יותר ' צדק דין שלך וצדק פשרה שלך לפי ראות עיניך ולא תרדוף את הא: ל"וז

ד "וב, תורות נפרדות' דין ופשרה הוו בדי "ל לרש"הרי ס. ל"עכ, מחבירו
ם לא נקט דין "אולם הרמב. צריכין לברר אם ילכו בדרך דין או בדרך פשרה

גמלים ' וכן ב. . .ספינות ' וכן ב:)יב:רוצח יג' הל(ל "זו, מיוחד דעשיית פשרה
 . . . קרובה ורחוקה תעבור קרובה מפני שאינה קרובה . . . כיצד הן עושין . . .

94 עיונים בעניני סנהדרין: קונטרס המשפט

. הטל פשרה ביניהן והן מעלות שכר זה לזה. . .שתיהן רחוקות שתיהן קרובות
 פשרה נמסרת הרי אין מצות. ל"עכ, וזה וכיוצא בו נאמר בצדק תשפוט עמיתך

ל "דס, דהיינו. ומשתמע דהויא פשרה רק חלק דדין, כדין בפני עצמה
שו גזרה תורה דיע, שתיהן שוויןד, ג"לנצח בכה' א לבעל דין א"ם דכא"להרמב
ד יסדרו "ג הוי דב"דהדין בכה, ופשרה זו גופה הויא חלק דמצות דין; פשרה
ט "ונראה דמה. משפטוהכל הוי בתורת, ז או כדומה"יעלה ויעלו שכר זל' דא

צ "דצ, ם קרא דבצדק תשפוט עמיתך ולא קרא דצדק צדק תרדוף"נקט הרמב
 ,)י כמקור למצות פשרה"ולהכי נקטו רש(דין ופשרה ,תורות' תרדוף משמע ב

דגזרה אורייתא , ובצדק תשפוט עמיתך משמע דהכל הוו בתורת משפט
 יעלה ויתנו שכר ' דאד יסדרו"המשפט הוי דב, שוויןבעלי דין' ג אי ב"דבכה
י בלישנא דקרא דבצדק הכי נמייקה תניא דד"ה שם ד"ביד רמ' ועי(. 'ז וכו"זל

 .)'תשפוט וכו

ג דבדיני נפשות אין הכל מלמדין " דכתב דאע)שם(ה "ברמ' ועי
ד וטען טעם נכון לצד "מ אם קדם תלמיד היושב בשורות לפני ב"מ, חובה
 דאין)'אות י, ד ביכין:א' סנה(' ישראכתב התפארת, מיהו. שומעין לו, חובה

' לתוס. ר"ה אש"והרמ' גתת תוסונראה דהאי פלוגתא תליא אפלו. שומעין לו
שהרי דינא דאין הכל מלמדין חובה אינו נוגע לעצם , שומעין לתלמיד, ה"והרמ

מ "נ הוו מפשט שקול כד"שהרי ד, ד"טיב המשפט והוי רק דין של סדר ניהוג ב
אם , להכי; על מאזני האמת והדין' להכי דנינן ליו, זכותולא משפט בתורת

ם "הרמב, י"אולם רש. 'שמעינן לי, קדם תלמיד ואמר סברא נכונה לחובה
דקבעה התורה , ל דאין שומעין לו אפילו אם אמר טעם נכון"ן ס"ולכאורה הר

, דהיינו דיסוד ועצם הדין מוטין לזכות הנידון, נ הוו משפט בתורת זכות"דד
 .אפילו אם נראין, כי שפיר אין משגיחין בדברי חובה של התלמידולה

ד כי "עבדינן בית הסקילה חוץ לב: ל"וז, במסכתין):מד(לקמן ' ועי
' דפי)ה כי היכי"שם ד(י "ברש' ועי. 'ד רוצחין וכו"היכי דלא מיתחזי ב

בשבוע נקראת ' פעם א סנהדרין ההורגת).מכות ז(ר דתנן דגנאי הדב: ל"בזה
, מיהו. ל"עכ, קרוב למקומן מיחזי מקום איבוד נפשות' ש אם יהי"נית וכחבל
בסוגיין " ד רוצחין"דלא מיתחזי ב"' דפי)ה ודייקינן"ד: מב(ה "ביד רמ' עי

י "ל דפלוגתת רש"נו." מן הדיינין הרגו שלא כדין' דהרואה אומר א"היינו
נ "ל דיסוד סדר ד"י ס"כיון דרש, דהיינו. נ"ה תליא אפלוגתתן ביסוד ד"והרמ

דרגילות , ד מקום איבוד נפשות"כ קפדינן דלא ליתחזי ב"ע, הוי היפוך לזכות
ל "אולם כיון דס. נ של היפוך לזכות"לאבד נפשות הויא סתירה לכל סדר ד

דהיינו דתרוייהו הוו שיקול ישר של זכות , מ שווין בעצם"נ וד"ה דד"להרמ
ה "ולהכי נדחק הרמ, נ"ד בד"עסק באין איבוד נפשות סתירה ל, וחובת הנידון

95 הרב אברהם גארדימר

ד ולא "ד חבלנית היינו דלא בדקו ב"ל דב"ה ס"ל דהרמ"וצ(. לפרש כדפירש
ולכן ; ולכן חייבו את הנידון שלא כראוי, ביררו ולא הכריעו את הדין היטב

. נ דנעשו כראוי"דסוגיין מיירי בד, ד חבלנית לסוגיין"ל דלא שייכא דינא דב"ס
דומיא , ד דינא דהיפוך לזכות" חבלנית היינו דסתרו בד"ל דב"י ס"אולם רש

).כדנתבאר, ד מקום איבוד נפשות"לדינא דלא ליתחזי ב

 שטעהייןבענין ד. ד
' ועי. מ מחזירין בין לזכות בין לחובה"ד:):לב(דריןסנה' במסתנן

ורמינהו דן את הדין זיכה את החייב חייב את הזכאי טימא את :).שם לג(' בגמ
' ואוקי רב חסדא מתנ. טיהר את הטמא מה שעשה עשוי וישלם מביתוהטהור

' בסנה' ומתני', דאז מיחייב לשלומי מביתי, בבכורות בדיין שנטל ונתן ביד
מאיר ' לימא תנן סתמא כר:)שם(בבכורות ' ועי. אוקי בלא נטל ונתן ביד

פ זה "ע. ל" עכ. . .ר אילעא אמר רב כגון שנטל ונתן ביד "דדאין דינא דגרמי א
ח היינו "שהרי שיטת ר, דרב חסדא אתי שלא כהלכתא)ה:ד' סנה(ש "כתב הרא
' ועי. [דלא דייני דינא דגרמי)מ"נגד ר(אילעא דאזיל בשיטת רבנן ' כשיטת ר

כתבו , מיהו.] ש" דכתבו נמי בקיצור כהרא)ה השתא"ד. לג' סנה(' בתוס
ל " דס)ה רב חסדא"ף ד"הריבדפי : י(והנימוקי יוסף)ה ואיכא"ד. לג(ה "הרמ
ל דכשלא "דרב חסדא ס, אלא דלא שייכא דינא דגרמי בסוגיין, מ"ח כר"לר
דאי , שהרי לא עבד דיינא ולא מידי, ג"ולכן לא שייכא דד, נ ביד הדר דינא"נו

 אין)שנפסד וכדומה(ונמצא דכשליתא קמן ', איתא לחפצא קמן הוה הדר למרי
על דין הוא דהפסיד את בשהרי , לא גרמידהויא גרמא בעלמא ו, הדיין משלם

ל לרב חסדא דהדיין חייב לשלם "בענין דקם דינא שפיר ס, מיהו. החפצא
אולם . מ"פ דינא דגרמי כר"ומיחייב ע, דהוא הפסיד את בעל הדין', מביתי

. נ ביד"פ דינא דגרמי אפילו כשלא נו"ש דחייב הדיין ע"והרא' ל לתוס"ס
 .ב"וצ

. אחריות בעד ההפסדג הוי דין ד"ל דדד" סש"והרא'ל דתוס "ונ
דקבעה תורה דמי שגרם להפסד הניזק דרך ודאי וישרי חייב בשביל , דהיינו
, ג דאי הוה החפצא קמן הוה הדר"ואע. ולהכי מיחייב דיינא בסוגיין, ההפסד

י שזיכה הדיין בעל דין בחפצא "קר חיובא אתא עשהרי עי, לא אכפת לן מידי
איבוד החפצא הוי רק עיכוב בחזרתה ; י זה הפסיד בעל דין אחר"שלא כדין וע

 .)דממילא לא מפקיע את חיובא לשלומי(

, מעשה היזק שלא בידיםג הוי "ל דדד"י דפליגי ס"ה ופנ"ל דהרמ"וי
סוגיין לא שייכא ולכן ב; ולהכי מיחייב רק היכא דמעשיו הזיקו את החפצא

ג כשהדיין טעה ופסק דחייב ראובן לתת את החפצא לשמעון ושמעון "דד

96 עיונים בעניני סנהדרין: קונטרס המשפט

דבעל הדין , ג מעשה פסק של הדיין לא איבד את החפצא כלל"דבכה, בדהיא
ש דשפיר שייכא דינא "והרא' ל לתוס"ס, מיהו. הוא דאיבדו מעצמו)שמעון(

 .ית וישרית כדנתבארדאחריות הדיין להפסד החפצא מראובן הויא ודא, דגרמי

 דמי שאינו מומחה).כח(ת רובבכו' שכתב דמתני)שם(ש "ע ברא"וע
שהרי הדיין הזיק , ורואה את הבכור ונשחט על פיו חייב אתיא אפילו כרבנן

, דכהנים שפיגלו במקדש מזידין חייבין):נד(בגיטין ' דומיא דמתני, בדיבורו
א "הרשב' והגהות לחי(. רןע משום דהזיקו בדיבו"ש דחייבין לכו"הרא' ופי

ה טיהר דביארו נמי "ד. ק ק"בב' הביאו את שיטת תוס).נג(על גיטין
ל דמיחייבי כהני "ש וס"והרא' פליגי רוב ראשונים אתוס, מיהו).ש"כהרא

 כך ביאר –דהיינו שההקרבה נעשית במחשבת פיגול (משום מחשבת פיגול
ואיכא . דהזיקו דרך דיבור ולא משום)א"שליט, באלסים' חבירי הרב ישרא

' עי(ל דאין דיבור חשיב כמעשה "שהרי קיי, ש"והרא' לאקשויי אשיטת תוס
ולהכי לא לקי כהני דפיגלו ,)' כך העיר חבירי הרב ישרא–ושם . סה' סנה

 .כ הרי ליכא למימר דדיבור חשיבא כמעשה היזק"וא;):זבחים כט(בדיבור

בור שפיר הוי מעשה היזק י די"ש דהיזק ע"והרא' ל לתוס"ל דס"ונ
דשאני מעשה , מיחייב משום אדם המזיק, י דיבורו"דכשהזיק והפסיד ע, זוטרא

' י דיבור בסוגיא דסנה"כעין כל הני מעשי עבירה ע(דנזקין ממעשה דעבירה
ורק בהכי מיחייב ומיענש , ל פעולה חשובה"דמעשה דעבירה צ,)ושם. סה

ולכן , ולדת היזק ודאית מחמת הגבראי ת"מעשה דנזקין קבוע ע, מיהו; איניש
ור שנשחט הבכ(שהרי הגברא הפסיד את החפצא , שפיר הוי דיבור מעשה היזק

ל "ש ס"והרא' והראשונים דפליגי אתוס. ממש' י בדיבור)והקדשים שנפגלו
, י פעולת הגוף"דתרווייהו נקבעין ע, דמעשה דהיזק שוה למעשה דעבירה

 .פ דין"נה פעולה חשובה למהווי מעשה עדאי, ולהכי אין דיבור מעשה היזק

ש אזלי בשיטתן הנתבארה לעיל בענין "והרא' פ זה דתוס"ל ע"ונ
ג משום דהחפצא נפסד מבעליו "י דד"ל דמיחייב ע"דהתם ס, דינא דגרמי

' דדיבורי, נ ממש בענין דיבורא"וה, תולדה ודאית וישרית מחמת הגורםכ
 דכהני הספיד את ודיבורן, הוודאי את הפסד הבהמדדיינא גרם דרך ישרי

מעשה היזק ש דקבעה תורה כללא ד"והרא' ל לתוס"ל דס"ולכן צ. הקרבן
מיקרי , דכשהגברא גרם את ההפסד דרק ודאי וישרי, י תולדתו"נגדר ונקבע ע
מ "ופליגי רבנן אדר(. שם מזיק' דתולדת עסק הגברא קובעת עלי, מעשה היזק

פליגי , מיהו).ש"והרא' ג לתוס" דדזו הגדרת. כשאין תולדת הנזק בחפצא
י "דתרווייהו נקבעין ע, ל דדמי מעשה היזק למעשה עבירה"י וס"ה והנ"הרמ

שהרי עסק הגברא (ג נגדר כמעשה היזק שלא בידים "ודד, מעשה הגברא

97 הרב אברהם גארדימר

כ "ע;)חשיבא כמעשה' ל דחידשה תורה דעסקי"מ ס"ור, הפסיד את החפצא
 כיון דאין)לשיטת רבנן(מיקרי נזק י דיבור לא"י דנזק ע"ה והנ"ל להרמ"ס

 .דקבעה תורה דיסוד נזק הוא המעשה, דיבור מעשה

א התם "דכתב רע, ה במסותא"ד. מ ז"ס לב"במסורת הש' ועי[
כ "וא; ע"ל לכו"י סא דהכ"ל לרע"ומשתמע דס. רא גרידאדמיחייב גזלן בדיבו
ל "י, מיהו. ל דאין דיבורא מעשה היזק"י דס"נ ולה"לכאורה קושיא לרמ
דבגזילה בעינן רק קשר של תורת גזילה בין הגזלן , דשאני נזקין מגזילה

אולם דיני ; וסגי דיבורא להכי, ות דין גזלו כדי לה)בסוגיא התם(להקרקע
כך נראה ; לא סגיין בדיבורא ובעו פעולה, י הפסד החפצא"דנקבעין ע, נזקין

 .]י"א והנ"לבאר לפי הרמ

 ל"עוד בנ. ה
אמר רב : מן המשנה בבכורות' בתירוץ קושיית הגמ).לג(' ע בסנה"ע

 אמר רב נחמן כאן שיש . . .יוסף לא קושיא כאן במומחה כאן בשאינו מומחה
 את)ה במומחה"שם ד(י "רש' פי. 'ל הגמ" עכ. . .גדול הימנו בחכמה ובמנין

בעל דין אנא ' ולא מצי למימר לי"דמומחה יש לו כח להחזיר , דברי רב יוסף
דבעל דין , אבל אינו מומחה אין לו כח להחזיר, "מא קמא דידך עבידנאכי טע

 דמומחה מחזיר)ה פיסקא"שם ד(ה "הרמ' פי, מיהו. לא ציית לדיינא לאהדורי
מיהו הדיוט אינו נאמן לומר ; את הדין משום דמומחה נאמן לומר דטעה

 דילמא טעמא קמא; מי יימר דטעמא בתרא דידך עיקר' דאמרינן לי, דטעה
' ח בפי"סק: כה(בהגהות התם דהביאו את קושיית נתיבות המשפט ' ועי. 'וכו
שהרי ביארה , דהקשה אמאי לא מהימן הדיוט לומר דטעה,)י-ך אות ט"לש
' בגמ' עי[דהיינו דסוגיא בעלמא כאידך , דמיירי בטעות בשיקול הדעת' הגמ

ל "דעת אי קיידשפיר יכול ל, ל למהימני להדיוט"ולהכי שפיר הו,] לקמן).לג(
כ יכריע מדעתו "מ דלא מצי דיין מחזיר אא"ותירץ הנה. 'כשיטה נגד פסקי

י "נראה דרש, מיהו. והדיוט לא מהימן לטעון הכי, דטעה ודהלכתא כאידך
' ל דשפיר היה ההדיוט יכול להחזיר אי לאו דבעל דין הי"שהרי ס, פליג

, ממש מסברת הדייןל דאין החזרה בעי הכרעה"י ס"ולהכי נראה דרש; מעכבו
ל להלכה כאידך שיטה שפסק "אלא יכול דיין להחזיר אפילו כשנודע לו דקיי

זה כשיטת פוסקים (. ריע את הדברכאפילו אם אין הדיין יכול לה, כנגדה
ה בדינא "י והרמ" ונראה לבאר דביסוד פליגי רש).מ"אחרים שהובאו בנה

.)בראשונים' עיו , איירי סוגייןדבהכי(דדיין הדיוט דקבלוהו בעלי הדין עלייהו
וקבלת בעלי הדין מהניא רק , ל דאין להדיוט כזה דינא דדיינא"י ס"ל דרש"נ

. פ דין"ג דהוא אינו דיין ודבריו אינן פסק ע"דקבלו לנהוג כפי דבריו אע, כנדר

98 עיונים בעניני סנהדרין: קונטרס המשפט

 אף בלי –ולמימר דטעה ' שפיר מצי הדיין ההדיוט לסתור את פסקי, ולהכי
דכמו דאמרו , ה"כ להרמ"משא. שם ודין פסק כלל' סקי דאין על פ–הכרעה

, כשקבלוהו עלייהו' נ בענין הדיוט א"ה, ד"הדיוטות אית להו שם ב' חכמים דג
ולהכי יכול הוא , כ דבריו הוו פסק ממש"וא, דחשיב הוא מדרבנן נמי כדיין

 .י הכרעה"רק ע' לסתור ולהחזיר את פסקי

)הובאה לעיל(נחמן ה נמי בשיטת רב"י והרמ"הרי פליגי רש
 דהגדול מחזיק ותומך את דברי הדיין)ה יש גדול"ד(י ביאר "רש. בסוגיין

דגדול מבטל את דברי ' פי)ה ומתמהינן"ד(ה "והרמ', שטעה בפיסקישטוען כ
 .ב"ופלוגתא דא צ. הדיין

ל דגדול מחזיר גם את דברי " דרב נחמן ס)שם(י "הרי ביאר רש
י "י דחזרה ע"רש' ל דלהכי פי"ונ. כשטעו' ט אוגם את דברי הדיו' מומחה א

שהרי , גדול היינו שהגדול תומך ומחזיק את טענת הדיין כשאומר דטעה
וכיון , י דאין לפסק הדיוט דקבלוהו עלייהו דין ושם פסק"ל לרש"נתבאר דס

כ "ע, ל דאמר רב נחמן דגדול מחזיר גם במומחה וגם בהדיוט דטעו"י ס"דרש
ד גדול ממנו בחכמה ובמנין בענין טעות "י ב"ד ע" דברי בלא שייכא דין ביטול

ודינא דרב נחמן קאי גם , ד"ד שייכא רק לפסק של ב"דביטול דברי ב, הדיוט
ג "אע, ודקבלו עלייהו בעלי הדין לנהוג על פיהן' אמילי דעלמא דאמר הדיוט א

ד חבירו "ד מבטל את דברי ב"ג לא שייכא כלל דינא דב"בכה; ד"דאינן פסק ב
 דרב נחמן מיירי בחזרת)שם(ה כתב "אולם הרמ. מ"כשגדול ממנו בחוב

פ גדול בתורת דינא "את הסוגיא כפשטה דחוזרין ע' י פיכולה, מומחה לחוד
ה דרב נחמן "הרמ' ואפילו אי הוה פי(. 'ד חבירו וכו"ד מבטל את דברי ב"דב
ה "רממ הוה קאי ה"מ, ל דגדול מחזיר את דברי הדיוט דקבלוהו עלייהו"ס

, דאית לדברי הדיוט דקבלוהו עלייהו דין ושם פסק הלכה מדרבנן', בשיטתי
א בשיטת רב "י והרמ"להלן לביאור פלוגתת רש' ועי. ולהכי הוה שייכא ביטול

).נחמן

שקבלוהו ' דכתב דאין גדול מחזיר דברי הדיוט א)שם(ש "ברא' ועי
' תשלומין מביתיי חיוב "להדיוט ע' שהרי קנסינן לי, בעלי הדין עלייהו

וכתב . לו לעסוק בדין זה כל עיקר' דלא הי', ולא מהדרינן דיני, כשטעה
ש את "אולם הביא הרא. י גדול היינו רק כשטעה מומחה"חזרה עש ד"הרא

כשטעה ויש ' ל דשפיר מהדרינן דברי הדיוט א"דברי רב האי גאון דפליג וס
, ש" דביאר כהרא)ריקה ופ"שם ד(ה "ברמ' ועי. י"והיינו כשיטת רש, גדול

ל "וצ. י תשלומין"להדיוט ע' דקנסינן לי, דאין גדול מחזיר פסק של הדיוט
 ל דאית להדיוט דינא"דכיון דס, הנתבארה לעיל' ה אזיל בשיטתי"דהרמ
. לו ליכנס מעיקרא' על שדן ופסק בדבר שלא הי' להכי שייכא למקנסי, דדיינא

99 הרב אברהם גארדימר

ודאין לדבריו דין ושם , שם דיין כללל דאין להדיוט דין ו"י ס"אולם כיון דרש
 דבעלי הדין התחייבו את עצמן לנהוג כדברי ,'לא שייכא למיקנסי, פסק

 .והוא לא פסק מידי, ההדיוט בתורת קבלת דבריו כנדר

 בענין אין עד מלמד אפילו זכות. ו
ין דא)נ"דבד(ל לרבנן "אר ריש לקיש דס דבי).לד-:לג(' בגמ' עי

ה "ד. לד(י "רש' ופי .ןמשום דמיחזי כנוגע בעדות, ותהעדים מלמדין אפילו זכ
 לא ילמדו אפילו זכות דהיינו דעדי חיוב)ה פיסקא"ד. לד(ה " והרמ)ורבנן

ומשום , משום דדואגין שמא יגמר הדין על פיהם לחיוב ויבואו עדי הזמה
דמתחטרין העדים על שהעידו לחיוב ואינן יכולין עוד להעיד לזכות משום

ביד ' ועי. רוצין ללמד זכות כדי שיפטר הנידון והם לא יזומו', וכוכיון שהגיד
שהרי להצלת , דהקשה אמאי לא ילמדו עדי חיוב זכות)'ה מתני"ד. מ(ה "רמ

' משנה ד(והרי אפילו הנידון יכול ללמד על עצמו זכות , נפשם בעו למעבד הכי
, כלל בעל דיןה דהנידון אתא כבר ל"ותירץ הרמ? ש עדים מן הנידון"ומ;).מ

. כ אינם יכולים ללמד זכות להצלת נפשם מהזמה"וע, וסהדי לא אתו לכלל הכי
 דסהדי לא ילמדו זכות שמא ימשכו הדיינין אחריהם)שם(אולם המאירי תירץ

 דאין ,כ הנידון"משא;)דומיא דעדותן(ויאמרו שבכל לבן אומרים את דבריהם
 .כ יש בהן ממש"ינים סומכים על דבריו אאיהד

מ "נ דמו בעצם לד"ל דד"דכיון דס', ה בשיטתי"ונראה דאזיל הרמ
 להצלת)או אפילו דתלמידים(אין לקבל טענות דסהדי , והוו בירור שקול

. והויא עוות המשפט, א"דאינן טענות לשם בירור הדין אלא לשם ד, נפשם
 דיש לנידון זכות לטעון בעד עצמו כשאר בעלי)ד"שם בא(ה "כתב הרמ, מיהו
 .יןד

נ איכא "דבד, מ"נ מד"דשאני ד, ם"י והרמב"ל כרש"אולם המאירי ס
ולכן טענות לשם זכות מתקבלות ושייכות לסדר , לזכות הנידון' דינא דהטיי

ולהכי אפילו עדים היו . המשפט אפילו כשאינן לשם בירור שקול של הדין
. 'יכולים לטעון להצלת נפשם אי לאו משום חששא דמשיכת לב הדיינים וכו

נ "מ משום דבד"נ מד" דכתב בהדיא דשאני ד)ה והמשנה"ד. לב(במאירי ' ועי
נ "כשביאר אמאי ענייני זכות שייכים רק לד, "אנו מהפכין בזכות כדי להצילו"

 .ה"והרמ' נגד שיטת תוס, ם"י והרמב"והיינו ממש כשיטת רש, מ"ולא לד

הרי . מ"מ לענין ד"ה נ"ם והמאירי אהרמ"הרמב, י"ויש לפלוגתת רש
 דהנידון יכול ללמד זכות על עצמו)ח:י' סנה' הל(ם "משתמע מדברי הרמב

ד זכות על עצמו דזכות הנידון ללמ, הנתבאר בשיטתופ "והיינו ע, נ"דווקא בד

100 עיונים בעניני סנהדרין: קונטרס המשפט

של ם דאין זכות זו "ל להרמב"וס(. נ"הויא דינא בתורת היפוך לזכות בד
ם "י כתבו הרמבשהר, זכות טענה בעלמא ונ ללמד זכות על עצמ"הנידון בד

הרי הוא עולה , דאם נראין דברי הנידון)ה המשנה"ד. מב(והמאירי)שם(
ה בהדיא דהנידון יכול ללמד זכות על " אולם כתב הרמ).למנין הדיינין המזכין

ל דאין "הרי מוכחא דס; עצמו כמו ששאר בעלי דין יכולים לטעון בעד עצמן
מ "ל דשווין ד"כי משום דסה ה"ל להרמ"ופשיטא דס. נ"זה דין מיוחד בד

נ זכות ללמד "כ אין לנידון בד"וא, דתרווייהו הוו בירור שקול, נ בעצם"לד
 .מ"זכות על עצמו יותר מבד

 ד"מיתות ב' בענין עדים גידמין וד. ז
נקטעה יד העדים פטור מאי ' אמר שמוא:):מה(איתא במסכתין

ה עדים גידמין בו בראשונה וליכא אלא מעת' טעמא דבעינא יד העדים תהי
יבי תדמעיקרא הכי נמי דפסילי שאני התם דאמר קרא יד העדים שהיתה כבר מי
ד "כל מקום שיעודוהו שנים ויאמרו מעידין אנו באיש פלוני שנגמר דינו בב

בהן הן עדיו ומי בעינן קרא ' פלוני ופלוני עדיו הרי זה יהרג תרגמא שמוא
 לי אלא במיתה הכתובה בו יא מות יומת המכה רוצח הוא איןנכדכתיב והת

מנין שאם אי אתה יכול להמיתו במיתה הכתובה בו שאתה ממיתו בכל מיתה
 דאמר קרא מות חל מות יומת מכל מקום שאני רוצ"שאתה יכול להמיתו ת

 .'כ דברי הגמ"ע', יומת וכו

ד "ל מי שעמד על נפשו ולא יכלו ב" וז)ח:יד' סנה' הל(ם "ברמב' ועי
תוהו במיתה שהוא חייב בה הורגין אותו עדיו בכל מיתה לאסור אותו עד שימי

שיכולין להמית אותו בה מאחר שנגמר דינו ואין רשות לשאר העם להמית
לפיכך אם נקטעה יד העדים פטור ואם היו העדים גידמין . אותו תחילה

במה דברים אמורים בשאר מחוייבי מיתת בית דין . מתחילה יהרג ביד אחרים
אבל הורג נפש שנגמר דינו רודפין אחריו בכל דבר וביד כל חוץ מן הרוצח

 .ם"ל הרמב"עכ, אדם עד שממיתין אותו

ם "שהרי משתמע מפשטות דברי הרמב, ואיכא לאקשויי טובא
שהרי נקט , ד"דפטורא כשנקטעה יד העדים שייכא רק למי שבורח מב

אר ולא הביאו בכלל ש,ד"ם את הפטור רק בביאור דין דמי שברח מב"הרמב
לא ברח ב ע אמאי אין הפטור נוהג אפילו כשהמחויי"וצ. ד"הלכות מיתת ב

דמאי , ב"נמי צ" . . .לפיכך אם נקטעה יד העדים"דלישנא ד, ועוד. ד"מב
" לפיכך"ן דקאי ם קודם כן כללא דעדים גידמי"הרי לא כתב הרמב? "לפיכך"

 .'עלי

101 הרב אברהם גארדימר

ב "י' רי בפה. ד"מיתות ב' ם ביסוד ד"פ שיטת הרמב"ונראה לבאר ע
לא הביא , מיהו; ם כל דיני פסק וחלות חיוב מיתה"ביאר הרמב' סנה' ג מהל"וי

משתמע דחלות . ד"י' ולא כתבן עד פ, ד כלל"מיתות ב' ם דין ד"שמה הרמב

' דונראה עוד לבאר ד. מיתות הוו דין נפרד' ודד, חיוב כלליחיוב מיתה הויא
מיתות כשנתחייב ' ת דרך דד להמי"ין בודמצו, ד"מיתות הוו דין על ב

כל , ד את המחוייב"ענישו ביוציותה תורה באיזה מיתה (ד"הנידון מיתה בב
כל מיתה מהם :)ב:ידשם (ם "והיינו דכתב הרמב.)עבירה לפי דינה וחומרה

' דד, כלומר. ל" עכ. . . להרוג בה למי שנתחייב בהד "מצות עשה היא לב
מיתות חלק ' ולא הוו ד, תחייב הנידון מיתהד אחר דנ"מיתות הוו צווי בניהוג ב

, ה בסקיללהרוג)ו:)'סנה' ריש הל(נ בכותרת המצוות "וה. דעצם חיוב הנידון

 את להרוגהיא שצונו : ל" וז)ע קכו"מ(מ " ובסה;' וכו בשריפהלהרוג)ז
הרי . מיתות' וכן הלשון שם לכל ד'; העוברים על קצת מצוות בסייף וכו

ד בהריגת המחוייב ולא הוו חלק דעצם "מיתות דין על ב' דמדוייק שפיר דהוו
' ד"של ' ם דזהו פי"ל להרמב"ונראה דס. חיובו דנתהווה מחמת העבירה

' דהיינו דד,)'דסנה' פ ז"א ממשנה דר:יד' סנה' הל(" ד"מיתות נמסרו לב
 .ד ולא חלק דעצם חיוב הנידון"מיתות הוו דינא על ב

 דאם נקטעה יד העדים קודם שברח ם בסוגיין"ל להרמב"ס, לפיכך
, ד"שהרי מצות הריגתו מוטלת עדיין על ב, אינו פטור, ד"המחוייב מב

שפיר ימנו , וכשנקטעה יד העדים ואינם יכולים להמיתו מחמת דנעשו גידמין
ד עכשיו להמית את "ואת מי שימנו ב; ד אנשים אחרים להמית את המחוייב"ב

 וקבעה תורה, ד הוו"דשלוחי ב, מיתות' דיהיו צריכין להמית דרךהמחוייב
ם דכשברח "ל להרמב" ס,מיהו. מיתות' דד בעי למהווי דרך"י ב"דכל מיתה ע
ד והטילה על "העבירה תורה מצוות מיתת המחוייב מב, ד"המחוייב מב

ד "מיתות דין וניהוג רק כשב' דהוו ד, מיתות' ואז לא שייכא דינא דד, העדים
כיון דמצות הריגתו הוטלה רק על סהדי , כיולה; ממיתין את המחוייב

ל דמצות "ם ס"ונראה דהרמב(. שפיר ימיתנו עדים בכל דבר, ד"והופקעה מב
לא יכלו "דכתב מ "עפ ד והועברה לעדים" שברח הופקעה מבמיתת המחוייב

, ד להמיתו"אפשר לב' דלא הי, כלומר". . . .ד לאסור אותו עד שימיתוהו "ב
ם "ומהאי טעמא נראה דנקט הרמב. וב זה לסהדיכ העבירה תורה חי"וע

ולא נקט לישנא " ד לאסור אותו"מי שעמד על נפשו ולא יכלו ב"לישנא ד
ג דברח "רק בכה, כ"ע, להכי)".מי שנגמר דינו וברח" ש).מכות ז(' דמתני

אינן יכולים , דכיון דנעשו העדים גידמין, שייכא פטורא כשנקטעה יד העדים
והם , ד לסהדי"וכיון דהועברה מצות מיתת המחוייב מב, להמית את המחוייב
. ממילא מיפטר המחוייב לגמרי, כיון דאינם יכולים לקיימה, לבדם חייבין בה

102 עיונים בעניני סנהדרין: קונטרס המשפט

דמצות , שפיר אין פטורא כשנקטעה יד העדים, אולם כשלא ברח המחוייב
ד "ימנו ב, ואי נעשו העדים גידמין, ד"מיתת המחוייב מוטלת עדיין על ב

דכשברח המחוייב , "לפיכך"פ דא מובן לישנא ד"וע. ים להמיתואנשים אחר
 פטור)"לפיכך"(כ "ממילא ובע,)ולכן אינן יכולין להמיתו(ונקטעה יד העדים

 .דאין מישהו אחר המצווה להמיתו, המחוייב

 בענין מי)'ח' שם הל(ם "פ כל זה שפיר מובן לישנא דהרמב"וע
דהיינו דכיון ". ת אותו תחילהאין רשות לשאר העם להמיו", ד"שברח מב

דרק סהדי , אין לאחרים להמיתו, ד וחל על סהדי"דהועבר חיובא להמיתו מב
, ד"כשמצוה להמיתו היתה על הב, קודם שברח, מיהו. נצטוו השתא במילתא

 והעדים עצמן היו מופקדין להמית את, ד בדבר"היו העדים רק שלוחי ב
א אחרים להמית את "ה אפשר לבשפיר הי, להכי; מצוה בעלמאהמחוייב כ
ד להמית "שהרי מצוה על ב', ד או כחלק דכלל ישרא"כ כשלוחי ב"המחוייב ג

עכשיו שהועבר חיובא , מיהו. 'את המחוייב היינו בתורת שלוחי כלל ישרא
, לשאר אינשי להמיתו כללאלית רשות, ד לסהדי"להמית את המחוייב מב

 .דהדבר נצטווה עתה רק לעדים

ם דמיתתו בכל דבר אינו "ל להרמב"פ כל זה דס"אר עוד עונראה לב
ממילא , אלא דכשהועבר חיובא להמיתו לסהדי, כ או דין חדש"משום גזה

ד את "דמסירת התורה לב, ד"י ב"מיתות נהיגי רק ע' דד, הויא מיתתו בכל דבר
ולהכי ממילא . ד"מיתות הוו ניהוג מיוחד לב' מיתות היינו דקבעה תורה דד' ד

ממיתין , ד וחל על העדים עצמן"עבר חיוב להמית את המחוייב מבכשהו
 .העדים את המחוייב בכל מיתה דיכולין להמיתו בה

ם ומפרשי דינא דנקטעה יד העדים כפי "רוב ראשונים פליגי אהרמב
ונראה . ין ברח המחוייב בין לא ברחדהיינו דנוהג ב, שטות לשון הסוגיאפ

. ד"מיתות ב' בדין ד' תליא אפלוגתתן עלים בהבנת הסוגיא"דפלוגתתן אהרמב
ר דעצם עשיית עבירה מחייבת "ל לר"ג דס"הרי בארנו בבית יצחק שנת תשס

ד בנפרד אלא לדון בעונשין האלו "ולא ציותה תורה לב, מיתות ומלקות' ד
ר דמצות "ל לר"ס, לפיכך. י עשיית העבירה"דנתחייב בהן כבר המחוייב ע
כ דיד העדים "מגזה[העדים משנגמר דינו למיתה הריגת המחוייב מוטלת על

מיתות צווי מיוחד ' שהרי אין ד,])ז:דברים יז(בו בראשונה להמיתו ' תהי
, דבכל עניין מיתתו מוטלת על סהדי, ש לא ברח"כ לא שנא ברח ל"וע. ד"לב

פטורא דנעשו העדים גידמין שייכא נמי בין ברח בין , להכי. אפילו מעיקרא
דגם קודם וגם לאחר בריחתו נצטוו , אשתני דין מיתתו כשברחדלא, לא ברח

 .סהדי להורגו

103 הרב אברהם גארדימר

אמאי כשהיו העדים גידמין מעיקרא לא מיפטר ' י בפי"ברש' ועי
יד שהיתה להם תהיה להם בשעת מיתה : ל"וז,)ה יד העדים"ד: מה(המחוייב

ל "הרי ס. ל"עכ, אבל גידמין מעיקרא לא משתמעו מיניה דזו היא יד שלהם
י דקבעה תורה שם יד על קשרי יד או זרוע דעדים גידמין כשנקטעה ידן "לרש

ג ימיתו העדים את "ולהכי בכה, קודם חלות חיוב מיתה על הנידון, מעיקרא
ה אמר "שם ד(ה "ברמ' אולם עי. י קשרי ידן או זרוע שלהם"המחוייב ע

 מתחילה אבל אם לא היתה, דאמר קרא יד שהיתה להן כבר. . .: ל" וז)'שמוא
מ "ומ, ל דלית להו לעדים גידמין מדעיקרא שם יד"הרי ס". . . .לא איירי בה

ולא איירי , ג דנקטעה ידן קודם חלות חיובא"אין הנידון פטור ממיתה בכה
ד אנשים "ל דבנקטעה יד העדים מעיקרא שפיר ימנו ב"וס; בהכי פטורא דקרא

 .אחרים להמית את המחוייב

ל "ה ס"הרמ. דינא דיד העדיםבה "מי והר"ונראה דפליגי רש
ואין יד העדים , דלעולם לא בעינן יד העדים כדי להוות מצות הריגת המחוייב

כשנקטעה יד העדים אחרי שכבר חלה על העדים מצוה , אולם. תנאי בהריגתו
הופקעה מצוותן להורגו מפני דנפסלו סהדי כשנעשו , להמית את המחוייב

כבר . [כ פטור"ע, חר שמצווה להמית את המחוייבוכיון דאין מישהו א, גידמין
ד הם המצווים להמית את "דב, ג עדיין חייב"ל דבכה"ם ס"בארנו דהרמב

ד מישהו אחר אי לא יכלי סהדי "ולהכי שפיר ימנו ב,)כשלא ברח(המחוייב
ל דבעינן דווקא יד העדים כחלק "י וס"פליג רש, מיהו.] להמית את המחוייב
 שם י העדים למיתתו וחל עלייהוולהכי ייחדה תורה יד, יבדמצות מיתת המחוי

שפיר מצווין הם להמית , לכן כשנקטעה יד העדים מעיקרא; ודין דיד העדים
דחל ,)ה"בהגהות על היד רמ' עי(י קשרי ידן או זרוע שלהם "את המחוייב ע

, כשנקטעה ידן אחר כך, מיהו. עלייהו שם ודין דיד העדים בשעת גמר דין
י "דכיון דקבעה תורה דהמחוייב צריך למות דווקא ע, דליכא יד העדים,פטור

ה דפליגי נמי "י וברמ"ע ברש"וע. ממילא מיפטר, והרי נקטעו, יד העדים
הרי ". אלא מעתה עדים גידמין מעיקרא הכי נמי דפסילי"', בקושיית הגמ

מה לי כ נימא עדים גידמין פסולין ל"וא:)ל"וז, ה גידמין"שם ד(י "ביאר רש
)'ה אמר שמוא"שם ד(ה "אולם ביאר הרמ. ל"עכ, דנקט נקטעה לאחר מכאן

נים ניפלוג נמי ינ גבי די"מ לד"כ היכי דפלגינן בין ד"א, נ"וכי תימא ה: ל"בזה
ה דדומיא פטורא דנקטעה יד העדים "ל להרמ"הרי ס. ל"עכ, גבי עדים

ש לפי באורנו "או, דהיינו דהוי מעין פסול גברא, לפסולא דדיינים פסולים
נתבאר , ומיה. דפסולא דעדים גידמין הוי פסול גברא, ה"לעיל בשיטת הרמ

, מיתות' מיפטר מחמת חסרון בעצם קיום מצות ד בל דהמחויי"י ס"לעיל דרש
והא ליתא יד , ד"דבעינן יד העדים כדי לקיים מצות הריגת המחוייב מיתת ב

104 עיונים בעניני סנהדרין: קונטרס המשפט

י כדפירש "רש' פני זה פיומ. כ ממילא מיפטר ממיתה"וע, דנקטעה, העדים
, דפסולא דדייני הוי פסול גברא, ולא דימה דין עדים גידמין לדין דיינים פסולין

 .כדתנבאר, ופסולא דעדים גידמין הוי פסול בעצם קיום מצוות מיתה

 מי שעמד על נפשו . . .:)ח:יד' סנה' הל(ם "הובאו לעיל דברי הרמב
ים להמית אותו מאחר שנגמר דינו ואין הורגין אותו עדיו בכל מיתה שיכול. . .

ד "ד בשאר מחוייבי מיתת ב" במ. . .רשות לשאר העם להמית אותו תחילה
חוץ מן הרוצח אבל הורג נפש שנגמר דינו רודפין אחריו בכל דבר וביד כל

ם דבכל מחוייבי מיתה שברחו דינא הוא דממיתין "ל להרמב"הרי ס". . . .אדם
ה "שם ד(ה " ולרמ)ה אלא מיתה"ד. מה(י "ל לרש"ס, מיהו. אותן בכל דבר

ל דשאר מחוייבי "וס; דרק ברוצח אמרינן דממיתין אותו בכל דבר)מיתיבי
ה "ח ד:יד' סנה' הל(מ "בב' עי. [ד"מיתה אינן נהרגין אלא במיתה שחייבום ב

ונראה דאין פלוגתתן תליא . [ב"ם צ"ה אהרמב"י והרמ"ופלוגתת רש.])א"בד
ל "ם ס"דהיינו דהרמ(ם בענין עדים גידמין מעיקרא "י והרמב"אפלוגתת רש

דבעדים גידמין מעיקרא אין העדים ממיתין את המחוייב ודאחרים ימיתנו
ל "ה ס"שהרי הרמ, ג העדים ממיתין אותו בגופן"ל דבכה"י ס"ורש, במקומם

ל "וס,)'ה אמר שמוא"ד: מה(בהאי עניינא)י"נגד שיטת רש(ם "נמי כהרמב
 .] בדינא דמיתתו בכל דבר)ם"נגד שיטת הרמב(י "כרש

דמיתתו בכל דבר בדינא ם "ה אהרמב"י והרמ"ל דפלוגתת רש"ונ
 דכתבו)ה משום"ד: מה(' בתוס' עי. ד"תליא אעצם חיוב מיתה דחייבו ב

דשאני רוצח ' ומשתמע מדברי התוס, ה"י והרמ"בתירוצם הראשון כדברי רש
', ה בשיטת התוס"י והרמ"אה דאזלי רשונר. חיוב מיתה כללי' כיון דחל עלי

והוציא הכתוב רק רוצח , ד חייב דווקא במיתה דחייבוהו"דמחוייב מיתת ב
אלא דמצוה , דחייב הוא בעצם במיתה כללית, חידשה תורה דשאני רוצחו

ד "ה דשאר מחוייבי מיתת ב"י והרמ"ל לרש"שפיר ס, להכי. להרגו בסייף
, הו לא חידשה תורה דמיתתן בכל דברידגבי, שברחו אינן נהרגין בכל דבר

ם "הרמב, מיהו. ד"וממילא צריכין להמיתן רק במיתה היחידה דחייבום ב
אולם , ל דעיקר חלות חיוב מיתה דכל מחוייבים הויא מיתה כללית"פליג וס

. הכל לפי חטאו, ד יהרגו כל מחוייב במיתה המפורשת לו"קבעה תורה דב
רגין אותו עדיו בכל מיתה שיכולין ו ה. . . :)ח:יד' סנה' הל(ם "ל הרמב"וז

 דמיירי דינא במי אהרי פשיט. ל" עכ. . . מאחר שנגמר דינולהמית אותו בה
ל דנקט הוא "אלא צ; ם לכתבו"ולכאורה לא הוצרך הרמב, שנגמר דינו למיתה

חיוב ' האי לישנא כדי לבאר דכל מי שברח יהרג בכל דבר מפני דכבר חל עלי
 .מיתה כללי

105 הרב אברהם גארדימר

ל דאיכא חלות מיתה "דס(ם "יכא לאקשויי אבארנו בשיטת הרמבול
ד "מיתות ב' דמנה ד' סנה' ובריש הל)רכט- עשין רכו(מ " משיטתו בסה)כללית
ם דליכא חיוב מיתה "ל להרמב"דלא משתמע מזה כלל דס, מצוות נפרדות' כד

י "ק עמיתות חל ונוהג ר' ם דדין ד"ל להרמב"שהרי נתבאר לעיל דס; כללי
ה שפיר הוי עצם חיוב "וא; דעצם חיוב מיתה קמיתות חל' ואין דין ד,ד"ב

מצות מיתה דעל פיהן ימיתו כל ' ד ד"רק דציותה תורה לב, הנידון חיוב כללי
ם דכל מחוייבי מיתה שברחו "שפיר כתב הרמב, לפיכך. מחוייב כפי חטאו

וגה דכיון דאין מיתתם השתא מיתה הנה, עדים בכל דברןתוד ממיתין א"מב
' ממילא ליכא דין ד,)כיון דברחו והוטלה מצוות מיתתן רק על סהדי(ד "י ב"ע

 ולפי זה שפיר . ידהותא בכל דבר מחמת חיוב מיתה כללי דונהרגין הש, מיתות
ל "דכיון דס, מיתות' ם כפי שיטתן בדינא דד"ה אהרמב"י והרמ"פליגי רש

כ "ממילא ע, ותמית' ה דעצם עשיית עבירה מחייבתו בדין ד"י והרמ"לרש
שברח יהרג בכל דבר ולכן רק הרוצח דחידשה תורה דכ, ליתא חיוב מיתה כללי

כיון דלא חידשה תורה כן בשאר מחוייבי מיתה , אולם; ד"ממיתין אותו בכ
 .הכל כפי חטאן, מיתות' נשאר חיובן בגדר ד, שברחו

הרי . ד"מיתות ב' ן במנין ד"ם והרמב"פליגי הרמבד, מ"בסה' ועי
' נ בכותרת להל"וה, רכט- ע רכו"מ(מצוות נפרדות ' ם מנאן כד"ר דהרמבנתבא
, סוף שורש יד(ן "באולם כתב הרמ;)הכל כדהובא לעיל, ט- מצוות ו-' סנה
, ד"מיתות ב' דיש רק מצוה אחת להרוג את כל מחוייבי ד)ליה והנראה א"ד

יר ם דשפ"פ באורנו בשיטת הרמב"ונראה ע. והיא מצות ובערת הרע מקרבך
. ל בשיטת רוב ראשוניםן אזי"ודהרמב, מצוות נפרדות' ד כד"מיתות ב' מנה ד
בת מיתה מהווה רק חיוב ם דעשיית עבירה המחיי"ל להרמב"יון דסדכ, דהיינו

דהמיתות , מיתות' מצוות נפרדת כדי להוות דיני ד' כ בעינן ד" ע,מיתה כללי
דבעינן , כלומר. ההנפרדות אינן נתהוות כחלק דחיוב של כל עבירה ועביר

מיתות נתהווה כלל מחמת ' דאין ד, מיתות' ד לכל מיתה ומיתה מד"צווי על ב
דהעבירות עצמן מחייבות רק חיוב מיתה , עשיית עבירות המחייבות מיתה

דהיינו דעשיית עבירה המחייבת , ר"ן כר"ל להרמב"ונראה דס. ולא יותרכללי
ל דלא נצרכו צווין "ולהכי שפיר ס; מיתות' מיתה מהווה חיוב מיתה פרטית מד

פרטית הלהרוג כל מחוייב לפי המיתה ' במצוה אידד, מיתות' נפרדין לכל ד
 כל מחוייב גל דילפינן להרו"ט דס"וה. י עשיית העבירה"דכבר נתחייבה ע

שהרי כל פרטי המיתה כבר , דהיא מצוה כללית', מיתה מקרא דבערת הרע וכו
ולכן ציותה תורה רק לגמול למחוייב לפי , הי עשיית העביר"נתחייבו ע

 .מחמת עשיית העבירה' המחייב דכבר הוטל עלי

