THE GEONIC TALMUD

The Attitude of Babylonian Geonim to the Text of the Babylonian Talmud

Uziel Fuchs

THE GEONIC TALMUD

The Attitude of Babylonian Geonim to the Text of the Babylonian Talmud


ESHKOLOT


Jewish Studies Series

Edited by Amos Geula

The Geonic Talmud The Attitude of Babylonian Geonim to the Text of the Babylonian Talmud

Academic Committee:

Robert Brody • Simcha Emanuel • David Henshke

Jerusalem 2017

© All rights reserved

Herzog Academic College • World Union of Jewish Studies

Printed in Israel

ISBN 978-965-92115-3-1

TABLE OF CONTENTS

Preface	9
Part One	
Chapter One: Introduction	13
The Versions of the Talmud of the Geonim in the Writings of	
the Rishonim	13
The Versions of the Geonim: A History of Scholarly Research	17
From the <i>Amoraim</i> to the <i>Geonim</i>	24
Amoraim, Savoraim, and Geonim	25
Possible Traces of Another Editing of the Babylonian Talmud	
in Geonic Literature	27
Between Babylonia and the Diaspora and the Arrival of the Babylon	nian
Talmud in the Diaspora	30
Chapter Two: The Yeshivot of the Geonim and the Background	
of the Formation of Variant Versions of the Talmud	34
The Yeshivot of the Geonim: The Description of Rabbi Nathan	
the Babylonian	35
Holders of positions in the Yeshiva	37
Methods of Study	43
Chapter Three: Oral or Written Talmud: Testimony of	
the Geonim	48
Opinions regarding the Writing of the Oral Law	48
Oral Learning in the <i>Geonic</i> Period: Reality	51
Oral Learning in the <i>Geonic</i> Period: An Ideological Stance	55
Early Manuscripts of the Oral Law	59
The Use of Books of the Talmud in the Later <i>Geonic</i> Period	63
From the <i>Geonim</i> to the <i>Rishonim</i> : Changing Oral into Written	03
Terminology	69

Oral and Written Study in the <i>Geonic</i> Period: Reality and	
Weltanschauung	72
"And if one recites perhaps, he will do so from the written text"	77
The Cultural Milieu	78
Duplication of the Means of Transmission	80
Appendix A: The Gemara Debei Rav Yishai (Ashi)	82
Appendix B: From the Oral to the Written: Euphemisms	85
Chapter Four: Discussions of the <i>Geonim</i> regarding the Version	S
of the Talmud: Personalities and Motives	87
The Beginnings of Dealing with the Talmudic Text	87
Reasons and Motives	89
Responsa regarding Matters of the Versions of the Text	90
Textual Discussions in Responsa on <i>Halakhah</i> and Commentary Discussions in <i>Geonic</i> Writings regarding the Versions	94
of the Talmud	97
Chapter Five: The Method of the <i>Geonim</i> in Clarifying the Vers	ions
of the Talmud: Characterization and Standards of Evaluation	100
Commentary as a Standard for Evaluating Versions of the Text	100
Compatibility with the <i>Halakhah</i>	102
Explanations for the Existence of "Incorrect" Versions of the Text	102
Reliance upon Traditions and Figures of Authority	104
Definitions and Characterizations	117
Summary and Conclusion	136
Chapter Six: The Attitude of the <i>Geonim</i> to Multiple Versions	
of the Text of the Talmud	140
Correcting the Versions of the Text	142
Did the Geonim wish to Force Rabbis in the Diaspora to accept	
their Versions of the Text of the Talmud?	141
Recognition of the Versions of the Text	143
Combining Correction of the Texts with Recognition	145
Chapter Seven: Rabbi Hai Gaon's Emendation of the Talmud	147
Definitive Emendations	147
Opposition to Emendations	151
Rabbi Hai Gaon's Emendations in the Statements of the Rishonim	152

Chapter Eight: The Talmud in the Period of the <i>Geonim</i> :	
Textual Discussions of the Geonim and Beyond	154
The Importance of Rabbi Sherira Gaon and Rabbi Hai Gaon	155
A Multiplicity of Versions of the Text in the Geonic Period	158
The Attitude of the <i>Geonim</i> toward the Different Versions of the Text	159
The Question of the "Version of the Text of the Yeshivot"	160
Were there Differences between the Sura and Pumbeditha Versions? The Nature of the Versions of the Text of the <i>Geonim</i> :	162
Preserved and Ancient, or, Adapted and Late	164
The Preference for the "Meaning" (Ta'am) and the Concept of	
Language of the Later <i>Geonim</i>	168
Orality and Literacy	174
The Influence of the Versions of the Geonim upon the Tradition	
of the Text of the Talmud	176
From the <i>Geonim</i> to the <i>Rishonim</i>	179
Part Two Anthology of Sources: The Discussions of the <i>Geonim</i> regarding the Versions of the Mishna and the Talmud	181
Introduction	183
The Way of Presenting the Sources	183
Methodological Problems	185
Textual Phenomena that Find Expression in the Anthology of Sources	188
List of Symbols	196
Anthology of Sources Berakhot 197, Mo'ed 255, Nashim 355, Nezikin 410, Kodashim and Tohorot 483	197
Extracts that are not according to the Order of the Talmud	497
Appendix: Doubts, Unfounded Assumptions and Errors	501
Bibliography	515
Indices	546