

Index

- Abbasid Caliphate, 180
 Abraham Joshua Heschel School, 259
 Abulafia, 192
 academies
 Babylonian, 180–181, *See also* yeshivah, in
 Babylonia
 geonic. *See* academies, Babylonian
 Acts, Book of, 28
 al-Andalus. *See* Spain
 Albeck, Hanokh, 32, 75
 Alexander, 17, 23
 Alfasi, 183–184, 220
Alma, 263
amora
 definition, 12
 Amoraic period, 12
 Amoraic tradition
 development of, 99
amoraim
 and argumentation, 96–98
 authority of, 93, 96
 description of, 92–93
 early activity, 93–95
 and reasoning, 95
 textual criticism of Mishnah, 95
 Anan ben David, 186
 ancestral law, Jewish, 34, 37
 Antiochus Epiphanes, 18, 23
Antiquities of the Jews (Josephus), 33
 Apocrypha, 19, 22–23, 27, 33
 Aqiba, Rabbi, 52
 Aramaic
 as Babylonian tongue, 128
Arba'ah Turim, 202
 argumentation
 in the Bavli. *See* Bavli, and argumentation
 Artscroll (Schottenstein) Talmud,
 265–267
 Ashi (Rav), 137
 Ashkenaz, 190
 Ashkenazic Jewry
 and Christian scholarship, 201
 authority
 rabbinic, 3
 of Talmud, 9
 Avodah Zarah (tractate)
 Bavli 66a, 94
 Avot (tractate), 16, 59
 Azariah de Rossi, 226

 Ba'al Shem Tov, 228–229
 Baba Batra (tractate)
 Bavli 17b, Tosaftot on, 196–198
 Bavli 17b–18a, 149–158
 Baba Metziah (tractate)
 Bavli 77b–78b, 145–146
 Mishnah 3:1, 63
 Baba Metzhiah (tractate)
 Mishnah 2:5, 70
 Mishnah 3:1, 70
 Baba Qamma (tractate)
 Bavli 85a, 162–163
 Babylonia
 as biblical Jewish homeland, 126
 Jews and neighbors in, 128
 Jews in, 126
 persecution of Jews in, 129
 rabbinic immigration to, 126
 Babylonian exile, 126–127
 Babylonian rabbinic authority, decline of,
 189–190
 Babylonian Talmud. *See* Bavli
 Baghdad, 2, 180–181, 186, 189
 Bar Kokhba, 44, 77
baraita
 definition, 12
 Baruch, II, 41, 43
 Bavli. *See also* Talmud
 aggadah in, 166–168
 as anthology, 170

- as anticode, 176
- and argumentation, 98, 134–137, 159, 172
- argumentation in, 148
- ascendency of, 183
- authority of, 184
- avoidance of conclusions in, 148, 155, 171
- “Babylonian-ness” of, 128
- closure of, 143
- commentaries on, 184
- contrasted with Yerushalmi, 159–160
- difficulty of, 156–157
- elitism of, 156–157, 176–177
- halakha in, 166
- as halakhic code, 169
- as Mishnah commentary, 171
- orality of, 139
- and process, 164–166
- reason in, 153
- rhetoric of, 175
- and reason, 160–163, 172
- and scripture, 160–162
- as a symbol of diaspora, 246
- and tradition, 174–176
- as transcript of deliberations in academy, 169
- and truth, 173–174
- textual criticism in, 160
- textual history of
 - controversies, 137–141
 - theology of, 173
 - unattributed voice, 137–138, 141
- beit midrash* (traditional study hall), 265
- Ben Sira, Book of, 20, 22
- Bibles, polyglot, 232
- biblical Judaism, 1
- Bomberg Talmud, 216
- Bomberg, Daniel, 215
- Bonayich (Talmud curriculum), 260
- Boyarin, Daniel, 257
 - on Talmudic argumentation, 171–172
- Brettler, Marc, 31
- Brody, Robert, 180–181
- burial, Jewish, 34, 102
- Calderon, Ruth, 263
- Campanton, Isaac, 224
- canonization
 - of Tanakh, 19
- Caro, Joseph, 227
- censorship
 - in the sixteenth century, 220
- censorship of Talmud. *See* Talmud,
 - censorship of
- Chabad (Lubavitch), 252
 - and online Talmud study, 268
- Chiarini, Luigi, 242–243
- Chorin, Aaron, 244
- Christian emperors, 103
- Christian Hebraists, 219, 233
- Christian population in Palestine, 103
- Christian writings, early, 28
- Christianity
 - in Babylonia, 130
 - conversion to, 103
 - doctrine of “true Israel”, 203
 - in Jewish opinion, 103
 - in rabbinic literature, 104
 - rise of, 101, 103–105, 110, 123
 - and the Talmud, 203–206, 217
- Christians
 - and the Talmud
 - in modernity, 231–233, 242–243
- Cohen, Shaye, 25, 27
- commentaries
 - Talmudic, *see* Talmud, commentaries on
- Conservative Judaism and Talmud study, 258
- Constantine, 101, 110
- Coursera, 268, 282
- daf yomi*, 253, 266–268
- Daniel, Book of, 20
- Dead Sea Scrolls, 19, 22, 25–27
- demons
 - in the Bavli, 129
- Diocletian, 101
- Diqdukei Soferim*, 245
- disciple circles, 46, 53, 65
 - in Babylonia, 132
- disputations on Talmud, 205–206
- Dolgopolski, Sergey, 140, 174
- Donin, Nicholas, 204
- Dreifuss, Rabbi Yair, 262
- eating laws, Jewish, 33
- Ecclesiastes. *See* Kohelet
- Edict of Milan, 101
- Eduyot (tractate), 60
 - Mishnah 1:4–6, 73–74
- Eisenstein, Elizabeth, 210
- Elijah of Vilna, 223, 226, 228, 238–239
 - as defender of Talmud, 231
- Elimelekh of Lezhansk, 229
- emancipation of Jews, 237
- En Yaaqov*, 217, 220
- Enlightenment, the, 4; *see also* haskalah
- Epiphanius, 106
- Epistles, of Paul, 30
- Eruvin (tractate)
 - Bavli 2a, 94
 - Bavli 13b, 173
 - Mishnah, relationship to scripture, 69

- Esau
 representing Rome, 43
exilarch, 131, 189
 the rabbis and, 131
Ezra, 127
Ezra, Book of, 37
Ezra, IV, 41–43
- Fisch, Menachem, 173–175
Fishman, David, 239
Fishman, Talya, 192–193, 195, 199
 critique of, 199–200
Frankel, Zechariah
 on the Yerushalmi, 122
Frankfurt *Reformfreunde*, 244
French Revolution, 237
Friedberg Jewish Manuscript Society, 268
Friedman, Shamma, 256
Fustat, 188
- Galilee, 53
“gap year” in Israel, 254
Geiger, Abraham, 243
gemara
 definition, 12
 as replacement for “Talmud,” 220
Genizah, Cairo, 188, 193
geonim, 181
 commentaries on Bavli, 184
Gittin (tractate)
 Bavli 29b, 135–136
 Bavli 55b–58a, 167
 Bavli 60a–b, 85
Goitein, S.D., 186
 on literacy, 185
Goodblatt, David, 132
Gospels, the, 28
Gray, Alyssa, 87
Greek, 18, 28, 35
 in the Mishnah, 62
Gregory IX, Pope, 204
Grossman, Avraham
 on decline of Babylonian academies,
 189
Gutenberg, Johannes, 209
- Hadrian, 45
Hagigah (tractate)
 Mishnah 1:8, 68
Hai Gaon, 183, 188
halakhah, 3
 and aggadah, 167
 books of, 3
 definition, 13
halakhic digests, 184
- Halivni, David, 89, 137, 140, 253, 256
 on reception of Mishnah, 83
Hananel, Rabbenu, 192
Hasidism, 3, 229–230, 233, 238
 proliferation of, 230
 as a reform movement, 230
 and Talmud, 228–230
haskalah, 234–235, 241, 243
Hasmonean kingdom, 18
Hauptman, Judith, 257
Hayyim of Volozhin, 228, 231, 238–239
Hebrew,
 biblical, 20, 27
 Mishnaic, 61
Hebrew University, 255
Heine, Heinrich, 234
Helena (mother of Constantine), 103
Hellenistic
 cultural influence, 34–35
Hellenistic kingdoms, 17
Hellenization, 17, 23, 35, 37
Heller, Marvin, 215
Herod (king), 39
Herodian kings, 34, 36
Hillel, 121, 167, 173
histories, biblical, 23
Holdheim, Samuel, 243
holidays, Jewish, 52
Hullin (tractate)
 Bavli 104b–105a, Tosafot on, 195–196
 Bavli 114b, 162
 Mishnah, 32
- Ibn Daud, 192
Ibn Habib, Jacob, 217
Ilan, Tal, 257
impurity, ritual, 52
Innocent IV, Pope, 206
innovation, rabbinic, 47
Islamic conquest, 180
Islamicate Jewry
 and Arabic, 201
 Israel, land of, 17
Isserles, Moses, 214
- Jacob ben Asher, 202
Jaffee, Martin, 87–88
 on Bavli, 170
Jerome, 54
Jerusalem (by Moses Mendelssohn), 234–235
Jerusalem Talmud. *See* Yerushalmi
Jesus, 110
 in the Talmud, 219
Jewish day schools, Orthodox, 260
Jewish population, in the Galilee, 105

- Jewish Theological Seminary, 255, 258,
 263
 library of, 27
Jewish War (Josephus), 33
 John XXII, Pope, 205
 Joseph Caro, 214
 Joseph ibn Habiba, Rabbi, 193
 Joseph ibn Migash, 192
 Josephus, 31, 33–34, 42
 Jost, Isaak Markus, 241
 Jubilees, Book of, 23–25
 Judah Halevi, 207
 Judah the Patriarch, Rabbi, 53–54, 82, 89, 92,
 105, 107
 authority of, 55–56
 Judges, Book of, 23
 Julian (emperor), 103–104, 109–110
 Julius III, Pope, 217
- kabbalah, 206
 kabbalists
 resistance to Talmud, 226–227
 Kalmin, Richard, 130
 Kant, Immanuel, 235
 Karaites
 emergence of, 186–188
 and the Talmud, 272
 Karnarfogel, Ephraim on Talmud study,
 201
 Kashrut. *See* eating laws, Jewish
 Ketubbot (tractate)
 Bavli 22b, 162
 Bavli 110b–111a, 129
 Khusrō I (Persian king), 142
 kings, Jewish, 18
 Kodashim (order)
 study of, 200
 Kohelet, 35
 Krochmal, Nachman, 243
- Landes, Yitz, 269
 Lapin, Hayim, 16, 62, 107, 269
 Lappe, Rabbi Benay, 263
 law
 civil, 52
 Greco-Roman, 35
 Jewish, 46. *See also* halakha
 Leviticus Rabbah
 2, 1, 156
 Lieberman Institute, 268, 282
 Lieberman, Saul, 85, 255
 Lightfoot, John, 233
 Lightstone, Jack, 142
 literacy, 185
 Geonic period, 184–186
- Luke, gospel of, 28
 Luria, Isaac, 227
- Ma'ale Gilboa (yeshiva), 261
 Maccabean revolt, 38
 Maccabees, 18
 books of, 22
 Maccabees, I, 23
 Maccabees, II, 22
 magic
 in the Bavli, 129
 magic bowls, 127, 129
 Maharal of Prague, 226
 Mahoza, 128, 130
 Maimon, Solomon, 235
 Maimonides, 184, 188, 202, 214
 on Talmud study, 193
 Mark, Book of, 29
 Matthew, Book of, 28–29
 Mendelssohn, Moses, 234–235, 240
 messiah, hope for, 45
 methodological difficulties, 10
midreshei halakha, 48
 Mishnah
 authority of, 55–56
 canonization of, 96. *See also* Mishnah,
 reception of
 casuistic quality of, 52
 commentary on, 55
 as commentary on Torah, 67
 as innovative, 77, 80
 interpretation of, 91
 language of, 61
 Latin translation of, 233
 as law code, 59, 65, 72–74
 as legal primer, 65
 as “messianic” vision, 78–79
 number of tractates, 59
 omitted topics of, 60
 orality of, 65
 orders of, 59. *See also* orders of the Mishnah
 as philosophical treatise, 75–76
 priestly focus of, 60
 publication of, 55
 as rabbinic curriculum, 74
 reception of, 55, 89–92
 relationship to scripture, 67–72
 rhetoric of, 62–64, 71, 79
 as scientific compilation, 75
 scripturalization of, 90, 96
 textual criticism of, 135
 traditionalism of, 79
mitnagdim, 229
 Moskovitz, Leib, 109
 on Yerushalmi, 114–115

- Muhammad, 180
 Muslim authorities
 and the Jews, 180
 Muslim conquest, 2, 105, 142
- Nachman of Bratslav, 229
 Nachmanides, 203, 205
 Nach, Shlomo, 86
 Nathan of Gaza, 227
 National Library of Israel, 267, 283
 Nehemiah, Book of, 37
 Neusner, Jacob, 49–50, 256
 on Mishnah, 64, 68, 75–76
 on relationship of Mishnah to scripture,
 68–69, 71
 on the Yerushalmi, 109–110, 115, 120,
 122–123
 New Testament, 22, 28–31
 Noshirwan. *See* Khusro I
- Oral Torah, 85, 167
 as focus of covenant, 204
 orality, 32, 46. *See also* Oral Torah,
 of rabbinic tradition, 49
 Roman, 87
 of Talmud study, 184
 orders of the Mishnah, 52
 Origen, 54, 106
 Orthodoxy American, 254
- Pablo Christiani, 205
 Palestine
 cities of, 46
 in the fourth century, 103
 in fourth-sixth centuries, 105
 population of, 37
 as Roman province, 36, 100
 in the third century, 100–101
 Palestinian Talmud. *See* Yerushalmi
 Pardes Institute, 261
 Patriarch, the, 105–107, 121
 abolition of, 106, 110
 patriarchate, the, 53
 Persia, 17, 37
 Sassanian, 127
 Persian, 20
 religion, influence on Judaism, 127
 Pesachim (tractate)
 Bavli 21b, 162
 Bavli 30b, 94
 Bavli 112a–b, 194
 Yerushalmi 6:1 (33a), 121
 Yerushalmi 10:1 (37b–c), 116–120
 Pharisees, 29, 32, 47
 Philo, 31
- pilgrimage, Christian, 103
pilpul, 224–226
 Pirqoy ben Baboy, 183
 Poland
 Jewish autonomy in, 223
 printing of Talmud in, 221
 Talmud study in, 221
 Polonsky, Antony, 221
 Pressner, Solomon, 243
 priestly authority, 34
 printed books, proliferation of, 210
 printing
 modern improvements in, 247
 printing press
 and diminution of local authority,
 213
 and fixity of texts, 211
 impact of, 210–214
 invention of, 209
 and page design, 212
 and scholarly innovation, 211
 procurators, Roman, 19
 Profet Duran, 199
 pseudepigrapha, 22, 27, 33
 purity, Jewish concern for, 34
- Qairwan, 189
 Qumran library. *See* Dead Sea Scrolls
- rabbi
 meaning of, 11
 use of title, 47
 rabbinic movement
 birth of, 45–48
 growth in Babylonia, 133–134
 rabbinic stories. *See* Bavli: aggadah in
 rabbis
 authority of, 54, 107–108
 before the destruction, 51
 and exilarch, 133
 growth of influence, 177–178
 insignificance of, 46
 as leaders, 45
 and non-rabbinic Jews, 132
 number of, 107
 and synagogues, 133
 as Torah experts, 133
 rabbis and truth, 172
 Ramaz School, 260
 Rashi, 192–195, 202, 211–213, 215, 221, 223,
 225, 282
 on Talmud, 195
 Rav (amora), 94
 Ravina, 137
 Realcleardaf, 268

Cambridge University Press
978-1-108-48136-6 — A History of the Talmud

David C. Kraemer

Index

[More Information](#)

Index

289

- reason, as human, 172
- Reform, 4
 - American
 - and Talmud study, 258
 - and the Talmud, 241–242
- Rehov synagogue, 54, 179
- Resh Laqish, 94
- Revelation, Book of, 31
- revolt, Jewish, 19
- ritual baths, 34
- Roman
 - cultural influence, 34, 46
 - domination of Palestine, 18
 - policy in Palestine, 34
 - writers, 18
- Romm publishers. *See* Vilna Shas
- Rosenberg, Rabbi Shimon Gershon, 262
- Rosensweig, Michael, 254
- Rosh Yeshiva, 189
- Rubenstein, Jeffrey, 168
- Rustow, Marina
 - on “triumph” of Bavli, 183
- Saadia Gaon, 183–184, 187
- Sabbateanism, 227
- sacrifices, 39
- sacrificial cult, 52
- Sadducees, 32
- Safrai, Zeev, 109
- Samson of Sens, 199
- Samuel (rabbi), 94, 130
- Sanhedrin (tractate)
 - Bavli 43a, 219
- Sassanian empire, 142; *see also* Persia, Sassanian
- Schottenstein. *See* Artscroll (Schottenstein) Talmud
- Schwartz, Seth, 34, 40, 62, 102, 106
- Secunda, Shai, 132, 269
- Sefaria.org, 267
- Selden, John, 233
- Seleucid kingdom, 18
- Sepphoris, 53, 101, 112
- Shabbat (tractate)
 - Bavli 31a, 167
 - Mishnah 7:2, 111
 - Mishnah, relationship to scripture, 69
 - Yerushalmi 7:2 (9b-c), 111–112
- Shabbatai Zevi, 227
- Shammai, 167, 173
- Shanks Alexander, Elizabeth, 56, 90–91
- Shapiro, Meir (Rabbi), 252
- Sherira Gaon, Rav, 129, 137, 192
- Shimon ben Kosiba. *See* Bar Kokhba
- Shmuel HaNagid, 192–193
- Shulchan Arukh, 203, 214, 227
- Sinai
 - revelation at, 47
- Solomon Schechter schools, 259
- Soloveichik, Hayim, 252
- Soncino Press, 215, 249
- Spain, 190
 - Muslim, 190–191
- Spinoza, 240
- stam*. *See* Bavli: unattributed voice
- Steinsaltz, Adin, 249–250, 265, 268
- Stern, Eliyahu, 225
- Surenhusius, Willem, 233
- Sussman, Yaakov
 - on “Oral Torah,” 85–86
- SVARA, 263–265
- synagogue, the, 46
- synagogues, 105
 - Palestinian, 108
- Talmud
 - anthologies of, 217
 - authority of, 240
 - burning of, 205, 217–218, 238
 - censorship of, 205–206, 218–220
 - commentaries on, 4, 223–224, 249
 - feminist, 257
 - difficulty of, 148
 - fixing of text, 182
 - and gender studies, 257
 - geonic canonization of, 188
 - as halakhic source, 202–203
 - and the Holocaust, 253–254
 - on Jesus, 204
 - and Jewish gender roles, 222
 - manuscripts of, 207
 - meaning of, 166
 - modern methods of study, 245
 - modern printings of, 247–248
 - orality of, 181
 - printing of
 - history, 215
 - publication of, 190
 - study of
 - contemporary, 250
 - translations of, 233, 242, 248–250
 - English, 248
 - German, 248
 - Hebrew, 249
 - trial of, 205
- Talmud blog, The, 269
- Talmud manuscripts
 - digitization of, 268

- Talmud study
 in Ashkenaz, 192–199
 Brisker method, 252
 and Conservative Judaism. *See* Conservative Judaism and Talmud study
 and digital humanities, 269
 eliteness of, 185, 207
 for its own sake, 201
 growth of, 186
 and halakha, 202
 among *haredim*, 255
 and the Holocaust, 253
 in Jewish day schools, 258–260
 Maimonides on, 193
 modern methods of, 255–258
 and modern technology. *See* technology and the Talmud
 in Muslim world, 192
 and neglect of scripture, 201
 in sefardic culture, 193
 source criticism, 256
 Talmud Torah, 176
 Talmud, centrality of
 in Geonic academies, 182
 Talmudic authority
 resistance to, 186
 Talmudic commentary
 Rashi, 194–195
 Tosafot, 195–199
 Talmudic language, homogenization of, 139
 Talmudic text
 fluidity of, 181–182
 Tamid (tractate)
 Mishnah 1
 1, 66
 Tanakh, 15, 19, 27, 37
 canonization of, 19–20, 23
 explanation of destruction, 44
 genres of, 20
 hope for restoration in, 44
 ideologies of, 21
 languages of, 20
tanna
 definition, 11
tannaim (repeaters), 136
 tannaitic literature, 48, 58, 82
 chronology of, 48–50
 tannaitic midrash, 80
 tannaitic period, 12
 Ta-Shma, Israel, 202
 technology and the Talmud, 269
 Temple, 19, 37
 cult, 39–41
 desecration of, 23
 destruction of, 7, 17, 36, 40, 42–43
 in the Bavli, 167
 Temple Scroll, the, 25
 textual criticism
 in the Bavli, 135
 Tiberias, 101
 Torah, 19
 as Persian/Babylonian product, 127
 Torah, oral, 32–33, *see* Oral Torah
 Tosafot, 191, 200
 as extension of Talmud, 198
 on Talmud. *See* Talmudic commentary:
 Tosafot
 unity of Talmud in, 202
 Tosefta, 80
 definition of, 48
 relationship to Mishnah, 55–56
 traditions, oral. *See* orality
 traditions, unwritten, 33
 translation
 of the Bible, 232
 of the Talmud. *See* Talmud, translations of
 truth
 inaccessibility of, 173, *See also* Bavli:
 truth in
 Umayyad Caliphate, 180
uvelechtecha baderech (smartphone app),
 267
 Venetian printers, 212, 214–215, 218
 Venice Ghetto, 216
 Vidas, Moulie, 139–140, 175
 Vilna Gaon. *See* Elijah of Vilna
 Vilna Shas, 247–248, 266
 war(s)
 Bar Kokhba, 45, 51–52, 58, 102,
 110, 168
 with Rome, 36, 38, 50
 Wimpfheimer, Barry, 169, 175
Wissenschaft, 241, 245
 women
 status of, 52
 Yazdagird II (Persian king), 129
 Yehiel of Paris, 205
 Yerushalmi
 approach to Mishnah, 111
 argumentation in, 98
 conclusions in, 120
 dating of, 109
 in geonic period, 183
 polemic against, 183

Index

291

and reasoning, 120, 122
 and tradition, 121, 124
 and Zionism, 247
 yeshivah, 199
 in Babylonia, 132
 Hasidic, 229, 252
 Israeli, 261
 of Lublin, 252
 of Mir, 251
 modern, 3, 233, 238, 245
 Musal, 251
 Palestinian, 188
 radical, 263–265
 of Slobodka, 251
 of Telz, 251
 of Volozhin, 240
 women's, 262–263
 Yeshiva University, 254

Yeshivat Maharat, 262–263
 Yevamot (tractate)
 Bavli 46a-b, 166
 Yohanan, Rabbi, 94

 Zionism
 and the Talmud, 246–247
 religious, 262
 Zohar
 printing of, 226
 and the Talmud, 218
 the Talmud in, 227
 Zoroastrianism, 127
 fire temples, 130
 and the Jews, 127
 purity law, 130
 under Sassanians, 127–128
 Zunz, Leopold, 241–242