

קובץ צ"ו

ה'תשע"ו

קובץ גליונות לפרשת וישב-חנוכה

ממרנן ורבנן גדולי ומאורי הדור

מרן ראש הישיבה הגרמ"י ליפקוביץ זצוק"ל

הגאון האדיר רבי אברהם גנחובסקי זצוק"ל

הגאון הצדיק רבי ישראל אליהו וינטרויב זצוק"ל

הגאון הגדול רבי שלום בן ציון פלמן זצוק"ל

ויבלחט"א

מרן ראש הישיבה הגראי"ל שטינמן שליט"א

מרן שר התורה הגר"ח קניבסקי שליט"א

מרן פוסק הדור הגר"נ קרליץ שליט"א

מרן רה"י הגר"ג אדלשטיין שליט"א

הגאון הגדול רבי יעקב אדלשטיין שליט"א

זכות הלימוד בקובץ לע"נ

הר"ר שרגא פייבל

ב"ר צבי קנול זצ"ל

ניתן להשיג את הקובץ מודפס בערים הבאות:

מודיעין עילית
בכוללים:
עטרת שלמה,
ישכר באוהליך, הר"ן
(בימי חמישי בין השעות 7-4)
חפציבה
052-7143196 (דרמר)
ישיבת כנסת יצחק
ברכפלד
ישיבת מיר
בימי שישי בבוקר
050-4128779 (דרדק)
נאות הפסגה
052-7608620
נתיבות
054-8454356 (טרבלסי)
צפת
כולל בראשות הרב קפלן שליט"א
054-8454791
קרית אתא
ישיבת מעוז חיים
052-7129279
ראש העין
ישיבת בית הלוי
בראשות הגה"צ ר' אבנר עפג'ין
רח' חפץ חיים 6
רחובות
050-4101805
רכסים
052-7171992 (פרקש)
תפרח
08-9924520

בית וגן
02-6449498 (שעיו)
הפיסגה 46 (ניתן להשאיר הודעה)
בר אילן/נוה צבי
054-8474651
גבעת שאול
052-7159755 (גינזבורג)
כנסת
054-8429113 (גרוס)
מאה שערים
ביהכנ"ס תפארת
בחורים (הישן)
סורוצקין
בבתי הכנסת:
אהבת תורה
באר שמואל
סנהדריה
052-7171376 מקוה פאג"י
עזרת תורה
054-8474651 (אלקין)
קרית יובל
052-7639488
רמות א'
054-8408719 (גולדשטוף)
רמות ג'
052-7675009 (קמיל לייבנר)
רמות פולין
ביהכנ"ס אוהל יוסף
053-3180324 (דורוני)
שערי חסד
054-8498969 (קירט)
כרמיאל
052-7166636 (ברוורמן)
מבוא חורון
054-8413562 (פיינר)

בית מדרש עליון
גאון יעקב
משך חכמה
פונוביז'
קהילות יעקב
קרית מלך
שערי תורה
תפארת ציון
ביהכנ"ס הגדול החדש
052-7159869 (כולל גרטלר)
(בימי חמישי בין השעות 12-5)
פרדס כץ
052-7168580
בבתי הכנסת:
חניכי הישיבות (ברוט 20)
מנין אברכים (אבוחצירא 9)
קרית הרצוג
03-5708404 (שטרן)
052-7640848 (פרידמן)
שכון ה'
053-3151405 (נמירובסקי)
חיפה
נוה שאנן
054-8454992 (גינזבורג)
טלז סטון
02-5335545 (חנות כל בו אלן)
יסודות
054-8413562 (פיינר)
ירוחם
ביהכנ"ס בית פנחס
052-7627788 (מיכאל)
ירושלים
ישיבת מיר/נוה יעקב
052-7677676 (לוי)
גאולה
053-3172626 (אלה)
חנות גל פז (מלכי ישראל)

אופקים
052-7635246 (סמיד)
אלעד
054-8415551 (הופנר)
ישיבת בני ראובן
אשדוד
רובע ג' - קרית חרדים
058-3231891 (שוורץ)
רובע ז'
052-7668323 (מונק)
בית שמש
קרית
02-9910398 (פינקלשטיין)
רמה א'
ישיבת נתיבות התורה-תפרח
052-7138967 (אמרון)
ביתר
גבעה A
ביהכנ"ס זכור לאברהם
בית חלקיה
054-8413562 (פיינר)
בני ברק
שכון ג'/יהודה הנשיא
053-3145900 (גולדשטוף)
דסלר/כולל ברסלב
052-7159869 (בן אריה)
ויזניץ (טסלר)
050-4192923
בבתי הכנסת:
לדרמן
רמת אלחנן
בכוללים:
בית הלל
נחלת משה
אצל הנציגים בישיבות:
אורחות תורה
בית מאיר

המחיר לקובץ הוא בסך 2 ₪ בלבד,

יש להזמין מראש עד ליום רביעי בערב,
המעונינים להפיץ באזור מגוריהם יפנו ל: 053-3145900

טלפון: 03-6579999 מייל: 6579998@gmail.com

ניתן לקבל קובץ זה בכתובת מייל: K.GILYONOT@GMAIL.COM

לתרומות, ולהנצחות ע"ג הקובץ ניתן לפנות ל: 053-3145900

גיליון מס' 149 | פרשת וישב
תשע"ו שנה ג'

גליון זה יוצא לע"נ
הרב ר' יהושע אליקים
ב"ר יוסף הכהן ז"ל
תנצב"ה

דברי שי"ח

ממרן שר התורה הגר"ח קניבסקי שליט"א

דבר העורך

ידועים דברי הגמרא - שבת כ"א ב' - מאי חנוכה, דתנו רבנן: בל"ה בכסליו יומי דחנוכה תמניא אינון דלא למספד בהון ודלא להתענות בהון שכשנכנסו יוונים להיכל טמאו כל השמנים שבהיכל וכשגברה מלכות בית חשמונאי ונצחום בדקו ולא מצאו אלא פך אחד של שמן שהיה מונח בחותמו של כהן גדול ולא היה בו אלא להדליק יום אחד נעשה בו נס והדליקו ממנו שמונה ימים לשנה אחרת קבעום ועשאום ימים טובים בהלל והודאה. עד כאן הגמרא.

הרי, שעיקר מה שנשאר לנו היום מנס חנוכה, הוא מה ש'עשאום ימים טובים והלל והודאה', כי אין לנו לא מנורה ולא כהן בעבודתו. ורק הלל והודאה.

זכינו בשנים האחרונות להוציא לאור לימי החנוכה, קונטרס מהודר מלא מזן אל זן מדברי תורתו של רבינו שליט"א בהלכות והנהגות לימי החנוכה, סדר הדלקת הנרות עם כל הביאורים של רבינו שליט"א, ובשנה זו אנו זוכים להביא בפני רבנן ותלמידיהון תשובות חדשות מרבינו שליט"א שלא נדפסו עד היום בשום מקום, בהלכות החנוכה כפי שכתב עבורנו השבוע.

בספר 'שיח חנוכה ופורים' מביא מרבינו: בעידנא חדא קודם הדלקת נר חנוכה, אמר רבנו כי שמע לבאר, מדוע רק במצות הדלקת נר חנוכה מצינו ענין זה של "מהדרין" ו"מהדרין מן המהדרין" כיון שכל הנס שהתרבה השמן שמונה ימים היה ענין של הידור, דהא מדינא 'טומאה הותרה בציבור' והיו יכולים להדליק בטומאה, אבל הם רצו להדליק בטהרה ולכן נעשה להם נס וזכו לכזה הידור.

ובשנה אחרת הוסיף לומר עוד בפשטות, דאליבא דאמת בכל החגים מצינו ענין של הידורים, בפסח יש הידור על הידור בהלכות אפית המצות וכשרותם, גם בסוכות יש הידור על הידור בלולב נאה וכו', וגם בחנוכה דרבנן תיקנו ענין זה שיוכלו להדר ומהדרין מן המהדרין.

בברכת התורה
ובברכת שבת שלום
יצחק ציבור (ב"ב)

הופיע ויצא לאור האלבום ההלכתי הנודע "אלא"

הליכות דרכיו וקצות הנהגותיו
של מרן שר התורה שליט"א

להשיג בחנויות המובחרות,

וכן אצל: משפחת גולדשטוף
רחוב: רבי יהודה הנשיא 52 ב"ב 2

פשט על הפרשה

"וישליכו אתו הברה והבור רק אין בו מים" (לו, כד)
הברה כתיב חסר ו' והבור כתיב מלא וי"ל ע"פ הגמ' (שבת כ"ב א') מים אין בו אבל נחשים ועקרבים יש בו ואיתא בס' הישר שכשיוסף נפל שם ברחו הנחשים והעקרבים לתוך קירות הבור ובוזה א"ש דבתחלה כתיב וישליכו אתו הברה חסר בשביל שהיו בו נחשים ועקרבים נמצא שהי' בור חסר שלא הי' כולו בור אבל אח"כ כשנפל שם הרי ברחו הנחשים והעקרבים נמצא יוסף נפל על קרקע הבור וא"כ הי' בור מלא ולכן כתיב בכל הפרשה בור מלא, וגם כשראובן אמר להם השליכו אותו אל הבור כתיב מלא בשביל שהוא רצה שיזרקוהו לתוך בור מלא ולא לתוך בור שיש בו נחשים ועקרבים.

(טעמא דקרא)

עלי שי"ח

בתוך ד' אמות של רבינו שליט"א

סיפר חתנו הגדול של רבינו, הגאון רבי שרגא שטינמן שליט"א: היה זה בצעירותי, שנים ספורות אחרי נישואיי, היה לנו שאלא בהנהגת החיים שלא ידענו אם לעשות כך או לנהוג אחרת, שאלתי את פי מו"ח שליט"א, הוא הרהר איזה רגעים ולאחר מכן השיב מה שהשיב. הדבר היה קצת לפלא בעיני, כי בדרך כלל בכל שאלא בהלכה ובהנהגה דרכו להשיב כהרף עין תשובה ברורה, ומה הסתפק כאן, מו"ח שליט"א, כנראה קרא את מחשבותי ואמר לי בהאי לישנא:

"דע לך, כי מנעורי הייתי סמוך על שולחנו של מורי ורבי בעל החזון איש, כל דבר (!) שאלתי אותו ולמדתי ממנו, מיום שנסתלק מעמנו, אין לי רב פרטי !! בכל שאלא אני משיב או נוהג כמו שהוא היה עושה. במקרה שאני לא יודע את דעתו, אני מהרהר כיצד מרן החזון איש היה פוסק במקרה זה, ולפי זה אני משיב. כך אני נוהג !!"

סיפור זה המתפרסם כאן לראשונה, שמענו מחתנו הנ"ל בעקבות הוצאת הספר החדש, הפלאי ומלא מזן אל זן בהנהגות הלכתיות של רבינו מרן שר התורה שליט"א, ספר 'אלא' (על אימרת רבותינו אין לו לקב"ה אלא ד' אמות של הלכה בלבד) הספר מתחיל מהנהגות השכמת הבוקר, תיקון הצות, ברכת התורה ותפילות שחרית, כולל כל הנהגות עבודת הקודש בימי השבת מבואר ועוד צאתו, וממשיך במעגל השנה של הלכות פסח ויום טוב, פורים וסוכות ושאר המועדים, דבר דבר על אופנו ומקומו, כולל בסדר יורה דעה ועד סוף הנהגותיו בהלכות חופה וקידושין שבאבן העזר.

דבר ידוע, שכמעט כל הליכות והנהגות של רבינו הלא הם כפי שראה ולמד מרבו הגדול מרן בעל החזון איש זי"ע, וניתן לומר כי הוא כחזון איש ממש שזכינו ומהלך בתוכנו. לא זה ידו מתוך ידו. גם אביו מרן בעל הקהילות יעקב זי"ע, כותב במכתב למוי ששאל על הלכה בהלכות נולד, הלא שואל אם נכון השמועה ששמע בנושא זה בשם החזון איש, משיב לו מרן הקה"י שמוטב תשאל את בני מהר"ח ואם אינו יודע כנראה שאין הדבר אמת.

החידוש הגדול שבספר הוא שבין בתרי הספר מופיעים תמונות רבות של דמות דיוקנו של מרן שליט"א, לאמור כזה ראה וקדש, והרי 'טוב מראה עיניי מהלך נפש (קהלת ו' ט'), ובכך יוכל הלומד המתבונן להבחין בדיוק בפרטי הנהגותיו בקודש בהלכות שונות, כגון צורת הנחת התפילין, סדר הנהגתו כשעולה לתורה, הלכות בציעת הפת בשבת וסדר הליכותיו בהבדלה - מלווה בתמונות המוסיפות יראת שמים ודקדוק ההלכה, תמונות נדירות מקיום המצוות הנדירות אותם קיים לפני כשני עשורים, מצות פטר המור וראשית הגז ופיאה זרוע לחיים וקיבה ועוד ועוד.

ולואי ונזכה להיות בתוך הד' אמות של ההלכה, כמו שאמרו חז"ל במסכתא ברכות (ח' א'): אין לו לקדוש ברוך הוא בעולמו אלא ד' אמות של הלכה בלבד.

ביאורים בפזמון מעוז צור

ביאר רבינו שליט"א, פיוט זה סידר הפייטן כסדר כל הניסים שהיו לבני ישראל, מתחיל ביציאת מצרים ואח"כ בבל, מדי, יון ולבסוף אודות הגאולה, ונתייסד בחנוכה אף שחנוכה מוזכר רק בסופו מכל מקום נתייסד על נס חנוכה.

רעות שבעה נפשי

רעות כתיב לשון רבים. ובמגילת איכה (ג' ל"ח) מפי עליון לא תצא הרעות והטוב. צריך טעם למה רעות כתיב בל' רבים והטוב בל' יחיד.

והענין משום שאין טוב אלא א' כי אם חסר לאדם דבר א' מכל צרכיו שוב אינו טוב ואין טוב אלא א' כ' יש לו כל צרכיו וא"כ אין טוב אלא א', אבל רעות יש הרבה שכל רעה שבאה על האדם רעה היא, לכן כתיב ל' רבים (טעמא דקרא, חנוכה).

בשעבוד מלכות עגלה

עגלה הוא כינוי לפרעה, עיין בפסוק בירמיה מ"ו כ' עגלה יפהיפיה מצרים, (וע"ע ילקוט שמעוני ריש פר' חוקת, בפס' ויקחו אליך פרה אדומה).

חיל פרעה וכל זרעו ירדו כאבן במצולה

"כל זרעו" אין הכוונה שכולם מתו אלא שכולם ירדו כאבן, ועדיין יתכן שמהם ניצלו. (ועי' לשון הרמב"ן דברים י"א ד'). ובענין אם פרעה עצמו טבע, יעויין ב"שיח הפסח" בפסיקא וניער פרעה וחילו בים סוף מה שהארכנו אהא דאיתא בפרקי דרבי אליעזר פרק מ"ג שפרעה נשאר, וזהו עד אחד ולא אחד בכלל.

ומנותר קנקנים נעשה נס לשושנים

הלשון קנקנים לא מבואר, דבבית המקדש מצאו הכהנים רק פח אחד טהור ולא כמה קנקנים, ושייך לומר שהם מצאו הרבה קנקנים אבל רק אחד היה בוודאי טהור ולכן אומר "מנותר קנקנים" דמכל הקנקנים שמצאו היה רק אחד שממנו "נעשה נס לשושנים".

ומה שכינה את עם ישראל שושנים "נס לשושנים" הראה רבנו להפסוק המובא בגמרא סנהדרין דף ל"ז א' סוגה בשושנים (וע"ע רש"י תהלים ס"ט א').

(לגבי סגולה ידועה למי שחולה במה שנקרא 'שושנה' דאמרי אינשי כסגולה ליקח מנותר השמן של חנוכה, ואומרים כי יש לכך רמז בפיט 'מנותר קנקנים נעשה נס לשושנים', אבל דעת רבנו שיש בזה איסור, כי הוקצה למצותו. והיה אפשר ליטול מהשמן הנותר בקנקן - שממנו לקחו שמן לנרות, אך זה אינו בכלל הסגולה. ומפי השמועה, שאמר רבנו עוד לאחד השואלים כי אמנם אם התנה מתחילה שרוצה להשתמש במותר השמן שבכוס לצורכו - יכול, כמבואר במ"ב, ובכה"ג שייך הסגולה, עכ"ד, ונצטרך לומר דאע"פ שהתנה, מכל מקום הנותר אחרי התנאי אינו ממש ככל שמן שבבית, אלא נחשב מנותר קנקנים לענין הסגולות, וצ"ב).

רב בניו וקניניו על העץ תלית

רוב בניו - וקניניו. כתב רבנו, דקניניו יש לפרש על פי דברי הרמב"ם רפ"ט מעבדים דגוי רשאי למכור את בניו, ולפי זה קניניו קאי גם כן על בניו שהם קניניו למוכרם. ואמר עוד כי תלמיד חכם ביאר שהכוונה לבגדים שהיו עליהם, ותלו אותם עם בגדיהם (שלא כדרך כל הנתלים בלא בגדיהם).

והנה, בגמרא מגילה ט"ו ב' אמרינן "מלמד שכל גנזיו של אותו רשע חקוקין על לבו ובשעה שרואה את מרדכי יושב בשער המלך אמר כל זה איננו שוה לי", וכתבו בתוס' חכמי אנגליה שם, שהיה תולה על צווארו אבן עם מפתחות של כל בית גנזיו (ועל כך אמרו בגמרא שהמן אמר כל זה איננו שוה), ואמרו קמיה רבנו דעפי"ז אפשר לבאר כי תלו אותו עם זה וזהו "וקניניו", אך רבנו אמר דלפי פשוטו כוונת הגמרא חקוקים על ליבו שהיה זוכר אותם בלבו בכל עת וזמן.

והנה מה שנאמר רוב בניו צ"ע דבמגילה ט"ו ב' מבואר שהיו לו מאתיים ושמונה בנים ולא תלו אלא י'. וי"ל דרוב בניו היינו רבי בניו דהיינו החשובים וכמו שכתב במשנה ברורה סימן תר"צ בשם הרוקח שאלו העשרה כל אחד היה שר על ת"ק אבל שאר בניו הדיוטות היו, וכן כתב הא"ע בפסוק ויספר להם המן את כבוד עשרו ורוב בניו דהכונה לחשיבות של בניו ע"ש. ועוד יש לומר על פי מה דמבואר בתוס' בחגיגה י"א א' בד"ה ברום, שעשרת בני המן היו קטועי ראש מאתמול כשהרגום, ונתלו על העץ בלי הראש, וזהו רוב בניו שנתלה רק רוב גופם בלי הראש.

בני בינה ימי שמונה

בני בינה הוא כינוי לעם ישראל שיש להם בינה, כי למדו תורה ונהיו בני בינה שהתורה מחכימה את האדם, ועי' מדרש תהלים פרק קי"ט בפס' פלאות עדותיך "היה להם לבוא בתורה והיא מחכמת אותם". וכן אמר הכתוב בתהלים י"ט ח עדות ה' נאמנה מחכימת פתי". [ובספר דרך שיחה מביא מרבינו שמצינו שסנהדרין נקראים בני בינה, עי' דברי הימים א' י"ב ל"ג ומבני ישכר יודעי בינה לעתים וגו' וקאי על סנהדראות, עי' רש"י בראשית מ"ט ט"ו].

קבעו שיר ורננים

הוא מלשון הפסוק בתהלים נ"ט ואני אשיר עזך וארנן לבקר חסדך (הובא בגליון מחשבת איש). והנה בעל הנסים אמרינן "וקבעו שמונת ימי חנוכה אלו להודות ולהלל", וצריך לומר דשיר ורננים דהכא והלל והודאה היינו הך.

ובטעמא דקרא לחנוכה כתב רבנו: קבעו שיר ורננים נראה דשיר היינו הלל כמו שאמר השיר יהיה לכם כליל התקדש חג דנדרש על הלל בפסחים צ"ה ב', ורננים הוא תפלת על הנסים כמ"ש רננו צדיקים בה' וכאן אמרינן מסרת רשעים ביד צדיקים.

ואין קץ לימי הרעה

העניין הוא, שהלא בגלויותינו תמיד יהיה רעות וצרות עד יבוא הגואל, ולכן מבקשים דחה אדמון וכו' הקם לנו רועה שבעה וניגאל מהצרות.

דחה אדמון בצל צלמון הקם לנו רועה שבעה

"אדמון" הוא כינוי לעשו, שנקרא אדום, וכמ"ש "ויצא הראשון אדמוני".

"צלמון" הוא גיהנום שנקרא כן (ומקורו בברכות ט"ז א' כל הקורא קריאת שמע ומדקדק באותיותיה מצננים לו גיהנום שנאמר וכו' אל תקרי בצלמון אלא בצלמות).

"רועה שבעה" הכוונה לשבעה רועים שעמדו להם לישראל עי' סוכה נ"ב ב'.

שו"ת בעניני חנוכה

- ש. נוהגות הנשים שלא לעשות מלאכה בשעת ההדלקה ויש שכתבו שאין להקל להם, איזו מלאכה נקראת מלאכה לענין זה.
- ת. **מסתבר שלא יותר מחול המועד, וכמו חוה"מ (מלאכות שנאסרו).**
- ש. מבואר שאסור להספיד בחנוכה, האם לומר מילי דהתעוררות שלא גורמים לבכי וצער מותר.
- ת. **יש מקילין.**
- ש. במ"ב תרע"ז הובא דמה שפסק השו"ע דקטן שהגיע לחינוך שצריך להדליק הכוונה בקטן שיש לו בית בפנ"ע, שבמקרה זה אף המחבר שסובר שרק אחד מבני הבית מדליק, כשיש לקטן בית בפנ"ע מדליק ומברך, האם קטן זה צריך למכור כסותו בכדי להדליק נר חנוכה.
- ת. **לשיטת רש"י שסובר שעל הקטן אין כלל חיוב ודאי שלא צריך, ואפילו לתוס' שסובר שיש לו חיוב, אבל למכור כסותו אינו חייב.**
- ש. מה הדין בית שאין בו ד' על ד', או שאין מחיצותיו תוך ג' לקרקע, או שאינו מקורה, או שאינו גבוה י', או שאינו רחב ז', האם חייב בהדלקת נר.
- ת. **מהא דרש"י בשבת כג ע"א ד"ה הרואה לגבי מי הותקנה ברכת הרואה כתב ליושב בספינה, ולא כתב ליושב בבית שאין בו ד' על ד', משמע דחייב.**
- ש. אם יש לו בליל ג' רק ב' נרות כמה ידליק.
- ת. **ידליק נר אחד (וכמבואר במ"ב תרע"א סק"ה) אך באבי עזרי הלכות חנוכה חולק ע"ז (שונה הלכות).**
- ש. האם צריך לחנך קטן להדליק בשמן זית, שיש בזה הידור.
- ת. **לא חייבים.**
- ש. כשיש חצר פרטית שניתן שם רשות מהבעה"ב לעבור שם. ויש לו חלון מול החצר, האם יכול להדליק שם, או שאין זה נקרא רה"ר.
- ת. **אם ניתן לכולם רשות לעבור שם אפשר להדליק שם משום שיש משם פרסומי ניסא.**
- ש. אם יש לו ב' אפשרויות להדליק בערב שבת, אפשרות אחת להדליק במקום שיש יותר פירסומי ניסא (כגון כביש ראשי) אבל בשבת עוברים שם מחללי שבת, אפשרות שניה במקום עם פחות פרסום, האם ידליק במקום שיש פחות פרסום בגלל המחללי שבת.
- ת. **פרסומי ניסא זה גם לגויים.**
- ש. מי שנסע במטוס כל הלילה האם יכול להדליק שם.
- ת. **אשתו תדליק עבורו.**
- ש. קי"ל שנור חנוכה שהדליקו למעלה מעשרים אמה לא יצא, מה יעשה מי שגר בקומות העליונות שזה יוצא למעלה מעשרים אמה היכן ידליק.
- ת. **עדיף שידליק על הדלת הפתוחה לחדר מדרגות.**
- ש. כתוב במ"ב בס"ז מצוה להניחו בטפח הסמוך לפתח משמאל כדי שתהיה מזוזה מימין ונר חנוכה משמאל, ומה הדין כשיש פרסום יותר כשמדליק בימין, (כגון שצד ימין יותר פונה לרה"ר).
- ת. **ידליק בימין, משום שפרסום יותר עדיף ממוקף במצוות.**
- ש. בית הכנסת שיש בו כמה מנינים האם ידליקו בכל מנין.
- ת. **אין צורך בכל מנין להדליק שוב, אלא צריך מלכתחילה לשים שמן שידליק עד המנין האחרון, מדאיכא פרסום הנס מעצם היותם דולקים.**
- ש. שיטת המחבר דזמן הדלקת הנרות הוא בצאת הכוכבים, ובמ"ב ובבה"ל הביא דיש סוברים משקיעת החמה, כיצד נהג מרן החזו"א.
- ת. **החזו"א נהג להדליק נר חנוכה כעשרים דקות אחרי שק"ח ואמר שכך נהגו בעיר קוסובה.**
- ש. אם אביו נוהג כהחזו"א או בצה"כ וכו', האם יש בזה אל תטוש.
- ת. **לא.**
- ש. ממתי נחשב חצי שעה קודם ההדלקה שנאסר במלאכה, האם חצי שעה קודם השקיעה, או חצי שעה קודם ההדלקה (שלפי החזו"א זה עשר דקות לפני השקיעה).
- ת. **חצי שעה שלפני השקיעה.**
- ש. עד שתכלה רגל מן השוק, האם זה גם כשתכלה רגלי גויים.
- ת. **הרי אמרו בגמ' עד שתכלה ריגלא דתרמודאי.** [ע"ש פירש"י שפירש מי הם ריגלא דתרמודאי, שם אומה מלקטי עצים שחוזרים מאוחר, ומבואר דהם אומה גויים, ובכל זאת כשהם לא כלו מן השוק עדיין יש מצוות פרסום].
- ש. מה שמבואר במ"ב סק"י שלא ללמוד קודם ההדלקה, האם ללמוד הלכות חנוכה מותר, שבזה אין חשש שמא לא ידליק.
- ת. **הלכות חנוכה מותר ללמוד קודם ההדלקה.** [ושמעתי בשם נכדו שכך נוהג, ובספר אורחות רבינו ח"ג עמוד טז כתב שמרן הגר"י קניבסקי זצוק"ל אמר לבנו מרן הגר"ח שליט"א, שאם מעמיד שומר שיזכיר לו, אפשר ללמוד, וכן נהג].
- ש. האם שמן זית שהיה מונח תחת המטה (שכעת אין ראוי לאכילה) האם עדיין זה מהודר להדלקה או שנחשב פגום.
- ת. **להסוברים שצריך להיות ראוי לאכילה ודאי שאין ראוי להדליק בזה.**
- ש. במקרה שקנה כוסית עבור שתיית י"ש, וטרם לקחם לטבילה הגיע לחנוכה ורוצה להשתמש עמם לחנוכה, האם כיון שמיועדים לאכילה צריכים טבילה אפילו לשאר שימושים.
- ת. **כל עוד שלא משתמשים בזה לאכילה יכול להיות שלא צריך טבילה.**
- ש. כיום מצוי שיש נרות שיוצא מהם ריח טוב כשדולקים, האם גם זה בכלל האסור של השתמשות באורם.
- ת. **דבר שאינו מתכוון מותר.**
- ש. מבואר בסעיף ג' שכלי חרס נעשה ישן לאחר ההשתמשות, ובמ"ב הביא דהוה ביזוי מצוה, האם כוסית שאנו מדליקים אם נעשית שחורה מהפיח גם יש בזה בעיה.
- ת. **אם זה מלוכלך צריך לנקותה.**
- ש. מה הדין כשהדליק בחוץ בתוך קופסא ושכח לסגור את דלת החנוכה, אך למעשה לא נכבה, האם כיון שזה למעשה לא ראוי לעמוד ברוח מצויה והדלקה עושה מצוה לא יצא, או כיון שלמעשה זה דלק מהני.
- ת. **כיון שבשעת ההדלקה לא היה ראוי לעמוד ברוח מצויה, יתכן ולא יצא וידליקו בלא ברכה.**
- ש. הר"ן (ספ"ב דסוכה) כתב שאין מברכין שהחיינו בספירת העומר משום דזמן המצוה רק בלילה, ולפ"ז למה בחנוכה מברך הרי זמן מצוותה בלילה.
- ת. **חנוכה, נחשב יו"ט כל ח' משא"כ ספירת העומר, ועיין השגות הראב"ד בסוף רי"ף פסחים.**

שו"ת בעניני חנוכה כפי שענה רבינו שליט"א בכתב ידו במיוחד לגליון "דברי שי"ח"

זוה לשון המכתב ששלחנו השבוע:

יום ב' י"ח כסלו תשע"ו

בס"ד

מע"כ מרן שליט"א

יישר כוחו של מרן, שבשפלנו זכר לנו ונטה לנו חסד להשיב לנו על כמה ספיקות בהלכה.

נתעוררנו בכמה שאלות הנוגעות למעשה בהלכות חנוכה.

א. האם יש מצות חינוך כשנותנים לקטן להדליק נרות חנוכה, בנרות שאורך דליקתן כרבע שעה בלבד? או שזה לא שווה כלום וצריך לתת לו נרות שדולקים לכל הפחות חצי שעה.

ת. לא, רק אם הוא כדון.

ב. האם יש הידור מצוה להדר גם בבית שהמנורה מונחת בו, שיהיה מזהב וכדומה, או דלמא זה כמו חלון בעלמא, והרי אין מצוה להדר שהחלון או פתח הבית שהחנוכיה מונחת בו יהיה נאה?

ת. לא שייך.

ג. מי שמדליק בפתח הבנין (כגון שאין לו חצר ופתח הבנין הוא פתח דירתו). אבל אי אפשר לומר הברכות שם כי יש שם ריח רע של פחים, האם מותר לומר הברכות בבית ולרדת להדליק בפתח הבית, או במקרה כזה עלי להדליק בחלון הבית?

ת. מותר שתיהן.

ד. נשאלתי על ידי איזה אנשים שזה מקרוב חזרו בתשובה, מה כוונת חז"ל (שבת כ"ג ב') הרגיל בנר הווין לו בניס תלמידי חכמים, מדוע הברכה על בניו ולא על הזהיר עצמו שיזכה להיות תלמיד חכם?

ת. הוא צריך ללמוד.

ה. ובאותו ענין: רש"י מבואר שהכוונה על נר שבת ונר חנוכה, ומה יעשה בן ספרד שאינו נשוי שנוהגים שרק בעל הבית מדליק, ואביו מוציאו בנר חנוכה, ונר שבת אינו מדליק כי אמו מדליקה, איך יזכה לסגולת חז"ל, האם מועיל שמשלם לאחר כסף שיזהר בזה?

ת. מה ששמע הברכה.

ו. יש נוהגים אחר הדלקת הנרות לשבת מול הנרות ולהתבונן בהם ומקורו טהור בספרי המוסר והחסידות, רצוני לברר אם המעלה להביט רק בנרות של עצמו או גם בנרות שהדליק שכן וכדו'?

ת. של עצמו.

ז. בהנ"ל. מי שנוהג להתבונן בכל יום אחרי ההדלקה על הנרות, האם מותר בשבת אחרי שקיבל שבת להתבונן בנרות או יש לחוש שמא יטה, כמו שגזרו חז"ל שלא ללמוד מול הנרות בלי שימנה שומר?

ת. מותר.

תודה מרובה למרן שליט"א, בברכת ימים על ימי מלך תוספי ועוד ינובון בשיבה שנים רבות

תלמידו

יצחק גולדשטון

כמה הוספות לתשובות מרן שליט"א

א. לפי תשובת מרן שליט"א יוצא שנרות שמדליקים בע"ש של חנוכה, אם רוצים לקיים מצות חינוך, צריך שידלקו הנרות כשעה.

ב. כנראה שמרן סבור שבית מנורה אין לו שום שייכות למנורה והוא כקופסא בעלמא.

ג. מה שענה מרן שליט"א שמותר שניהן, היינו גם לברך במדרגות וגם להדליק בבית, והוא חידוש עצום שסבור שאין הפסק בהליכה, וגם שמתיר להדליק בחלון הבית למי שלא רוצה להדליק סמוך למקום שיש בו ריח רע.

ד. כוונת מרן שליט"א, שאת האדם עצמו אין מברכין שיהי' תלמיד חכם, כי כדי להיות תלמיד חכם צריך האדם בעצמו ללמוד, ואז יזכה להיות ת"ח! אבל ברכה שיזכה לראות בניו ת"ח - זה שייך.

ה. יש כאן הארה עצומה, שבשמיעת הברכה על הנרות כלול סגולת חז"ל - למי שאין מדליק בעצמו.

מרגלא בפומיה דרבינו שאין לסמוך על הדברים הלכה למעשה

מעשים ועובדות בעניני חנוכה

ר' יואל ה"ו מרופאי רבינו סיפר בנר שביעי של חנוכה, שלפני שמונה שנים, רבינו שאלו מתי מדליק נרות חנוכה אמר לו בשעה שש שבע, ואמר לו רבינו צריך להדליק בזמן, בשעה חמש הודיע לבני ביתו שמדליק בזמן, ובסופו של דבר היה נס, ובאוטובוס המאוחר שהיה צריך לנסוע היה פיגוע ונהרגו ארבעה אנשים, וניצל בנס, אמר לו רבינו על כגון דא נאמר "שומר מצוה לא ידע דבר רע".

היה פעם שרבינו התעורר מהשינה, באמצע הצהרים ואמר שיש הרבה חובות אבל מאד עייף וחזר לישון, ולפתע לאחר עשרה רגעים קם ואמר שעכשיו זה לא זמן לישון וצריך ללמוד, ואתה תהיה שומר שלי להדלקת נרות חנוכה, אתה תלמד הלכות חנוכה וכך תוכל להיות שומר שלי. [וב"ה הספיק רוב הוריות עד ההדלקה]

רבינו מקדיש מזמנו כל שנה לחלק לילדים דמי חנוכה. ותמיד בנר חמישי. והסביר שמקור הדבר מפני שמובא בפוסקים לתת צדקה בחנוכה לעניים, והעניים היו מתביישים, לכך שלחו ילדיהם, וכדי שלא לביישם, חילקו לכל הילדים, וגם אבא חילק לילדים, והטעם שבנר חמישי, מפני שיום זה אף פעם לא יוצא בשבת.

אמר רבינו [חנוכה תשע"א] לנכדיו תביא היום את הילדים לדמי חנוכה. וסיפר שהוא עוד קיבל מסבתא שלו אמו של החזו"א. חילק לכולם בסבר פנים יפות והתייחס לכל אחד. [בנו העיר שעשר אגורות כבר פחות מפרוטא, אמר, לדמי חנוכה זה טוב].

נשאל פעם מדוע מקדיש זמן רב כל כך לדמי חנוכה אמר כדי לקרב את המשפחה, והוסיף שגם אבא היה מבקר את הילדים מידי פעם מטעם זה.

[אחר שגמר לחלק דמי חנוכה אמר בצחות להרבנית-התרוששנו מחלוקת המטבעות לנכדים].

אמר רבינו (כמדומה מהחזו"א זצ"ל) על אותם אלה שעושיין לפולין משונים משל למה הדבר דומה, לאחד ששאל, למה כתוב בפרשת בהעלותך את המילה בהעלותך עם ח' ולא עם כ' עונה לו חבירו הרי כתוב עם כ' ולא עם ח' אמר לו ההוא זה תירוץ אחד לי יש עוד תירוץ כנגד ח' ימי חנוכה.

(מנחת תודה)

לקבלת הגליון ניתן לשלוח בקשה במייל: 0573145900@okmail.co.il או בפקס: 077-2092005

נשמח לקבל הערות והארות וכן עובדות ושו"ת מרבינו

להנצחות ולתרומות: 053-3145900 כתובת: ר' יהודה הנשיא 52 בני-ברק

לע"נ הרה"ח רבי דוד
נחמן בלוי ז"ל
מחלוצי וראשי החינוך התורתי
באר"י קשור בל"נ ליבדלחט"א
מרן רבנו שליט"א.
נלב"ע כ"ב כסלו תנצב"ה
נתרם ע"י בנו הרב מרדכי זאב
שליט"א

באי"ל תערוג

פנינים על פרשיות השבוע וענינא דיומא
מרבן של ישראל מרן הגראי"ל שטיינמן שליט"א

גליון 124
שנה ג'
פרשת וישב
שנת תשע"ו

להערות, הארות והוספות על הענינים
הנכתבים בעלון, לתרומות והצעות, נא
לפנות ל: okmail.co.il@0527680034
או ל: 0527680034 בין הסדרים. או בת.ד.
5397 ירושלים, או בפקס 0722164414
ולציין עבור מערכת עלון כאיל תערוג

פניני הפרשה

ואומרים בשם החזו"א דאדם צריך לעבור כל ימי חייו בעוה"ז בלי
לפגוע באדם, ועי' בירושלמי דמאי פ"א ה"ג דתלמידי רפ"ב שאלו
אותו לאחר שבקע את נהר גינאי אם גם הם יכולים כן, וענה להם
מאן דידע בנפשי דלא אקיל לבר נש מן ישראל מן יומיו יעבור, ובפני
משה מפרש מי שידע בנפשו שלא עשה שום רעה ולא ביזה לבר
ישראל מימיו, הוא יעבור ולא ינזק ואם לאו לא יעבור.
ויל"ע אם מי שעשה דבר כזה מימיו אבל חזר בתשובה האם יכול
להיות לו נס זה, או י"ל דהפסיד כמש"כ באילת השחר בפרשת ויקהל
ל"ח כ"ז שנראה בכמה מקומות דאפי' לאחר שעושים תשובה לא
חוזרים למעלה שהיו לפני החטא. (אילת השחר כאן)

גזירת בית דינו של שם

ויגד ליהודה לאמר זנתה תמר כלתך וגם הנה הרה לזנונים ויאמר
יהודה הוציאנה ותשרף (וישב ל"ח כ"ד)
זנות נמי בבית דינו של שם גזרו, דכתיב ויאמר יהודה הוציאנה
ותשרף. (עבודה זרה דף ל"ו ע"ב).
מבואר דיש לבית דין של שם כח לגזור ולחייב מיתה, וצריך לומר
משום דלדיני בן נח יש להם כח לתקן, וזה יחייב אותה מיתה. ומכל
מקום גם היום נשאר האיסור, מפני הגזירה שנגזרה אז בבית דינו של
שם.
וצריך לומר דלא תסור מכל אשר יורוך, קאי גם על חכמים מדורות
שלפני מתן תורה, אף על פי שאז חל תקנתם לא מדין לא תסור, אלא
מדיני בן נח שנצטוו על הדינים. וצריך עיון קצת. (אילת השחר קדושין דף
ע"ה ע"ב ד"ה שם תוד"ה ורבי ישמעאל וכו')

לא להתחרט על מצוה

ויקח אדני יוסף אתו ויתנהו אל בית הסהר מקום אשר אסורי אסירי
המלך אסורים ויהי שם בבית הסהר:
שח תלמיד ותיק של רבנו שליט"א: שלפני הרבה שנים שמע שיחה
מרבנו על פרשה זו ועד היום הדברים עדיין מהדדים באזנו. וכך אמר:
הנה יוסף ברח מאשת פוטיפר, ולכן הענישו אותו המצרים וישב כעשר
שנים בבית הסוהר, והנה אם היה מהרהר רגע אחד, הרהור חרטה
שאולי לא הייתי צריך לברוח והייתי חוסך את כל הצער, היה מאבד
את המצוה הנשגבה הזו, דהרי היה תוהה על הראשונות, ומכך שקיבל
שכר על זה מוכרח שאפי' רגע אחד דלא התחרט על המעשה הנשגב,
ואפי' שסבל מכך כל כך, והוא לימוד לכל אדם שעושה משעה מצוה
ואח"כ לפעמים יש לו איזה נזק קל שנראה לו, שח"ו לא להתחרט
שהפסד הוא עצום. (מפי הרה"ג ר' אשר שטיינמן שליט"א מפי אחד השומעים)

המעבר דרך הגהנום

ויקמו כל בניו וכל בנותיו לנחמו וימאן להתנחם ויאמר כי ארד אל
בני אבל שאלה ויבך אתו אביו (וישב לז, לה)
פרש"י כפשוטו: לשון קבר הוא באבלי אקבר ולא אתנחם כל ימי,
השפ"ח כתב ולא שאהיה אבל בקבר, כי אין שם לא אבלות ולא
שמחה, ועדיין צ"ב דלכאורה הי' צ"ל באבלי אמות שהרי כמו שאין
אבילות או שמחה בקבר כך גם אין אבילות לאחר מיתה והכל זה רק
בחיים.

והנה פרש"י: ומדרשו גיהנם סימן זה הי' מסור בידי מפי הגבורה היינו
בנבואה, אם לא ימות אחד מבני בחיי מובטח אני שאיני רואה גיהנם
משמע שאפי' יעקב אבינו הוצרך לסימן על זה. ומצינו בברכות כ"ח
ב' דריב"ז אמר לתלמידיו: ולא עוד אלא שיש לפני ב' דרכים א' של
גן עדן וכו' ומדויק ברש"י שכתב **איני רואה גיהנם** דהיינו לא רק שלא
יענש שם, אלא אפי' לא יראה את הגיהנם ואשרי הזוכה לזה.

ובביאור הגר"א משלי י"ד י"ט כתב **דרשע שהוא רע לבריות נמצא
בגיהנם יותר מהרשע שהוא רע לשמים**, דהוא אינו עולה מהגיהנם עד
שילך הצדיק דרך הגיהנם ואז מעלה אותו הצדיק משם, ורשעים שהן
לשמים בלבד לא ימתינו עד שיעבור הצדיק דרך הגיהנם אלא יעלו
תחילה מן הגיהנם, אך לא יבואו לגן עדן עד שיבקשו כאשר יבא
הצדיק לג"ע עכ"ד.

ולמדנו מדבריו שגם צדיקים עוברים דרך הגיהנום חוץ מצדיקים
גדולים, וגם עצם המעבר שם זה דבר קשה וכמש"כ באמרי נועם
להגר"א בברכות (דף כ"ח ב') דריב"ז אמר ולא עוד אלא שיש ב'
דרכים לפני, פי' אף שיוליכוני לג"ע איני יודע שמא יוליכוני דרך
הגיהנם וגם זה הוא ענין רע מאוד, ועוד למדנו מדבריו שלצדיקים יש
זכות להוציא עמהם רשעים מהגיהנום, אבל זה רק בזמן שנפטרים
מהעולם ועוברים דרך שם, אבל אח"כ כשנשמתם עולה לג"ע הם לא
עוברים שם, והביאור בזה דכשיש עת רצון לצדיק אחרים נהנים וכעין
מה דפירשנו ברש"י לעיל כ"א ו'.

ועוד למדנו ממש"כ דרע לשמים אע"פ שיוצא מגיהנום אינו נכנס
לג"ע, שיש מציאות שהתכנס מלכלוכו ויצא מגיהנום, ומ"מ עדיין
א"א להכנס לג"ע ורק כשנפתח הג"ע הוא נכנס.

והנה יש שני חלקים שהתורה מתייחסת אליהם וקבעה משום זה
דינים ומשפטים. חלק אחד בין אדם למקום, וחלק אחד בין אדם
לחבירו, וידוע שהחלק של בין אדם לחבירו יותר קשה ויותר מצוי
שנכשלים בדברים שהם רעים לבריות רח"ל וצריך בהם זהירות יתירה
ובגיהנום נענשין יותר על דברים אלו.

1 בדברי רבינו כאן מתבאר להדיא דגזירת ב"ד של שם חל משום דיני ב"נ
שיש להם כח לתקן דינים, מכח הדין דב"נ נצטוו על הדינים. וז"ל האוה"ח
הק' כאן: ואולי כי מסורת היתה בידם לגזור גזירות ולהרוג העובר על
הגזירה, ע"כ. אמנם בקונטרס דברי סופרים סימן א' אות כ"א כתב: ובזה יובן
ענין סתום מה שמצינו גזירת חכמים קודם מ"ת, דעכ"ם הבא על בת ישראל
הוא מגזירת ב"ד של שם במעשה דיהודה ותמר, ומאיזה דין היו חייבין אז
לשמוע לדברי חכמים וכו', אמנם לפי הנ"ל א"ש דכל מה שציוו חכמים אנו

יודעים שכן הוא גם רצון ה', ודבר זה לעשות רצונו ית"ש כל באי עולם מצווין
ועומדין מתחילת ברייתו ע"ז, דכל הנבראים נבראו לעשות רצון קונם, וכל
פעל ה' למענהו וכו', עכ"ד. [וע"ע בספר כלי חמדה ר"פ וזאת הברכה (שמב-
א) בהא דב"נ מחוייבין בז' מצות הא א"צ לשמוע בקול נביא ואיך ידעו ז'
המצות] וזהו שלא כמו שנקט רבינו כאן.

ענין בפרשה – קבלת יסורים

וישב יעקב בארץ מגורי אביו בארץ כנען. (וישב לו, א) ופרש"י ועוד נדרש בו וישב ביקש יעקב לישב בשלוחה, קפץ עליו רוגזו של יוסף. צדיקים מבקשים לישב בשלוחה אומר הקדוש ברוך הוא לא דיין לצדיקים מה שמתוקן להם לעולם הבא, אלא שמבקשים לישב בשלוחה בעולם הזה

נסיון או עונש

אדם שבנו היה מאוד חולה שאל את רבנו שליט"א האם זה נסיון מהקב"ה או עונש? ורבנו שליט"א ענה לו שאנחנו לא יודעים, אבל טוב שיסתכל על זה כנסיון וכך יהיה לו יותר קל. ואם כן, כל פעם שיש קשיים גם לנו כדאי לקחת את הקושי כנסיון וכך יהיה לנו יותר קל להתמודד. (הרה"ג ר' אליהו ס. קור שטר פרוזובול עמי לא)

דברי חיזוק להפסד ממון

כתב בביאור הגר"א לדברי הימים ט"ז ח' וז"ל הודיעו בעמים עלילותיו עלילות היינו החסד הגדול שמתנהג הקב"ה עם עם ישראל בתת לאיש איזה טובה מהטובות, ואחר כך מחסרהו הטובה ההיא דכדי להמציא מזור למחלתו היינו דבר שיכפר לו עונו בעולם הזה, ובספר שערי רחמים כתב עוד: ומה הן עלילותיו רחום וחנון וכו' כמו שאמרו (ב"ב י, א) המתחייב מיתה מזמן לו הקב"ה עני ונותן לו צדקה וצדקה תציל ממות עכ"ל הגר"א.

מדברי הגר"א האלו אנו רואים כמה מרובה היא הטובה מאת הקב"ה, שכשנגרם לאדם איזה הפסד או כאשר מזדמן לפניו עני ליתן לו צדקה, ויש בזה מבט חדש על הפסדי האדם.

הרבה אנשים מתאוננים על הפסדים כאלו וכאלו שאירע להם, או שאומרים שאין להם הצלחה בעסקיהם ואינם שמים לבם על גודל הטובה שבדבר, וצריכים לשמוח שעל ידי כך ניצלו ממות וכדומה והרי כל מה שהקב"ה נתן להם מתחילה את ממונם, הוא כדי שבבא העת יטול מרכושם עבור נפשם נתבונן על המצב עתה, ונראה שהוא נורא ואיום ובפרט החלאים העצומים שיש כגון מחלת הסרטן שמתפשטת מאד ומחלות לב ואירועי מוח ועוד רבים, ואנו רואים שמי שנגזר עליו מחלה אינו יכול לברוח ממנה ואדם שקיבל רח"ל מחלת הסרטן באיזה אבר ומנתחים ועושים טיפולים ואח"כ מוצאים שיש לו באבר אחר ומטפלים שם ועובר לאבר שלישי וכן הלאה.

והנה התרופה לכל הצרות האלו היא עשיית תשובה שלימה, אך מי יכול לעשות תשובה שלימה, ואמנם כולם עושים תשובה אך אין זה תשובה שלימה, ומכל מקום ודאי דעדיף מלא כלום, והרי אדם הראשון כשחטא בעץ הדעת אמרו חז"ל עירובין י"ח ב' שישב בתענית מאה ושלושים שנה והעלה זרזי תאנים על בשרו, ועוד אמרו פרקי דר"א פרק כ' שהתענה עד שנעשה גופו כמין כברה ואחר כל זה לא נתבטל ממנו העונש שנגזר עליו, ומשום שלא היה תשובה שלימה, ואצל דוד המלך ע"ה מצינו מדרש אגדת (בראשית פרק ל"ח) כשחטא בבת שבע היה חולה ומוטל במטה שלש עשרה שנים ושבעה כרים היו מחליפים מתחתיו מרוב דמעות שהיה בוכה, וזה נקרא תשובה שלימה, ומה נענה אנו?

גם צריך להיות בעל בטחון שרק הקב"ה יכול לעזור, ובעוונותינו הרבים למי יש בטחון? הלא בכל ההשתדלות של האדם הוא סבור שבמעשיו הוא יצליח ושוכח שהכל רק מאת הקב"ה, ועל כל זה באים הפסדי הממון של האדם לכפר לו, וצריך ודעת לייקר את זה שהרי ע"י הפסדי הממון ניצול האדם מכמה פגעים רעים, ולא לחינם נוהגים העולם כשנשבר איזה כלי בבית לזמר מזל טוב כי צער שבירת הכלי מציל מאד, ומי שחי על פי דברי חז"ל יהיה מאושר בלא שום צער, וכשמפסיד כסף לא ישבר ברוחו ולא יצטער מזה שיוודע שפעמים אדם מפסיד ממון, ובזה הציל את עצמו מעונשים חמורים יותר, ויש לו לשמוח שהקב"ה חיסר את ממונו ולא נתן לו מחלות ח"ו וכן כשנשבר דבר בבית וכדומה וכי יותר טוב ח"ו חולי במקום זה, וזהו מהחסד הגדול שמתנהג הקב"ה עם האדם כשמחסרו איזה טובה שנתן לו כדי להמציא מזור למחלתו ולהצילו ממות, או יסורין אחרים וכמו שהבאנו מדברי הגר"א. (אעלה בתמר מתורת החזון איש)

לנצל את הרגע

שח רבנו: הנשמה ירדה לעולם כדי שלא יהיה לה נהמא דכיסופא, שלא תאכל לחם חסד ולכן ירדה כאן לארץ להתאמץ לעמוד בנסיונות קשים ע"מ שתהיה לה איזה בחינה של זכות ולא תהיה ניוזנת רק בחסד, והאדם חי כאן את שגרת חייו וכשמגיע מצב קשה מצב של בעיות ונסיונות קשים, במקום להתאונן על מצבו ולחשוב מה זאת עשה השם לנו דווקא, אז צריך האדם לשמוח ולומר הנה הרגע שבשבילו נוצרתי ולעמוד חזק ולהצליח לעמוד בנסיון. (מזקנים אתבונן ח"ד)

קבלת יסורים

כותב א' מתלמידי רבנו שליט"א: הנני לרשום בעזה"י את אשר הייתי עד ראה אצל מו"ר הגרא"ל שליט"א: הנני לרשום בעזה"י את אשר הייתי עד ראה אצל מו"ר הגרא"ל שליט"א, ואינו מתרגש מכאבים וממחשבות. ופעם העיד על עצמו שיש לו כבר כאבים שהם כאבים תמידיים [דהיינו שאינם פוסקים לרגע] ואין אדם שיוודע מהם וחש עליו כלל. ובעת שנפל ושבר את רגלו והרימוהו על המטה, אמר כנראה נשבר שם משהו!!! ופעם בליל שב"ק אמר לר' גדליהו ה. שליט"א שהוא חושב שמה שאמרו מת בע"ש סימן יפה לו, שהכונה גם לליל שבת, ומצינו שחז"ל קוראים לליל שבת בשם "ערב שבת", כגון עונת תלמידי חכמים מע"ש לע"ש, והחזון איש והקהלות יעקב זצ"ל שניהם נפטרו בליל שב"ק. והלה שאל את רבינו למה התעורר לומר זאת, ואמר לו רבינו: אתה יודע שאני לא צעיר, והיום בתפלת ערבית הרגשתי שרח"ל... ולכן התחלתי לחשוב כן, וב"ה עתה אני מרגיש יותר טוב...! וכל המתפללים שהתפללו שם, אף אחד לא הרגיש על רבינו מאומה, וחיך לכולם ואמר גוט שבת כדרכו. וכשיש לרבינו כאבי ראש וכדו מעולם לא נוטל כדור אקמול או משכך כאב אחר, רק כשהוא במצב של פקוח נפש. [וגם צורת נטילת הכדורים היא עבודה שלימה ואכמ"ל]. וסיפר לי רופא השיניים של רבינו ד"ר א. כהן (נ"י) ז"ל שכשרבינו עובר טפולים בשיניים מבקש ממנו שלא יעשה שום הרדמה, כדי שיזכה ליסורים..

ובכן כידוע שבימים אלו נתפס לרבינו הצואר מאד עד שאינו יכול להזיז ראשו כלל, ודומני שזו הפעם הראשונה ששמעתי אותו אומר: באמת אין לי כח. [היה זה בהמשך למה ששאל למה העולם לא הגיעו ללמוד, ואמרת שחשבו אולי אין לרה"י כח, וע"ז אמר באמת אין לי כח, אבל צריכים ללמוד, דער אייבישטער זאל העלפן אז איך וועל זיין געזונט]. ונכנסתי לרבינו כשישב על מטתו [אחר שסיים ספר תהלים, וטיפל בכספי צדקה], ושמעתי אומר, ב"ה שיש יסורים, **מר מאד למי שמגיע לעולם האמת בלא יסורים**, וחזר שוב סאיז זייער ביטער צו קומען אין עולם האמת האן יסורים, [כמדו' הוסיף שצריך להודות על היסורים].

ואמרת לרבינו דאיתא בתנ"ך א שהתלמיד חכם שבדור סובל עונות הדור בינו לבין עצמו ואין כל בריה מכיר בו. וצחק רבינו, ואמר זה שייך אצל רבינו הקדוש... וגם אצלו היה איזה תביעה, כמו שספרו בגמ' על מעשה העגל שהובל לשחיטה כו'... (צדיק כתמר יפרח)

מידת הדין

יש לפעמים דברים שמועילים לאחד ולאחר לא. למשל: רבנו נתן עצה לשני אנשים לקרוא יום יום בספר "יסוד ושורש העבודה", לאחד הועיל לשני לא. ואמר שהחילוק ביניהם הוא, שמידת הדין היתה יותר מתוחה על השני. (מזקנים אתבונן ח"ד)

מכתב חיזוק לבעל יסורים

בס"ד. ז' שבט תשס"ז לפ"ק

הנה פשוט שהבורא יתב' שמו, ברא העולם להטיב עם בריותיו, וכי יעלה על הדעת שברא בריאה להרע להם. ובמציאות לעיני האנשים

נראה להם תמוה דהא אין א' שיהי' לו רק טוב כמובא במסילת ישרים בפ"א וז"ל כי מה הם חיי האדם בעוה"ז או מי הוא ששמח ושלם ממש בעוה"ז, ימי שנותינו בהם שבעים שנה ואם בגבורות שמונים שנה ורהבם עמל ואון, וכמה מיני צער וחלאים ומכאובים וטרדות ואחר כל זאת המות, אחד מני אלף לא ימצא שירבה העולם לו הנאות ושלוח אמיתית, וגם הוא אילו יגיע למאה שנה כבר עבר ובטל מן העולם עכ"ל. א"כ נראה כאלו הכל לרעתו.

ושמעתי שיהודי א' בא להתלונן אצל החפץ חיים שרואה הכל לא טוב, כאן הפסד ממון, כאן דבר אחר שרע לו, ענה לו החפץ חיים כתוב בקהלת (פרק ה') אל תבהל על פיך ולבך אל ימהר להוציא דבר לפני האלקים כי האלקים בשמים ואתה על הארץ על כן יהיו דבריך מעטים.

וביאר החפץ חיים משל כשמסתכלים על חותמת לא מובן שום דבר מה כתוב שם כי האותיות הפוכות, אבל כשחותמים ונהפך אז רואים שהכל טוב וישר, לכן כאן בעולמנו נראה לך הכל לא טוב אבל בשמים רואים שהכל טוב וישר.

לכולל שאחד מבני החבורה חלה

בס"ד. ל' ישיבת ... ולאברכים החשובים
שלו וישע רב

הנה דרכי השי"ת עם בריותיו הם ישרים, אלא שאין אדם בהיותו בעולם הזה מבין אותו, אבל בעולם העליון ובעיקר לעתיד לבוא יתגלה שהכל לטובה, כדי שיתרוממו כל הברואים והי' ה' למלך על כל הארץ.

וכמבואר בפסחים דף נ' ע"א אמר רב אחא בר חנינא לא כהעולם הזה העולם הבא, העולם הזה על בשורות טובות ואמר ברוך הטוב והמטיב ועל בשורות רעות ואמר ברוך דיין האמת, ולעולם הבא כולו הטוב והמטיב, כי אליבא דאמת הכל לטובת הנבראים ובעיקר זה כלל ישראל אהוביו. ויה"ר שיהי' רק טוב בסביבותיכם א.ס.

אהרן יודא לייב שטיינמן. אור לט"ו אלול תשס"ט לפ"ק

יפטר מהצרות בקרוב

בס"ד. ל' האי גברא יקירא העוסק בצרכי ציבור הר"ר ... נ"י ידוע ל' שלכל א' לא תמיד הכל מתנהג כפי מה שהוא רוצה כמו שכתב במסילת ישרים פ"א וז"ל כי מה הם חיי האדם בעולם הזה או מי הוא ששמח ושלם ממש בעולם הזה ימי שנותינו בהם שבעים שנה ואם בגבורות שמונים שנה, ורהבם עמל ואון וכמה מיני צער וחלאים ומכאובים וטרדות ואחר כל זאת המות, אחד מני אלף לא ימצא שירבה העולם לו הנאות ושלוח אמיתית. [-עכ"ד] לכן תמיד צריך להיות עד כמה שאפשר לשמוח ולעבוד את בוראו יזכה כ' לכל טוב, ויפטר מהצרות בקרוב. י"ג תמוז תשס"ח לפ"ק. בני ברק יצ"ו

יראו אחרי כמה דורות

בס"ד. ל' הר"ר ... נ"י שלו וישע רב.

באתי בדברים אלה לחזקו ולא יפול ברוחו כי כשיש מצב לא טוב כי זה גם לטובה ואם כי האדם לא יראה ולא מבין, אבל הקב"ה המסבב כל מיני סיבות לאֲשֶׁרו ולטובתו ויתכן שזה יראו אחרי כמה שנים או אפילו אחרי כמה דורות. העיקר בטח בה' ועשה טוב ויהי' מבטחך בה'.

ואכפול בשלוי למר ולכל אשר לו א. ל. שטיינמן

אור ליי"ט אדר תש"ע לפ"ק. בני ברק יצ"ו.

הקשיים קצובים לזמן - דברי חיזוק ועידוד

רש"י בתחילת פרשת יתרו שמות י"ח א' כותב יתרו חותן משה כאן היה יתרו מתכבד במשה אני חותן המלך ולשעבר היה משה תולה הגדולה בחמיו שנאמר וישב אל יתרו חותנו עכ"ל.

ויש להתבונן בדבריו מה בא הפסוק ללמדנו בזה שבתחילה היה משה מתכבד בחמיו ועתה הוא להיפך ואיזה תועלת יש לנו בדבר.

ונראה שבא ללמדנו שכל המצבים שהאדם נמצא בהם יכולים להתהפך מן הקצה אל הקצה, כמו שאנו רואים אצל משה שמתחילה

לא ידעו בו, עד שכשנצרך לאיזה דבר היה צריך לומר אני חתנו של יתרו, ולא עבר זמן קצר עד שנעשה להיפך שיתרו כשהיה צריך דבר היה אומר אני חותנו של משה, וכך הוא גם בכל החלואות של האדם העוברות עליו בחייו, היום פלוגי שולט עליו ולמחר מתהפך לאידך גיסא, היום יש צרה וצער ולמחרת הכל מתהפך, ואין לאדם להתפעל ממצבו שנמצא כעת כי הדברים משתנים ומתהפכים. אם בני אדם ישימו על לבם דבר זה, כמה משברים נפשיים ימנעו מעצמם ולא יחושו למצבים קשים שקורה להם, ואל יפלו ברוחם ח"ו, בידעם שכל צרה יש לה קצב זמן, ובתקופה קצרה הכי מתהפך לטוב וכן הוא בכל הקשיים הכל קצוב לזמן ואחר כך משתנה ומתהפך לטובה. (אעלה בתמר מתורת החזון איש)

כל אחד והחשבון שלו

מעשה בבחורה צעירה שהתנדבה לעזור לארגון חסד בבית החולים ובראותה המראות המזעזעים, חלשה דעתה, ובפרט כאשר ראתה שבין החולות במחלות הקשות יש גם נשים צעירות, ושייכה זאת לעצמה ולא יכלה לישון בלילות מהמחשבה שגם לה ר"ל אמור להיות כך, וביקשה מאביה שיעביר מצוקתה למרן, ושישאל ברכה ועיצה להרגיע סערת נפשה.

אמר רבינו לאביה שיאמר לה: שתדע שאין כל קשר בין מה שראתה לגביה, היות ולכל אחד יש לו את ה"חשבון" שלו! ולמרות שאביה טען שאולי נערה צעירה לא תבין מסר כזה לעמקו, ויהיה קשה להרגיע סערת נפשה באמצעות מסר זה, חזר מרן ואמר שמה שיאמרו לה שלכל אחד יש לו את ה"חשבון" שלו - [ואגב דבריו הוסיף שבאמת לכתחילה לצעירים לא כדאי להחשף למראות כאלו]. ובסופו של דבר כשאמרו לה קיבלה הסבר זה ונתישבה דעת.

ובפעמים רבות אומר רבינו שרואים אנשים חולים, ואין לדעת שלעיתים מה שחולים נובע מ"משקעים" - דברים שנגרמים כתוצאה מגלגולים קודמים, וכן אומר שלעיתים אדם כשהיה צעיר עבר איסור כרת ולמרות שעכשיו הוא צדיק, מכל מקום נענש על מה שעבר כשהיה צעיר. (מזקנים אתבונן ח"ד)

לשמוח ביסורים

אחד שאל רבינו על אחד שיש לו יסורים: כיצד יוכל לקיים מצות "ושמחת בחגך"?

והשיבו: דהנה באם אחד נותן לשני מכה ואח"כ נותן לו 200 דולר, אף שיכאב לו המכה אבל בכל זאת ירגיש שקיבל על כך איזה שהוא פיצוי. ואם יתן לו אלף דולר אפילו יבקש ממנו עוד מכה. ואם יתן לו מאה אלף דולר יתחנן שיתן לו עוד מכה. ואם יתן לו מליון דולר פשוט יפול לפני רגליו ויתחנן שיתן לו עוד מכה. וכו'.

כך בן אדם מחכה לו על כך שזכר עבד היסורין שסובל כאן, ואם היה יודע גודל השכר שמצפה לו על כך היה כ"כ שמח בהם, והיה פשוט מתחנן ומבקש שיתנו לו עוד ועוד!! (שם)

מעלת העלבונות

אמר רבנו, קשה לעבור את החיים בלא יסורין שממרקין עוונותיו של אדם, והוסיף שהחפץ חיים כאבו רגליו ואמר, אדם כמוני שלא מקבל עלבונות, לכה"פ שכואב לו הרגלים, [אף שהוקשה בזה הליכתו].

והביא רבינו מספר מנוחה וקדושה שער יחוד המעשה סימן ט"ז בשם הרמ"ק, וז"ל, שים לבך אם יאמרו לך לבחור איזה דבר לכפרה, ויאמרו: האם תרצה הפסד ממון, או שריפה, או נפילת בתי? בודאי תאמר לא! אם יאמרו: תרצה לקבל עליך מיתת בני? בודאי תשיב חס ושלוש, אלא אתה ה' תשמרם! אם יאמרו תרצה לקבל עליך חולי וכו' א"כ אמור לי במה תתקן בחיך מה שפגמת בעולמות עליונים ובמעלות כפי מחצב נשמתך, וכו' ולכן העצה שתשמח בחרפה אם יחרפוך בני אדם, וכו', ואתה בני, תשים בדעתך גודל הטובה שהיטיב לך אביך שבשמים להזמין לך איש לחרפך באהבתו לך, להצילך מענשים גדולים המוכנים לך עבור עונותיך, תתן הודאה ושבח לאביך שבשמים בלב שמח על הטובה שהיטיבך בחמלתו עליך. ע"ש כל הענין. (צדיק כתמר יפרח)

מעלת המגידים לרגל יום היארצייט של המגיד הגה"צ ר' שלום מרדכי הכהן שבדרון נלב"ע כ"ד כסלו תשנ"ח ושל המגיד הגה"צ רבי שבתאי יודלביץ זצ"ל נלב"ע כ"ד כסלו תשנ"ט

בטלו המגידים

כשנפטר ר' שלום נסע רבנו לנחם את בנו הגאון ר' יצחק שליט"א ואמר 'משמת ר' שלום בטלו המגידים' אמנם נשארו דרשנים חשובים, אבל מגידים כבר אין.

תיארו של ר' שלום

רגיל רבנו להביא את התיאור של ר' שלום זצ"ל על נשמה שעלה לבית דין של מעלה ופסקו לו להיכנס לגיהנום וכשהנשמה ראתה את אש הנורא שם פחדה והתחננה לחזור לזה העולם, ובתחנוניה אמרה שמוכנה לחזור לזה העולם בכל מחיר, ובלבד שלא תכנס לאש הנוראה שבהגהנום. והסכימו בשמים לתחנוניה, ונתנו לה לחזור בתור בעלת מום כפי שבקשה, ואח"כ כשנולד אותו אדם וגדל, הוא בא בטרוניה להשי"ת למה עשהו בעל מום. (מזקנים אתבנון ח"ג עמ' 25)

יודע להוכיח

על המגיד ר' שבתאי יודלביץ (נלב"ע כ"ד כסלו תשנ"ט) שכל מסכת חייו היתה שרשרת של מעשים כבירים. לכולם היתה מטרה אחת למען שמו יתברך, הוא העניק לזה את כל מה שיכל ממה שחננו השי"ת כפי שאמר עליו רבנו שליט"א את הגמ' בערכין ט"ז תמיהני אם יש בדור הזה שיודע להוכיח, שהוא ידע להוכיח. (מוסף ית"נ יחי תשנ"ח)

ענין המגידות

ואמר רבנו שהוא שמע מר' משה דיינין זצ"ל יליד מינסק ששמע מהמגיד ממינסק [- הגאון רבי בנימין הכהן שיקובצקי זצ"ל נלב"ע ט"ז כסלו תרצ"ט] שביאר את ענין המגידות, שהדבר דומה לאמא שצרכה לתת תרופה לבנה, והוא מסרב לקחת, ולכן היא עוטפת את זה בסוכריה וכך הוא מסכים לקחת את זה, וכך בדורות האחרונים כבר לא רצו לשמוע מוסר, ולכן עוטפים להם את זה במעשה או באיזה ענין משמת. (צדיק כתמר יפרח)

אקליינע טעפעלע

סיפר רבינו שבקלעצק סיפר לו בחור אחד שהיה גר בברעזנע שזוכר מילדותו דבר אחד, שאמר שם המגיד מישרים שלאברהם אבינו בבית אביו תרח, היה קליינע טעפעלע - סיר מיוחד לבישול, כי תרח אביו היה אוכל נבילות וטרפות. למד מזה רבינו עד כמה נחקקים דברים בלב הנשמות הרכים, ומוטל עלינו להשריש בהם מדות טובות והנהגה ישרה. (רשימות הגרמ"ש שליט"א)

זהירות מליצנות

שח רבנו: רוב הדרשנים עושים ליצנות, הי מגיד אחד שעשה ליצנות מהמזרחי, יתכן שיחד עם זה נכנס דברים רציניים, [אבל נשאר הרבה מהליצנות]. אלה שדורשים ואומרים הרבה בדיחות בדרשות שלהם, ודברי ליצנות, מה נשאר בסוף מכל זה? רק הבדיחות, ואפי' אם בלא זה לא יבואו לשמוע הדרשה, עדיף שלא יבואו כי ממילא לא נשאר להם מהדרשות חוץ מהבדיחות כלום, ואין בזה שום תועלת. [אמנם מעשים על הצדיקים אפשר לספר ואדרבה מעלה יש בזה].

ודיבר כ"כ בכאב, וסיפר שהיה אחד שאמרתי לו למה אתה אומר ליצנות ממש, היה לו בגלל זה מריבה איתי. ליצנות הרי זה חמור עד כדי שאינם מקבלים פני שכינה. ובכלל אומר רבינו לדבר כמה שפחות, כשמדברים הרבה לא טוב, כמו שאמרו בחולין פ"ט א' 'מה אומנותו של אדם בעוה"ז ישים עצמו כאלם' ע"ש.

אחד סיפר קמיה רבינו שאמרו להגרי"ז על עשיו שלא הי' כ"כ רשע כלפי חוץ, והיה צדיק גדול רק חטא בדקות מסוימת כו', ואמר הגרי"ז א"כ שזכותו יגן עליך, הגיב רבינו בזעזוע: לא נכון, הגרי"ז לא דיבר בכזה נוסח של ליצנות. (צדיק כתמר יפרח)

דרשנים של פעם

אמר רבנו בזמנים הקדומים היה מצוי 'דרשנים' שהיו מעוררים את העם בדברי חיזוק והתעוררות, ולפני המלחמה שני הדרשנים המפורסמים ביותר היו הגרי"ז סורוצקין והרב קוסובסקי גיסו של הגרי"ע. הדרשנים של פעם היו מדברים דרשות ארוכות של כמה שעות, היום בקושי יש סבלנות לשמוע כמה דקות אבל פעם כל דרשה היה כמה שעות והיו מקשיבים. (אעלה בתמר מתורת בריסק עמ' 100)

כל אחד יכול

בתקופה שלנו אפשר לעשות חיזוק אף ע"י אנשים פשוטים, הנה לפנינו מישראל היה המגיד מדובנא שהי' אדם גדול מאד, אמנם לנו כבר אין מגיד מדובנא, ואף אברכים מצליחים לעשות חיזוק ולהחזיר בתשובה, אף שלא כל אחד הוא החפץ חיים. (צדיק כתמר יפרח)

בונים עולמות

שח רבנו בכנס של ארגון ערכים, שאדם עולם קטן, וע"י שאתם מחזירים בתשובה בונים עולמות, שאלו אותי מהו מקורו. שוב מצאו ברמח"ל בכללים עמ' שכ"ג, ובשערי קדושה, שכשמחזירים בתשובה יוצא כי עד עכשיו הי' עולם של גוף עכשיו עולם של נשמה. (צדיק כתמר יפרח)

ר' בן ציון ידלר

סיפר בן רבנו הגר"מ שליט"א: שהמגיד רבי בן ציון ידלר זצ"ל דאג בהקמת הישוב כפר סבא לבניית המקווה, ולימים בערך בשנת תשי"ב שמע שמצב המקווה צריך שיפור גדול.

ונסע לכפר סבא, ומכיון שהיה סגי נהור, נעמד באמצע השוק והתחיל לדבר בקול גדול על ענין בניית המקווה, עד שהתאספו סביבו האנשים ונענו לענין, ותרמו לבניית המקווה החדש. ובליילה נשאר ר' בן ציון ללון אצל רבנו שליט"א.

ר' ראובן קרלנשטיין

המגיד ר' ראובן קרלנשטיין למד בבחרותו בישיבה קטנה בפובניז', ופעם כשעבר ליד רבנו בעת ששוחח עם מרן הגרמ"ל, אמר רבנו להגרמ"ל, תראה את ר' ראובן תניח לפניו קערה, [כדרך המגידים של פעם] והוא יתחיל לדבר, כי יש לו כוח המגידות.

[והנה ר' ראובן רוב ימיו סבל יסורים נוראים לא יתוארו, וקיבלם בשמחה ממש. ומדי שמע רבינו על פטירתו, אמר "אבעל יסורים איז אנדערע דין" בעל יסורים יש לו דין אחר. פי' בשמים. ואח"כ אמר נאך אז ער איז האפ קעקומען אויף דער וועלט, מסתמא דארטן האט ער שוין גאר נישט. - פי' שאחרי שסבל כל כך יסורים כאן בעולם, מסתמא שמה כבר אין לו שום עונש. וחזר רבינו כמה פעמים בגודל מעלתו של רבי ראובן זצ"ל שזכה להיות בעל יסורים כל כך. וזכה רבי ראובן זצ"ל להשתתף - על אף הקושי הגדול - בשיעורי "דרך ה'" אצל רבינו במוצאי שב"ק, ופעם נשאל ר' ראובן הרי אתה כבר בקושי שומע ולשם מה אתה מגיע, צעק ר' ראובן 'אני בא לשמוע - אני בא לראות'.]

באיל תערוג

פנינים על פרשיות השבוע וענינא דיומא
מרבן של ישראל מרן הגראי"ל שטיינמן שליט"א

גליון 125
שנה ג'
ימי החנוכה
שנת תשע"ו

להערות, הארות והוספות על הענינים הנכתבים בעלון, לתרומות והצעות, נא לפנות ל: 0527680034@okmail.co.il או ל: 0527680034 בת.ד. 5397 ירושלים, או בפקס 0722164414 ולציין עבור מערכת עלון כאיל תערוג

הלכות חנוכה

הנה בשנה שעברה תשע"ה זכינו להדפיס לחנוכה גיליון מוגדל מרבנו שליט"א וכאן הבאנו בעזרת דברים חדשים בהלכה ובאגדה.

מירי במי שיש לו רק נר אחד שדולק רק חצי שעה ולא יותר, אבל מי שיש לו מספיק שמן שיכול לדלוק לזמן רב, לכאורה היה יכול להסתפק בנר אחד, ולאחר חצי שעה יהיה נר לשבת [ראה הליכות שלמה עמוד רס"ג מה שכתב בע"ז בדברי המג"א והבגדי ישע ועוד].

ואמר לי הגראי"ל שטיינמן שליט"א שבזמן הגמרא עיקר זמן סעודת לילה היה בחצי שעה ראשונה אחרי צאת הכוכבים, ובפרט אם התפללו לפני צאת הכוכבים, וכמובא בגמרא. ברכות כו"א, שרב התפלל תפילת שבת בערב שבת וא"כ בודאי לא יכלו להדליק נר שבת ונר חנוכה כאחד, כי היו צריכים את אור הנר בזמן שהוא דלק עדיין למצות נר חנוכה. **עכ"פ מכל זה מבואר ששולם בית אפילו רק לחצי שעה זוחה מצות נר חנוכה.** (הגרי"א דינר שליט"א בנתיבות הלכה 33 עמ' 225)

נתכין לכבותה

כתב רבנו הגר"ח קניבסקי שליט"א (בספרו טעמא דקרא סוף פרשת וישב) דהא דקיי"ל כבתה אין זקוק לה ואפי' כבה במזיד לדעת הרבה פוסקים, הוא דוקא כשלא היה מדעתו תחילה לכבות, אבל אם היה מדעתו מתחילה לכבות הוי כמו הדליק במקום הרוח דלא יצא, וראיה לזה ממ"ש בשבת (דף כ"ג ע"ב) מילא קערה והקיפה פתילות לא כפה עליה כלי עשאה כמדורה ואפילו לאחד אין עולה. וצ"ב אמאי אין עולה אפי' לאחד הא הנר הראשון שדלק עדיין לא היה כמדורה, וע"כ דכיון שדעתו היה להמשיך ולהדליקה כמדורה הוי כמו שהיה מתחילה דעתו לכבות והו"ל כהדליקה במקום הרוח וכמו שלא נתן שמן כשיעור [דהמחשבה קובעת את שם המעשה] ולא מהני.

ולפי"ז כתב דה"ה לקולא כשמדליקין ופותחין הדלת של החנוכה ודעתו מיד אח"כ לסוגרו דיצא, אע"ג דבשעת ההדלקה לא היה ראוי לדלוק חצי שעה, דהדעת קובעת את שם המעשה והוי כמי שהיה ראוי לדלוק חצי שעה, ועד"ז מובא בשם מרן הגרש"ז אויערבך זצ"ל ואף הסתפק לומר דאפי' אם לבסוף לא כיבה את הנרות ודלקו כראוי חצי שעה מ"מ לא יצא יד"ח, כיון דבשעת הדלקה חשב לכבותם והוי כמו הדליקה במקום הרוח ולא יצא יד"ח אף אם לבסוף דלקו הנרות, והביא מ"ש בחידושי הגרא"מ הורביץ זצ"ל בסוף המסכת שהקשה קושיא זו ותירץ דמירי שהדליק את כולם בב"א ולכך אף ידי אחד לא יצא, אבל אם הדליק בזא"ז ידי אחד יצא, ושלא כדברי הגר"ח ק.

[וראה באריכות בהליכ"ש עמוד ש"ב]

ושאלתי לרבנו הגראי"ל שטיינמן שליט"א את דעתו על כך, ואמר שיש לו ראייה מהחזו"א זצ"ל שהדעת לא קובעת את שם המעשה, דבב"ק (דף כו ע"ב) סוף פרק כיצד הרגל) איתמר זרק כלי מראש הגג והיו תחתיו כרים או כסתות ובא אחר וסלקן או אפילו הוא עצמו קדם וסלקן פטור משום דהוי גרמא, ובחזו"א (מובא באילת השחר ב"ק דף קח) כתב דהא דמבואר דאפי' הוא קדם וסלקן פטור הוא אף אם היה דעתו מתחילה לסלקן, הרי דהכוונה לא קובעת את שם המעשה, וכן מבואר בסנהדרין (דף עז ע"ב) דזורק חץ ותרסי בידו דאפי' הוא עצמו קדם וסילק התריס פטור אף דהיה דעתו מתחילה לכך, ומבואר דאין הכוונה קובעת את שם המעשה. ומה דמבואר בשבת דבעשאן כמדורה אפי' ידי אחד לא יצא, הוא משום דהוכיח סופו על תחילתו שעשה מדורה דהכל הוי מעשה אחד של מדורה, אבל בהדליק על דעת לכבות דהוי רק דעת בעלמא אין המחשבה קובעת את שם המעשה.

ושאלתי לרבנו שליט"א מהאי דינא דנר שבת ונר חנוכה נר שבת קודם, ואם נימא דבהדליק על דעת לכבות הוי בכלל האי דינא דכבתה אין זקוק לה, אמאי נר שבת קודם, שידליק נר חנוכה על דעת לכבות ואח"כ יכבה וידליק נר שבת (ושמעתי שכן שאל האדמו"ר מגור בעל

באמצע הדלקה ירד מכ' אמה

בשו"ת דברי יציב (או"ח סי' רפד) רוצה לחדש דהמדליק נרות של שעה ארוכים שבתחילת ההדלקה היתה השלהבת ביותר מכ' אמה, ולאחר כמה רגעים שנדלק השעוה הגיע השלהבת לתוך כ' אמה דיוצא ידי חובה משום דאשו משום חציו ונחשב בשעה שהגיע השלהבת בתוך כ' אמה כאילו הדליקו אז דהכל בכלל מעשיו הוא ושפיר יוצא יד"ח, ואף דאם הדליק במקום אחד והניח במקום אחר לא יצא יד"ח הוא משום שלא הדליק במקום השני אבל כאן נחשב כאילו הדליק אף למטה כיון דאשו משום חציו, עיי"ש

ורבנו הגראי"ל שטיינמן שליט"א דן דלא שייך בכה"ג אשו משום חציו משום דמה דמצינו דאשו משום חציו הוא דכל מה שדולק אח"כ נחשב כאילו כבר דלק בשעת ההדלקה וכמו שביאר הנמוק"י דמהאי טעמא מותר להדליק נרות בערב שבת דנחשב כאילו עשה בכל מבעוד יום אבל לחדש דנחשב כאילו הדליק אח"כ את זה לא מצינו בדין של אשו משום חציו.

והנה העירו דא"כ אם מדליק לפני זמן ההדלקה לפני פלג המנחה וממשיך לדלוק לאחר הזמן נימא ג"כ דנחשב גם אח"כ כמעשיו ויהא נחשב כאילו הדליק לאחר הזמן משום אשו משום חציו.

ותי רבנו שליט"א דאף שנחשב שעשה גם את ההמשך, אבל נחשב שעשה את כל ההדלקה לפני הזמן וכדברי הנמוק"י הנ"ל ולכן לא יצא בזה. (הרה"ג ר' יהודה אריה הלוי דינר שליט"א קול תורה עט עמ' קי)

הדלקה למעלה מכ'

הקשה הגאון המופלג רבי אברהם גנחובסקי זצ"ל למה המדליק למעלה מכ' אמה לא יצא ידי חובתו, הא מי שבא לביתו בלילה ובני ביתו נעורים יכול להדליק ולברך, א"כ מי שהדליק למעלה מכ' אמה למה לא יצא ידי חובתו, באופן שישנם בני ביתו אצלו בשעת הדלקה. ואמר רבנו שליט"א שזה תקנה מיוחדת למי שמדליק לאחר הזמן, וזה תיקנו רק במדליק במקום שבזמן הדלקה הוא מקום הראוי עפ"י דין [ודומה למה שתקנו דבשעת הסכנה מניחו על שולחן] אבל למעלה מכ' אמה דגם בשעת הדלקה הרגיל אין ניכר לבני הרה"ה, אף אם יעמדו שם עשרה אנשים לא יוצא ידי חובתו. (הגרמ"ש שליט"א)

נרות חשמל

העיר רבנו במה שדנו הפוסקים האם יוצא יד"ח בנרות חשמל נרות חנוכה, די ש לדון שהרי אם מנהל חברת החשמל ירצה להפסיק את הזרם הוא יכול להפסיק, ואז לא יהיה נר, וא"כ דומה למדליק נר, ואחר מכניס לשם שמן כל הזמן, ובלא זה לא ידלק דלכאוי זה הדלקה של אחר [א"ה וראה הליכות שלמה עמוד רפ"ג-ד מה שכתב בזה]

וכע"ז דן רבנו במעשה דבתו של רבי חנינא בן דוסא שנהפך החומץ לשמן והמשיך לדלוק, האם מקיים בכה"ג מצות נ"ח, דהרי היא לא הדליקה בשמן, ורק הנס נעשה ע"י הקב"ה. (שיעורי ברכות)

נר חנוכה ונר שבת

שאלה: האם שייך שיהא נר אחד גם לשלום בית וגם לנר חנוכה. תשובה: מבואר בגמרא שבת (כ"ג, ב) שא"א לעשות נר אחד לחנוכה ולבית, כי אסור להשתמש לאורו של הנר חנוכה, והאור של נר הבית הרי מיוחד הוא לשימוש.

ולכאורה יש להעיר, דהרי קיי"ל בשו"ע או"ח סי' תרע"ב שלאחר חצי שעה מותר השתמש לאורה, וא"כ אפשר להדליק נר אחד שידלוק בחצי השעה הראשונה לשם חנוכה, ולאחר חצי שעה לשם מצות נר שבת ויתקיים בו גם מצות חנוכה וגם שלום בית.

ויש לעיין אם אפשר לברך שתי ברכות על נר אחד, כי סוף סוף מקיימים גם מצות נר שבת בהדלקה זו, וצריך לדחוק שבגמרא ובשו"ע

ה"אמרי אמת" לאביו האדמו"ר בעל ה"שפת אמת", ואמר רבנו שליט"א מדוע אין אתם שואלים למה אין עושים כן כל יום שידליק ויכבה מיד אח"כ, ובע"כ משום דקיום המצוה הוא שידלק הנר חצי שעה ואף שיוצא גם כשבדעתו לכבות אין זה אלא עקיפת המצוה ואין חז"ל מתקנים לעשות את המצוה עקום "אקרומע מצוה". (שיעורי הגרמ"ב זילברברג שליט"א עניני חנוכה)

שהחיינו בערב חנוכה

המשנ"ב בשער הציון (בסי' תרע"ו סק"ג) כתב דאפשר, דכמו דבעלמא קיי"ל דזמן אומרו אפילו בשוק, דקאי על עצם היר"ט אפשר דה"ה בזה דקאי על עצם הזמן דחנוכה שנעשו בו נסים ונפלאות, אלא דלכתחילה סמכו על זמן דהדלקה. ומקור לזה הביא ממש"כ המאירי בשבת וז"ל מי שאין לו להדליק ואינו במקום שאפשר לו לראות י"א שמברך לעצמו שעשה נסים ושהחיינו בלילה א' ושעשה נסים בכל הלילות עיי"ש. יל"ע לפי"ז ביום א' דחנוכה שחל בשבת ומדליקין בע"ש מבעוד יום קודם שהגיע זמן דחנוכה, היאך מועיל שהחיינו על זמן דחנוכה הא קאי ביום כ"ד כסלו והיאך יכול לומר "והגיענו לזמן הזה", ובשלמא אם ברכת הזמן היא רק על ההדלקה א"כ כיון שתיקנו חז"ל בע"ש להדליק מבעוד יום א"כ הוי הדלקה של מצוה ושפיר מברך עליה, אבל אם הברכה היא גם על הזמן הרי אכתי לא הגיע הזמן, ומה שמברכין בע"ש ועיו"ט הוא משום תוספת שבת או יו"ט שעם הברכה נכנס שבת או יו"ט, אבל בחנוכה שאין תוספת חנוכה צ"ע איך מברך שהחיינו.

ושאלתי לרבנו הגרא"ל שטיינמן שליט"א, ואמר דזה קשה בלא"ה לשיטת הגר"א דמדליקין בשקיעה בכל יום, וביום א' דחנוכה היכי מצי לברך שהחיינו בתחילת השקיעה הא עדיין לאו זמן דחנוכה, וע"כ צ"ל שכך היה מעיקר התקנה דמברך על הזמן בהדלקה מבעוד יום וה"ה בע"ש ע"כ. (שיעורי הגרמ"ב זילברברג שליט"א עניני חנוכה)

הדליק בחנוכה של חברו

שאלתי לרבנו הגרא"ל שטיינמן שליט"א אודות מעשה שהיה בישיבה בנר ראשון דחנוכה שחל בשבת, ובע"ש הכינו הבחורים חנוכייתיהם בחדר אוכל וטעה אחד והדליק בחנוכה של השני ונמצא שהדליק בשמן שאינו שלו, ונשאלה השאלה האם יצא יד"ח, ואם לא יצא יד"ח האם צריך לחזור ולברך שהחיינו למחרת.

ואמר רבנו שליט"א דזה ברור דלא יצא יד"ח כיון דהוי מצוה הבאה בעבירה, ואף בשוגג כיון דחשיב גזלן, רק שאינו מחוייב בתשלומים הוי מצוה הבאה בעבירה [ובהליכ"ש עמוד ש"ג כתב עוד סברא דכיון דחייב לכבותה הוי כמסה בורו בדליו של חברו עיי"ש] ושאל חכ"א שליט"א אמאי לא נימא בזה "ניחא לאינש דליעבד מצוה בממוניה", ואמר רבנו שליט"א דכבר כתב המשנ"ב דלא אמרינן ניחא ליה לאינש דליעבד מצוה בממוניה אלא לצורך תשמיש בעלמא כמו תפילין, אבל בספרים שמתקלקלים בשימוש לא אמרינן הכי, כמבואר בשו"ע אור"ח סי' ח' סעי' י"ד וכ"ש הכא שמכלה את השמן דלא אמרינן ניחא ליה לאינש גם אם ישלם אח"כ את השמן שישתמש.

ולענין ברכת שהחיינו אמר רבנו שליט"א דיצא כדן רואה, ואף דהדלקתו הוי הדלקה של גזילה ולא הוי נר חנוכה כלל, אבל כיון שהדליק עם בני הישיבה בחדר אוכל, וראה את החנוכיית שלהם יצא יד"ח ולא אמרינן שהיה כונתו דוקא על חנוכה דיליה. (שיעורי הגרמ"ב עניני חנוכה)

שכח ולא בירך

כתב בשו"ע (סי' תרע"ו סעיף א') "ואם לא בירך זמן בליל ראשון מברך בליל שני או כשיזכור". וכתב המשנ"ב סק"ב "רוצה לומר בשאר הלילות בשעת ההדלקה, ואם נזכר אחר ההדלקה אינו מברך בלילה זו עוד". ובמשנ"ב (סק"ד) כתב הדליק נר חנוכה ושכח לברך על הדלקתה ונזכר לאחר שהדליק כולם, אין לו לברך ברכת הדליק רק ברכת שעשה נסים, וכן ברכת שהחיינו יש לו לברך דלא גרע מרואה ומקורו בתשו' רעק"א תנינא סי' י"ג, וצ"ע דא"כ למה כתב בסק"ב דאם לא בירך שהחיינו ונזכר לאחר ההדלקה יברך רק למחרת שידליק ולא יברך ברכת שהחיינו מדין רואה.

ושאלתי למרן הגרא"ל שטיינמן שליט"א ואמר דודאי דעדיף שיברך בשעת הדלקה ויחכה למחר, אלא דאם שכח את כל הברכות ומברך בלא"ה שעשה נסים מדין רואה הרשות בידי לברך אף שהחיינו, אבל אם לא בירך רק שהחיינו עדיף שיחכה למחר ויברך על ההדלקה

מאשר שיברך היום רק מדין דלא גרע מרואה. (שיעורי הגרמ"ב זילברברג שליט"א עניני חנוכה)

אברך בבית הוריו

אברך בן עדות ספרד ביום א' דחנוכה שנמצא בבית אביו [בגלל לידת בנו עד שתחזור אשתו מביה"ח] ושכח להשתתף בפרוטה כדן אכסנאי האם ידליק בעצמו או לאו.

ואמר רבנו שליט"א שאי"צ לברך דהרי מתנהג בבית הוריו כבן בית ואין משלם על כלום, ואולם שאלתי למרן הגרמ"ב שליט"א ואמר דהרי הוא כאכסנאי וצריך להשתתף בפרוטה ואם לא השתתף בפרוטה צריך לברך. (שיעורי הגרמ"ב זילברברג שליט"א עניני חנוכה) [א"ה וראה בהליכ"ש עמוד רס"ב שכתב דדוקא אם גר זמן ממושך דינו כאכסנאי עיי"ש].

הזכרה במעין ז'

כתב המשנ"ב (סי' תרפ"ב סק"ב) "ובברכה מעין שלש בחנוכה ופורים" אין מזכירין של חנוכה ופורים, ובשעה"צ סק"ג ציין לפרי מגדים בשם אליהו רבה וז"ל: הפמ"ג באשל אברהם "כתב א"ר בשם תשובת מהר"ם מרוטנברג ז"ל (סי' ע) ברכת מעין שלוש בחנוכה ופורים אין מזכירים בה של חנוכה ופורים, דלא נתקן אלא בברכת הודאה ונודה לך לאו הודאה" ועיי"ש.

וצ"ע דלהדיא פסק כן השו"ע (בסי' ר"ח סעי' יב) וז"ל שם: "מזכירין בה מעין המאורע בשבת ויו"ט ור"ח אבל לא בחנוכה ופורים". ובמשנ"ב (שם סקנ"ט) כתב בשם הגר"א בטעמא דהא אפילו בברכת המזון אינו מחוייב להזכיר מצד הדין רק מצד מנהגא וכאן ליכא כלל מנהג על זה. וצ"ב אמאי לא הביא הכא המשנ"ב את זה בשם השו"ע, וכן שלא הזכיר לטעמא דהגר"א, ואם נימא דלא הביאו המשנ"ב משום שהפמ"ג לא הביאו, יקשה על הפמ"ג אמאי לא הביא שגם השו"ע פסק כן, וצ"ע.

ובתחילה רצה רבנו הגרא"ל שליט"א לומר דהתם בסי' ר"ח סעי' י"ב רק מבואר שאין צריך להזכיר, אבל אם רוצה ודאי שיכול להזכיר, והכא קאתי הפמ"ג לומר שאין להזכיר כלל על הנסים בברכה מעין ג' אף אם רוצה בכך, אך אמר שאין משמע כן בפמ"ג והמשנ"ב.

ואולם אמר רבנו שליט"א דיש מקום לבאר בדבריהם באופ"א, דיש לחקור בהא דמזכירין מעין המאורע בשבת ויו"ט אם הוא מדין הברכה דהברכה מזקיקה להזכיר מעין המאורע, או מדין היום דהיום מחייב להזכיר בברכות את מאורע היום, ואם נימא דאיכא לתרי הדינים א"כ י"ל דבהל' "ברכות", קאי השו"ע על הא דצריך להזכיר מעין המאורע מדין ברכות, ועל זה כתב השו"ע דמהל' ברכות אין צריך להזכיר מעין המאורע בחנוכה ופורים, וע"ז כתב הגר"א דהא דאומרים על הנסים מדין ברכות הוא רק מנהגא ולא קפדינא על מנהגא בברכה מעין ג', אבל בהל' חנוכה שקאי הפמ"ג על יום החנוכה אם צריך להזכיר מעין המאורע מדין "היום" על זה כתב הפמ"ג בשם המהר"ם מרוטנברג דלא נתקן מהל' היום אלא בברכת הודאה ובברכה מעין שלוש ליכא ברכת הודאה. (שיעורי הגרמ"ב עניני חנוכה)

ב' אורחים

מעשה שהיה במשפחה ששכרה דירה במירון לשבת חנוכה, וראש המשפחה יחד עם אחד הבנים הנשואים הכינו את השבת לכל בני המשפחה הנוספים, ונמצא שיש כאן שני בעה"ב שמארחים ונשאלת השאלה אם צריכים להשתתף בפרוטה עם שני השותפים, או רק עם אחד מהם.

והנה בביאור"ל (סי' תרע"ז) הביא פלוגתא אם שני בעלי בתים הדרים בדירה אחת וכל אחד אוכל משלו אם די בשיתוף, או דאפשר דצריך כל אחד מדינא להדליק בשלו, ואורח אפשר הקלו, עיי"ש, ולפי"ז יש להחמיר בני"ד שידליקו שני המארחים אך יש לדון כנ"ל עם מי צריך להשתתף בפרוטה.

ושאלתי לרבנו הגרא"ל שטיינמן שליט"א ואמר שאם כל אחד מהבעה"ב יכול להדליק מעצמו ולא צריך רשות משותפו אז פשוט שיכולים להשתתף עמו ואין צריכים להשתתף עם שני בעה"ב. (שיעורי הגרמ"ב זילברברג שליט"א עניני חנוכה)

מהו להזכיר של חנוכה במוספין כיון דאין מוסף בחנוכה לא מדכרינן או דלמא יום הוא שחייב בד' תפילות

לכאז' כיון דגם בבהמ"ז מדכרינן א"כ מה הסברא דבמוסף לא יזכירו אמאי הוי חסרון שזה בתוך התפילה.

ויש להסתפק דהנה כל הדינים שיש בתפילה דהיינו לעמוד לפני המלך אם גם כשאומר על הניסים יש כל הדינים דאין דבר בתפילה שלא

יהיה בו כל התנאים האלו, נמצא דאם נאמר שיזכיר של חנוכה בתפילה אז יכנס בכל דיני התפילה וא"כ הספק כיון דאין מוסף מחמת חנוכה א"א שיכנס בדין תפילה וא"כ אין מזכירין במוספין כיון דלא הוכנס בדין כזה דבר. או דלמא דאם יזכיר הכל יכנס בדין תפילה ולא דמי ליעלה ויבוא דזה ודאי תקנו בדין תפילה כיוון שזה מעכב דבלי זה לא יצא תפילת שחרית ומנחה, אבל על הניסים דבשום פעם אינו מעכב אינו נכנס בדין תפילה. (אילת השחר שבת כד, א)

הדלקה לשם מצווה

שבת כ"ג, ג' תוס' ד"ה מכבה ומגביה שתיצרו דמירי שהדליקה קודם לצורך שבת לכך גרע מהדליקה חש"ו, דכשהדליקה בעתה ניכר הדבר שמדליקה לשם חנוכה, הכוונה שנדלקה לשם חנוכה.

משמע מתוס' דאם נדלקה לשם חנוכה ערב שבת אע"פ שלא נדלקה לשם נר חנוכה דהיום, לא איכפת לן דהעיקר לשם חנוכה.

עוד דבר משמע דאע"ג דלא נדלקה לשם מצווה דהא בשוטה לא שייך כוונת מצווה, מ"מ כיון דפסקינן דמצווה דרבנן מהני בלא כוונה לשם מצווה לכן מהני, ומשמע דגם לכתחילה טוב דאי לכתחילה צריך לשם מצווה גם במצוה דרבנן, א"כ למה לא צריך לכבות ולהדליקה לשם מצוות חנוכה (שם)

כשאינו יכול להדליק בזמן מה יעשה

אדם שגר בעיר ואינו יכול להדליק נרות חנוכה בזמן אלא מיד אחרי פלג המנחה או בלילה בשעה עשר, נראה שעדיף שידליק בלילה [אם גר ברחובות ראשיים בעיר] עד לשעה מאוחרת, כשעדיין לא כלתה רגל מן השוק והולכים הרבה אנשים ברחוב, וצ"ע. (הגרמ"ש שליט"א)

נרות חנוכה באיזה הנאה נאסרו

נראה דבליעת השמן שבנר חנוכה אינו אסור בהנאה רק הנאת ראייה דניתן רק לראותן בלבד, ולא להשתמש ע"י ראייתן למנות מעות וכה"ג. וע' בתוס' בפסחים כו, ב ד"ה חדש שהקשו דמבשל בשבת איך מותר לאכול בשבת נימא יש שבח גחלים שהם מוקצה בפת, ותיצרו דזה נאמר רק באיסורי הנאה משמע דמוקצה אינו איסורי הנאה ורק באכילה אסור, וכיון דאין איסורי הנאה לא נאמר דיש שבח גחלים בפת דדין שבח בפת הו"ל רק איסור הנאה ומוקצה אינו איסור הנאה. (הגרמ"ש שליט"א)

חצירות שלנו לענין נר חנוכה

לדעת החזו"א דחצירות שלנו אין להם דין חצר כיון שאין משתמשין שם תשמישי בית כבזמן הגמ'. יל"ע באדם שחצירו משמשת לו לצרכי בית אם אצלו נשאר כבזמן הגמ' וידליק בפתח חצירו, או דילמא אזלינן לפי רובא דעלמא וכיון שרוב העולם אין חצירים משמשת להם תשמישי בית, ממילא אין היום את המושג של חצר כבזמן חז"ל כלל. עוד יל"ע אם לדעת החזו"א המדליק בפתח חצירות שלנו הוי ברכה לבטלה או רק מעלת פתח אין בזה, אבל לא גרע ממדליק בחלון כיון שעכ"פ ניכר למי משתייך מקום זה.

ובחצר שמשמשת לנטילת ידיים לא מהני לאשוויי ליה שם תשמישי בית גם לפי הצד שדנים בכל אחד לפי שימושו, כי נטילת ידיים זה שימוש מצווה ואין זה נכנס בכלל שימושי בית. (הגרמ"ש שליט"א)

בן שעזב את הבית

יש לעיין בבן שלדאבוננו התנתק לגמרי מאביו אם גם בזה יוצא ידי חובתו בהדלקת אביו, או דילמא לא שייך לקרותו נר איש וביתו כיון שהתנתק מאביו לגמרי. (הגרמ"ש שליט"א)

חצי שיעור בקיום מצוה

כתב המ"ב סי' תרע"א סק"ו בשם המ"א דאם יש לו רק מעט שמן לשאר הנרות יחלק השמן בשוה ושאר הנרות ידלקו פחות מחצי שעה. ולכאורה היה משמע מזה דגם כשמקיים רק חצי שיעור של מצווה יש בזה קצת מצווה וא"כ מי שיש לו בליל פסח רק חצי זית מצוה האם יאכל עכ"פ חצי כזית? [וכבר האריכו בזה ראה משל"מ פ"א מחו"מ ה"ז ועוד]

אבל אין ראייה כ"כ מכאן, משום דבנרות כל זמן שדולקות האש דולקת בשוה וניכר שפיר תוספת הימים של הנס ולכן אף שאין דולקות מספיק זמן יש בזה קצת מצווה כי באותו זמן ניכר ריבוי הנס משא"כ באוכל חצי זית מצוה אין בכך כלום. (הגרמ"ש שליט"א)

להדליק את השמש מקודם?

הסתפק רבנו האם יש חסרון להדליק את השמש קודם הברכה, דאפשר דבזה שיש כבר נר דולק, כשמדליק אח"כ את נר החנוכה, ואין ניכר מי הוא הנר חנוכה ומי הוא השמש. (הגרמ"ש שליט"א)

הדלקה אחר הדלקה

איתא בשו"ע תרע"א ס"ד מילא קערה שמן והקיפה פתילות אם כפה עליה כלי כל פתילה עולה בשביל נר א'.

והעירו דלכאורה לא שייך ששני בני אדם יצאו בזה ידי הדלקה, דאחרי שאחד הדליק בשמן זה, הרי כל השמן שנמצא בכלי מתייחסת אליו שהוא הדליקו, וממילא האיק שייך שיתייחס הדלקת אותו השמן גם לשני שהדליק אחריו. וכמו מדליק את הגדיש ובא אחר והדליק אחריו, דאין השני חייב.

אך אמר רבנו דכיון שאם הרבה השני בחבילה חייב גם השני, כיון שמיהר לשרוף את הגדיש, כמבואר בב"ק דף י', ה"נ הכא כיון שעל ידי הוספת הפתילה השניה ממחר השמן להתכלות, הויה שפיר הדלקת השני הדלקה, וכן לענין שבת יהא חייב גם השני משום מבעיר. (הגרמ"ש שליט"א)

הדלקה קצרה

שאלו לרבנו: מי שבא לביתו קרוב לעלות השחר, ועדיין לא הדליק נרות חנוכה, ובני ביתו נעורים, אך אין חצי שעה עד עלות השחר, האם יכול להדליק בברכה.

והשיב: הסתפקו בזה, ומסתבר יותר דיכול לברך. (הגרמ"ש שליט"א, וראה להלן מהגהת רבנו על השו"ע)

כונה שלא לצאת בהדלקת האב

נשאל רבנו אם בני הבית שמדליקים בעצמם, צריכים לכון שלא לצאת בהדלקת בעל הבית, כדמשמע מתשובות רעק"א (מהדורה תנינא סי"ג) והשיב שלא ראינו נוהגין כן.

והוסיף רבנו דהרי יש סוברים שאין מועלת כונה "שלא לצאת" כיון שאין דין כונה כזאת כלל, ודיני כונה בתורה הם כוונות "חיוביות" חוץ ממחשבת פיגול בקרבנות, שזה חידוש מיוחד שחידשה תורה. (הגרמ"ש שליט"א)

חלון על סורגים

תרע"א ס"ז. מצווה להניחו בטפח הסמוך לפתח וכו'. ודין זה הוא גם במניח את הנרות בחלון, דמצווה להניחו בטפח הסמוך לחלון. מיהו מסתבר דאינו מעכב אם נתן מעט יותר מטפח [גם בפתח] דכל שניכר שבעל הבית הניחו שם סגי.

ושאל נכד רבנו הרה"ג ר' שרגא ש. שטיינמן שליט"א לענין חלון שבולט ממנו החוצה סורגים באורך כמה טפחים, אם יכול להניח את הנרות על הסורג שזה יותר מטפח הסמוך לחלון?

והשיב רבנו דמצד אחד הרי ניכר שבעל הבית הניחו שם, אך היות שבליילה לא רואים את הסורגים רק את שלהבת הנרות, ממילא כיון שרואים אותם רחוקים מהחלון, אין ניכר שייכותם לבית, וצריך להניחם קרוב לחלון. (הגרמ"ש שליט"א)

ברכה על חצי הלל במקום הלל שלם

שאלו לרבנו שאלה דאיבדו בבי מדרשא, במי שבר"ח טבת - שהוא גם חנוכה וצריך לומר הלל שלם - אך אין לו סידור לומר מתוכו הלל שלם, וזוכר רק חצי הלל, אם יאמר חצי הלל ויברך עליו [כדעת הרמ"א לברך על חצי הלל דר"ח] דעכ"פ לא גרע מסתם ר"ח שמברך על חצי הלל, או לא.

ואמר רבנו שיברך מצד הלל דר"ח. ואין לומר דמאחר שכל מה שמברכין בר"ח הוא מחמת שמברכין על "מנהג", וממילא בר"ח טבת שחל תמיד בימי חנוכה שיש בו "חיוב" הלל שלם מחמת ימי חנוכה, לא היה מעולם "מנהג" לומר הלל, וממילא לא שייך לומר שיברך על המנהג. דזה אינו, משום דכשהנהיגו לומר הלל בר"ח אמרו באופן כללי, ולא קבעו על כל ראש חודש בנפרד, וממילא גם ר"ח טבת בכלל המנהג, ויכול לברך על חצי הלל. וכשיזדמן לו אח"כ סידור יחזור ויאמר הלל שלם, אך בלי ברכה. (הגרמ"ש שליט"א)

הדלקה בבית כנסת

שאל הגאון ר' צבי א. ש. אם בשעת הדלקת נר חנוכה בבית הכנסת, צריכים הציבור לעמוד, מדין ברכת המצות שנאמרות בעמידה דוקא. [והנידון הוא אם הציבור יוצאים ידי חובתן בברכת המדליק או לא]. והשיב רבנו: דהא הדלקה בבית הכנסת אינה חיוב אלא מנהג, ונתחדש דמברכין על מנהג, ודוי בזה. (הגרמ"ש שליט"א)

הדלקה בבית הכסא

שאלו לרבנו: מי שאין לו חלון הפונה לרשות הרבים, רק בבית הכסא, האם ידליק שם נרות חנוכה, או ידליק על שולחנו.

והשיב: מסתבר דידליק שם, ויברך תחילה קודם שיכנס לבית הכסא.
(הגרמ"ש שליט"א)

המחמירים כ"ת

העיר רבנו שליט"א שאף הנהגים אצלנו להחמיר כשיטת ר"ת בזמן השקיעה וצאה"כ זהו רק לחומרא בעלמא ורק היכא דאפשר, אבל לא שבאמת אנו חוששים לדינא לשיטתו זו, דלאחר שהכריע הגר"א כשיטת הגאונים כך היא ההלכה. דאל"כ הרי הנהגים להחמיר כדעת ר"ת אם זה מצד חשש לדינא ולא מצד חומרא בעלמא, א"כ אינם יכולים להדליק נ"ח בע"ש, שהרי זמן צאה"כ לר"ת הוא ע"ב מינוט לאחר השקיעה הראשונה, ואפשר להדליק נ"ח רק מפלג המנחה והיינו שעה ורביע ונמצא שזה ג' דקות לפני השקיעה הראשונה. ולא יתכן שידליקו אז נ"ח, אלא בהכרח שהנהגים אצלנו כשיטת ר"ת זהו רק מצד חומרא בעלמא ולא מצד חשש לדינא. [א"ה וכן הגר"ש והגר"ש"א נהגו ר"ת לחומרא].

וכשהביאו את הדברים קמיה מרן הגר"ש ואזנר זצ"ל הוסיף דכ"ש שלא יתכן להדליק נ"ח בע"ש מפלג המנחה, שלפ"ד ר"ת שהרי צריך להדליק נרות שבת רק לאחר הדלקת נ"ח, וזה לא יתכן במציאות שידלקו נ"ח ג' דקות לפני השקיעה ואח"כ נרות שבת, ובמיוחד כשיש כמה בני בית שכולם רוצים להדליק ול"ש כמובן שכולם יתחילו להדליק רק מג' דקות לפני השקיעה.

פחות מחצי שעה

בגליון השו"ע של רבנו על דברי המג"א סי' תרע"א סק"א דכ' נ"ל דמי שאין לו שמן הרבה יתן באחד שמן כשיעור והמותר יחלק לכולם שאם יעשה לכולם בשווה לא ידלק אפי' א' כשיעור, ואם יש לו שמן בצמצום ולחבירו אין לו כלל מוטב שידליק בכל לילה א' ויתן גם לחבירו דהא מדינא א"צ אלא א". העיר רבנו דמבואר מזה דאם יש לו שמן פחות מחצי שעה יכול לברך על זה, ותלוי בב' תירוצי התוס' שבת כא, ב.

הורדת קדושה

נשאל רבנו היאך מותר להשתמש במותר השמן ליום שאחרי, דהרי ביום א' הדליקו לנר העיקרי וביום ב' הוא לנר ההידור, ונמצא שמוריד מקדושה.
והשיב דצ"ל דהוא מתנה שיהיה מותר להשתמש, וא"כ אין בזה חסרון של הורדה קדושה.

הידור בנ"ח

נסתפק רבנו לפי מה שמפורסם בשם הגר"ח מבריסק שמי שיש ביד אתרוג מהודר וספק מורכב, ואתרוג ודאי שאינו מורכב אבל אינו מהודר, שיטול תחילה את האתרוג שספק מורכב, ואח"כ את האתרוג המורכב, וממ"נ אם הוא כשר הרי שקיים המצוה במהודר, ואם אינו כשר יקיים אח"כ את המצוה בשאינו מהודר, משא"כ אם יטול תחילה את האתרוג שודאי אינו מורכב שוב אין לו מה ליטול את האתרוג המהודר שאחר שקיים המצוה באינו מהודר תו לא שייך הידור ללא עיקר המצוה. ודן רבנו גבי הידור דנ"ח במי שהיה בידו רק נר אחד והדליקו ואח"כ הביאו לו עוד נרות כמנין הידור של אותו היום, דלפ"ד הגר"ח יתכן שאחר שקיים את עיקר המצוה בנר אחד תו לא שייך לקיים את ההידור לבד, אך אולי יש לחלק דבהידור דנר חנוכה אם יוסיף להדליק עוד נרות יהיה בזה תוספת בקיום המצוה, ומשא"כ באתרוג שיהיה רק הידור לבד בלי מצוה. (אעלה בתמר מתורת בריסק)

על הנסים - על נסיך שבכל יום

ברמ"א סי' תרפ"ב סעי' ב' אי דמי ששכח על הנסים בברכת המזון יאמר הרחמן וכו', ומשמעות דעת הרמ"א דבשמונה עשרה לא תיקנו השלמה, ואמנם במ"ב הביא בשם הא"ר דישלים גם בשמו"ע.
ויל"ע לדעת הרמ"א מאי נפק"מ בין שמונה עשרה לברכת המזון? וי"ל דבשמונה עשרה כבר מזכירים במודים על נסיך שבכל יום עמנו, ומה שאומרים על הנסים זה רק פירוט יותר, לכן אם לא אמר לא הצריכו להשלים, משא"כ בברכת המזון שלא הזכירו הודאה על נסים כלל, תיקנו השלמה למי ששכח.

ומה שלא תיקנו לכל אחד בחנוכה הרחמן יעשה לנו נסים וכו' בברכת המזון משום דאין מתפללין על נסים, ורק כשצריך להשלים על הנסים וצריך שיהיה איזה שייכות למה שאומר, לכן אמרו שיאמר הרחמן וכו'.

וקבעו שמונת ימי חנוכה

שאלו לרבנו: למה בעל הנסים של חנוכה כתוב וקבעו שמונת ימי חנוכה ובפורים לא כתוב שקבעו פורים?

והשיב: דחנוכה קבעו חכמים ולא היה על פי נביא וזה נקרא קבעו, אבל פורים שהיה על פי רוח הקודש משמיה קבעו. (הגרמ"ש שליט"א)

שמן נס

ידוע בשם הגר"ח הלוי מבריסק זצ"ל שהקשה על מש"כ הבית יוסף בהלכות חנוכה (סימן תר"ע) שלאחר שנתנו השמן בנרות המנורה כשיעור נשאר הפך מלא כבתחילה וניכר הנס אף בלילה הראשונה. והקשה הגר"ח א"ב אינו שמן זית אלא שמן נס ופסול להדלקת המנורה. ולכן אמר הגר"ח זצ"ל שהנס לא נעשה בריבוי כמות השמן אלא באיכות השמן, שבכל יום דלק רק שמינית מן השמן ולכך היה הנס גם ביום הראשון. (אמנם לא ברור שהגר"ח אמר כן רק אומרים כן בשמו). ויש להעיר דמצינו בב"מ (דף מ"ב ע"א) ההולך למוד את גורנו מתפלל שיהא ברכה בכרי הזה, ולכאוי איך יוכל לעשר הא יתכן דמעשר מחטין שנוצרו על ידי נס ואינו חייבין במעשר מן התורה. וע"כ דגם דבר שנתרבה ע"י נס חייב בתרו"מ מן התורה כמו שצמח מן האדמה. כן יש להעיר בגמ' בזבחים (דף צ"ד ע"א) צרעת כיון דמגופיה קא פרחא מחלחלא ליה, ולכאוי הא לפי מש"כ הרמב"ם בסוף הל' נגעים דנגעי בגדים הם נעשים בנס דלא שייך חולי בדבר דומם, ובלשון הגמ' משמע דמגופיה הוא דפרח תעשה הקלקול בבגד ומחלחלא ליה. וע"ב צ"ל דגם מה שנעשה ע"י נס הוי כנעשה מגוף הדבר.

והנה בפרקי דרבי אליעזר (פרק ל"ה) שמן שירד לו מן השמים, ומכאן גם יש להעיר על מה שאומרים בשם הגר"ח דשמן שנעשה על ידי נס לא יהא לו דין שמן.

ובתרגום יונתן בן עוזיאל (שמות ל"ה כ"ח) כתוב שהעננים הביאו את השמן למאור של המשכן מגן עדן, ובפשוטו שמן זה לא היה מעצים הנטועים שם אלא זה היה שמן של נס, וא"כ משמע ששמן נס נקרא שמן זית. והנה הגמ' בסנהדרין (דף נ"ט ע"ב) דנה אם בשר היורד מן השמים הוא טמא או טהור, ואמרינן אין דבר טמא יורד מן השמים, משמע דאע"פ שזה יורד מן השמים בנס מ"מ לולא זה היה שייך לומר דכיון שזה נראה כתכונת בשר טמא הרי זה טמא, ומשמע שיש לזה שם בשר, וכן בעננים שהביאו את השמן למאור כיון שהיה לזה תכונת וטעם שמן זית היה לזה דין שמן זית.

ועי' מש"כ באילת השחר על התורה (בראשית כ"ו כ') על דברי בעל הטורים שם שכתב "רחובות כנגד יון שגזרו שלא יטבלו כדי למונעם מפריה ורביה ונעשה להם נס שנזדמן להם מקוה לכל אחד ואחד וזהו ופרינו בארץ". ויש לעיין אם מים שנתהוו בנס כשרים למקוה, אמנם כאן י"ל שהנס היה שעלו מים מהתהום לתחת בתיהם, וכשראו זה הם חפרו בור והיה להם מקוה. וכן בבאר מרים הגיעו מים דרך הסלע בדרך נס אבל עצם המים היו טבעיים והיה אפשר לטבול שם. (קובץ בהיכלא כרך ה')

בטחון על מצוות

במשנה ברורה הלכות חנוכה (סי' תרע"א ס"ק ה') כתב דמי שיש לו נרות בצמצום ידליק נר אחד בכל יום ולא יהיה מן המהדרין כדי שישאר לו עבור נר החיוב של שאר הימים.

ויש לעיין מדוע לא יהיה מן המהדרין היום וידליק עכשיו כל מה שצריך ואם משום שלא ישאר לו עבור המצוה של מחר לא ידאג כלל, אלא יסמוך על "בטחון" שבודאי יזמין לו הקב"ה את מה שיצטרך מחר, וכמו שאומרים מעשה על הגר"ז (אם נכון שהיה כזה מעשה) שמתחילה שייך אוכל עבור מצות אכילת ערב יו"כ ואח"כ הצטער על כך ואמר שגם בזה היה צריך לסמוך על בטחון, ומוכח שגם על מצות שייך בטחון. ואולי אה"נ מי שיש לו בטחון ידליק כל הנרות ביום הראשון, אך זה דוקא למי שיש בטחון כראוי, והפוסקים דיברו לבן אדם רגיל שסתם אדם אין לו מידת בטחון כ"כ.

ואע"פ שכתב הבית יוסף (סימן תר"ע) באחד התירוצים שחילקו את הפך שמן שמצאו לשמונה חלקים והדליקו במנורה בכל יום שמינית הפך, ומדוע לא הדליקו הכל ביום הראשון, ולא ידאגו על שאר ימים ויסמכו על בטחון. י"ל דמצוה של ציבור שאני, דבודאי אי אפשר להסתמך על מדת בטחון מאדם אחד לשני, וכיון שהמצוה מוטלת על כל ישראל א"א לסמוך בזה על בטחון. (קובץ בהיכלא כרך ה')

ענינו של יום

על אופן המלחמות שנצחו מועטים את הרבים וכו', ואח"כ באו והדליקו וקבעו שמונת ימי חנוכה אלו להודות ולהלל. וכנראה שא"א לתאר את גודל חיוב ההודאה שיש לאדם להודות לה' ולכן מוסיפים קצת מילים, ואע"פ דלאחר ההוספה זה עדיין לא מספיק מה שאדם חייב להודות ולהלל, ולא רק על הניסים שהיו אז אלא גם בזמנינו שאנו חיים בניסים קבועים, יש מליוני גוים החושבים איך להרוג יהודים רח"ל, יש מדינות שנותנים לאמן צבא להרוג רח"ל. וכשמצליחים מתפארים ואומרים אנחנו הרגנו, וכלל ישראל חיים הרי זה ממש ניסי נסים. ומשמע דלולא שקבעו ח' ימי חנוכה להודות ולהלל, אז אע"פ שבשעת הנס הם התרגשו מאד, מ"מ במשך הזמן היו שוכחים ולא היו מרגישים את זה, והי' חסר קיום חיוב ההודאה והשבח להקב"ה, שהוא עיקר גדול.

ואפילו אם היו מודים לא ה' לזה כ"כ ערך, כי אמירה זו היתה כמו שאומרים בכל יום הודאה שלא מרגישים בזה כ"כ התרגשות, ומשו"ה חז"ל קבעו ימי הלל והודאה, כדי שירגשו את ההודאה ולא יעברו בלי להרגיש.

וכך בכל המעשים מוטל עלינו לחפש עצות להתרגש מהם, כי כל זמן שהלב לא מתרגש, עושים ולא מרגישים את מה שעושים, ואע"פ שמקיימים את המצוה, מ"מ אין דומה עשיית מצוה שאדם מרגיש ומתרגש בה, לעשיית מצוה שלא מתרגש בה.

והנה אדם צריך לתת בתמידות שבח והודאה להקב"ה, אבל בחנוכה בפרט, ומי מרגיש בימי חנוכה שחייבים להודות במיוחד להקב"ה על הנס שהי' אז, וימי החנוכה עוברים כשאר ימות השנה.

והיו צריכים להרגיש את השבח וההודאה שחייבים לתת להקב"ה, להרגיש שמחה שיכולים ללמוד ולקיים מצוות, שהרי יש אלפי אנשים ששואפים ללמוד ואין להם אפשרות מדוחק הפרנסה ועוד סיבות, והיו מדינות שלא אפשרו לקיים מצוות והיה צריך מסירות נפש ממש לקיימם.

וכשהקב"ה עזר שאנחנו זוכים שיש לנו אפשרות לעסוק בתורה ומצוות ללא הפרעות, וכשזוכים אפשר להגיע למדרגה הכתובה במשנה באבות [פ"ו מ"א] כל העוסק בתורה לשמה זוכה לדברים הרבה. ואפשר להגיע למדריגות הגבוהות ביותר. הרי ה' צריך לשמוח מאד. וכמה שבח והודאה ה' צריך לתת כל אחד מאתנו

ולכן מוסיפים לומר וקבעו שמונת ימי חנוכה אלו להודות ולהלל, כדי שנהרגיש באמת את ההלל וההודאה, **שנשים לב שמטרת קביעת ימי חנוכה היא להלל ולהודות**, והוסיפו מילים להתרגש להרגיש החובה להודות. ובזה צריך להתעורר לא לומר את המילים סתם, אלא לחשוב ולהרגיש את השבח וההודאה, וממילא כל מעשינו יהי' באופן כזה. התורה והתפילה צריכים להיות עם יותר התרגשות. **ובפרט בימים אלו שחז"ל הכניסו בהם קדושה, צריך להתעורר שהתפילה תהי' עם התרגשות אחרת, להרגיש הלל והודאה, שתצא ההודאה מתוך שמחת הלב.**

חז"ל רצו שנגיע למדרגה כזו שנחוש בהלל והודאה, ולמעשה אנחנו עלולים להיות רחוקים אף בדברים פשוטים. אבל זה התכלית, צריך לראות בכל השנה, ובפרט בימי חנוכה שהם ימים המסוגלים להביא תועלת גדולה לאדם ברוחניות, להתבונן לא לעבור אותם כמצות אנשים מלומדה אלא עם מחשבה כשאומרים מודים ועל הנסים, וכן באמירת כל הברכות, לדעת מה שאומרים, להשתדל לחשוב בשעת האמירה שמודים להקב"ה ולא מדברים סתם. דאם עומדים ומדברים לפני ה' ולא יודעים מה מדברים, וכי זה דרך ארץ. ואפי' מי שעד היום לא הי' כך אין זה פוטרו מלהשתדל בעתיד בכל האפשרות, לראות להרגיש בכל החיות את המילים שאומרים בתפילה ובהודאה, ואז ודאי ירגיש כל אחד עליה ברוחניות, ויזכה לכל מה שרצו חז"ל שנזכה ע"י זה.

יש דברים רבים שאדם עושה בין בענינים גשמיים ובין בענינים רוחניים ואינם משפיעים עליו, ורואים הרבה אנשים שמקיימים מצוות ולא מרגישים כלום, ובאמת מי שעושה ולא מרגיש זה סימן שחסר לו את החיות שבדבר, דבעשיית מצוה הי' צריך להיות שמחה ללא גבול, ובפרט במצוות התדיריים שעושים בכל יום, לא מרגישים שמחה יוצאת מן הכלל

ובאמת אם היו חושבים הי' **שמחה גדולה מאוד בעשיית מצוה**, שהרי זוכים ע"י זה לדברים שא"א לתאר ולשער, וכדתנן באבות [פ"ד י"ז] דיפה שעה אחת בתשובה ומעש"ט בעוה"ז מכל חיי העוה"ב, ויפה שעה אחת של קורת רוח בעוה"ב מכל חיי העוה"ז. **נמצא שבעשיית מצוה הי' צריך להיות שמחה גדולה שא"א לתאר**, שהרי כל תענוגי העולם הם ממש אפס לגבי זה, אבל המציאות היא שאין כ"כ שמחה, ובאמת שזה חסרון, ויתכן שאדם לא מסוגל להיות בקביעות כמצב כזה, אבל כך הי' צריך להיות השמחה בעשיית מצוה. והנה בברכות [י"ג ב'] איתא דהאומר ק"ש ומאריך באחד מאריכין לו ימיו ושנותיו, ואיתא שם בגמ' שמספיק להאריך כשיעור לחשוב שממליכו למעלה ולמטה ולד' רוחות השמים. ולכאורה הרי כשאומר אחד מובן שהוא אחד בשמים ובארץ ובד' רוחות, כי אם הוא אחד רק למעלה ולא למטה, או לא בד' רוחות, הרי הוא אינו אחד, ומה הענין לחשוב בזה [ומבואר שם שהי' הו"א שיחשוב עוד יותר מזה, ואמר לו שמספיק לחשוב זה] וע"כ משמע שאדם יכול להגיד בפיו אחד, ואע"פ שידוע שפירוש המלה אחד זה יחיד וכו', אבל אינו מרגיש כ"כ חזק את המשמעות של יחיד ואינו מתרגש מזה.

ולכן אמרו חז"ל שהמאריך באחד מאריכין לו ימיו ושנותיו, כי כשהוא מאריך באחד ומרגיש שהקב"ה באמת יחיד, ומתחיל לחשוב ולתאר לעצמו מה נקרא אחד, למעלה ולמטה ובדי רוחות, זו אמירה אחרת של "אחד" ואז נחשב שמרגיש את האחד.

והנה כל אחד חייב תמיד לתת שבח והודאה להקב"ה על כל הנעשה איתו משנולד עד עכשיו, כשכל אחד יתבונן יראה כמה חסד הוא מקבל כל הזמן, ולולא החסד מי יודע מה הי' מצבו.

ובאמת בכל תפילת שמו"ע אומרים מודים אנחנו לך וכו' על ניסוך שבכל יום עמנו, ועל נפלאותיך וטובותיך שבכל עת, אבל למעשה זה לא מספיק עדיין להרגיש באמירה בעלמא, כי באמת הי' צריך להרגיש כמו שמרגיש אדם שניצל מצרה גדולה, באותו רגע הוא מתרגש וחש הודאה גדולה מאד על החסד שנעשה עמו, אבל כרגיל לא מרגישים, אלא אומרים בלי שום רגש. **חז"ל הקדושים ראו לתקן בימי חנוכה ענינים שביאו את האדם להרגיש את הנס, שירגיש את השבח וההודאה שמוטל עליו לתת להקב"ה, ולא רק להודות על הנס.**

והנה התפילה כולה היא בקיצור, כל ברכה כוללת עולמות מלאים כל מה שיהי' עד סוף העולם, ואנשי כנסת הגדולה רמזום וכללום במלים ספורות, בבחינת מועט המחזיק את המרובה, אבל בברכת מודים מרבים ומפרטים הרבה פרטים ובחנוכה עוד יותר שאומרים על הניסים ומפרטים "רבת את ריבם", "דנת את דינם" וכו' ואע"פ שיש חילוקים ביניהם מ"מ זה כמעט דבר אחד, ולא חוסכים במילים אלא מפרטים בפרטי פרטים, ולבסוף מסיימים ואח"כ באו בניך לדביר ביתך ופינו את היכלך וכו' והדליקו נרות בחצרות קדשך, וקבעו שמונת ימי חנוכה אלו להודות ולהלל לשמך הגדול.

ולכא' למה צריך להוסיף כל זה, למה לא מספיק לומר על הנסים שמסרת גבורים ביד חלשים, ומה הטעם שמאריכים בסיפור מושלם

עובדות והנהגות בימי החנוכה

ראה גליון חנוכה תשע"ה שהובאו באריכות הנהגות רבנו בימי חנוכה וכאן הובאו דברים נוספים.

מקום הדלקה

כשהיה רבנו גר בכפר סבא היה חלונות ביתו פתוחים לרשות הרבים, ולדלת היה כניסה צדדית, היה מדליק רבנו על חלונות ביתו. וכשבניו היו בחורים והדליקו בביתם, הדליקו באותו צד שהוא הדליק מתחת החנוכיה שלו. [ולא הדליקו בצד השני של הפתח] אמר שאפשר בהדלקת נר חנוכה לברך ורק אח"כ להדליק הגפרור שבו מדליק הנרות, ולא חשיב חסרון בעובר לעשייתה.

שהחיינו על כובע

הוי עובדא שלבש רבנו כובע חדש בנר ראשון של חנוכה, ונסתפק אם בברכת שהחיינו של ברכת המצות, יכול לכלול ג"כ שהחיינו על בגד חדש.

הוראות לבחורי ישיבות

לישיבה קטנה היכל טוביה' שבנשיאותו הורה לבחורים שבימי החנוכה יאכלו ארוחה אחת חשובה בבית כגון ארוחת ערב, ובנוסף יאכלו מזונות בבית בלילה כשבאים לביתם שיהיה להם ב' סעודות בבית שבו הם מדליקים. (מפי הרה"ג ר' יצחק פוקס שליט"א), ואמר לבחורים שגם אם אוכלים ארוחת צהרים בביתם אפי' בלא נט"י נחשב כסעודה חשובה. ובחורים בישיבה שאוכלים כל הג' סעודות בישיבה וגם נחים שם אחה"צ. ורק בלילה חוזרים לביתם, אמר רבנו שהם ידליקו בישיבה. (רשימות הרב אהרן ג שליט"א)

ויחזור לתלמודו

שח לנו עד ראייה: בשנים קודמות נוכחתי פעם בזמן הדלקה של רבנו, רבנו ישב ולמד מס' מנחות בחדר שלו וכתב חידו"ת, וברגע שהגיע זמן הדלקה קם בזריזות עצומה למרפסת [עד שאני לא הצלחתי להשיגו במהירות] פתח את כל האשנבים. [והסביר לי שלא פותח את התריסים לגמרי דאז יהיה מקום במרפסת שלא יראו, ואם פותח את האשנבים רואים בכל מקום] ובירך בהתרגשות את הברכות והדליק ושר מעוז צור, ומיד חזר להמשיך תלמודו ולכתיבתו, אשרי עין ראתה...

המתין

שנה אחת שמע שביתו מירושלים צריכה להגיע לביתו להדלקה, ואיחר בכמה דקות את ההדלקה בשביל שגם היא תשמע את הברכות.

השתתפות בפרוטה

סיפר רבנו: שהנכד שלו שיטן אצלו ביקש לתת לו פרוטה ולהשתתף אתו בנר חנוכה. ואמר לו רבנו, תיקח שמן מהבית שלי ותדליק בעצמך, כי בהשתתפות בפרוטה אני פוגם במצווה שלי?! ואני לא אקיים מצוה בשלימות (בכל השמן).

מצוה דרבנן מצלת מדאורייתא

כשבאו ילדים יקרים תשב"ר להיבחן אצל רבנו, על פרק הכונס. שאל אותם רבנו היכן מצינו שמצוה דרבנן מצלת מחיוב דאורייתא. איהו מותיב ואיהו מפרק, במשנה האחרונה בהכונס, רבי יהודה אומר אם היה נר חנוכה פטור. נמצא דמפני מצות נר חנוכה דרבנן, נפטר מחיוב מזיק, שהוא דאורייתא. והביא רבנו עוד דוגמא לכך, הדין שאם היה רץ בערב שבת פטור. אף שאין מצוה דאורייתא לרוץ בערב שבת, בכל זאת נפטר עי"ז מחיובי מזיק דאורייתא.

ביקור בחנוכה בנצרת עילית

בשנים הראשונות להקמת המדינה פיזרו את העולים שבהם רבים יראים ושלמים בערי הארץ המרוחקות בצפון ובדרום, דבר שהשפיע לרעה על הצעירים שנסחפו אחרי האוירה הקולקלת והריחוק ממקומות התורה שהתרכזו בבני ברק וירושלים. הג"ר שרגא גרוסברד זצ"ל עמד באותה העת בראשות ההנהגה התורנית של הישיבות שהוקמו בערי השדה, עכו, נצרת, באר שבע, ועוד ע"י חבר הפעילים ועשה רבות להקמת עולה של תורה. יוזמה אחת היתה להקים קריה חרדית בעיר נצרת עילית ולשם כך אף נסעו הגר"ש זצ"ל עם רבנו שליט"א באחד מימי החנוכה לפני למעלה מיובל שנים לסיור בעיר ע"מ לקדם את הרעיון, ונפגשו עם רב העיר - הרב מילר זצ"ל משרידי רבני הונגריא ועם ראש העיר ועוד. על מידת הריחוק מהאידישקייט ניתן ללמוד מהעובדא שבעת שרצו לקנות דבר מאכל לילדו הקטן של הגר"ש שנלווה עמם לא מצאו שום דבר אוכל כשר שניתן לסמוך עליו. אמנם היוזמה בשעתו לא יצא אל הפועל, אך פעולת צדיק פרי עץ חיים ובמשוך היובל המה יעלו אל ההר, ובשנים האחרונות לאחר יובל שנים הולך ומוקם "מקום תורה" בהר יונה שבעיר נצרת עילית בנשיאות מרן רבנו שליט"א.

לימוד מדיני חנוכה - לחשוש מאנשים רעים המחפשים חסרונות בזולת

בדינא דהדלקה מפני החשד למי שיש לו שתי פתחים. הקשה רבנו שליט"א שהרי אף שלכתחילה צריך להדליק בזמן ובשקיעה אבל שפיר אפשר להדליק גם אח"כ במשך החצי שעה עד שתכלה רגל מהשוק, וא"כ צ"ב מהו החשד שאם רואים שלא הדליק בפתח זה כך נמי לא הדליק בפתח השני, והרי היות שיש לפניו עוד זמן להדליק א"כ אין מקום לחשד, ד"ל שידליק אח"כ במשך זמן ההדלקה, וגם תמוה דמהיכ"ת לעלות על הדעת שכשם שלא הדליק בפתח זה כך נמי לא הדליק בפתח השני.

אלא בהכרח שמדובר באדם שעומד וממתין מתחת לפתח חבירו במשך כל החצי שעה של זמן ההדלקה ורואה שאכן לא הדליק במשך כל זמן ההדלקה בפתח זה, והוא מסוגל לבוא לידי חשד שכשם שלא הדליק כאן כך נמי לא הדליק בפתח השני.

ונשאל רבנו אמאי צריך לחשוש מפני אנשים שכאלו, וכי בגלל אנשים כאלו שהם מיעוטא דמיעוטא ולא כ"כ מצויים תיקנו חז"ל להדליק, וגם הרי אם הוא עומד באפס מעש במשך חצי שעה ליד פתח חבירו הרי הוא מסוגל לבדוק באותו זמן האם הבעה"ב הדליק בפתח השני, וא"כ אין מקום לחשד, ועו"ק שאין זה דומה לדוגמא של חשד שמיייתי שם בהמשך הסוגיא.

ואמר רבנו שליט"א: **דחזינן מהכא שאכן יש בינינו כאלו אנשים וצריך לחשוש מהם, ואין זה בגדרי מיעוטא דמיעוטא שיש אנשים שכל רצונם ומטרתם רח"ל הוא לראות ברעת הזולת ומקדישים מזמנם ועושים מאמצים מרובים להטיל מומין בזולת ולא מוכנים למצוא את הצדדים הטובים שבו, וגם באופן שיש להם אפשרות לברר כי הם יכולים לבדוק אם הדליק בפתח השני הם לא עושים זאת, עד כדי שהוצרכו חז"ל לתקן דינא דנר חנוכה מפני החשד של אנשים כאלו.**

[וז"ל רבנו שליט"א במכתב: ואני נמנע להשיב בדרך כלל בענין זה, כי דרך חלק מהאנשים, אפילו מאלה הנחשבים לחרדים לדבר השי"ת, לפרש כל דבר בכל מיני פשטלך, ונהנים לתת דופי באנשים, ה' יכפר בעדם כי אולי כונתם לשמים.]

חיזוק ימי החנוכה

זהירות מלהפסיד ימים גדולים

הנה יש ימים גדולים ומסוגלים באופן מיוחד כחנוכה ופורים ויו"ט, ובא השטן ומפיל בזה את האדם בשביל כמה מסיבות ולביבות, ושאר דברים לא חשובים שעושה בהם. [השטן מוצלח מאד בזה]. (צדיק כתמר יפרח)

ראויים להתחזקות

בס"ד. לכבוד בני הישיבה הקדושה.

הנה ידוע שימי חנוכה הם ימים ראויים להתחזקות בהתמדה כנגד להשכיחם תורתך שרצו היונים כמ"ש השל"ה הק' ועוד. אמנם כנגד זה היצה"ר אורב לזה וגורם שהרבה פעמים דוקא בימים אלו יהי רפיון יותר מבשאר הימים ח"ו.

לכן דבר חשוב מאוד מה שעשיתם להתחזק יחד בחבורת 'עוסקי תורתך' להוסיף התחזקות בהתמדה ובודאי שראוי לכל מי שיכול להצטרף לכך ולהוסיף כהנה וכהנה בהתמדה [וקיום המצוות] וכבר אחז"ל אינו דומה מרובים העושים למועטים העושים.

ולכני ישיבה שנשארו בשבת חנוכה ולא יצאו לכיתם שלח להם מכתב חיזוק

לכ' תלמידי ישיבת....

ידוע שהעולם קיים רק בזכות תורה וחסד, וכתוב אם לא בריתי יום ולילה חוקות שמים וארץ לא שמת, ויש זמנים שאשר חלק גדול מתבטלים מלמודם, מ"מ אלה שלומדים גם בזמנים אלו הם זוכים יותר, ובספר חסידים כתוב כי בזמן שאין הרבה מתעסקין במצוה אז עושה המצוה הוא נוטל יותר שכר דהוי כמת מצוה.

א"כ חזקו ואמצו אל ירך לבבכם כאלו הפסדתם, כי לא רק שלא הפסדתם אלא אתם מרויחים יותר מכולם. הכו"ח לכ' המצוה הגדולה כ"ח כסלו תש"ע לפ"ק (קובץ אגרות ס"ה)

כוללים בחנוכה

(חנוכה תשע"ה) ראש כולל אחד שאל לרבנו שיש אברכים שבקשו ממנו כשם שיש בחנוכה יום יומיים בין הזמנים בישיבות, רוצים שיהי גם בכולל יום אחד בין הזמנים, השיב רבנו הגר"ח מוולוז'ין אומר שבלי תורה אין קיום לעולם, א"כ אדרבה היות ויש בין הזמנים בישיבות, לפחות שבכוללים ילמדו.

רגע אחד של מחשבה

אמר רבנו: במסיבות חנוכה שדרשתי וכי יש מי שהתחזק מהדרשה, אומרים כ"כ הרבה דרשות במסיבות האלו וכי מי שהוא מתחזק מכך? אלא דמ"מ מחשבה של רגע אחד, מחשבה רצינית של רגע אחד, הוא ג"כ דבר חשוב.

שיחה בישיבת רינה של תורה חנוכה תשע"ד להתרומם בימי החנוכה

בדרך כלל כל דבר של שמחה צריך לרומם את האדם, וחנוכה במיוחד צריך לרומם את האדם, אחרי שהיו כל כך הרבה נסים בחנוכה, הרבה מאד נסים. אחרי המסירות נפש של כלל ישראל - החשמונאים, הי' ממש נס, שנמסרו רבים ביד מעטים. אפילו שהיו המון חיילים של היונים, הלכו במסירות נפש, ולחמו בכל הכוח, אין לשער איזה גדלות של החשמונאים. א"כ חובה גדולה להתעלות בימי חנוכה..

אבל למה לא רואים במציאות בן אדם שמתרומם מספיק בחנוכה? הרי הי' צריך להתרומם מאוד!

וזה הרי התכלית להתרומם, וזה באמת זמן מסוגל לזה, בזמן שחשמונאים התרוממו עד כדי כך שהלכו במסירות נפש נגד היונים. וכמו שכתוב בספרים שהיו שם "פילים" היונים לקחו למלחמה פילים ועוד דברים, וזה היה סכנת נפשות ממש, כל אחד היה צריך לסכן את החיים שלו, והם עלו מאוד! ואנחנו צריכים ללמוד מזה ג"כ להתרומם.

אמנם במציאות אני לא רואה התרוממות כראוי וכדבעי, בימי החנוכה ואחריהן. עושים מסיבה כאן מסיבה כאן, ולא מספיק מתרוממים. אבל העיקר התכלית הרי כן להתרומם. וצריך לעשות כל מיני דברים איך להתרומם, כי אם להישאר אותו בן אדם, מה כל הענין? סליחה שאני אומר לכם, אבל אתם צעירים יש לכם אפשרות כן להתרומם, במשך החיים, אבל כל פעם אומרים פעם הבאה, פעם הבאה, ולמעשה האדם לא מתרומם.

וכל אחד אם לא יתפוס את עצמו לא יועילוהו כל המוסרים שמדברים, ויראה כל אחד להתחזק להשריש בלבו את הידיעה לאיזה תכלית בא לעולם, ואז יתעלה גם בימי החנוכה.

הרי האדם נקרא "מהלך", ונתתי לך מהלכים בין העומדים, והמלאכים נקראו עומדים, כי המלאך אמנם הקב"ה ברא אותו בש"כ כל כך חזק, הרבה יותר מבן אדם, אבל הוא עומד בשכל הזה שהוא נוצר, נשאר כך כל ימי היותו מלאך. אבל כלל ישראל ואנשים בכלל, נקראים "הולכים" כי אדם כל הזמן או שעולה או שיורד כמו שכתוב בגאון, נמצא שאם כל הדברים האלה לא עושים שהאדם יתרומם, ע"כ הוא יורד! כי הרי לא יכול להיות עומד, רק או שמתרומם או שיורד.

א"כ מה עושים עצה איך להתרומם, כי אם לא להתרומם, מה כל הענין של המסיבות, מה כל התכלית של המסיבות, שום דבר?! אנחנו מבקשים שכל אחד יראה עד כמה שאפשר, לחפש ולחשוב איך מתרוממים, ואם יהי אפילו רק זה לבד, שיחשוב, זה ג"כ כבר התרוממות, זה שהגיע למדרגה כזאת שחושב איך עולים, איך לא נשארים כמו שהיה קודם, זה עצמו כבר התרוממות.

הקב"ה יעזור שכל הבחורים כאן יחשבו קצת מחשבה רצינית, שרוצה להתרומם, לא להישאר כמו שהיה, וכל שכן לא לרדת, אז יהיה המאושר, ולזה כדאי כל המסיבות וכל הדברים, אחרת... הקב"ה יעזור שכל אחד ואחד יחשוב בזה, ויבוא לידי הכרה באמת שצריך לעלות, רק לעלות ולעלות, לא לרדת! כל אחד מאיתנו יעלה.

ונזכה שהחנוכה יעשה לנו "שינוי" בדרגה של האדם, להתרומם, וזה יהי התועלת הגדול שהאדם יזכה בחנוכה.

להדליק במרפסת שאינם שומרי תורה

נשאל רבנו באדם שיש לו ב' מרפסות בבית וא' פונה למקום שדרים שם אנשים שומרי תו"מ, וא' פונה למרפסת שגרים אנשים שאינם שומרי תו"מ, היכן עדיף להדליק?

ואמר דעדיף להדליק היכן שיש שומרי תו"מ שלהם זה יביא תועלת יותר שהם מבינים את גודל הנס, ויתרוממו מכך אף שיש יותר אנשים במרפסת השניה

סדר הדלקת נרות חנוכה ע"פ הנהגת רבנו שליט"א

רבנו מברך ההדליק "נר חנוכה" ולא של חנוכה כדעת השו"ע, והגר"א במעשה רב. בברכת שעשה נסים וכו' בזמן הזה – בחיריק כמ"ש בסידור השלי"ה. ובברכת שהחיינו אומר והגיענו לזמן הזה – בפתח. כמנהג העולם וכמבואר בסידור יעב"ץ ועוד, ודלא כהמ"ב ס"י תרע"ו סק"א שכו' שאומר לזמן בחיריק. סדר ההדלקה: מתחיל תמיד בנר היותר ימיני, הקרוב לפתח [כדעת המהרש"ל והגר"א].

י' ברוך אתה ה' אלהינו מלך העולם אשר קדשנו במצותיו וציונו להדליק נר וזוהי:
ברוך אתה ה' אלהינו מלך העולם שעשה נסים לאבותינו בימים ההם בזמן הזה:
ברוך אתה ה' אלהינו מלך העולם שהצונו וקיימנו והגיענו לזמן הזה:

וציונו - נראה לבאר, הדנה חז"ל דרשו (תו"כ ריש צו) דבמקום שנאמר 'צו' הוא בא לומר שגם כשיש חסרון ממנו צריך לקיים, לכן מברכינו וציונו, משום שצריך להוציא ממנו על מצוות.

רבנו שליט"א היה אומר את הנרות הללו לאחר שהדליק נר אחר, ובשנים אחרונות שקשה עליו ההדלקה ואמירה ביחד אומר אחר שסיים הדלקת כל הנרות

הנרות הללו אנו צונו מברכה על הנסים ועל הנפקאות ועל התשועות ועל המלכות. שעשית לאבותינו בימים ההם בזמן הזה. על ידי כהני הקדושים. וכל שמונת ימי וזוהי: הנרות הללו קדש הם. ואין לנו רשות להשתמש בהם. אלא לראותם בלבד. כדי להודות ולהלל לשימור הגדול על נסיה ועל הנפקאות ועל ישועתה:

על וכו' ועל וכו': לכאורה עיקר השבח הוא על התשועות שזה הישועה באופן כללי אלא שצריך לתת שבח על כל פרט בישועה דעל עצם ראית הנס אע"פ שאינו נגאל בזה צריך לשבח -- ועל המלחמות: שמעתי שהגאב"ד מפונביז' זצ"ל שאל מה השבח שאומרים ועל המלחמות? ותירץ שצריך להודות על הגדלות, שהי' להם כח כזה ללכת ולמסור נפשם להלחם מלחמת ה', דהיינו שצריך להודות על עצם זה שהלכו להלחם מלחמת ה' ללא שייכות לנצחון, אמנם זה שייך בחנוכה שמסרו נפשם להלחם על מה שגזרו גזירות על חת, אבל בפורים הרי רצו להשמיד ח"ו את הגוף, ואולי עד בימי זה נוסח שבח כללי, ואה"נ דהפרט דעל המלחמות לא שייך כ"כ לפורים, ובאמת ברמב"ם (הוצאת הרב שבתי פרנקל) בסדר התפילות סוף חלק אהבה, יש חילוק בין חנוכה לפורים דבחנוכה הוא כותב ועל המלחמות, אבל בפורים אינו כותב זה עיי"ש ולפ"י מדויק היטב, ויתכן דהשבח בזה כיון דלמלחמה צריך סייעתא דשמיא מיוחדת, אנו מודים על שהקב"ה נתן להם את הכח להלחם בהם.

כדי להודות: הנה להודות הביאור להודות על האמת וגם לשון שבח וההודאות של מודה על האמת היינו לכופף עצמו להאמת מפני שיש נטיה שלא להודות וכמ"כ עד מתי מאנת לענות מפני ומפרש התרגום לאתנעא וכל הודאה הוא מין הכנעה להאמת וע"י הניסים אנו מכירים איך שאנו כפופים להודות על האמת והמדות לא נותנות לאדם להודות על האמת ומבעט בלבו נגד השתעבדות לבורא ועל זה הניסים שיוצאים מדרך הטבע מכריחים אותו להכנע ובה עבודתנו להכניע עצמנו ואת כל רצוננו לו ית' וכל זמן שאין אנו מכירים בהנס אין לנו הכנעה גמורה.

על נסיד ועל נפלאותיך: הנה נפלאותיך משמע ג"כ דברים שלא כדרך הטבע וא"כ היינו נסיד וע"כ דהמכוון לדרגה אחרת של נס. ועל ישועתך היינו שהקב"ה עוזר לנו, וגם שזה נחשב כביכול לישועתו משום דכתיב בכל צרתם לו צר שנמצא כביכול בצרתן של ישראל והיינו ישועתך שזה ישועה לנו וישועה כביכול לו ית'.

מועז צור ישועתי לך נאה לשיבון. תכון בית תפלתו וישם תודה וזבון. לעת תכין מטבון מצר הבנבון. אז אגמור בשיר בזמור וזכרת המבון: צור: זה אבן דכשאדם רוצה להביע את רגשותיו הוא ממשיל את דבריו וכדאחז"ל בכמה מקומות שבאים לשבר את האוזן וכשרוצים להמשיל על דבר חזק ממשילים באבן שזה דבר חזק ובוה אנו ממשילים כלפי הקב"ה שהוא חזק ומ"מ צ"ב שאע"פ שאבן זה דבר חזק מ"מ זה דבר דומם שאינו יכול לעשות כלום והנמשל הרי הוא להקב"ה שהוא חזק לעזור וסומכים עליו כמו על צור וע"כ צ"ל כיון שאדם בוטח בדבר חזק ככך אומר צור ואע"פ שצור שהוא דומם אינו יכול לעשות כלום. בשיר מזמור: שיר זה פיוטים (תוכן המילים) ומזמור זה זמר שמנגנים (הניגון) ושיר מזמור היינו שיר שמנגנים בזמר.

רעות שבעה נפשי ביגון כוזי כלה. זוי מררו בקושי שיעבוד מלכות עגלה. ובידו הגדולה הוציא את הסגלה. זייל פרעה וכל ירעו ירדו
כאבן במצולה:

ובידו הגדולה: הנה הקב"ה הכל יכול ואין נפק"מ כמה ומי צריך להרוג וכנראה דלהרוג אומה שלמה של המצריים היה נצרך להשתמש בדרגת היד הגדולה. את הסגלה זה מדרגה גדולה דהיינו חביבו של הקב"ה וכל כלל ישראל נקראים סגולתו כדכתיב והיתם לי סגולה.

דביר קדשו הביאני וגם שם לא שקטתי. ובא זוגשי והגלני. כי זרים עבדתי. ויין רעל מסכתי כמעט שעברתי. קין בבבל. ורבבבל. לקין
שבעים זושיעתי:

דביר קדשו: היינו בית קדשי הקדשים וי"ל דבאמת הכונה לכל בית המקדש וכולו נקרא בשם דביר בגלל שיש שם את הדביר וכדמצינו מקומות שנקראים ע"ש דבר חשוב שיש בהם וכן כאן הכונה על ביהמ"ק שהדביר נמצא שם.

כרות קומות ברוש בקש אגגי. במגלת אסתר כתוב ויבז בעיניו לשלוח יד במרדכי לבדו וגו' ויבקש המן להשמד וגו' ולפ"י י"ל דבתחילה להרוג את מרדכי לבדו וכתוצאה מכך בקש להשמד
את כולם וזה היה מחשבה אחרת.

על העץ: לשון העץ בה"א הידיעה נראה לבאר עפ"מ"כ בילקוט דהיה זה נסר מתיבת נח דאותו עץ שנועד להצלת העולם דעל ידו נצלו נח וכל אשר עמו בתיבה מפני מי המבול הוא זה ששימש עכשיו הצלה דמפלת המן היא זו שהביאה להצלת ישראל.

וינים נקבצו עלי איי בימי זושבונים. ופרצו זובנות מגדלי וטמאו כל השבונים. ומזותר קנקנים נעשה נס לשושנים. בני בינה ימי שבוניה קבעו
שיר ורננים:

זושוף ארוע קדשך וקרוב קין הישועה. נקם נקמות רם עברך מאמה הרשעה. כי ארכה לנו השעה. ואין קין לימי הרעה. דזוהי אדמון בצל צלבון הקם לנו רועה שבעה:

אמר רבנו: דהעסק הגדול עושים ממעשה ההדלקה, וכשמדליקים מדליקים ונגמר... ואת התכלית של ההדלקה שוכחים... והרי התכלית והמכוון שכווננו חז"ל הוא שעל ידי ההדלקה יבואו להכיר בהשגחה, ומזה שוכחים...

¹ נוסח בעל האור השנים [שנדפס ע"י רבנו שליט"א]: קודם שידליק נר חנוכה יאמר הריני מוכן ומזומן להדליק נר חנוכה כמו שתקנו חז"ל ואסמכוה אקרא שנסמכה פרשת מנורה לחנוכה הנשיאים [ואודה לה' על כל הטוב אשר גמלנו בתפלת שמונה עשרה הכל כמו שתקנו חז"ל] לקיים מצות עשה ומצות לא תעשה א' לשמוע מכל בית דין הגדול שיעמדו להם לישראל ושלא להמרות פי בית דין. אמנם רבנו לא אומר זאת רק בליל פסח אומר את הנוסחאות של האור השנים.

מרבינו מרן בעל "אילת השחר" שליט"א

לעילוי נשמת הבחור היקר חיים בן ציון ז"ל בן יבלחטיא הרה"ג ר' אברהם צבי טובי שליטיא

ברוך אלוהינו שבראנו לכבודו, והבדילנו מן התועים, ונתן לנו תורת אמת, וזיי עולם זטע בתוכנו.

ימים אלו ערכ חנוכה, נכו כלא ישראל כלא, ועולם התורה כפרט, אנס פצא ופאיט גבוא. כאשר פג'כיר פאיומה, לריחפ "כען חולק" על כל צורכ יקר לרצב אלקוב כאפאל על תורה, "גל'דת הג'יוס" פנראפ, פוסרפ מעל ראשין, ויכואים אפאסיק אלקוב כאפאל על תורה, יומס וילא, כלי פפרעות, וכל אכ יפוגי מרג'יל כנפלא פופאפ מקרכ אכו אכוינ מאכני ית"ל פארחס ע'יני.

ופרי פפחצ פנרא לפיפ כאכ כל אהצ ואהצ, וכאיוהצ כאכותיפס על ראשי פאומה רכותינ גבואי ומאורי פבור שליט"א חקוק כאכ כואני.

וכוכריס כואס את פכעקפ גבוא ומה לפעק רבינו מרן ראש הישיבה שליט"א מעומקס גאיכ'פ על פחילול פלס פנרא, לרוצ'ס אפג'ביר כן יליכפ פלוקב כתורה א"פאילוי" רח"ל, ולא פסק מאפתחני אפני כוראיני ית"ל אפסיר פחרפ פכצאת מע'יני, ופרכפ פלתגלות רוחנית ומעלית על פכני כעני כפ, עג לככפ כ"פ אראות כילועתפ, ופני מעתיק מפככריס לפיו אכ, כבי אעורר כאכני כאפ חייכיס אנו תוגפ אכורא עואס.

ואלה הדברים שנכתבו בפרי חיים תענית אסתר תשע"ד

א . ר . י . א . ר . י

לב מי לא יתפלץ מהצעד הנורא ואיום שנעשה אתמול "בממשלת הזדון" בארץ הקודש!! אוי לנו שכך עלתה בימינו. חילול השם שאין כמותו! כמו שאומר רבינו כל הזמן.

לפני כמה שבועות מתוך חולשתו שהיה שרוי בה רבנו, אנו שומעים אותו לפתע מזדעק מנהמת לב, אוי, אוי, באיזה דור אנחנו נמצאים... ה' ירחם עלינו...

ואלה הדברים שאמר רבינו בכינוס "כל" ראשי הישיבות הקדושות בארה"ק - טבת תשע"ד

מורי ורבותי, רבי סעדיה גאון ידוע שהיה בערך לפני אלף שנה, והוא אמר "אין אומתינו אומה אלא בתורתה", לא כמו שאר אומות, שהם אומה רק בקרקע, בשטח וכדו', אבל כלל ישראל היא אומה ע"י "התורה", בלי זה אין אומה!

וכל הדורות באמת משעת מתן תורה עד היום, כלל ישראל הלכו בדרך זה "בתורתה". ומה זה בתורתה, לא רק מה שיש בארון ספר תורה, זה עוד לא מספיק, רק כלל ישראל כולם היו חיים חיי תורה, הכל לפי התורה, איך? הם למדו תורה, למדו ולימדו. כך היה כל הדורות, כלל ישראל היה חי על ידי התורה, זה החיים של כלל ישראל, בלי זה אין כלל ישראל, "אין אומתינו אומה אלא בתורתה", בלי תורה, בלי לימוד התורה, בלי לקיים את התורה, זה לא האומה, האומה של כלל ישראל זה "בתורתה", לא במה שיש את הספר תורה בארון, רק "חיים" עם התורה "תורת חיים", וזה אנחנו היינו כל הדורות.

כעת חס ושלום, רוצים לעשות דבר "לחסל את כלל ישראל" לחסל תורה! אם לא לומדים תורה ומקיימים אותה בדינים, זה חלילה וחס חסל! לחסל כלל ישראל.

וזה אנחנו צריכים לבקש בכל תחנונים שלא יעשו חלילה וחס כאלה דברים, לא לחסל את כלל ישראל, כלל ישראל! "אין אומתינו אומה אלא בתורתה". וזה אנחנו צריכים כל החיים לעשות את זה, עד שנזכה לגאולה האמיתית, עדיין צריך לעשות כל מיני מאמצים עד שנוכל לקיים אין אומתנו אומה אלא בתורתה.

וכל כלל ישראל יזכה להוסיף תורה, להוסיף יראת שמים, שזה החיים של כלל ישראל, ובוזה נזכה בעזרת השם לגאולה האמיתית במהרה בימינו אמן סלה.

ובהזדמנות אחרת זעק רבינו "הרי רוצים לעשות את כולם כמו קומוניסטים..."

ואמר שהאיום החמור ביותר מבחינה רוחנית בתקופה זו: הגזירה על בני הישיבות לקחתם לצבא!! כי חלילה וחס בן ישיבה שעוזב את הלימוד, כל היידישקייט שלו נהרסה...

זכור אבאנו "המשמרות" של אימאז כרציבות - צגת פראח"ל. לפאר רכין אגלות
כיליכות פקדולות. כפי אבא את פגכיר פאימא.
וכאן כן כנס "חירוס" לפי אבני פיליכות פקדולות גיכר רכין אג פכאכ פנרא
צלריק אפרגיל אג פחילול פלס למתרחל כאן.

וכה היו דבריו

"מען דארף זאלל זיין איינער וואס טוט איהם טאקע וויי פבוד שמים, און
אויב עס וועט זיין אזא איינער וואס טוט איהם וויי באמת פבוד שמים,
וואלט מסתמא זאך גענדרעט דער גאנצע מצב"
צריך שיהיה אחד שיכאב לו באמת כבוד שמים, ואם היה כזה אחד שכואב
לו באמת כבוד שמים, מסתמא היה מתהפך כל המצב...

וכלכין כגת אראות כילאגת פ', מכינס איג מי ככפ אפיות אותו יחיג "לכאכ או
כאמת ככאג לאיס", וכפי ללאגתי כימיס פאחרונס מהגאון הגדול רבי יצחק
זילברשטיין שליט"א לפגמיס רכות אמר או חמיו מרן פוסק הדור הגרי"ש אלישיב זצוק"ל
אג רכין ער איז "ריין, ריין, ריין" אין גאנצין ריין... הוא נקי, נקי, נקי,
לגמרי נקי...
וכאלר אכ כק ונקי ככפ, ככאכ או כל כק אג חילול פלס פנרא, פרי מתפייסת אמת
פגין, ורוח רחמיס לורה אג כלל ירסאל ועואס פתורה, אתת אפליק כאימאג פתורה יומס
וילאפ כלי פרה.

ויה"ד שנזכה לראות במפלתן של רשעים במהרה, כמו שמתפלל ע"ז רבינו בכל עת.

ערב הנוכה

= נשאל רבינו בימים אלו: מי שיש לו מעט מעות ויש באפשרותו לקנות או חנוכה של כסף, או פמוטים של כסף לנרות שבת קודש, מה עדיף לקנות.
תשובה: ראשית ישיבה רבינו שיהודים מחפשים לעשות דבר מצוה בכסף. ולגוף הדבר, אמר דמסתבר שנה שבת עדיף, היות ומקיים את המצוה במשך כל השנה.
= שאלה: בני ישיבה שנוהגים בביתם כדעת המחבר, שבעל הבית בלבד מדליק נרות חנוכה, כיצד ראוי שינהגו בהיותם בישיבה. תשובה: ראוי שידליקו נרות, אך ברכה לא יברכו בעצמם, אלא יבקשו מאחר שנוהג כדעת הרמ"א שיוציאם בכרכות.

מי "הבעלים" של מנחת סוטה

בסוטה דף כ"ג ע"א מבואר די ש לסוטה חלק במנחה, ולכן באשת כהן אינה נשרפת מחמת חלק האשה, והיינו משום דמתכפרת בה. ומפורסמת הקושיא שהביא הגאון ר"י ענגיל זצ"ל בספרו גבורות שמונים, למ"ד בזבחים דף מ"ז ע"א דבעלים מפגלין, ואם יחשבו הבעלים מחשבת פיגול, יתפגל הקרבן, א"כ יכולה הסוטה לחשוב מחשבת פיגול, ותתלקל מנחתה, ושוב לא יבדקה המים.
ותירץ רבינו דאף שכל מתכפר מקרי בעלים, אבל היינו רק כשזה תלוי בדעתו, ואם אינו רוצה לא יסכים להתכפר, אבל כשהוא "מוכרח" להיות מתכפר, לא שייך שיהא נקרא בעלים, דהא זה גופא ראייה שאינו בעלים, שהרי אין בידו לומר הן או לאו. וממילא הסוטה "שמוכרחת" להתכפר במנחה, אי"ז משוי לה דין בעלים, ואינה יכולה לפגל, והובא תירוץ זה באילת השחר זבחים דף מ"ז ע"א.

"תורה"

כמעט מדי יום ביומו, מבקשים אנשים מרבינו עצות לזכות עי"ז לרפואה וישועה בכל מיני נושאים, והרבה מיני דברים שמענו מרבינו במשך השנים, ובימים אלו ביקש אב לילד חולה, עצה לזכות לרפואה, אמר רבינו למסור לאב "שילמד תורה" והוסיף שגם החזקת תורה בכלל.

נשיח בחוקיך

עלוז שבועי על פרשת השבוע ועניני השעה
מתורתו של מרז פוסק הדור רבינו נסים קרליץ שליט"א

גליון מס' 95 * וישב תשע"ו

והנה אין יוסף בבור ויקרע את בגדיו (לז, כט)

הלכות קריעה בבגד

א. חליפה העליונה שלנו, שלובשים אותה כגון בדרך, לתפילה, לשמחות, ודאי קורעין.
ב. מעיל חורף, אין צריך לקרוע, כיון דהוא עשוי רק לקור ולגשמים.
ג. פיג'מה (כגון חולה בבית חולים), אין קורעין, משום דאין לזה חשיבות.
ד. טלית של קטן אין קורעין, וכן על מקום המקדש אין קורעין טלית קטן.
ה. איחוי הקרע דאסור איתא דהוא איחוי אלכסנדרי, ולעומת זה איתא דמכליב, על כן אין לאחות ממש אלא באופן שיהא ניכר.
ו. הא דבאביו ואמו מתחילין החברא קדישא את הקריעה ע"י סכין, אין זה מגרע את דין קריעה ביד, אע"ג דבעינן הבדלת שפה, מ"מ אינו אלא דין שצריך השפה להיות מובדלת בקריעה שקורע, וכיון שנעשה לשם קריעה זו סגי.
ז. בגד של זיעה שפטורין מקריעה, היינו בגד שהולכין מפני הזיעה, ואז אפילו אם אחד ילך רק עם בגד זה כגון עם גופיה וכדו' הוי כאין לו בגד ואינו קורע. אבל בכתונת דידן (חולצה) אע"פ שהולכים עימה גם כן על הגוף עצמו (עכ"פ בכמה מקומות), חייב בקריעה, ואפילו אם ילך רק בזה נמי חייב בקריעה.

ח. קטן שהגיע לחנוך (ואביו קיים) מקרעין לו קריעה גמורה. וקטן פחות מגיל חינוך קורעין לו קרע כל שהוא מפני עגמת נפש, ועי' רעק"א.
ט. מי שנתחייב בקריעה אין לו להקנות בגדיו לאדם אחר במתנה על מנת להחזיר, כיון שמבטל מעליו חיוב קריעה ע"י שמכניס עצמו לאונס שאין לו מה לקרוע. אבל באמת אם הקנה את בגדיו לאחר, ולא רק בהערמה בעלמא, אינו חייב לקרוע.
י. קריעה שחייב לקרוע עד שיגלה את לבו, היינו שיעור הקריעה ומקום הקריעה. ועל כן בחולצה צריך לקרוע ברוחב הבגד עד שמגיע לכנגד הלב.

אמנם אין צריך לקרוע כנגד נקודת הריכוז של הלב, אלא סגי כנגד מקום הלב (וקודם מקום מזה כבר מרגישים את דופק הלב).
יא. קריעה בבגדים שלנו, צריך לקרוע קצת ברוחב הבגד ואחר כך לקרוע לאורכו, כדי שתתייחס הקריעה לבגד, אמנם ג' אצבעות אין צריך אלא כיון שניכר שהוא קרע בהבגד סגי, דג' אצבעות הוא שיעור גדול.
ומהא דמרחיק ג' אצבעות וקורע קרע אחר, ודאי ליכא ראייה, דהתם אי לא תימא הכי הוי כמוסיף על הראשון.
יב. כפל הצווארון, הוא שאלה אם נקרא שפת הבגד לענין קריעה, ועל כן צריך לקרוע עד שיכנס בצד השני של הכפל דאז נקרעה השפה. (חוט שני, אבילות)

היא מוצאת והיא שלחה אל חמיה לאמר לאיש אשר אלה לו וגו' (לח, כה)

אמר רב זוטרא בר טוביה אמר רב וכו', נוח לו לאדם להפיל עצמו לתוך כבשן האש ואל ילבין פני חברו ברבים, מנלן, מתמור שנאמר היא מוצאת וגו'. (ברכות מ"ג:)

שאל הגאון הצדיק רבי ראובן קרלינישטיין זצ"ל את רבנו: מדוע המלבין פני חברו ברבים חמור כל כך עד כי נאמר עליו "אין לו חלק לעולם הבא" – והרי אפילו על הרוצח עצמו לא נאמר דבר כזה?

השיב רבינו: החומרא המיוחדת שיש במלבין פני חברו היא, מפני שאינה רק הפעולה המעשית, אלא הפעולה באה כתוצאה מרגש של 'זלזול' כלפי אחרים. לכן זה חמור יותר מרציחה, כי רציחה באה רק מתוך התחממות של רגע אך לא מתוך זלזול מתמשך. ועיין מה שכתב הרמב"ם בפרוש המשניות (סנהדרין פרק עשירי לפי היסוד הראשון), וזה לשונו: "אמרו המלבין פני חברו ברבים אין לו חלק לעולם הבא והקורא לחבירו בכנוי והמתכבד בקלון חברו, לפי שלא יארע מעשה מן המעשים הללו, אף על פי שהם עברות קלות כפי שמדמה המדמה – אלא מנפש גרועה שאין בה שלמות ואינה ראויה לעולם הבא". (הליכות שני)

*

הגאון הגדול רבי נסים קרליץ סיפר שבהיותו מגיד שיעור בישיבת "חוג חת"ס", הישיבה מנתה כעשרים בחורים שלמדו בשתי קבוצות. בקבוצה בה מסר את שיעוריו היה תלמיד שהרבה להפריע בשיעורים וסדרי הישיבה, והוכיחו אותו והענישוהו ולא הועיל, עד שרבי נסים הענישו ואמר שהוא קונס אותו על שהפריע בתפילה, שבתפילה הבאה לא יצרפוהו לתפילה. אחר כך בהגיע זמן התפילה התברר שאין להם בקבוצה עשרה רק עם אותו בחור, אמר רבי נסים שהוא לא יצטרף למנין וממילא השאר יתפללו ביחידות... וכך היה.

אך רבי נסים הזהיר את בני החבורה שלא יגידו לקבוצה השניה על הסיבה מדוע התפללו בלי מנין, כי צריך להזהר בכבודו. והבחור הזה שראה שאע"פ שמענישים אותו, מכל מקום דואגים וזהירים לכבודו, שינה את התנהגותו לטובה. ובאמת שצריכים ההורים והמחנכים להזהר בכבודו של הנענש, ואז יש סיכוי שהעונש ישפיע עליו לטובה, שאם לא זהירים בכבודו, וכ"ש אם מבזים אותו יתעקש ולא ישנה את התנהגותו. ("חוט שני" סי' תר"ח, הובא בגליון "נר לשולחן שבת").

ולא זכר שר המשקים את יוסף וישכחהו (מ, כג)

מפני שתלה בו יוסף לזכרו הוזקק להיות אסור שתי שנים שנאמר אשרי הגבר אשר שם ה' מבטחו ולא פנה אל רהבים וכו' (רש"י)

בטחון והשתדלות

בחובת הלבבות (שר הבטחון, הקדמה) כתב, ואם הוא בוטח על חכמתו ותחבולותיו וכח גופו והשתדלותו, הוא יתיגע לחנם וכוחו יחלש, לא יעלה בידו להשיג את חפצו ע"י תחבולותיו, וכו', ועל הבוטחים בה' נאמר (תהלים לד, יא) כפירים רשו ורעבו, ודורשי ה' לא חסרו כל טוב, עיי"ש.

והנה אף שראינו הרבה גדולי ישראל שהיו עניים מופלגים, מ"מ נותנים להם מה שטוב להם, ומן הכפירים לומדים שאף שיש להם כח, עדיין אין זה סיבה שיהיה להם מה לאכול, ועל כרחך שאין זה תלוי אלא בקב"ה ולא בשום דבר אחר, וכן הוא בדורשי ה' שלא יחסרו כל טוב, שמה שנותנים להם זה הטוב להם, ואם הם רעבים הוא מפני שהקב"ה רוצה את העבודת ה' שלהם דרך רעב, ולהם זה טוב מפני שיש בזה תועלת להם, וזה הפירוש שדורשי ה' לא יחסרו כל טוב.

בחזו"א (ספר אמונה ובטחון) כתב, מעשה שאדם עושה השתדלות, ובאמת מצד השכל אין זה השתדלות המועלת, אלא כיון שאין רואה לפניו שום מוצא אחר שעושה מה שבידו לעשות, הוי חסרון בבטחון. ועל פי זאת כתב לבאר הא דנתבע יוסף אמאי ביקש משר המשקים, והיינו משום שהם רהבים ולא יעשו טובות, וא"כ אין זה השתדלות מועלת, אלא הבאה מחמת יאוש ועושה מה שבידו לעשות, עיי"ש.

ועל כן אותם שנמצאים במצב כספי קשה והולכים וקונים כרטיס הגרלה הוי חסרון בבטחון, דהא באמת אין ההגרלה השתדלות המועלת על פי השכל שאין כאן הסתברות שירויה, אלא רק בגדר אולי, וכעין 'אם לא יועיל לא יזיק' כיון שעלות הכרטיס קטנה, וא"כ אמאי קונה זאת, אטו יחסרו למקום דרכים ליתן לו המגיע לו, שהוא צריך להמציא לו דרך זו שישלח לו ע"י הגרלה.

ומה שכתוב ביעקב שלקח מאבני המקום ושם מראשותיו מפני החיות, אע"פ שעדיין יכולים לבוא מצד מרגלותיו, אפשר שמ"מ היה מועיל לאיזה סוג חיות, ובה כלפי הסוג חיות האלו עשה השתדלות מועלת, וכן בעלמא אם יש איזה פרט מן הצרה שבשבילה ההשתדלות מועלת, יש לעשותה.

עוד ענינים:

א. אחרי גניבה, אין זה סיבה לחזק את מנעולי הבית ויכול להשאירם כרגיל, אלא צריך להזהר בדברים הנצרכים לזהירות. ולענין להשאיר מפתח בחדר מדרגות, יש לחפש אחר איזה חור ולא להשאיר במקום העולה על הדעת ששם אפשר לחפש, דמ"מ אחר גניבה נזהרים עד שמתעייפים.

ב. הא דכתב במשלי (ג, ל"א) אל תקנא בחמס, ופירש דהעושר הבא ע"י חמס, אע"פ שבאמת אם לא היה מגיע לו לא היה לו, מ"מ כיון שבא לו ע"י חמס אין לייחס לזה כל חשיבות אלא זוהי מציאות של חמס.

ג. כמדומה שאמור החזו"א כי עצם הדבר להיות מנוי בקופת חולים שהוא כעין ביטוח מראש לרפואה, תלוי בכל אחד כפי מדרגתו בבטחון.

ד. ההתעסקות ברפואה כשצריך לכך, ההנהגה שראינו אצל רבותינו החזו"א והגרי"ז שלא נשתהו מלקיים הרשות שנתנה לרופא לרפאות, אלא היו מזדוין בזה. ומה שמוסרין בשם הגר"א הוא על פי שיטת הרמב"ן, אבל בדורותינו ראינו ההנהגה להזדקק להם, גם לעצמם וגם לאחרים, ודרך הרמב"ן היא לא השביל הדור שלנו, והגר"א אמר שהרופאים לא נבראו אלא בשביל הגויים.

ה. מה שכתב רבינו יונה דאסור לירא מן הצרות וז"ל, (שע"ת ש"ג, ל"ב), כי תצא למלחמה וגו', וראית סוס ורכב עם רב ממך לא תירא מהם (דברים כ, א), הוזהרנו בזה שאם יראה האדם כי צרה קרובה, תהיה ישועת ה' בלבבו ויבטח עליה וכו', עיי"ש. היינו שלא יירא מן הצרה בעצמה, אבל שפיר מותר וצריך לירא מן העונש שרואה שמביא הקב"ה עליו, אמנם פחד זה שמפחד מן העונש אינו מביא אלא לעבודת ה', שמזדרז בעבודת ה'. ולעצם יכולת הישועה הוא כמו קודם שבאה הצרה.

*

סיפר רבינו שליט"א, על רבי חיים מוולוז'ין שהיה פעם אצל הגר"א ודיבר אז הגר"א דברי התעוררות בענין בטחון בהשי"ת, ובאותו הזמן היה לרבי חיים איזה מכה ברגלו ועליו היה מונח רטיה, וכששמע דברים בענין הבטחון הסיר מעל רגלו את הרטיה, כלומר שאין צריך להתעסק ברפואות אלא לבטוח בה', וכשהגיע רבי חיים לביתו החזיר את הרטיה על מכתו, דהיינו דבזמן שהיה לו התעלות במידת הבטחון מדברי הגר"א הרגיש שהוא נמצא בדרגה של בטחון ואינו צריך להתעסק ברפואות, אבל לאחר זמן הרגיש שאין הוא נמצא באותו הדרגה כמו בזמן שהיה אצל הגר"א לכן החזיר את הרטיה, אבל הגר"א שתמיד אחז באותו דרגת בטחון לא היה זקוק לרטיה. (חוט שני)

שיחה ב' בסדרת
השיחות לימי החנוכה

גליון נה, פ' וישב
כג כסלו ה'תשע"ו
רמת - השרון

משיחותיו של מו"ר הגאון הגדול רבי יעקב אדלשטיין שליט"א

נר"ן

[להרויח את הרמז]

אלה שאומרים 'חג החנוכה' זה לא בדיוק נכון, חנוכה זה לא אחד מהחגים. בגמ' קוראים לימי החנוכה 'ימים טובים'. בחנוכה מותר לעבוד במשך כל ימות השבוע. חנוכה הם ימים של הלל והודאה. היה כתוב, מתוך בורות, על איזה לוח מודעות שבחנוכה ביום הראשון יהיה חופש וביום חול המועד של חנוכה יעברו חצי יום, חנוכה זה לא סוכות ולא פסח ואין חול המועד, אין מועד אז אין חול המועד. אכן יש מנהג של נשים שלא לעשות מלאכה בשעה שהנרות דולקים.

המצוה העקרית של ימי החנוכה היא הדלקת הנרות. ואע"פ שהמצווה הזו היא מצוה דרבנן, מברכים עליה בשם ומלכות. 'אשר קדשנו במצוותיו וצונו להדליק נר של חנוכה'. שואלת הגמ'^א וכי היכן צונו? כל הציווים כתובים בתורה אז הא ניחא ש'צונו לישב בסוכה' יש על כך פסוק, 'בסוכות תשב' גבי תפילין ג"כ יש פסוק. אבל איפה יש פסוק בנרות חנוכה? אומרת הגמ' למדנו 'צונו' מ'לא תסור'. לא תסור כולל דבר ש'חכמים ציוונו' - התורה נתנה סמכות כ"כ גדולה לחכמים, שכל מה שחכמים הבינו בדעתם וקבעו שהלכה כך היא או לגבי מצווה - אז הקב"ה צווה לשמוע בקול החכמים. א"כ כשמדליקים נרות חנוכה מקיימים מצווה של הבורא יתברך שמו. הרמב"ם אומר שאדם שאינו מדליק נר חנוכה, עובר איסור דאורייתא. כמו שלא מניח תפילין. וקבעו חכמים הלכות אין להדליק נרות חנוכה.

מה פירוש המילה נר. נוהגים לומר שמוכרים בחנות נרות שבת, ממה הם עשויים? שעוה, חלב פראפין, בשפה המדוברת קוראים לזה נרות, עד כדי כך שדבר שנקרא פתילות לתינוק להורדת חום גם לו קוראים נרות, הנר הזה אין לו אש והוא לא מאיר וקוראים לו כך רק כי הוא דומה לצורה של נר. אבל הפירוש המקורי של נר כתוב בתורה - לעשות מנורה שבעה קנים. כתוב בתורה 'וְעָשִׂיתָ אֶת נִרְתִּיהָ שֶׁבָעָה^ב, הציווי הוא לשים על המנורה שבעה נרות, את זה עשה בצלאל מתי שבנה את המנורה. הוא לא תקע גוש דולק לתוך המנורה. נר זה הכלי שבו יוצקים שמן כדי

להכניס בו את הפתיל. במס' שבת זה כתוב מאות פעמים. מה הדין של נר בשבת, אם מותר לטלטלו או לא. אם זה נר של חרס ודאי מוקצה בשבת, ומה זה נר של חרס, וכי חרס דולק? נר זה כלי של חרס. כמו שפעם עברתי בעיר העתיקה וראיתי שמוכרים שם הרבה קעריות וכלים כאלה של חרס שיש בהם נקב לשפוך לתוכם שמן וחור דק להכניס את הפתיל, זה בדיוק נר של חרס. כתוב בגמ'^ג 'נר של מתכת' - זה כוס ממתכת שמשתמשים בו לשפוך לתוכו שמן לשים פתילה ולהדליק.

בספר 'כף החיים' הוא מביא מהמקור הזה שיש חמשה עשר מיני כלים זהב, כסף, נחושת, ברזל, עופרת וכו' כל מיני דרגות של כלים. בסוף הוא אומר שגם בקליפת רימון אפשר להדליק, כשמוציא את הגרעינים והקליפה זה הופך להיות בית קיבול, קערה כזאת ואפשר להדליק, אבל בקליפת ביצים לא. אם כן הוא פוסק שצריך שיהיה להדלקת נרות דוקא כלי.

נר"ן כנגד שמן פתיל ואש

במהר"ל מפראג הוא גם אומר שצריך נר - כלי בשביל חנוכה, אבל הוא מפרש את זה על דרך הרמז והסוד, 'נר מצוה ותורה אור', המצוה היא דומה לנר והתורה דומה לאור, האור זה הלהבה, התורה היא האור של הנשמה של האדם. הנשמה היא חלק אלוך ממעל, 'כי השם אלקיך אש אכלה הוא'. הנשמה זו מציאות שהקב"ה משפיע בכיכול את האור משכינת כבודו, אומר המהר"ל שבנר יש ארבעה חלקים: יש את הכלי ויש את השמן, יש את הפתילה שבתוך השמן ויש את הלהבה שמעל לפתילה. מדליקים בחומרים גשמיים מתכת, כלי, פתיל מבגדים, אבל כל זה מקביל כנגד גוף האדם, גוף האדם הוא הכלי - אדם הנו עפר מן האדמה - זה הכלי. בתוך הגוף יש ג' דברים: נפש, רוח ונשמה מקבילים לשמן, פתיל ואש, הנשמה זה האש, נפש זו החיונית. נפש יש גם לחמורים יש נפש של בעל חי, רוח זה הרוחניות של האדם מה שאני רוצה ואני צריך, מי זה האני? זה הרוח של האדם והרצונות שלו. והנשמה זה הלהבה. לכן יש עניין שבנר יהיו את שלושת החלקים. אבל עכ"פ חשוב שיהיה כלי.

בספר אבני נזר חידש לפי זה חידוש גדול מאוד. שבנרות שעוה או חלב לא יצאו ידי חובה, אם את הנר הזה הוא הדביק על המפתן של החלון, (אם ישים את הנר בחנוכה - שם הוא שם בתוך כלי) אם הדביק את הנר עצמו, שהרי מה זה שעוה? שמן בצורה של מוצק, יש שמן נוזל ויש שמן שהתייבש (ראיתי שמוכרים בימינו בחנויות גם שמן זית מוצק) א"כ כשמדביק נרות לאבן אין כאן כלי, ולכן האבני נזר פוסל את זה. הוא פוסל

להכניס בו את הפתיל. במס' שבת זה כתוב מאות פעמים. מה הדין של נר בשבת, אם מותר לטלטלו או לא. אם זה נר של חרס ודאי מוקצה בשבת, ומה זה נר של חרס, וכי חרס דולק? נר זה כלי של חרס. כמו שפעם עברתי בעיר העתיקה וראיתי שמוכרים שם הרבה קעריות וכלים כאלה של חרס שיש בהם נקב לשפוך לתוכם שמן וחור דק להכניס את הפתיל, זה בדיוק נר של חרס. כתוב בגמ'^ג 'נר של מתכת' - זה כוס ממתכת שמשתמשים בו לשפוך לתוכו שמן לשים פתילה ולהדליק.

במנורה היו שבעה קנים ולכל קנה היה הכהן מכניס כוסית מזהב שלתוכה יוצקים את השמן. בשו"ע סימן תרע"ג^ד מתייחסים לנר.

'נר של חרס שהדליק בו לילה אחת נעשה ישן ואין מדליקין בו לילה אחרת, אלא לוקח חדשים בכל לילה; ואם אין לו אלא ישן, מסיקו בכל לילה באור; ונר של מתכת א"צ חדש. ושל זכוכית או של חרס מכוסה, דינו כמתכת'.

כלי החרס הזה לאחר שהשתמשו בו פעם אחת הוא כבר לא מכובד, יש בו פיח ולכלוך, אלא יקח חדש כל לילה, נר של מתכת לא צריך חדש וכן של זכוכית, ולכן אפשר שבאותו הנר, באותה הכוסית שהדליק בה כלילה הראשון, שישתמש בו לכל הלילות. אבל חרס פסול לכך, ומה הסיבה שהוא פסול, משום ביזוי מצווה, הנר עצמו זה חפצא של מצוה שבו מדליקים נרות חנוכה, אז אם הוא מלוכלך זה לא כבוד המצווה ולא מדליקים בו, ואם אין לו נר אחר רק של חרס, מלבנים אותו על להבה ועושים אותו כמו חדש.

אם כן ההלכה מתייחסת לכלי שלתוכו יוצקים את השמן, ומה הם דיני הכלי. בשערי תשובה^ה כתוב: 'עיינן בה"ט ועיינן ברכי יוסף בענין קליפי ביצים לנר חנוכה בשם אדמת קודש שהביא בשם בעל חסד לאברהם דקליפי ביצים ובצלים אין מדליקין בהם'.

שפכו את החלמון והחלבון של הביצה החוצה לעשות חביתה ויש קליפה של חצי ביצה, האם אפשר לשפוך שמן לתוכה ולשים פתיל? אומר השערי תשובה בשם ברכי יוסף ש'קליפי ביצים אין מדליקים בהם'. זה יותר גרוע מחרס ששם אפשר להדליק פעם אחת, ושם בקליפי ביצה, אפי' פעם אחת לא. אפשר לומר כיון שזה בזוי לא מכובד. השערי תשובה קיצר, אבל במקורות הראשונים של ההלכה הזאת שלא להדליק בקליפות ביצים שם כתובה סיבה אחרת, שיש

^א שבת כ"ג ע"א
^ב שמות כה, לו
^ג שבת מ"ד ע"א
^ד שו"ע אור"ח, הל' חנוכה סי' תרע"ג סק"ג
^ה שערי תשובה, סי' תרע"ג ס"ק י"ג
^ו מה'חסד לאברהם', מעין ב' נהר נ"ח דברים ד, כד

לעילוי נשמת: **בייה ברטה בת בנימין, משה מוריס בן יצחק, דוד בן נסים, נעמי בת רומיה**, חי בן יעקב בובה מימון, ניסים סופר, לאומה סופר, יעקב בן בובה, אסתר בת לאומה, שמאי בן צבי, איטה בת רחל, עובדיה בן חיים, דליה בת אסתר, גבריאלה בת שרה. ז"ל

את דינם... הם נלחמו נגד הקב"ה שכביכול נמצא בצרה ולא רוצים לכבד אותו, וא"כ הקב"ה צריך לדאוג לעצמו. אבל לעצמו לא יחסר לו כלום, "אדון עולם אשר מלך בטרם כל יציר נברא" הוא מלך גם כשיש עולם וגם כשאין עולם. אבל העניין כך הוא - הקב"ה אוהב ודואג לעם ישראל, ומתי הוא דואג לעמ"י, כש-עמדת להם בעת צרתם' כשנרגיש שזו צרה שלנו, אם הם מרגישים שהם נלחמים בשביל לעשות חסד עם הקב"ה, הקב"ה לא צריך אותם, אז יתכן שהגזירה עוד הייתה קיימת עד היום, אבל מתי הם כן זכו לסיעתא דשמיא? כשהקב"ה ראה שכואב להם כאילו שחוטכים להם את הבשר ולוקחים מהם את החיים. 'בכל צרתם לו צר'. זו הצרה שלנו שמפריעים להם ללמוד תורה! לכן הקב"ה הפעיל את כוחו לעזור לחלשים שיתגברו על הגיבורים והראה להם את החביבות ע"י שעשה להם את הנס של פך השמן, שזה בדיוק כמו בני חשמונאי שהתגברו מעטים על היונים הרבים כך השמן המועט מאיר ימים רבים. 'להשכיחם תורתך' התורה שהיא הנשמה שלנו וזה צר לנו שחסר לנו אז הקב"ה עוזר, יש סיעתא דשמיא שלאדם אכפת מאובדן התורה. הקב"ה נותן סיעתא דשמיא.

היוונים הקדמונים היה היו פעם, אבל הכוחות שמתאמצים להשכיח תורה מעם ישראל קיימים בכל דור ודור, בכל פעם זה קיים בצורה אחרת, פעם בצורת קראים, פעם צדוקים אח"כ רפורמים, סוציאליסטים, קומוניסטים וכו' פעם זו הייתה אידיאולוגיה שחיפשו שתהיה תחליף לתורה, בימינו לא צריכים אידיאולוגיה רק חומרנות הגוף, הגוף רוצה ככה, ככה בא לי כך אני רוצה. לפתח את היצר הזה שדברים רוחניים לא מעניינים אותנו בכלל רק בשר ודם. זה היצר שמשכיח את התורה. על זה באים ימי חנוכה לעורר אותנו שהאדם הוא לא גוף, גוף זה רק כלי כמו שכשמדליקים את הנרות אז שמים בכלי שמן, כך האדם שצריך לשמור על הגוף שלו, וגם הגוף הזה אם הוא כלי חרס, שמשמש פעם אחת פסול להדלקה, כך צריך לשמור על הגוף שיהיה נקי ובריא, שהגוף יהיה טוב, אבל מה המטרה של הגוף, הוא לא מטרה כמו שיש כלי ואם לא ישים שמן ופתילה יהיה חושך ולא יהיה אור כך גוף האדם הוא הכלי שבתוכו שמים את השמן והפתילה כדי שהאדם יחיה את האור שלו זה כי הם חיינו ואורך ימינו, יה"ר שימי חנוכה אלו ישפיעו לנו עמוק עמוק בתוך ליבנו ונזכה לימי חנוכה שישפיעו אור, ובימינו רואים שהאור הזה משפיע הרבה הרבה על אלפים ורבבות שמרגישים את האור שבוקע מאי שם וחוזרים בתשובה.

החזרה בתשובה זה לא רק מצווה של חילונים זו מצווה גם של דתיים כולם צריכים לחזור בתשובה. כל אחד צריך להתקרב יותר לתורה ולהתעלות יותר מהדרגה שהוא נמצא בה. ונוכה שהקב"ה יביא בזכות זה ישועות לכל עם ישראל אמן ואמן.

כיצד הוא עומד? בנר שעה, כיון שהגוש של שעה הוא מוצק הוא מקבל צורה של קערה קטנה והשמן מונח בתוכה, אז החלק המוצק של נר השעה מלמעלה יש לו בית קיבול, זה כלי... והחלק הנוזלי זה שמן או יש כאן שמן בתוך כלי, אלא מה נאמר? שצריך כלי גדול, מי אומר? בית קיבול לגבי העניין של הרמזים יש כאן. בית קיבול - קערה מוצקה שנוצרה מהשעה והחלב, השעה שבתוכה הן טיפות השמן, יש כאן אם כן את כל הרמזים של המהר"ל גם בנרות שעה, ולא מפסידים את התועלת הרוחנית של הדלקת הנרות עם כל ארבעת החלקים שיש גם בנרות שעה, יש כבר את כל ד' החלקים גוף נפש רוח נשמה.

אמרו לי פעם אבל צריך שכשדליקו הנרות שיהיה שיעור בעירה של חצי שעה, אמרתי נכון, אבל לא צריך שהכלי יהיה בית קיבול של חצי שעה. השמן דולק לאט לאט, הוא עושה הדלקה כזאת שהנר של שעה מספיק גם לחצי שעה.

אנב חשוב מאוד לדעת להלכה כשהלילה הראשון זה שבת, מצוי שמוכרים בחנויות נרות שעה בצבעים אדומים חומים לבנים 'עקודים נקודים וברודים', בדרך כלל רוב החבילות של מ"ד נרות (כדי שיהיה ל"ו מאחד עד שמונה ועוד שמונה לשמש). זה דולק בד"כ ארבעים דקות. וכשמדליקים בימות החול ומדליקים כבר בלילה, ארבעים דקות זה בסדר. אבל ביום שיש מדליקים מבעוד יום לפני נרות שבת, חייב נר חנוכה להיות דולק בחנוכה ובלילה דוקא. אז צריך שיהיה דולק חצי שעה בתוך הלילה יוצא שהנר הזה לא מספיק לכן. וכשיוצקים שמן צריך שיהיה לא חצי שעה אלא שעה שלמה או יותר, תלוי מתי הוא מדליק. לשבת צריך לקחת נרות ארוכים ביותר. שמעתי שמייצרים כבר נרות חנוכה בחבילות שיש בתוכם נרות ארוכים יותר, או שאותו הנר שמדליק לשבת, נר מסוג כזה יש גם לחנוכה. אחרת הוא פשוט לא מקיים את המצווה.

מתכוננים אנחנו לימי החנוכה. בחנוכה הקב"ה עשה נס כ"כ גדול שמעטים התגברו על הרבים חלשים על גיבורים, היונים היו עם גיבור. היו מחנכים את החיילים מילדות איך להיות גיבור איך לעמוד בסבל, כבשו ממש את כל הארצות, סוריה מצרים טורקיה ארמניה הגיעו לכל המקומות. הם גם שלטו בארץ ישראל. אבל מה הסיבה שפרצה המלחמה ביונים? אומרים את זה בעל הנסים ועל הגבורות... להשכיחם תורתך ולהעבירם מחוקי רצונך, גזרו גזירה שלא ילמדו תורה שישגרו את בתי התלמוד תורה והשיבות כדי שישכחו את התורה. היונים שלטו בארץ ישראל מאה ושמונים שנה וכל אותה התקופה לא הכריזו עליהם מרד, שילמו להם מיסים והשתמשו במטבע יווני. אבל כשגזרו 'להשכיחם תורתך' אז זה הפך ליהרג ובל יעבור.

בכל צרתו - להם צר

אבל יש לדייק דבר נוסף, אומרים: "ואתה ברחמך הרבים... בעת צרתם רבת את ריבם, דנת

גם אם אחד רצה להדליק בשמן אבל לא היה לו בית קיבול והוא חתך תפוחי ארץ, (תפוחי אדמה קוראים לזה היום) וחיטט בתוך התפוח"א ונהיה שם בית קיבול ושם שם שמן, זה חתיכת אוכל אבל לא כלי, גם זה לא טוב.

המשנה ברורה" כותב: "וה"ה כשמדבקין נרות שעה בכותל יראה שיהיו מרווח אחד מחבירו עכ"פ כשיעור אצבע".

כדי שהאש לא תחמם זה את זה וזה ימס, וכדי שהנר יחזיק מעמד - צריך לתת מרחק, זאת אומרת שבפירוש הוא מתיר להדליק נרות שעה. ברור א"כ שהוא לא פסק כמו האבני נזר. המשנה ברורה הוא ספר הלכה, ברור שהח"ח עצמו לא מכחיש את זה שיש הידור שיהיה כלי, אבל להלכה נר שעה כשר, זה לא פסול כי ההשוואה למנורה לא כתובה בגמרא. לא כתוב בגמ' שצריך דוקא כלי, אבל היות והמהר"ל אומר שיש רמזים בזה, אז טוב שעושים הדלקת נר שגם יהיו לו הכוונות מהסיבה של המהר"ל - שיהיה כמו גוף ונשמה א"כ טוב שיש כלי, מי שיש לו נרות שעה ואין לו היכן להכניס אותן, מברך ומדליק אפילו בכותל בלי כלי בכלל, וזה כשר. כך לכאורה ההכרעה של הח"ח. להלכה, שזה טוב, רק שהרמז חסר.

אבל מה שאומר האבני נזר שזה פסול, ודאי הוא לא פוסק כך ויש גם בספרי תשובות, 'שבות יעקב', חכם צבי והרבה פוסקים שהדליק נרות שעה זה כשר ואפשר להדביק אותם בימינו שכבר נפוץ השימוש בנרות כאלו.

אבל חשבנו שלא יאונה לצדיק כל און, ואם הח"ח מביא להלכה נרות שעה, אשר אמנם להלכה אין לפסול את זה, וודאי שזה כשר, אבל לעניין מה שמרוויחים אלה שיודעים סודות שיודעים שיש בזה עניין גדול, ממילא כשמדליקים נרות חנוכה מפעילים את ההשפעות על הגוף והנשמה... וזה משפיע. נר מצווה, והברכה על המצווה נאמרה על נר - על כלי, כי את המצווה מקיימים בגוף, היד מניחה תפילין והגוף מתעטף בטלית אז הגוף עושה מצוות, מצוות מקיימים בגוף, 'ותורה אור' אור תורה שכשאדם מוציא את המילים מהפה שזה הנפש שמפעילה את הרוח ואת הרצון של האדם להוציא את המילים של התורה המילים הקדושות, זה כבר האש של קדושה, אז כל זה נפעל ע"י מצוות הדלקת נרות חנוכה ממילא ההשפעה היא עצומה.

מתעוררת השאלה אם בנרות שעה חסרים את ההשפעה הזו, חשבנו שלא מפסידים כלום בכך ונסביר. הזכרנו את העניין שצריך כלי, אבל מה זה כלי? שהשמן שהוא חומר הבערה יהיה בתוך בית קיבול זהו כלי. בנרות שעה או פארפיץ וכו' ישנה מציאות שכשמדליקין את האש והפתיל, איך הפתיל נדלק בשמן, הרי שמן יבש [מוצק] לא נדלק, אלא שחום האש ממיס את השמן אז יש שמן נוזלי, ולמה השמן הנוזלי עומד בתוך הנר?

שׁוֹאֵלִים וְדוֹרְשִׁים בְּהַלְכוֹת חֲנוּכָה

דיני חנוכה

- א. בימי חנוכה אסורים בהספד ותענית (שו"ע תרע א) כיון דימי שמחה הם (מ"ב שם) ואפי' מי שמסגף עצמו כל השנה מפני תשובה לא לאכול, בחנוכה חייב לאכול (מ"ב תקכט כ)
- ב. אין מספידין בחנוכה אלא לחכם בפניו (שו"ע תרע ג) ואשת חבר כחבר (ספר גשר החיים ועוד, ויש חולקים ע"ז) ודברי התעוררות מותרים (דברי שי"ח מהגר"ח קניבסקי שליט"א) וי"א דאף בזה יש לזהר (הליכות שלמה הל' פורים פי"ט הערה 89)
- ג. אסור לשמוע קלטות של הספדים בחנוכה כיון דאסור לשמוע דברים רעים (שבט הקהתי בשם הגרי"ש אלישיב זצוק"ל)
- ד. מי שיש לו יארצייט בחנוכה, י"א שילך לקבר לפני חנוכה (בן איש חי פ' וישב, קונטרס הלכות מהגר"ש אלישיב זצוק"ל) וי"א שיכול ללכת גם בחנוכה (מבית לוי ח"י מהגר"ש ואזנר זצוק"ל)
- ה. מי שיש לו נישואין בימי חנוכה אין לו להתענות (רמ"א קעג א) וי"א דבכ"ח כסלו יתענה ביום חופתו, כיון דהוה תענית צדיקים (ב"ח סי' תרעג, ט"ז שם, אליה רבה שם ועוד) וי"א שאף בכ"ח כסלו לא יתענה (מג"א שם ועוד)
- ו. נחלקו הפוסקים האם חתן אומר וידוי ביום חופתו בחנוכה, ובפתחי תשובה אה"ע סי' ס"א סק"ט משמע שאומר וידוי, וכן הכרעת רוב הפוסקים. וי"א שיאמר וידוי הקצר שהוא "אשמנו", ולא כל סדר העל חטא (אא"ז זצוק"ל בשו"ת יד הלוי ח"ג סי' קנח גבי ראש חודש, מובא בקונטרס שמחת הלויים סי' י')
- ז. ריבוי הסעודות שמרבים בהם הם סעודות הרשות שלא קבעום למשתה ושמחה (שו"ע תרע ב) וי"א שיש קצת מצוה בהם, ונוהגין לומר שירות ותשבחות ואז הוה סעודת מצוה (רמ"א שם) וכ"ש כשאומרים דברי תורה (מקור חיים)
- ח. אף שכתב הרמב"ם שהם ימי שמחה, אין צריך לשתות יין בחנוכה, כיון שלא נתקן על היין (דברי שי"ח 97 מהגר"ח קניבסקי)
- ט. צריך לזהר מאד בהדלקת נרות חנוכה, ואפי' עני המתפרנס מן הצדקה שואל או מוכר כסותו ולוקח שמן להדליק (שו"ע תרעא א) ואינו מחוייב בכל זה רק בשביל נר אחד (מ"ב שם) ועי"ז הויין לו בנים תלמידי חכמים (מ"ב שם)
- י. כ' בביאוה"ל ד"ה ואפי', דגבאי צדקה אינם מחוייבים ליתן לעני יותר מנר אחד לכל לילה. אמנם בזמנינו שכולם מדליקים כמהדרין צריך ליתן לו כמהדרין (קונטרס פסקי שמועות בשם הגר"נ קרליץ שליט"א)
- יא. י"א שאין צריך לבזבז יותר מחומש למצות נר חנוכה וכדאיתא בסי' תרנ"ו לענין אתרוג (פמ"ג) וי"א שנה חנוכה שאני מכל המצות וצריך לבזבז יותר מחומש (רע"א, יש"ש ב"ק פ"א סוס"י כד, ערוה"ש)
- יב. במקום שיש רוח, ויש חשש שלא יוכל להדליק בחוץ, צריך להוציא ממון ולקנות עששית וכדומה כדי להגן על הנרות, וכמו בכל המצות שצריך להוציא ממון, גם זה חלק של המצוה (שבות יצחק בשם הגרי"ש אלישיב זצוק"ל)
- יג. אשה המשועבדת למקום עבודתה אף בשעת הדלקה, אין לה להפסיק עבודתה (הגרי"ש אלישיב זצוק"ל)
- יד. בערב שבת חנוכה, יתפלל מנחה תחילה, ואח"כ ידליק נרות (מ"ב תרעט סק"ב) ולא יבטל בשביל זה תפילה בציבור, ולכן אם אין לו מנין לפני הדלקה, ידליק קודם ואח"כ יתפלל בציבור (הגרי"א דינר בשם הגרי"ש אלישיב זצוק"ל, הגר"י זילברשטיין בספר קב ונקי בשם הגרי"ש זצוק"ל)

מנהגי חנוכה

- טו. נהגו הנשים שלא לעשות מלאכה בעוד שהנרות דולקות, ואין להקל להם (שו"ע תרע א) והוא כחצי שעה (מ"ב שם) ויש מקומות דגם אנשים מחמירים בזה (רמ"א שם) ומסקנת רוב הפוסקים דרק הנשים בכלל (ב"ח ט"ז ועוד)
- טז. י"א דהמנהג לא לעשות מלאכה הוא גם בבישול ואפיה (שו"ת רבבות אפרים בשם הגרי"י פישר זצ"ל שהוא מנהג ירושלים) אולם רוב פוסקים סוברים דנהגו רק במלאכות האסורות בחוה"מ, כגון תפירה, כביסה וכדומה (הגר"מ פיינשטיין זצוק"ל והגר"ש אלישיב זצוק"ל והסטייפלר זצוק"ל, הגר"ח קניבסקי

שליט"א ועוד) ויש אומרים שכל מלאכה שיש בה עמל יש לה להימנע מלעשותו (קובץ מבית לוי בשם הגר"ש ואזנר זצוק"ל, כגון שטיפת הריצפה וכדומה) ועי' בספר נר חנוכה שאמר הגר"ח קניבסקי שליט"א שהוא כמו ראש חודש. וכן מביא הגר"ח שהכי אמר החזו"א. וכן מביא הכי מהגר"נ קרליץ שליט"א.

יז. גם אם נכבו הנרות תוך חצי שעה, עדיין לא תעשה אשה מלאכה בזמן שיעור ההדלקה (מים חיים 205 מהגר"ח קניבסקי שליט"א)

יח. י"א שיש לאכול גבינה בחנוכה (רמ"א שם) וי"א גם חלב (לבוש)

יט. דבר שמטגן בקדירה, אע"פ שקובע סעודה עליה, נהגו שאינו נוטל ידיו ואינו מברך המוציא ואינו מברך ברכהמ"ז. ולכן על "סופגניות" מברכים מזונות ועל המחיה (רמ"א קסח יג) וירא שמים לא יאכל אלא ע"י שיברך על לחם אחר תחלה (שו"ע שם) ויכוון בהדיא בברכת המוציא לפטור גם את הסופגניות (ביאוה"ל שם ד"ה ירא שמים) ופשוט דאם עשה סופגניות בתנור, אם קובע סעודה עליהם דינם כלחם.

כ. "לאטקעס" [לביבות מתפו"א], ברכתם בורא פרי האדמה, אע"פ שמרוסקים לגמרי ואינו ניכר כלל, כיון שהדרך לאכול תפו"א מרוסקים (כאיל תערוג גליון 70 בשם הגר"ש אלישיב והגרא"ל שטינמן)

דיני ההדלקה

כא. אסור לאכול ולהתעסק בדבר המושך זמן כשהגיע זמן ההדלקה, וכן אסור ללמוד (מ"ב תרעב י) וכן אסור חצי שעה לפני זמן ההדלקה (שעה"צ שם סקי"ד) ולענין לימוד אין להחמיר חצי שעה לפני (שעה"צ שם) ומשקיעה ואילך מותר ללמוד הלכות חנוכה, דבזה יזכור להדליק (דברי שי"ח מהגר"ח קניבסקי שליט"א. וכן נוהג הגר"ח שליט"א)

כב. מי שיש לו רק ב' נרות בליל ג' דחנוכה ולא ג', לא ידליק ב' נרות אלא ידליק אחד (מ"ב תרעא סק"ה) וי"א שידליק ב' (אבי עזרי הל' חנוכה פ"ד ה"א, וכן מביא הגר"ח קניבסקי בשונה הלכות בשמו)

כג. מי שטעה והדליק ב' נרות בליל ג', [וחשב שהוא ליל ב'], יוסיף עוד נר, אבל לא יברך שוב, וכן מי שלא הי' לו כל הנרות בשעת הדלקה ונזדמן לו אח"כ, יוסיף וידליק בלי ברכה (מ"ב תרעב ו)

כד. מי שיש לו שמן לשמונה ימים, ולחבירו אין בכלל, מוטב שידליק רק נר אחד כל לילה, ויתן גם לחבירו (מ"ב תרעא ו)

כה. בני ספרד נוהגים כשיטת התוס' שרק אחד מדליק לכל הבית, ובני אשכנז נוהגים כשיטת הרמב"ם שכל בני הבית מדליקים, ובן אשכנז הנמצא אצל בן ספרד בחנוכה יעשה כמנהגו ואין בו משום לא תגודדו (כה"ח סק"ז ועוד) ובן ספרד הנמצא אצל בן אשכנז יצא בהדלקת בעה"ב, ולא ידליק בעצמו אלא יעשה כמנהגו (הגר"ש אלישיב זצוק"ל)

כו. נחלקו הפוסקים האם יש חיוב לחנך את בניו הקטנים בנרות חנוכה כיון דמעיקר הדין רק בעה"ב מדליק (מ"ב תרעז י"ג) ומ"מ י"א שיזהר מאד לחנך את בניו הקטנים (יסוד ושורש העבודה)

כז. אם נכבה הנרות מיד אחר ההדלקה [אפי' תוך חצי שעה], אינו חייב להדליק שוב, כיון דקיי"ל הדלקה עושה מצוה וכבתה אינו זקוק לה (שו"ע תרעג ב) אבל אם באמצע ההדלקה נכבה אחד מן הראשונים, צריך להדליקה שוב, כי כדי לקיים את "המהדרין", צריך שיהיו כולם דולקים באותו זמן (ביאוה"ל שם ד"ה אם)

כח. אע"ג דקיי"ל כבתה אין זקוק לה, ראוי להחמיר ולחזור ולהדליק אותם בלי ברכה, ובפרט אם נכבו בערב שבת ידליק אותם שוב (מ"ב תרעג כז) ואם כבר קיבל ע"ע שבת, מותר לומר לחבירו להדליק אותם (מ"ב שם)

כט. קטן שנעשה בר מצוה בימי חנוכה, יכול להדליק מיד בשקיעת החמה, ואינו צריך להמתין עד צאה"כ (שלמי מועד בשם הגרש"ז אורבך זצוק"ל, מים חיים גליון 205 בשם הגר"ש אלישיב זצוק"ל והגר"נ קרליץ שליט"א, ספר נר חנוכה בשם הגר"ח קניבסקי שליט"א) וי"א שימתין עד 35 דקות אחר השקיעה, כדי להדליק כשהוא בודאי גדול (שלמי תודה בשם הגרא"ל שטינמן שליט"א)

ל. קטן שהגדיל בימי חנוכה אינו מברך עוד פעם "שהחיינו", ואינו דומה לסוכה (מים חיים שם. עי' ביכורי יעקב בתוס' ביכורים סי' תרלז)

לא. כשגמר להדליק נר הראשון, אע"פ שעדיין באמצע להדליק שאר הנרות, יכול לענות אמן לברכת חבירו (מים חיים גליון 205 בשם הגר"ש אלישיב זצוק"ל והגר"נ קרליץ שליט"א)

לב. מי שמדליק בחדר של "זקן" שלא יודע שהיום חנוכה, ידליק בלי ברכה, כיון שאינו בר חיובא (מים חיים גליון 205)

לג. מי שיש לו בליל חמישי שמונה נרות, ויש לו בן שחייב בהדלקה, יצא הבן בהדלקת אביו, כדי שיהי' לו גם מצות המהדרין, ולא ידליק בעצמו כלל (מים חיים 205 בשם הגר"ח קניבסקי שליט"א)

לד. אין חיוב לשהות עם הנרות שיעור זמן ההדלקה (מים חיים 205 בשם הגרש"ז אורבך זצוק"ל)

לה. מי שעומד להדליק, ובירך, ובטעות נדלק הפתילה מהחום של הנר, לכאורה צריך לכבותו ולהדליקו שוב (דברי שי"ח גליון 97 מהגר"ח קניבסקי שליט"א)

לו. במוצאי שבת חנוכה, אם שכח לומר אתה חוננתנו בשמו"ע, ועדיין לא הבדיל על הכוס, צריך לומר "ברוך המבדיל" לפני שמדליק נרות חנוכה. ואם שכח לומר ברוך המבדיל, ובירך על הנרות, ונזכר לפני ההדלקה שעדיין לא אמר ברוך המבדיל, לא יפסיק ויאמר ברוך המבדיל בין הברכה להדלקה, אלא ירמוז לאחר שיאמר ברוך המבדיל ויוציא אותו. ואם אין שם אחר להוציא אותו, יהרהר בלבו "ברך המבדיל" (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א. ועיי"ש שאינו דומה למה שמותר להפסיק בין ברכה לאכילה, דדוקא לצורך אכילה מותר להפסיק, אבל כאן הבדלה אינו צורך ההדלקה, אלא איסור צדדי יש כאן)

אופן ההדלקה

לז. יש להחזיק את הנר ביד ימין בשעת ההדלקה. ואיטר יד ידליק ביד שמאל (מים חיים גליון 205)

לח. בליל ראשון ידליק את הנר היותר ימיני. ובכל לילה יוסיף עוד נר לצד שמאל, ויברך על היותר שמאל כדי להפנות לימין (שו"ע תרעו ה) ויברך על הנר הנוסף (מ"ב שם) וכן כתבו הרבה הפוסקים להדליק משמאל לימין כדעת השו"ע. והרבה נוהגים כן (שו"ת חת"ס סי' קפז, ערוה"ש, כה"ח, שער הכוונות, פרי עץ חיים) ויעמיד עצמו לצד הנר השמאלי, כדי שלא יצטרך לעבור על המצות (מ"ב ס"ק יא)

לט. גם מי שמדליק בפתח הבית, לפי דעת השו"ע ידליק משמאל לימין. אמנם דעת המהרש"ל והגר"א, שתמיד ידליק ראשון הנר הסמוך לפתח, ולכן אם מדליק בימין הפתח, מדליק מימין לשמאל, ואם מדליק משמאל הפתח, מדליק משמאל לימין (מ"ב ס"ק ט, ושעה"צ ס"ק יד. וכן נהג החזו"א) ודעביד כמר עביד ודעביד כמר עביד (מ"ב שם)

מ. "מה טוב ונכון" אם יכול לסדר את כל הנרות בתוך חלל הפתח, כדי שיהיו כולם שוין בטפח הסמוך לפתח, ובזה יצא לפי כל הדיעות (מ"ב שם)

מא. גם איטר יד יפנה לימין כמו כל אדם (הגר"ח קניבסקי בקונטרס איש איטר) אבל מדליק עם יד שמאלו (הליכות והנהגות מהגר"ש אלישיב זצוק"ל)

מב. יזהר להעמיד הנרות בשורה בשורה ולא בעיגול (רמ"א תרעא ד) וכן לא יעמיד אחד נכנס ואחד יוצא (מ"ב שם)

מג. י"א שלא יעמיד הנרות אחד גבוה ואחד נמוך (חיי אדם קנד י, קיצור שו"ע, בן איש חי ועוד. וכן אמר הגר"ח קניבסקי שליט"א דאם הכוסיות אינם שוים לא ידליק בהם לכתחילה) ואי מדליק בנרות שעה, ואחד נמוך ואחד גבוה, יקמוט הנר כדי שיהי' בשוה (שלחן שלמה תרעא סעי' ד) וי"א שאדרבה כשמדליק בנרות שעה יעשה אחד גבוה מחבירו משום מעלין בקודש (שו"ת מהר"י ברונא סי' לט, אלי' רבה סי' תרעג אות ב ועוד, וכן הכריע הגר"מ פיינשטיין זצוק"ל שאינם צריכים להיות באותו גובה, ומביא ראיה משבת שעושים נר אחד יותר גדול)

מד. יזהר כשעושה נרות ואפי' בשעה שאין לדבוק ביחד ולהדליקן, דהוי כמדורה (רמ"א תרעא ד) וה"ה כשמדביק נרות שעה על השולחן וכדומה, יראה שיהיו מרווח אחד מחבירו עכ"פ כשיעור אצבע (מ"ב שם)

מה. כשמדליק בנרות שעה, יראה שיהיו רחוק אחד מן השני שיעור אצבע (מ"ב תרעא יח) אמנם כשמדליק בכוסיות, א"צ רווח של אצבע בין הכוסיות (מים חיים גליון 205)

זמן ההדלקה

מו. יש נוהגים להדליק עם צאת הכוכבים. ויש נוהגים להדליק עם שקיעה כהגר"א (מ"ב תרעב א) וי"א שידליק 20 דקות אחר השקיעה, כדי שלא יהי' שרגא בטיהרא (הסטייפלר זצוק"ל כתבי הגר"ח קניבסקי בשם החזו"א, מובא בס' נר חנוכה, ובדברי שי"ח חנוכה תשע"ד) וי"א שידליק עשר דקות אחר השקיעה (שבות יצחק בשם הגר"ש אלישיב זצוק"ל)

מז. לכתחילה צריך ליזהר מאוד שלא לאחר את ההדלקה יותר מחצי שעה לאחר צאת הכוכבים (שו"ע תרעב ב) ואפי' במקום שיש עוברים ושבים עד שעה מאוחרת, יקפיד על זה (באר ישראל בשם הגריש"א זצוק"ל) ואם עבר זמן זה, בדיעבד ידליק עד שתכלה רגל מן השוק (שם)

מח. מי שאינו יכול להגיע לביתו עד חצי שעה אחר צאה"כ, י"א שעדיף להמתין עד שיחזור לביתו וידליק בעצמו, כי מצוה בו יותר מבשלוחו (שבט הלוי ד סו, תשובות והנהגות ד קע) וי"א שעדיף שיעשה שליח להדליק בתוך חצי שעה של זמן ההדלקה (שבות יצחק בשם הגר"ש אלישיב זצוק"ל, הליכות בת ישראל בשם הגר"ש זאוריך זצוק"ל, וכן צידד הגר"נ קרליץ שליט"א – מובא בספר נר חנוכה) ויכול למנות את אשתו להיות שליח עבורו (באר ישראל בשם הגריש"א זצוק"ל)

מט. במוצאי שבת שרוב העולם לא מספיקים להדליק תוך חצי שעה, יכול להמתין עד שחוזר לביתו (שם בשם הגר"ש אלישיב זצוק"ל והגר"נ קרליץ שליט"א. וע"ע בספר נר חנוכה שמביא מהגר"ח

קניבסקי שליט"א, שכשהלך לבית חמיו הגריש"א זצוק"ל בשבת חנוכה, הורה לו החזו"א למנות שליח בבני ברק להדליק עבורו במוצאי שבת, ולא ימתין עד שיחזור לביתו)

נ. מי שצריך לצאת מביתו לפני שקיעת החמה, יכול להדליק נרות חנוכה מפלג המנחה (שו"ע תרעב א) והוא שעה ורבע קודם צאה"כ [שעות זמניות] (מ"ב שם) ואם הדליק לפני הזמן הזה, צריך לכבותה ולהדליק עוד פעם (שעה"צ שם) [בבני ברק זה יוצא שיכול להדליק עד 40 דקות לפני השקיעה – כ"כ בספר נר חנוכה ע"פ החזו"א] ומ"מ עדיף למנות שליח שידליק עבורו בשקיעה, ולא לסמוך על השיטות האלו (שבות יצחק בשם הגרי"ש אלישיב זצוק"ל, חוט שני עמ' שיז, שבט הלוי ד סו) אמנם בזמן קצר כמו רבע שעה לפני השקיעה, עדיף להדליק בעצמו ולא ע"י שליח (פניני חנוכה מהגרי"ש אלישיב זצוק"ל)

נא. מי שלא הדליק בשקיעה או בצאה"כ, ידליק בברכה עד חצי שעה אחר תחילת זמן ההדלקה. ובדיעבד יכול להדליק עד עמוד השחר עם ברכה (שו"ע תרעב ב, ומ"ב סק"א) ודוקא אם בני הבית נעורים [או שיש עדיין בחוץ עוברים ושבים - ע"י שבות יצחק מהגרי"ש זצוק"ל], אבל אם כולם ישנים אין לברך אחר חצי שעה, אלא ידליק בלי ברכה (מ"ב שם)

נב. אם כולם ישנים, הנכון להעיר אותם כדי שיוכל להדליק עם ברכה (מ"ב שם) ומספיק להעיר רק את אשתו (הגרי"א דינר בשם הגר"נ קרליץ שליט"א) וא"צ להעיר דוקא ילדים גדולים, אלא גם קטנים שמבינים מה זה חנוכה שפיר דמי (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א) וע"י שעה"צ שמביא, שאם אינו יכול להעיר אותם, י"א שיכול להדליק עם ברכה. וכ' השעה"צ "וספק ברכות להקל". אח"כ כ' השעה"צ, דמי שרוצה לנהוג הכי אין מוחין בידו (שעה"צ סק"ז)

נג. אם הבן מגיע מאוחר, ויודע שאביו ישמח אם יעירו אותו למען קיום המצוה, מותר להעירו (שם מהגרא"ל שטינמן שליט"א)

נד. במוצאי שבת חנוכה יש מחכים מלהדליק עד השעה שאינו עושה מלאכה בכל מוצאי שבת (כך נוהג הגרא"ל שטינמן שליט"א – כאיל תערוג גליון 70)

מקום ההדלקה

נה. מניח המנורה למעלה מג' טפחים, ומצוה להניחו למטה מי' טפחים, ואם הניחו למעלה מי' יצא (שו"ע תרעא ו) ובדיעבד גם למטה מג' יצא (מ"ב שם) ולא הוה חסרון מה שרגל המנורה הוה על הקרקע, דהעיקר שהאור לא יהי' למטה מג' (שו"ת מנח"י ח"ו סי' סה) ושיעור ג' טפחים הוא 24 ס"מ לדעת הגר"ח נאה, ולדעת החזו"א 28.8 ס"מ.

נו. אם יש לו אפשרות להדליק או למעלה מי' או למטה מג' [ששניהם בדיעבד], ידליק איפה שיהא ניכר יותר (גם אני אודך בשם הגר"ח קניבסקי שליט"א)

נז. אם יש לו שני חלונות, אחד למעלה מי' מקרקע של ביתו, ואחד למטה מי', ודאי יניח אותו בחלון שלמטה מי' (מ"ב תרעא כז)

נח. אם מדליק בפתח ביתו, ויש שם מדריגות מהחצר או מהרחוב, מודדים את הג' והי' טפחים מקרקע של ביתו, ולא מקרקע של החצר והרחוב (נר חנוכה בשם הגר"ח קניבסקי שליט"א)

נט. י"א שאם יש לו חלון בחדר שינה וחלון בחדר שאוכל, ובשניהם יש פרסומי ניסא, עדיף להדליק בחדר שאוכל (שבות יצחק בשם הגריש"א זצוק"ל, מנח"י ז מח ע"פ הט"ז, חוט שני שם, ארחות רבינו) וי"א שאין חילוק בין חדר אכילה לחדר שינה (מנח"י שם, הליכות שלמה פי"ד, וע"ע מועדים זמנים ח פח)

ס. מנהג ירושלים והפרושים הוא, כהפוסקים שחייבים להדליק נרות בחוץ בפתח הפתוח לרה"ר, כמובא בגמ' (תלמידי הגר"א, מהרי"ל דיסקין והגר"ח זוננפלד זכרונם לברכה, הגרי"ז זצוק"ל, שבות יצחק בשם הגרי"ש אלישיב זצוק"ל) והדלקה בחוץ עדיף יותר משאר ההידורים, וכגון שבחוץ יכול להדליק נרות שעה ולא שמן, או שיוכל להדליק רק נר אחד, או שבחוץ יוכל להדליק רק ע"י שליח, וכן כשצריך להוציא יותר ממון כדי להדליק בחוץ, וכן צריך לחנך קטן להדליק בחוץ (שבות יצחק בשם הגרי"ש אלישיב זצוק"ל וע"י קובץ תשובות ח"א סי' סז) וכן מי שיש לו פתח מול רשות הרבים, ויש לו גם חלון [ובשניהם יש אותו פרסומי ניסא], ובפתח מפחד להדליק במנורה יקרה של "כסף" [משום גנבים], עדיף להדליק במנורה "פשוטה" ליד הפתח, כיון שהוא עיקר דינא דגמ' (מים חיים 205 מהגר"נ קרליץ שליט"א)

סא. חדר מדרגות הסמוך לרה"ר צריכים להדליק שם, כיון דהוה כמו חצר (שבות יצחק בשם הגרי"ז זצוק"ל והגרי"ש אלישיב זצוק"ל, מעדני שלמה)

סב. הנוהגים כמנהג ירושלים, צריכים להדליק בפתח הסמוך לרה"ר אף כשיש יותר פרסומי ניסא בחלון ביתו (חוט שני עמ' קמד)

סג. חצר שאין בו פתח המחייב במזוזה, כתבו הפוסקים דאעפ"כ חייב להדליק בפתח החצר (שו"ת מהרי"ל סי' מ, שו"ת רבבות אפרים בשם הגרי"ש אלישיב זצוק"ל, הליכות שלמה פי"ד אות ד) וחצר המוקפת משלוש רוחותיה, ורוח הרביעית פרוצה לגמרי, כיון שאינו נראית כפתח כלל, אינו כשר לנרות חנוכה

- (שבות יצחק בשם הגר"ש אלישיב זצוק"ל) ו"א דידליק דוקא במקום שיש צורת הפתח המחייב במזוזה (תשובות והנהגות ח"ב סי' שמב בשם הגר"ז זצוק"ל)
- סד. דעת החזו"א זיע"א שבזמנינו אין לחצרות שלפני הבית דין חצר, לכן אף לדעת השו"ע צריך להדליק בפתח הבית ולא בפתח החצר (חזו"א עירובין סי' סה אות נב, מעשה איש ח"א עמ' קלט) וכן לא ידליק לדעת החזו"א זיע"א בחדר מדרגות הסמוך לרה"ר כיון דאין לזה דין חצר (הגר"נ קרליץ שליט"א, דרך אמונה פ"ד ממעשר הי"ד בביאורה"ל בשם החזו"א)
- סה. י"א שבפנימיה של ישיבה, אולי גם החזו"א יודה שיש דין חצר לחדר המדרגות, כיון שהבחורים מסתובבים שם עם בגדי לילה, וגם שהפרוזדורים משמשים את הבחורים, ונמצא שהוא חלק מן הבית (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א)
- סו. אם יש בביתו "פתח" לרשות הרבים שאין שם הרבה פרסומי ניסא, ויש לו "חלון" לרחוב אחר שיש שם הרבה פרסומי ניסא, זה הי' מעשה אצל החזו"א [כשהי' גר בגבעת רוקח], והחזו"א הדליק בחלון (מים חיים גליון 205) וכל זה דוקא כשבפתח אין כמעט פרסומי ניסא, אבל אם ההבדל הוא קצת, עדיף להדליק בפתח, כעיקר דינא דגמ' (מים חיים שם מהגר"נ קרליץ שליט"א. וע"ע בחוט שני עמ' שו ובפניני חנוכה בשם הגר"ש זצוק"ל, דאף שיש יותר פרסום בחלון, ידליק בפתח כעיקר דינא דגמ')
- סז. מותר להדליק לכתחילה ע"ג סורגים שבחלון, כיון דהוה חלק מהבית (מים חיים 205 מהגר"נ קרליץ שליט"א) וי"א שגם בסורגים ידליק בטפח הסמוך לחלון (פניני חנוכה מהגר"ש זצוק"ל)
- סח. י"א מותר להדליק על מעקה של מרפסת, כיון שמרפסת הוא חלק של הבית, והוה כמו חלון (חוט שני עמ' שח בשם הסטייפלר זצוק"ל, שלמי מועד מהגר"ש זצוק"ל) אוירבך זצוק"ל) אמנם י"א שלא ידליק על מעקה של מרפסת (שבות יצחק מהגר"ש אלישיב זצוק"ל)
- סט. י"א שחלון הראוי להדלקה הוא דוקא חלון שיש לו שימוש מתוך הבית. וכן דוקא כשרואה את הנר גם מתוך הבית, ולא רק מבחוץ (חוט שני עמ' שח) וי"א שאין קפידא בכל זה, והעיקר שרואים מבחוץ (נר חנוכה בשם הגר"ח קניבסקי שליט"א)
- ע. המדליק בחלון, יתכן שיכול לתלות את המנורה מבחוץ בטפח הסמוך לחלון (דברי ש"ח גליון 97 מהגר"ח קניבסקי שליט"א)
- עא. י"א שעדיף להדליק בצד ימין של חלון אם אפשר, אבל אם יש יותר פרסום בצד שמאל, ידליק בצד שמאל (שלמי מועד מהגר"ש זצוק"ל, חוט שני עמ' שז) וי"א שהמדליק בחלון אין נפק"מ באיזה צד מניח המנורה (דברי ש"ח גליון 97 מהגר"ח קניבסקי שליט"א)
- עב. חלון שהוא לא שקוף לגמרי, ורואים נרות מבחוץ, אבל לא רואים מספר הנרות, כשר להדליק בו נרות חנוכה (מבית לוי מהגר"ש ואזנר זצוק"ל, נר חנוכה בשם הגר"נ קרליץ שליט"א, וכן מובא מהגר"ש זצוק"ל)
- עג. יש בתים בקרית ספר, שהחלון היחיד להרחוב הוא בבית הכסא, וכל שאר החלונות הם לכיוון ההרים. באופן כזה לא ידליק בבית הכסא, אלא ידליק בתוך ביתו (מים חיים 205 מהגר"נ קרליץ שליט"א)
- עד. אע"ג דקיי"ל כבתה אין זקוק לה, אם הדליק נרות במקום שיש רוח, והנרות אינם יכולים להתקיים שם חצי שעה, ונכבו, חייב להדליקם שוב בלי ברכה (מ"ב תרעג כה) ואם הדליק במקום רוח, ולמעשה לא נכבו, י"א שיתכן שלא יצא, וידליק שוב בלי ברכה (מים חיים 205 מהגר"נ קרליץ והגר"ח קניבסקי שליט"א) וי"א שכיון שלא נכבו יצא (שו"ת הר צבי ב קיד, הליכות שלמה פט"ז)
- עה. אלו המדליקים בעששית של זכוכית, יש שחוששים, דאם בשעת ההדלקה הי' רוח, אינו מועיל לסגור את העששית, כיון דבשעת ההדלקה הרוח יכול לכבותם, ולא הוה הדלקה (ספר מאורות נתן בשם מהרי"ל דיסקין זצוק"ל) אולם דעת רוב פוסקים דכיון דבידו לסגור את הדלת, יצא בהדלקתו (שו"ת שלמת חיים סי' שפג, שו"ת הר צבי או"ח ח"ב סי' קיד, הליכות והנהגות להגר"ש אלישיב זצוק"ל, טעמא דקרא להגר"ח קניבסקי שליט"א פרשת וישב, מים חיים 205 בשם הגר"נ קרליץ שליט"א והגר"ש ואזנר זצוק"ל. ועי' מים חיים שם, שהגר"ש זצוק"ל הסביר, שחנוכה תמיד הי' בחורף, ובזמן חז"ל העששיות לא היו יותר טובים מהיום, אלא ע"כ זהו דרך ההדלקה)
- עו. נר חנוכה שהניחה למעלה מעשרים אמה פסולה (שו"ע תרעא ו) ונחלקו הפוסקים במי שגר בקומה גבוהה וחלון ביתו למעלה מעשרים אמה לרה"ר. י"א דאעפ"כ ידליק בחלון ביתו, כיון דלעצמו לא הוה למעלה מעשרים (שו"ת שבט הלוי ח"ד סי' סה, הליכות שלמה פי"ד ס"ה) וי"א דלא ידליק בחלון אלא בפתח ביתו לחדר המדרגות, ואינו מועיל שיש שכנים ממול בבנין הסמוך (הגר"י זילברשטיין שליט"א בשם הגר"ש אלישיב זצוק"ל, דברי ש"ח חנוכה תשע"ד מהגר"ח קניבסקי שליט"א, וכן אמר לי הגר"א דינר שליט"א בשם הגר"נ קרליץ שליט"א, וע"ע שעה"צ סי' תרעא סקמ"ב)
- עז. הפסול של למעלה מעשרים אמה הוא דוקא בגובה, אבל אם החלון רחוק [בשטח] מרשות הרבים יותר מעשרים אמה, כשר להדלקה (ספר נר חנוכה בשם הגר"ח קניבסקי שליט"א, הליכות והנהגות מהגר"ש זצוק"ל, כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א)

עח. י"א שגם אם ביתו ב"עמק" שהוא עמוק יותר מכ' אמה מרשות הרבים, הרי זה כשר להדלקה, כיון שהפסול הוא דוקא בגובה ולא בעומק (נר חנוכה מהגר"ח קניבסקי בשם הגריש"א זצוק"ל) וי"א שעד עשרים אמה מתחת הקרקע אפשר להדליק (גם אני אודך בשם הגר"ח קניבסקי שליט"א) ויש מסתפקים בזה (אילת השחר ע"מ שבת עמ' צז)

עט. מי שגר למעלה מכ' אמה, ועשה נורות חשמל מהבהבות כדי למשוך את העין, יש להסתפק האם מועיל (מים חיים 205 בשם הגר"ח קרליץ שליט"א. ועי' שפת אמת סוכה דף ב שהסתפק לענין סוכה)

פ. נחלקו הפוסקים באיזה מקום בחורי ישיבה ידליקו, י"א שידליקו בחדר שישינים בו (שו"ת אגרות משה יו"ד ח"ג סי' יד, שבט הלוי ח"ג סי' פג ועוד) וי"א שידליקו בחדר שאוכלים בו (תשובות והנהגות ח"ב סי' שמא ושם בשם החזו"א והגר"א קוטלר זצוק"ל, אמת ליעקב סי' תרעז ועוד) ואלו הרוצים לצאת כל הדעות יאכלו לפחות סעודה אחת בחדר שינה וידליקו שם (תשובות והנהגות שם בשם החזו"א זיע"א) וי"א שיאכלו שם שני סעודות (הסטייפלר זצוק"ל, הגר"ח קניבסקי בשם החזו"א מובא בס' נר חנוכה. ועי"ש שכ' הגר"ח מהחזו"א שישתתף גם בחדר אוכל)

פא. לדעת החזו"א הנ"ל, א"צ לאכול שם גם בערב חנוכה, אלא די שמחליט לאכול שם בחנוכה (גם אני אודך בשם הגר"ח קניבסקי) וא"צ סעודת פת לזה, אלא מה שאוכל כל יום יאכל בחדר (שם מהגר"ח)

פב. בחורים האוכלים בישיבה וישנים בבית, י"א שידליקו בישיבה במקום שאוכלים (הגר"ח קניבסקי שליט"א בשם החזו"א זיע"א, שו"ת שבט הלוי שם ועוד) וי"א דאי לא הוה טירחא וביטול תורה ישתדל לאכול בביתו וידליק בביתו (מנחת יצחק ח"ז סי' מח, ספר חנוכה בשם הגר"ח קרליץ שליט"א ועוד) וי"א שידליקו בביתו ויהדר לאכול סעודה שם, ואם ישן בישיבה בשעות הצהריים ידליקו בישיבה (שבות יצחק בשם הגר"ש אלישיב זצוק"ל)

פג. בחורי ישיבה ספרדים שנוהגים כדעת השו"ע ויוצאים בהדלקת אביהם, גם כשנמצאים בישיבה אינם צריכים להדליק, אלא יוצאים בהדלקת אביהם בביתם (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א)

פד. מצוה להניח את המנורה בטפח הסמוך לפתח משמאל, כדי שיהא מזוזה מימין ונר חנוכה משמאל (שו"ע תרעא ז) ואם אין מזוזה בפתח, מניחו מימין (שם) וכן אם יש יותר פרסומי ניסא בצד ימין, יניח אותו בצד ימין, כי פרסומי ניסא עדיף ממוקף במצות (דברי שי"ח חנוכה תשע"ד מהגר"ח קניבסקי שליט"א)

פה. י"א שהדין של טפח סמוך לפתח הוא לעיכובא (כך מובא מהגריש"א זצוק"ל) ולכן יש לדקדק שהנר עצמו יהי' סמוך לפתח, ולא מספיק להעמיד המנורה סמוך לפתח (חוט שני עמ' שיג, פניני חנוכה מהגריש"א זצוק"ל) ויש שלא דקדקו בזה (ארחות רבינו בשם הסטייפלר זצוק"ל. וכן מובא מהגר"ח קניבסקי בספר נר חנוכה, שכל שניכר ששיך לפתח זה, יצא יד"ח)

פו. כל חלל הפתח נקרא סמוך לפתח, ולא דוקא סמוך למזוזה של הפתח (חוט שני עמ' שיג, וכן משמע במ"ב תרעו ט) ויש מצדדים שצריך להדליק בטפח **שבחוץ** מן הפתח, וכלשון השו"ע (חוט שני שם) אמנם בודאי יכול להדליק גם בטפח הסמוך מבפנים, כל שרואים אותו מרשות הרבים (פניני חנוכה מהגריש"א זצוק"ל)

פז. אם יש הרבה אנשים שמדליקים באותו פתח [כגון בישיבות], י"א כל אחד יכול להדליק ליד חברו, ואע"פ שיהיו אלו שאינם בטפח הסמוך לפתח, כיון שניכר שהוא המשך של הפתח (שלמי מועד מהגרש"ז אורבך זצוק"ל, חוט שני עמ' שיג) וי"א שכל אחד צריך להדליק בטפח הסמוך לפתח. ולכן ידליקו גם למעלה מי' וגם בצד ימין של הפתח, דהדין של טפח הסמוך לפתח עדיף (שבות יצחק בשם הגרי"ש אלישיב זצוק"ל. ועי"ש שאם עדיין אין מספיק מקום, ישתתפו עם המדליקים האחרים)

דיני הנוסע או מי שאינו בביתו בחנוכה

פח. מי שיש לו נישואין בימי חנוכה, אם בזמן ההדלקה נמצא עדיין בבית הוריו, ידליק בבית הוריו, ואינו צריך להדליק בביתו בלילה. ואם כבר עקר דירתו מבעו"י, ידליק בביתו בלילה לאחר החתונה (הליכות שלמה פי"ד, חוט שני עמ' שי) ומותר לו לאכול בחתונה אע"פ שעדיין לא הדליק (הגרי"א דינר בשם הגר"ח קרליץ שליט"א) וי"א שאם החופה מבעו"י, ילכו החתן והכלה להדירה לאחר החופה, ויאכלו שם סעודה קלה, וידליק שם נרות חנוכה (שלמי מועד מהגרש"ז אורבך זצוק"ל) וי"א שאע"פ שיצא מבית הוריו מבעו"י, יכול לצאת בהדלקה שהדליקו עליו בבית הוריו, כל זמן שלא עשו את החופה. וידליק גם בביתו בלילה אחרי החתונה מדין מהדרין על כל אחד ואחד (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א)

פט. מי שנוסע מחוץ לעיר בשבת חנוכה, י"א שבמוצאי שבת ידליק במקום שנמצא (מעדני שלמה להגרש"ז אורבך זצוק"ל, ארחות רבינו ח"ג) וי"א דאם חוזר מיד ידליק בביתו, ואם אינו חוזר מיד ידליק במקום שנמצא (ספר מצות נר איש וביתו בשם שבט הלוי, וחוט שני הל' ריבית עמ' קמה) וי"א שאם יתאחר לבוא לביתו ימנה שליח להדליק בביתו, ואם רוצה להדליק במקום שנמצא יסעוד שם מלוה דמלכה

וילון שם בלילה ובבוקר יאכל שם עוד סעודה (שלמי תודה וארחות רבינו בשם החזו"א זיע"א. וכן הורה החזו"א להגר"ח קניבסקי שליט"א, כשנסע בשבת חנוכה להגר"ש זצוק"ל, שימנה שליח בבני ברק להדליק עבורו במוצאי שבת, ולא ימתין עד שיחזור לביתו – מובא בס' נר חנוכה עמ' לג)

צ. בחור ישיבה שנוסע לביתו לשבת חנוכה, במוצאי שבת ידליק בישיבה, ואינו מועיל לאכול מלוה מלכה בבית. ובערב שבת ידליק בביתו, וישתתף גם בישיבה (נר חנוכה מהגר"ח קניבסקי בשם החזו"א) וי"א דלא נחשב קביעות אא"כ נמצא שם לפחות ארבעה ימים מחנוכה, ופחות מזה צריך למנות שליח להדליק במקומו הקבוע (קונטרס לקנות חכמה בשם הגר"ש אלישיב זצוק"ל) [ובישיבת ארחות תורה, כשנסעו לשבת חנוכה, הורה הגרא"ל שטינמן שליט"א להנהלת הישיבה, לאסור על הבחורים להדליק בישיבה, ואז יהיו אנוסים ויכולים להדליק בביתם, לחוש לשיטת הגר"ש זצוק"ל. ועי' כאיל תערוג גליון 70, שהגרא"ל מעיר לא לנסוע ללא צורך, משום כל הספיקות והשיטות]

צא. מי שנוסע לשבת חנוכה, וישן בדירה אחד, ואוכל בדירה אחרת, אם אוכל כל הסעודות במקום אחד, ידליק במקום שאוכל. ואם אוכל בכמה מקומות, ידליק במקום שישן (מים חיים 205 מהגר"נ קרליץ שליט"א)

צב. מי שנוסע במטוס כל הלילה, לא ידליק במטוס, אלא אשתו תדליק בשבילו [או ימנה שליח] (דברי שי"ח מהגר"ח קניבסקי שליט"א)

צג. חולה ר"ל שנמצא בבית חולים, אם מדליקים עליו בביתו יצא יד"ח (חוט שני. וכששהה הגריש"א זצוק"ל בבית חולים, שלח שליח להדליק בביתו, כיון שלא הי' אפשרות בבית חולים להדליק אלא על השולחן, ובזה סובר הגר"ש שלא יצא יד"ח)

צד. אשה שנמצאת בבית חולים או בבית החלמה, אם בעלה מדליק בביתו יוצאת ידי חובתה. אבל אם בעלה אינו בביתו, אלא מתארח אצל אחרים, אע"פ שהוא מדליק במקום שנמצא, היא צריכה להדליק בעצמה או להשתתף בפרוטה עם אחרים (שבות יצחק בשם הגריש"א זצוק"ל, שלמי מועד בשם הגרש"ז אורבך זצוק"ל, שלמי תודה בשם הגר"נ קרליץ שליט"א) וי"א שהאשה יוצאת בהדלקת בעלה בכל מקום שהוא נמצא (שלמי תודה בשם הגרא"ל שטינמן שליט"א, מבית לוי מהגר"ש ואזנר זצוק"ל) [והגר"ש זצוק"ל נתן עצה, שהבעל יעשה קנין בהחדר שנמצא, ואז בודאי יכול להוציא את אשתו]

צה. כל בני הבית נטפלים להדלקת האב, אע"פ שאינו מדליק בביתו [כגון שכולם מתארחים אצל אחר בחנוכה, לא אמרי' שכל אחד ואחד (מהבנות) צריכים להדליק] (שלמי תודה מהגרא"ל שטינמן שליט"א)

דיני הפתילות והשמן וקדושת הנרות

צו. אע"פ שכל השמנים כשרים להדלקת נר חנוכה, מצוה מן המובחר להדליק בשמן זית (רמ"א תרעג א) צז. י"א שלכתחילה ידליק בשמן הראוי לאכילה (הגר"ש אלישיב זצוק"ל, הגר"ח קניבסקי שליט"א והגר"מ שטרנבוך שליט"א. וכן נוהג הגרא"ל שטינמן שליט"א, וכ"כ באילת השחר ע"מ שבת) וי"א שאינו צריך להיות ראוי לאכילה (כה"ח סקי"א, הל' חג בחג פ"ח אות ט בשם החזו"א זיע"א, הגר"נ קרליץ שליט"א) צח. אין חייבים לחנך קטן להדליק עם שמן זית (דברי שי"ח מהגר"ח קניבסקי שליט"א) צט. לאלו הסוברים שיש להדליק עם שמן הראוי לאכילה, שמן שהי' מתחת המיטה אינו ראוי להדלקה (דברי שי"ח חנוכה תשע"ד מהגר"ח קניבסקי שליט"א) ק. אין ראוי להדליק עם שמן מוצק, שנמס לאחר כמה דקות (דברי שי"ח גליון 97 מהגר"ח קניבסקי שליט"א)

קא. מצוה מן המובחר ליקח לפתילה צמר גפן או חוטי פשתן (מ"ב תרעג סק"ב) ופתיל צף ג"כ לכתחילה (הגר"א דינר שליט"א) ובפתיל צף יש מדקדקין להכין הפתיל לפני ההדלקה כדי שלא ידליק השעוה אלא השמן, כיון שהדלקה עושה מצוה (שלמי תודה סי' ו, שו"ת להורות נתן ח"ו סי' מה, שו"ת רבבות אפרים ח"ו סי' שעא. וכן נהג הגרא"ל שטינמן שליט"א כשהדליק עם פתיל צף – כ"כ בכאיל תערוג גליון 70) אולם גדולי הפוסקים חולקים ע"ז וסוברים דשפיר נקרא שמדליק את השמן (שו"ת שבט הלוי ח"ח סי' קנז, הליכות שלמה פט"ו, הליכות והנהגות להגר"ש אלישיב זצוק"ל, הגר"ח קניבסקי שליט"א בספר דולה ומשקה)

קב. יש מקפידים לא להדליק את הנרות עם נר שעוה [רק עם פתיל אורך], כיון שנוסף מהשעוה על הפתיל בשעת ההדלקה, ונמצא שמדליק את השעוה ולא השמן והרי הדלקה עושה מצוה (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א)

קג. צריך שיהי' בשעת ההדלקה מספיק שמן בהנר, שיכול לידלק לפחות חצי שעה (שו"ע תרעה ב) ואם לא הי' שם מספיק שמן בשעת ההדלקה, יש לכבותה ולהוסיף שמן ולהדליק שוב בלי ברכה (שו"ע ומ"ב שם) ומי שיש לו מנורה שמטפף בתוכו טיפות שמן למשך חצי שעה, אע"פ שהשמן אינו בתוך הנר ממש, כיון שלמעשה ידלק לחצי שעה, כשר להדלקה. אבל מ"מ אינו כבוד המצוה לעשות כן (הגר"א דינר בשם הגר"ח קניבסקי שליט"א)

קד. אם השמן זית ביוקר, מוטב שידליק בשעוה ויוסיף כמהדרין, מלהדליק רק נר אחד כל יום בשמן (מ"ב תרעא ז)

קה. נר של חרס שהדליק בו לילה אחת נעשה ישן, ולא ידליק בו לילה אחרת (שו"ע תרעג ג) כיון שהוא מאוס וביזוי מצוה (מ"ב שם) ולכן כוסית שהתלכלך ונעשה שחור, צריך לנקות אותה משום ביזוי מצוה (דברי ש"ח חנוכה תשע"ד מהגר"ח קניבסקי שליט"א)

קו. אסור להשתמש בנר חנוכה, ואפי' למנות מעות אסור. ואפי' תשיש של קדושה כגון ללמוד לאור הנרות אסור. ויש מי שמתיר תשיש של קדושה (שו"ע תרעג א) וכן בנרות בית הכנסת, אין משתמשים לאורן, ולא יתפלל לאורן כל זמן שלא דלקו חצי שעה (מ"ב שם ס"ק יג)

קז. מותר לילך לאור נר חנוכה כדי שלא יכשל, ואינו מחוייב להעצים עיניו, כיון דזה לא נקרא שימוש בהנר (שער הציון תרעג יא)

קח. במה שיש היום מנורה שמנגן בשעת ההדלקה, מותר להדליק בזה, ואינו נקרא שימוש בהנרות (דרך שיחה להגר"ח קניבסקי שליט"א. ועל נרות שמוציאים ריח טוב, כתב הגר"ח "דבר שאינו מתכוון מותר") וכן מותר להצטלם עם נרות חנוכה (גם אני אודך בשם הגר"ח קניבסקי שליט"א)

קט. יש להחמיר באיסור הנאה מספיחין, לכן אין להדליק נר חנוכה עם שמן של ספיחין (שם מהגר"ח שליט"א)

קי. יש ליזהר לא להחליף כוסיות מנר רגיל ל"שמש", כי הרבה פעמים נשאר שמן מלילה קודם, ואסור בהנאה, ואינו יכול להשתמש בזה להשמש (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א)

דיני נר חשד

א. מי שיש לו שני פתחים בשני צדדים של הבית, צריך להדליק בשניהם מפני החשד (שו"ע תרעא ח) ו"א שבזמנינו שכל אחד מדליק במקום אחר ובזמן אחר, אין מקום לחשד (שלמי מועד מהגרש"ז אורבך זצוק"ל, חוט שני עמ' שטו, הל' חג בחג עמ' לו מהגרש"א זצוק"ל, מבית לוי מהגר"ש ואזנר זצוק"ל) אמנם יש שחששו גם בזמנינו לחשד (נר חנוכה מהחזו"א זצוק"ל, ארחות רבינו מהסטייפלר זצוק"ל. דברי ש"ח גליון 97 מהגר"ח קניבסקי שליט"א. וכן הורה הגריש"א בשנים אחרונות גבי פתח ולא חלון. וכן נהג הגרש"ז אורבך זצוק"ל לעצמו)

ב. גם בנר שנדלק מפני חשד, מותר השמן הוקצה כנר רגיל (דברי ש"ח גליון 97 מהגר"ח קניבסקי שליט"א)

ג. צריך להדליק קודם הנר של חיוב, ואח"כ הנר של חשד (שם מהגר"ח קניבסקי שליט"א)

ד. לכתחילה ראוי להדליק נרות "מהדרין" גם בנר של חשד (שם מהגר"ח קניבסקי שליט"א)

ה. בשני חלונות מסתבר שלא שייך חשד (שם מהגר"ח קניבסקי שליט"א)

ו. גם בנר חשד אמרי' מצוה בו יותר מבשלוחו (שם מהגר"ח שליט"א)

ז. שני שכנים שיש להם פתח של חשד בשותפות, די שאחד מהם ידליק שם נר חשד (שם מהגר"ח שליט"א)

ח. בעיר שכולה גויים, א"צ להדליק נר חשד (שם מהגר"ח שליט"א)

ט. לא מסתבר שעני צריך למכור כסותו בשביל נר חשד (שם מהגר"ח שליט"א) וכן א"צ למכור כסותו לברכת הרואה (שם)

י. אין לברך ברכת הרואה על נר חשד (שם מהגר"ח שליט"א)

דיני נר בית הכנסת

יא. מדליקים נרות בבית הכנסת ומברכים עליהם משום פרסומי ניסא (שו"ע תרעא ז)

יב. זמן ההדלקה בבית הכנסת הוא בין מנחה למעריב (רמ"א תרעא ח) ואפי' אלו שנוהגים להדליק דוקא בצאה"כ, בבית הכנסת מדליקים אחר מנחה בשעה שהציבור שם. וגם אחר מעריב אינו נכון לעכב את הציבור, כיון שכל אחד ממהר לביתו להדליק (מ"ב שם ס"ק מו) וגם כשמדליקים מעריב בשעה מאוחרת, ידליקו לפני התפילה (באר ישראל בשם הגרי"ש אלישיב זצוק"ל) ואם לא הדליקו לפני התפילה, ידליקו לפני עלינו לשבח (הגרי"ש שם)

יג. בערב שבת, אם הציבור מתאחר לבוא, ומפחד שיתקדש היום, ידליק בברכה אפי' בלי מנין, כי אח"כ כשהציבור יבוא יהי פרסומי ניסא (מ"ב תרעא מז)

יד. בבית הכנסת מדליקים בצד דרום (שו"ע תרעא ז) ויסדר את הנרות ממזרח למערב (רמ"א שם) והמדליק יעמוד אחוריו לדרום ופניו לצפון (מ"ב ס"ק מג) ומתחיל מימינו שהוא הנר הסמוך לארון קודש (מ"ב שם) וכל יום מוסיף נר ומתחיל משמאל ופונה לימינו (מ"ב שם) וירחיק את עצמו לצד שמאל כדי שיפגע בנר השמאלי תחילה, ולא יעבור על המצות (מ"ב תרעו יא)

טו. הדין של "דרום" הוא רק בביהכ"נ, ולכן מי שיש לו שני חלונות בביתו, אחד בדרום ואחד בצפון, אין נפק"מ, ויכול להדליק היכן שרוצה (גם אני אודך בשם הגר"ח קניבסקי שליט"א) [חוץ אם באחד מהם יש יותר פרסומי ניסא]

טז. בית הכנסת שיש שם כמה מנינים לערבית, י"א שא"צ להדליק אלא במנין הראשי (הגר"ש ואזנר זצוק"ל) וי"א שראוי שידלק גם במנינים האחרים (הגר"ש אלישיב זצוק"ל והגר"ח קניבסקי שליט"א) ובלילה יכול גם לברך בשאר המנינים (מים חיים 205 מהגר"ש אלישיב זצוק"ל)

יז. אם הם עדיין דלוקים, מקיימים בזה המצוה, ולא ידליקם שוב במנין שאח"כ. ולכתחילה ישים מספיק שמן עד המנין האחרון (שם בשם הגר"נ קרליץ שליט"א) ואם יש כמה מנינים קבועים בכמה חדרים, ידליק בכל מנין עם ברכה, אע"פ שאין ארון הקודש בכל החדרים (שם בשם הגר"נ קרליץ שליט"א)

יח. י"א שביהכ"נ שרק לומדים שם בערב [כגון כולל ערב], ואין שם מנין קבוע למעריב, אין להדליק שם (שם בשם הגר"נ קרליץ שליט"א) וי"א שידליק שם בברכה (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א, ע"פ מ"ב תרעא לט שהוסיף "בית המדרש" עי"ש)

יט. אין אדם יוצא ידי חובתו עם נרות בית הכנסת. ואפי' המדליק עצמו, יחזור וידליק בברכה בביתו (מ"ב תרעא מה)

כ. אם הדליק בבית הכנסת ובירך שהחיינו, לא יברך שוב "שהחיינו" בביתו, אא"כ שמדליק להוציא את אשתו ובני ביתו (מ"ב תרעא מה) אבל אם בירך קודם שהחיינו בביתו, ואח"כ מדליק בביהכ"נ, י"א שיברך שוב פעם שהחיינו בביהכ"נ (שע"ת שם סק"ז, כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א) וי"א שלא יברך שהחיינו בבית הכנסת, כיון דאינו אלא מנהג, ואין זה מצוה חדשה (באר ישראל בשם הגר"ש אלישיב זצוק"ל)

כא. בכותל המערבי אפשר להדליק נרות עם ברכה (ישא יוסף ח"א סי' קלח בשם הגריש"א זצוק"ל)

כב. מקום עבודה שיש שם חדר שמתפללין שם בקביעות מנחה ומעריב, י"א שיש להדליק שם עם ברכה (תורת המועדים בשם הגר"ח קניבסקי שליט"א) וי"א שאין להדליק אלא במקום שנועד לבית כנסת (שם בשם הגריש"א זצוק"ל)

כג. אנשים שמתאספים בכיכר העיר או אולם שמחות, אף שמתפללים שם, אין להדליק עם ברכה (מ"ב דרשו בשם כל הפוסקים)

דיני הברכות

כד. בנוסח הברכה יאמר להדליק נר "שלחנוכה" במילה אחת (מ"ב תרעו א. ועי"ש שמביא מהפמ"ג שהעולם אין מקפידים בזה) וי"א שיאמר עם "פתח" תחת הלמ"ד (לקט יושר מהתרומת הדשן, הגר"ח קניבסקי בשם החזו"א) וי"א שיאמר עם "שוא" תחת הלמ"ד (מקור חיים מהחו"י) ויש נוהגים לומר להדליק "נר חנוכה", ולא "של חנוכה" (הגרא"ל שטינמן שליט"א)

כה. י"א שבברכת "שעשה ניסים", יאמר "בזמן הזה" עם חיריק תחת ה"ב" (סידור של"ה. וכן נוהג הגרא"ל שטינמן שליט"א)

כו. בברכת שהחיינו, יאמר "לזמן" עם חיריק ולא עם פתח (מ"ב תרעו א) אמנם מנהג העולם לומר עם פתח (סידור יעבץ, פניני הגר"ש זצוק"ל, וכן נוהג הגרא"ל שטינמן שליט"א)

כז. אחר הדלקת נר הראשון יאמר "הנרות הללו", ואם אומר אחר שהדליק הכל, נמי שפיר דמי (מ"ב תרעו ח) והחזו"א נהג לומר כן אחר שגמר להדליק הכל (הגר"ח קניבסקי בספר נר חנוכה. וכן נוהג הגרא"ל שטינמן שליט"א)

כח. מי שלא הספיק להדליק נרות חנוכה בער"ש, יכול לברך ברכת הרואה אף בליל שבת (הגר"נ קרליץ) כט. ברכת הרואה הוא דוקא על נר של חיוב, ולכן לאחר שעבר חצי שעה, כיון שמותר לכבותו, אין לברך עליו ברכת הרואה (גם אני אודך בשם הגר"ח קניבסקי שליט"א) אמנם בתוך חצי שעה, אפשר לברך ברכת הרואה גם על נרות ההידור, אף שכבר נכבה נר הראשון (שם)

ל. אם בירך על נר חנוכה, ונשפך השמן, והביא שמן אחר, צריך לחזור ולברך (שם מהגר"ח ק)

לא. מי שהנרות שבת שלו ליד הנרות חנוכה, לא יברך ביחד "להדליק נר של שבת ושל חנוכה", אלא יברך על כל אחד בנפרד (שם מהגר"ח קניבסקי שליט"א)

לב. במוצאי שבת חנוכה, החזו"א אמר ויתן לך בביתו, אחר ההדלקה (שם מהגר"ח שליט"א)

דיני על הניסים

לג. שכח על הניסים בתפילה, יאמר אותו אחר גמר התפילה דרך בקשה קודם יהיו לרצון (מ"ב תרפב סק"ד) ואם אומר פעמיים יהיו לרצון, יאמר אותו קודם יהיו לרצון "הראשון" (הגרי"א דינר שליט"א בשם הגר"ק והגר"ק שליט"א)

לד. כשיום א' של חנוכה הוא בשבת, והדליק נרות חנוכה בערב שבת לפני שהתפלל מנחה, לא יזכיר על הניסים במנחה (אשרי האיש בשם הגרי"ש אלישיב זצוק"ל, חוט שני עמ' שכ, גם אני אווד מהגר"ח קניבסקי שליט"א. וע"ע הליכות שלמה) כיון שהדלקת הנר אינו קובע את היום לחנוכה. וכן בליל א' של חנוכה, אף שהדליק מבער"י, אינו צריך לומר על הניסים אם אכל לפני הלילה (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א)

לה. כהן שאוחז באמצע שמו"ע, ואם יאמר על הניסים לא יספיק לברך ברכת כהנים, אעפ"כ יאמר על הניסים ולא ידלג אותו (שם מהגר"ח שליט"א) ואע"פ שהוא הכהן היחיד בביהכ"נ, ועי"ז לא יהי בכלל ברכת כהנים (כאיל תערוג גליון 70 מהגרא"ל שטינמן שליט"א) [ועי' ספר דעת נוטה שכ' הגר"ח קניבסקי בשם החזו"א, שלא ידלג שום דבר בשמו"ע כדי לתפוס קדושה. וכן מביא כאן הגרא"ל שטינמן מהחזו"א, שלא יאמר "שלום רב" במקום "שים שלום" כדי לתפוס קדושה. ועפ"ז פסק הגרא"ל גם כאן, לא לדלג על הניסים לברכת כהנים]

לו. שכח על הניסים בברכת המזון אינו חוזר (שו"ע תרפב א) אבל אם נזכר באותו ברכה קודם שהזכיר שם השם, חוזר (שם) ודוקא אם הזכיר שם השם של החתימה אינו חוזר, אבל אם הזכיר "ועל הכל ה'..." ולא חתם חוזר. ויאמר כמה מילים אחר "ועל הכל ה'" שלא יהי' שם לבטלה, ואז חוזר (גם אני אווד בשם הגר"ח קניבסקי שליט"א)

דינים שונים

לז. מי שיכול לקנות דירה בקומה ג', וכך הנרות חנוכה יהיו תוך עשרים אמה, או שיכול לקנות בקומה ד', וכך יוכל לקיים מצות מעקה שהוא מן התורה, מצות מעקה עדיף, כיון שחנוכה יש לו כל שנה על יד הפתח (דרך שיחה להגר"ח קניבסקי שליט"א)

לח. י"א שמי שאין לו בית, חייב לקנות או לשכור בית כדי לקיים מצות חנוכה (הגרי"ש אלישיב זצוק"ל) וי"א שהוא מחלוקת ראשונים, לפי תוס' [סוכה מו ע"א] אינו חייב, ולהרמב"ם [פ"א מהל' ברכות] חייב (הגר"ח קניבסקי בטעמא דקרא. ועי"ש שמביא דעת הגרי"ש)

לט. גם מי שיש לו בית שאין בו ד' על ד', או אינו גבוה י', חייב בנרות חנוכה (הגר"ח קניבסקי שליט"א ע"פ רש"י שבת כג ע"א ד"ה הרואה, חוט שני עמ' שה, מנחת שלמה ח"ב סי' נא) וכן הפורש אהל וכדומה, מדליק שם נרות (שבר"י מהגריש"א זצוק"ל)

מ. הדין של פרסומי ניסא הוא גם לגויים (שו"ת התעוררות תשובה סי' תנז, דברי שי"ח מהגר"ח קניבסקי שליט"א, דהרי אמרו בגמ' עד שתיכלה ריגלא דתרמודאי, ופירש"י דהם אומה מהגויים) וי"א שאין פרסומי ניסא לגויים (אג"מ או"ח ד קה אות ז, שבות יצחק פ"ד בשם הגריש"א זצוק"ל)

מא. מי שקנה מנורה חדשה ושמח בו, אע"פ שמוציא בני ביתו, אינו מברך הטוב והמטיב אלא שהחינו (גם אני אווד בשם הגר"ח ק)

דיני הלל

מב. כל שמונת ימי חנוכה גומרין את ההלל (שו"ע תרפג א) וי"א שהוא מן התורה (רס"ג, ספר מעשה ניסים, ועי' שו"ת חת"ס יו"ד רלג) וי"א שהוא מדרבנן (רש"י תענית כח ע"ב ד"ה מנהג, תשב"ץ ח"ב קפב, שאג"א סי' סט. ובביאור"ל [תכב ד"ה למקום] סתם בפשיטות שהוא מדרבנן)

מג. הקורא הלל למפרע לא יצא (שו"ע תכב ו) לכן אם חיסר פסוק אחד [אפי' בימים שאומרים רק חצי הלל] יחזור למקום שטעה, וימשיך על הסדר. ואם אינו יודע באיזה פסוק טעה, יתחיל מראש הפרק וממשיך על הסדר (רמ"א שם ומ"ב סקכ"ז)

מד. בימים שגומרים את ההלל, גם אם חיסר רק **תיבה** אחת צריך לחזור למקום שטעה ולומר על הסדר (מ"ב תפח ב) וע"כ צריך ליזהר מאוד בימים שגומרים את ההלל שלא יקרא התיבות בטעות שמשנתה המשמעות עי"ז (שעה"צ שם סק"ב) **ודבר זה מצוי כשמזמרים את ההלל, דלפעמים לפי השיר משנה צורת הקריאה** (הגר"ב"צ פלמן זצוק"ל בשלמי תודה חנוכה סי' ל)

מה. טעה וקרא חצי הלל בחנוכה [או בשאר ימים שגומרים את ההלל] י"א שחוזר וקורא את ההלל ואינו חוזר ומברך (שבט הלוי ז סב) וי"א שאם הסיח דעתו יתכן שצריך לחזור ולברך (אשי ישראל פמ"א בשם הגר"ח קניבסקי. וכן מבואר בחוט שני שחוזר ומברך) וי"א שמיד שבירך על סוף ההלל הוי היסח הדעת, וצריך לחזור ולברך (שיעורי הגרי"ש ע"מ ברכות דף יד מהרב ב.צ. קוק)

מו. בחנוכה, שגומרים את ההלל, הרי הוא כמו ק"ש לענין הפסק (שו"ע תפח א) ומותר לענות קדיש וקדושה וברכו ומודים אפי' באמצע פסוק, וישתדל לגמור את הענין (שו"ע סי' סו סעי' ג) ובמודים דרבנן לא יאמר אלא התיבות מודים אנחנו לך בלבד (שם במ"ב) וכן יכול לענות אמן של אחר האל-הקדוש ושומע תפילה (רמ"א שם) וקדיש היינו רק לאיש"ר ואמן אחר דאמירן בעלמא (מ"ב שם)

- מז. לענות אמן על כל ברכה באמצע הלל, בין הפרקים נחלקו הפוסקים. ובאמצע הפרק לא יענה (מ"ב שם ס"ק כג) [שימו לב, דין זה תוקן מטעות שהיה במהדורות קודמות על הל' הלל]
- מח. על ברכת התורה יש להקל לענות אמן בין הפרקים (מ"ב שם ס"ק יח)
- מט. לא יברך אשר יצר באמצע ההלל (מ"ב סי' סו סקכ"ג)
- נ. לענין שאילת שלום כ' המ"ב, שבזמנינו שאין נוהגין לשאול בשלום בביהכ"נ, חלילה לשאול אפי' בין הפרקים (מ"ב סו ב) ואפי' ברבו מובהק ואביו אסור (שונה הלכות שם בשם חיי"א)
- נא. בין הפרקים היינו "הללויה", "בצאת ישראל", "לא לנו", "אהבתי", "הללו את ה'", "מן המצר". וי"א שמן המצר אינו תחילת הפרק, אלא מתחיל בהודו לה' (מ"ב תפח ה)
- נב. בחנוכה, שגומרים את ההלל, לא יענה אמן על הברכה שהכהנים מברכים לפני ברכת כהנים, אבל יענה אמן על הפסוקים של ברכת כהנים (אג"מ ח"ד סי' כא, הגר"ח קניבסקי בשם הגר"א דושניצר זצוק"ל - שמעתי מהגר"י כהן שליט"א)
- נג. אם סיים יהללך ביחד עם הש"ץ, צריך לענות אמן להש"ץ (מ"ב נא ג) אבל אם הש"ץ גמר קודם, לא יענה אמן (אשי ישראל תשובה שכה מהגר"ח קניבסקי שליט"א)
- נד. אם שכח לברך לפני ההלל, יש לחזור ולברך ולהתחיל עו"פ את ההלל (אשי ישראל מהגר"ח קניבסקי) ואם אמר את כל ההלל בלי ברכה לפני ולאחריה, כבר יצא ידי הלל ואינו חוזר (מאמ"ר תפח ב) ואם נזכר בסוף ההלל שלא בירך לפני ההלל, אעפ"כ יכול לברך את הברכה של סוף ההלל (ביאור"ל נג ב ד"ה אמר)
- נה. י"א שגם נשים חייבות לומר הלל בחנוכה (שו"ת שבט הלוי א רה, מועדים וזמנים ב קמו, שו"ת תורת רפאל סי' עה ע"פ תוס' סוכה לח, מקור חיים סי' תרמד, ועוד) ויש סוברים שנשים פטורות מהלל בחנוכה (מנחת שלמה ח"ב סי' נח, הגר"ש אלישיב זצוק"ל, שלמי תודה חנוכה סי' ל ע"פ מג"א תכב ה, וכן מדייקים מהרמב"ם פ"ג הלכה יד. וכן פסק בפשיטות בביאור"ל [תכב ד"ה הלל] שנשים פטורות מהלל חוץ מהלל של ליל פסח)
- נו. אף לאלו הסוברים שנשים פטורות מהלל, מותרות הן לומר הלל עם ברכה כמו כל מצות עשה שהזמן גרמא (ביאור"ל תכב ו. אמנם אצל בנות עדות המזרח יש כמה מנהגים בזה)
- נז. י"א שנשים אינן חייבות לומר כל ההלל, אלא די להן להזכיר מזמור אחד של שבח והלל להקב"ה (שדי חמד ח"ט מערכת חנוכה סי' ט אות ב בשם הגר"ש הכהן מווילנא, ע"פ מג"א בסי' קו)
- נח. אסור לטעום קודם הלל כיון שהוא שייך לתפילת שחרית, אבל מי שחלש וצריך לטעום כדי שיתפלל בכוונה, מותר (ביאור"ל תכב ד"ה וקורין)
- נט. י"א שיש ליזהר לא לומר הלל לפני הנץ החמה (שו"ת מהרש"ם א א, טורי אבן מגילה דף כ) אמנם בדיעבד ובשעת הדחק לא גרע מתפילה, ומעמוד השחר יצא ידי חובתו (שו"ע פט א)
- ס. צריך לעמוד בשעת קריאת ההלל (שו"ע תכב ז) וי"א שלא יסמוך עצמו על "סטנדר" וכדומה, באופן שאם ינטל הסטנדר יפול, כי סמיכה אינו כעמידה (מג"א תכב יא, אליה רבה שם, חיי אדם כלל קיט) ודעת הביאור"ל בהלל הוא, שלכתחילה אפשר שיש להחמיר בזה, אבל סמיכה מועטת באופן שלא יפול, בודאי מותר (ביאור"ל תכב ז ד"ה מעומד, ע"פ בית מאיר)
- סא. הנכנס לביהכ"נ והציבור כבר קורא הלל, ואין לו עוד מנין אח"כ, אף שהוא עדיין קודם התפילה, יקרא עמהם הלל ואח"כ יתפלל (מ"ב תפח ג, מג"א תכב ו) אבל אם הוא באמצע פסוקי דזמרה והציבור אומרים הלל, בימים שגומרים את ההלל [כגון חנוכה] לא יקרא עמהם, אע"פ שאח"כ יקרא הלל ביחידות, כיון שא"א לברך באמצע פסוקי דזמרה (מג"א שם, לאפוקי ר"ח שיכול לומר המזמורים בלי ברכה)
- סב. הי' עומד בין ישתבח ליוצר, והציבור הגיע להלל, ולא יהי' לו אח"כ עוד ציבור שאומרים הלל, יאמר כאן הלל עם הציבור [עם הברכות, ואפי' בימים שגומרים את ההלל] ואח"כ ימשיך להתפלל (שעה"צ תפח ד)
- סג. הי' עומד באמצע קריאת ההלל, וקראוהו לעלות לתורה, מותר לעלות אפי' בימים שגומרים את ההלל (מ"ב סו כו) אבל לא יאמר עם הבעל קורא, אלא יטה אזנו וישמע ממנו (מ"ב שם) ואם הגבאי שכח את שמו ב"מי שברך", מותר לענות לו מפני הכבוד (מ"ב שם)
- סד. אם אין שם מי שיודע לקרוא בתורה אלא הוא, מותר להפסיק מפני כבוד התורה, אבל ימנע עצמו מלהיות גבאי לקרוא את האנשים לעלות (מ"ב שם)
- סה. אם שכח לומר הלל בערב שבת חנוכה, וכבר קיבל עליו שבת, אף אם כבר התפלל מעריב מבעוד יום, מותר לומר הלל, דכיון דשבת הוי גם חנוכה, לא הוה תרתי דסתרי. אבל אם ערב שבת הוא זאת חנוכה, וכבר קיבל עליו שבת, לא יאמר הלל (שו"ת התעוררות תשובה ח"ב סי' ע)

סו. יחיד שקורא הלל, יאמר לשנים שיאמרו עמו ראשי הפרקים בהודו לה' כי טוב (רמ"א תכב ב) ודבר זה אינו אלא לכתחילה. ואם אין מצויין לפניו, א"צ לחזור אחריהם (מ"ב סקי"ח) וכשאומר ביחיד אינו עונה לעצמו "הודו" (פשוט)

סז. אם עומד באמצע הלל אבל לא עם החזן, ימשיך כדרכו ולא יענה עמו בהודו ואנא (הגר"ח קניבסקי בדולה ומשקה)

סח. בחנוכה אחר ההלל אומרים חצי קדיש (רמ"א תרפג א) משא"כ בימים שיש בהם מוסף אומרים קדיש שלם (לבוש שם)

סט. י"א שאבל יתפלל לפני העמוד עד הלל [גם בר"ח וגם בחנוכה] ובהלל יתפלל אחר, ואחר הלל האבל יאמר קדיש (גשר החיים ח"א פכ"ג. ובבאר ישראל על חנוכה מביא מהגר"ש"א זצוק"ל שזה מנהג ירושלים ומנהג הישיבות) וי"א שבכל הימים שאין אומרים בהם תחנון לא יעבור כלל לפני העמוד, גם במנחה ומעריב (מ"ב סי' קלב בקונטרס מאמר קדישין, וכן הוא מנהג ביהכ"נ לדרמן. ובמ"ב יש סתירות בזה [עי' תקעא מד, תרפג א, תקפא ז], ואמר הגר"ח קניבסקי שהעיקר כמו שכ' המ"ב במאמר קדישין)

ע. אין אומרים הלל בבית האבל. ובחנוכה שגומרים את ההלל, צריך כל אחד לומר הלל בביתו (מ"ב קלא כ) ואם אפשר, יצא האבל לחדר אחר, והציבור יאמרו הלל (הגר"ש אלישיב זצוק"ל) [ודעת הכף החיים (קלא סא) כהפוסקים שגם האבל חייב בקריאת ההלל. וכן הוא שיטת א"ר, רע"א, חת"ס, סידור יעבץ, ועוד]

עא. לא יענה "ברוך הוא וברוך שמו" באמצע הלל (אשי ישראל בשם הגר"ח קניבסקי שליט"א)

עב. אין לציבור לענות הודו עד שיכלה הפסוק מפי הש"ץ (הגר"ח קניבסקי בשם החזו"א - אוצרות ההלל) עג. הגמ' בפסחים קיז מסתפקת, האם "מרחביה" הוא תיבה אחת וכולו חול, או"ד שני תיבות וחצי קודש. ואמר החזו"א שיכוון שיעלה לו כפי הכוונה הראויה והנכונה (הגר"ח"ק באוצרות ההלל)

עד. י"א שאסור להפסיק בדיבור בין שחרית להלל (שו"ת מהרש"ם א א ע"פ התוספתא) וי"א שאין ראייה כלל מהתוספתא ומותר להפסיק (אג"מ ח"ג סי' ע. וע"ע מקראי קודש ב כב, חזון יחזקאל על התוספתא מנחות ו ו)

עה. שכח לקרוא את ההלל, והגיע זמן מנחה, יתפלל קודם מנחה ואח"כ הלל (אוצרות ההלל בשם הגר"ח קניבסקי)

עו. הי' עומד סמוך לשקיעת החמה, ויש לו זמן או להתפלל מנחה או לקרוא את ההלל, בימים שגומרים את ההלל כמו חנוכה, יש לקרוא את ההלל, וישלים תפילת מנחה בערב (אוצרות ההלל מהגר"ח"ק)

עז. בר"ח, אם שכח יעלה ויבוא וכבר פסע את רגליו, יאמר קודם הלל עם הציבור ואח"כ יחזור ויתפלל. ואם לא פסע את רגליו, יחזור ויתפלל מיד ולא יאמר הלל עם הציבור (אוצרות ההלל בשם הגר"ח"ק)

עח. אם לא פסע את רגליו בסוף התפילה כי יש מי שמתפלל מאחוריו, והתחיל את ההלל, לא יפסע באמצע הלל (אוצרות ההלל בשם הגר"ח קניבסקי שליט"א)

עט. בראש חודש שבאמצע חנוכה, אם אין לו סידור, ויודע בעל פה רק חצי הלל, יאמר חצי הלל עם הברכות מדין ראש חודש. ואם אח"כ מזדמן לו סידור, יאמר עוד פעם הלל שלם עם הברכות (הגר"ח"ק קרליץ שליט"א בחוט שני)

פ. י"א שאם לא אמר הלל ביו"ט ראשון של פסח, יאמר הלל שלם בחוה"מ פסח [פעם אחד] כיון דעדיין רמיא עליה החיוב של הלל שלם. וכן קטן שהגדיל בחוה"מ פסח, יאמר הלל שלם בחוה"מ, כיון דהוה כאילו לא אמר הלל, ועדיין יש עליו חיוב (כך מפורסם בשם הגר"ח מבריסק זצוק"ל ע"פ גמ' ערכין דף י) ויש חולקים, כיון שכ"ז ע"פ הגמ' בערכין, אבל הפוסקים הרי הביאו ג"כ הטעם של המדרש [מעשי ידי טובעים בים וכו'], והט"ז עושה ק"ו לחוה"מ, ולפי"ז אין לומר כלל הלל שלם בחוה"מ (שיעורי הגר"ש ע"מ ברכות דף י מהרב ב.צ. קוק)

ספרים טייל

התפילה
במחיצת החפץ חיים

השבת
במחיצת החפץ חיים

הימים הנוראים
במחיצת החפץ חיים

הגדה של פסח
במחיצת החפץ חיים

פרקי אבות
במחיצת החפץ חיים

החינוך
במחיצת החפץ חיים

ביד הלשון

פעילויות תורניות

מבצעי שמירת הלשון

שיעורים תורניים

מילגות לנוקמים

הפרשה "במחיצת החפץ חיים" - וישב, גליון מס' 39

בס"ד

"החסד שבעונש"

פרשתנו עוסקת בענין יוסף עם אחיו. תחילתה, יחסיהם - אמירת לשון הרע של יוסף על אחיו בפני אביו, ושנאת האחים אליו בעקבותיה. ובהמשכה, עד סופה, העונשים שקיבלו על מעשיהם: מחד - יוסף, שנמכר לעבד, נוסה בניסיון אשת פוטיפר ושיבתו בבית האסורים. ומאידך - אחיו יהודה שהיה הסיבה למכירתו, במיתת בניו ובמעשה תמר. רבינו (שמירת הלשון ח"ב פי"א) מאריך לבאר את כל המאורעות האלו ע"פ דברי חז"ל, כיצד כל עונש ובזיון היה מידה כנגד מידה למעשים והעבירות שעברו. ביריעה קצרה זו, נעמוד על נקודה אחת בדבריו, המלמדת אותנו על חסדי ה' הטמונים בתוך עונשיו.

אחרי מכירת יוסף, רצו בני יעקב לגרום לאביהם לחשוב שיוסף מת. לצורך כך, הם שחטו שעיר עיזים, הטבילו את כתונת יוסף בדמו, ושלחוהו לאביהם "ויאמרו זאת מצאנו הכר נא הכתונת בנך היא אם לא" (לז, לב). כלומר, ע"י מעשהו של יהודה, נגרם צער רב ליעקב ע"י שרימוהו בגדי עיזים, ורמזו לו שבנו מת בלשון 'הכר נא'. מידה כנגד מידה, נענש יהודה עצמו במעשה תמר ע"י שני דברים כאלו. האחד, כששאלתו תמר 'מה תתן לי', ענה לה יהודה "אשלח גדי עזים מן הצאן" (לח, יז). והקשו חז"ל (מדרש שכל טוב שם), מדוע הזדמן בפיו דוקא גדי עיזים ולא דבר אחר, ותירצו שזו מידה כנגד מידה. וביאר רבנו, כשם שיהודה רימה את אביו בגדי עיזים, כך רימתה אותו תמר בגדי עיזים. השני, לאחר שהביאו את תמר לדונה בבית דינו של יהודה על כך שזינתה, ויהודה פסק דינה להורגה בשריפה, שלחה לו תמר את העירבון שנתן לה, "ותאמר הכר נא למי החתמת והפתילים והמטה האלה" (פסו' כה). אין לתאר את גודל הכלימה והביזיון של יהודה מאמירה זו [אף שתמר רק רמזה לו על כך, ונתנה בידו את האפשרות לכפור בכל ולהציל את כבודו, כמבואר ברש"י], וזה היה עונשו על הדברים ששלח לומר לאביו בכדי שיבין שיוסף מת, והיא נאמרה בדיוק באותם המילים ששלח לאביו - הכר נא.

רבנו לומד מעונשי יהודה, את גודל חסדי ה' הטמונים בעונשים עצמם. שכשהאדם מקבל על עצמו את דין שמים, העונשים עצמם נהפכים לטובה. כשיהודה הודה ולא בוש, ואמר (פסו' כו) "צדקה ממני", מיד יצאה בת-קול ואמרה 'ממני ומאתי יצאו הדברים, לפי שהיתה צנועה בבית חמיה גזרתי שיצאו ממנה מלכים, ומשבט יהודה גזרתי להעמיד מלכים בישראל' (רש"י). כלומר, מיד כשיהודה קיבל על עצמו את הדין, הביזיון הגדול עצמו נהפך לטובה, שמאותו המעשה עצמו זכה להוליד ממנה שני בנים צדיקים, שמהם יצאה מלכות בית דוד.

אורחות חיים במחיצת רבינו: שמחה בימי החנוכה

עיין בתשובת מהרש"ל סימן פה' שכתב, שראוי שהשמחה תהא מעורבת ובלולה בשמחת תורה, ואל תבטל מקביעותך, עכ"ל

להצלחת הני גברי, דניאל ב"ר שלמה. דן אליהו ב"ר שמעון.

ולע"נ ה"ה שלמה בן מרים ז"ל,

ספרים טייל

התפילה
במחיצת החפץ חיים

השבת
במחיצת החפץ חיים

הימים הנוראים
במחיצת החפץ חיים

הגדה של פסח
במחיצת החפץ חיים

פרקי אבות
במחיצת החפץ חיים

החינוך
במחיצת החפץ חיים

ביד הלשון

פעילויות תורניות

מבצעי שמירת הלשון

סיעורים תורניים

מילגות לנוקמים

פניני הפרשה "במחיצת החפץ חיים"

10"ד

היא מוצאת והיא שלחה אל חמיה" מכאן אמרו נוח לו לאדם שיפיל עצמו לכבשן האש ואל ילבין פני חבריו ברבים (רש"י)

גם צריך לזהר מאוד בדיבוריו שלא יבוא להלבנת פנים, וידוע גודל העוון של הלבנת פנים שהוא אפילו בינו לבין עצמו... ובפרט אם הלבין פניו ברבים שעונו גדול מאוד, כמו שאמרו במס' בבא מציעא (נח, ב:) תני תנא קמיה דרב נחמן בר יצחק, כל המלבין פני חבריו ברבים כאילו שופך דמים וכו'. ואיתא המלבין פני חבריו ברבים, אין לו חלק לעולם הבא. ואמרו שם עוד: נוח לו לאדם שיפיל עצמו לכבשן האש ואל ילבין פני חבריו ברבים. מנא לן, מתמר, דכתיב (בראשית לח, כה) "היא מוצאת והיא שלחה אל חמיה" [אעפ"י שהיו מוציאין אותה לשריפה, לא אמרה להם המעשה, אלא שלחה למי שאלה לו אנכי הרה, ואם יודה הוא בעצמו יודה. – רש"י].

ומכל זה יתבונן האיש הנלבב, עד כמה צריך להיזהר בדיבורו שמדבר אל חבריו, שבל יבוא להלבנת פנים שהוא לא-תעשה מן התורה, אף בינו לבין עצמו, ובפרט אם מדבר עמו בפני אחרים. ומצוי מאוד בחבורת אנשים שעוסקים בדברי שיחה, שאומר אחד על חבריו דבר דרך שחוק ופניו מתלבנים, ובדיבור קל אפשר שמאבד עולמו. והחכם עיניו בראשו לשמור אז מוצא שפתיו, וכשיעלה על לבבו להוציא איזה דבר שחוק שאפשר שחבריו יתבייש, ישים רסן על שפתיו, ובכגון זה נאמר (משלי כג, ב) "ושמת סכין בלועך" וגו'.

ויאמר ראובן וגו' את שני בני תמית אם לא אביאנו אליך וגו', ויאמר לא ירד בני עמכם,

הכל בידי שמים חוץ מיראת שמים (מגילה כה') איתא במדרש שאמר יעקב עליו בכור שוטה הוא בניו ולא בניי הם, וצריך להבין באמת דברי ראובן, אבל הענין לאמיתו הוא כן, כל מה שיוצא מפי האדם [לבד מה שנוגע ליראת השם שזה תלוי בבחירת האדם] הוא הכל בידי שמים,

וזהו מאמר חז"ל הכל בידי שמים חוץ מיראת שמים, ואיתא במדרש שמאמר ראובן נתקיים בבניו דתן ואבירם, ובאמת הוא בעצמו גרם לזה שאמר השליכו אותו אל הבור הזה אשר במדבר, והמעשה היה רע מאד, וכן היה שירדו חיים שאולה לתוך הבור, ובמה שמחשבתו שם היה לטובה, כמו שכתוב למען הציל אותו מידם להשיבו אל אביו, זכה שאחד מבניו והוא און בן פלת ניצול ששב בתשובה לאביו שבשמים, ועל זה נקרא שמו און שהיה באנינות כל ימיו על זה כמו שאמרו חז"ל, שמיה"ל ח"ב פרשת וישב

נסיון יוסף, הוא שהעלה אותו לגדולה.

וכן ביוסף הצדיק, הנסיון שנזדמן לו עם אשת פוטיפר ועמד בו, הוא שהעלה אותו לגדולה והמלכות אח"כ, וכדאיתא במדרש הנעלם פרשת וירא (קו, ב:) אמר רבי יהודא, למה זכה יוסף לאותה המעלה והמלכות, בשביל שכבש יצרו, דתנינן 'כל הכובש יצרו, מלכותא דשמיא אחיל עליה', עיי"ש. וממנו נתבונן ג"כ בכל דורותינו אלה, כשהאדם עומד בנסיון הוא מתעלה במדרגתו עד מאוד. מחנה ישראל

פניני דעת

משיחות שהשמיע רבינו הגדול מרן רבי מיכל יהודה ליפקוביץ' זלה"ה

דעת תורה

"תכלית ימי החנוכה"

ואתם הדבקים בד' אלוקיכם חיים כולכם היום עוד מצינו במדרש רבה (בראשית פרשה ב' פ"ד) - "והארץ היתה תהו זה גלות בבל, ובהו זה גלות מדי, וחושך זה גלות יון שהחשיכה עיניהם של ישראל בגזירותיהן שהיתה אומרת להם כתבו על קרן השור שאין לכם חלק באלהי ישראל, על פני תהום זה גלות ממלכת הרשעה".

נשים נא לב היטב לדברי חז"ל אלו שכן מהם לומדים אנו יסוד גדול ועצום הפותח פתח רחב להבנת תכלית גזירת היוונים. נוכחים אנו להבין שמאז ששת ימי בראשית עת ברא הקב"ה את כל הבריאה, את כל העולמות כולם, כבר אז הכין בורא עולם וכלל בתוך הבריאה את אותן ארבע גלויות ובתוכם גלות יון.

משנתנו את דעתינו לזאת הרי שנתקדם ונבין שלב נוסף. מצינו בפרקי דר' אליעזר יסוד מוסד בענין כח התשובה. כותב שם הפרקי דר' אליעזר שכבר בעת הבריאה נוסד כח התשובה כחלק בלתי נפרד מהבריאה. וביאורם של דברים הוא שלולי כח התשובה אין קיום לבריאה. כי האדם הינו בעל בחירה ויצר לב באדם רק רע כל היום, ומשכך עלול הוא להגיע לידי מצבים בו מחמת חטאיו הינו נמצא במצב בו אין לו כל תקווה רוחנית. לכך כבר בתחילת בריאתו של העולם ייסד הקב"ה את כח התשובה, נתן אפשרות לאדם לשוב ולהתקרב אליו למרות חטאיו, בכדי לתת אפשרות של קיום לבריאה.

אחר שנחלנו יסודות אלו הרי שיכולים אנו להבין מה טעם ראה בורא עולם להכין כבר בבריאת העולם את ארבע הגלויות ומדוע נזקק עם ישראל אלו ארבע הגלויות. כי כשם שברא הקב"ה הקדים בבריאת העולם את ה"תשובה" כדי לתת תקווה לאדם, כך גם ברא מיד ביסוד העולם את הגלויות, כי יסוד המעלה והתכלית כל עם ישראל הינו "ואתם הדבקים בד' אלוקיכם חיים כולכם היום". כל כוונת היצירה והבריאה שברא בורא עולם הינה בתכלית להטיב ולהשפיע חסד לברואיו. אולם זאת ניתן לעשות אך ורק באם יהיו הברואים בני מעלה של דביקות בבורא עולם. וכיצד יגיע האדם לידי מעלה של דביקות בבורא? לזאת ניתן להגיע אך ורק על ידי עמידה בנסיונות שמזמן לנו הקב"ה ברוב טובו וברוב חסדיו. הנה כי כן מצינו אצל האבות שנתנסו בנסיונות רבים, זכו לעמוד בהם וכך אמנם הגיעו לידי מעלה של דביקות במי

עת נמצאים אנו בימים קדושים אלו, ימי החנוכה, צריכים אנו להתבונן בשורשם של ימי החנוכה ולהבין את עומקם ומהותם. הנה מחוייבים אנו בחג הפסח ללמוד היטב את כל עניינה של יציאת מצרים, יסודות האמונה ויסודות היותנו העם הנבחר מכל העמים. לימודים אלו צריכים להביא אותנו לידי מצב בו אנו חיים את חיינו ומתוויים את דרכינו על פי יסודות אלו שאנו נוחלים. כך אף בימי החנוכה צריכים אנו ללמוד ולהבין את כל היסודות והלימודים אותם יכולים אנו לנחול ממאורעות ימי החנוכה.

מצינו במדרש רבה (בראשית פרשה ט"ז פ"ד) - "ונהר יוצא מעדן להשקות את הגן ומשם יפרד והיה לד' ראשים, נהרים אין כתיב כאן אלא לד' ראשים, אלו ד' גלויות כנגד ד' ראשים, שם הא' פישון זו בבל וכו', הוא הסובב את כל ארץ החוילה שעלה והקיף את כל ארץ ישראל וכו', אשר שם הזהב אלו דברי תורה שהן נחמדין מזהב ומפז רב, וזהב הארץ ההיא טוב מלמד שאין תורה כתורת א"י ולא חכמה כחכמת א"י, שם הבדולח ואבן השוהם וגו' מקרא משנה ותלמוד ותוספתא ואגדה. ושם הנהר השני גיחון זו מדי שהיה המן שף עמה כנחש על שם על גחונך תלך, ושם הנהר השלישי חדקל זו יון שהיתה קלה וחדה בגזירותיה שהיתה אומרת לישראל כתבו על קרן השור שאין לכם חלק באלהי ישראל".

הן נוראים הם הדברים למתבונן על רוע הגזירה שהיתה אז. הנה נדרש כל יהודי ויהודי להצהיר בריש גלי עד כדי חקיקה על קרן השור כי ח"ו אין לו חלק באלוקי ישראל! הרי אם אין לנו חלק באלוקי ישראל, אזי איזה חלק יש לנו בחיים!!! יהודי המכריז הכרזה זו אומר בעצם שאין לו כלום, אין לו מהות ואין לו קיום. אם אין ליהודי חלק באלוקי ישראל אזי אין לו שום דבר בחיים, לחיים כאלו טוב שלא נוצר משנוצר!!!

ומשמבינים אנו, ככל שניתן להבין בשכל בן אנוש, את גודל הגזירה הנוראה שבקשו היוונים לגזור על עם ישראל, הרי ברור לנו איפה כי צריכים אנו לידע לחפש ולחקור על מה ולמה נגזרה זו הגזירה. מדוע ניסה וצירף בורא עולם את עמו עם סגולה בכזה מבחן כה קשה וכה נורא.

בגלות
יוון זכה
עם ישראל לקנות
לעצמו את אותה תכונה נפלאה
שהחזיקה את עם ישראל
לאורך כל הדורות -
מסירות נפש.

שאמר והיה העולם עד כדי שנעשו מרכבה לשכינה.

זוהי איפה הסיבה שבעקבותיה הוכנו אותן ארבע גלויות עוד מששת ימי בראשית. כל זאת על מנת לצרף ולזכך את עם ישראל בכדי ליתן לו את האפשרות להגיע לידי המעלה הגבוהה והנשגבה של דביקות בבורא ועל ידי כך לזכות לכל הטוב אותו חפץ בורא עולם להנחיל לברואיו.

מסירות נפש

ואחר כל הדברים הללו באים אנו לברר מהי אותה תכונה מיוחדת אשר יכולים אנו לרכוש בימי החנוכה, אותה תכונה שתסייע בידינו להתקרב לידי המעלה של דביקות בבורא.

נזכיר בזה בשנית את דברי חז"ל שהבאנו לעיל - "שם הראשון פישון זה בבל, אשר שם הזהב אלו ד"ת שהם נחמדים מזהב ופזר, שם הבדולח אבן השוהם שהוא מקרא משנה תלמוד תוספתא ואגדה". למדים אנו כי לכל גלות וגלות ישנה מטרה. לא גלה עם ישראל לבבל אלא בכדי שיזכו לגלות את התורה שבעל פה. דווקא בגלות בבל, דווקא במצב הקשה בו היו שרויים בגלות, דווקא אז שכו לחדש ולסדר את התורה שבעל פה. ומדוע דווקא אז? מדוע נצרכה

אותה גלות ומבלעדיה אי אפשר היה? זאת מוצאים אנו בדברי דוד המלך שאמר על עצמו - תורה שלמדתי באף היא שעמדה לי". זוהי מעלתה של הגלות. הגלות אינה משברת את עם ישראל, אלא מחזקת אותו תוך עמידה בנסיון עד כי דווקא מתוך אותה צרה זוכה עם ישראל לחדש ולגלות את התורה שבעל פה בבחינת תורה שלמדתי באף.

בגלות יוון זכה עם ישראל לקנות לעצמו את אותה תכונה נפלאה שהחזיקה את עם ישראל לאורך כל הדורות - מסירות נפש. היוונים לא בקשו להרוג את הגוף מבחינה גשמית אלא להרוג את הנפש מבחינה רוחנית. בגזירה שכזו אין כל פיתרון אחר זולתי מסירות נפש למען קיום התורה והמצוות. אותה מסירות נפש של מתתיהו ובניו, היא זו אשר הביאה את ההצלה הגדולה לעם ישראל. מכוחה של אותה מסירות נפש זכה כלל ישראל לאור של ימי החנוכה אור של "שם גדול וקדוש בעולמך". מכוחה של אותה מסירות נפש זכתה הבריאה כולה לתשועה גדולה ופורקן.

נקנה נא בנפשותינו את אותה מעלה גדולה של מסירות נפש למען כבוד השם ותורתו. נשים זאת לנגד עינינו בכל הליכותינו ובכל מעשינו ונוכה להיות דבקים בבורא יתברך.

למען דעת

מעשה רב מרבינו זללה"ה לימי החנוכה

◆ הקפיד שלא יביאו יין להבדלה לחדר לאחר ערבית, עד שיצא להדליק החנוכיה. זאת כדי שלא להעביר על המצוות באם יהיה לפניו היין להבדלה והוא יצא להדליק.

◆ הקפיד שהרבנית תשמע ממנו ברכות ההדלקה.

◆ מיד כשסיים להדליק בעומדו סמוך לחנוכיה (ולאחר שהמתין על מנת לשמוע את ברכות ההדלקה של הנכד שישיב בביתו, והדליק לעצמו), היה אומר "הנרות הללו" בנעימה ובבכי של התרגשות. וכשסיים היה נכנס לבית ואומר "מעוז צור" בניגון ובהתרגשות, ופלגי מים ירדו עיניו בהתחננו "חשוף זרוע קדשך וקרב קץ הישועה כי ארכה לנו הישועה".

◆ הדליק החנוכיה בדלת הכניסה לבית, מול רשות הרבים.

◆ היה ממלא הכוסיות של החנוכיה בשמן שידלק כמה וכמה שעות. אכן כשהיה יוצא מביתו כשעתיים ומחצה לאחר ההדלקה [כדי לנסוע לשיעור היומי שהיה מוסר מדי ערב], היה שמח בראותו שעדיין הנרות דולקים.

◆ בערב ש"ק הקדים מאוד בהדלקת נרות חנוכה מפני קדושת השבת.

◆ הכין הפתילות והשמנים בערש"ק למוצש"ק כדי שלא יתעכב בהכנתם במוצש"ק.

◆ רבינו היה מדליק נרות חנוכה מעט אחר השקיעה כדעת רבו מרן החזו"א זללה"ה. עם זאת, רבינו לא בדק בשעון בכדי לכוון לשיעור זמן מסויים אחר השקיעה [כמו שאחרים מקפידים לאחר כעשרים דק' אחר השקיעה], אלא הביט בחוץ לראות באם מתחיל להחשיך קצת ואז היה מדליק. טעמו להנהיגה זו היה שכן סבר שעיקר הסיבה לכך שאיחר החזו"א ולא הדליק בשקיעה מיד היה משום דשרגא בטיהרא מאי אהני (נר הדולק באור יום אינו ניכר) ולכך מיד כשניכר שהחשיך מעט וניתן היה להבחין בנרות, מיד אז ניגש היה רבינו להדליק.

◆ החל מכמה דק' אחר השקיעה היה יושב ליד החנוכיה וממתין ברגש לזמן הדלקתה.

◆ במוצש"ק היה מתפלל במנין ראשון בביהכנ"ס ירחי כלה [הסמוך לביתו] והיה חוזר לביתו בזריזות מופלאה. מיד עם הגיעו לביתו היה מדליק את נר חנוכה וכך עפ"י רוב ההדלקה היתה כחמישים דק' אחר השקיעה. פעמים אירע שכשחזרו ממעריב וטרם עברו 45 דק' אחר השקיעה, במקרה שכזה נכנס היה רבינו לביתו ומבדיל קודם ההדלקה.

◆ בשנים האחרונות שקבעו מנין למוצש"ק בביתו, שאל את דעת המתפללים מתי רצונם להתפלל ערבית, ומחמת רצונם שינה מנהגו בזה והתחילו מעריב בזמן כמו כל מוצש"ק. אמנם לא אמרו ויתן לך, כדי שלא לאחר זמן ההדלקה יותר מדי [וביקש שיכריזו שכל אחד יאמר בביתו].

נפשו גחלים תלהט

ניצוצות ממשנת הגאון הצדיק ר' ישראל אליהו וינטרויב זצוק"ל
גליון 72 וישב חנוכה תשע"ו

העלון יוצא ללא מטרת רווח וניתנת
רשות לצלמו למטרת זכויהם בלבד.
לתרומות והנצחות, חוספת מענים, הצעות והערות
יש לפנות בטלפון: 0527-69-79-44
או בדוא"ל shneiderav1@gmail.com

דבר המערכת

כמדומה שהמאמר הראשון רואה כאן אור לראשונה [אודות ליגיעתו של נכד רבינו וחביבו הרב א"ו נ"ן] והוא כמעט תמליל מדויק של שיחה שמסר רבינו במוצ"ק חנוכה תש"ע. הרבה מיסודות חנוכה נשזרו כאן ובעיקר ענין כבוד התורה ומנהיגי הדור שליט"א. הרקע לשיחה זו היה נסיון לרתום את רבינו ז"ל לפגוע באחד מזקני הדור שליט"א ומשהבחין בכך נשא משא זה ואכמ"ל. להבנת המאמר נדגיש שהיה מדובר על מהלך שלא הובן כראוי ולכן רבינו מדגיש מאוד הכרח ההתבטלות לדעת גדולי הדור בבחינת "חקים" בלא טעם.

כדאי להוסיף שכאשר זכינו להו"ל מחדש את הספר התקופה בסערת אליהו הזיירני מאוד רבינו ז"ל **"יש מאמר אחד שנדפס אז** [במהדורה קמא תשל"ד] **שלא יזכר שנדפס אי פעם כי הוא נוגע לאחד מגדולי הדור**". לא נכנס לפרטים רק נדגיש שרבינו כתב אז בחריפות וחדות על נושא שעורר פולמוס בציבור ולמרות שדעותיו לא השתנו אך חשש מאוד שיתראה למה שנקרא "עצמאות מחשבתית" אך רק כדי שכל שחינך למה שנקרא "עצמאות מחשבתית" ולא כדי שזו תביא אחד יחתור לגלות את חלקו המיוחד בתורה ולא כדי שזו תביא חלילה לחוצפה כלפי גדולי הדור כפי שמתבאר כאן בארוכה. ניתן לשמוע את השיחה במלואה בקול הלשון [להקיש משמאל לימין 1,411114,7,23]

הבהרה: מחמת סגנונו היחודי שאינו שווה לכל נפש דברי תורתו של רבינו זצ"ל עוברים עריכה ועיבוד לשוני כפי שנעשה בספר "נפשו גחלים תלהט" על עקבתא דמשיחא ש"ל בעדודו. על כן כל שגיאה וטעות נא לתלות אך ורק בעורך. נשמח על כל הערה והארה.

המערכת

אופי חדש - בן נח. וזהו שהכריז משה "שימו איש חרבו על ירכו", ובכתבי הגר"א כ' שהחרון אף הגדול שהיה ב"ויקומו לצחק" לא היה משום גילוי העריות או השפיות דמים שהיה שם - הריגת חור. הקפידה והחרון היה על כללות המצב של החטא שהגדירו הגר"א "ביטול תורה ופריקת עומ"ש". וודאי שהיו שם עבירות פרטיות, אבל אין זה מספיק לעשותם כעיר הנדחת שהקב"ה רוצה לכלותם. רק ה"ביטול תורה ופריקת עומ"ש" הם ששינו מעמדם. ולכאורה קשה הרי ביטול תורה הוא רק ביטול עשה, וחומרת פריקת עומ"ש תלויה במה שיעשה אח"כ, א"כ מדוע היה כ"כ חרון אף ונידונו כעיר הנדחת במלוא חומרתה. אבל הם הם הדברים. בטול תורה ופריקת עול מלכות שמים גורמים לשינוי אופי בצורת כלל ישראל ושינוי אופי זה משהו אחר לגמרי. ואין לנו מושג מה הנפק"מ של הבריאה עם כלל ישראל, ואיך הבריאה עם פנים רק של בני נח, זו מציאות אחרת לגמרי. מהחרון אף הגדול הזה נוצר קטרוג על כלל ישראל.

נפלינו אני ועמך זכו ישראל להיות מובדלים מאומות העולם לנצח

משום חומרת חטא זה עלה משה רבינו פעמיים להר כדי לפייס את הקטרוג שהיה כאן, וביקש משה

יון - שהחשיכו עיניהם של ישראל כתבו לכם
על קרן השודר [שיחה שנמסרה במוצ"ק חנוכה תש"ע
עיין דבר המערכת]

נתאספנו הלילה לשמוע דברי חיזוק לתקן הדברים הצריכים חיזוק, ובאמת הדברים הטעונים תיקון אין להם מספר. אנו נתמקד בא' או ב' דברים, ונראה איך הם קשורים לחנוכה, ואיך יכולים לזכות להם ע"י החנוכה.

חז"ל דרשו שהפסוק בתחילת פ' בראשית "והארץ היתה תוהו ובוהו וחושך על פני תהום" מרמז על ד' מלכויות שישעבדו את ישראל. תוהו זה בבל, ובוהו זה פרס ומדי, וחושך זה יון, ע"פ תהום זה אדום, וזו הגלות בה אנו נמצאים. המדרש מסביר שיון נקרא חושך משום "שהחשיכו עיניהם של ישראל שהיו אומרים להם כתבו לכם על קרן השודר אין לכם חלק באלקי ישראל". ומדוע דוקא על "קרן השודר". יש רש"י על המדרש שפותח את ענינו להבין עומק סוגית חנוכה. מסביר רש"י שהיונים רצו להכריח את ישראל להודות בחטא העגל להשוות את כלל ישראל לאוה"ע, דאלו עובדי ע"ז ואלו עובדי ע"ז, וא"כ אין לישראל מעלה על שאר הברואים. זהו מה שרצו להכריחם. וזו היתה עיקר דחיקת יוון לישראל בגלות זו. נמצא שבחנוכה חזר במהדורא בתרא חטא העגל וענינו צ"ב, ולפתרון הענין נביא דברי הגר"א בענין העגל.

חטא העגל שינוי צורת ישראל וירידה לדרגת בן נח

בחטא העגל הכריז משה "מי לה' אלי" ואחר שנאספו אליו בני לוי, אמר "שימו איש חרבו על ירכו" וצאו ועשו משפט בעובדי העגל. והנה בכל התורה דין עובדי ע"ז הוא בסקילה החמורה וא"כ צריך להבין איך משה דן את החוטאים בעגל בסייף. רש"י [שם] מתרץ שמשה דן אותם כעיר הנדחת שדינה בסייף, וכיון שבעגל רבים מרדו הוי כעיר הנדחת. הגר"א בפ' ראה מבאר מדוע בעיר הנדחת - שהיא ציבור שעבדו ע"ז - נידונים בסייף ולא בסקילה החמורה כשאר עובדי ע"ז שדינם בסקילה. מסביר הגר"א שאין זו קולא אלא אנשי עיר הנידחת נידונים כדין בני נח שכל דיניהם בסייף דוקא, נמצא שזו סתירת לחי שאינם נחשבים כלל ישראל רק בן נח. וא"כ אף שסייף הוא עונש קל יותר אך כאן כשציבור שלם עובדים ע"ז זה חמור פי כמה מישראל בודד שעובד ע"ז שנסקל כי רבים שקלקלו משתנה כל הזהות שלהם, במקום שיהיה להם פנים של יהדות ויהיה דינם בסקילה כעובד ע"ז, משתנה היחס אליהם מלמעלה כבעלי

"ונפלינו אני ועמך מכל העם אשר על פני האדמה" שבפיוס הזה "תגלה שאנו מופלאים מכל מין אנושי, ותחת שבעת החטא היו רח"ל נידונים כדין ב"נ וזו השתקעות באנושיות של הטבע- גויים ב"נ, ביקש בעת הרצון כשראה שעומדים לסלק התביעה על העגל, ולא רק על בן נח אלא סוג חדש שאין לו דוגמא באנושיות, לא רק הבדלה, אלא נפלינו, פי' שתהיה טבעיות ישראל בחינת "פלאות", ורואים בסוף אותו ענין שהקב"ה הסכים לו לכן כתוב שם "נגד כל עמך אעשה נפלאות אשר לא נבראו בכל הארץ ובכל הגויים וראה כל העם אשר אתה בקרבך את מעשה ה', כי נורא הוא אשר אני עושה עמך". אך עדיין צריך לבאר איזה פלאות מיוחדות קיבלו, הלא מן ובאר היו כל הזמן, ורק העננים הסתלקו א"כ באופן רשמי לא היה דבר חדש שקיבלו אח"כ משהו ש"לא נבראו בכל הארץ ובכל הגויים" היינו חדשות גדולות מאד, א"כ מהו.

פי' הרמב"ן (שם) שזכו ישראל והתגלתה אליהם הנהגה חדשה שנקראת "מכוסה ומופלא". הנהגה זו מוכרת יותר בשם "כבשיה דרחמנא", היינו שמכאן להבא כלל ישראל הם משהו אחר. הם זוכים להנהגה מופלאה ביותר. במה מדובר ? הי"ג מדות של רחמים, וכמ"ש חז"ל עה"פ "הנה אנכי כורת ברית" (ר"ה י"ז) שכל זמן שעושים כסדר הזה אינם חוזרים ריקם, וזה דבר חדש שלא היה קודם, שיש לכלל ישראל תפילה כזו המגביהה אותם לרקע שאין שם מקטרג. הם מובטחים על הי"ג מדות, ובהבטחת "הנה אנכי כורת ברית נגד כל עמך אעשה נפלאות" קיבלו הכלל ישראל מעמד אחר לגמרי בבריאה. ואפי' שהשכל אומר אולי ח"ו אין להם שום זכות, אעפ"כ לעולם ההנהגה הזו של "מופלא ומכוסה" תשאר בכלל ישראל להתנהג על פיה משום שהיא למעלה מתפיסה, ולפיכך היא מופלאה ומכוסה. בכתבי הגר"א כותב שכאן עשה הקב"ה את הדבר הגדול ביותר בשביל ישראל, במה שהגביה אותם לרקע שא"א לבטל אותו בשום אופן, וממילא אנו מובטחים על קיומנו. זו הבטחה וזה החסד הכי גדול, כי אם ח"ו יעלה על הדעת להיפך אז אין כלל ישראל חלילה וחס - זהו ה"ניפלינו"-נהיינו מופלאים משאר האומות. זוהי הצורתא דשמעתתא של עסק העגל, הנקודה של החטא היה שנתגלה כאן אופי של ביטול תורה ופריקת עומ"ש שבביטול שניהם יחד כביכול ח"ו כבר לא נראה את הכלל ישראל שהיה לפני החטא, אלא רואים דמות חדשה של בן נח.

דקדוק בתפילת על הניסים להשכיחם תורתך ולהעבירם מחוקי רצונך

נוכל לדקדק כדברינו בתפילת על הניסים, שם כתוב שהיוונים קמו עליהם "להשכיחם תורתך ולהעביר מחוקי רצונך", פי' המילים פשוט. אבל כתוב כאן שקוטב של כל העסק של יוון עם כלל ישראל, הוא מה שהזכרנו קודם מרש"י שיוון תבעו ודחקו את כלל ישראל להודות על חטא העגל נא.ה שם ירדו לצורת בן

נח משום בטול תורה ופריקת עול מלכות שמים] שהם ככל האומות. והוא מוסבר היטב על פי דברינו לעיל שבחטא העגל נהיה להם דין בן נח וממילא יכלו לדחוק אותם, כי עם חטאים יכולים עדיין להסתדר אבל לא כשנפגעה התשתית, הצורה הפנימית של ישראל ע"י ביטול תורה ופריקת עומ"ש.

זהו מה שרצו לדוחקם, "להשכיחם תורתך" היינו לעשות מצב של ביטול תורה. וכן "ולהעבירם מחוקי רצונך" - ויש לדקדק מדוע דווקא להשכיחם חוקים. משום שאדם לא מבטל כל כך דברים שמוסברים לאדם הוא לא כ"כ, אבל דברים שמופלאים מהשכל לגמרי, למעלה מן השכל, השכל בדוקא בועט בהם משום שלא מוסבר לו, ומסבך אותו. אבל דוקא בחוקים שהם "למעלה מהשכל" נמצא הווארט של "עול". עול מלכות שמים פירושו שזה לא גי'שמאק, צריך להתגיע על זה, לשבור את הראש על זה, ואח"כ אתה יוצא בלי הסבר נא.ה להלן יבואר שזהו גם קבלת עול גדולי הדור, בלא שמבינים דבריהם כפי שהיה במעשה שהביא לשיחה זו. "ולהעבירם מחוקי רצונך" היינו לבטל את הקבלת עומ"ש. לפי הגישה השכלית של האדם פרה אדומה אינו מובן, או שעטנו האם בגלל שני חוטים מאבדים את כל הבגד. אלו דברים שאין השכל סובל אותם, ולכך צריך בשביל "חוקים" ביטול השכל, שיבטל שכלו לדעת תורה, ואז יהיה ציור של קבלת עול מלכות שמים. נמצא שב' אלו "להשכיחם תורתך ולהעבירם מחוקי רצונך" זהו ממש מה שהגר"א אמר שהיה הקוטב של העגל "ביטול תורה ופריקת עומ"ש".

זכינו להכנס קצת לעניינו חנוכה בפנים חדשות על פי דברי רש"י שהזכרנו מהמדרש שחושך זה יוון שהחשיכה עיניהם של ישראל שא"ל אין לכם חלק באלקי ישראל.

קבלת עול מלכות שמים בלי הבנת השכל - היפך המתיונים שקיבלו שיטת יוון "רק מה שמביין"

נמשיך להעמיק עוד קצת בסוגיא זו מה שנוגע למעשה ממש. ראינו עד כאן שתחת גלות יוון נתעורר שוב הקטרוג שהיה בחטא העגל. אלא שיש להקשות שבעגל היה קטרוג של ע"ז נא.ה לכן נידונו כעיר הנידחת] אבל בזמן גלות יוון כבר לא היתה כלל ע"ז שהרי חז"ל כבר ביטלו את יצרא דע"ז בכלל ישראל. א"כ מה הציור שיש בו אופי של העגל, אלא על כרחך שמדובר על צורה של ביטול תורה ופריקת עומ"ש, אופי כזה בציבור של ביטול תורה ופריקת עומ"ש, זהו העגל. אנו יודעים מההיסטוריה שבימי יוון, היתה תנועה שנקראה מתיוונים. מתיוונים אין הפי' דוקא חוטא, יתכן שהוא שומר שבת ומקיים מצוות ג"כ, אבל הוא רואה צד שווה בין אומות העולם לכלל ישראל. ובמציאות של המין האנושי יש לכלל ישראל ג"כ דרך. כאן מתחיל להדרדר האופי של כלל ישראל, ומזה יצא ביטול תורה ופריקת עומ"ש. זוהי הפילוסופיה של יוון שמקרבים רק מה שהשכל רואה ומביין, ומה שאין השכל תופס הרי בלתי קיים. רבותיי

זוהי פריקת עומ"ש כי קבלת עול הוא בדיוק היפך מזה. ניתן ללמוד מה הוא גדר עול משיטת הרמב"ן גבי חורש בבהמתו בשבת שלשיטתו זוהי מלאכת האדם ולא הבהמה. ומבאר הרמב"ן שלמרות שהבהמה חורשת ולא האדם אך כיון שניתן העול על צווארי הבהמה, או באופן אוטומטי וסגולי הבהמה מרגשת שאיבדה את דעת עצמה מתחת מישהו אחר ממילא היא "כגרזן ביד החורש" כלשונו. זהו פי' "עול" שאני לא מתחשב בעניני הפרטיים אם מסכים או לא, אני רק תחת העסק הזה בהחלט, ממילא מה איכפת לי שראשי לא תופס, זה לא מחייב ולא אומר שום דבר. זהו הציור של נושא על עצמו עול מלכות שמים על תורה - "חוקי רצונך".

יש ר"ן על סוגיא דחנוכה בדברי הגמ' דנר חנוכה אסור להשתמש לאורה. הר"ן כותב שאנשי כנה"ג שתיקנו מצוות נר חנוכה עשו הנר כעין נר במקדש, ממילא כשם שבמקדש אסור להשתמש לאורה משום הקדש ממש, סניף לזה הוא בנר חנוכה שנקדש במסגרת המקדש. א"כ רבותי, תשמעו מה שקורה כאן ע"פ דברי הר"ן שיש ווארט בנר חנוכה שעשו לה סניף כעין הנר של המקדש. הדברים מכוונים יותר עפ"י

דברי הרמב"ן [ריש בהעלותך] שכל הציבור יודע שמביא המדרש שאחרי שכל הנשיאים הקריבו כ"א ואת קרבנו ביומו, ונגמר החינוך, אהרן ושבתו נצטערו מאד שלא היו מכלל המחנכים את המשכן, ואולי בגללו נגרם כן, ואיזה חטא גרם כאן, עד שמשה רבינו אמר לו שמה שלא היית בחינוך ע"י קרבנות זהו משום העבודה המיוחדת לו לאהרן - הנרות. והחינוך של הנרות יהיה שלך. ולמה עדיפה עבודת הנרות מהקרבנות, אמרו חז"ל שמשה א"ל הקרבנות הם רק בזמן שהמקדש קיים אך הדלקת הנרות תהיה לעולם. שואל הרמב"ן שכשבטל המקדש גם הנרות בטלים וא"כ מה הפי' הנרות לעולם, ופי' שכאן רמז לנרות חנוכה שיהיו נוגעים עד ביאת ינון ועד בכלל, אך הקרבנות אינם נוגעים עד ביאת ינון ממש. כאן מוכח בדברי הר"ן.

ואף שעיקר מצוות נר חנוכה זה זכרון נר המקדש שבו נעשה הנס לבסוף, אבל התחדש ברמב"ן שזכרון נר המקדש לא היה סתם לעשות דבר זכר לנס, אלא לשכפל את הנרות עוד הפעם. זהו חידוש נפלא של הרמב"ן [את סיום המאמר נביא בשבוע הבא א"ה].

מהו חידוש אמיתי בבריאה [שיחת מוצ"ק חנוכה]

יתכן שתהיה אצל בני תורה התפעלות מקטנות, כמו גילויי כוחות הטבע שזה נראה כחדשות ממש לבנ"א, ובעת שזה יתגבר תהיה נהירה מהבית מדרש פנימה לכיוון דברים אלו, משום שזה שנתחדשו הם חשובים בעיניו. אבל צריכים לדעת שאפילו אם מה שימציאו הממציאים בכוחות הטבע זה יהיה פלאי פלאים ממש לפי הדעת האנושי, אבל זה אינו שוה כלום! ווארט אחד של אביו ורבא עושה מהפיכות ממש בכל העולמות כולם, רק מכיוון שאנו בגלות אין זה נראה לעין, כי גלות זה הסתר פנים, אבל למעשה אברך או בחור שלומד "יאוש שלא מדעת הוי יאוש או לא הוי יאוש" מילים הללו מהפכים פלאות ממש! כל סדרי בראשית משתנים לפי ערכן לקבל את החידוש הזה, אם היינו רואים רק פעם אחת או שניה אחת, את מצב העולמות שמשתנים לטובה מווארט אחד של הגמ', היינו נזעקים ומצפצפים על כל ההתקטנות האנושית בטבע, על כל המצאותיהם. זה המצאות? זה לא המצאות! זה סוף של כל המדרגות שנבראו מששת ימי בראשית, וזהו הסוף להיות עניין חידוש גם כאן, אבל זה פרוטות קטנות בלבד.

ענף ג' איחוד לאה עם יעקב, ועם רחל

שידע את האופי הרוחני של נשמתה, שהיא מושרשת בדרכי המיתה והחורבן [א.ה. לא נתבאר כונתו ושמה משום שכלפי דרכי היחוד שלאה היתה מרכבה אליו אין מקום למציאות בפ"ע. לכן משם שורש המיתה והחורבן וצ"ע], וע"כ לא ראה אותה כבת זוגו, כי יעקב הגיע למדרגה של הפקעת המיתה כמ"ש בגמ' (תענית ה' ב') יעקב אבינו לא מת, וע"כ הבין שלאה שמושרשת בדרכי מוות, אינה בת זוגו, ואינו יכול להעמיד ממנה שבטים, [והוא ע"ד "האהובה והשנואה" ר"פ כי תצא, שפי' חז"ל שאינה ראויה לו, וכמובן שהסיבות שאינן ראויות שונות זו מזו כרחוק מזרח ממערב].

[א.ה. אנו מביאים כאן את החלק השלישי של סוגית רחל ולאה. בסיום כדאי לעבור שוב על ג' החלקים ולראות יופי הציור שגילה לנו רבינו ז"ל]

פירוש "כי שנואה לאה", והפיכת המצב ע"י נצחוננו על שרו של עשו

"וירא ה' כי שנואה לאה", הנה פשוט וברור לכל בר דעת שלא מדובר חלילה על מדות, האבות הקדושים לא היו שייכים לזה כלל, לא קנאה ולא שנאה ולא תאוה, אלא יש לנו קבלה מחכמי אמת, דפירושו

נלמד את הפרשה ע"פ דבריהם, ונראה בעז"ה את תהליך שינוי המבט של יעקב על לאה עד שראה אותה כבת זוגו באופן הרצוי.

הנה בדרכו לחרן לישא אשה, התגלה אליו הקב"ה בחלום, והראה לו את כל ההנהגה עם בניו עד סוף כל הדורות, ובקומו אמר "מה נורא המקום הזה", ופי' חז"ל במדרש, המקום הוא הקב"ה, שאין העולם מקומו של הקב"ה, אלא הוא "מקומו של עולם", פירוש שהשיג את פנימיות הדברים, שאין העולם מציאות קיימת, והקב"ה רק מתגלה בו ומנהיג את העולם, אלא באמת הכל אפס ממש, והקב"ה הוא המחזיק ומהווה את הכל מאפס ליש, והוא השגת היחוד, שאין שום כחות שיעמידו חציצות והגבלות כנגדו [ראה בנפה"ח ריש ש"א וריש ש"ג שביאר כן באורך]. [ובדרך אגב, גילוי נשגב זה הגיע אליו לאחר שהתפלל תפילת ערבית, כי במושכל זמן הלילה הוא כביכול זמן הפקעת מציאות העולם, כי בחושך אין רואים בו כלום, הוא בחינה של העדר מציאות, ואז השיג שאכן אין מציאות עולם בעצם, ורק הקב"ה הוא מקומו של עולם].

אבל זה היה רק תחילת הענין, שהשיג את הדברים "בכח", באתערותא דלעילא, ולא קנה השגה זו בנפשו בעבודה עצמית, ורק לאחר זמן רב קנה את הדברים בפועל, בעבודה רבה ויגיעה עצומה, והוא בשובו מבית לבן, שנאבק על שרו של עשו, דאיתא במדרש עה"פ "ויותר יעקב לבדו", מה הקב"ה כתיב ביה ונשגב ה' לבדו ביום ההוא, אף יעקב כתיב ביה ויותר יעקב לבדו עכ"ל. פירוש הדבר, שהוציא יעקב את כל הכחות העצומים הטמונים בנפשו, ועבר את כל הנסיונות והשמדות הקשים שיעברו כלל ישראל ע"י זרעו של עשו, בדרך "מעשה אבות סימן לבנים", דנדמה לו כתלמיד חכם ונדמה לו כעכו"ם, שהם כל מיני נסיונות שונים ומשונים, בצורות שונות והפוכות זו מזו, לטוב ולמוטב, ועמד בכלם, והתגבר עליו וניצחו, והגיע עד קץ אחרית הימים, שיתגלה בו היחוד השלם שנשגב ה' לבדו ביום ההוא, ובזה קנה יעקב את מדת האמת, שהוא היפך ה"כזב" שנפסק, והיינו שתיקן את עצמו וזרעו עד סוף כל הדורות בלי הפסק כלל, ונעשה "בריה התיכון" המבריח מן הקצה אל הקצה, וזה היה הקנין העצמי בפועל בהשגת היחוד שהשיג בחלום.

ואמרו בעלי אמת, שבנצחון זה כבר ראה את לאה כבת זוג שלו. פירוש דבריהם הק' שבמלחמה זו קנה בנפשו את השגת היחוד השלם דעת"ל, דנשגב ה' לבדו כמשנ"ת, שלעתיד כל דרכי הרע והמיתה שבעולם, יצטרפו להנהגת הטוב והחיים, כדברי המדרש בסוף מע"ב "וירא אלקים את כל אשר עשה, והנה טוב מאוד", טוב זה יצ"ט, מאוד זה יצה"ר, טוב זה מלאך החיים, מאוד זה מלאך המות עכ"ד, וזהו משום שבדרכי היחוד רואים שאין הרע מקטרג ועומד כנגד הטוב, אלא אדרבא הקב"ה השתמש בו כביכול, להגיע לשיא ההטבה - טוב מאוד.

ע"כ למרות שלאה מושרשת בדרכי המיתה כנ"ל, יכולה להתחבר עם יעקב שהוא בדרגת החיים והפקעת המיתה, דיעקב אבינו לא מת, כי בדרכי היחוד אין דרכי המוות מתנגדים להטבה, אלא אדרבא מצטרפים אליה, ומלאה גופא, יצא דוד המלך ע"ה, שנאמר עליו (ר"ה כ"ה) דוד מלך ישראל חי וקיים.

איחוד רחל ולאה באחרית הימים

בראשית דרכם של רחל ולאה היו ויכוחים ומחלוקות ביניהם, כל אחת מושכת את קירבתו של יעקב אליה, לאה אומרת הפעם ילדה אישי אלי, הפעם יזבלני אישי, ולהיפך ותקנא רחל באחותה וגו'. אבל כ"ז היה לפני המלחמה של יעקב עם שרו של עשו, אבל לאחר הנצחון לא נמצא שום רמז ורמיזה על חוסר התאמה ביניהם, וזהו משום שבעוד שלא נאחו יעקב בפועל בדרכי היחוד, אכן רחל ולאה הם דרכים שונות, לאה נוטה לחסד ורחמים "דרכי היחוד", ורחל נוטה לדין "דרכי המשפט", אבל לאחר נצחונו שנאחו ב"ונשגב ה' לבדו", אין שום ניגוד בין רחל ללאה, כי בדרכי היחוד אין הרע מתנגד לטוב, אלא אדרבא מצורף עמו, ונעשה טוב מאוד וכנ"ל.

ומעשה אמהות סימן לבניהם, דהנה המלוכה התחלקה בין בית דוד לאפרים, והיה ניגוד עצום ומלחמות רבות ביניהם, אמנם לעת"ל בהופיע דרכי היחוד נאמר (ישעי' י"א) "אפרים לא יקנא את יהודה, ויהודה לא יצור את אפרים", כי לא יהיו עוד כב' צרות המקנאות ומתנגדות זו לזו, אלא יתאחדו יחד, וכנבואת יחזקאל (ל"ז) "קח לך עץ אחד וכתוב עליו ליהודה ולבני ישראל חביריו, וקרב אותם אחד אל אחד, לך לעץ אחד, והיו לאחדים בידיך", דלא יהא כבר ניגוד ביניהם, ויתאימו יחד להיות עץ אחד, ולא יהיו עוד לשני גויים ולא יחצו עוד לשתי ממלכות עוד" (שם).

לעת"ל יתגלה שכל הגזרות והשמדות שהיו במשך הגלות - "בחמימה שפוכה אמלוך אליכם", הם דרכים המובילים להתגלות היחוד, "ויעלו מושיעים לשפוט את הר עשו, והיתה לה' המלוכה", שגם המלכות שמים שבדרכי המשפט, שנותנים כיום קיום לרע, כי במקום המשפט שמה הרשע, יהפכו לדרכי יחוד, ויבערו את הרע מן העולם.

דברים אלו נראים לנו כדברים נשגבים ומופלאים מאוד, אבל לאמיתו של דבר נגענו רק משהו שבמשהו מפרשיות אלו, ורק לערכנו הפעוט, שאנו כתולעים קטנים, נראה לנו דברים גבוהים כהררי קל. לימוד זה ישמש לנו כדוגמא ללימוד כל פרשה בחומש, בהסתכלות גבוהה יותר, וקצת השקפה נכונה על האבות והאמהות הק', שהם רחוק רחוק מתפיסת אנוש כלל, וככל שנשיג יותר את רוממות מעלת הראשונים, נינצל מדעות כוזבות, ותתעלה רמת החיים שלנו, יעזרנו השי"ת בכך.

פנינים משולחן רבינו הגאון רבי אברהם גנחובסקי זצלה"ה - פרשת וישב תשע"ו -

הדבר מסיבה אחרת.

ג. דמא בן נתינה

הנה אמרינן בגמרא קידושין (ל"א א') בדמא בן נתינה שהפסיד כסף משום שלא רצה להעיר את אביו. ותיקשי אם האב היה יודע, לא היה מצוהו.

ובספר דברות משה (קידושין שם) הקשה כך, ותיריך דנתינה לא היה שפוי בדעתו, ולא היה מבין שכדאי להתעורר בשביל המעות.

ובספר מנחת נתן לקידושין (סי' ס"א אות ו') אייתי דכבר הקשה כן בפני יהושע (שם ל"ב א' ד"ה שאלו) וערוך השולחן (סי' ר"מ סעי' כ"ט). ואייתי דהפוסקים (רי"ף ורא"ש שם, חיי אדם סי' י"א, ועוד) הביאו להלכה האי עובדא דאין להעיר אף שיפסיד כסף.

ד. פלוגתת תוספות וש"ך

הנה בזכרון שאול (קידושין ל' ב') כתב דיש למילף מהא דדמא בן נתינה, דאם איכא אגן סהדי לא מהני, ותלי לה בפלוגתת תוספות (בבא מציעא כ"ב א' ד"ה מה) וש"ך (סי' שני"ח סעי' א') דפליגי בגוונא דאיכא אומדנא דמוכח שחבירו אינו מקפיד, האם שרי לקחת ממנו שלא מדעתו, [כגון בגוונא שבא אדם נכבד לבית, האם שרי לקחת ממנו כיבוד כשבעל הבית איננו, אע"פ דאגן סהדי דאם בעל הבית היה יודע היה מסכים], דלדעת התוספות אסור לקחת, דהוה יאוש שלא מדעת, והש"ך פליג, דמותר לקחת.

וכתב בזכרון שאול, דיהא ראייה מהך דדמא בן נתינה לדעת תוספות. אמנם אכתי צריך עיון, דיש לחלק דשאני התם דבעינן דעת מקנה וליתא, משא"כ הכא סגי לן דעל ידי אומדנא בטל צווי האב, או בטל הרצון בעלמא שלא יעירוהו.

ה. דברי אחד מגדולי הדור שליט"א

ומדי דברי עם אחד מגדולי הדור שליט"א, קאמר דבאמת אגן סהדי מפקיע צווי כיבוד אב,

ולענין הך דדמא בן נתינה, תחילה רצה לומר שברגע שנתעורר היה מקפיד, אך קאמר דהרי אם יאמר אב לבנו תעירני כשיש לך הפסד ממון, ודאי ישמע לאביו, ולא אזלינן בתר הרגע הראשון, אלא אמר דצריך לומר דשם באמת אביו היה מקפיד.

ודן דאם אמר לבנו הבא לפלוני חפץ, ויורד גשם, והאב אינו יודע שיורד גשם, פטור מלהביא, איברא הרי כשצוה שיביא לו, ורואה שהבן אינו מביא, ואינו יודע שיורד גשם, הא מצער, ואסקה בצריך עיון. [וצריך לחלק בין מצטער ברגע ההתעוררות ואחר כך נודע לו, ובין נידון זה שנרגע רק לאחר זמן].

עניני חנוכה - ענף ב'

עניני אכילה, דקיימא לן בשולחן ערוך (סי' רכ"ה) דאינו מברך אלא בתחלה כשראהו ולא כשהורגל בו, דשאני הכא כיון דמפסקי לילות מימים, דבלילה אינו זמן נטילה, אם כן כל יומא מצוה בפני עצמו].

ולאור האמור, תיקשי על דברי הפרי מגדים, אמאי לענין נטילת לולב כתב דאינו יכול לברך בשאר הימים, משא"כ לענין חנוכה, הא מבואר בשולחן ערוך (שם) דיכול לברך.

ויש לדון ליישב בתרי אנפי, חדא, דלדעת הפרי מגדים, אין הכי נמי אף בחנוכה, אם לא בירך שהחיינו כשקיים מצוות הדלקה ביום הראשון, אינו מברך בשאר הימים על המצוה,

והא דמבואר בשולחן ערוך דמברך, היינו לא משום המצוה אלא משום הזמן, דכמו דבעלמא קיימא לן דזמן אומרו אפילו בשוק, דבכהאי גוונא קאי שהחיינו על עצם היום טוב, אפשר דהוה הדין

לך נא ראה את שלום אחיך

וַיֹּאמֶר לוֹ לֶךְ נָא רְאֵה אֶת שְׁלוֹם אַחִיךָ וְאֶת שְׁלוֹם הַצֹּאן וְגו' (ל"ז י"ד)
הנה איתא בקרא דיוסף הלך לראות את שלום אחיו, כמו שציווה אביו. והקשה בפרי מגדים (תיבת גומא וישב אות ב') היאך יעקב צווה ליוסף שילך לאחיו, והיאך באמת הלך יוסף, הרי ידעו שאחיו שונאים אותו, והיה סכנת נפשות, ופיקוח נפש דוחה כל התורה.

ותירץ דיעקב אבינו ציוה מכיון דלא ידע שהיה סכנה. ויוסף שידע שהיה סכנה, מכל מקום הלך לאחיו, דרצה למסור עצמו למיתה לקדש השם, להראות לעולם יקרת מצות כיבוד אב, שבדורו היו מזלזלים קצתם בכיבוד אב.

ויש לעיין בהאי דינא מכמה אנפי:

א. ציוי לעבור על התורה

הנה תיקשי, הא אין כאן מצוה כלל, דאין האב יכול לצוות לבנו לעבור על דברי תורה, ואף שאין האב יודע דהוה נגד התורה.

ויש ליישב, דמכל מקום אם הבן יעשה מטעמא דתירוצא דהפרי מגדים הנ"ל, שוב האב יכול לצוות, ושוב חיילא מצות כיבוד אב.

וכגון בהא דמותר לרוץ לדבר מצוה בשבת, והאב מצווה לרוץ בשבת, יכול לרוץ, דהשתא דהאב ציוה חשיב לצורך דבר מצוה, אע"פ שהאב צווה מפאת עצם המרוצה, ולא מפאת המצוה, ולא עיינתי.

ב. מקח טעות

אך תיקשי דברי הפרי מגדים, דהא הוה מקח טעות, דאם יעקב אבינו היה יודע דהיה סכנה, לא היה מצוה,

וכגון אם צווה האב לבן לעשות מידי, ויהא על זה תרעומת מאשת הבן, ואם האב היה יודע לא היה מצוה, אך אין הבן רוצה לומר לאב שהכלה מתרעמת, מפאת איסור לשון הרע, וגם מכיון שזה מעורר מדנים,

האם שרי לבן לקיים הכיבוד אב על ידי שיאמר דבר שאינו אמת, שאינו יכול לקיים הצווי, דבשלמא אם לא חייל כיבוד אב, יכול לומר, אבל אם חייל, אינו יכול לומר, ויצטרך לקיים הכיבוד אב.

אך יש לדון דבכהאי גוונא בלאו הכי אינו חייב לשמוע בקול האב, אף כשאין מקח טעות, כאשר יהא תרעומת מהאשה, כמבואר בספר חסידים (א"י"ה, לא מצאנו, נא להעיר עייננו).

אלא הנפקותא יהא כאשר קשה לבן לקיים צווי האב, ואם היה האב יודע שקשה להבן, לא היה מצוהו, ואין הבן רוצה לספר לאב שקשה לו בכדי שלא להעציבו, האם שרי לשקר שאינו יכול לקיים

שהחיינו

הנה אמרינן בשולחן ערוך (סי' תרע"ו סעי' א') דאם לא בירך שהחיינו בליל ראשון, מברך בליל שני, או כל יום מחנוכה שיזכור.

אמנם לענין שהחיינו על נטילת לולב, מביא בשער הציון (סי' תרס"ב סק"ד) דפליגי בזה, דדעת הפרי מגדים (שם משב"ז) דאם נטל הלולב ביום הראשון ושכח ולא ברך שהחיינו, שוב אינו מברך שהחיינו כשנטל הלולב בשאר הימים.

אמנם דעת הלבוש ומגן אברהם (סי' תרמ"ד סק"א) דיברך. וכך נקט בהדיא במשנה ברורה (סי' תרמ"ד סק"ג). [וכן נקט במשנה ברורה (סי' תרנ"א סק" כ"ט) בשם החיי אדם, דמשמע מדבריו דאיירי אף כשנטל לולב ביום הראשון, וצריך עיון בחיי אדם בפנים].

[וביאר בשער הציון (סי' תרס"ב סק"ד) דהטעם דאינו דומה לשאר

בזה דקאי על עצם הזמן דחנוכה שנעשו בו נסים ונפלאות, אלא דלכתחלה סמכו שיברך על זמן דהדלקה.

אמנם בשער הציון (סי' תרע"ו סק"ג) מסופק אם בגווי שאין לו להדליק, או שלא בירך עד יום השמיני אחרי שהדליק, האם יש ברכת זמן על חנוכה אפילו בשוק. ובמשנה ברורה (סי' תרצ"ב סק"א) איתא ב' דיעות אם יש שהחיינו על פורים.

תו יש לדון ליישב, דבחנוכה הכל מודים דיכול לברך כל יום, דהנס מתחדש מיום ליום. והוא דוחק.

ברכת הרואה וברכת המדליק

הנה אמרינן לברכת הרואה, דאם אינו מדליק בעצמו, מברך שעשה נסים על הראייה, משא"כ אם מדליק אחר כך בביתו, או אם מדליקו עליו בביתו, אינו מברך על הראיה.

והנה יש לעיין מהו בגוונא דמסופק אם יוכל להדליק אחר כך, ואם לא יברך עכשיו בתור רואה, שמא אחר כך לא ידליק, ואם כן לא יוכל לברך שעשה נסים, האם יברך השתא ברכת הרואה. [ואם מסופק אם הדליקו עליו, ודאי לא יברך, דהוה השתא ספק ברכה לבטלה].

ויש לדון בזה מכמה אנפי:

א. האם תקנו ברכת הרואה במדליק ולא בירך

הנה יש לדון דודאי לא יברך השתא על הראיה, דהרי הוה השתא ספק ברכה לבטלה, דהרי אם אחר כך ידליק, נתברר דלא היה דין דינא דברכת הרואה כלל, דלא תיקנו ברכת הרואה במדליק.

אך תליא בהא דפליגי הפרי מגדים והגרע"א, בהדליק ולא בירך, האם אחר כך יכול לברך שעשה נסים מדין רואה, שבפרי מגדים (סי' תרע"ו משב"ז ססק"ד, ועוד עיין שם סק"ב) כתב דאינו מברך אחר כך מדין רואה. ובשלמי תודה (סי' כ"ה סק"ו) דייק כך מהא דכתב הרשב"א בשבת (כ"ג א' ד"ה הרואה) דלא מצנינו יוצא מן המצוה שיחזור ויברך על הראיה.

אמנם הגרע"א (תניינא סי' י"ג) כתב דיכול לברך, דכי בשביל שהדליק ולא בירך יגרע כוחו מאילו לא הדליק, והיה מחוייב בברכת נר חנוכה מדין רואה.

ולדינא פסק המשנה ברורה (שם סק"ד) כהגרע"א. נמצא לדבריו דבנידון דידן, אף אם ידליק אחר כך, יכול לברך השתא על הראיה, דגם במדליק שייך ברכת הרואה. ואם כן אכתי יש להסתפק אם יברך השתא על הראיה.

ב. יברך השתא וגם בשעת הדלקה

הנה לכאורה פשיטא שאף אם בירך ברכה הרואה שלא כדיון, מכל מקום איכא חיוב לברך שעשה נסים בשעת ההדלקה.

אך יש לעיין אם אז תהא ברכתו הראשונה לבטלה, או רק ברכה שאינה צריכה, ואם נימא דהוה רק ברכה שאינה צריכה ולא לבטלה, הנה שרינן לברך השתא ברכה שאינה צריכה משום ספק, שלא ישאר בלא ברכה.

אך אם כן כשידליק לא יברך, דהרי יעשה הקודמת אינה צריכה. אך באמת אמרינן דאם אין שניהם לפניו, ליכא איסור ברכה שאינה צריכה. ואם כן יברך השתא על הראיה, ואחר כך יברך שנית. נמצא לפי זה דודאי יברך השתא על הראיה.

ג. רואה בלא ברכה או הדלקה בלא ברכה

אך בפשוטו אינו נעשה למפרע ברכה שאינה צריכה, אלא ברכה לבטלה. ואם כן היאך יברך בשניה, ויגרורם שתהא ברכתו הראשונה לבטלה.

אלא נימא דאין הכי נמי אם יברך השתא על הראיה, אם כן כשידליק אחר כך לא יברך, כדי שלא לעשות הברכה ראשונה לבטלה.

ואם כן נמצא דספק אצלו, אם היא רואה בלא ברכה של שעשה נסים, או הדלקה בלא ברכה של שעשה נסים. ולכאורה שקולים הם. ואם כן יעשה הראשונה, מפאת זריזין.

ד. לא יברך השתא דהוה ספק ברכה לבטלה

הנה הגרע"א (חולין פ"א א' ד"ה מסופק) מסתפק באופן דשחט קרבן שלמים ולא זרק הדם, ואחר כך שחט את בן הקרבן דהיה חולין, מי אמרינן שלא יקיים המצוה דזריקת הדם שלמים, כדי שלא יעבור על הלא תעשה דאותו ואת בנו, [דבשחיטה פסולה אינו עובר באותו ואת בנו], או

דלמא אמרינן דהשתא איכא עליו המצווה דזריקת הדם, ומה שעל ידי מצוותו יעבור על איסור למפרע, אין זה סיבה לפוטרו השתא ממצוותו.

והנ"ל היינו דוקא כד נימא כהצד דלא יזרוק דם הקרבן אם בזה יהא אותו ואת בנו, אבל אם נימא כהצד דזירוק, אם כן הכי נמי נימא דיברך על ההדלקה אף שבזה יהא ברכה לבטלה למפרע, ולפי זה ודאי נימא שלא יברך עכשיו, מכיון דהוה השתא ספק ברכה לבטלה.

אך הגרע"א אסקה בצריך עיון, ואם כן לא נאמר לו שיברך, ואם כן שוב הנידון אם יברך עכשיו או אחר כך, ואם כן יברך עכשיו וכהנ"ל.

ה. שיכוין בברכת הרואה לצאת גם הברכה על ההדלקה

אך יש לדון בתקנתא אחריתא, שיכוין בברכת הרואה לצאת גם ברכת ההדלקה אם ידליק, ואף אם ידבר בינתיים, הא הוה הפסק בין ממצוה למצוה, כמו במפסיק בין שחיטה לשחיטה, דלא הוה מפסיק.

אך זה מהני רק להצד דהברכה הראשונה הוה ברכה שאינה צריכה, אמנם אם הוה ברכה לבטלה, נמצא דאם בסוף ידליק, לא תחול הברכה על הראיה דעכשיו, אלא על ההדלקה שאחר כך, ואם כן הוה כסח בין ברכה למצוה, דודאי הוה הפסק. וצריך תלמוד.

ו. לא יברך השתא מכיון דעדיף ברכה על ההדלקה

הנה הא דכתבנו דיברך כרואה, ואם אחר כך ידליק לא יברך, הנה תליא בהא דיש לדון כשיש שני אנשים המחוייבים באתרוג, ויכול לתת או לאחד מהם אתרוג מהודר, או להשני אינו מהודר, לאיזה יתן, ונימא דעדיף לתת המהודר.

וכמו כן בכוס מדי' כוסות, ואחד ישתה במקומה לכתחילה, והשני רק במקום של דיעבד, יתן לזה שישתה באופן דלכתחילה.

וכמו כן בקריאת שמע שאחד מדקדק באותיותיה, ואחד לא יוכל לדקדק, יתן הסידור למדקדק. [וכן יש לומר מסברא, כיון דחשיבא הזכוי היותר גדול, מכיון דחשיבא טפיל].

ולפי זה הכי נמי היכא שיש רואה ויש מדליק, ושניהם אינם יודעים היאך לברך, ויכול ליתן הסידור רק לאחד מהם, יתן הסידור להמדליק, דהרי חזינן דעדיף לברך שעשה נסים בתור מדליק ולא בתור רואה, דהא מי שעתיד להדליק אינו מברך על הראיה.

ואם כן הכי נמי בנידון דידן, מכיון דיכול לברך או בתור רואה או בתור מדליק, עדיפא שלא לברך עכשיו בתור רואה, אלא לברך בתור מדליק, ואם כן נימא דלא יברך השתא, כדי שאם ידליק יוכל לברך על ההדלקה.

ז. עדיף השתא דהוה ודאי מצוה

אמנם העירו, שודאי יברך עכשיו, דהרי איכא עכשיו ודאי חיוב ברכת הרואה, משא"כ הברכה על ההדלקה אינו אלא ספק, דאינו ודאי דידיק.

והרי זה כמו מי שיש לפניו מצוה, אך אם יקיימה לא יוכל לקיים מצוה אחרת, דבזה איזה שירצה יעשה, אך אם מסופק אם יתחייב באחרת, נימא דיקיים הראשונה, דבראשונה ודאי חייב, ובשניה ספק חייב, [ולא נימא דאם יקיים הראשונה, יש ספק עוולה שמא יתחייב השניה, ואם לא יקיים הראשונה, יש ספק עוולה, שמא לא יתחייב בהשניה].

והנה דבריו נכונים, שהכי אמרינן דודאי מזוזה או ספק תפילין, יעשה מזוזה, אבל בנידון דידן אינו כן, דהרי אם אחר כך ידליק ויברך שעשה נסים, אין כלל חיוב של רואה, נמצא דבאמת גם ברכת הרואה דהשתא אינו חיוב ודאי, ואם כן הנידון שקול בשניהם.

אך העירו, דמכל מקום יברך בראיה ולא בהדלקה, דבראיה יש לו ודאי ברכה, אע"פ שכך ודאי לא יברך כדינא דהלכתחילה על ההדלקה, משא"כ אם ימתין, שמא לא יהא לו כלום, והרי ודאי הפסד קטן, חמור מספק הפסד גדול. ואם כן נמצא שיברך השתא על הראיה.

ח. האם מברך על ההדלקה אע"פ שכבר בירך מדין רואה

הנה כל הנידון הנ"ל היינו דוקא אם בגוונא דבירך בתור רואה, ואחר כך הדליק ויברך על ההדלקה, דברכתו על ההדלקה קיימת, אלא שהראשונה תהא לבטלה.

אך העירו דיש לומר דאינו כן, אלא שאם בירך בתור רואה, הראשונה ודאי עלתה לו, ותהא ברכתו השניה לבטלה, כיון שכבר בירך.

ואם נימא כן, ודאי יברך עכשיו, שאז קיים עכ"פ הדרגא הפחותה, אף אם ידליק, משא"כ אם ימתין, שמא לא ידליק, ויפסיד לגמרי.

וכל דבריו היינו דוקא כד נימא דבאמת חייב בתור מדליק אף שבירך בראיה, אלא שבזה יעשה את הראשונה לבטלה, והלכך הוה ספק וספק, ספק רואה בלא ברכה, ספק מדליק בלא ברכה.

והנה לשון מהר"ם מרוטנברג (כרך ג' סי' נ"ז, מובא בשלמי תודה סי' כ"ה סק"ג) משמע דאין מברך שנית דכבר יצא בברכה. [אך קאי על שהחיינו, ובפשוטו שעשה נסים שזה לזה].

ונפקא מינה בין ב' הביאורים אמאי אינו מברך בשניה, היינו בגוונא שהברכה הראשונה לא בירך בעצמו אלא היה שומע כעונה, דאם הטעם דאינו מברך הוה כדי שלא לגרום שהראשונה תהא לבטלה, הכא הרי לא בירך בעצמו, אמנם אם הטעם משום דכבר בירך על הראיה, אם כן הכי נמי הכא, הרי כבר יצא בהברכה על הראיה.

קטן שהגדיל

הנה יש לדון בקטן שנעשה בר מצוה בחנוכה, האם יכול להדליק לאחר השקיעה לפני צאת הכוכבים.

ולכאורה לחד גיסא יש לדון דאינו יכול להדליק, מכיון דאינו ודאי גדול עד הלילה, נמצא דאכתי הוה ספק בר חיובא.

אמנם לאידך גיסא, יש לדון מכמה אנפי דמכל מקום יכול להדליק, וכדלהלן:

א. ג' סיניפים דיכול לברך

הנה יש כאן ג' צדדים דיכול להדליק אחר השקיעה, אע"פ דהוה ספק קטן,

חדא, דילמא כבר הוה לילה, ונמצא דכבר הוה גדול.

תו, דילמא קטן יכול להוציא גדול בנרות חנוכה, והיינו דתרי דרבנן יכול להוציא חד דרבנן, וכדעת בעל העיטור, (הלי חנוכה קט"ו א', מובא בר"ן בשבת י' א' בדפי הרי"ף, ובשו"ע סי' תרע"ה סעי' ג' בשם י"א).

תו, דילמא אף המחוייב רק מדרבנן, יכול להוציא המחוייב מדאורייתא, וכדעת המרדכי, (מגילה פ"ב רמז תשצ"ח, ומובא במגן אברהם סי' רס"ז ססק"א).

ואם מדליק קודם השקיעה, כגון בערב שבת, בטל הסניף הראשון, ונשארו רק שני הסניפים,

אמנם שני הסניפים צריכים עיון, דלענין דעת בעל העיטור, הא דן המגן אברהם (סי' תרפ"ט סק"ד) דבשולחן ערוך (שם סעי' ב') סתם דלענין קריאת מגילה דקטן אינו מוציא, ואם כן הוא הדין לענין חנוכה. וכן לענין דעת המרדכי, הא תמה עליו המגן אברהם (סי' רס"ז סק"א).

ונהי דבערב שבת חייב להדליק לפני השקיעה, דאין לו עצה אחרת, מכל מקום היאך יברך. [וגם לא יועיל לצאת על ידי האב, דמכל מקום בשעת ההדלקה אינו בר חיובא].

ב. עוד סניף, האם גם בגדול יש חובת חינוך

אלא יש לדון דיכול לברך מטעמא אחרת, דדין חינוך שיש עליו בקטנות, לא פקע אף בגדלות.

ותליא במי שאכל בקטנות והגדיל, האם מברך השתא ברכת המזון מדין חינוך. ומתבאר מדברי הגרע"א (גליון או"ח סי' קפ"ד סעי' ב') וכתב סופר (שו"ת או"ח סי' ס"ג) דמברך משום חינוך.

אך בכתב סופר (או"ח סי' צ"ט) דן בקטן שהגדיל באמצע ספירת העומר, דלא יברך לאחר שהגדיל, דאין חיוב חינוך בגדול, ותיקשי מאי שנא ממה שכתב לענין ברכת המזון, ונצטרך לחלק, דחיוב שהיה לא פקע, אבל לא שיתחייב גדול חיוב חדש מדין חינוך.

וכך מוכחא בגמרא חגיגה (ו' א'), דהנה דיינינן בגמרא דאע"פ דחיגר פטור מעליה לרגל, מכל מקום קטן חיגר שיכול להתפשט בשנה הבאה, נימא דחייב מדין חינוך, מכיון דכשיהא גדול כבר יהא חייב בעליה לרגל, ואם נימא דאף גדול חייב בחינוך, אם כן אף חיגר גדול שיתפשט לשנה הבאה, יתחייב מדין חינוך.

ולפי זה הכא לא שייך שיברך משום חינוך, דהרי לא בעינן שהחיוב חינוך שהיה עליו אתמול ימשיך גם היום, אלא בעינן שבליה יחול עליו חיוב חדש דחינוך כדי להתחייב להדליק נרות באותו יום.

ג. ספירת העומר

הנה מורים שקטן שנתגדל באמצע הספירה ימשיך לספור ספירת העומר בברכה, ועל כרחך צריך לומר אחד מהשנים, או שיש חינוך לגדול [דלא כמו שכתבנו באות הני"ל], או שמהני הדלקה שנתחייב לגדול,

[וכדעת בעל העיטור ומרדכי]. ואם כן הכי נמי בנרות חנוכה יברך.

אך יש לדחות, דשאני התם בספירת העומר, דיש עוד סניף, דאיכא דעות החולקים על הבה"ג, וסוברים דאע"פ שחיסר ולא ספר כמה ימים, יכול להמשיך לספור בברכה, ואם כן הכי נמי בקטן שנתגדל, אע"פ שחסר לו הימים דקטנותו, מכל מקום יכול להמשיך לספור. ואם כן יש לומר דמצרפינן האי ספק לדעת המרדכי ובעל העיטור.

ד. מסקנא

נראה למסקנא, דאם הגדיל בשאר ימות השבוע, ראוי שהבר מצוה ידליק דוקא בודאי לילה, אבל אם הגדיל בשבת חנוכה, ייצא בברכה מאחר, ואם אין אחר, יש לומר דמכל מקום יברך מפאת ב' הסניפים, דבעל העיטור ומרדכי, וכמו דחזינן דמי שנעשה גדול מברך על ספירת העומר. [ולא נימא דשאני התם מפאת דבה"ג הוה רק ספיקא]. והי' יצילנו משגיאות.

[עיינן בפסקי תשובות (סי' תרע"ו סק"ד) איתי בשם גאוני בתראי ראייה מדלא אשכחן דבערב בר מצוה לא יתפלל מעריב מפלג המנחה].

מדליקין עליו בביתו

הנה אמרינן בגמרא שבת (כ"ג א') אמר רבי זירא מריש כי הוינא בי רב, משתתפנא בפריטי בהדי אושפיזא, בטר דנסיבי איתתא אמינא השתא ודאי לא צריכנא, דקא מדליקי עלי בגו ביתאי.

וכתב במשנה ברורה (סי' תרע"ז ס"ק ט"ו ט"ז) דבכהאי גוונא דמדליקין עליו בביתו, אם רוצה להחמיר על עצמו להדליק במקום שנמצא, טוב להדר לשמוע הברכות מפי אחר ויכוון לצאת בהן, או יראה לשער להדליק נרותיו ולברך עליהן זמן מה קודם שמדלקת אשתו בביתו.

ותיקשי, דהא חזינן דבאופן שכל בני הבית מדליקין, הרי אינו אלא מדליק אלא משום מהדרין, ומכל מקום מברכין עליו, ומצאנו בזה תרי טעמי, או מפאת דמברכין על הידור, או מפאת דמהני כוונתו שלא לצאת, דמכיון דרצונו לקיים ההידור ממילא מכוון לא לצאת בהדלקת האחרים, ואם כן בנידון דידן נמי נימא הכי, דהרי בהא דמדליק בעצמו מקיים המהדרין.

ונראה לבאר, דיש לומר דחיישינן לטעם הראשון, דבאמת לא מהני כוונה לא לצאת, והטעם דכל אחד מברך, היינו מכיון דמברכין על הידור, ובזה יש לומר דהידור היינו רק כשמדליק בביתו, אבל היכא דאינו בביתו, ויצא ידי חובתו על ידי ההדלקה בביתו, לא תיקנו הידור.

ושמעתי לבאר בעוד דרך, דהתם שאני, דאשתו כגופו, וחשיב שהוא עצמו כבר הדליק, ואם כן ודאי דאינו יכול לחזור ולברך. [שוב העירו, דבפרי מגדים ואליה רבה (שם) מבואר משום אשתו כגופו. ולעני"ד היה נראה כמו שכתבנו].

ויש לדון בכמה נפקותות בין תרי דרכים הנ"ל:

א. הלדיקו עליו ובסוף הבעל חזר

הנה לכאורה לדרך הראשון, אם אשה הדליקה בביתו כי סברה שבעלה לא יבוא הביתה, והבעל לא התכוון לצאת ממנה, ואחר כך באמת הבעל הגיע לביתו, התם הבעל יכול להדליק בברכה, או מפאת דמהני מחשבתו שלא לצאת, או מפאת מהדרין, דהרי הכא מדליק בביתו. [וברכתה דידה גם לא תהא לבטלה, שהרי הדליקה לפניו].

משא"כ לדרך השני, לא ידליק, דמכיון דאשתו כגופו, הוה כאילו כבר הדליק.

ויש לעיין מהו אם שניהם בבית, והאשה רוצה להדליק אף שהוא הדליק, דלכאורה יש לומר דלדרך הראשונה הני"ל יכולה לברך, דהרי לא אמרינן דאשתו כגופו. אך לא אדע, דדילמא לא תיקנו מהדרין בכהאי גוונא משום דאשתו כגופו, ולא דמי להך דלעיל, דהרי הכא גרע, דהאשה טפילה לו, משא"כ איהו לגבה אינו טפל.

ב. האב הדליק בביתו

הנה אם האב הדליק בביתו, והבן נמצא במקום אחר, לכאורה לדרך השני, יכול הבן להדליק במקומו גם אחרי הדלקת האב, דהרי מברכין גם על הידור, ורק שאני בבעל ואשה דאמרינן דאשתו כגופו.

משא"כ לדרך הראשון, דאין הטעם דלא ידליק לאחר שמדליקין בביתו, מפאת אשתו כגופו, אלא דליכא הידור חוץ מביתו, הנה באמת יתחדש שהבן שאינו נמצא בביתו, צריך להדליק קודם שהאב מדליק, ולא ראינו מקפידים על זה. וצריך תלמוד.

ג. משתתף במקום אחד, ומדליק במקום שני

הנה קא נגעא זה נמי במי דמסופק היכן להדליק, ומשתתף במקום אחד, ומדליק במקום השני ומברך עליו, והמקום הראשון מדליק הרבה מקודם, וחושש שמא כבר יצא במקום הראשון, [דמקום השני ודאי יצא, אך ספק שמא לכתחילה במקום הראשון], ואם כן היאך יברך במקום השני, שמא יצא בראשון.

אלא אמרינן דמברך בשני להוציא בני ביתו, כגון שאינה מדליקה או משתתפת במקום הראשון, וזה תליא אם נימא דאשתו כגופו, ואם כן אינו יכול לומר שאינו מוציא האשה, והאשה אינה יוצאת בשל בעלה. [אלא יכול להוסיף זאת בתנאי שמשותף במקום הראשון רק אם יכול שלא להוציא האשה].

פיסקא דהחזון איש

הנה בספר שלמי תודה (חנוכה סי' כ"ג סק"ב) אייתי דהגאון בעל דרך אמונה שליט"א בהיותו בחור, ולמד בישיבת לומזא בפתח תקוה, בא בשבת חנוכה אצל אביו בעל קהילת יעקב וצ"ל בבני ברק, ובמוצאי שבת עמד לחזור להישיבה בפתח תקוה.

ושאל הגאון בעל דרך אמונה להחזון איש מהו לענין נרות חנוכה, והשיבו דבערב שבת ידליק אצל האב, ובמוצאי שבת ידליק בהישיבה בפתח תקוה. אמנם הוסיף בעל הדרך אמונה, שהוא רוצה להשתהות בבני ברק במוצאי שבת, וענה לו החזון איש שיעשה שליח בהישיבה בפתח תקוה שידליק בעבורו בזמן.

ויש לדון בהאי עובדא מכמה אנפי:

א. בזמנו על ידי שליח, או אחר כך בעצמו

הנה יש לדון מהו בגוונא דאם ידליק נר חנוכה בזמנו, אפשר רק על ידי שליח, אבל אם ידליק אחר כך, יוכל להדליק בעצמו.

ולכאורה אם יש יותר פרסומי ניסא אם ידליק עכשיו, אם כן ידליק עכשיו, אע"פ דלא יהא אלא על ידי שליח. וכן חזינן בעובדא הנ"ל, דהחזון איש קאמר להגאון דרך אמונה, שכשחוזר לישיבה מאוחר במוצאי שבת, שידליק על ידי שליח.

וכי תימא דהא אמרינן דמצוה בו יותר מבשלוחו, מכל מקום מעלת הידור מצוה עדיפא ממעלת מצוה בו יותר מבשלוחו, כמו שכתב בדובב מישרים (ח"א סי' מ"ז אות ב'), ועיין בהגהות הברכת שמעון בסוף קידושין על האי תשובה, ואם כן הכי נמי עדיף שיהא פרסומי ניסא אע"פ שיצטרך להדליק על ידי שליח. [והרי חזינן דמחמת שיראהו יותר אנשים מדליק בחלון ולא בפתח].

[וראייתו בשבט הלוי (ח"ד סי' ס"ו) דרך בהנ"ל, וכתב דיותר נכון להדליק בעצמו מאוחר, מאשר על ידי שליח בזמן, אמנם הדיון דידיה הוה רק מפאת הזמן, ולא מפאת דבאותה שעה יש יותר פרסומי ניסא].

ב. יעשה שליח

הנה כתב המשנה ברורה (סי' תרע"ה סק"ט) שהעושה שליח להדליק בשבילו, לא יברך השליח על ההדלקה. וכך ביאר בשלמי תודה (סי' י"ז סק"ב). [וצריך עיון מאי שנא מבדיקת חמץ דהשליח מברך].

[שוב ראייתו באורך בפסקי תשובות (סי' תרע"ה סק"ג) בביאור המשנה ברורה, ומתבאר שם דברכת להדליק יאמר השליח, רק שעשה נסים לא יברך, עיין שם]. מעתה יש לעיין בפיסקא הנ"ל דהחזון איש, היאך עבדינן שליח, הרי נמצא שמתקיימת המצוה בלא ברכה. [ואף שהשליח יברך לעצמו גם כן, מאי מהני זה להאי הדלקה].

והרי אמרינן במשנה בתרומות (פ"א מ"ו) דאלם לא יתרום, מכיון דאינו יכול לברך על ההפרשה, שמעינן דאסירא למיעבד מצוה בלא ברכה.

וכן חזינן במשנה ברורה (סי' שכי"ג ס"ק ל"ו) לענין תקנתא לטבול כלי בשבת על ידי שימלאנו מים, דמכיון דאינו יכול לברך על הטבילה, דהרי אינו מוכח שעושה לשם טבילה, אם כן שרינן להטביל דוקא אם אין לו כלי אחר לצורך שבת, אבל אי לאו הכי אסירא למיעבד הכי, מפאת דינא דאלם לא יתרום, דהרי מפסיד הברכה בידים.

עוד צריך עיון בהאי פיסקא, דכיון דהשליח אינו מברך עבורו, אם כן חייב המשלח בברכת הרואה בתורת ודאי, כמו שכתב הגרע"א (תניינא סי' י"ג), והיה לחזון איש לומר שיברך ברכת הרואה.

אלא על כרחך צריך לומר, דדעת החזון איש דלא כדברי המשנה ברורה הנ"ל, אלא השליח מברך, [ואם כן אף כשמברך גם לעצמו וגם לחבירו יש כאן ברכה], והלכך המשלח אינו מברך. וצריך תלמוד.

ג. לאחר פלג המנחה

הנה הוה עובדא באחד שלמד בבני ברק, והלך לאביו לירושלים למסיבת חנוכה, וחזר אחר כך לישיבה, ולהאמור ידליק בחזרתו.

והעירו, דאם יוצא לאחר פלג המנחה, עדיפא שידליק אז מאשר מאוחר כשיחזור, ולכאורה הדברים נכונים. [עיין בפסקי תשובות (סי' תרע"ג סק"ב) שמביא דיעות בזה אם להדליק מפלג המנחה או מאוחר בלילה].

לחזור על הפתחים

הנה אמרינן בגמרא שבת (כ"ג ב') שאם אין לו מעות כדי לקנות גם נרות שבת וגם נרות חנוכה, נרות שבת קודמין משום שלום ביתו.

ואם אין לו מעות כדי לקנות נרות חנוכה, חייב לחזור על הפתחים כדי להשיג מעות לקיום המצוה, אמנם לענין מצוה דאורייתא, יש צד במשנה ברורה (ביאור הלכה סו"ס תרנ"ו) דאינו חייב לחזור על הפתחים.

והנה באין לו מעות כלל, ויש לפניו ב' חובבים, מצוה דאורייתא [כגון תפילין], ונר חנוכה, הנה חייב לחזור על הפתחים רק מחמת החיוב דנר חנוכה, אבל לא מחמת החיוב דאורייתא,

אמנם אחר כך כשיקבל מעות, נחייבו ליקח בהמעות המצוה דאורייתא, דהרי מצוה דאורייתא קודם למצוה דרבנן.

אך יש לדון לא כך, דהנה קיימא לן דאינו חייב להוציא יותר מחומש ממונו כדי לקיים מצוה. ואם כן בפשוטו אינו חייב לחזור על הפתחים. אך במשנה ברורה (שם) איכא צד דיהא חייב. [אמנם כתב במשנה ברורה (סי' כ"ה סק"ב) דבתפילין אין צריך לחזור על הפתחים].

[ותיקשי בכל יותר מחומש, מכל מקום יצטרך לחזור על הפתחים. ויש לומר דאין הכי נמי, אלא איירי כשלא יצליח להשיג כדי המצוה שהוא יותר מחומש ממונו].

ותיקשי הא פטור ביותר מחומש, ואם כן אמאי חייב לחזור על הפתחים באין לו מעות כלל. ונצטרך לומר דממון דידיה פטור, אבל לחזור יתחייב, דאינו מפסיד ממונו.

ותיקשי, הא האי ממון דהוה עכשיו דידיה אמאי יתנו למצוה, הרי יאמר שאינו מבזבז יותר מחומש.

ויש לדון דאמרינן דכיון דכל חיובו לחזור על הפתחים לאסוף המעות, היינו מחמת המצוה, אם כן חייב לתת האי מעות לצורך המצוה.

ואם כן הכי נמי דכוותה, דאמרינן דכיון דכל חיובו לחזור על הפתחים היינו כדי לקנות נרות חנוכה, אם כן נותן הני מעות לנרות חנוכה, ולא להמצוה דאורייתא. ולא באתי אלא להעיר.

זאת למועדי הדברים הנדפסים כאן אינם תמיד בלשונו של רבינו זצ"ל, מפאת שלפעמים דרכו ז"ל היתה לכתוב בקצרה, ולתועלת המעינים היה מן האורך להוסיף תיבות קישור והסבר. הרבה פעמים האריך רבינו זצ"ל בכמה וכמה דרכים ואופנים באותו ענין, ולפעמים עשר ידות על הנדפס כאן, ע"כ במקום שהאריך העתקנו רק חלק מהדברים.

נא לתרום לזיכוי הרבים, 'חמדת אברהם' סוקולוב 17 א' דירה 7 ב"ב, 0737263949, 0737263949, 035703949, 8.30 - 7.30 בערב

ניתן עדיין להשיג בהמהדררה השביעית של הספר 'אגן הסהר'

בתוספת פי חמש ממהדורה ג', למעלה מתשע מאות עמודים, הכולל בתוכו עובדות, הנהגות, עצות והדרכות, פניני הלכה, חכמה ומוסר מרבינו זצוק"ל, בתוספת מאות עובדות והנהגות חדשות שעדיין לא נתפרסמו, והרבה מכתבים ועובדות מכתב יד קדשו, ובסופו מצורף קונטרס תמונות מרהיב עין מחיי רבינו, ומפתח נושאים מפורט.

אשר בתוכו הרבה עובדות והנהגות על עניני חנוכה הבעל"ט

ניתן להשיגו בירושלים - משפ" פיש גבעת משה 12 (קומה לרדת) טל' 02-5373351 ובבני ברק - משפ" פיש רחוב הרב קוטלר 21 טל' 03-6188995

"שלמים מציון"

דברי תורה בפרשת השבוע בהלכה ובאגדה מתורתו של מורנו ורבנו
הגאון הגדול רבי שלום בן ציון פלמן זצוק"ל

פרשת וישב - חנוכה

"ויבא יוסף את דבתם רעה - שהיו אוכלים אבר מן החי - בסברת האחים שאכלו אבר מהחי"

"ויבא יוסף את דבתם רעה אל אביהם". (פרק ל"ז פסוק ב').

באופן שישראל שוחט את הבהמה, ובן נח רוצה לאכול מהבשר בזמן שהבהמה עדיין מפרכסת, ובוזה המחלוקת אם כיון שלישראל חל מכת השחיטה הטר באכילה, ממילא גם בן נח נכלל בהתר הזה, או לא.

אבל אם בן נח שוחט את הבהמה אין בזה מחלוקת, אלא לכולי עלמא הבשר אסור באכילה, משום שאצלו השחיטה שלו אינה עושה שום חלות הטר בבהמה, וא"כ אין שום משמעות לשחיטה שלו שמחמתה הבשר יותר באכילה. ממילא אם שחט ועדיין הבהמה מפרכסת, יש לה דין אבר מן החי ואסור לאוכלה. ומעתה לפי זה הפלוגתא הזו אינה שייכת לנידון של האחים ויוסף, שהרי כאן האחים בעצמם שחטו את הבהמה, וא"כ ממה נפשך אם לפני מתן תורה היה לישראל דין ישראל ולא דין בן נח, א"כ האחים ויוסף היו ישראלים.

וממילא כאשר האחים שחטו את הבהמה, מיד לאחר השחיטה הבהמה מותרת להם באכילה, שהרי אצל ישראל העיקר תלוי בשחיטה ולא ביציאת הנפש. וא"כ תמוה למה יוסף טען שהם אוכלים אבר מן החי, הרי אצל ישראל אין זה מוגדר כאבר מן החי.

ואם לפני מתן תורה לא היה לישראל דין ישראל, א"כ כולם נחשבו כבני נח, בין יוסף ובין האחים, ואצל בן נח ששוחט בהמה לכולי עלמא השחיטה לא יוצרת אצלו שם חלות הטר בבהמה, שאצלו הכל תלוי ביציאת הנפש ובמיתת הבהמה. וא"כ גם לאחים היה אסור לאכול את הבהמה כל זמן שלא יצאה נפשה, ומה סברו האחים כשאכלו את הבשר הזה. וא"כ דברי הרע"ב שתלה את פלוגתת יוסף והאחים, בפלוגתא של הגמ' בחולין תמוה מאוד, דלכאורה סוגית הגמ' הזו אינה דומה לנידון של יוסף והאחים, ובוזה לכולי עלמא היה צריך להיות או שהבשר מותר באכילה (אם יש להם דין ישראל), או שהבשר אסור באכילה (אם אין להם דין ישראל), ולא שייך בזה פלוגתא בין האחים ויוסף.

נחלקו אם יש לישראל דין ישראל לפני מתן תורה

ונראה דאפשר לבאר, דבאמת המעשה שיוסף סיפר על האחים שאכלו אבר מן החי היה כדברי הרע"ב, שאכלו בשר מבהמה שנשחטה אלא שלא יצאה נפשה, שהיתה עדיין מפרכסת. שלגבי ישראל היא מותרת באכילה כיון שנשחטה, ולגבי בן נח כיון שעדיין לא מתה היא אסורה באכילה. ונחלקו יוסף והאחים אם לפני מתן תורה היה לכלל

ישראל דין ישראל, או לא. שהוא נידון שכבר דנו בו גדולי האחרונים. האחים סברו שיש להם דין ישראל, וממילא מיד לאחר השחיטה מותר להם לאכול את הבשר, ואינם צריכים להמתין עד שתצא נפשה. ואילו יוסף נחלק עליהם וסבר שלפני מתן תורה אין לכלל ישראל דין ישראל, וממילא בעצמותם הם עדיין בני נח, ובן נח אסור לו לאכול מבהמה מפרכסת, שאצלו כל זמן שעדיין לא יצאה נפשה, נחשב עדיין הבשר לאבר מן החי שאסור באכילה. ולכן יוסף סבר שמה שהאחים אוכלים מיד לאחר השחיטה, מוגדר כאכילת אבר מן החי.

גדר איסור אבר מן החי בישראל לפני שנצטוו על השחיטה

ואולם באמת גם מהלך זה הוא תמוה. דהרי באותה שעה עדיין לא נצטוו

ופרש"י, "ויבא יוסף את דבתם רעה אל אביהם, כל רעה שהיה רואה באחיו בני לאה היה מגיד לאביו, שהיו אוכלין אבר מן החי, ומזלזלין בבני השפחות לקרותן עבדים, וחשודים על העריות וכו'".

ובפירושו רבנו עובדיה מברטנורה עה"ת, מבאר איך האחים עברו על האיסורים הללו, איך יתכן שבני יעקב בודון יאכלו אבר מן החי, הלא אבר מן החי אסור אפילו לבני נח. וכתב, "ואם יקשה המקשה, היאך יכול להיות שבני יעקב יהיו עושים עבירות כאלה, להיות חשודין לאכול אבר מן החי, גם להיות חשודין על העריות, או איך היה יוסף מוציא דבת שקר עליהם. נוכל לומר תחלה על דבר אבר מן החי, שראה יוסף שהיו אוכלין מן הבשר אחר שחיטה קודם שתצא נפשה, והוא היה סובר דלבן נח במיתה תליא מילתא שהוא אסור, ועל כן היה אומר שהיו אוכלין אבר מן החי. והם היו סוברים דליכא מידי דלישראל שרי ולבן נח יהיה אסור, ובוזה איכא פלוגתא דאמוראי פרק השוחט וכו'".

בהמה ששחטה ישראל ועדיין היא מפרכסת

והנה מה שתירץ לענין אבר מן החי, שהאחים אכלו אבר מבהמה שנשחטה אלא שעדיין לא יצאה נפשה שהיתה מפרכסת, ונחלקו יוסף והאחים במחלוקת שנחלקו בה האמוראים בחולין (דף ל"ג א') אם יש לזה דין אבר מן החי או לא. ויסוד הדברים הוא, דאצל ישראל

התר אכילת בהמה תלוי בשחיטה, וברגע שבהמה נשחטה מיד פקע ממנה איסור אבר מן החי, והרי היא מותרת באכילה. וממילא אפילו אם עדיין לא יצאה נשמתה של הבהמה שהיא מפרכסת, הבשר מותר באכילה. אבל בבן נח ההתר של הבהמה באכילה, אינו תלוי בשחיטה אלא בנחירה, וממילא כל זמן שעדיין יש בבהמה חיות שלא יצאה נפשה, הבשר מוגדר כאבר מן החי ואסור באכילה. ולכן אפילו אם הבהמה כבר שחוטה, אם עדיין לא יצאה נפשה, יש בה איסור של אבר חי.

ובגמ' נחלקו האמוראים באופן שישראל שוחט בהמה לעצמו, שכזה השחיטה מיד מתירה את הבשר באכילה, האם שחיטתו מתירה את הבשר באכילה רק לגבי ישראל, אבל לגבי בן נח עדיין הבשר אסור באכילה כל זמן שלא יצאה נפשה. או שאנו אומרים "דליכא מיד דלישראל שרי ולעובד כוכבים אסור", ואם לישראל הבשר הזה כבר הותר באכילה ואינו מוגדר כאבר מן החי, חייב להיות שגם לגבי בן נח הבשר מותר באכילה, ואפילו שעדיין הבהמה מפרכסת יש לבשר הזה דין בשר שחוטה ואין בו איסור אבר מן החי. ומעתה מפרש הרע"ב

שבדבר זה נחלקו יוסף והאחים, האחים אכלו מבשר שנשחט אלא שעדיין לא יצאה נפשה של הבהמה, וסברו כיון דלישראל זה מותר באכילה ממילא גם לבן נח הוא מותר באכילה, ואין בו דין אבר מן החי. אבל יוסף סבר שאע"פ שלישראל זה מותר באכילה, מ"מ לבן נח הבשר אסור באכילה כל זמן שלא יצאה נפשה, ולכן עדיין יש בבשר הזה איסור אבר מן החי, ולכן טען שהאחים אוכלים אבר מן החי.

בן נח ששחט בהמה והיא מפרכסת

אמנם לכאורה דבריו תמוהים מאוד, שכל הפלוגתא בגמ' הוא דווקא

על השחיטה, וא"כ אפילו אם נסבור כדעת האחים שיש להם דין ישראל, עדיין אינם מצווים במצוות שחיטה. וגם אם שחטו את הבשר שאכלו, זה היה מדין שקיימו האבות את התורה עד שלא נצטוו, שהשחיטה היתה מדין אינו מצווה ועושה. ואילו באיסור אבר מן החי נצטוו בו בני נח. ובאיסור אבר מן החי שנצטוו בו כדין בני נח, נאמר להם שאסור לאכול מהבשר עד שהבהמה תמות, שכל זמן שעדיין לא יצאה נפשה של הבהמה עדיין הבשר מוגדר כבשר מן החי ואסור באכילה. וההתר לאכול מהבשר מיד לאחר שחיטה, נאמר לכלל ישראל במצוות שחיטה, אבל עתה כל זמן שעדיין לא נצטוו במצוות שחיטה, בוודאי שהם מחוייבים

*

אכלו אבר מחי שנוצר בספר יצירה - בהמה שנוצרה בספר יצירה אם צריך שחיטה

בספר יצירה הרי היא בהמה ככל הבהמות. וי"ל שאע"פ שביצירתה היה שינוי משאר הבהמות, שהיא נוצרה מספר יצירה ולא נולדה מאביה ואמה, אולם עתה לאחר שהבהמה כבר קיימת כיון שהיא בהמה ככל הבהמות, יש לדון ולומר שיהיה דינה ככל הבהמות ונצטרך שחיטה.

אין לה דין בהמה

אבל באמת רואים בפוסקים שאין לבהמה הזו דין בהמה כלל, דרך בהמה שנוצרה כדרך הטבע מאביה ואמה מוגדרת כבהמה, אבל בהמה שנוצרה בנס אינה מוגדרת כבהמה. ובהגהות "חשק שלמה" (יו"ד, סימן צ"ח, נדפס בשו"ע לפני הלכות ריבית) כתב, לענין בהמה שנוצרה בספר יצירה שהבשר שלה אינה מוגדר כבשר ומותר לאוכלו ולבשלו עם חלב, ואין בזה איסור בשר בחלב. וכן החלב שנחלב מהבהמה הזו מותר לבשלו עם בשר, שאינו מוגדר כחלב. והביאור בזה נראה שבהמה שנוצרה בספר יצירה, החילוק בינה לבין שאר הבהמות אינו רק במעשה היצירה, אלא גם כל החיות שלה אינו כמו החיות של שאר הבהמות. שכל הבהמות המקור של החיות שלהם הוא מצד הטבע, אבל היא מצד הטבע אין לה שום חיות, והכוחות שאינם טבעיים הם יוצרים אותה ונותנים לה חיות בכל רגע ורגע. ואם יקחו ממנה את הכוחות שממנה נבראה מיד היא תתבטל, כידוע. ולכן אי אפשר להגדירה כבהמה טבעית, וממילא בוודאי שמי שרוצה לאכול מבשרה, אינו צריך שחיטה, אלא יכול לקחת ממנה אבר מן החי ומיד לאוכלו.

"השליכו אותו אל הבור - אם בעל בחירה יכול להזיק אדם שלא נגזר עליו משמים שיוזק"

"וישמע ראובן ויעילו מידם וגו'. ויאמר אליהם ראובן אל תשפכו דם השליכו אותו אל הבור הזה אשר במדבר ויד אל תשלחו בו למען הציל אותו מידם להשיבו אל אביו". (פרק ל"ז פסוק כ"א - כ"ב).

אדם בעל בחירה יש לו כח יותר חזק להזיק מחיות רעות

ודבר זה האור החיים בא ליישב בדבריו, ומיישב שהאדם הוא בעל בחירה ויש לו כח להרוג גם אדם שלא נגזר עליו חיוב מיתה, אבל חיות רעות אין להם בחירה ואין להם כח לפגוע באדם אם לא נגזר עליו משמים. וממילא כל זמן שיוסף נמצא ביד האחים והם רוצים להכותו נפש, יש חשש שהם יצליחו להכותו ולהורגו גם אם אינו מחוייב מיתה בידי שמים. אבל כאשר זורקים את יוסף לתוך בור מלא נחשים וערבים, אין להם שום כח להורגו אם אינו מחוייב מיתה בידי שמים.

ולכן כאשר ראובן אמר לאחים לזרוק את יוסף לתוך הבור במקום להרוג אותו בידיים, זה בוודאי נחשב כמעשה הצלה לגבי יוסף כיון שאם אינו מחוייב מיתה בידי שמים, הנחשים והעקרבים לא יוכלו להזיקו.

דעת הגר"א שגם בעל בחירה אינו יכול לעשות כלום מעצמו

והנה מה שחידש שאדם בעל בחירה יכול להרוג את השני גם אם אינו מחוייב מיתה, בספר הצדיק רבי יוסף זונדל מסלנט (עמוד קי"ב) מביא בשם הגר"א ורבי חיים מוולאז'ין שנקטו בפשיטות לא כן, אלא שגם אדם בעל בחירה אינו יכול להזיק לחברו, אם לא נגזר עליו משמים שיקבל את העונש

וכתב האור החיים, "ויצילהו מידם, פירוש לפי שהאדם בעל בחירה ורצון יכול להרוג מי שלא נתחייב מיתה, מה שאין כן חיות רעות לא יפגעו באדם אם לא יתחייב מיתה לשמים, והוא אומרו ויצילהו מידם פירוש מיד הבחירי ובוזה סתר אומרו ונראה מה יהיו חלומותיו וגו' כי הבחירה תבטל הדבר, ואין ראייה אם יהרגוהו כי שקר דיבר". הנה בפסוק כתוב שהמעשה של ראובן מוגדר כמעשה הצלה, אשר נאמר על זה "ויצילהו מידם".

ולכאורה לא מובן הלא הבור הזה שהשליכו אותו לתוכו נאמר עליו בפסוק (פסוק כ"ד), "והבור ריק אין בו מים". ופרש"י, ממשמע שנאמר והבור ריק אינו יודע שאין בו מים, מה תלמוד לומר אין בו מים, מים אין בו אבל נחשים ועקרבים יש בו. ובגמ' בברכות (דף ל"ג א') וביבמות (דף קכ"א א') איתא, שמי שנפל לבור מלא נחשים ועקרבים אפשר להעיד עליו שמת, ואשתו מותרת להנשא מיד, משום שכשהוא נופל עליהם אגב דוחק מזקי, וממילא וודאי שהם נשכו אותו ומתהאדם שלהם.

ומעתה תמוה מאוד, למה המעשה הזה של השלכת יוסף לתוך בור מלא נחשים ועקרבים, מוגדר כמעשה הצלה שמציל את יוסף ממתה, הלא גם השלכה לבור כזה מוגדר כמיתה וודאית, ולמה התורה כותבת על המעשה הזה שהוא נחשב כהצלה ליוסף.

הזה. וז"ל: "אמר הרב הגאון רשבה"ג מוהר"ח זלה"ה מוואלאזין, שמעתי מהחסיד הגר"א וגם אני אמרתי כן אפילו מנעורתי, שזה טעות מה שמורגל בפי העולם שבעל בחירה יכול לעשות לאדם בלתי גזירת הבורא. רק שבכל דבר נגזר על האדם באיזה אופן ינגף, אבל בבעל בחירה לא נגזר איזה בעל בחירה יעשה לו לטוב ולמוטב. אבל אם לא נגזר עליו מן השמים אין בעל בחירה יכול לעשות לו מאומה".

הנופל לבור נחשים ועקרבים מעידין עליו שמת

והנה בעיקר הדבר מבואר דלכו"ע חיה רעה אינה מזיקה את האדם אם לא נגזר עליו מיתה בידי שמים.

ולכאורה יש לעיין בזה מדברי הגמ' בברכות וביבמות דאיתא שם, שמי שנפל לחפירה מלאה נחשים ועקרבים מעידין עליו שמת, משום דאגב איצטא מזקי. ופרש"י, אגב איצטא, כשנפל עליהם ודחקם הזיקוהו.

ומבואר בזה שכאשר נפל לבור מלא נחשים ועקרבים אנו נוקטים שהם בוודאי הזיקוהו, וע"כ אפשר להעיד עליו שמת אפילו שלא ראינו אותו מת. וקשה הלא חיות רעות אינם מזיקות אדם אם לא נתחייב מיתה בידי שמים, וא"כ איזו הוכחה יש לנו שאם נפל לבור מלא נחשים ועקרבים בוודאי שהוא מת ואשתו מותרת להנשא, הלא יש סבירות גדולה לומר שלא מת שהרי חיות רעות אינם מזיקות אדם שלא נתחייב מיתה בידי שמים.

לחיה אין כח להזיק אבל כשמתגרה בה יכולה להזיק

ונראה לומר שכל הכלל הזה שחיה רעה אינה מזיקה אדם אם לא נתחייב מיתה בידי שמים, נאמר דווקא כאשר האדם אינו מתגרה בחיה, דבזה אנו אומרים שהחיה מצד עצמה אינה באה להזיק את האדם. אבל כאשר האדם

בא ומתגרה בחיה, החיה מזיקה אותו גם אם מצד עצמו הוא לא מחוייב במיתה בידי שמים. והיסוד בזה הוא שבכלל של מוראכם וחיתכם יהיה על כל חית השדה, לא נאמר שאין כח לחיות רעות להזיק אדם, כמו שחיה מזיקה חיה כך היא גם יכולה להזיק אדם, אלא נאמר בפסוק שהחיה אינה באה להזיק את האדם כי יש לה ממנו פחד ומורא. וא"כ כל זה שיין כאשר האדם מבחינתו לא עושה לה מאומה, אבל כשהוא בא ומתגרה בה בוודאי שעם כל הפחד והמורא היא משיבה לו כגמולו בראשו ומזיקה אותו. וממילא י"ל שכאשר אדם נופל לתוך בור מלא נחשים ועקרבים, הדוחק שיוצר בבור כשנופל עליהם נחשב כמו גירוי שהוא מתגרה בהם, והוא גורם להם שיזיקו אותו גם אם לא נגזר עליו חיוב מיתה בידי שמים.

ולכן ההזק של הנחשים והעקרבים נחשב כהזק בטוח, עד כדי כך שמי שנפל שם בדרך הטבע נוקטים שהוא בוודאי מת שם, ואפשר להעיד על אשתו שמת ומותרת להנשא. [א"ה, ולפי זה צריך לומר שאע"פ

שהנופל לבור מלא נחשים ועקרבים נחשב כמתגרה בהם ונוקטים שהם בוודאי יזיקו אותו, מ"מ כאשר עומדים לפני האדם שתי אפשרויות או להנזק בידי אדם בעל בחירה, או ליפול בבור מלא נחשים ועקרבים, עדיף את האפשרות השניה. משום שכאשר אדם בעל בחירה מחליט להזיק ולהרוג אדם אחר, אין לו שום מעכב בידו. ואילו כאשר ההזק הוא הזק של נחשים, אפילו שכמעט וודאי שהם יזיקו אותו כיון שהמעשה שלו הוא כמתגרה, מ"מ סוף סוף יש להם את הענין של מוראכם וחיתכם יהיה על כל חית הארץ, ואינם ממהרים להזיקו במהרה. ולכן אומר האור החיים שכאשר ראובן מציל את יוסף מידי בעלי בחירה ומוסרו לידי חיות רעות זה נחשב לגביו כמעשה הצלה].

בעניני חנוכה

בדין כלי בנרות חנוכה - הדלקה בנרות שעווה - כלי שאינו יכול לעמוד בלא סמיכה - כלי שעשוי לשימוש חד פעמי

חנוכה בנרות שעווה או חלב, משום שבזה הנר אינו מונח בכלי. וכיון שנאמרה הלכה שצריך בנרות חנוכה שיהיה בנר תורת כלי, א"כ בזה שהנר אינו מוגדר ככלי אי אפשר להדליק בו נרות חנוכה.

אמנם במשנה ברורה (סימן תרע"א סק"ח) נראה שנקט בפשיטות שנרות שעווה וחלב כשרים לנר חנוכה, דכתב דבנרות חנוכה כל נר צריך להיות מובדל מחברו לפחות ברוחב אצבע, וכתב "והוא הדין כשמדבקין נרות שעווה בכותל, יראה שיהיו מרווח אחד מחברו על כל פנים כשיעור אצבע". מבואר מפשטות דבריו שאין שום חסרון להדליק נרות חנוכה בנרות שעווה, והמש"ב כותב את הצורה איך להעמיד את הנרות כמה שיהיו רחוקים זה מזה, ולא הזכיר שיש איזה חשש איסור להדליק בזה נרות חנוכה. רואים מזה שנקט בפשיטות שלכתחילה אפשר להדליק נרות חנוכה בנרות שעווה או חלב, ואין בזה שום חסרון.

אם לדעת המש"ב אין דין כלי בנרות חנוכה

אפשר לומר דבעיקר הדין גם המש"ב סובר דכדעת החסד לאברהם שאי אפשר להדליק נרות חנוכה בקליפות ביצים ובצלים, כיון שאין בזה תורת כלי. אלא דסובר שכל דין כלי בנר חנוכה נאמר דווקא במדליק בשמן, דבזה אם השמן מונח בתוך חפץ שאין בו תורת כלי, אינו נחשב לנר ופסול לנרות חנוכה. שכאשר מדליקים בשמן הכלי שבו מונח השמן, הוא מוגדר בשם נר. וממילא אם בכלי הזה אין תורת כלי, אי אפשר לחול בזה שם נר והרי זה פסול לנרות חנוכה. אבל אם מדליק בנרות שעווה או חלב, שאין צריך בזה כלי לקבל את השעווה והחלב, אלא אפשר להדליק את הנר כמות שהוא, י"ל דבזה השם נר חל על הנר כמות שהוא. וממילא אפילו לכתחילה אפשר להדליק בזה נרות חנוכה, ואין בזה שום פגם וחסרון.

כוסית של שמן שאינה יכולה לעמוד אלא רק בתוך החנוכיה

סמיכה אין בו תורת כלי, נאמר דווקא בכלי שמצד עצמו הוא עשוי לעמוד בלא סמיכה, ועתה יש בו איזה פגם שאינו יכול לעמוד מצד עצמו, זה נחשב ככלי פגום שאין בו תורת כלי. אבל אם בעיקר יצירת הכלי הוא נוצר באופן כזה שיש לו מעמיד, שעומד רק כשהוא נתמך במעמיד, בוודאי שחל בו שם כלי, וממילא פשוט שהוא כשר לנרות חנוכה.

והדברים מפורשים במשנה בכלים (פרק ד' משנה ג') שכלים שמתחילתם נעשו באופן כזה שאינם יכולים לישיב שלא מוסמכין, טמאין. וכן נפסק בשו"ע בסימן קנ"ט לענין נטילת ידים, דבסעיף ג' פוסק השו"ע שכלי שמחזיק רביעית כשסומכים אותו, ואם לא יסמכוהו ישפכו המים ולא

הנה בשערי תשובה (סימן תרע"ג סק"ח) כותב, "עיין ברכי יוסף בענין קליפי ביצים לנר חנוכה, בשם ארמת קודש שהביא בשם בעל חסד לאברהם, דקליפי ביצים ובצלים אין מדליקין בהם".

וביאור הדברים הוא, שהיו כאלו שלקחו קליפי ביצים או בצלים, ומילאו בתוכם שמן, והדליקו את זה בתור נר. ובזה כותב ה"חסד לאברהם", שהוא פסול לנר חנוכה. והטעם לזה כתב החסד לאברהם שאינו משום ביזוי מצווה, אלא משום שבנר חנוכה צריך שהכלי שמדליקים בתוכו את הנר, יהיה בו תורת כלי. שבתקנת חז"ל שציוו להדליק נר חנוכה, קבעו שצריך להדליק אותו בתוך כלי, והמשמעות של "נר", הוא הכלי שבתוכו נותנים את השמן והפתילות. ולפי זה קליפי ביצים ובצלים, כיון שאין בהם תורת כלי, הם פסולים לנר חנוכה.

והנה החסד לאברהם (מעייין שני, הנקרא "עין הקורא" אות נ"ח) מביא שיש ט"ו כלים הכשרים לנר חנוכה, ומונה את כל הכלים הללו, וכל הקודם משובח, ובאחרונה הביא קליפת רימון וקליפת אגוז וקליפת האלון. וכתב "ואלו הקליפות צריך לעשותם כלי, כמו כף מאזנים וכו'. אבל קליפת בצלים וביצים וכיוצא, אינם ראויים להדלקה. וכל הט"ו כלים הנזכרים שאינם יכולים לעמוד מאליו בלא סמיכה אינם ראויים לנר חנוכה". ובכף החיים (סימן תרע"ג סק"ס) הביא את כל דבריו. ומבואר בדבריו שבנר חנוכה צריך שהנר שנותנים בו את השמן והפתילות יהא בו תורת כלי, ולכן קליפות שאין בהם תורת כלי אי אפשר להדליק בהם. וכן כלי שאינו יכול לעמוד מאליו בלא סמיכה, שגם בו אין תורת כלי, אינו ראוי להדלקה.

הדלקה בנרות שעווה או חלב

ולפי זה כתב האבני נזר (או"ח, סימן ת"ק) לחדש, שאי אפשר להדליק נר

ישאר בו רביעית, אינו כלי, ואינו כשר לנטילת ידים.

ומבאר המש"ב (סקי"ד), שמדובר דווקא באופן שבתחילת תיקונו הכלי היה יכול לעמוד בלא סמיכה, שאם בתחילת תיקונו הכלי נעשה באופן כזה שהוא עומד רק מכח סמיכה, וודאי שהוא נחשב כלי. וכן פסק השו"ע מפורש בסעיף ה' "כלי שתחילת תיקונו כך שאינו יכול לעמוד בלא סמיכה, ואין משתמשין בו אלא ע"י סמיכה, חשוב שפיר כלי".

ולכן הכוסיות שמויצרות היום לנרות חנוכה באופן כזה שאינן יכולות לעמוד שלא מוסמכים, שיש בתחתיתם חוד שנכנס לתוך החנוכיה, כיון שזה מיוצר באופן כזה שיעמידו אותן בחנוכיה, בוודאי שיש בזה שם כלי והן כשרות לנרות חנוכה.

כוסיות שעומדות לשימוש חד פעמי

אמנם יש להסתפק בכוסיות שעומדות לשימוש חד פעמי, שמדליקים בזה פעם אחת ומיד אח"כ זורקים את הכוסות הללו, שאינם ראויים לשימוש חוזר, אם לדעת החסד לאברהם שצריך בנרות חנוכה דין כלי, זה כשר או לא. דיש לדון ולומר כיון שהשימוש בזה הוא חד פעמי ואינו ראוי לשימוש נוסף, ממילא אי אפשר להגדיר את זה ככלי, וממילא יהיה פסול לנרות

חנוכה. ודבר זה מצוי בכוסיות שמוכרים היום שכבר יש בתוכם שמן ופתילה, והכוסית סגורה עד למעלה, ולפני ההדלקה שוכרים את ראש הזכוכית ומדליקים את הפתילה. וכוסית זו אינה ראויה לשימוש נוסף, כי במציאות קשה מאוד להכניס לשם פתילה חדשה ושמן חדש. וא"כ יש לדון כיון שכוסות אלו נעשו לשימוש חד פעמי, ושוב אינו ראוי לשימוש נוסף, א"כ יתכן שאין בזה שם כלי ולדעת החסד לאברהם שצריך כלי בנרות חנוכה, אינו כשר להדלקה, וצ"ע.

ולמעשה שמעתי מהגרא"ל שטיינמן שליט"א והגר"נ קרליץ שליט"א שאפשר להדליק בזה נרות חנוכה, ואין לחשוש לחסרון הזה שהוא כלי חד פעמי כיון שאינו ראוי לשימוש נוסף. והטעם לכך אמר הגרא"ל שטיינמן שליט"א, כיון שהמש"ב התיר להדליק בנרות שעווה, א"כ רואים שלהלכה נקט שאין דין כלי בנרות חנוכה, וממילא גם בזה אע"פ שאין בזה דין כלי. הוא כשר להדלקה. והגר"נ קרליץ שליט"א אמר, שהחידוש של החסד לאברהם שצריך דין כלי בנרות חנוכה, לא הובא בפוסקים, ולכן למעשה אין צריך לחשוש לזה, ומותר להדליק גם אם אין בכלי תורת כלי. (ועיין בכל זה עוד אריכות דברים בשלמי תודה, חנוכה, סימן י').

מרח הגאון רבי מרדכי שלמה ברמן זצ"ל - ראש ישיבת פוניבז' - נלב"ע א' טבת תשס"ה

הרבה זמן, אלא היו מנסים ליישבה מעט, ואם לא עלה בידם המשיכו מיד את הלימוד. ור' שלמה היה מסמך לעצמו בתוך הגמרא בצידי העמוד, במקום שבו התעוררה הקושיא קו עם עפרון, כדי לזכור לעיין בקושיא שהתעוררה במקום הזה. ובלילה לאחר הסדר, היה יושב ומעיין בקושיא, ומחדש את חידושי תורתו, וכותבם במחברותיו.

ומעניין מאוד שגם על רבנו סיפר ידידו הגר"מ ליננסקי שליט"א, מעשה מעניין זה, שבעת שלמדו יחד בישיבה בצעירותם, לא היה רבנו מתעבב בשעת הסדר על השאלות שהתעוררו להם תוך כדי הלימוד, אלא היה כותב את השאלה מיד בקצרה בדף קטן שהעמיד למטרה זו, והכניסו בתוך ארנק מיוחד שבו הניח את כל הדפים עם השאלות שהתעוררו תוך כדי הלימוד.

ובשעות בין הסדרים של הצהריים והערב, היה מוציא את הדפים ומעיין בשאלות, ומעיין בסוגיא עם הראשונים והאחרונים, ועמל לסלול דרך בים התלמוד.

וכאשר יצאו חידושים ברורים ומסודרים, היה מפלפל בזה עם החברותא, וכשהיו הדברים ראויים, חקקם בכתביו למשמרת.

רוח התמדת התורה שנשבה בהיכל הישיבה, כנראה נתנה את אותותיה על שקדני הישיבה שלא לאבד את הזמן היקר של הסדר, ושל הלימוד בצוותא עם החברותא, כדי לנסות ליישב קושיא כבדות משקל. אלא להניח את השאלות, ולקבוע להם עת שבה יתנו את הדעת להעמיק ולהשכיל בהם. ואילו עתה בעת הסדר לנצל כל רגע, בלימוד מעמיק בפשט הסוגיא עצמה, שיוכלו לצאת אחרי הסדר עם הסוגיא כשהיא מסודרת במוחם בהירות.

פעם אחת אחד מהתלמידים התאונן לפני ר' שלמה על מיעוט כשרונותיו, ואמר כי לפי כשרונו הינו צריך לעמול שבע שנים כדי להכין "שטיקל תורה", בו בזמן שרבו (ר' שלמה) בוודאי מכין "שטיקל תורה" בחמש דקות בלבד.

ענה לו ר' שלמה, "טעות בידך, אין לי "שטיקל תורה" בחמש דקות, אלא כל חידוש שלי עמלתי עליו כמה שנים, ולפעמים רק לאחר עשר או חמש עשרה שנים יצא שטיקל תורה אחד. כדי להוציא חידוש ומערכה אדירה אני לא יושב להכין, אלא לומד שוב ושוב את הסוגיא, ובכל לימוד מתווספים עוד שאלה או תירוץ, עד שאחרי חזרות מרובות ועמל של כמה שנים מתקבץ הכל למערכה אחת בנויה ומיסודת".

*

ולסיום, ר' שלמה היה מספר על ההדרכה הראשונה שקיבל מהחזון איש בלילה הראשון שבא לישון במחיצתו, כשהוא בחור צעיר בגיל 14.

החזון איש שהכל גלוי וידוע לפניו, מיד כשנכנס הכיר את הכוחות הכבירים הטמונים במוחו ולבו של העילוי והשקדן הצעיר הזה, ולפיכך ראה לנכון ללמדו כבר באותו הרגע פרק ודרך בעמל התורה. מובן מאיליו שכאשר הגיע לבית החזון איש בלילה, היה זה לאחר יום שלם של לימוד רצוף ביגיעה וחשק גדול, וכשהגיעה עת השינה, העייפות מעמל היום כבר היתה גדולה.

החזון איש בחיבות מברכו לשלום, ומבקש ממנו שיאמר לפניו דבר חידוש שהתחדש היום. הנער הצעיר אכן שקד כל היום בתורה, אבל לא התחדש לו היום איזה חידוש בתורה. ובפשטות הינו משיב, "אין לי".

החזון איש פוסק ואומר, "בלי לומר חידוש אי אפשר ללכת לישון".

ר' שלמה נדהם, וחשב בלבו א"כ אצטרך להשאר ער הלילה, שהרי אין לי חידוש, ואיך יהיה לי את הכח לכך. ותוך כדי המחשבות הללו, לפתע פרץ בבכי... איך אוכל לישון הלילה כשאין לי שום חידוש. החזון איש שרצה ללמד את הנער מושגים בעמל התורה, לא נבהל מהבכי, אלא בנועם וברוגע אמר, "אם אין לך חידוש שלך, אתה יכול לומר חידוש של הרש"ש, אבל ללכת לישון בלא לומר חידוש אי אפשר". כך החדיר לו החזון איש בעומק לבו, את האהבה לעמל התורה, שגם בעת השינה, המחשבה שקועה בתורה ובחידושיה, ובהם יהגה יומם ולילה.

*

מרח הגאון רבי יעקב אדלשטיין שליט"א סיפר, שכאשר למד עם ר' שלמה בצעירותו, בשעה שהיתה להם קושיא באמצע הלימוד, לא היו מתעבבים עליה

דרכי החיזוק

ארבעה צריכים חיזוק (ברכות לב:) - שיתחזק אדם בהם תמיד בכל כחו (רש"י)

229

שיחה ממרן הגאון רבי גרשון אדלשטיין שליט"א • פרשת וישב תשע"ו

הצלחה בתורה

הנה בשבועות הקודמים הארכנו בדרכי ההצלחה בתורה, והזכרנו שיש שני דברים עיקריים המביאים לידי התמדה, הא' הוא הרגשת מתיקות התורה, והב' הוא סקרנות לדברי תורה.

ובאמת הרי על דברי תורה נאמר "מתוקים מדבש", אלא שלפעמים לא מרגישים את המתיקות, וצריכים להתפלל על זה "והערב נא", אבל זוהי המציאות שיש מתיקות בדברי תורה. אני זוכר שעברתי פעם ליד בית כנסת ושמעתי ילד חוזר על תלמודו, והיה נשמע מקולו שהוא נהנה מאד מזה, ויש לו ערבות ומתיקות נפלאה, אפילו בדברי תורה הפשוטים כשלומדים גמרא עם רש"י יש בזה מתיקות גדולה.

ומתיקות התורה היא יותר מדבש, כי דבש אם אוכלים ממנו הרבה זה נמאס, ואילו בדברי תורה להיפך ככל שלומדים יותר בהתמדה כך המתיקות גדולה יותר, ויש כאלה ששקועים בלימוד מתוך מתיקות התורה עד שאינם מרגישים שמדברים אליהם, כמו שמצוי במילי דעלמא שילדים קוראים איזה סיפור מעניין, וכשקוראים להם לבוא לאכול אינם שומעים מרוב שמרותקים לזה, כך גם בתורה, וכדברי האור החיים בפרשת כי תבוא "אם היו בני אדם מרגישים במתיקות וערבות טוב התורה היו משתגעים ומתלהטים אחריה".

ועוד דבר המביא להתמדה הוא הסקרנות, שדברי תורה מושכים ומעניינים מאד, וכששומעים איזו קושיא יפה, הרי זה מעניין כל כך לדעת מה התירוץ, וכשמתרצים את הקושיא כמה שמחה והנאה יש בזה! ואחר כך יש קושיא על התירוץ, ושוב יש סקרנות לדעת מה התירוץ, ולפעמים מגלים עוד ידיעה חדשה שלא ידעו מקודם, שעל ידי זה כל ההבנה משתנה, וכל הקושיאות והתירוצים שאמרו עד עכשיו משתנים, כמה גדולה היא הסקרנות לזה!

אני זוכר שמרן הגרא"מ שך זצ"ל ביקש פעם לעיין בספר התרומות שמביא שיטת הרמב"ן באיזה ענין, אך באותה שעה לא היה בישיבה ספר התרומות, רק בדירתו של הרב מפוניבז', וחיפש הרב שך כיצד אפשר להגיע לראות את דברי בעל התרומות, והצעתיו אולי יחכו למחר שיפתחו את אוצר הספרים בישיבה שם ימצאו נקל ספר התרומות, אבל הרב שך אמר, הרי הרמב"ן נמצא כאן בקרבת מקום, וכיצד שייך להמתין עד למחר?! זהו כוח הסקרנות לתורה, שלא נתן לו מנוחה עד שראה את דברי הרמב"ן, כמו שכתב האור החיים הקדוש "משתגעים ומתלהטים אחריה", וכשלומדים באופן כזה מתוך מתיקות וסקרנות ממילא יש התמדה, ובכך זוכים לידיעת והבנת התורה.

תורת היראה

זהו הנוגע לדרכי ההצלחה בתורה, ויש עוד ענין של תורת היראה, והוא לימוד ספרי המוסר המוסיפים יראת שמים, יש חיוב להוסיף יראה, כמו שכתוב (דברים י, כ) "את השם אלוהיך תירא", וספרי המוסר נותנים ידיעה והבנה כיצד לקבל יראת שמים.

בשערי תשובה לרבינו יונה כתב בכמה מקומות שצריך להוסיף בכל יום יראת השם בלבבו, ויש הרבה דרגות ביראה, כמו שמצינו באברהם אבינו לאחר העקידה שנאמר לו (בראשית כב, יב) "עתה ידעתי כי ירא אלוהים אתה", כלומר שקודם לזה לא הגיע לדרגת השלמות של אברהם אבינו ביראת שמים, רק לאחר העקידה, על ידי עמידתו בניסיון הוציא את היראה לפועל, וכפי שביאר הרמב"ן שענין הניסיון הוא להוציא מהכוח אל הפועל, ואז הגיע לדרגת השלמות ביראה.

סיפר לי אדם המשמש בתפקיד ציבורי, שיש בידו לעשות טובות לאנשים ולהיפך, ויש עליו לחצים מכל הצדדים, והלחצים הם גדולים כל כך שאנשים אחרים במצב שלו אינם עומדים בניסיון, אבל הוא עומד בניסיון ואינו עובר על ההלכה, ומהיכן יש לו הכוח לזה? כיון שלמד בישיבה וראה את היראת שמים של הרב מפוניבז' ושל המשגיח רבי יחזקאל לוונשטיין, שהיה ניכר עליהם כמה שמפחדים מכל נדנדוד חטא, זה השפיע עליו שאינו מסוגל לעשות נגד ההלכה.

ושמעתי עובדא [אולי זה לא מעשה שהיה אבל תוכן הדברים הוא אמיתי] על אדם שנסע פעם לאחד מגדולי הצדיקים, וחזר ממנו מלא התפעלות, ושאלו אותו מה ראית אצלו, ואמר ראיתי שיש ריבונות של עולם, ותמחה, וכי עד עכשיו לא ידעת זאת? והשיב, אכן "ידעתי" אך לא "ראיתי", יש ידיעה ויש ראייה, ועד עכשיו זה היה אצלי כידועה בעלמא, ואילו אצל הצדיק ראיתי בחוש אדם שרואה את הריבונות של עולם ומקיים שויתי השם לנגדי תמיד כפשוטו ממש.

ואבי מורי זצ"ל סיפר דבר דומה לזה על תלמיד חכם אחד שנסע לאחד מגדולי הצדיקים, וחזר ממנו מלא התפעלות עד שהחזיק עצמו לתלמידו, ושאלוהו הרי אתה למדן גדול ויודע את כל הש"ס, ומה יש לך ללמוד ממנו? ואמר להם נכון שאני יודע את הש"ס כגון הלכות שבת ועירובין ואפילו דיני ממונות, אבל יש עוד מצוות שאין עליהן מסכתות, כגון יראת שמים ואהבת השם, מה היא יראת שמים ומה היא אהבת השם, מה הם הפרטים בזה, וכיצד לקיים מצוות אלו, זה איני יודע, ואילו הצדיק יש לו "מסכתות" מסודרות בזה, מסכת של יראת שמים, מסכת של אהבת השם ומסכת של מידות טובות, ובוה אני תלמידו ללמוד ממנו את התורה שבעל פה של חובות הלבבות.

וידוע שרבינו הגר"ח מוואלוז'ין אמר לתלמידו רבי זונדל מסלנט [שהיה רבו של רבי ישראל סלנטר] "כל ספרי מוסר טוב ללמוד אך ספר **מסילת ישרים** יהיה מנהלך", היינו שכל ספרי המוסר יש בהם תועלת לקבל יראת שמים, אך בפרט ספר מסילת ישרים, זהו "המנהל" של כל חי האדם, כיצד להשפיע על טבעו, ולהתרגל על פי חכמת הנפש שהטבע יהיה כמו שצריך להיות, עם זהירות, זריזות, נקיות, ושאר המעלות עד קדושה, הדרך לזה מבוארת במסילת ישרים.

וכן ידוע שמרן הגר"י זצ"ל למד בכל יום פרק במסילת ישרים, כך סיפר אחד מבניו, ופעם שאל אותו ר' דוד פרנקל זצ"ל איזה פרק למד אביכם היום, והשיב שראה אותו לומד פרק כ"ו שזה הפרק האחרון,

קריאת רבותינו שליט"א לחיזוק התורה בימי החנוכה

לבני הישיבות והכוללים ה' עליהם יחי

הן מודעת סגולת ימי החנוכה בהם ביקשו זדים להשכיחם תורתך, וברחמי השי"ת גברו בני חשמונאי והעמידו התורה בישראל, וכבר כתב השל"ה הק' שימים אלו מסוגלים להתמדת התורה יותר מבשאר ימים,

ועל כן ראוי בימי החנוכה להתחזק ביותר בעסק התורה ובעמלה, וח"ו שיהיו הימים המסוגלים האלו לימי רפיון והתרחקות מלימוד התורה הק', ויפה עשו בישיבות הקדושות שהנהיגו חיזוק סדרי הלימוד בחנוכה

ולשומעים ינעם ותבוא עליהם ברכת טוב

וביקש ממנו אם כן שיבדוק מה ילמד מחר, וראה למחרת שהתחיל שוב ללמוד מסילת ישירים מתחילת הספר, כך היה לומד בכל יום פרק במסילת ישירים, ומסתמא עשה כך במשך שנים, ולמד שוב ושוב את כל הספר פעמים רבות. אם רבי חיים מוואלוז'ין אמר "מסילת ישירים יהיה מנהלך" זוהי העצה היחידה ואין עצה אחרת, ועל ידי זה נעשה "בריסקער רב" – עם החינוך של המסילת ישירים.

ויש עוד עובדא מימי ילדותו של מרן הגרי"ז זצ"ל, שאביו הגר"ח ראהו לומד בספר חובות הלבבות, ואמר לו "תמשיך, תמשיך, זהו שולחן ערוך של יהדות!" יש שולחן ערוך הלכה למעשה כיצד צריכים להתנהג, אבל בשולחן ערוך כתובים ההלכות על מעשים, ולא כל הלכות המחשבות, זולת מה שכתב הרמ"א באורח חיים בסעיף הראשון שויתי השם לנגדי תמיד ועוד כמה עניינים, לכן צריכים ללמוד ספר חובות הלבבות, שהוא השולחן ערוך על הלכות הלב, כיצד הלב צריך להיות, כפי מה שהתורה דורשת מהלב, וכגון מה שאמרו בכל לבבך בשני יצריך, ואין זה מידת חסידות אלא "חובות" הלבבות.

ולא דווקא ספר חובות הלבבות, אלא גם שאר ספרי המוסר, כל השערים של החובות הלבבות נמצאים גם במסילת ישירים, אלא שהמסילת ישירים ביאר אותם בסדר אחר על פי הברייתא של רבי פינחס בן יאיר, ועניינים אלו כל אחד צריך לדעת אותם, ומי שאינו מחנך את לבו לקיים חובות הלבבות, חסר לו בשלמות קיום התורה.

זהו הענין של סדר המוסר הקבוע בישיבות, וכבר כתב בשעתו מרן החפץ חיים זצ"ל (במכתבו הנדפס בספרו בית ישראל פ"ט) שסדר המוסר היומי הוא דבר נחוץ והכרחי "**ובלא לימוד המוסר אין אנו בטוחים שתקיים תורת השם ויראתו בידינו**", ואם מאחרים לסדר המוסר, או שלא לומדים בו בריכוז כראוי, זהו הפסד גדול מאד, ומפסידים את קיום השולחן ערוך של חובות הלבבות.

שלמות המידות

והנה אמרו חז"ל (מכות כג, ב) שש מאות ושלוש עשרה מצוות נאמרו לו למשה בא דוד והעמידן על אחת עשרה וכו', ופירש רש"י שם מפני שהדרות מתמעטים ואין יכולים לקבל עול מצוות הרבה, וצריך ביאור וכי אין אנו מקיימים את כל המצוות כגון שבת ציצית תפילין, ומהו הענין שהעמיד דוד המלך על אחת עשרה דברים הללו.

וביאר המפרשים כי בודאי אפשר לקיים את כל המצוות, ודוד המלך לא בא להפחית מתרי"ג מצוות, רק בא לומר כיצד הדרך לקיים את כל המצוות בשלמות, שהיצר הרע לא ישפיע על שלמות הקיום, וכשעושה מצוה שיעשה אותה בשלמות עם כל הלב לשם שמים.

וכפי שכבר הזכרנו מדברי רבינו חיים ויטאל בשערי קדושה שאם יש לאדם איזה פגם במידות, כגון אם חסר שלמות באהבת הבריות, שאינו מקיים 'ואהבת לרעך כמוך ממש' כמו שכתב המסילת ישירים בפרק י"א, זה פוגם בשלמות כל התרי"ג מצוות, וכל מצוה שהוא מקיים, במעשה או בדיבור או אפילו במחשבה, אין המצוה בשלמות, מפני שיש לו נגיעות ואהבה עצמית, וזה פוגם בשלמות כוונת המצוה.

יש הרבה דרגות בכוונת קיום המצוות, וכפי שביאר הרמב"ן בפרשת אחרי מות (ויקרא יח, ה) ששכר המצוות תלוי כפי כוונת האדם בקיום המצוות, אם כוונתו לשם שמים, או כדי לקבל פרס, ואפילו אם כוונתו לשם העולם הבא אין זו דרגת השלמות, ואמנם אמרו (פסחים ח, א) האומר סלע זו לצדקה בשביל שאהיה בן העולם הבא הרי זה צדיק גמור, אבל הוא רק "צדיק" ולא יותר מזה, ועל העוסק בתורה לשמה אמרו (אבות ו, א) "ומכשרתו להיות צדיק חסיד ישר ונאמן", היינו שיש כמה דרגות יותר מצדיק, וכדי לזכות לזה צריך לעסוק בתורה לשמה, אבל מי שכוונתו לקבל פרס בעולם הבא אין זה לשמה, ואינו בדרגת 'חסיד' אלא רק 'צדיק' שהיא הדרגה הפחותה במעלה.

ומאחר שנתבאר כי שלמות קיום המצוות תלוי בדרגת שלמות המידות, ומי שיש בו מידות רעות זהו חסרון בשלמות כל התרי"ג מצוות, לכן בא דוד והעמידן על אחת עשרה, כלומר שהדרך לקיים את כל המצוות בשלמות היא על ידי חיזוק באחת עשרה דברים הללו, שהם ענייני מידות טובות לפני משורת הדין, ועל ידי השלמות בהם יבואו לקיים את כל המצוות בשלמות, אבל אם חסר בשלמות המידות שהם חובות הלבבות, חסר גם בשלמות כל התרי"ג מצוות.

לכן צריך לעבוד על חובות הלבבות ולתקן את המידות, כמו שכתב הרמב"ם (הלכות תשובה ז, ג) שיש חיוב לחזור בתשובה מ"דעות רעות" שיש לו, והיינו אפילו מי שנולד בטבעו עם מידות רעות, וכגון חסרון באהבת הבריות, או קנאה, או אהבת הכבוד, שאיפות כאלה שהם בטבע האדם, צריך לשנות את טבעו ולתקן את מידותיו.

ואף על פי שאינו אדם בזה שנולד עם טבע של מידות רעות, מכל מקום זהו חטא, שכל חסרון שלמות נקרא חטא, וחטא הוא מלשון חסרון, כמו שכתוב (מלכים א, א, כא) "והייתי אני ובני שלמה חטאים" ופירש רש"י "חסרים ומנועים מן הגדולה כמו אל השערה ולא יחטיא", לכן כל חסרון בשלמות המידות הוא חטא שצריכים לתקנו, בפרט שחסרון בשלמות המידות גורם גם לחסרון בשלמות כל המצוות כמו שנתבאר, לכן צריכים לעשות תשובה על זה, ולחפש עצות במסילת ישירים וחובות הלבבות כיצד לשפר את המידות.

וכגון באהבת הבריות, אם אהבת הבריות היא בדרגה נמוכה צריך לחזק אותה, ויש דרכים לזה, כגון על ידי מעשים טובים, ככל שאדם עושה יותר מעשים טובים וחסד עם הבריות, על ידי זה מתחזקת בו המידה של אהבת הבריות, והאריך בזה הרמב"ם בפירושו המשניות אבות פ"ד על המשנה "הכל לפי רוב המעשה".

ובשערי תשובה כתב (ג, לו) "לא תאמץ את לבבך ולא תקפוץ את ירך, הוזהרנו להסיר מנפשנו מידת האכזריות, ולנטוע בה נטעי נעמנים, הם הרחמים והחסדים הנאמנים כמו שכתוב והלכת בדרכיו", היינו שיש חיוב שהמידות הטובות יהיו נטועות בנפש האדם [נעמנים הוא מלשון נעים] ולחזק בלבו את מידת החסד והרחמים.

וידוע העובדא (ב"מ פה, א) ברבינו הקדוש שהיו לו ייסורים במשך שלוש עשרה שנה, מפני שפגם אחת ראה על המובל לשחיטה, וכפי הנראה העגל הבין להיכן מוליכים אותו, ורץ להסתתר תחת בגדו של רבי, אבל רבי דחה אותו ואמר "לכך נוצרת", וכיון שראו בשמים שאינו מרחם על העגל, הביאו עליו ייסורים במשך שלוש עשרה שנה. עד שפעם אחת ביקשה שפחתו של רבי לטאטא עכברים מהבית, וראה אותה רבי ואמר לה שתרחם עליהם מפני שנאמר "ורחמיו על כל מעשיו", וכשראו בשמים שהוא מרחם על הבריות ריחמו עליו ופסקו הייסורים.

והנה אדם אחר שאינו מרחם על הבריות לא היה מקבל ייסורים כאלו בחיים בעולם הזה אלא היה נענש בגיהנום, וכדי לקבל ייסורים בעולם הזה במקום בגיהנום צריכים להיות צדיקים ובעלי מדרגה, אבל רשעים מקבלים חיים טובים בעולם הזה ונענשים בגיהנום, כמו שכתב רש"י בסוף פרשת ואתחנן על הפסוק "ומשלם לשונאיו אל פניו להאבידו" – בחייו משלם לו גמולו הטוב כדי להאבידו מן העולם הבא, רק רבינו הקדוש זכה לייסורים כאלו בעולם הזה, כמו שאמרו חז"ל (יבמות קכא, ב) שהקב"ה מודקדק עם הצדיקים כחוט השערה, שעל ידי זה זוכה הצדיק לבוא לעולם הבא נקי מכל פגם.

זהו הענין של שלמות המידות, ומגיעים לזה רק על ידי קביעות יום יומית בספרי מוסר, לימוד המוסר גם כן צריך להיות מתוך מתקנות וסקרנות כמו בלימוד הגמרא, ואם לומדים בשפתיים דולקות עם ניגון כמקובל בישיבות זה בודאי משפיע מאד, אבל אפילו בלי מנגינה, כל ידיעה וכל מחשבה משפיעה לשנות את טבע האדם.

יהי רצון שנוכה כולנו להיות מושלמים בכל מה שצריך!

לע"נ מרת **בלומה חיה רחל**

בת ר' יששכר דב ע"ה
נלב"ע כ"ה כסלו תשנ"ז - תנצב"ה
נודב על ידי בני המשפחה

לעילוי נשמת

הרה"ג רבי **אריה ליב רוזנר** זצ"ל
ב"ר שלמה אבא זצ"ל
נלב"ע כ"ד כסלו תשע"ה - תנצב"ה

לעילוי נשמת

הרה"ג רבי **ציון ארצי** זצ"ל
ב"ר שלום זצ"ל
נלב"ע כ"ג כסלו תשע"ה - תנצב"ה

לעילוי נשמת הגאון הצדיק

רבי **פנחס מנחם פישל** זצ"ל
ב"ר יקותיאל ז"ל
נלב"ע כ"ג כסלו תשע"ג - תנצב"ה

מוקדש בברכה להאי גברא ירא ה' דחיל חטאין הרב **יעקב חלופסקי** הי"ו דולה ומשקה מתורת רבינו מרן הגר"ח קניבסקי שליט"א
לרגל אירוסין בתו שתח"י עב"ג החתן המופלג מפארי ישיבת פוניבז' הבה"ח כמר **משה אהרן הוניגסבורג** נ"ו
יהי רצון שיזכה לרוות רוב נחת דקדושה מהם ומכל יוצאי חלציו מתוך בריאות נחת ויזכה להמשיך בפעילי הברוכים כל הימים!