

קול צופיך

מִן הַרְאִשׁוֹן לְצִיּוֹן הַרְה"ג הַמְקוּבֵל הָא-לְקִי הַרְבּ מֵרַדְכִי אֱלִיהוּ זְצוּק"ל

אמור - תשנ"ח - מאת מִן הַרְאִשׁוֹן לְצִיּוֹן הַרְה"ג מֵרַדְכִי אֱלִיהוּ זְצוּק"ל

אומר ה"אור החיים" הקדוש, שזהו מה שכתוב פה, שמשך דיבר אל משה ואל בניו ואל כל בני ישראל, שגם לכל בני ישראל אמר להם, אל תגידו שכיון שאתם יכולים להטמא למתים אתם תמשכו גם את הכהנים אתכם, אלא דעו לכם שאם הכהן יהיה בשוגג ואתם תהיו מזידיים, אתם תלקו! כל כך הדבר הזה הוא חמור מאוד.

להזהיר גדולים על הקטנים - שלושה מקורות
אבל כמו שאמרנו, "אמור ואמרת - להזהיר גדולים על הקטנים". והנה, יש בתורה בשלושה מקומות מוזכר ומוזכר הדברים האלה: דבר ראשון כתוב: "כל הולך על גחון וכל הולך על ארבע עד כל מרבה רגלים לכל השרץ השרץ על הארץ לא תאכלום כי שקץ הם (ויקרא י"א, מ"ב). ולמדו מזה: "לא תאכלום - להזהיר גדולים על הקטנים", אל תקרא לא תאכלום, אלא לא תאכלום.

ויש פסוק שני: כתוב "על פן אמרתי לבני ישראל כל נפש מכם לא תאכל דם והגר הגר בתוככם לא יאכל דם" (שם, י"ז, י"ב). גם מזה לומדים, לא תאכל - לא תאכל לקטנים. והפסוק השלישי: מה שאנחנו קוראים עכשו בפרשתנו: "אמור אל הכהנים בני אהרן - להזהיר גדולים על הקטנים".

מעשה עם מפתח בית המדרש שאבד במקום שאסור בטלטול
הגמרא אומרת שפעם אחת היה רב יצחק בר ביסנא שהיה לו מפתח של בית המדרש, ואבד לו, כנראה ביום שישי אבד לו בכביש. בבוקר הוא קם והנה אין לו מפתח. אמר, אפילו אם אלך ברחוב ואחפש אותו ואמצא אותו, איך אפתח את בית הכנסת? איך אפתח? אז הלך אצל רב פדת ושאל אותו מה אני אעשה? אבדו לי המפתחות! אמר לו רב פדת, יש לך ילדים קטנים? אמר לו כן. יש לך ילדה קטנה? אמר לו כן. אמר לו תקח אותם ותגיד להם באו תשחקו איפה שאתה חושב שאבד המפתח, ושמה ישחקו הקטנים האלה ואם ימצאו את המפתח יגידו לך "אבא! מאצנו את המפתח!", ויקחו אותו ויפתחו את בית המדרש. אז הגמרא אומרת, קטן אוכל נבלות אין בית דין מצווים להפרישו! והרי הקטן הזה "אוכל נבלות" שכן הוא לוקח את המפתח בשבת ומטלטל אותו! איך אתה עושה את הדבר הזה? אז הגמרא אומרת ככה, אסור לו לאדם לומר לתינוק הבא לי מפתח, הבא לי חותם, אבל מניחו תולש מניחו זורק; אם הילד רוצה לתלוש משהו או לזרוק משהו, מותר לו. והגמרא אמרה איך מותר לו? והגמרא אומרת שמדובר בתולש בעציץ שאינו נקוב וזורק בכרמלית דרבנן. אומר רש"י על העניין הזה שאביו אומר לו, שאם האבא שלו יש לו רצון בדבר הזה אסור לו.

גוי וקטן - זה שבינתו עליך וזה לא
הגמרא מביאה דוגמא על זה. הגמרא אומרת שהיתה פעם איזה שרפה, בא עובד כוכבים לכבות, בא גוי לכבות. שתוק! שיכבה! מה אכפת לך? אתה לא אמרת לו כלום! למה? אין שבינתו עליך. אבל קטן הבא לכבות, אומרים לו "אל תכבה!". למה? ששבינתו עליהם. ואמרת הגמרא "בעושה על דעת אביו".

אומר רש"י, בעושה על דעת אביו, שהתינוק צופה שאביו רואה אותו ונוח לו הדבר הזה, ועל כן אסור. אבל הנח בעניין של רבי יצחק שלא הודיעם ולא הכיר בדעתו שנוח לו". במקרה של רב יצחק שאבדו לו המפתחות, הוא לא סיפר להם שאבדו לו המפתחות, ושהם משחקים בשביל למצוא את המפתח אם ימצאו את המפתח, וכי נוח לו או לא נוח לו. זה דברי הגמרא.

אחר כך הגמרא מביאה עוד דבר, כתוב: "לא תאכלום כי שקץ הם - לא תאכלום, להזהיר גדולים על הקטנים". אומר רש"י, שיש ריבוי בפסוק, קרא יתירא הוא, והרי כתיבי הזהרות הרבה על שרצים. ומדוע אני אומר עוד הפעם: ללמד שאסור לגדולים להאכיל את הקטנים. עוד פסוק מה שהזכרנו קודם לכן שגם כן דורשים "להזהיר גדולים על הקטנים". מה זה "להזהיר גדולים על הקטנים"? "קרא יתירא הוא, דהא כתיבי הזהרות הרבה גבי דם ולמה כתוב עוד הפעם: להזהיר גדולים על הקטנים".

פסוק שלישי: "אמור אל הכהנים בני אהרן ואמרת אליהם", מה שקראנו עכשו בשיעור בפרשה של השבוע, גם כן אומרים חז"ל "להזהיר גדולים על הקטנים" ואומר רש"י: "אמור אל הכהנים ואמרת - שתי אמירות הללו

השיעור לעילוי נשמת : מִן הַרְאִשׁוֹן לְצִיּוֹן הַרְה"ג מֵרַדְכִי אֱלִיהוּ זְצוּק"ל

פרשת השבוע : אמור

השיעור נמסר ע"י הרב מרדכי אליהו זצוק"ל, בשנת תשנ"ח.

האכלת איסור לקטנים, קדושת כהנים, תגלחת במועדים שבימי העומר

כבוד מעלת הרבנים היקרים, קהל קדוש ונכבד, כבוד המאזינים והצופים.

להזהיר גדולים על הקטנים

נִיאָמַר ה' אֶל מֹשֶׁה אָמַר אֶל הַכֹּהֲנִים בְּנֵי אַהֲרֹן וְאָמַרְתֶּם אֲלֵהֶם לִנְפֹשׁ לֹא יִטְמָא בְּעַמְיוֹ (ויקרא כ"א, א). על הפסוק הזה יש בספרי אריכות גדולה ודרשה מיוחדת על כל פסוק ופסוק. אבל על הקטע הראשון, לכאורה בצורה לא מסודרת. "לכאורה". כתוב: נִיאָמַר ה' אֶל מֹשֶׁה אָמַר אֶל הַכֹּהֲנִים בְּנֵי אַהֲרֹן, ומפרש רש"י: "בני אהרן - לאפוקי חללים. בני אהרן - לרבות בעלי מומין. בני אהרן - לאפוקי נשים" מדין טומאה.

ולפני כן כתוב "אמר אל הכהנים בני אהרן ואמרת", בא רש"י והקדים על "ואמרת", וז"ל: "אמור ואמרת - להזהיר גדולים על הקטנים".

חינוך הכהנים בגלל השוני שיש בין ילדי הכהנים לשאר הילדים

אומר ה"אור החיים" הקדוש עליו השלום עוד שאלה, שלכאורה הסדר היה צריך להיות: "אמור אל בני אהרן הכהנים", וכאן כתוב "אמור אל הכהנים בני אהרן", היפך את הדבר הזה!

עוד חז"ל האריכו בעניין הדרשה של "להזהיר הגדולים על הקטנים" ועוד נגיע לדבר הזה, וזה למרות שיש דיני שרצים ודיני דם, והרגילות לומר "להזהיר גדולים על הקטנים", הרגילות לצטט את הפסוק הזה. והטעם, כי ילד כהן נמצא בחברה, ויש שכנים בבניין, בניין גדול שבו גרים שכנים רבים וטבעי הדבר שילד קטן משחק עם חבריו בבניין. והנה פתאום הילד הכהן הזה משונה מכולם, ששאר חבריו רצים ומשחקים, רואים חתיכת עצם ודורכים עליה ומשחקים אתה, והוא אומר להם רגע רגע, אני אסור לי לשחק עם העצם הזה, כי אולי זה עצם אדם, אולי זו עצם טמאה, ושמה זה של עוף טמא ויש לי ספק אם לנגוע או לא... וילד זה משונה שכן הוא - כמו כל הילדים בעולם - משחק עם כולם! והוא לא! הוא שונה.

כמו כן, שאר הילדים רגילים להוציא עוגה ולחלק, אבל הוא לא יכול לחלק כמו כולם, כי שמה העוגה הזו עשויה מקמח של תרומה שקיבל מאביו שאמו אפתה בבית והוא לא יכול לחלק לכל החברים!

מצב זה גורם לאותו ילד כהן שחבריו מדברים עליו ולועגים לו, ואומרים לו התורה: "להזהיר גדולים על הקטנים, עליך להסביר להם את המעמד שלהם ואת חשיבותם ומעלתם שאינם ככל הילדים בעולם, ואפילו בני רבנים חשובים ובני לויים יכולים לשחק אתם, אבל עליהם לדעת מראש שלבני ישראלים ולבני לויים יש דין אחד, ואילו להם בני הכהנים יש דין אחר, וזהו "להזהיר גדולים על הקטנים", ובמיוחד על הדבר הזה.

להזהיר את כל ישראל על שמירת קדושתם של הכהנים

ועוד דבר אומר ה"אור החיים" הקדוש, על רש"י בסוף הפרשה שם כתוב: "וַיְדַבֵּר מֹשֶׁה אֶל אַהֲרֹן וְאֶל בְּנָיָו וְאֶל כָּל בְּנֵי יִשְׂרָאֵל", וקשה הרי הקב"ה דיבר עם אהרן ועם בניו ומה שייך להזכיר כאן גם את כל בני ישראל? על זה ביאר רש"י: "ואל כל בני ישראל - אלו בית דין", שבינת דין יטפלו בכל הנושא הזה. והנה כתוב ברמב"ם שאם אדם ישראל בא וראה כהן ואמר לו בא אתי, בא נלך, ולקח אותו לרחוב ויש יש מקום טמא או שיש שם אוהל של טמא מת והכניס את הכהן לשם, והכהן מסכן לא ידע - את זה שמכניס מלקים אותו, ואם שניהם ידעו ושניהם הלכו במזיד, הכהן לוקח וזה שהכניס אותו אינו עובר אלא על "לפני עור לא תתן מכשול".

קול צופיך

מין הראשון לציון הרה"ג המקובל הא-לקי הרב מרדכי אליהו זצוק"ל

אמור- תשנ"ח - מאת מין הראשון לציון הרה"ג מרדכי אליהו זצוק"ל

הרשב"א אומר, שבאיסור דאורייתא אסור להאכיל לקטן. הרי"ן אומר שבאיסור דרבנן לדעת הרשב"א גם כן אסור להאכיל לקטן, אבל אומר הרי"ן קולא אחרת. מה הקולא? שאם זה צורך של קטן, באיסור דרבנן מותר. וככה סובר הכנה"ג. אבל הכנה"ג והש"ך אומרים שאפילו אם זה איסור דרבנן אסור לתת לקטן אלא אם כן חולה שיש בו סכנה.

- בא נפרוט עכשו את ההלכות:
- קודם כל להלכה לדעת השולחן ערוך, בית דין או אדם זר - אם רואה ילד שהגיע לחינוך שעשה מעשה לא טוב - חייב לגעור בו.
- אבא לבן - חייב לגעור בו עוד מקטנותו, מצעירותו. אין איסור תורה ובין איסור דרבנן. וההבדל הוא כן, שבאיסור תורה אם האבא רואה ולא צעק, אז בית דין מכין את האב מדוע לא צעקת על הבן. אבל באיסור דרבנן, בית דין אומרים לאבא, תראה, הבן שלך עשה מעשה לא בסדר, תגעור בו.
- אבל להאכילו בידיים - בין איסור מהתורה ובין איסור מדרבנן, זה אסור.
- כשהוא חולה או לא מרגיש טוב, זה דין אחר יש לו ועוד נגיע לזה.

מי שמחמיר שלא לטלטל אם יכול לבקש מאחר שיטלטל בשבילו
יש אנשים שמחמירים שלא לטלטל בשבת. אבל אומרים לחבר שלהם שיקח לו את הסידור תפילה שלו לבית הכנסת, או שיקח לו את הסידור וכדו' - אם אתה לא מטלטל בשבת, מה אתה אומר לשני שיטלטל בשבילך בשבת!
או דבר אחר, אדם שרואה ילד קטן ואומר לו תקח לי את הטלית שלי לשם. בשלמא כמו שלמדנו שנותן לו סידור תפילה - (ונו!) - מילא. סידור תפילה, מילא להגיד שזה בשביל הילד שיתפלל. אבל טלית גדול, מה יעשה הקטן עם הטלית הגדול הזה!! אז אם אתה לא מטלטל איך אתה מחנך את הבן שלך בדרך הזאת!! אתה יכול להגיד ששכן שיגיד לבן שלך - אולי... ואם יש איסור טלטול דאורייתא, אז גם השכן יכול לעשות את הדבר הזה, כי זה נקרא גרמא שלו בידיים.

להאכיל דבר שיש בו חומרא דרבנן
אנחנו נמצא עוד פרט אחר, ואחר כך נחזור לפרטי פרטים, פרט אחר. אדם בא ויש לו ביצה עם דם, אומר שיש ספק אם זה על החלבון או על החלמון, ועוד ספק אם זה מזכר או ספא מארעא - כיון שיש ממילא שני ספקות, אתן לקטן לאכול, והגדול יתן לקטן - ספי ליה בידיים, זה אסור. רק אם אין ביצים בכל השוק והחנות סגורה, והשכנים האלה אין להם ביצים, והילד הקטן רוצה לאכול ביצה, אין לך ברירה וזה אסור לך.
אבל כד- יש לך ביצה אחרת ויש לך ספק, תזרוק את הביצה!

חומרא בכלאיים לצורך תינוק
אדם קונה, היום קונים עגלות מחוץ לארץ, מיטות מחוץ לארץ, בשביל ילדים קטנים. יש מזרון ויש שמירה. אתה צריך לבדוק את המזרון של המיטה ואת המזרון הקטן שעל העגלה שאין בו כלאיים! אתה "מאכיל" את הילד הקטן כלאיים. שמא תאמר "קטן בן יומו, אפילו שמונה ימים אין לו ואיזה שכל יש לו בכלל! כלום!" הנה להאכיל איסור לקטן זה לא מדין חינוך, אלא להזהיר גדולים על הקטנים, ואפילו קטן בן יומו אתה צריך להזהר שלא להאכיל אותו דבר אסור! לא כלאיים שזה דאורייתא, ולא דם שזה דרבנן, לא כך ולא כך, רק כמו שאמרנו בחולה שזה דבר אחר, אבל חולה באיסור כלאיים מה נפקא מניה, תקח לו מזון אחר! או מזרון פשוט, וכי מוכרח אתה לקנות מזרון של חוץ לארץ שהוא מיוחד!! לפחות תבדוק אותו אם יש בו כלאיים או אין בו כלאיים.

קטן או גוי שעושה מלאכה מעצמו אם צריך למחות בידו
ילד קטן שעושה דבר מעצמו. למשל, כתוב בהלכה, אומר רבנו זלמן שהלכה זו לא שכיחא בזמן הזה כי הגוים יתרגו ויעשו עלינו: "נכרי שבא לכבות, אין צריך למחות בידו, אבל קטן שבא לכבות צריך למחות בידו". זאת אומרת, שילד בא לכבות את החשמל, עליך למחות בידו. יש שרפה - הבית יכול להשרף, בא ילד קטן ולקח מים ורוצה לשפוך - לא! אל תכבה, תמחה בידו, ושישרף! אלא אם כן זה בזה סכנת נפשות.

למה? להזהיר גדולים על הקטנים שלא יטמאו!
זאת אומרת שיש לנו שלושה פסוקים בתורה. ויש מחלוקת בעניין שני פסוקים הבאים כאחד אם מלמדים, ושלושה פסוקים הבאים כאחד אם מלמדים או לא מלמדים, והגמרא דנה והריכה מדוע אנתנו צריכים את כל הלימודים האלה כולם.

הלכה למעשה
הלכה - לפסק הלכה: יש את דעת הרמב"ם, ואחר כך נראה את ההלכה השניה. הרמב"ם כותב בהלכות מאכלות אסורות: "קטן שאכל אחד ממאכלות האסורות או שעשה מלאכה בשבת, אין בית דין מצווים עליו להפרישו לפי שאינו בן דעת". זאת אומרת שיצא לדעת הרמב"ם, שאם הילד הזה היה בן דעת, בית דין היה חייב להפריש אותו מן הדין. "במה דברים אמורים שעשה מעצמו, אבל להאכיל אותו בידיים אסור אפילו דברים שאיסורם מדברי סופרים". דבר שהוא אסור רק מדברי סופרים כמו שאמרנו שתלוש את העצץ הזה שאינו נקוב. "וכן אסור להרגילו בחילול שבת ומועד אפילו בדברים שהם שבות דרבנן. אף על פי שאין בית דין מצווים להפרישו, (משמע מכאן שמדובר באחד שאינו בן דעת), אביו חייב להפרישו ולגעור בו כדי לחנכו בקדושה שנאמר חנוך לנער על פי דרכו".

וכל המפרישים אומרים שזה גמרא ביבמות. ולכאורה זה לא ככה, שהרי הגמרא מביאה פסוקים לא על "חנוך לנער על פי דרכו", אלא "אמור ואמרת - להזהיר גדולים על הקטנים!!". ואומר הרמב"ם נחמני על המקום מה זה "אמור ואמרת - להזהיר גדולים על הקטנים!!" ואומר: "מדברי רבותינו האזהרה הזאת לומר שלא נסייע בטומאת הקטנים בידיים, ובא בזה הזהרות רבות בתורה, כפי שדרשו רבותינו זכרונם לברכה, שבשרצים וטומאה, ומהם נלמד לכל איסורים שבתורה שלא נסייע באחד מהם שעברו עליו הקטנים, אבל אם יעשו לבד נחלב בין בית דין לבין האבא", עכ"ל. זאת אומרת בכל האיסורים - כך אומר הרמב"ם נחמני - וגם באיסורים דרבנן! זה דברי הרמב"ם.

האם צריך לגעור בו ולהפרישו באיסור דאורייתא או אפילו באיסור דרבנן?
עכשו נבוא להלכה בשולחן ערוך. בשולחן ערוך כתוב כך: "קטן אוכל נבלות אין בית דין מצווים להפרישו. אבל אביו חייב לגעור בו ולהפרישו. כתוב בסוגריים (באיסור דאורייתא). הסוגריים האלה כתובים בכתב רש"י, האם זה חולק על השולחן ערוך או לא חולק על השולחן ערוך? מייד נראה. להאכילו בידיים - לתת לו אוכל בידיים לקטן הזה, אפילו בדברים האסורים מדברי סופרים אסור, וכן אסור להרגילו בחילול שבת ומועד ואפילו מדברים שהם משום שבות (כלשון הרמב"ם)".
ואומר הרמ"א: "ויש אומרים שכל זה בקטן שלא הגיע לחינוך, אבל בקטן שהגיע לחינוך צריכים להפרישו, כלומר הבית דין חייב להפרישו", ולכאורה ככה משמע גם מדברי הרמב"ם. ויש אומרים, שלא שייך לחינוך לבית דין אלא לאב בלבד, אבל חייב לטפל בבנו, לא בית דין, או המורה שלו או הרב שלו, אבל אדם זר - לא מעניין אותו.

אבל להלכה באדם זר, כתוב שצריך להפריש את הילדים ולגעור בהם מלדבר לשון הרע, מלדבר שקר, מלדבר ליצנות, ושלא יתרגלו בדברים האלה כולם. וכן כי תשמע האם שהאב מבזה את אביו או שהאב שומע שהבן מבזה את אמו, צריך לגעור בו ולהענישו, וכן כשישמע האב צריך לגעור בו שלא ישמע בכדי שמקטנותו יתרגלו על כיבוד אב ואם.

שלא לשקר לילד ולקיים לו הבטחות
ועוד דבר הגמרא אומרת (סוכה מ"ו ע"ב): "ואמר רבי זירא לא לימא איניש לינוקא דיהיבנא לך מידי ולא יהיב ליה משום דאתי לאגמוריה שיקרא שנאמר למדו לשונם דבר שקר". כלומר, אם אדם מבטיח לבן שלו שיתן לו סוכריה או שיתן לו שוקולד, ואם תלמד משניות אתן לך שקל, או שיש לך עשרה שקלים, ואחר כך הוא יושב ולומד ואתה לא נותן לו את השוקולד שלו או את הטופי שלו או את הסוכריה שלו או את השקלים שהבטחת לו, ותגיד הרי הוא ילד קטן מה אכפת לך הוא הילד שלי! על זה אומר רבי זירא שאסור לעשות כך, שמתוך כך הילד הזה ילמד לשקר, ויאמר שאם אביו משקר אז גם לו מותר לשקר. גם אני אלמד שקר. אז כל כך הזהירו אותנו חכמים שלא יהיה "למדו לשונתם לדבר שקר".

קול צופיך

מִרְן הַרְאָשׁוֹן לְצִיּוֹן הַרְה"ג הַמְקוּבֵל הָא-לְקִי
הֶרֶב מֵרַדְכִי אֱלִיהוּ זְצוּק"ל

אמור - תשנ"ח - מאת מִרְן הַרְאָשׁוֹן לְצִיּוֹן הַרְה"ג מֵרַדְכִי אֱלִיהוּ זְצוּק"ל

לארץ וכותבים עליו חלב גוי, ואת זה כותבים באותיות קטנטנות, או שכותבים בראשי תבות "ח"ן" שהראשי תבות שלו הוא ח'לב נ'כרי. ולא כולם בקיאים ברמזים האלה, והאבא קונה ונותן לילדים, הוא קונה ומחלק לילדים - אין שום היתר! חלב של גוי אסור מדרבנן, ואסור לאב לתת לילדו הקטן לאכול דבר שיש בו חלב של גוי!! רק אם אין לו מה לאכול - זה דבר אחר.

יש אבקות חלב - חלב של גוי לתינוקות. יש חלב של גוי ויש חלב ישראל. יש חלב סינטטי ויש ממש חלב. אז אם זה ממש חלב של גוי ובפניו אפשרות לקנות חלב של ישראל - שיקנה חלב של ישראל! רק אם הקטן הזה לא יכול לסבול סוג מסוים של אבקות חלב והוא צריך רק אבקות חלב של חוץ לארץ - זה אין בררה וזה מותר.

מאכלים שיש בהם בישולי עכו"מ

קונים אוכל מוכן מחוץ לארץ - אם האוכל המוכן הזה אין בו דין בישול עכו"מ זה מותר. בננה מרוסקת מותר. אבל אם יש בישול עכו"מ בדבר הזה - איך מותר לך לתת לקטן בישול עכו"מ? איך מותר לך לקחת דבר שהוא אסור מדרבנן ולתת לכן שלו?! אז יש האומרים שהאבא אחראי על הן שלו ולא האמא, כלומר שלאמא אין איסור להאכיל את הן שלך במאכלים אסורים, על זה אומר הרב בעל "כף החיים" שכשהבא לא בבית והאמא מאכילה את הן, אז האמא אחראית על הדבר הזה! גם היא חייבת להזהר! ועל כן גם לקטן, אפילו באיסור דרבנן תזהר האמא שלו, אלא אם כן הוא נוקק לאוכל אחר.

בית חולים שמביאים אבקות חלב נוכרי כיצד תנהג בתינוקה?

פעם שאלה אותי אחות בבית חולים, אחות של תינוקות היא אחראית למלאות את אבקות החלב לתוך הבקבוקים ונותנת את זה לתינוקות בבית חולים. והיה החלב שם חלב עכו"מ. והיא שאלה אותי איך היא תעשה? שאלתי אותה אם היא יכולה להביא מכספה חלב ישראל ולתת לכל התינוקות? אמרה לי שייגמר לה המשכורת שלה אם תביא כל יום חלב מהבית שלה. אמרתי לה אם ככה תתני להם, ורק אם תראי אחד דתי תאמרי לו שיש פה חלב עכו"מ, ואם הוא רוצה שהילד שלו יגדל ושיישאר בזקנותו גם כן דתי - שיביא חלב ישראל מביתו וזה ישיפע עליו לטובה.

אכלת מאכלי חלב אחרי בשר

בשר וחלב - מהדין, מדין תורה, אם אדם מבשל בשר וחלב אסור אפילו בהנאה, כי זה ודאי שאסור להאכיל לתינוק. ואם הילד אכל בשר ורוצים לתת לו אחר כך חלב לשותות - אם הילד הוא הגיע לגיל חינוך והכוונה "גיל חינוך" לא הכוונה גיל תשע, או שאומרים שבע או שאומרים גיל שמונה, זה לא ככה, אלא הכל לפי הפקחות של הילד, יש ילד שהוא פיקח ושומע חלב ובשר שש שעות ושומע ורואה כשאביו רוצה לאכול מאכל חלבי אומרת לו אשתו איך תאכל מאכל חלבי והרי אכלת בשר ולא עברו שש שעות, והוא שומע, ואם אכל בשר ולא עברו שש שעות אומר לאביו: אבא, הרי לא עברו שש שעות! לכן, אפילו שהקטן הוא בן שש שנים אסור להאכיל אותו חלב אם הוא מבין. אבל אם הוא לא הגיע לגיל חינוך והוא לא מבין והאמא רוצה לתת לו בשר בצהריים ובלילה רוצה לתת לו חלב ושיילך לישון, מכיון שהחלב לא אסור אלא רק הזמן הוא האוסר, אם הילד פחות מגיל חינוך והוא לא מבין זה אחרת. ואף על פי כן, לדעת הרמ"א ביורה דעה לא טוב לעשות את הדבר הזה כי זה מטמטם בסופו של דבר את מהלך המחשבה של הילד. אנחנו מדברים על דוגמאות, ולפרטי פרטים אדם צריך ללמוד בדבר הזה.

זהירות מביצים עם דם

אדם צריך מאוד להזהר שגם לעצמו, יש היום אומרים שאם יש דם בביצה מותר, כי היום יש מכוונות וכדו'. קודם כל אם ימצא ביצת זכר אחת בין כל העופות זה אסור. ועוד שלא פלוג רבנן, וכיון שאמרו - אמרו. ועוד, שיש מי שאומר ש"ספגא דארעא" הפירוש שהביצה מקולקלת עם דם מותר לך לבלוע אותה, ואם לא - אסור לך.

זה לקטנים. ולגדולים: כהן הולך לבית חולים לבקר חולה ואתו נמצא הילד שלו, הוא צריך לומר לבנו: "בני, אל תכנס, אנחנו לא נכנסים וצריכים לדעת קודם אם מותר לנו להכנס או שאסור לנו להכנס. כתוב על השלט שיש

יש בית שעומד להשרף, ורוצה לצלצל למכבה אש, לכאורה אסור לך לצלצל אליהם, כי הם יהודים ומה אתה מצלצל אליהם! מה אתה מטלפן להם?! אבל היום שיש מערכות חשמל בבתים, ואם הבית ישרף יש חשש שיכול להזיק לאחרים ולשכנים אחרים או סכנת נפשות, ואפילו ספק סכנת נפשות, אומר רבנו זלמן שמדין זה היום מותר.

שכח את המנורה דלוקה במקור

אבל אדם ששכח את המנורה שבמקור בערב שבת ובליל שבת נזכר שהוא שכח, או אחרי שהוא פתח ראה שזה דולק - אז רוצה לומר לבן שלו שיפתח או שיכבה את המנורה או שישגור את הקפיץ שיתכבה - לומר לקטן שיחלל שבת?! אם היה הן של השכן - נו! אולי. ולפי דברי הגמרא גם בבן של השכן אסור, למה? כי בן של שכן יודע שאתה רוצה את זה ולך נוח הדבר הזה וזה אסור, ואם אתה אומר לקטן לעשות את הדבר הזה, והבן שלך הקטן יודע שזה נוח לך אתה שתסגור את החשמל או שתכבה את החשמל - אז זה אסור!! שיישאר דלוק ושיישאר פתוח המקור, אם תוכל לאכול אוכל זה בשבת - יאכל, ואם לא יוכל לאכול אוכל זה מתוך המקור כי התקלקל - התקלקל! אבל לומר לקטן שיעשה את הפעולה הזו - זה אסור.

אבל אם המקור סגור, ויש לו שמה אוכל של התינוק, יש לו חלב של הקטן ואין לו אפשרות אחרת, השכנים שלו כולם מבוגרים ואין להם דייסה ואין להם חלב, אז מכיון שזה צורך של הקטן, יכול להגיד לו: תביא מהארון את החלב שלך. יכול להגיד לו את זה. אבל אם לא מבין, הוא לא יכול לקחת את הקטן הזה [בן יומון] או בן שנה, ולומר לו שיפתח את המקור בידיים, אין לך רשות לעשות דבר כזה אלא אם כן אין לך משהו אחר לאוכל וזה סכנה בשבילו, ואין לך בררה, ואפילו אם זה לא סכנת נפשות אלא סכנה שלא יכול לאכול כל היום כולו. כמה שהדבר הזה...

לחנך קטן כמה שזה חמור. היום חושבים אנשים שמותר לומר לקטן "תכבה", "תדליק" - מה "תכבה"! מה "תדליק"! מה הקולות האלה!! הלכה מפורשת שאסור הדבר הזה וחמור מאוד הדבר הזה.

להאכיל קטן ביום כיפור או בערב שבת לפני קידוש

אומר הגאון מוילנא והמגן אברהם, וככה משמע גם מפורקים אחרים: הכרם חמד והברכי יוסף, איך מותר ביום כיפור לתת לילד קטן לאכול? איך מותר לפני קידוש לתת לילד קטן לאכול? הרי זה איסור דרבנן לאכול ואיך זה מותר?

הם מחדשים קידוש יפה. הם אומרים, שיש הבדל אם האוכל אסור או הזמן הוא הגורם את האיסור. אם האוכל אסור - אסור לך להאכיל אותו. אבל אם האוכל מותר אלא שלא עשו קידוש - האוכל מותר והיום זה יום כיפור ואסור לך לאכול; מותר לך לתת לילד קטן ולהאכיל אותו מכיון שהאוכל הזה הוא מותר רק הזמן הוא האסור.

ואף על פי כן, בשביל חינוך - למשל, רואים ילדים כשיש שמחה בבית הכנסת וזורקים סוכריות - או שמחלקים סוכריות, צריכים לומר לילדים שהם מקבלים סוכריות, וזה כאילו שאתה מאכיל אותם, למרות שאתה לא נותן לפה של התינוק או ליד של הילד אלא אתה זורק את זה ברצפה, זה כאילו אתה אומר "בא תקח" וזו הכוונה שלך! על זה אומרים, שיש לומר ולהכריז לילדים שלא יאכלו מהסוכריות האלה עד שיהיה קידוש וישקדשו כשקטן בא לבית הכנסת ורוצה להתפלל, ומאריכים בתפילה ואדם לא רוצה לאכול או לשותות לפני התפילה [ואולי שישתה לפני התפילה כי לשותות הוא יכול], אבל לקטן הוא יכול לתת לאכול כי האוכל הוא מותר אלא שהזמן הוא האוסר, והם מבדילים בין אם האוכל הוא האסור לבין אם האוכל הוא מותר.

וגם על זה - על האוכל שהוא האסור, כתוב בשולחן ערוך שאם ילד קטן או תינוק אין לו מאיפה לינק רק מחלב כותית - חלב גויה, מותר לינוק ממנה. או תינוק בעצמו אוכל משהו לפני התפילה - מותר. אבל כתוב ברמ"א: "גם הדברים האלה זה מזיק לקטן בזקנותו, אפילו אם הוא אוכל בהכרח וזה מותר, אבל שיהיה זמן הוא יסבול מהדבר הזה, למה? כי כתוב "ונטמאתם" - אל תקרי ונטמאתם במ אלא ונטמטם במ, יהיה לו טמטום בלב.

אבקות חלב נכרי - שלא להאכיל לקטן

לפיכך, היום יש אבקות חלב. יש מביאים לצערנו הרב שוקולד חלב מחוץ

קול צופיך

מִן הָרֵאשׁוֹן לְצִיּוֹן הָרָה"ג הַמְקוּבֵּל הָא-לְקִי הַרְבַּ מְרַדְכִי אֱלִיהוּ זְצוּק"ל

אמור - תשנ"ח - מאת מִן הָרֵאשׁוֹן לְצִיּוֹן הָרָה"ג מְרַדְכִי אֱלִיהוּ זְצוּק"ל

אם כהן יכול להטיל בעצמו מום כדי לישא גרושה
פעם היו מספרים לנו, ובזמן האחרון קרה הרבה, שהיה כהן שרוצה לקחת גרושה. אומרים לו שאסור. והוא אומר שאמרו לו שאם הוא יחתוך את האצבע שלו בשיניו - יהיה בעל מום ומותר לו לקחת גרושה. לא! הוא יהיה בעל מום ובבית המקדש לא יכול לעבוד וגם גרושה לא יוכל לקחת, ואם יקח גרושה - אומר הרמב"ם שיחתכו לו את האוזן שלו, כל כך חמור הדבר הזה, שהלקיחה היא אסורה.

אם יכול כהן לוותר על כהונה לישא גרושה
ואם יאמר האדם הכהן שהוא מותר על הכהונה - לא! "אמור אל הכהנים בני אהרן", אתם הכהנים בני אהרן ולא יכולים לוותר, "וקדשתו" מלמד שהוא קדוש ולחם אלקיו הוא מקריב. וכתוב בהלכה על הפסוק: "וקדשתו כי את לחם אלקיך הוא מקריב", על כן צריכים לקדש ולכבד את הכהן ולהעלות אותו ראשון לתורה. אומרים לו "בכבוד". אלה שנוהגים, כמו הספרדים, שאפילו קטן פחות מבן י"ג שנים ויום אחד הוא יכול לעלות, מה יהיה הדין אם אין כהן בבית הכנסת ויש כהן קטן בן עשר שנים והכין את הפרשה של הכהן, ויש רב גדול וזקן בן מאה שנים, האם נגיד שאותו כהן שהוא פחות מגיל בר מצוה יותר חשוב מהרב הגדול הזה והוא יעלה ראשון, או שנאמר שאין בו דין "וקדשתו" ורק אם הוא יכול להקריב קרבנות יש בו דין "וקדשתו"? על זה אומר ה"מגן אברהם" שדין "וקדשתו" יש אפילו בילד קטן, אלא אם כן נוהגים למחול. מכאן אפשר לראות את החשיבות ואת המעלה שבדבר הזה.

אם אין כהן בבית הכנסת ויש לוי את מי מעלים?
והנה, אשכנזים רגילים להעלות לוי במקום כהן, והספרדים נהגו בארץ שאם אין כהן נתפרדה החבילה ומעלים ישראל ראשון במקום כהן למרות שיש לוי. ויש ספרדים בחוץ לארץ שנהגו כדעת רמ"א שאם אין כהן עולה לוי, כי סוף סוף לוי קרוב לכהן ועולה בתחילה.

ילדים וחולים חריגים אם מותר להאכילם נבלות וטרפות?
כתוב: "קטן בן שבע שנים שנשתטה והרופאים אומרים שאין לו רפואה אלא אם כן ישלחו אותו לעיר אחרת ושם אוכלים נבלות וטרפות". יש בתי חולים בחוץ לארץ שאין שם אוכל כשר, ואומרים שאם זה ילדים מותר. לא! אסור לשלוח ילדים לשם! לשלוח ילדים למקום שאולי ואפילו "אולי" יאכלו דברים אסורים - אסור. ואם הילד הזה לא נורמאלי, אין שום מקום שירפא אותו, ומאכילים אותו הכל, בשר טרף - קודם כל זה אסור, כי אפילו אנשים בריאים שנקראים "לא נורמאליים" ויש להם עתים בריאים ועתים אחרת, ואסור להם לאכול נבלות וטרפות. לכן צריכים להזהר ולהקפיד יותר במאכלות אסורות כדי שלא תהיה עליו קטגוריא.

להאכיל קטן שאינו בר הבנה
כתוב בשולחן ערוך של רבנו זלמן כך: "לספות לו דבר אסור אפילו שאינו בר הבנה - אסור. וכן אסור להרגילו בחילול שבת ומועד. אף על פי שהתינוק הזה אינו בר הבנה. וכן צריך להזהר ולהזהיר אותו מאיסור מוקצה. ויש אומרים שכל שהוא צרכו של תינוק [בהתחלה אמר אסור כל שאין בו סכנה], כגון אכילה ושתייה לתינוק, אם זה היה איסור מדברי סופרים לא אסרו חכמים, אבל האיסור מדברי תורה אסרו חכמים". הנה הוא הביא את שתי הדעות וזה פירוש לדברי השולחן ערוך.
אחר כך הוא כותב בעניין קידוש, איך מותר לתת לילד קטן לאכול לפני הקידוש? על זה הוא אומר שכיון שזה פעם ככה ופעם ככה, מותר לתת לו.

מדוע לא מקדשים ביום כיפור?
הגמרא אומרת, למה לא מקדשים בליל כיפור? נעשה קידוש! ואמרת הגמרא מתי תעשה קידוש, בלילה אי אפשר לשתות!! שמא תאמר שיעשו קידוש ביום - הרי כיון שאמרת "מקדש ישראל ויום הכיפורים" כבר קיבלת עליך את יום הכיפורים ואיך תשתה! אמרת הגמרא שיתן לקטן לשתות! והרי יום עדיין! על זה אמרת הגמרא "אתי למיסרד", שהתינוק הזה ילמד שבכל ליל כיפור מותר לו לשתות יין, ויאמר לאביו אתם תצומו ולנו יש היתר מיוחד לשתות יין, ואפילו כשיגדל ישתה יין. הנה כל זה מדובר אם זה

כניסה לכהנים או שאין כניסה לכהנים. צריכים לברר את זה!!
מקטנותו של הילד צריך האבא הזה לחנך אותו ולומר לו אל תכנס למקום הזה כי צריכים לבדוק קודם אם מותר להכנס או אסור להכנס.

כניסת כהן לבית חולים
היום יש בעיה. אדם כהן והוא לא מרגיש טוב, או שיש לו אדם חולה בבית החולים והוא רוצה ללכת ולבקר אותו בבית חולים והלך לבקר אותו. אמנם, מצות ביקור חולים היא מצות עשה דאורייתא ומצוה חשובה עד למאוד, אין מה לדבר. ואם מצות ביקור חולים היא מצות עשה דאורייתא, עדיין עליך לבדוק אם מותר לך להכנס, כי כתוב "לנפש לא יטמא בעמיו". אוהל אסור, מאהיל זה אסור.

כנס לבית החולים בהיתר ונפטר שם אדם
ולפעמים הכהן מגיע ושואל את הרב אם מותר לו להכנס והרב אומר לו שמותר לו להכנס, והוא נכנס לבקר את החולה, ופתאום הוא שומע צעקות - משהו מת, מה יעשה הכהן המסכן הזה! איך הוא יצא לפרוודור והרי יש שמה מת! מה הוא יעשה?
למעשה אין לכהן הזה תקנה, אלא יישאר במקום שבו הוא נמצא, בחדר שהוא נמצא שבו הוא בא לבקר את החולה, וימתין עד שיכריזו שהוציאו את המת הזה מתחת כל מקום שמאהיל ואז הכהן יכול לצאת, אחרת הוא חייב להשאר.

וכל זה מדובר בכהן גדול או כהן קטן, כי גם בכהן קטן צריכים להזהר. אבל אשה שהיא אשת כהן או בת כהן שהיא בעצמה כהנת, והיא בהריון ורוצה להכנס למקום שיש שמה מת, והרי למדנו שכהנים אפילו בעלי מומים צריכים להזהר, אבל חלל הוא לא כהן, ואשת כהן אינה מוזהרת על טומאה שכך דורשים "בני אהרן ולא בנות אהרן", ואם היא בהריון ולא יודעת אם יש לה בן או שיש לה בת, יש מי שאומר שכיון שהיא לא יודעת אסור להכנס על הצד שיש לה בן. אבל יש אומרים שזה נקרא "טומאה בלועה" ובמקום כזה מותר להכנס. ויש מי שאומר שהלכה נפסקה שאשה בהריון יכולה להכנס. ואם היא רוצה להחמיר על עצמה כמו ה"ברכי יוסף" - טוב שתחמיר על עצמה.

כהן שרוצה להכנס לבית החולים מחמת חולי
כהן שלא מרגיש טוב, והוא בא לבית החולים ויש שלט בכניסה: "אין כניסה לכהנים". מן הדין, אינו יכול ללכת לרופא ולומר לו אני לא מרגיש טוב אני רוצה להכנס, שכן זה לא דאורייתא, לכן חייב להמתין עד שיוציאו את השלט זה ושהכל יסתדר או שישאל את הרב של בית החולים דרך טלפון מבחוץ וכדו' או דרך השומר מבחוץ שיברר לו אם את השלט שבכניסה שכתו או שהניחו אותו שם עכשו, אחרת אסור לו להכנס. ואפילו אם יעבור הזמן ויאמר הרופא שהוא כבר לא מקבל אותו - כיון שזה חולה שאין בו סכנה ילך ויבוא פעם אחרת.

כהן שצריך לעבור ניתוח כיצד ינהג?
כהן שצריך ח"ו לעבור ניתוח, או כל דבר של סכנה - אמנם יש לאו שהוא חמור מאור, אבל כיון שיש כאן סכנה מותר. ולא יאמר כהן שהוא רוצה להחמיר, וכגון שיש כמה כהנים שקבעו להם תור לניתוח, וכשצריכים ללכת להתנתח אומרים שיש טומאה וספק, אנוחנו אומרים שכיון שיכול להדחות - ידחה, אבל אם הוא לא יכול להדחות אין בררה והוא נכנס.

השתתפות כהן בלויה ברחובה של עיר
לפעמים עוברת לוייה בשוק או ברחוב, ואומר הכהן שהוא יעמוד ברחוק של ארבע אמות מהמת וזהו! אבל צריכים לדעת שיש רחובות בהם יש עצים מימים ומשמאל, והעצים גבוהים וסוככים בכנפיהם באופן שכשהלוייה עוברת זה מאהיל על כל רוחב הרחוב כולו וגם סוככים על המיטה וגם על הכהן - וזה אותו אוהל, באופן כזה צריך הכהן להזהר שכשיש לוייה עוברת שישתכל למעלה ויראה שהעצים לא יסוככו עליו, ולא יאמר שכיון שהוא ברחוב זה כלום, אלא צריך להזהר מאוד מהדברים האלה.
כמו כן, במקומות בהם יש גג בולט צריך מאוד להזהר בדברים האלה.

קול צופיך

מִן הָרִאשׁוֹן לְצִיּוֹן הָרַה"ג הַמְקוּבַל הָא-לְקִי
הֵרֵב מֵרַדְכֵי אֱלִיהוּ זְצוּק"ל

אמור - תשנ"ח - מאת מִן הָרִאשׁוֹן לְצִיּוֹן הָרַה"ג הַמְקוּבַל הָא-לְקִי

ואפילו אם הוא רעב. למרבה הוא בוכה, ואמו שומעת ובאה ומניקה אותו. וכשהוא גדל ואין לה מה להניק אותו, אינה יכולה לומר לו הנה מעתה אתה עצמאי ותאכל, אלא הוא לא מבין ולא יודע ולא יכול לאכול בכחות עצמו אלא צריכים להאכיל אותו בפיו. וכשהוא עוד גדל מלמדים אותו ללכת, לוקחים לו הליכות או כל מיני צעצועים ומלמדים אותו ללכת. גמר ללכת, למדו אותו לאכול, מלמדים אותו לדבר, תגיד: "אבא" תגיד: "אמא", תגיד "ספר", מלמדים אותו. כל דבר ודבר צריך ללמד את הקטן ועד שיגדל וכשגדל האדם, תארו לכם שיבוא אדם בן חמישים שנה ועמו בנו בן השלושים שנה ויאמר לו בא ואלמד אותך ללכת! וכי יתן לו לאכול בפה! לא יכול להיות, הוא כבר גדול והולך ואוכל לבדו. בבעלי חיים לא כך. אלא שור כבר כשהוא נולד, או גדי וטלה מייד כשנולדים הולכים בכחות עצמם לניוק ולא בוכים עד שאמם תגיע להניק אותם, אלא הולך מאליו. גועה, אוכל עשב, והכל עושה בכחות עצמו. יותר מזה, הבהמות הכי טפשות שבעולם, למשל חמור או שאר בהמות, אם ירעו עשב שיש בו רעל - לא יאכלו אותו. למה, הרי אין לך שכל! אם רואים מדורה של אש, לא יקפצו לתוך המדורה ולא יעשו את הדבר הזה, כי הקב"ה נתן לו כח לשמור עצמו מכל סכנה. אלא שגופם גדל עד שנהיה צורה של שור. כלומר הם גדלים בבשר, אבל בשכל - מיום שנולדים ועד שימותו - אותו הדבר. כח ההליכה וההבנה שלהם לא משתנה מאז שנולדו ועד שימותו. ואדם לא ככה אלא הולך וגדל והולך ומתפתח. אומרים לאדם למה אתה לא לומד תורה? והוא אומר שאין לו שכל ואינו יודע, והרי למדת לאכול ולמדת ללכת למרות שלא ידעת אלא לימדו אותו, כך גם עכשו תלמד ותדע! אין "לא יודע"!

נשאת ונתת ב"אמונה" - משניות סדר זרעים

כשביא אדם לעולם האמת שואלים אותו נשאת ונתת באמונה, ויש אומרים ששואלים אותו בתחילה אם קבעת עתים לתורה. ויש מפרשים האם נשאת ונתת ב"אמונה", כלומר, האם למדת משניות מסכת זרעים זה אמונה בהקב"ה? למדת מסכת ברכות שזה אמונה והודאה לקב"ה? את זה שואלים את האדם.

סוגי המלאכים שנבראים מעוונותיו וזכויותיו של אדם

ואומר הרב חיד"א עליו השלום שיש מלאכים שנבראים על ידי האדם. אם האדם עושה עוונות בתמימות כמו "טבמל", אז גם המלאכים קטנים ורזים. ואם על ידי רמאות עושה עוונות נבראים לו מלאכים "רמאים". כלומר, לפי מה שאדם עשה את העברה, כך המלאך נברא ונוצר לו. ואם אדם רמאי ובא לעולם האמת ויאמר שאם ישאלו אותו שאלה הוא ידע איך להגיב, ואם בא המלאך שלו שנברא מהעוון שלו ואומר לו "נשאת ונתת באמונה"? הסתהרת טוב? אומר "ודאי". אומר לו המלאך הרע הזה שמי שמסתחר טוב מקבל בשמים בגן עדן, והוא מאמין לו כי הוא מלאך כמוהו. ואז הוא מתחיל לפרט למלאך קניתי פה ומכרתי פה והרווחתי פה והשקעתי פה וקניתי בול ומכרתי ביוקר וצלצלתי לפה ואמרתי לשם וכי. בא מלאך אחר ושואל אותו: "קבעת עתים לתורה" והוא אומר, הוי כמה קשה ללמוד תורה, אני לא מבין, רמב"ם, רש"י, תוספות, אני לא יכול להבין את כל הדברים האלה. אומר לו: במסחר אתה פקח גדול ויש לך שכל, ועתה אינך מבין?! תופסים אותו בלשונו.

אומרים לו לאדם "שור או כשב או עז כי יולד" - תלמד מהשור! אתה לא לומד מהשור, בסדר, אבל הרי כל מה שאתה עושה אתה למדת, אז גם את הלימוד תורה תלמד. זו דרך אחת להבין את דברי הזוהר.

"אדם ובהמה" - נפש בהמית עם הנפש הטהורה

ויש עוד דרך יותר עמוקה להבין את דברי הזוהר. בהמה, כשכואב לה משהו או שרעבה, הולכת מעצמה ומחפשת לעצמה דבר מה לאכול. מחפשת אם אוכלת עשב - עשב, ואם טורפים בשר - מחפשים עופות וכדו', כל אחד מחפש את האוכל שלו. מאידך - ילד קטן שהוא רעב, אינו יכול לחפש לעצמו אוכל ולכן הוא בוכה. למה הוא בוכה? בכדי שאמא שלו תשמע שהוא רעב ותביא לו לאכול. הוא לא יודע שהבכי מביא את האמא שלו אליו, אלא הטבע שלו הוא כך כמו שטבע בו הקב"ה שכהוא מרגיש רעב או כאב אז הוא בוכה. אחרת אמא שלו תשכח ותרחץ כלים ותעשה דבר אחר, תסרוג ותארוג, לכן הם צריכים לשים לב לצרכיו של התינוק על ידי ה"תזכורת" שנטועה בו על

קבוע.

והנה באופן שזה לא קבוע אלא חד פעמי כגון תשעה באב שחל ביום ראשון או ביום חול, כמו כן צום י"ז בתמוז ויש ברית מילה, יש מי שאומר שלא יעשה על קידוש, כי שמא הקטן הזה יתרגל לשתות ביום צום, על זה אומרים שכיון שלא בכל י"ז בתמוז יש ברית ולא בכל תשעה באב יש ברית, לכן אומרים שלא חוששים. ויש אומרים שיתן לילדת לשתות. ויש אומרים שבעום עשרה בטבת וי"ז בתמוז - נותנים לילד לשתות. אבל צום תשעה באב או ביום כיפורים שהיולדת לא יכולה לשתות אלא אם כן זה מוכרח לה, אז לא יתן לילדת אלא לילד הקטן הנימול שיטפטף לתוך הפה שלו, ויאמר לו "במיתך חיי". אבל קשה על זה וכי על שתייה כזו יכולים לברך "הגפן"! לכן אומרים שיש לתת לילד קטן בן שש או בן שבע והם מברכים ושותים כיון שזה לא קבוע ולא תמיד.

שור או עז כי יולד - ביאור הזוהר הקדוש

בזוהר הקדוש על הפסוק של השבוע: "ויודבר ה' אל משה לאמר, שור או כשב או עז כי יולד והיה שבעת ימים תחת אמו ומיום השמיני והלאה ירצה לקרבן אשה לה". מביא על זה [לכאורה מי שיקרא את לא יבין]: "והיינו דאמרינן צדקתך כהררי אל משפטך תהום רבה אדם ובהמה תושיע ה'". אנתנו מדברים כאן על קרבנות, ומה הכניסו פה "אדם ובהמה תושיע ה'"? על זה אומר בזוהר הקדוש, שאדם יכול להדמות לבהמה ויכול להיות "אדם ובהמה" מלשון אדם או בהמה. הרי בהמה נמצאת "שבעת ימים תחת אמו וביום השמיני קרבן אשה לה", וגם אדם שבעת ימים הוא ערל וביום השמיני עושים לו ברית מילה, אם כן אדם הוא בהמה, היינו הך.

בעל גאווה שביקש להתיישב ליד הרב ולא ידע מה לדבר

בבן איש חי הביא שפעם היה אדם בעל גאווה גדולה, ובא לבית הכנסת ושמו אותו לשבת באיזה פינה שלפי דעתו זה לא טוב. איזה לא טוב? בית כנסת הכל זה בית אלקים, ואיפה שיושב זה טוב, הכל בית אלקים. אבל זה היה אדם נכבד ואדם חשוב, הלך ואמר לשמש, תושב אותי על יד הרב ואני אתן לך במוצאי שבת מתמה טובה. אמר לו בסדר. הושב אותו על יד הרב. כל רגע ראה ששואלים את הרב שאלה והרב עונה להם, מביא אחד חומש ושואל שאלה בפרשת השבוע והרב עונה, והוא לא יודע מה לדבר עם הרב. כולם מדברים עם הרב והוא לא יודע מה לדבר. במוסף הלכו והאדם הזה אמר לשמש תראה כולם מדברים עם הרב ואני לא מדבר אתו, אין לי מה לדבר אתו. היה השמש פיקח, אמר לו תוסיף במוצאי שבת עוד סכום כסף ואני אגיד לך קושיה ותקשה לרב. אמר, טוב, אוסיף לך ובלבד שלא אתבייש ואדבר אתו משהו, כי כל האנשים רואים שאני לא מדבר אתו כלום. אמר לו, תראה, במנחה כשנגיע לומר "צדקתך" כתוב "צדקתך כהררי אל משפטך תהום רבה אדם ובהמה תושיע ה'", תגיד לו לרב וכי מי הביא אדם אצל הבהמה ובהמה אצל אדם? תשאל את הרב ככה קושיה. וכך היה. בא אותו אדם והקשה לרב, כתוב "אדם ובהמה תושיע ה'" מי הביא את הבהמה אצל האדם? אמר לו הרב: הַשְׁמַשׁ. זה הרב אל הבין מה התשובה, ושאל את הרב מה כבוד הרב מתכוון? האנשים התחילו לצחוק. הלך אותו אדם אצל השמש ואמר לו מה עשית לי? אמר לו תגיד לו שזו קושיה מהזוהר הקדוש, ותשאל אותו מה התירוץ בזוהר הקדוש! הלך לרב ואמר לו זה כתוב בזוהר הקדוש. אמר לו הרב זה כתוב בזוהר הקדוש? תביא את הזוהר. פתחו את הזוהר וראו שהזוהר אומר שלפעמים אדם כמו אדם ולפעמים אדם כמו בהמה, ולפעמים אדם בזכות הבהמה חי ולפעמים הבהמה חיה בזכות האדם.

מדוע התורה קוראת לו "שור" למרות ש-"כי יולד"?

וכתוב בזוהר הקדוש: שור או כשב או עז כי יולד - לא כתוב עגל, גדי, טלה, שעיר כי יולד. היה צריך לומר "טלה כי יולד", היה צריך לומר "גדי כי יולד". שבעת ימים תחת אמו וביום השמיני תתנו לו. היה צריך לומר טלה קטן, ומה אתה אומר שור או כשב או עז כי יולד, וכי "שור" יולד? הרי שור לא נולד, אלא נולד עגל וגדל ונעשה שור? כתוב בזוהר הקדוש דבר הפלא, וזה מוסר גדול לאדם. הגמרא אומרת ששור בן יומו נקרא שור וכשב בן יומו נקרא כשב ועז בן יומו נקרא עז. גם קוראים לו גדי, גם קוראים לו טלה וגם קוראים לו עגל, אבל במקביל גם שור קוראים לו וגם כשב קוראים לו וגם עז קוראים לו. כך ילד כשנולד, אינו יכול לקום ממטתו לחפש לו חלב

קול צופיך

מִן הָרֵאשׁוֹן לְצִיּוֹן הִרָה"ג הַמְקוּבֵל הָא-לְקִי
הֵרֵב מֵרַדְכִי אֱלִיהוּ זְצוּק"ל

אמור- תשנ"ח - מאת מִן הָרֵאשׁוֹן לְצִיּוֹן הִרָה"ג מֵרַדְכִי אֱלִיהוּ זְצוּק"ל

ישאלתי לכבוד הרב קשורה לנושא הגילוח בימי הספירה. א' - בחול המועד פסח, ב' - בימי העצמאות ויום ירושלים, וג' - בימי שישי של כל שבוע בימי הספירה. ישנה סברה הטוענת שבחול המועד ניתן להתגלח משום "ושמחת בחגך" ומצד שני הלכה שלא יכנס מנוול לרגל, כיצד צריך לנהוג? כמו כן לגבי יום העצמאות ויום ירושלים, האם ניתן להקל מפאת שמחת היום להתגלח? או שמא לא. וכן העניין הזה שנשמעה סברה שבכל יום שישי מפאת כבוד השבת מותר להתגלח לכבוד השבת. כמוכן שאנחנו מדברים בגילוח במכונה חשמלית כפי שההלכה מתירה. יורנו מורנו ורבונו כיצד באמת עלינו לנהוג כדי שנסיר את הספקות ואין לך שמחה גדולה כהתרת הספרות, תודה רבה, יישר כת, ותזכה בעזרת ה' להקביל עתה את פני משיח צדקנו.

מורנו ורבונו זצוק"ל

יהי רצון שכל דברי התורה שאתם לומדים בבית הכנסת שלכם "תפארת ישראל" יהיו לעילוי נשמתו של הברך היקר משה בן מרים. עכשו לשאלות: יש סעיף מיוחד בשולחן ערוך בהלכות העומר שמרן כתוב שמי שלוקח קולות מכאן וקולות מכאן זה נקרא "כסיל בחושך הולך". עכשו, בחול המועד אין שום היתר להתגלח. ואפילו כמו שיש אנשים שבחול המועד שהיה ביום שישי שבעיני של פסח, ושבתי, אז יש אנשים שמוציאים היתר ואומרים שביום חמישי בערב בבין השמשות מותר להתגלח. אז הם עוברים שני איסורים, גם מתגלחים בחול המועד וגם הם מתגלחים במועד, כלומר ביום השביעי של פסח.

יש מוציאים קולות ביום שישי בערב ליל שבת בבין השמשות ואומרים שזה זמן ביניים שיותר. זה דברים בטלים ומבוטלים, והם הולכים "בחושך הולך". בחול המועד אין שום היתר. יום העצמאות ויום ירושלים ויום שישי:

נתחיל מיום שישי. גם ביום שישי אפילו אם יחול יום ראשון ל"ג בעומר, לפי הספרדים לא מתגלחים ביום שישי. אין קולות של ערב שבת. **יום ירושלים:** לפי הספרדים אין בעיה, למה? כי בלאו הכי יום ירושלים זה בכ"ח בחודש אייר, ובכ"ח לחודש אייר זה אחרי י"ח אייר, וי"ח אייר זה ל"ג בעומר, ואנחנו בייט באייר - בל"ד בעומר מתגלחים ומסתפרים. רק אלה שסומכים על דעת האר"י הקדוש, המקובלים - הם לא מסתפרים עד ערב שבעות. ופעם אחת חל ערב שבעות כמו השנה ביום שבת והרשי"ש לא רצה להתגלח ואמר שלא עברו ארבעים ותשעה יום, אז מה יתגלח ביום שישי? זה מ"ח ימים? עד שחבריו לחצו עליו והסכים להתגלח. מי שסומך על הקבלה אין שום היתר מערב פסח שהתגלח עד יום ערב שבעות.

יום העצמאות: לספרדים אין שום היתר להתגלח. לאשכנזים יכולים להתגלח בתנאי שמיום העצמאות עד ערב חג שבעות לא יתגלחו. הם צריכים שלושים ושלושה יום, איפה נמצא שלושים ושלושה יום? אין לנו מיום העצמאות שלושים ושלושה יום, אז לפחות זה מ... ועד... לא יתגלחו. אבל עצם העניין להתגלח, לא יתגלחו אלא אם כן ראש הישיבה שלהם יאמר להם יתגלחו. או הרב שלהם אומר יתגלחו.

אחרת באמצע אתן לכם דוגמא - יש לפעמים ברית מילה. המקובלים אסרו להתגלח, לחכמי הפשט מותר להתגלח. מתגלח באותו יום ולמחרתו צריך להמשיך הלאה. כל כך הדבר הזה חמור מאוד. והחומרא שבדבר, כמו שכותב גאון עוזנו ותפארתנו בעל ה"בן איש חי" שכל העומר הזה זה בשביל ללמד אותנו להרבות תורה, להרבות אהבה ואחוה, להרבות קשר בעם ישראל לפי ההלכה ולפי הדין, וזה עיקר העיקרים של הימים האלה. אבל שיהיה ברור, אם כשיבוא המשיח - מיד יבוא המשיח אז גם אותם שלא מגולחים לא יצטרכו לרוץ להתגלח כדי להקביל את פני המשיח, אלא המשיח יקבל אותם גם כשהם לא מגולחים.

נברך את כל המאזינים ואת כל הצופים ואת כל הקהל הקדוש הזה שהקב"ה ירבה אהבה ואחוה שלום ורעות ובזמן האחרון כל אחד ממציא לו כל מיני מחלוקות, מחפשים מחלוקות, מחפשים מחלוקות ומחפשים לריב. אחד רוצה לקפוץ ואחד רוצה לרקוד, אחד רוצה לעשות כל מיני דברים בטלים ומבוטלים. מה שאנחנו אומרים פריצות, אפיקורסות, אז הם משנים את

ידי הבכי שלו. אותו דבר אם ילד לא מרגיש טוב, הקב"ה נתן בו כח לבכות. הוא בוכה עד שהאמא שלו שומעת את הבכי ולוקחת אותו לרופא, ואם האמא לא שומעת לא תשים לב לכאב שלו ולא תוכל לקחת אותו לרופא אותה.

האדם צריך לדעת, שאם ל"ע יש לו צרות בעולם, שיבכה לפני בורא עולם, שיתפלל מעומק לבו לקב"ה. תלמד מהתינוק שבוכה ואמא שלו באה, כך גם הוא שיבכה לפני הקב"ה והוא יבוא אליו. התפילה תעזור לו ותשמע תפילתו. אדם ובהמה תושיע ה'. צדקתך כהררי אל, משפטך תהום רבה, הרים של הקב"ה, לא הרים שאנחנו רואים אותם עכשו אלא הרים גבוהים ועצומים של הקב"ה, משפטך זה תהום רבה, תהום עמוקה, למטה למטה למטה עד קצה התהום. אם אדם ירצה שהקב"ה ישפוט אותו וכי מי יכול לעמוד בפניך? מי יצדק לפניך ומי יעמוד לפניך למשפט?! אנחנו אומרים להקב"ה רבונו של עולם, הנפש הבהמית שבנו, יש נפש טהורה, יש נשמה קדושה שהקב"ה נתן לנו, ויש נפש טמאה ונפש בהמית שאדם דרכה רוצה למלא את כל תאוותיו. יש באדם נפש בהמית והיא מושכת את האדם לדברים שליליים והנשמה מושכת את האדם לדברים חיוביים. לזה אומרים: רבונו של עולם, אנחנו מה נוכל לעשות? מה אדם יוכל לעשות? "אדם ובהמה", שהקב"ה יהפוך את הבהמיות שלו לאדם? בראשית ברא אלקים את השמים ואת הארץ והארץ היתה תהו ובהו, ביום בראו ה' ארץ ושמים. אדם יכול להפוך את הבהמיות לאדם, אדם לוקח מאכל או שתיה ומברך עליהם הוא יכול להפוך את הבהמיות הזו לקדושה. ואז "צדקתך כהררי אל", משבחים את האדם שהוא בירך על המים, ואדם אינו יכול לתאר לעצמו איזה שכר מגיע לו עבור אותה הברכה. ואיני רוצה לומר את הכיוון השלילי אם אינו מקיים אלא אני מזכיר רק את החלק החיובי כשהוא מקיים.

ועל זה אומר בזהר הקדוש שכשהקב"ה רצה לתת את התורה לעשו, כתוב שעמדו המלאכי והתחילו לצעוק ואמרו רבונו של עולם הרי עם לא מהולים! הם כמו בהמות! הם שבעה ימים תחת אמו וביום השמיני ירצה! הרי לא נמולו!! ואת עם ישראל אתה עוזב במקומם!! המלאכים לא יודעים לרדת לסוף דעתו של הקב"ה. הקב"ה רצה להציע את התורה לגוים ואז יאמרו שהם אינם רוצים ואז כשיבוא לעם ישראל יסכימו ויתן להם שני כתרים. ואפילו לישמעאל שעשו ברית מילה לא עשו כדון וגם עליהם התרעמו המלאכים. וכשהמלאכים בשמים שמים לב גם עלינו לטובה, שכשנותנים לאחרים הם צועקים ומתרעמים. אנחנו נקרא בתורה השבוע גם עניין של המועדות. כתוב "תחילה למקראי קודש" שבת היא תחילה למקראי קודש, ונשים לב בפרשה שהדבר הראשון הוא שבת שנקרא אלה מועדי ה'.

שבת ומועדי קדש הם חגים ומועדים שהקב"ה נתן לנו לחזק את האמונה. שבת לחזק את האמונה שהקב"ה ברא את העולם בששה ימים וביום השביעי שבת וינפש. חגים - יציאת מצרים, ושהקב"ה עשה עמנו נסים ונפלאות, וכשיאנחנו שומרים את השבת כדבעי, כדן וכתב, יש לנו בשמים הרבה סגורים ואז במוצאי שבת יכולים להגיד לאליהו הנביא שיבוא ויבשר את הגאולה. יהי רצון שזוכה לגאולה קרובה בעגלא קרובה ובזמן קרוב ואמרו אמן.

פינת השואלים: תגלחת במועדים שבימות העומר

השואל מהרב דוד סחייק מעפולה, המייסד והמקים של נקודת הצפייה בעפולה.

ערב טוב לכבוד מורנו ורבונו ועטרת ראשנו, ערב טוב לקהל, לכל נקודות הצפייה ברחבי הארץ. ברוך ה' זכינו שבעפולה תוקם נקודה בבית הכנסת במרכזי "תפארת ישראל" כבוד הרב ביקר בו לפני שנה בטקס הכנסת ספר תורה. הנקודת לויין הוקמה לפני ארבעה חודשים לעילוי נשמת בני המרווח משה בן מרים שנפטר בקיצור ימים ושנים ממחלת הסרטן והספיק בקיצור ימיו להאיר אור תורה וחסד. תהא נשמתו צרורה בצרור החיים אמן. וכאן המקום להכיר טובה לאגודת "מעלה", לרבי אשר אברזיל על הכנסת הלויין בעפולה, יהי רצון שימשיכו להפיץ אור תורה בישראל.

קול צופיך

מרן הראשון לציון הרה"ג המקובל הא-לקי
הרב מרדכי אליהו זצוק"ל

אמור- תשנ"ח - מאת מרן הראשון לציון הרה"ג מרדכי אליהו זצוק"ל

הלשון וקוראים לזה "אומנות" או "במה". בונים להם במות. מה זה, ירבעם בן נבט או שאר דברים? לא! אין את הדברים האלה. אם זה אפיקורסות ואם זה דבר אסור אז זה אסור! אז צריכים ללמוד תורה. אנחנו מה שצריכים לעשות, אותם אנשים שלא למדו תורה, צריכים להביא אותם בתוך כותלי הישיבה וילמדו תורה וילכו לישיבה ואז נזכה לגאולה שלמה בעגלא ובזמן קריב ואמרו אמן.

*רוצים לקבל קול צופיך באמייל כל שבוע !!

שלחו לנו בבקשה באמייל ל- webmaster@harav.org

www.harav.org

