
1

המדריך נכתב ע"י הרב שמואל הולשטיין הי"ו
ונערך ע"י רבנים באיגוד לפסקיו של הרה"ג הרב שמואל אליהו שליט"א

י ת כ ל ך ה י ר ד מ
לאפיית מצות יד

 רבני

קהילות
בדרכו של הראשל“צ הרב מרדכי אליהו

איגוד

23

הקדמה

הזמנים המיוחדים ביותר שזכורים לי בביתו של סבא, היו ערבי
החגים בהם היה סבא לוקח כל אחד ואחד מאיתנו הנכדים
לרב אז היה מיוחד חן המצוות. את עלינו ומחבב ומלמד
אליהו בימים האלו. כך היה בימי חג סוכות כך היה בשאר
החגים וכמובן שכך גם היה בימי פסח. כל שנה היה סבא
הולך לביתו של חכם יהודה צדקה ע”ה ויחד עם חבורה של
מצווה אופה מצוות לליל הסדר וזאת, שנים רבות בטרם הפך

המנהג למקובל על ישראל “עם קדושים” .
זכורני איך היה סבא לוקח אותנו ומלמד ומקפיד באהבת אין
. אף זאת זכורני יהיו מהדרין מן המהדרין קץ שכל המצות
שלנו הילדים, לא היו נותנים לעשות את כל תהליך המצות

על אף שרחצנו את ידנו וניקינו שמלותינו.
למרות שהדבר ציער אותנו כילדים ורצינו לעשות יותר מאשר
והאהבה היראה בנו נוצרה המוכנות. המצוות את לחורר

להכשר מצווה מיוחד זה .

מנת על המעשיות המצוות כמו שאין ולמדנו גדלנו לימים
לזכות לאש של אהבת התורה . וב”ה בשנים האחרונות קמו
מאפיות מצות יד במקומות רבים, ומשפחות רבות משלבות
ומוסיפים לפסח, מהכנות כחלק מצות אפיית של זו מצוה
בכך גם “עשה טוב” ל”סור מרע” שבהוצאת החמץ וביעורו.
השנה כחלק מהתמיכה בקהילות המתפתחות בבית הכנסת
את ומקיימים . זצ”ל סבא הרב של בדרכו ממשיכים אנו .
צוואתו שבע”פ, לחבר את ישראל ולחבב עליהם את המצוות .

הולשטיין שמואל הרב וליקט שכתב חוברת בזה מצורפת
שמואל הרב אבי מור של ההלכות פי על ערכנו וברשותו

אליהו הי”ו שליט”א והרי היא לשימושכם .

בברכה עמיחי אליהו
מנכ”ל איגוד רבני קהילות

 ראוי לכל אדם
 להשתתף בעצמו
באפיית מצותיו.

בזמן האפייה ישתדל ויתאמץ
 בעשייתה עד שיזיע,

ובזה יזכה לתקן עוונות רבים.

הקמח
א נהגו להחמיר שהקמח שממנו מכינים את המצות לליל הסדר, יהיה קמח השמור משעת הקצירה, ויש המחמירים 	.

להשתמש בקמח זה לכל המצות הנאכלות בפסח1.

ב אין לקחת קמח הנמכר בחנויות מכיוון שהחטים נשטפות במים לפני הטחינה2.	.

ג יש להיזהר זהירות מרובה בקמח - שלא תיגע בו אף טיפה של מים, ולכן יש לשומרו במקום יבש לחלוטין, ובכך 	.

ודאי זוכים לקיים את מצות “ושמרתם את המצות”.

ד אין להניח את שקי הקמח על הרצפה עצמה מפני שלעיתים ישנה לחות המופרשת מהרצפה.	.

ה צריך להיזהר שהקמח לא יהיה חם בשעת האפייה, שכן חום עלול לזרז את החמצת הבצק. בזמן טחינת הקמח 	.

הוא מתחמם, ונהגו להמתין, לכתחילה שלושה ימים מלאים מעת טחינת הקמח ועד לשימוש בו3. בשעת הדחק

כשאין קמח אחר, ניתן להקל אם שהה לכל הפחות יממה משעת הטחינה4. בימינו יש תחנות קמח שיודעות

1. עי’ שו”ע סי’ תנ”ג סע’ ד’ ובנו”כ שם.
2. כה”ח תנ”ג פ”א.ולכן אין להשהות קמח זה בביתו בפסח)שם פז(

3. ערוה”ש שם סע’ כ”ט, ועי’ באר היטב.
4. שו”ע שם סע’ ט’, ובמשנ”בובכה”ח שם

45

לקרר את הקמח עם זה ע”י מפוחים מיוחדים עם ע”י שיטות אשר משאירות את הקמח קר.

ו יש לאכסן את הקמח במקום קריר ומוגן מהשמש. את הובלת הקמח למאפייה רצוי לעשות בלילה או ברכב 	.

שחלונותיו מכוסים, ולהמתין זמן מה לפני השימוש בו לוודא שאכן התקרר כיאות5.

ז אין לשבת על שקי הקמח כדי לא לחממם6, ואם ישב וחימם את הקמח טוב שימתין יומיים עד ללישה7.	.

ח בזמן מדידת ושקילת הקמח, לא ירבה לגעת בקמח בידיוו8, וימעט בדיבור ליד הקמח שמא יתיז מהרוק שבפיו 	.

על הקמח9.

ט היות וקמח אינו נשרף בתנור בזמן האפייה, ישנו חשש גדול שמא יגע קמח בבצק ולא ייאפה, וכשיטביל בפסח 	.

את המצה במשקה עלולים פירורי הקמח שעל המצה להחמיץ. לכן, יש למדוד את הקמח בחדר נפרד מחדר

הרידוד והאפייה, והמודדי המים והקמח יזהר שלא להתקרב אל הבצק אלא אם כן ניקה עצמו היטב היטב, כך

שברור לחלוטין שלא נשאר בידיו ובבגדיו אף פירור של קמח10.

י טוב לומר בזמן המדידה: “לשם מצת מצוה”11, ונהגו שילדים לא יעשו את המדידה כי אם מבוגרים וטוב להקפיד 	.

על זה במצות הנעשות לליל הסדר12.

המים
א אפיית המצות תיעשה אך ורק ב’מים שלנו’, מלשון ‘לינה’ - כלומר שעמדו לילה שלם אחר שאיבתם להתקרר. 	.

ב מותר לקחת מים מהברז או מבקבוקי מים מינרלים לצורך ‘מים שלנו’13, ויש מחמירים לשאוב דווקא ממעיין או 	.

נהר וכדומה14.

 5. נלמד מדין הובלה על גבי בהמה, שו”ע שם סע’ ז’, שיש לתת את הקמח על גבי האוכף ולא על הבהמה עצמה שכן
גופה מחמם את הקמח. וכן ברמ”א סי’ תנ”ה סע’ א’ לגבי מים שלנו, וברמ”א סי’ תנ”ט סע’ א’.

6. משנ”ב סי’ תנ”ג ס”ק ל”ו, ודעת המשנ”ב שכדאי שלא לשים הרבה שקים זה על גבי זה, בגלל שמתחממים ןעי’ בערוה”ש.
7. כה”ח תנ”ג צז

8. משנ”ב סי’ תנ”ו ס”ק ד’וכה”ח טו”ב.
9. עי’ בריטב”א פסחים ל”ה, ועי’ סי’ תס”ו, כה”ח תנג קכא.

10. משנ”ב סי’ תנ”ט ס”ק מ”ה.
11. רמ”א סי’ תנ”ו סע’ א’.

12 כה”ח תנו כ.
13. וכן נהג מרן הרצי”ה קוק זצ”ל, וכן נוהגים בדרך כלל במאפיות של מצות מכונה.

14. החשש העיקרי הוא שמוסיפים במי ברז כימיקלים, שיתכן והם ממהרים את תהליך החימוץ כמי פירות המעורבין במים.

ג זמן השאיבה – לכתחילה יש לשאוב את המים בשקיעה, יש שהקלו לשאוב בעוד יום15. ויש להם על מה שיסמוכו.	.

ד יכול לשאוב בפעם אחת לכמה ימים16.	.

ה היות והשאיבה צריכה להיות לשם מצת מצוה, יאמר בזמן השאיבה: “לשם מצת מצוה”17, וראוי להקפיד שמבוגר 	.

יהודי ישאב את המים18.

ו בזמן השאיבה במעיין ונהר, יש לסנן את המים בבגד לבן ונקי19, כדי לוודא כי המים נקיים לחלוטין מכל פירור של 	.

לכלוך וחמץ20. כדי להקל על המלאכה ניתן לסנן את המים קודם השימוש בהם, על ידי נתינת בגד וכדומה על

פי הכלי ממנו מוציאים את המים למדידה.

ז לאחר השאיבה יניח את המים בחדר קריר, ובמקום שהשמש לא תזרח עליהם, כדי שלא יתחממו21. אם צריך 	.

להוביל את המים במהלך היום, יובילם מכוסים מכל צדדיהם כדי שלא תפגע בהם השמש22.

ח הרוצה לאפות ביום ראשון צריך לשאוב מים ביום חמישי. אם שכח, יכול לשאוב בדיעבד גם ביום שישי לפני 	.

שמקבל עליו שבת23.

ט אם אין לו ‘מים שלנו’ לא יאפה, שהרי בימינו מצויים מצות רבות לצאת בהם ידי חובה. אולם אם אפה בטעות 	.

במים שלא לנו, המצות מותרות24, אך לליל הסדר ייקח מצות אחרות25.

י אם רואה שהולכים להיגמר לו ה’מים שלנו’, יכול לערב מים רגילים כך שה’מים שלנו’ יהיו רוב, ויבטלו את המים 	.

שנוספו26, אך יערב רק אם אין לו פתרון אחר)כגון מים מינרלים(, וכן ישתדל לערב רק ביחס של 1 ל2 דהיינו

שערך המים שלנו יהיה כפול מהמים הרגילים27..

יא. אפשר להשתמש במים של מי עדן וכד’ לאפיה. ובלבד שלא היו מונחים בשמש או במקום חם. והוא שייחד אותם

יום קודם.

15. פשט דברי השו”ע סי’ תנ”ה סע’ א’.
16. שו”ע סי’ תנ”ה סע’ א’.

17. משנ”ב שם ס”ק כ”ג, ובבאר היטב סי’’ תנ”ו ס”ק ד’ כה”ח שם מ”ז..
18 כה”ח שם מה

19 כה”ח לג.
20. משנ”ב שם ס”ק י”ב.

21. שו”ע שם סע’ א’ רמ”א סי’ תנ”ט סע’ א’.
22. רמ”א סי’ תנ”ה סע’ א’.

23. ע”י משנ”ב שם ס”ק ט”ו ובש”ת ס”ק ד. וע”ש לגבי אפשרות שאיבה בשבת ע”י נוכרי.
24. שו”ע ורמ”א שם סע’ ג’ ומשנ”ב שם.

25. ט”ז שם
26. משנ”ב שם ס”ק ל”ח וערוה”ש סע’ י’.

27. שו”ע תנ”ה ד . ודווקא שהעירוב נעשה במים אך לבצק אין להוסיף מים רגילים כלל.

67

מקום האפייה
א היות וחום ממהר את חימוץ הבצק יש ללוש את הבצק על כל השלבים השונים במקום קריר שאינו חם28. 	.

ב יכולה לראות 	. והוא באופן שאין השמש ביום29 תחת כיפת השמים30, אבל אפשר ללוש תחת צילייה אין ללוש

הבצק. לא אופים ליד חלונות שקרני השמש חודרים דרכם31. לכן האופים במשך היום יש להם לכסות בוילון את

כל החלונות שבחדר העריכה שיש בהם שמש32. וכן הדין ביום מעונן.

ג תנור האפייה פולט חום רב, על כן יש להתרחק ממנו עד למקום שחומו אינו מורגש בו כלל. ואם התנור גדול 	.

מאוד לא יניחו את התנור בחדר בו לשים ועורכים את הבצק, אלא יניחוהו בחדר אחר33.

הניקיון
א הניקיון הינו השלב החשוב ביותר שישנו באפייה, שכן עלולים להשאר פירורים מעיסה אחת לשניה. בזמן שמנקה 	.

יכוון לקיים מצות עשה של “ושמרתם את המצות”.

ב הניקיון צריך להיות יסודי עד שלא יישאר אף פירור, וינגב היטב את כל הכלים.	.

ג את הידיים יש לשפשף היטב מכל הכיוונים עד שידע בוודאות שלא נשאר אף פירור דבוק בידיו .	.

ד הכלל החשוב ביותר בניקיון הוא - לאחר שמנקים כלי כלשהו או את הידיים, יש לבדוק היטב כי אכן הניקיון היה 	.

מספיק34.

ה יש לנקות היטב היטב כל כלי שמשתמשים בו, בכל י”ח דקות35. 	.

ו ישתמשו רק בכלים36 שניתן לנקותם היטב. על כן יש להקפיד להשתמש בכלים ללא חריצים מפני שלא ניתן 	.

28 שו”ע סי תנ”ט סע’ א’
29. משנ”ב סי’ תנ”ט ס”ק ד’.

30. שם
31. ואפילו אם החלונות פונים למקום שהשמש עצמה לא מגיעה לשם.

32. משנ”ב סי תנ”ט ס”ק ב, כה”ח שם ד.
33. שו”ע שם, ועי’ משנ”ב ס”ק ט וכה”ח כ”א

34. כפי שמצינו ביו”ד סי’ קצ”ט סע’ א’.
35. משנ”ב שם ס”ק ל”ג ע”ש, כה”ח תנ”ט ס”ב.

36. רוב הכלים הנפוצים כיום לאפייה עשויים מנירוסטה חלקה מפני שהיא חזקה ואינה מחלידה בניקיונות המרובים.

לנקות בתוכם37.

ז כל העוסקים בבצק יקצצו ציפורני ידיהם היטב לפני תחילת העבודה38, מפני שהניקיון תחת הציפורניים קשה 	.

באופן מיוחד39.

ח המשתמשים בפינערים לעיבוד, ראוי שישימו שקית ניילון על ציר המוט ויחליפוהו כל ח”י רגעים, היות וקשה מאוד 	.

לנקות את הציר. אבל זה לא מעכב.

ט משטחים 	. לו אין ואם מתכת(, או שיש כגון קרירים שיהיו)וטוב לניקוי קלים להיות צריכים העבודה משטחי

־מתאימים ורוצה לעבוד על מפות חד פעמיות ישים שני שכבות על מנת שלא תקרע שכבה אחת ממאמץ הלי

שה ויגע הבצק בשולחן.

י את המחוררים)הרעדלרים(אם הם עשויים לשימוש חוזר ,יש להקפיד באופן מיוחד לנקות היטב. ניתן לנקותם 	.

או ללבנם באש כך שכל פירור שנשאר כי לא נשארו פירורים כלל, ולוודא בעזרת מברשת פלדה בחוזקה

נשרף, אולם אז יש צורך להמתין זמן רב עד שיתקרר לחלוטין כדי שלא יחמם את הבצק40. עדיף באפיות גדולות

להשתמש במחוררים חד פעמיים.

יא. כלים שלא ניתן לנקותם, יש לדאוג לכלים חלופיים ויש לוודא את סילוקם לאחר כל י”ח דקות של האפיה.

יב. אם נפל כלי על הרצפה ישטוף אותו, ינגב אותו ויבדוק אותו היטב.

הלישה, העיבוד והעריכה
א אין לשין שיעור גדול משיעור החייב בהפרשת חלה. וזאת מחשש שמא בעיסה גדולה משיעור חלה הלש עלול 	.

שלא ללוש חלק ממנה, כך שנמצא שיש בצק השוהה ללא עסק ועלול להחמיץ41.

ב בשיעור החייב בחלה נחלקו האחרונים, ונהגו שלא ללוש יותר מקילו מאתיים42. אבל במאפיות גדולות של מכונה 	.

אופים יותר.

37. שו”ע סי תנ”א סע’ ד’ ובמשנ”ב שם ס”ק ל”ט.
38. ומקובל לומר שעד שבוע מהקציצה האחרונה.

39. נלמד מדין העירות שאומר הרמ”א סי’ תנ”ט סע’ ד’, שיש לדאוג שיהיו חלקות ונוחות לניקוי.
40. וכיום ישנם בשוק רעדלרים חד פעמיים שניתן להשתמש בהם, ומומלץ להשתמש בהם במיוחד במצות הרכות שמשאירות שאריות רבות על הכלים, וקשה מאוד לנקות

את הרעדלרים אחריהם.
41. שו”ע סי’ תנ”ו סע’ א’.

42. שזהו שיעור קטן במעט משיעורו של הגר”ח נאה שחייב בהפרשת חלה, ויש שנהגו להקל עד קילו שש מאות.

89

ג קודם האפייה יאמרו כל העוסקים בתפקידים השונים: “כל מה שאעשה היום בעסק המצות הריני עושה לשם 	.

מצת מצוה”43.

ד אין לתת לקטן ללוש ולערוך את הבצק, הואיל והמצות צריכות להיעשות לשמן44. ובכלל זה שפיכת המים לקמח 	.

וזו חלק ממצווה של וכד’. זו. לחורר חורים וכל שלבי האפייה השונים. אמנם משתדלים לשתף ילדים באפיה

והגדת לבנך.

ה אין לערב בבצק שום דבר אחר בנוסף לקמח ומים45.	.

ו שפיכת המים לתוך הקמח תיעשה בזהירות רבה, כדי שלא יעוף מהקמח לכלי המים46.	.

ז את שפיכת הקמח והמים יעשו שני אנשים שונים47.	.

ח הלש יתחיל בלישה רק לאחר ששופך המים סיים את שפיכת המים, ולאחר שהרחיק משם את הכלי, מחשש 	.

שיתיז מהבצק על הכלי.

ט אם העיסה יצאה דביקה אין להוסיף לה קמח, אלא יכין חברו עיסה נוספת יבשה יותר, ויחבר את שתי העיסות48, 	.

אולם אם העיסה קשה ורוצה להוסיף לה מעט מים, אין בכך איסור.

י היות וללש מצוי שנדבק בצק רב לידיים, ישנם רבים המקפידים בימינו שהלש ישתמש בכפפות חד פעמיות 	.

)שאינם מכילות לטקס או חומרים אחרים(.. אולם, יזהר שידיו לא יתחממו כתוצאה משימוש בכפפות אלו. ואין זה

מעכב אם זה מפריע לו בלישה.

יא. עיבוד הבצק צריך שייעשה היטב, לכן, למרות לחץ הזמן לא כדאי למעט בעיבודו.	

יב. אין להשאיר כלל את הבצק ללא התעסקות49, ובמיוחד הדבר חמור לאחר שלב ה”מחוררים”, כלומר לאחר גמר 	

עיבוד הבצק, שהנחתו ללא עסק מחמיצה אותו מיד. לכן, לאחר חלוקת הבצק לעורכים, יש לתת את שאר הבצק

לאדם שיעסוק בו50, ויחתוך מהבצק רק לפי הצורך של העורכים, וכל עוד עסוקים במצות שלפניהם - ימשיך

לעסוק בכל הבצק שבידו. וכן יש להקפיד שלא לתת את המצות המוכנות בפני המחורר)הרעדלר(בעוד ישנם

43. ועי’ בדיני עשיית המצה לשמה מנחת חינוך מצוה י’ ס”ק ב’, וביאור הלכה סי’ ת”ס ד”ה וקטן.
44. שו”ע סי ת”ס סע’ א’.

45. שו”ע ס”ס תנ”ה ובנו”כ שם, ובסימן ת”ס סע’ ו’-ז’. היות וישנם חומרים שעלולים למהר את החימוץ, ואין אנו בקיאים בהם, ובעיות נוספות.
46. כה”ח תנ”ט ס”ב, וישנם שנהגו להשתמש בכלי חד פעמי ולזרקו בכל פעם, מחשש שמא התיז מעט קמח על הכלי ולאחר י”ח רגעים יחמיץ.

47. ע”פ המשנ”ב סי’ תנ”ט ס”ק מ”ה
48. שו”ע תנ”ט סע’ ו’.

49. שו”ע סי’ תנ”ט סע’ ב’.
50. ואין הכוונה שילטף את המצות מפני שבזה רק מחמם את הבצק, אלא ילוש קלות את הבצק.

בפניו מצות רבות שטרם חורר, מפני שיעמדו שם זמן רב ללא עיסוק בהם51.

יג. בזמן ההמתנה לתנור יש להמשיך להתעסק עם המצות במרחק שחום התנור לא מגיע אליו.	

יד. זמן האפייה הכולל הינו שמונה עשרה דקות. ומודדים זמן זה עד רגע ההכנסה לתנור, אולם זמן האפייה עצמו 	

אינו נחשב.

טו. אם שמרגיש כי ידיו התחממו במהלך רידוד הבצק או לישתו, יעצור ויקרר את ידיו במים נקיים, ולאחר שינגבם 	

ישוב למקומו52.

טז. בזמן הלישה והעריכה לא יגע בשום דבר שאינו קשור לאפייה עצמה. אין לדבר בטלפון, לגעת בבגדים, בראש 	

וכדומה, שכן יתכן וישנם פירורים של חמץ שהיו שם קודם האפייה או שנפלו לשם במהלך האפייה עצמה, וכן

שלא יסיח דעתו מהאפייה53.

יז. ויעברו מעיסה אחת 	 יידבקו שם פירורים וכד’, כדי שלא יורידו שעונים יפשילו שרוולים54, כל העוסקים בבצק

לשנייה.

האפייה
א הכנסת המצות לתנור נעשית בדרך כלל על גבי מקלות. מקל זה יש להחליף בכל פעם שמכניסים על ידו מצות 	.

לתנור כדי שיתקרר55, והיות ועלולים להדבק בו פירורים יש לנקותו היטב לאחר כל פעם שהוכנסו על ידו מצות

לתנור56. ניקוי זה ייעשה על ידי נייר שיוף ביסודיות, והמהדרין עוטפים את המקל בנייר, ואת הנייר מחליפים בכל

פעם.

ב העוטפים את המקלות בנייר יקפידו לשטוף ידיהם קודם תחילת עבודתם57.	.

ג הנחת המצות על המקל בצורה טובה חוסכת שאלות ובעיות באפייה, מפני שהנחתם בצורה לא טובה גורמת 	.

51. שם ובנו”כ. ובדיעבד נראה שניתן להקל עם עמדו ללא עסק עד ח”י רגעים ועי’ שם בביאור הלכה.
52. שו”ע שם סע’ ג’ ובמשנ”ב שם.

53. על הגמרא במסכת פסחים דף מ”ב: “...לא תגביה ידיה מן התנור עד שתגמור את הפת”, פרש”י: “שתהה עוסקת בבצק כל שעה”. והר”ן חלק ואמר שאין כוונת הגמרא
שצריכה לעסוק דווקא בבצק, אלא יכולה לעסוק גם בשאר ענייני האפייה, אלא שלא תסיח דעתה מענייני האפייה. נמצא כי גם לדעת הר”ן אין להפסיק את

מלאכת האפייה לצרכים אחרים.
54. כה”ח תנ”ט ס”ק סב.

55. משנ”ב סי’ תנ”ט ס”ק י’.
56. משנ”ב שם ס”ק ל”ב, ומשנ”ב שם ס”ק ז’,

57. והמהדרין יתנו לאדם אחד להוריד את הנייר הישן, ולאדם אחר לשים נייר חדש, שמא בזמן הורדת הנייר יידבקו פירורים לידיו ויעבירם לנייר הנקי.

1011

להתקפלות המצות. לכן יש להניח את המצות על המקל מתוחות היטב, ובלא שייגעו אחת בשנייה.

ד אין להשהות את המצות שעל המקל מול פתח התנור אפילו רגע אחד, שכן המצות מתחממות מהחום היוצא מן 	.

התנור. על כן יש לאופה להחליט היכן רוצה להניח את המצות בתנור קודם שלוקח את המקל מהמחוררים, ואז

יוכל להכניס את המצות בלא המתנה כלל58.

ה לאחר הנחת המצות בתנור, אין להעבירן ממקום למקום עד שיקרמו פניהן59.	.

ו היות וידי האופה מתחממות מאוד מחום התנור, אסור לו לגעת בבצק, אפילו אם ידיו נקיות, לפני שיקררם במים60.	.

ז יקפיד שמצות לא תגענה אחת בשניה, וכן שלא תעלה אחת על השניה.	.

ח מצה שנכפלה בתנור, יש לשבור את החלק הכפול וכן שני סנטימטר מסביב, ושאר המצה מותרת61. וכן הדין 	.

בשתי מצות שנגעו זו בזו ועלתה אחת קצת על השניה62.

ט יש 	. על כשרות64, הינן הדקות במצות המצויות הנפיחויות הרבה פעמים אך אסורה63, בתנור מצה שהתנפחה

להיוועץ בתלמיד חכם הבקי בהלכות אלו, ובייחוד במצות הרכות.

י אם אפשר, טוב שיהיו שתי מרדות להוצאת המצות המוכנות מהתנור, כשאחת תשמש להוצאת המצות הנפוחות 	.

והכפולות65.

יא. טוב לשים את המרדה בזמן שלא מתעסקים איתה ליד מקור החום ע”מ שתעבור ליבון תמידי.	

יב. התנור המשמש לאפיית המצות חייב להיות בטמפרטורה גבוהה, על מנת שהמצות ייאפו בלי שיחמיצו קודם 	

מחומו, במידה ואינו חם בכדי לאפות מיד. לכן ידאג להסיק את התנור היטב קודם תחילת האפייה66.

יג. את המצות המוכנות אין להניח בחדר העריכה היות ויש שם קמח באוויר שעלול להדבק במצות67.	

58. משנ”ב סי’ תנ”ט ס”ק י’
59. עי’ רמ”א סי’ תס”א סע’ ג’.

60. שו”ע סי’ תנ”ט סע’ ג’ ובמשנ”ב שם.
61. שו”ע ורמ”א סי’ תס”א סע’ ה’.

62. שם.
63. עי’ רמ”א סי’ תס”א סע’ ה’ ובמשנ”ב ובכה”ח שם בהגדרת מצה שהתנפחה.

64. נפיחויות במצות נגרמות עקב חירור לא מספיק, לעיתים מפני שהמצה עבה מידי. את מצות הרכות יש לחורר משני צדדי המצה מפני שהן עבות יותר.
65. משנ”ב שם ס”ק ל”ב.

66. ערוה”ש סי’ תס”א סע’ ד’.
67. ע”פ הרמ”א בסי’ תנ”ט סע’ ו’ ובנו”כ שם.

זמנים
א מדינא כל זמן שמתעסקים בבצק הוא אינו מחמיץ, ולכן ניתן לעבוד ברציפות ללא הפסקה, ואת הכלים שלא 	.

משתמשים בהם יהי מישהו אחראי על השטיפה68, אך דבר זה יכול להביא לתקלות ומציאות של בצק שאינו נלוש

כראוי אנו מקפידים לשכל סבב אפיה לא יעלה על 18 דקות.

ב בזמן זה)18 דקות(ניתן לעשות מספר סבבים של עיסה, וזמן זה נספר מרגע נתינת המים על הקמח עד הכנסת 	.

המצה האחרונה לתנור69.

ג יהיה מישהו שאחראי על הזמן ויזכיר מדי פעם איפה אנחנו עומדים ביחס לזמן. וטוב שיהיה זה האחראי על המים 	.

שלאחר שנתן את המים של העיסה האחרונה יזרז את האחרים.

אפייה בערב פסח אחר חצות
א הזמן הראוי ביותר לאפית מצות מצוה הינו בערב פסח אחר חצות70, שכן זהו זמן הקרבת קורבן פסח71. אולם, 	.

בדיעבד, אפשר לאפות אפילו זמן רב קודם לפסח, ובתנאי שנאפה לשם מצת מצוה. ויש שנוהגים שלא לאפות

בערב פסח משום שזהו זמן האסור בחמץ, ועל כן ההקפדה הנדרשת בזמן האפייה הינה רבה ביותר72.

ב האופים בערב פסח יאמרו לפני תחילת האפייה לשון זו: “כל פירורים שיפלו בשעת לישה ועריכה וכן בצק הנדבק 	.

בכלים, אנחנו מבטלים אותם”, וזאת מפני שבזמן זה כבר אסור שיהיה חמץ, וכשאומר משפט זה יוצא שביטל

את הבצק קודם שהחמיץ73. ואף על פי כן יש לבער כל פירור של חמץ שנופל במהלך העבודה, לכן הטוב ביותר

הוא להניח דליים שבתוכם יניח חומר חריף כגון אקונומיקה, וכל פירור שנופל יזרוק לתוך כלים אלו74, ואת המים

יגרוף ישירות לתעלות ניקוז ולא למקום שייקוו שם75..

68. רמ”א תנ”ט ד,
69. כה”ח תנ”ט ס”ק נט.

70. ודעת חלק מהאחרונים דיש להמתין לזמן מנחה, שזה חצי שעה אחרי חצות, ועי’ משנ”ב סי’ תנ”ח ס”ק ד’.
71. שו”ע סי’ תנ”ח סע’ א’ וכן דעת רוב הראשונים – חלקם לכתחילה וחלקם לעיכובא, וכן מובא באחרונים, ועי’ משנ”ב שחיפש להמליץ טוב וללמד זכות על המקילים שלא

לאפות מצותיהם ער”פ.
72. שכן לחלק מהדעות המובאות בסי’ תנ”ב, חמץ במשהו אף בערב פסח וישנו חשש שיתערב משהו בבצק ולא יתבטל לפני החג. ועי’ במועדי הראי”ה עמ’ רפ”ד שמרן

הרב קוק זצ”ל היה מקפיד שלא לאכול ממצות שנאפו בערב פסח, ועי’ באר היטב ס”ק א’, וערוה”ש סי’ תנ”ח סע’ ד’.
73. שו”ע סי ת”ס סע’ ג’.
74. משנ”ב שם ס”ק ט’.
75. שוע תנ”ט ד ובנו”כ.

13

ג באפיה של ערב פסח יפסיקו את מלאכתם קודם הזמן ע”מ שיספיקו לנקות את הכלים לפני שהבצק יחמיץ עליהם76. 	.

ד נהגו לומר כאן פרשת התמיד וקורבן פסח מצורף בנספח ב.	.

ה ובחול המועד מומלץ לא לאפות מצות, מפני החששות הרבים שעלולים להיות בפירורים שנופלים, 	. ביום טוב

בשאריות בצק ושאר חששות77.

הפרשת חלה
ו כאמור, אין לשין עיסות גדולות עד כדי כך שיהיו חייבות בחלה, כך שאין מפרישים מהם חלה כלל78. אולם לאחר 	.

האפייה יצרף בכלי אחד את כל המצות, ובמידה ויש בהם שיעור חלה, יפריש79.

ז אם אופים מספר משפחות יחדיו, וכל משפחה נוטלת פחות משיעור חלה, יצרפו את המצות בכלי אחד, ויפרישו 	.

חלה ללא ברכה.

76. כה”ח תנ”ט נט.
77. משנ”ב תנ”ח ס”ק ד’.

78. ולדעת המקילים בימינו כן ללוש עיסות גדולות ודאי חייבים להפריש, ויפרישו לאחר האפיה.
79. למעלה מ-1.200 ק”ג יפריש ללא ברכה, ולמעלה מ-1.666 ק”ג יפריש בברכה. ויש אומרים שיפריש בברכה רק למעלה מ-2.250 ק”ג.

נספח א’ בעלי תפקידים
א ידי 	. ראש החבורה - לכל חבורה שעוסקת באפיית מצות יהיה אחראי שתפקידו יהיה לבדוק את נקיון הכלים

העובדים הזמנים, חום התנור, בעלי התפקידים, ושאלות בהלכה.

ב מודד זמן – טוב שאחד מבעלי התפקידים הראשונים יהיה אחראי על מדידת הזמן, מודד לא יהיה מהמרדדים 	.

או מהמחוררים. ועדיף שמוזג המים יהיה אחראי גם על הזמן.

ג מודד הקמח 	.

• לא יתעסק עם המים שלא יכניס לתוכם קמח. 
• לא ידבר מעל הקמח שלא ינטז לו רוק לקמח. 
• לי אתקר בלמצות לחארא פייתם שלבדי אקהב ם קמח. 
• לא יוסיף קמח אם העיסה רטובה מידי. 
• יכול להיות נער שלא עבר בר מצווה. 

ד מוזג המים 	.

• לא יתעסק עם קמח מכיוון שהוא יכול להכניס קמח למים.  
• יזהר בעת שפיכת המים על הקמח שלא ינטז לכלי שבידו.  
• יקפיד לשים פחות מים מאשר יותר מכיוון שמים ניתן להוסף אך קמח לא.  
• ראוי שיהיה לאחר בר מצווה כי המזיגה היא חלק מהמצווה. 

ה לש 	.

• יקפיד מאוד על נקיון ידיו, וגזיזת ציפוריו , ועם יש לו סדקים טוב שילבש כפפות)ללא תוסף לטקס(. 
• יש צורך באדם שמכיר את המלאכה, מלאכה זו דורשת כוח, ומיומנות. 
• ינקה את המשטח שעליו מונחת הקערה, הקערה , ובגדיו. 
• יקפיד על שרוולים קצרים ויסיר השעון. 
• בעת הלישה ירחיק הקערה מבגדיו. 
• טוב שילבש חלוק חד פעמי או חלוק משעוונית שניתן לנקותו היטב. 
• לא ירים בצק שנפל לארץ , אלא ירימנו אחר ולא ישתמש בו. 

1415

ו מרדדים 	.

• יקפידו על ניקיון ידים וציפורנים. 
• יקפידו על שרוולים קצרים ויסירו את השעונים. 
• יקפידו תמיד להתעסק עם הבצק, עד לשלב בו הבצק נכנס לתנור. 
• לא יצמידו את הבצק לבגדיהם, ואם יכולם לעבוד עם סינרים שקל נקותם מה טוב. 
• המרדדים היו בני מצווה. 

ז מחוררים 	.

• ילידם יכולים לעשות את פעולת החירור. והוא שעומד גדול על גביהם. 
• יקפידו על נקיון ידיהם ובגדיהם. 
• יקפלו שרווליהם. 
• ינקו היטב את המחוררים, במחוררים פשוטים יש להחליפם כל אפיה. 

ח מכניס לתנור	.

• יקפיד על נקיון המקלות, לאחר כל כנסה לתנור , וטוב לצפות את המקלות בנייר. 
• יקפיד שלא יתעסקו עם בצק סביב לתנור. 
• יראה איפה יש מקום בתנור ולאחר מכן יקרב את המצה, שלא ישהה איתה בפתח התנור. 
• לא יזיז מצות שלא קרמו פניהם. 
• ילבן את המרדה אם נדבק בה בצק. ישמור על קשר עם מודד הזמן. מכיוון שלאחר הזמן לא יכניס  

את המצות לתנור.
• לא יגע בבצק בידיו, מכיוון שהם חמות. 
• מצות שהתפנחו או מצות עם כפל יניח בצד ע”מ שת”ח שבחבורה יראה. 

ויהי רצון שתשרה ברכה במעשה ידיכם, והקב”ה יוציא דבר מתוקן תחת ידכם.
* בוטלהקפא איתה מצותגב מראה פו הילהפשירם לפנא יכילה.

א .	

נספח ב’ תפילה לאחר חצות בערב פסח

ונהגו לומר “רבנו של עולם גלוי וידוע לפניך שבזמן הזה שהוא י”ד לחודש ניסן שבעת זו שהיא
אחר חצות כשהיה בית המקדש קיים היו מקריבים לפניך קורבן תמיד ואחריו קורבן פסח. ועתה
בעוונותינו חרב בית המקדש ואין לנו מזבח כפרה ולא כהן גדול שיכפר בעדינו. לכן יהי רצון מלפניך
ה’ אלוקינו ואלוקי אבותינו שיהיה זה שיח שפתותינו כאליו הקרבנו קורבן התמיד במועדו וקורבן
פסח במועדו כמו שנאמר נשלמה פרים שפתינו “וִיהִי נֹעַם אֲדֹנָי אֱלֹהֵינוּ עָלֵינוּ וּמַעֲשֵׂה יָדֵינוּ כּוֹנְנָה

עָלֵינוּ וּמַעֲשֵׂה יָדֵינוּ כּוֹנְנֵהוּ”

 ויאמר
סדר קורבן תמיד

נִיחֹחִי רֵיחַ לְאִשַּׁי לַחְמִי קָרְבָּנִי אֶת אֲלֵהֶם וְאָמַרְתָּ יִשְׂרָאֵל בְּנֵי אֶת צַו לֵּאמֹר: מֹשֶׁה אֶל יְקֹוָק וַיְדַבֵּר
בְּנֵי שָׁנָה תְמִימִם לַיקֹוָק כְּבָשִׂים וְאָמַרְתָּ לָהֶם זֶה הָאִשֶּׁה אֲשֶׁר תַּקְרִיבוּ תִּשְׁמְרוּ לְהַקְרִיב לִי בְּמוֹעֲדוֹ:
שְׁנַיִם לַיּוֹם עֹלָה תָמִיד: אֶת הַכֶּבֶשׂ אֶחָד תַּעֲשֶׂה בַבֹּקֶר וְאֵת הַכֶּבֶשׂ הַשֵּׁנִי תַּעֲשֶׂה בֵּין הָעַרְבָּיִם: וַעֲשִׂירִית
הָאֵיפָה סֹלֶת לְמִנְחָה בְּלוּלָה בְּשֶׁמֶן כָּתִית רְבִיעִת הַהִין: עֹלַת תָּמִיד הָעֲשֻׂיָה בְּהַר סִינַי לְרֵיחַ נִיחֹחַ אִשֶּׁה
לַיקֹוָק: וְנִסְכּוֹ רְבִיעִת הַהִין לַכֶּבֶשׂ הָאֶחָד בַּקֹּדֶשׁ הַסֵּךְ נֶסֶךְ שֵׁכָר לַיקֹוָק: וְאֵת הַכֶּבֶשׂ הַשֵּׁנִי תַּעֲשֶׂה בֵּין

הָעַרְבָּיִם כְּמִנְחַת הַבֹּקֶר וּכְנִסְכּוֹ תַּעֲשֶׂה אִשֵּׁה רֵיחַ נִיחֹחַ לַיקֹוָק:

סדר קורבן פסח

וַיֹּאמֶר יְקֹוָק אֶל מֹשֶׁה וְאֶל אַהֲרֹן בְּאֶרֶץ מִצְרַיִם לֵאמֹר: הַחֹדֶשׁ הַזֶּה לָכֶם רֹאשׁ חֳדָשִׁים רִאשׁוֹן הוּא לָכֶם
לְחָדְשֵׁי הַשָּׁנָה: דַּבְּרוּ אֶל כָּל עֲדַת יִשְׂרָאֵל לֵאמֹר בֶּעָשֹׂר לַחֹדֶשׁ הַזֶּה וְיִקְחוּ לָהֶם אִישׁ שֶׂה לְבֵית אָבֹת שֶׂה
לַבָּיִת: וְאִם יִמְעַט הַבַּיִת מִהְיֹת מִשֶּׂה וְלָקַח הוּא וּשְׁכֵנוֹ הַקָּרֹב אֶל בֵּיתוֹ בְּמִכְסַת נְפָשֹׁת אִישׁ לְפִי אָכְלוֹ
תָּכֹסּוּ עַל הַשֶּׂה: שֶׂה תָמִים זָכָר בֶּן שָׁנָה יִהְיֶה לָכֶם מִן הַכְּבָשִׂים וּמִן הָעִזִּים תִּקָּחוּ: וְהָיָה לָכֶם לְמִשְׁמֶרֶת
עַד אַרְבָּעָה עָשָׂר יוֹם לַחֹדֶשׁ הַזֶּה וְשָׁחֲטוּ אֹתוֹ כֹּל קְהַל עֲדַת יִשְׂרָאֵל בֵּין הָעַרְבָּיִם: וְלָקְחוּ מִן הַדָּם וְנָתְנוּ
עַל שְׁתֵּי הַמְּזוּזֹת וְעַל הַמַּשְׁקוֹף עַל הַבָּתִּים אֲשֶׁר יֹאכְלוּ אֹתוֹ בָּהֶם: וְאָכְלוּ אֶת הַבָּשָׂר בַּלַּיְלָה הַזֶּה צְלִי
אֵשׁ וּמַצּוֹת עַל מְרֹרִים יֹאכְלֻהוּ: אַל תֹּאכְלוּ מִמֶּנּוּ נָא וּבָשֵׁל מְבֻשָּׁל בַּמָּיִם כִּי אִם צְלִי אֵשׁ רֹאשׁוֹ עַל כְּרָעָיו
וְעַל קִרְבּוֹ: וְלֹא תוֹתִירוּ מִמֶּנּוּ עַד בֹּקֶר וְהַנֹּתָר מִמֶּנּוּ עַד בֹּקֶר בָּאֵשׁ תִּשְׂרֹפוּ: וְכָכָה תֹּאכְלוּ אֹתוֹ מָתְנֵיכֶם
חֲגֻרִים נַעֲלֵיכֶם בְּרַגְלֵיכֶם וּמַקֶּלְכֶם בְּיֶדְכֶם וַאֲכַלְתֶּם אֹתוֹ בְּחִפָּזוֹן פֶּסַח הוּא לַיקֹוָק: וְעָבַרְתִּי בְאֶרֶץ מִצְרַיִם

1617

בַּלַּיְלָה הַזֶּה וְהִכֵּיתִי כָל בְּכוֹר בְּאֶרֶץ מִצְרַיִם מֵאָדָם וְעַד בְּהֵמָה וּבְכָל אֱלֹהֵי מִצְרַיִם אֶעֱשֶׂה שְׁפָטִים אֲנִי
יְקֹוָק: וְהָיָה הַדָּם לָכֶם לְאֹת עַל הַבָּתִּים אֲשֶׁר אַתֶּם שָׁם וְרָאִיתִי אֶת הַדָּם וּפָסַחְתִּי עֲלֵכֶם וְלֹא יִהְיֶה בָכֶם
נֶגֶף לְמַשְׁחִית בְּהַכֹּתִי בְּאֶרֶץ מִצְרָיִם: וְהָיָה הַיּוֹם הַזֶּה לָכֶם לְזִכָּרוֹן וְחַגֹּתֶם אֹתוֹ חַג לַיקֹוָק לְדֹרֹתֵיכֶם חֻקַּת
עוֹלָם תְּחָגֻּהוּ: שִׁבְעַת יָמִים מַצּוֹת תֹּאכֵלוּ אַךְ בַּיּוֹם הָרִאשׁוֹן תַּשְׁבִּיתוּ שְּׂאֹר מִבָּתֵּיכֶם כִּי כָּל אֹכֵל חָמֵץ
וְנִכְרְתָה הַנֶּפֶשׁ הַהִוא מִיִּשְׂרָאֵל מִיּוֹם הָרִאשֹׁן עַד יוֹם הַשְּׁבִעִי: וּבַיּוֹם הָרִאשׁוֹן מִקְרָא קֹדֶשׁ וּבַיּוֹם הַשְּׁבִיעִי
מִקְרָא קֹדֶשׁ יִהְיֶה לָכֶם כָּל מְלָאכָה לֹא יֵעָשֶׂה בָהֶם אַךְ אֲשֶׁר יֵאָכֵל לְכָל נֶפֶשׁ הוּא לְבַדּוֹ יֵעָשֶׂה לָכֶם:
וּשְׁמַרְתֶּם אֶת הַמַּצּוֹת כִּי בְּעֶצֶם הַיּוֹם הַזֶּה הוֹצֵאתִי אֶת צִבְאוֹתֵיכֶם מֵאֶרֶץ מִצְרָיִם וּשְׁמַרְתֶּם אֶת הַיּוֹם הַזֶּה
לְדֹרֹתֵיכֶם חֻקַּת עוֹלָם: בָּרִאשֹׁן בְּאַרְבָּעָה עָשָׂר יוֹם לַחֹדֶשׁ בָּעֶרֶב תֹּאכְלוּ מַצֹּת עַד יוֹם הָאֶחָד וְעֶשְׂרִים
לַחֹדֶשׁ בָּעָרֶב: שִׁבְעַת יָמִים שְׂאֹר לֹא יִמָּצֵא בְּבָתֵּיכֶם כִּי כָּל אֹכֵל מַחְמֶצֶת וְנִכְרְתָה הַנֶּפֶשׁ הַהִוא מֵעֲדַת

יִשְׂרָאֵל בַּגֵּר וּבְאֶזְרַח הָאָרֶץ: כָּל מַחְמֶצֶת לֹא תֹאכֵלוּ בְּכֹל מוֹשְׁבֹתֵיכֶם תֹּאכְלוּ מַצּוֹת: פ

וְכָל עֶבֶד אִישׁ מִקְנַת כָּסֶף נֵכָר לֹא יֹאכַל בּוֹ: בֶּן וְאַהֲרֹן זֹאת חֻקַּת הַפָּסַח כָּל יְקֹוָק אֶל מֹשֶׁה וַיֹּאמֶר
וּמַלְתָּה אֹתוֹ אָז יֹאכַל בּוֹ: תּוֹשָׁב וְשָׂכִיר לֹא יֹאכַל בּוֹ: בְּבַיִת אֶחָד יֵאָכֵל לֹא תוֹצִיא מִן הַבַּיִת מִן הַבָּשָׂר
חוּצָה וְעֶצֶם לֹא תִשְׁבְּרוּ בוֹ: כָּל עֲדַת יִשְׂרָאֵל יַעֲשׂוּ אֹתוֹ: וְכִי יָגוּר אִתְּךָ גֵּר וְעָשָׂה פֶסַח לַיקֹוָק הִמּוֹל לוֹ
כָל זָכָר וְאָז יִקְרַב לַעֲשֹׂתוֹ וְהָיָה כְּאֶזְרַח הָאָרֶץ וְכָל עָרֵל לֹא יֹאכַל בּוֹ: תּוֹרָה אַחַת יִהְיֶה לָאֶזְרָח וְלַגֵּר הַגָּר

בְּתוֹכְכֶם: וַיַּעֲשׂוּ כָּל בְּנֵי יִשְׂרָאֵל כַּאֲשֶׁר צִוָּה יְקֹוָק אֶת מֹשֶׁה וְאֶת אַהֲרֹן כֵּן עָשׂוּ:

משנה מסכת פסחים פרק ה
משנא ה

תמיד נשחט בשמנה ומחצה וקרב בתשע ומחצה בערבי פסחים נשחט בשבע ומחצה וקרב בשמנה
ומחצה בין בחול בין בשבת חל ערב פסח להיות בערב שבת נשחט בשש ומחצה וקרב בשבע ומחצה

והפסח אחריו:

משנב ה

הפסח ששחטו שלא לשמו וקבל והלך וזרק שלא לשמו או לשמו ושלא לשמו או שלא לשמו ולשמו
פסול כיצד לשמו ושלא לשמו לשם פסח ולשם שלמים שלא לשמו ולשמו לשם שלמים ולשם פסח:

משנג ה

שחטו שלא לאוכליו ושלא למנוייו לערלים ולטמאים פסול לאוכליו ושלא לאוכליו למנוייו ושלא
למנוייו למולים ולערלים לטמאים ולטהורים כשר שחטו קודם חצות פסול משום שנאמר)שמות
יב(בין הערבים שחטו קודם לתמיד כשר ובלבד שיהא אחד ממרס בדמו עד שיזרק דם התמיד ואם

נזרק כשר:

משנד ה

אומר שמעון רבי התמיד אף אומר יהודה רבי תעשה בלא עובר החמץ על הפסח את השוחט
הפסח בארבעה עשר לשמו חייב ושלא לשמו פטור ושאר כל הזבחים בין לשמן ובין שלא לשמן
פטור ובמועד לשמו פטור שלא לשמו חייב ושאר כל הזבחים בין לשמן בין שלא לשמן חייב חוץ מן

החטאת ששחט שלא לשמה:

משנה ה

הפסח נשחט בשלש כתות שנאמר)שמות יב(ושחטו אותו כל קהל עדת ישראל קהל ועדה וישראל
עומדים הכהנים ותקעו הריעו תקעו העזרה דלתות נעלו העזרה נתמלאת הראשונה כת נכנסה
שורות שורות ובידיהם בזיכי כסף ובזיכי זהב שורה שכולה כסף כסף ושורה שכולה זהב זהב לא היו

מעורבין ולא היו לבזיכין שוליים שמא יניחום ויקרש הדם:

משנו ה

כהן הריקן ומחזיר את ומקבל את המלא לחבירו וחבירו לחבירו נותנו וקבל הכהן ישראל שחט
הקרוב אצל המזבח זורקו זריקה אחת כנגד היסוד:

משנז ה

יצתה כת ראשונה ונכנסה כת שניה יצתה שניה נכנסה שלישית כמעשה הראשונה כך מעשה השניה
והשלישית קראו את ההלל אם גמרו שנו ואם שנו שלשו אף על פי שלא שלשו מימיהם רבי יהודה

אומר מימיהם של כת שלישית לא הגיע לאהבתי כי ישמע ה’ מפני שעמה מועטין:

משנח ה

כמעשהו בחול כך מעשהו בשבת אלא שהכהנים מדיחים את העזרה שלא כרצון חכמים ר’ יהודה אומר
כוס היה ממלא מדם התערובות זרקו זריקה אחת על גבי המזבח ולא הודו לו חכמים:

1819

משנט ה

כיצד תולין ומפשיטין אונקליות של ברזל היו קבועים בכתלים ובעמודים שבהן תולין ומפשיטין וכל
מי שאין לו מקום לתלות ולהפשיט מקלות דקים חלקים היו שם ומניח על כתפו ועל כתף חבירו
ותולה ומפשיט ר’ אליעזר אומר ארבעה עשר שחל להיות בשבת מניח ידו על כתף חברו ויד חברו

על כתפו ותולה ומפשיט:

משני ה

קרעו והוציא אימוריו נתנו במגיס והקטירן על גבי המזבח יצתה כת ראשונה וישבה לה בהר הבית
שניה בחיל והשלישית במקומה עומדת חשיכה יצאו וצלו את פסחיהן:

ואם חל בערב שבת יאמר גם את פרק ו:

משנא ה

אלו דברים בפסח דוחין את השבת שחיטתו וזריקת דמו ומיחוי קרביו והקטר חלביו אבל צלייתו
והדחת קרביו אינן דוחין את השבת הרכבתו והבאתו מחוץ לתחום וחתיכת יבלתו אין דוחין את

השבת רבי אליעזר אומר דוחין:

 משנב ה

אמר רבי אליעזר והלא דין הוא מה אם שחיטה שהיא משום מלאכה דוחה את השבת אלו שהן משום
שבות לא ידחו את השבת אמר לו רבי יהושע יום טוב יוכיח שהתירו בו משום מלאכה ואסור בו משום
שבות אמר לו רבי אליעזר מה זה יהושע מה ראיה רשות למצוה השיב רבי עקיבא ואמר הזאה תוכיח

שהיא מצוה והיא משום שבות ואינה דוחה את השבת אף אתה אל תתמה על אלו שאף על פי שהן מצוה
והן משום שבות לא ידחו את השבת אמר לו רבי אליעזר ועליה אני דן ומה אם שחיטה שהיא משום
מלאכה דוחה את השבת הזאה שהיא משום שבות אינו דין שדוחה את השבת אמר לו רבי עקיבא או

חלוף מה אם הזאה שהיא משום שבות אינה דוחה את השבת שחיטה שהיא משום מלאכה אינו דין שלא
תדחה את השבת אמר לו רבי אליעזר עקיבא עקרת מה שכתוב בתורה בין הערבים במועדו בין בחול בין

־בשבת אמר לו רבי הבא לי מועד לאלו כמועד לשחיטה כלל אמר רבי עקיבא כל מלאכה שאפשר לעשו
תה מערב שבת אינה דוחה את השבת שחיטה שאי אפשר לעשותה מערב שבת דוחה את השבת:

משנג ה

במרובה בשבת בא ובזמן שהוא ובמועט בטהרה בחול בא בזמן שהוא עמו חגיגה מביא אימתי
ובטומאה אין מביאין עמו חגיגה:

משנד ה

חגיגה היתה באה מן הצאן מן הבקר מן הכבשים ומן העזים מן הזכרים ומן הנקבות ונאכלת לשני
ימים ולילה אחד:

משנה ה

הפסח ששחטו שלא לשמו בשבת חייב עליו חטאת ושאר כל הזבחים ששחטן לשום פסח אם אינן
ראויין חייב ואם ראויין הן רבי אליעזר מחייב חטאת ורבי יהושע פוטר אמר רבי אליעזר מה אם
הפסח שהוא מותר לשמו כששינה את שמו חייב זבחים שהן אסורין לשמן כששינה את שמן אינו
דין שיהא חייב אמר לו רבי יהושע לא אם אמרת בפסח ששינהו לדבר אסור תאמר בזבחים ששינן
לדבר המותר אמר לו רבי אליעזר אימורי ציבור יוכיחו שהן מותרין לשמן והשוחט לשמן חייב אמר
לו רבי יהושע לא אם אמרת באימורי ציבור שיש להן קצבה תאמר בפסח שאין לו קצבה רבי מאיר

אומר אף השוחט לשם אימורי צבור פטור:

משנו ה

שחטו שלא לאוכליו ושלא למנוייו לערלין ולטמאין חייב לאוכליו ושלא לאוכליו למנוייו ושלא למנוייו
למולין ולערלין לטהורים ולטמאים פטור שחטו ונמצא בעל מום חייב שחטו ונמצא טריפה בסתר

פטור שחטו ונודע שמשכו הבעלים את ידם או שמתו או שנטמאו פטור מפני ששחט ברשות:

ואח”כ יאמר

אלוקינו ואלוקי אבותינו מלך רחמן רחם עלינו, טוב ומטיב הדרש לנו שובה עלינו בהמון רחמיך
בגלל אבות שעשו רצונך בנה ביתך כבתחילה וכונן מקדשך על מכונו הראנו בבינינו ושמחינו ותיקונו,
והשב שכינתך לתוכו, והשב כהנים לעבודתם ולווים לדוכנן לשירם ולזמרם והשב ישראל לנוויהם,
ושם נעשה לפניך קורבן התמיד במועדו וקורבן פסח בזמנו כמו שכתוב בתורה, ויהיו לרצון אמרי פי

והיגון לבי לפניך ה’ צורי וגואלי.

     БББ⸀ϽЉЇЇЌϻϼϼЃЍ⸀ϽЉЇ     Ͻ㄀㜀　　㔀㔀㔀㠀㌀㠀䀀ЁЇϻЃІ⸀ϽЉЇ     ㄀㜀　　ⴀ㔀㔀㔀ⴀ㠀㌀㠀
 픅��퐅 �턅 팅픅툅�퀅

