

 תשע"ה ● מ"ו יצחק בית

 יהואש צבי סטראוס
 לזכר נשמת

 ר' חיים בן החבר יוסף ז"ל

 :הוצאה כתיב ביה כשבת
 מחבורה לחבורהין הוצאת קרבן פסח הקשר ב

 למלאכת הוצאה בשבת

 הקדמה לאיסור הוצאת פסח מחבורה לחבורה .א

בתהליך קריאת הפסוקים בספר שמות פרק י"ב, יש לעיין אם יש קשר
בין המצוות של פסח מצרים שהיו כמו הוראת שעה למצוות שקיימות

 לדוגמא, כתוב בתורה שמשה צוה לבנ"י כדלקמן: .לדורות בחג הפסח

שה לכל זקני ישראל, ויאמר אלהם: משכו, וקחו לכם צאן "ויקרא מ
ולקחתם אגדת אזוב, וטבלתם בדם .למשפחתיכם ושחטו הפסח

אשר בסף, והגעתם אל המשקוף ואל שתי המזוזת, מן הדם אשר
ועבר יקוק, לנגף .ואתם, לא תצאו איש מפתח ביתו עד בקר בסף;

זת; ופסח את מצרים, וראה את הדם על המשקוף, ועל שתי המזו
שמות) ".יקוק, על הפתח, ולא יתן המשחית, לבא אל בתיכם לנגף

 (כג-יב:כא

ברור שקיום מצוות אלו היה שייך לפסח מצרים דוקא להיות סימן
אם כן, .להקב"ה איזה בתים היו של ישראל ולשמור בנ"י ממכת בכורות

 כתוב שם: .הפסוקים הבאים מוזרים מאוד

והיה כי תבאו .לך ולבניך, עד עולם "ושמרתם, את הדבר הזה, לחק
אל הארץ, אשר יתן יקוק לכם כאשר דבר; ושמרתם, את העבדה

 .והיה, כי יאמרו אליכם בניכם: מה העבדה הזאת, לכם .הזאת
ואמרתם זבח פסח הוא ליקוק, אשר פסח על בתי בני ישראל

 ".במצרים, בנגפו את מצרים, ואת בתינו הציל; ויקד העם, וישתחוו
 (כז-ת יב:כדשמו)

איך פסוקים אלו קשורים למצוות שצטטנו לעיל? בפסח דורות, לא היו
משנה פסחים) לא היו צבועים דם במזוזות - שומרים "העבודה הזאת"

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 246
 מחבורה לחבורה למלאכת הוצאה בשבת

והיה מותר להם לצאת מן הבית בליל פסח! יותר מזה, למה דוקא (ט:ה
מצוות אלו מתעוררים לבנים לשאול על הפסח ולמה הם המצוות

ביותר לסיפור פסח מצרים? איפא, אנחנו צריכים למצוא קשר המתאימים
לקמן בפרק י"ב, .בין פסוקים אלו לפסח דורות שיעזור לנו בבעיות אלה

 שם כתוב בפסוק מ"ו: .יש עוד דינים של קרבן פסח

"ויאמר יקוק אל משה ואהרן, זאת חקת הפסח: כל בן נכר, לא
תושב .ו, אז יאכל בווכל עבד איש, מקנת כסף ומלתה את .יאכל בו

בבית אחד יאכל, לא תוציא מן הבית מן הבשר .ושכיר, לא יאכל בו
 (מו-שמות יב:מג) ".ועצם, לא תשברו בו חוצה;

פשטות של .בליל פסח, אע"פ שמותר לצאת מן הבית, יש הגבלה בזה
הפסוק היא שהתורה קובעת שאסור להוציא בשר פסח מן הבית שבו

א מצטטת ברייתא שמביא שתי דעות באופי הגמר .אוכלים אותו פסח
 איסור זה:

מלמד שהפסח נאכל בשתי -"על הבתים אשר יאכלו אתו בהם
תלמוד לומר בבית -יכול יהא האוכל אוכל בשתי מקומות .חבורות

מכאן אמרו: השמש שאכל כזית בצד התנור, אי פקח .אחד יאכל
 -עמו טובה ממלא כריסו ממנו, ואם רצו בני חבורה לעשות -הוא

רבי שמעון אומר: על הבתים .באין ויושבין בצדו, דברי רבי יהודה
מלמד שהאוכל אוכל בשתי מקומות, יכול -אשר יאכלו אתו בהם

פסחים) ".תלמוד לומר בבית אחד יאכל -יהא נאכל בשתי חבורות
 (.פו

מפרט ארבעה הבדלים בין הקרבן פסח לשאר (ח:זבחים ה) המשנה
" מבאר שם הר' עובדיה .שהקרבן פסח "נאכל רק למנויוקרבנות, כולל

" .מברטנורה שהמילה "מנויו" מתיחס "לאותם שנמנו בדמי לקיחתו
רבי .(רמב"ם הל' קרבן פסח ב:א) "מנויו" גם הם המכונים "בני חבורה"

יהודה חושב שהפסוק בא לאסור הוצאת בשר קרבן פסח מחבורה שלה
עון אומר שהתורה אסרה חלוקת לעומת זאת, רבי שמ .לחבורה אחרת

הקרבן פסח להיות נאכל ע"י שתי חבורות אבל מותר ליחיד לאכול בשר
 הגמרא שם משמעת שאנחנו פוסקים כר' יהודה: .פסח בשני מקומות

דתניא: לא תוציא מן -"ומוציא בשר פסח מחבורה לחבורה מנין?
הבית מן הבשר חוצה אין לי אלא מבית לבית, מחבורה לחבורה

 (פה:-.פסחים פה) ".חוץ לאכילתו -תלמוד לומר חוצה -מנין

 וגם הרמב"ם מנסח האיסור כמותו בספר המצוות שלו:

 247 יהואש צבי סטראוס

"והמצוה הקכ"ג היא שהזהירנו מהוציא כלום מבשר הפסח ממקום
החבורה לאכול והוא אמרו יתעלה לא תוציא מן הבית מן הבשר

חוץ למקום חוצה(דרשב"י) ולשון מכילתא .(שמות יב:מו) חוצה
 (סה"מ לרמב"ם מצות ל"ת קכג) ".אכילתו

איסור זה להוציא בשר פסח מן החבורה בפסח דורות דומה לאיסור
(פסחים ט:ה) יתכן שמשום כך, כשהמשנה .לצאת מן הבית בפסח מצרים

מפרטת ההבדלים בין פסח מצרים לפסח דורות, אינה כוללת את האיסור
איסור לצאת מן הבית בפסח דורות, באמת, יש .לצאת מן הבית בליל פסח

אעפ"כ, במבט הראשון, .אלא שהאיסור רק חל כשמוציא בשר פסח איתו
היינו חושבים שהמצוה הזאת היא רק פרט בהלכות קרבן פסח ולא כל כך

להפתעתנו, הגמרא משמעת שהנחה הזאת היא לא .מרכזית לנושא החג
ורסם במסכת פסחים, רב מעיר על המשנה הכי מפ .נכונה, לפחות לפי רב

מאי .: "אין מפטירין אחר הפסח אפיקומן(פסחים קיט:) כדאיתא בגמרא
 " מסביר הרשב"ם שם:.אפיקומן? אמר רב: שלא יעקרו מחבורה לחבורה

"אחר שאכלו הפסח בחבורה לא ילכו בחבורה אחרת לאכול לא פת
ולא שום דבר גזירה דילמא אתי למיכל את הפסח בשני מקומות

דפסח נאכל בשתי (.לעיל דף פו) תנן סתמא כר"י בכיצד צוליןואנן
רשב"ם פסחים) ".חבורות ואין האוכל אוכל הפסח בשני מקומות

 (קיט:

במילים אחרות, רב מבין שהפסוק קובע שיש איסור דרבנן ללכת
ואם .לאכול שום דבר בחבורה אחרת שמא יבא להביא איתו בשר פסח

בורה לחבורה היא רק פרט בדיני קרבן אמת היא שאיסור הוצאת פסח מח
פסח, איזה צורך יש לגזור איסור דרבנן למנוע חילולו? חז"ל לא גזרו
גזירה לכל איסור שבתורה! אפשר לומר שיש גזירה דרבנן להיות גדר
ללאו זה מפני שיש לחוש כיון שהוצאה מחבורה לחבורה "מותר כל השנה

ו שהבעלי התוספות אומרים על ולא נאסר רק בפסח ולא בדילי מיניה," כמ
בכל זאת, יש להציע שהדחף לגזור .(.פסחים ב) הצורך לחיוב בדיקת חמץ

 .גזירה זו היא משום חשיבותו של איסור הוצאת קרבן פסח בליל פסח
 השאלה היא, למה הוא כל כך חשוב?

 מקור הקשר בין הוצאה בשבת להוצאה בפסח .ב

הוצאה בשבת בלי עקירת כידוע, אי אפשר לחלל שבת ע"י מלאכת
 החפץ ממקומו והנחתו ברשות אחרת כמו שכתוב ברמב"ם:

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 248
 מחבורה לחבורה למלאכת הוצאה בשבת

"אין המוציא מרשות לרשות חייב, עד שיוציא כשיעור המועיל,
מרשות היחיד לרשות הרבים, או מרשות הרבים לרשות היחיד;

אבל אם עקר ולא הניח, או .ויעקור מרשות זו, ויניח ברשות שנייה
וכן המעביר .פטור--וציא פחות מכשיעורהניח ולא עקר, או שה

אינו חייב עד שיעקור --מתחילת ארבע לסוף ארבע, ברשות הרבים
 (רמב"ם הל' שבת יב:ט) ".כשיעור מצד זה, ויניחו בצד האחרת

בגמרא, רבי אמי מוסיף תנאי דומה בחילול איסור הוצאת בשר פסח
 מחבורה לחבורה:

לחבורה אינו חייב עד "אמר רבי אמי: המוציא בשר פסח מחבורה
עד דעבד עקירה -מה שבת .שיניח, הוצאה כתיב ביה כשבת

 (פסחים פה:) ".עד דעבד עקירה והנחה -והנחה, אף הכא נמי

רבי אמי לומד מאיסור הוצאה בשבת שאין המוציא בשר פסח מחבורה
הבעיה היא, מה .לחבורה חייב מלקות עד שיניח הבשר בחבורה שני

קרבן פסח מחבורה לחבורה למלאכת הוצאה בשבת? הקשר בין הוצאת
מה התלמוד מתייחס כאשר הוא אומר "הוצאה כתיב ביה כשבת?" יותר

 1 :מזה, מקשה הבעל התורה תמימה על רבי אמי

"ולבד זה אין מבואר שווי הענינים מפסח לשבת לענין זה, דכאן
הלא לא הוי הקפידא על המלאכה אלא על ההוצאה ממקום

וא"כ מה לי אם עשה הנחה או לא, משא"כ בשבת עיקר שאוכל,
הקפידה על עשיית מלאכה, ולכן כל זמן שלא עשה הנחה אין
העקירה נחשבת למלאכה, וא"כ מאי שייך לילף גז"ש כזו שאין

תורה תמימה הערות שמות) ".ריח וטעם איסוריהם מכוון ושוה
 (יב:מו

סוקים שהגמרא מתרצים שגם אחד מהפ(פסחים פה:) הבעלי תוספות
מתיחסת למלאכת הוצאה וגם הפסוק בפרשת בא שמדבר על (ערובין יז:)

" בהקשר של הוצאת .הוצאת קרבן פסח משתמשים במילה משורש "יצא
 .(שמות יב:מו)מן הבשר חוצה" לא תוציא מן הביתקרבן פסח, כתוב, "

בהקשר של פרשת המן, התורה אומרת, "ראו, כי יקוק נתן לכם השבת על
אל יצא איש ן הוא נתן לכם ביום הששי, לחם יומים; שבו איש תחתיו,כ

שאלה זו מקביל לשאלת האבן האזל על המרכה"מ, "דאיסור הוצאה דשבת ודאי משום 1

מלאכה, אבל איסור הוצאת בשר הפסח מה שייך לאיסור מלאכה? הא ודאי זה אינו אלא
 (אבן האזל הל' פסה"מ יט:ג)גזה"כ בהלכות אכילת קרבן פסח."

 249 יהואש צבי סטראוס

לפי תוספות, הגמ' מניח שאפילו .(שמות טז:כט)ביום השביעי" ממקמו
 .למסקנא של הגמרא שם, פסוק זה מדבר על מלאכת הוצאה

מה ההגדרה של הקשר הזה? אפשר לומר שקשר הזה מוגבל מאוד
מאידך, יתכן שיש קשר .בן פסחואין לו השלכות אחרות בהלכות קר

מורחב בין האיסורים של הוצאת קרבן פסח מחבורה לחבורה למלאכת
הוצאה בשבת ולכן הרבה מהדינים של הוצאה בשבת גם שייכים להוצאת

אפילו הכי, יש לחלק בין דינים שונים בהלכות הוצאה בשבת .בשר פסח
 .לגבי ההשוואה להוצאת קרבן פסח

אפשר להבין את הדין .שר תלויה באופי הדיןיתכן שההגדרה של הק
 הזה באחת משלש דרכים:

הדרשה של "הוצאה כתיב ביה כשבת" היא רק כגזירה שוה או גזירת .א
הכתוב שמלמדת שיש באיסור הוצאת ק"פ תנאי חיצונית למעשה

אם כן, יכול להיות שההלכה היחידה שבה המצוות הן .עקירה והנחה
 .ישה טכנית של עקירה והנחהמקבילות זו לזו היא שיש דר

ההצהרה "הוצאה כתיב ביה כשבת" מלמדת לנו שיש צורך למעשה .ב
הוצאה לעבור על שני האיסורים, גם הוצאה בשבת וגם הוצאת קרבן

לפי הבנה הזאת, אע"פ שאפשר שיש עוד הלכות שבהן .פסח
האיסורים הם מקבילים זה לזה, מעבר לצורך עקירה והנחה, רק
ההלכות השייכות להגדרת מעשה הוצאה יהיו בהכרח זהות בשני

 .האיסורים

יש קשר יסודי ונושאי בין האיסורים של הוצאה בשבת והוצאת קרבן .ג
ם הקשר ביניהם יסודי, נגלים סביר להניח שא .פסח מחבורה לחבורה

שיש מי שחושבים שרבים מהפרטים של מלאכת הוצאה, אפילו
הפרטים שאינם שייכים למעשה הוצאה, יהיו חלים גם על האיסור

 .להוציא את הקרבן פסח

 עקירת חיוב .ג

הכי מוגבל שקשר זה יכול להיות הוא אם הגמרא מדויקת מאד
צורך להנחת חיוב לעבור על הלאו כשאומר "אינו חייב עד שיניח" ויש רק

לדוגמא, .של הוצאת קרבן פסח כמו בשבת אבל אין צורך לעקירת חיוב
בגמרא במסכת שבת, ר' יוחנן פוסק שהעקירה צריכה להיות בכוונה

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 250
 מחבורה לחבורה למלאכת הוצאה בשבת

אם העקירה היתה בכוונה להעביר מזוית לזוית .להוציא מרשות לרשות
שסוף סוף מוציא באותו רשות, שהיא עקירת פטור, אינו חייב חטאת כ

 וזה לשון הגמרא שם: .מרשות לרשות

"אמר רב ספרא אמר רבי אמי אמר רבי יוחנן: המעביר חפצים
פטור, שלא היתה עקירה -מזוית לזוית, ונמלך עליהן והוציאן

 (שבת ה:) ".משעה ראשונה לכך

יש לחקור אם יש צורך לעקירת חיוב בהוצאת בשר פסח מחבורה
הרב צבי טננבוים כותב בקובץ תורני של בשנת תשל"א, .לחבורה

ההסתדרות הרבנים דאמריקה, "הדרום", שהוא חושב שדינו של ר' יוחנן
הוא טוען שאפילו אם העקירה היתה בלי .אינו שייך להוצאת בשר פסח

לפי .כוונה להוציא מהחבורה, מ"מ אם ההנחה היתה בכוונה, חייב מלקות
א תוציא" שיש צורך לעקירה שיטתו, אע"פ שלומדים מהלשון של "ל

והנחה כמו בשבת, המחייב של הוצאת קרבן פסח שונה ממלאכת הוצאה
ולכן אין העקירה כל כך חשוב כי עקירה של חיוב אינו אלא תנאי במלאכת

 וזה לשונו: .הוצאה ולא במעשה הוצאה

 .ועכשיו לי הספק איך הדין במוציא בשר פסח מחבורה לחבורה"
ליכא הכא דינא דר׳ יוחנן הנ״ל דאין הכי נמי ולבי אומר לי דודאי

דילפינן מהלשון של לא תוציא דבעינן עקירה והנחה כשבת אבל
הפשט של הוצאה אינו דומה ואה״נ דלגבי שבת הוי חלק
מהמלאכה אבל גבי פסח הוא כל הדין שתחול על הבשר שם של
הוצאה והעקירה דבעינן היא רק תנאי בההוצאה והוי כמעביר ד׳

ות דגם במעביר המלאכה הוי חפצא דההעברה ומשום דאפקא אמ
הכתוב בלשון לא תוציא אינו מחייב לנו לומר דהוי ממש כהוצאה

 (11"הדרום", חוברת ל"ג, דף ").דשבת

בין הוצאה 2לעומת זאת, הרמב"ם במשנה תורה משמע שאין חילוק
 בשבת להוצאת בשר פסח ושניהם צריכים גם עקירה וגם הנחה, וז"ל:

"כל האוכל מן הפסח אינו אוכל אלא בחבורה אחת ואין מוציאין
ממנו מן החבורה שיאכל בה, והמוציא ממנו כזית בשר מחבורה
לחבורה בליל חמשה עשר לוקה שנאמר לא תוציא מן הבית מן
הבשר חוצה, והוא שיניחנו בחוץ, שהוצאה כתובה בו כשבת

ץ, עבר על לאו, ולוקין כתב החינוך באופן דומה: "ועובר עליה והוציא מן הבשר לחו 2

עליו, והוא שיעשה בה עקירה מן הבית והנחה לחוץ, כדין הידוע בהוצאה של שבת."
)ספר החינוך מצוה טו(

 251 יהואש צבי סטראוס

הל' קרבן פסח רמב"ם").לפיכך צריך עקירה והנחה כהוצאת שבת
 (ט:א

הרמב"ם משמע שהלשון של הוצאה מצריך לא רק הנחה של חיוב
לפי הרמב"ם, אפשר לטעון שכוונה .אלא גם לעקירה וגם להנחה של חיוב

אולם, גם .לעקירת החפץ ממקומו חלק מההגדרה של המעשה הוצאה
אפשר שהרמב"ם סובר שהקשר בין האיסורי הוצאה מעיד שיש נושא

 .יהםמשותף בינ

 זה עוקר וזה מניח .ד

כפי שאמרנו לעיל, אפילו אם נניח שיש צורך גם לעקירה ולהנחה,
יתכן שזה אינו משום קשר נושאי או יסודי בין הוצאת קרבן פסח למלאכת

יתכן שלומדים מהוצאה .הוצאה אלא משום ההגדרה של מעשה הוצאה
האבן .ונשבשבת רק שכל מעשה הוצאה צריך להיות גמורה לחייב אדם בע

הוא מסביר שר' אמי דייק .האזל כותב כעין זה בחיבורו על הרמב"ם
 וז"ל: .מהגדרת הוצאה בשבת שיש צורך הוצאה גמורה ע"י עקירה והנחה

"דבשבת האיסור מלאכה הוא במלאכה מתקיימת, וכדתנן בריש
הבונה, ואף דשם הוא על מלאכה גמורה כמו בונה מ"מ גבי דין

לרשות אף דלא שייך להצריך בזה מתקיימת איסור הוצאה מרשות
גמורה מ"מ גם בגדר הוצאה הצריכה תורה שההוצאה תהי' לשעתה
גמורה ואז חשיבא מלאכה, ולכן כל זמן שלא עשה הנחה לא
חשיבא הוצאה שלא הכניסה לרשות אחר, וכן בדין הוצאת פסח
חוץ לחבורה כיון דאינו עומד לכך שיוציא הפסח חוץ לחבורה, לכן
ילפינן מאיסור שבת שכל זמן שלא עשה הנחה לא מיקרי הוצאה

אבן האזל הל' פסולי ")גמורה שעומד שיחזיר הפסח לחבורתו
 (המוקדשין יט:ג

אם נניח שהקשר בין האיסורי הוצאה הוא רק הצורך למעשה הוצאה
גמורה, אפשר שאו העקירה או ההנחה רק תנאי לחיוב ולא חלק מהמחייב

יתכן שאפילו אם זה עוקר בשר הפסח מחבורתו וזה אם כן, .של הלאו
מניח בחבורה אחרת, או העוקר לבד או המניח לבד חייב, אע"פ שעשו רק

" לפי פירוש האבן האזל ש"ילפינן מאיסור שבת שכל זמן ."חצי מלאכה
שלא עשה הנחה לא מיקרי הוצאה גמורה שעומד שיחזיר הפסח

מלקות משום שהבטיח שאי לחבורתו," נראה שאולי רק המניח חייב
 .אפשר לחזור לחבורה ראשונה

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 252
 מחבורה לחבורה למלאכת הוצאה בשבת

לחג שבועות, הר"א הזקן מגבש האיסור 3באזהרות ר' אליהו הזקן
הוצאת קרבן פסח באופן שונה מאוד מהרמב"ם בזה הלשון: "פסח לא

" יש לומר שהוא לא מתכוין לרמוז שום דבר על .תוציא ממחיצת אוהליך
ניסוח של הפסוק "לא תוציא מן המהות של הלאו והוא רק מחקה את ה

" מאידך, יתכן שהוא מתכוין לרמוז שהמחייב של האיסור הוא .הבית
הוצאת הפסח מן הבית ולא הבאתו והנחתו בחבורה אחרת, ודלא כלשון

 ".לוקה...הרמב"ם ש"המוציא ממנו כזית בשר מחבורה לחבורה

מבין (ביאור על סה"מ לרס"ג ל"ת קעבא)הרב ירוחם פישל פערל
(1:)מדברי הר"א הזקן שיש שתי צורות של איסור הוצאת קרבן פסח

ר' פערלא מפרש 4.והוצאה מחבורה לחבורה(2ץ)הוצאה מן הבית לחו
יש .שהר"א הזקן בוחר לגרוס האיסור בניסוח של פשטות של הקרא

להוסיף שהר"א הזקן לא בוחר לגרוס האיסור בניסוח של פשטות הפסוק
כיון שכן, .האיסור הוא עקירת הפסח מחבורתו אלא בגלל שהמחייב של

יתכן שאם זה עוקר הפסח מחבורתו וזה מניחו בחבורה אחרת, העוקר לבד
יהיה חייב מלקות, אע"פ שהחיוב תלוי בפעולת המניח, כיון שצירף עצמו

 .לגמר מעשה ע"י העקירה

הצל"ח בפירושו על הש"ס דן בענין הקשר בין האיסור הוצאת בשר
 .ות פסול בבשר פסח כשמוציאו חוץ לחבורה ומחלק ביניהםפסח והחל

הצל"ח טוען שחלות הפסול אינו תלוי בחיוב מלקות ולכן החיוב מלקות
חל רק כשמניח הבשר חבורה בחבורה אחרת אבל הפסול חל מיד

 וז"ל: .כשמוציא הבשר מהחבורה לחוץ

"ואמנם הנלע"ד דאף שאין המוציא בשר בפסח חוץ לחבורה חייב
קות על ההוצאה כי אם בעקירה והנחה כמו בשבת, אבל הבשר מל

נאסר אף קודם ההנחה, שאיסור הבשר הוא מפסוק ובשר בשדה

מחבר של שיר בשם אזהרות המפרט את כל המצוות שבתורה. הוא היה תלמידו של 3

 רבינו גרשום והחתן של רב האי גאון.
יש הצהרה שמשמע שיש שני דינים באיסור ,(פסחים ז:יג)באמת, בתלמוד ירושלמי 4

הוצאת ק"פ: "א"ר מנא אמר קרייא לא תוציא חוצה ונן אמרין אם חוץ לחבורה שהוא
כשני) [בשני בתים]מתחייב לא כ"ש חוץ לבית. רבי אימי בעי הוציא מחבורה לחבורה

ל, חייב שתים משום לא תוציא מן הבית ומשום לא תוציא חוצה." ר' מנא שוא (זיתים
כיון שיודעים שאסור להוציא הפסח –מדוע התורה מנסחת האיסור במילים "מן הבית"

"חוצה", פירוש חוץ לחבורה, בודאי שאסור להוציאו חוץ לבית! ר' אימי עונה שצריכים
 שני הניסוחים, "מן הבית" ו"חוצה", לעבור עליו בשני לאוין.

 253 יהואש צבי סטראוס

טריפה לא תאכלו, וכיון שמחיצת בשר הפסח הוא חבורתו כיון
שהגיע חוץ למחיצה זו כבר הוא בשדה ואסור משום בשר בשדה,

 (צל"ח פסחים פה:")...ושם לא כתיב לשון הוצאה

דוחה שיטת הצל"ח וטוען שגם הפסול (מצוה טוך)המנחת חינו
בכל זאת, לפי הצל"ח, יתכן .והחיוב מלקות צריכים עקירה והנחה

שהמחייב של הוצאת קרבן פסח הוא העקירה מחבורתו ודווקא מסיבה זו
הצורך להנחה בחבורה אחרת .הפסול לא תלוי בהנחת הבשר בחבורה שני

לפי זה, במקביל .ה "הוצאה" לחייב מלקותהוא רק תנאי בעלמא במעש
לדברים שאמרנו לעיל בדברי הר"א הזקן, אפשר שאם זה עוקר בשר פסח
מהחבורה וזה מניחו בחבורה אחרת, העוקר לבד יהיה חייב מלקות, אע"פ

 5.שהחיוב תלוי בהנחה ע"י אחר

רבי יחיאל זילברברג כתב במאמר שלו על נושא שלנו שאף אם זה
מניח פטורים, זה לא נלמד מהקשר להוצאה בשבת אלא מסברא, עוקר וזה

 וז"ל:

נראה דגבי הוצאה דפסח לא שייך כלל זה עוקר וזה מניח דרק "
לגבי הוצאה דשבת דהתורה חידשה מלאכה של שינוי רשות
מרה״ר לרה״י או להיפך שייך לומר שהאחד עשה חצי מלאכה ע״י

שות אחר משא״כ כאן עקירתו מרשות זה והשני גמר ע״י הנחתו בר
דהתורה לא הקפידה כלל על שינוי רשות שהרי אסור להוציא גם
באותו רשות מחבורה לחבורה וכן מחדר לחדר הרי שקפידת
התורה היא רק ההוצאה מהמקום שנאכל בו וההנחה הוי רק תנאי
לקביעות ההוצאה ואין ההנחה פעולה בפ״ע רק גמר ההוצאה

קום אחר וכשאחד מניחה הרי שההוצאה נשלמת ע״י שמניחה במ
לא נשלמה ההוצאה ע״י הראשון ואילו השני לא עשה הוצאה כלל
ושניהם פטורים גם בלי לימוד של פסוק ואולי זה כוונת רש״י הנ״ל
במה שכ׳ והאי נמי אע״ג דלאו בר חטאת הוא הוצאה כי התם בעינן
היינו אף דלא שייך כאן מלאכה של שינוי רשות מ״מ מגזה״כ הוא

 (אוצרות ירושלים חלק י״ג דף קס").הוצאה נקבעה ע״י הנחהש

מסיק מלשון הרמב"ם (ה, דף חעטרת צבי, תשנ")באופן דומה, הרב נתן שמואל הס 5

בסה"מ "שאע"פ שלא חייב עד שיניח מ"מ עובר בלא תעשה." הוא טוען שזה מטעם
חצי שיעור אסור מן התורה. אולם, יתכן שאף הרמב"ם סובר שהמחייב של האיסור הוא
העקירה מן החבורה לחוץ אלא שיש תנאי שאינו חייב עד שיניח. א"כ, אפשר שאם זה

 העוקר חייב מלקות ובלבד שהמניח שמה אותו בחבורה אחרת.עוקר הפסח וזה מניחו,

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 254
 מחבורה לחבורה למלאכת הוצאה בשבת

לפי ר' זילברברג, הקשר בין האיסורים בשבת ובפסח רק גזירת הכתוב
לעומת זה, הרלב"ג מניח שאם זה עוקר וזה מניח, .ואין קשר יסודי ביניהם

"אין אחד מהם חייב משום מוציא כי לא נשלמה מלאכת ההוצאה בזולת
רלב"ג על ")ה מבואר מאד וכבר נתבאר זה בששי מפסחיםעקירה והנחה וז

לפי הרלב"ג, גם הדין של "זה עוקר וזה .(התורה, פרשת בא, שרש שלישי
 .מניח" שייך להוצאת בשר פסח ולא רק הצורך לעקירה והנחה גרידא

לשונו של הרלב"ג ש"לא נשלמה מלאכת ההוצאה" משמע שהלכה זו
מאידך, התייחסותו .מנושא משותף נובע רק מהגדרת מעשה הוצאה ולא

לגמ' בפסחים משמע שזה נלמד מהקשר להוצאה בשבת ולא מסברא
יתכן שלפי הרלב"ג, יש קשר יסודי בין האיסורים ויש לעיין אם יש .בלבד

 .גם קשר נושאי

 שנים שעשאוה .ה

 " איתא בגמ':.אולם, יש דין אחרת בגמ' של "שנים שעשאוה

 .את כולה, ולא העושה את מקצתה העושה –"תנו רבנן: בעשתה
כיצד: שנים שהיו אוחזין במלגז ולוגזין, בכרכר ושובטין, בקולמוס

תלמוד -וכותבין, בקנה והוציאו לרשות הרבים, יכול יהו חייבין
בעיגול של .העושה את כולה ולא העושה מקצתה -לומר בעשתה

, רבי דבילה והוציאו לרשות הרבים, בקורה והוציאו לרשות הרבים
חייבין, -יהודה אומר: אם לא יכול אחד להוציאו והוציאוהו שנים

רבי שמעון אומר: אף על פי שלא יכול אחד .פטורין -ואם לאו
יחיד -פטורים, לכך נאמר בעשתה -להוציאו והוציאוהו שנים

 (צג:-.שבת צג").שעשאה חייב, שנים שעשאוה פטורין

העושה את כולה, ולא רש"י בפסחים משמע שהדין של "בעשתה
 , וז"ל:6העושה את מקצתה" שייך גם לאיסור הוצאת בשר פסח

דבעינן עקירה והנחה דעד כשבת, -"דעבד ליה עקירה והנחה
שיניח לא נגמרה מלאכה, וגבי שבת וכל חיובי חטאת כתיב

, והאי (שבת צב:ה)בעושה את כולה ולא בעושה מקצת -בעשותה

משתמע מדברי רש"י שהדין של שנים שעשאוהו שייך לאיסורים חוץ להלכות שבת, 6

"שלא נאמרו דברים הללו של מסייע אלא (שו"ת הרשב"א א:כח)בניגוד שיטת הרשב"א
פטורין דכתיב לענין שבת ולענין זב. וטעמא משום דלענין שבת אמרינן שנים שעשו

, שטוען שהדין של "שנים שעשאוהו" (שבת צג.)בעשותה." עוד עיין דברי הפני יהושע
 אינו שייך בשאר איסורים.

 255 יהואש צבי סטראוס

רש"י ").את הוא, הוצאה כי התם בעינןנמי, אף על גב דלאו בר חט
 (פסחים פה:

מבין מדברי רש"י שהדין של (.הגהות מהרש"ם שבת גם)המהרש"
אולם, המהרש"ם גם ."שנים שעשאוה" שייך לאיסור הוצאת בשר פסח

מסיק מרש"י שמוכח שהדין של "שנים שעשאוה" שייך גם לחייבי חטאת
ספר הזכרון למרן הגר"י י)לעומתו, הרב יחזקאל אברמסק .ולחייבי לאוין

טוען שרש"י באמת חושב ש"שנים שעשאוה" (אברמסקי זצ"ל, דף עו
היוצא מן הכלל היחיד הוא איסור .שייך רק לחייבי חטאת ולא חייבי לאוין

הוצאת בשר פסח כי "רק הכא הוצאה כתיבא ילפינן משבת מה היא הוצאה
" אי אפשר שכוונתו היא שלומדים מהפסוק .עד דעבד עקירה והנחה

"בעשותה" מה היא ההגדרה של מעשה הוצאה באופן כללי כי הדרשה
ליתר דיוק, .מדבר על שאר מלאכות שבת ולא על מלאכת הוצאה לבד

צריך לומר שיש קשר משמעותי בין מלאכת הוצאה להוצאת בשר פסח
, הוא הדין ולכן, כשם שמלאכת הוצאה צריך להיות נעשה ע"י אחד

 .להוצאת קרבן פסח

דוחה את דברי (שו"ת להורות נתן ג:י)הרב נתן גשטטנר זצ"ל
המהרש"ם וטוען שאף רש"י מודה ש"גם בפסח אם הוציאו שנים או

" מ"מ, יש לחלק בין הפטור של .שאחד עקר והשני הניח י"ל דהשני חייב
שר שרק " מצד אחד, אפ."זה עוקר וזה מניח" לפטור של "שנים שעשאוה

הצורך ל"זה עוקר וזה מניח" שייך להוצאת בשר פסח משום שאין מעשה

אין כאן ,מהם עשה עקירה והנחה הוצאה בלי עקירה והנחה ואם אף אחד
אך "שנים שעשאוה" הוא דין בחיוב חטאת או במלאכת .חיוב מלקות

מאידך, .שבת ולא במעשה הוצאה ואינו שייך לאיסור הוצאת בשר פסח
הפטור של "שנים שעשאוה" שייך להוצאת קרבן פסח על שום יתכן שרק

שהוא דין במעשה עבירה ועונשין, שאין עונש אלא למי שעושה את
לעומת זה, .המלאכה לבדו אבל אם נעשה המעשה עבירה ע"י שנים, פטור

"זה עוקר וזה מניח" הוא דין במלאכת הוצאה ואפשר שאין ללמוד משבת
ה או ההנחה לבד מחייבת מלקות ובלבד לפסח לענין זה ואו העקיר

 .(.שבת ג)ש"אתעבידא מלאכה מבינייהו"

היד המלך בפירושו על הרמב"ם מצדד לומר שבאמת יש חילוק כזה
הוא דוחה את דברי רש"י ומנמק שרק הפטור של "זה .7הלכה למעשה

שמחלק בין "זה עוקר וזה מניח" ל"שנים (או"ח א:עג)עיין שו"ת יהודה יעלה 7

 שעשאוה" באופן דומה:

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 256
 מחבורה לחבורה למלאכת הוצאה בשבת

עוקר וזה מניח" שייך לאיסור הוצאת פסח מחבורה לחבורה אבל אין פטור
שעשאוה" ולכן אפילו אם נעשה ע"י שני בני אדם ביחד, שניהם של "שנים

 וזה לשונו: .חייבים מלקות

"אלא ודאי דאין קפידא בהוצאת בשר הפסח רק בעקירה והנחה,
דהיינו שיהיה בהוצאתו שתיהם יחד דוקא ובאחד מהם לבד פטור,
ומשום דגם בשבת במלאכת הוצאה פטור בעקירה לבדה ובהנחה

עוט הזה של בעשותה כולה ולא העושה מקצתה לבדה, אבל המי
האמור בשבת אין לו שום ענין עם הוצאת בשר פסח כלל, ולכן
שפיר אין בהוצאת בשר הפסח שום קפידא בהוצאת אחד דוקא, רק
שיהיה בההוצאה עקירה והנחה שתיהן יחד, בין שיהיו ע"י אדם

יד המלך)" .אחד או ע"י שני בני אדם, ודברי רש"י אלה צריכין עיון
 (טז-הל' שבת א:טו

 מקום ד' על ד' .ו

יש עוד תנאי במלאכת הוצאה בשבת שאין המוציא מרשות לרשות
שואלת איך ידו של אדם מספיק למקום (.שבת דף ד)הגמרא .חייב בלעדיו

"והא בעינן עקירה והנחה מעל גבי מקום ארבעה על ארבעה, -הנחה
פוסק "אין המוציא מרשות לרשות או (הל' שבת יג:א)וליכא!" הרמב"ם

המעביר ברשות הרבים חוץ לארבע אמות חייב עד שיעקור חפץ מעל גבי
מקום שיש בו ארבעה טפחים על ארבעה טפחים או יתר ויניח על גבי

 ".מקום שיש בו ארבעה על ארבעה טפחים

צ"ע אם הצורך למקום ד' על ד' הוא ג"כ דרישה לעבור בלאו של
במבט הראשון, שאלה זו תלוי באופי .סח מחבורה לחבורההוצאת קרבן פ

רש"י על אתר אומר שהצורך .הדרישה למקום ד' על ד' במלאכת הוצאה
למקום ד' קובע שהמעשה הוצאה "חשוב למיהוי הנחתו הנחה ועקירתו

קר וזה מניח שניהם "ומינה דה"נ שנים שהוציאו בשר הפסח מחבורה לחבורה זה עו
פטורים מה"ט גופי' הוצאה כתיב ביה כשבת בעשותה יחיד ועשה אותה ולא שנים. וה"נ
ולא תוציא מן הבית מן הבשר כו' וכן אל יוציא איש ממקומו כו' בשבת בלשון יחיד
כתיבי לשלול שנים שהוציאו כנ"ל... אבל הא דשנים שהוציאו פטורים דוקא בחייבי

קרא בעשותה או מנפש או מאחת כמו שכתב תוס' כאן ד"ה בעשותה חטאת דרשינן כן מ
אבל באיסור לאו לבד כמו בהוצאה גופי' בשר הפסח מחבורה כו' או בשר פרים
הנשרפים לטמאם אף ע"י שנים נמי שם הוצאה עליו בעקירה והנחה וחייב המניח כמ"ש

הוצאה כמו שבירת תוס' כאן סוף ד"ה שניהם כו' ומכ"ש בשאר איסורי לאווין שאינם
 עצם בפסח גם שנים ששברו עצם בפסח חייבים."

 257 יהואש צבי סטראוס

" לפי דעתו, עקירה והנחה במקום ד' על ד' הוא חלק מההגדרה של .עקירה
שזה גם כן שייך לאיסור הוצאת קרבן פסח אם כן, אפשר .מעשה הוצאה

אולם, אי אפשר לקבוע .אבל זה גם תלוי באופי הדין של ר' אמי, כמש"נ
 .מזה שהקשר בין הוצאה בשבת והוצאת ק"פ יסודי

הבעלי תוס' שם נותנים שתי דעות בשם רבינו תם להסביר הצורך
" .ות מד'הראשונה היא "דאין רגילות להניח החפץ בפח .למקום ד' על ד'

משתמע מדברים אלו שהצורך למקום ד' אינו אלא לקבוע שהמעשה נעשה
אפשר שגם לפי שיטה זו, הדרישה למקום .כדרך או שהוא מעשה חשובה

ד' על ד' שייך להוצאת ק"פ אבל גם פה אי אפשר לדייק אופי הקשר בין
הדעה השנית היא שאנחנו לומדים מהפסוק "אל יצא איש .שבת לק"פ

יתכן ." שצריך מקום ד' על ד' לקבוע החשיבות של מקום החפץממקומו
 .שלפי זה, כיון שהפסוק מדבר על איסור הוצאה בשבת, אינו שייך לק"פ

אולם, לפי פירוש תוס' שצטטנו לעיל, הקשר עצמו בין הוצאה בשבת
אם כן, יש לטעון שהקשר בין .להוצאת ק"פ נלמד מלשונו של פסוק זה

 .ולומדים גם דרישה זאת מאותה דרשה של ר' אמי האיסורים הוא יסודי

למרות דברי תוס', ר"ת עצמו כותב פירוש רביעי לצורך מקום ד' על ד'
הוא מסביר שמקור הדין נמצא במלאכת .שלו (סימן קפה)בספר הישר

המשכן, שהנדיבים "מוציאין מבתיהם שהן ד' ומניחין לפני עושי
בל למלאכה בשבת ואין סברא פשוט " לפי זה, נראה שדין זה מוג.המלאכה

אם, למרות זה, נניח .לומר שהצורך למקום ד' שייך להוצאת ק"פ
שהדרישה למקום ד' על ד' שייך להוצאת ק"פ, זה מוכיח שיש קשר יסודי

 .בין איסור הוצאה בשבת להוצאת ק"פ מחבורה לחבורה

נן טוען שלפי דינו של ר' אמי בפסחים, "בעי (מצוה טו)המנחת חינוך
" אם הדרשה שמקשר .עקירה והנחה במקום דע"ד כיון דאיתקש לשבת

הוצאה בשבת להוצאת פסח אינו אלא גזירת הכתוב ואינו דין במעשה
הוצאה או בקשר יסודי בין האיסורים, אז אין סיבה להניח שיש צורך מקום

אולם, אם נכון שהוא דין במעשה הוצאה או בקשר יסודי בין .ד' על ד'
 ., אז טענת המנ"ח הגיוני מאודהאיסורים

הרב שמחה עלבערג, במאמרו ב"הפרדס", כותב שהשאלה אם יש דין
"דין ד' על ד' בהוצאת בשר פסח תלוי באם הדין של מקום ד' על ד' הוא

מסוים דוקא בהוצאה דשבת או בכל מקום שצריך הנחה צריך ג"כ מקום ד'
 ".על ד'

דאם מקום ד' על ד' אמרי' רק בהוצאה דשבת אז שפיר ילפי' "
הוצאה דפסח מהוצאה דשבת אבל אם זה דצריך הנחה במקום ד'

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 258
 מחבורה לחבורה למלאכת הוצאה בשבת

על ד' אין זה דין מיוחד במלאכת הוצאה אז לא שייך למילף פסח
"הפרדס", שנה מז, חוברת ט, סי' מח, דף)" .משבת כדברינו לעיל

13)

שצורך מקום ד' על (.שבת ד)א רב עלבערג מסיק מלשונו של הריטב"
ד' הוא כן דין מסוים במלאכת הוצאה בשבת ולא במעשה הוצאה באופן

הריטב"א מחלק בין הצורך הנחה לחלות הגט, שלא דורש מקום ד' .כללי
על ד', והצורך הנחה במלאכת הוצאה שדורש מקום ד' על ד' משום

הוא ממשיך " יתר על כן, .ש"התנאי מקום ד' הוא רק במלאכת הוצאה
לקבוע שפטור של "שנים שעשאוה" אינו שייך להוצאת בשר פסח מפני

אם זה נכון, .שאינו פטור דוקא במלאכת הוצאה אלא בכל חייבי חטאת
שדוקא דינים של מלאכת הוצאה בשבת שייכים להוצאת בשר פסח ולא
רק דינים במעשה הוצאה, נראה לומר שהדרישה למקום ד' על ד' אינו דין

שה הוצאה בכלל, אלא דוקא במלאכת הוצאה בשבת, כמו שכתב במע
נראה שלפי ר' עלבערג, יש קשר יסודי בין מלאכת הוצאה לאיסור .ר"ת

 .הוצאת קרבן פסח

 שיעור לחיוב .ז

כדי לעבור במלאכת הוצאה בשבת, צריך להוציא השיעור המפורט
שבת)לדוגמא, לגבי הוצאת אוכלים, כותב המשנה .במשנה לאותו דבר

חייב, ומצטרפין זה עם זה מפני ששוו -ש"המוציא אוכלים כגרוגרת (ז:ד
יש לדון מה השיעור לחיוב באיסור הוצאת בשר הפסח .בשיעוריהן

אין שום אזכור בגמרא בענין השיעור לחיוב של הוצאת .מחבורה לחבורה
אולם, כמו שראינו לעיל כשצטטנו דבריו בהלכות קרבן פסח, .בשר הפסח

בשר מחבורה כזית פוסק ש"המוציא ממנו (הל' קרבן פסח ט:א)ב"ם הרמ
אפשר שיש חילוק כזה בין הוצאת 8".לחבורה בליל חמשה עשר לוקה

 .בשר פסח למלאכת הוצאה משום שהקשר ביניהם מוגבל מאד ולא יסודי

הוא מסביר שביסודו, .דוחה את פירוש הזה (מצוה טו)המנחת חינוך
"ראוי לומר כיון דשוה לשבת לענין עקירה והנחה א"כ ה"ה לענין שיעור

" אולם, אין דיני שיעור לחיוב תלוים בלשון הכתוב או בקשר לשאר .ג"כ
ובפרט לענין הוצאות שבת יש הרבה .מצוות כי "שיעורין הם הל"מ

: "א"ר זעירא ותניי תמן יחיד (פסחים ז:יג)יתכן שמקור לשיעור כזית נמצא בירושלמי 8

 חוץ לחבורה חייב ולא פסל עצמו מפני חבורתו." כזית שהוציא

 259 יהואש צבי סטראוס

אפשר ללמוד " לכן, אי .שיעורים, רק לגבי אוכלים שיעורן כגרוגרות
השיעור לחיוב בהוצאת ק"פ ממלאכת הוצאה אף אם יש קשר יסודי בין

 .האיסורים

מסביר דברי הרמב"ם באופן (הערות שמות יב:מו)התורה תמימה
הוא עצמו סובר ש"לכאורה לפי דרשה זו דר' אמי, היה צריך לשער .שונה

שהשוואה " אין לטעון .שיעור ההוצאה ג"כ כמו לענין שבת דהוי כגרוגרת
אלא, נראה שהתורה .זאת לענין שיעור לחיוב היא דין במעשה הוצאה

אפילו לפי .תמימה חושב שיש קשר יסודי בין הוצאה בשבת להוצאת ק"פ
סובר שהקשר בין הוצאה בשבת להוצאת לשיטת הרמב"ם, התורה תמימה

במקום זה, הוא מסביר "דכיון דפסח עיקרו בא לאכילה .ק"פ לא חלש
קיי"ל סתם אכילה בכזית, לכן אין פחות מכזית חשוב לחייב על ובעלמא
" במילים אחרות, ההבדל בין האיסורים בשיעור לחיוב לא נובע .הוצאתו

כיון ששיעור אכילת .מהבדל יסודי ביניהם אלא מהגדרת חפצא של ק"פ
 .קרבן פסח בכזית, אי אפשר שאדם חייב להוצאת ק"פ בפחות מכזית

, (חלק א סימן עג)פל ליפשיץ, בספרו פלגי מים באופן דומה, ר' גימ
הוא טוען .מסביר את ההבחנה בין השיעורים לחיוב בשני האיסורים

כיון שכן, .שהשיעור לחיוב בהוצאה הוא דין בחפץ ולא במעשה הוצאה
 .השיעור לחיוב בשבת תלוי בגדר אכילה חשובה בשבת, שהיא כגרוגרת

חשובה בפסח, שהיא אכילת כזית, השיעור לחיוב בפסח תלוי בגדר אכילה
" הוא מניח שהחילוק .כיון דשיעור אכילה במצות אכילת ק"פ הוא בכזית"

בין האיסורים נובע דוקא מהקשר ביניהם לענין אופי האיסור ושיעורו
אם כן, מסתבר להניח שיש קשר יסודי בין מלאכת הוצאה להוצאת .לחיוב

 .בדק"פ ולא רק קשר שטחי של גזירת הכתוב בל

 צירוף לשיעור .ח

בשאר איסורים, אם אדם עושה חצי שיעור של איסור, כגון שאוכל חצי
כזית חלב, ואחרי זמן הוא משלים השיעור של איסור, כגון שאוכל עוד
חצי כזית חלב, אע"פ שכשאוכל המחצית השנייה כבר הלך המחצית

(.שבת פ)הגמרא .הראשונה, השני החצאים מצתרפים לשיעור לחייב אותו
קובעת שלפי רבא, לעומת שאר איסורים, במלאכת הוצאה, אם מוציא חצי
גרוגרת של אוכל מרשות לרשות בשבת, אינו חייב אלא אם המחצית

אם המחצית הראשונה נשרף .הראשונה קיימת כשמניח המחצית השנייה
 .או נאכל לפני שהניח המחצית השנייה, פטור

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 260
 מחבורה לחבורה למלאכת הוצאה בשבת

דן בשאלה אם הדרישה הפרי מגדים בפתיחתו להלכות שבת
שהמחצית הראשונה קיים כשמניח השנייה היא דין במלאכת הוצאה דוקא

אם נניח שהיא דין במלאכות שבת .או אם הוא הדין לכל ל"ט מלאכות
 .באופן כללי, אין סברא להחיל אותו להוצאת קרבן פסח מחבורה לחבורה

כה אולם, יתכן שהיא דין במלאכת הוצאה דוקא משום שהוצאה מלא
 .וא״כ אפשר להחיל אותו להוצאת ק״פ גרועה היא כמו שכתב הפמ"ג

כותב המנחת חינוך שכדי להתחייב מלקות להוצאת בשר פסח, יש דרישה
שהחצי שיעור הראשון צריך להיות קיים כשמניח הח"ש השני בחבורה

 אחרת, וז"ל:

"א"כ ה"נ אם הוציא פחות מכזית והגביהה או שנשרפה ואח"כ חזר
פחות מכזית פטור ואינו מצטרף אא"כ הח"ש הראשון והוציא

מונח עדיין כמו בשבת כנלע"ד פשוט דל"ה הנחה וכאן בעינן נמי
 (מנ"ח מצוה טו)" .עקירה והנחה

לעומתו, האפיקי ים טוען שכיון שהדרישה במלאכת הוצאה לקיום
מחצית הראשונה כשמניח השנייה היא מדין הוצאה מלאכה גרועה היא,

 לא שייך לאיסור הוצאת בשר פסח, וז"ל:צורך זה

אבל האמת נראה כמו שכתבתי, דאם בשבת הטעם דבעינן צירוף "
שני הח"ש, משום דמלאכה גרועה היא, ואין לך בו אלא חידושו,
כמ"ש הפמ"ג ז"ל, אם כן בפסח בודאי יתחייב גם בלא צירוף,

, למ"ש אפילו איתיה הוי כליתיה .והיינו אף דליתיה לראשון כבר
משום דכבר נפסל, ומ"מ יתחייב דפסח לא בעינן צירוף, דלא שייך

 (אפיקי ים ב:ד)" .מלאכה גרועה וכמו שכתבתי

ח והאפיקי ים תלוי בהבנתם בטעם מעמדה "יתכן שהמחלוקת בין המנ
אפשר שהאפיקי ים חושב שהוצאה .9של מלאכת הוצאה כמלאכה גרועה

לדוגמא, .מלאכה גרועה היא משום שצורת המלאכה שונה משאר מלאכות
בניגוד לשאר מלאכות, מלאכת הוצאה לא גורם שינוי בחפץ, כמו שכתב

דמה מלאכה עשה [היא] מלאכה שאינה חשובה(, "ב:פב)האור זרוע
אם המחצית " משום כך,.שהוציאו מרשות מעיקרא חפץ והשתא נמי חפץ

הראשונה כבר נהרסה כשמניח השנייה, אין צירוף בין המחצית הראשונה
אולם, סברא זה לא שייך לענין איסור הוצאת קרבן .להשנייה לחיוב חטאת

מלאכה גרוע עיין דברי מו"ר הרב מיכאל רוזנצוייג שליט"א שהאריך בהגדרת "הוצאה 9

 .(ישיבת רבינו יצחק אלחנן, חוברת ז', תשס"ה)היא" במאמרו ב"קול צבי"

 261 יהואש צבי סטראוס

אם כן, אין צורך לקיום מחצית .פסח כי אין טעם להצריך שינוי קבוע
והוציא הראשונה כשמניח השנייה ואם הוציא חצי כזית בשר ואכלו וחזר

 .עוד חצי כזית, חייב מלקות

אפשר שהמנ"ח סובר שייחודו של מלאכת הוצאה היא לא , בניגוד לכך
משום שצורת המלאכה שונה משאר מלאכות אלא משום שמקורו ומעמדו

פירוש המשניות שבת)לדוגמא, הרמב"ם .שונים משל שאר המלאכות
" כמו כן, .אכותב שהמסכת מתחיל בהוצאה "לפי שהיא מדרשא אתי (א:א

המנ"ח עצמו "מחדש דהטעם דהוצאה היא מלאכה גרועה היינו משום
דהוצאה אינה בכלל הל"ת ד'לא תעשה מלאכה' רק למדין זה ממדרש

לכן, נראה .(ע"פ דברי שו"ת הר צבי או"ח ב:כו)הפסוק 'אל יוציא'"
שהמנ"ח, לשיטתו, חושב שייחודו של מלאכת הוצאה מעבירה להוצאת

מחצית קיום רשה של 'הוצאה כתיב ביה כשבת,'" וכולל צורךק"פ ע"י הד
 .הראשונה כשמניח השנייה

אולם, גם אפשר שהמחלוקת בין המנ"ח והאפיקי ים תלוי באופן הקשר
 .לפי האפיקי ים, אין הקשר כל כך יסודי .בין הוצאה בשבת להוצאה בפסח

ן הוא יתכן שהוא מבין שהקשר הוא רק גזירת הכתוב ומוגבל מאוד ולכ
לעומתו, המנ"ח חושב .חושב שלא שייך דרשה הזאת להוצאת קרבן פסח

שהקשר שר' אמי קובע בגמרא בין הוצאה בשבת להוצאת הפסח הוא
לפי שיטתו, אי אפשר שהדרשה של ר' אמי רק מלמד על .עקרוני ויסודי

צורת מעשה הוצאה כי הדין של צירוף שני חצאי שיעור אינו דין במעשה
לכן, מוכח שהמנ"ח סובר שהקשר בין .בחפצא של איסור הוצאה אלא

 .הוצאה בשבת והוצאת הפסח הוא מורחב ויסודי

 תולדות מלאכת הוצאה .ט

 לגבי תולדות מלאכת הוצאה בשבת, כותב הרמב"ם:

הרי זה תולדת המוציא, - "הזורק מרשות לרשות, או המושיט
הרי זה - וכן הזורק או המושיט, מתחילת ארבע לסוף ארבע .וחייב

רמב"ם הל')" .והזורק כלאחר יד, פטור .תולדת המוציא, וחייב
 (שבת יב:י

יש .(צו:-.שבת צו)יסוד דבריו נמצאים במשמעות של המשנה והגמרא
לשאול אם הזורק או המושיט בשר פסח מחבורה לחבורה גם כן חייב

השיטה .הוצאה רק שייכים למלאכת הוצאה בשבתמלקות או אם תולדות

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 262
 מחבורה לחבורה למלאכת הוצאה בשבת

מצטט המהר"י כ"ץ שטוען שאלמלא שיש קרא (.בבא קמא ב)מקובצת
ללמד שיש תולדות למלאכות שבת, היינו חושבים שאין תולדות למלאכות

משתמע מדבריו שחוץ .שבת משום סמכות המלאכות למלאכת המשכן
כן, מסתבר שהזורק או אם .להלכות שבת, פשוט שיש תולדות למלאכות

 .המושיט בשר פסח מחבורה לחבורה חייב

טוען שלפי שיטת התוס' שהפסוק "אל יצא (מצוה טו)המנחת חינוך
מתייחס רק לאב מלאכת הוצאה ולא (שמות טז:כט)איש ממקומו"

לתולדות הוצאה כגון זריקה והושטה, אין קשר בין תולדות מלאכת
, להוצאת (שמות לו:ו) עם מהביא"הוצאה, הנלמדות מהפסוק "ויכלא ה

מוכיח מדברי רש"י שיש (הל' רוצח י:ט)מאידך, השער המלך .קרבן פסח
תולדות לאיסורים אע"פ שאין קשר למלאכות במשכן ובלבד שלשון

לפי זה, אומר המנ"ח, יתכן שהזורק או המושיט בשר .האיסור הוא כהאב
 .פסח מחבורה לחבורה חייב

אפשר שכיון שהוצאה מלאכה גרועה היא, אפילו לפי השער המלך,
המנ"ח דוחה את .אין תולדותיו שייכות אלא לגבי מלאכת הוצאה בשבת

 האפשרות הזאת וז"ל:

"אבל כאן גזה"כ דאסור להוציא מרשות לרשות וגם אינו בכלל
מלאכה רק גזה"כ אפשר מרבינן הכל כ"ז דדמי הן מצד תולדות או

 ".ל מיני הוצאה כמו בשבתשהיא מצד הסבר' וא"כ עובר על כ

מסביר שאע"פ (קונטרסי שעורים ב"ק ג:יד)הה"ר ישראל גוסטמן
שאין תולדות לכל איסורים שבתורה, כיון שיש קשר בין הוצאה בפסח
להוצאה בשבת ע"י דרשת ר' אמי בגמ' בפסחים ש"הוצאה כתיב ביה

 .כשבת," אפשר שיש תולדות לאיסור הוצאת ק"פ, כגון זריקה והושטה
הוא טוען שזה תלוי בספק אם הדרשה היא רק לענין המעשה הוצאה
עצמה ולא לענין שאר דיני הוצאה, כגון תולדות, או אם הדרשה כולל כל

ע"פ ספק זה, הוא מחלק בין הדרישה למקום ד' על ד' .דיני הוצאה
 לתולדות:

"ובאמת יש לחלק משום דאפילו נאמר דגם מקום ד' על ד' ילפינן
נו משום דגם זה פרט מאופן המלאכה של הוצאה אבל משבת, היי

ההלכה דתולדות שהיא הלכה אחרת לגמרי לא ילפינן מהא
 ".דהוצאה כתיב ביה כשבת ופשוט

 263 יהואש צבי סטראוס

משתמע מדברי ר' גוסטמן שאם נקבע שהזורק או המושיט בשר פסח
מחבורה לחבורה חייב, למרות שאין דין זה שייך לאופן המלאכה, מוכח

כתיב ביה כשבת," ר' אמי מציע שיש קשר יסודי בין שבביטוי "הוצאה
 .מלאכת הוצאה בשבת לאיסור הוצאת ק"פ

 מחיצה של בני אדם .י

מדברת על המצב שאיש יצא חוץ לתחום בשבת (עירובין מג:)הגמרא
רב חסדא פוסק .ועכשו הוא נתקע שם ויש צורך להביא אותו תוך התחום

ו כקיר והולכים אתו עד שיכנס שעוזרים לו על ידי אנשים שמקיפים אות
 תוך התחום:

אמר ."נחמיה בריה דרב חנילאי משכתיה שמעתא ונפק חוץ לתחום
אמר לו: .ליה רב חסדא לרב נחמן: נחמיה תלמידך שרוי בצער

 ".עשה לו מחיצה של בני אדם ויכנס

 השולחן ערוך פוסק כרב חסדא:

של בני "מי שיצא חוץ לתחום שלא לדעת, מותר לעשות לו מחיצה
אדם שעירבו לאותו רוח ויכולים לילך שם ויעשו סביביו כמו
מחיצה ויכנס ביניהם; והוא שלא ידעו אותם שנעשית בהם

שולחן)" .המחיצה שלשם כך נקראו, אבל אם יצא לדעת, אסור
 (ערוך או"ח תה:ד

רב חסדא מניח שאנשים עומדים זה אצל זה נעשים כמחיצה של בני
רש"י מסביר שזה רק .חוץ לתחום ליכנס לתחום אדם ושזה מתיר לאיש

משום "שהיו לו אנשים הרבה שיכולין לצאת חוץ לתחום, כגון שעירבו
" .לעשות לו מחיצה מכאן ומחיצה מכאן, ממקום שהוא שם עד התחום

הלכה למעשה, השולחן ערוך פוסק שמותר לעשות מחיצה של בני אדם
 חלק מהמחיצה:בשבת, על תנאי שאין אחד מהם יודע שהוא

ואפי' באנשים שעומדים זה אצל זה בפחות ... "בכל עושים מחיצה
מג', ואפי' כשהם מהלכים חשובים מחיצה וביניהם רה"י; והוא

 .שלא ידעו שהועמדו לשם מחיצה; ואפילו אחת מהם יודע, אסור
ואפי' אם לא הודיעם שעושה מחיצה עתה, אם קרוב הדבר שידעו,

" .פעם אחת לא יעשה מהם מחיצה עוד כגון שעשה מהם מחיצה
 (שולחן ערוך או"ח שסב:ה)

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 264
 מחבורה לחבורה למלאכת הוצאה בשבת

מסביר שזה נכון רק "כגון שהיו (או"ח שסב:לח)המשנה ברורה
מוקפים מארבעה רוחות" ושטעם שמותר להעביר חפצים תוך מחיצה של

" מכל .בני אדם הוא מפני ש"מחיצה גמורה היא ומועלת אפילו בר"ה
ושבים שאין קשר כלל וכלל בין הלכה זו מקום, במבט הראשון, היינו ח

לאיסור הוצאת קרבן פסח מחבורה לחבורה כי היא הלכה ברשויות ולא
 .במעשה הוצאה

 (חשוקי חמד פסחים פה:)להפליא, הרב יצחק זילברשטיין שליט"א

השאלה היא: .משתמש בהלכה זו לענות שאלה בהלכות הוצאת קרבן פסח
"נאמר בתורה לא תוציא מן הבית מן הבשר החוצה, ולוקין עליו, ויש לדון
כשמוכרחים להוציא משום פיקוח נפש איך נוציא מבלי לעבור?" ז"ל

 תשובה שלו:

"תשובה: יבקש מבני חבורתו שיקיפוהו כחומה, וכך יוציא, ועי"ז
א"ר שהרי נאמר בפסחים דף פה:, .נשאר כל הזמן בתוך החבורה

אמי המוציא בשר פסח מחבורה לחבורה אינו חייב עד שיניח,
דהוצאה כתיב ביה כשבת, מה שבת עד דעבד עקירה והנחה, אף
הכא נמי עד דעבד עקירה והנחה, וממילא כמו שבשבת מותר

"עשה לו (דף מג:)כשמוקף באנשים, כמבואר במסכת עירובין
, אולי אף (מן שסבסי)מחיצה של בני אדם ויכנס", ויעוין בשו"ע

 ".בקרבן פסח כן

ר' זילברשטיין .תשובה שלו מוזרה אבל גם מאוד חשובה לסוגיא שלנו
טוען שלומדים מהדין של ר' אמי שכשם שמחיצה של בני אדם יעיל
לעשות רה"י כדי להתיר לאדם להעביר ברה"ר תוך המעגל האנושי וגם

דם גם יעיל לעשות לאדם חוץ לתחום ליכנס תוך התחום, מחיצה של בני א
 –הרי פלאי פלאים .חבורה כדי להתיר להוציא בשר ולהעבירו למקום אחר

איך נלמוד מהדין שהוצאת ק"פ צריך עקירה והנחה, שהוא דין במעשה
הוצאה, שמחיצה של בני אדם יעיל בהוצאת ק"פ, שהוא דין ברשויות ולא

' רלוונטי למעשה הוצאה בכלל! בעל כרחינו, צריכים לומר שר
זילברשטיין חושב שיש קשר יסודי ונושאי בין מלאכת הוצאה להוצאת
ק"פ ולכן, כמו שכותב ר' גוסטמן, הדרשה כולל כל דיני מלאכת הוצאה,

 .אפילו הדינים ששייכים לרשויות של שבת ולא צורת המעשה הוצאה

 265 יהואש צבי סטראוס

 איסור הוצאת קרבן פסח ומטרתו .יא

הוצאה בשבת וראינו עד כאן, דברנו על הרבה דינים בהלכות מלאכת
שיש לכל אחד לפחות דעה אחת שהוא שייך גם למלאכת הוצאה וגם

בכל דין בהלכות מלאכת הוצאה שאנחנו .להוצאת ק"פ מחבורה לחבורה
מוסיפים להניח שהוא שייך גם להוצאת ק"פ, אנו הופכים להיות יותר
ויותר בטוחים שהקשר בין הוצאה בשבת להוצאה בפסח הוא יסודי

מה הוא הנושא .י, בדיוק כשהדין אינו רלוונטי למעשה הוצאהונושא
 המשותף ביניהם?

מחלק בין מצוות "המקשרין ישראל (ויקרא כג:ז)המשך חכמה
" הדוגמא המעולה .לאביהם שבשמים" למצוות "המקשרים ישראל זה לזה

 :10שלו הוא ההבדל בין שבת ליום טוב

, והוצאה (כטשמות טז:)"שבשבת הלא 'אל יצא איש ממקומו'
ואם כן, כל איש ואיש בפני .אסורה, ומלאכת אוכל נפש אסורה

עצמו הוא, לבדו הוא יושב ועוסק בתורה, שהמה מקושרים אל
השם יתברך המרכז האמיתי, אשר כל ישראל המה קוים נפרדים

אבל יום טוב הוא מן ...הוא השם יתברך -המגיעים למרכז אחד
 ., לכן מלאכת אוכל נפש מותרהמצוות המקשרין האומה זה לזה

 (פסחים מו:)ואם יבואו אלף אורחים יאפה לחם, עד כי אמרו
'הואיל וחזי (אמרינן)אינו לוקה (רבה אמר)האופה מיום טוב לחול

לכן הותרה .' וכולם חייבים לעלות לרגל ולשמוח ולשמח.לאורחים
הוצאה והבערה, שאם לא כן לא יהיו מקושרים ומאוגדים זה לזה

 ".כאחד

משמעות דברי המשך חכמה היא שאחד מהמאפיינים המגדירים של
שבת הוא איסור מלאכת הוצאה כי בלי האיסור להעביר מרשות לרשות, אי

המאפיין המגדיר של יום טוב 11.אפשר להתמקד בקשר בין ה' לבני ישראל

עיין דברי מו"ר הרב מיכאל רוזנצוייג שליט"א שהאריך בניגוד בין איסור מלאכה 10

ישיבת רבינו)בשבת לאיסור מלאכה ביו"ט במאמרו "איסור מלאכה בשבת וביום טוב"
 .(יצחק אלחנן, תשע"א

מפרשים שמדגישים החשיבות של הוצאה בשביתת שבת. לדוגמא, הפני יש עוד 11
יהושע)שבת פז:(כותב "דעיקר שכר ועונש בשמירת שבת ומלאכה היינו לענין הוצאה
שצריך זהירות ושמירה יתירה" ומביא ראיה ממה שגם ירמיה ונחמיה החליטו להבליט

יט(. -כז; נחמיה יג:טו-טחילול איסור הוצאה באזהרתם על חילול שבת)ירמיהו יז:י
האלשיך הקדוש)ירמיהו יז(מציין שר' יהודה הנשיא מתחיל מסכת שבת במלאכת

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 266
 מחבורה לחבורה למלאכת הוצאה בשבת

א ההיתר אוכל נפש, שמתיר מלאכות הוצאה, הבערה, ובישול, הו
 .אלמנטים הדרושים לבנות אחדות לאומית בישראל

המשך חכמה מסביר עוד יותר שחילוק זה מופיע בתורה בהקשר של
כמו שאמרנו בתחילת דברינו, בשעת מכת בכורות, בנ"י .פסח מצרים

שמות)בוקר" נצטוו להישאר בביתם: "אל יצא איש מפתח ביתו עד
המשך .היו מותרים לאוכלו יותר מזה, רק מנוייו של הקרבן פסח .(יב:כב

חכמה טוען שתכלית מצוות אלו היתה לקשור כל משפחה לה' ולא
לאחרים משום שעוד לא היו בנ"י מקושרים זה לזה כעם ע"י מתן תורה

לכן, לפי .והיו מקושרים רק מרחוק ע"י החיבור המשותף שלהם להקב"ה
ז"ל, התורה מכנה פסח כ'שבת' בפסוק "וספרתם לכם ממחרת השבת" ח
במילים אחרות, לפני מתן תורה, היה חלק מחג הפסח .(ויקרא כג:כב)

לאחר מתן .שהיה חסר מפני שעוד לא היו "ערבים זה לזה" כישות לאומית

הוצאה מאותה הסיבה שהנביא מבליטה מכל המלאכות: "כי אין הוראת ענין השבת נרמז
בשום מלאכה כאשר בזו." הוא מוסיף שמלאכת הוצאה היא "הרמז לבלתי הוציא מרשות

ולא מר"ה לרה"י, כלומר בל תערב קדש בחול או חול בקדש, היחיד לרשות הרבים
נמצא, כי בזה נרמזו כל טעמי איסור המלאכות, שהוא בל היטפל במלאכות המתיחסות
אל עולם של חול החיצון, ועל כן עשה ראשית דבר ממנה." באופן דומה, הרב שמשון

צמים פיזיים, רפאל הירש)שמות לה(מבין שאיסורי שאר מלאכות, המשנים את הע
מעידים על בריאת העולם אבל לא במלכות של הקב"ה בעולם האקטואליה. רק איסור

 הוצאה מעיד על שליטת הקב"ה על אירועים יומיים. וז"ל:

"בריאת העולם היא העובדה המעידה על ריבונות הבורא בטבע, ודבר זה בא לידי ביטוי
ה על ריבונות הבורא בחיי בכל שאר המלאכות. יציאת מצרים היא העובדה המעיד

הוצאה מעמיד, אפוא, את -הוצאה. איסור -המדינות, ודבר זה בא לידי ביטוי באיסור
המדינה היהודית, את מעשי היחיד בישראל לטובת הכלל, את מעשי הכלל לטובת

תחת ריבונות הבורא התובע ציות. -היחיד, וכן את מעשי המושלים בתחום המדינה
, מדוע דברי הנביא שהבאנו למעלה מתנים את קיום המדינה בראש מכאן אנו מבינים

הוצאה, ומבשרים את חורבן המדינה בגלל -ידי איסור-ובראשונה בשמירת השבת על
הוצאה מטביע את חותם ה' על כל חיי המדינה, -ידי הוצאה. איסור -חילול השבת על

ומעל פני חיי החברה והוצאה ביום השבת קורעת "פרוטומה של מלך" מעל פני המדינה
 במדינה."

לאחרונה, המהר"ל)גור אריה שבת ב.(קובע ש"על ידי איסור הוצאה יש שביתה בשבת
לגמרי" וראיתו היא שאין איסור הוצאה ביו"ט. לזה הסיבה, טוען המהר"ל, התנא התחיל
המסכת במלאכת הוצאה "שהוא עיקר שביתות שבת דהיינו ד' יציאות לשבת, וראיה לזה

בפרק כלל גדול)עג:(שנה בסיפא המוציא מרשות לרשות, והיינו כי המלאכה שעל כי
ידו יש שביתה לגמרי ראוי לשנות בסוף, כלומר שיש לו לשנות כל מלאכות אף בהוצאה,

(, המהר"ל 8ואז הוא שבת לגמרי." בדיוק כמו המשך חכמה ורב רוזנצוייג)עיין ציון
 מלאכה בשבת לאיסור מלאכה ביו"ט. מבין שהוצאה מבליט ההבדל בין איסור

 267 יהואש צבי סטראוס

תורה, האלמנט הבין אישי ביום טוב נוסף לקדושת החג והותר הוצאה
 12.מרשות לרשות

יתכן שהאיסור להוציא בשר ק"פ מחבורה לחבורה בפסח לדורות
הרמב"ם במורה נבוכים .מהדהד עם האיסור לצאת מן הבית בפסח מצרים

 טוען: (חלק ג פרק מו)

, ובבית אחד "החקים המיוחדים בפסח, והוא שיאכל צלי אש לבד,
ועצם לא תשברו בו, כל אלו טעמם מבואר, כי כמו שהמצה מפני

א היה שם פנאי לעשות תבשיל ולתקן מאכלים, ואפילו החפזון של
להתאחר לשבור עצמותיו ולהוציא מה שבהן נאסר, כי כבר זכר
עקר הענין בכל אלו, והוא אמרם ואכלתם אותו בחפזון, ואין עם

 ולא לשלוח ממנו מבית לבית החפזון פנאי לשבר העצמות,
הפנאי, ולהמתין השליח עד שישוב, שאלו כלם מעשה ההתרשלות ו

והכונה היתה להראות החפזון והמהירות כדי שלא יתאחר אחד
 ".מהם ולא יוכל לצאת עם המון העם ויוכלו להזיקו והתנכל לו

לפי הרמב"ם, האיסור להוציא בשר הפסח מבית לבית היה חל גם
טעם המצוות בפסח מצרים הוא שיהיה אפשר לבנ"י לצאת .בפסח מצרים

שמעתי סברות דומות לזה מרב רוזנצוייג שליט"א כהסבר לדעות קשות של הבעל 12

אומרת שיש רק הבדל אחד בין שביתת שבת (שבת קיד.)המאור והרמב"ן. הגמרא
 (שבת מב. בדפי הרי"ף)לשביתת יוה"כ והוא היתר קניבת ירק ביו"כ. הבעל המאור

ה"כ חל להיות בשבת, קניבת ירק מותר. הבעיה היא שאיך זה יכול מצטט דעה שכשיו
להיות שדבר שאסור בשבת מותר ביו"כ שחל להיות בשבת? אפשר שיש אלמנט חסר
משבת, כגון צורך "עגמת נפש", ולכן קניבת ירק אסור בשבת. אולם, כשחל יו"כ בשבת,

 כיון שיש האלמנט של "עגמת נפש", קניבת ירק מותר.

אל משה לאמר. דבר אל בני 'ה: "וידבר (ג-ויקרא כג:א)רוח, כתוב בתורה באותה ה
אלה הם מועדי. ששת -אשר תקראו אתם מקראי קדש ה'ישראל ואמרת אלהם, מועדי

ימים תעשה מלאכה, וביום השביעי שבת שבתון מקרא קדש, כל מלאכה לא תעשו: שבת
, מקראי ה'בכל מושבתיכם." בפסוק הבא, התורה כותבת עוד פעם, "אלה מועדי לה'הוא

מסביר שהתורה (ויקרא כג:ב)קדש, אשר תקראו אתם במועדם." הרמב"ן על התורה
מלמדת לנו שגם כשחל אחד מן המועדים להיות בשבת "לא תדחה לעשות בה אוכל

מינא שאין היתר אוכל נפש נפש." הבעיה היא שאיך זה אפשרי שבלי פסוק זה, הוה א
בשבת רגילה אבל יש היתר אוכל נפש ביו"ט שחל להיות בשבת? יתכן שבשבת, יש
אלמנט חסר, כגון שמחת יו"ט, ואין צורך להיתר אוכל נפש. ביו"ט שחל להיות בשבת,
היינו חושבים שעכשו שיש גם קדושת יו"ט וגם קדושת שבת, אפשר שיש היתר אוכל

ורה ש"ביום השביעי שבת שבתון מקרא קדש, כל מלאכה לא תעשו." נפש. לכן, כתוב בת
הסברים אלו הם מאוד דומים להסבר של המשך חכמה למה היה אסור לצאת מן הבית

 בפסח מצרים, לפני מתן תורה.

 הוצאה כתיב ביה כשבת: הקשר בין הוצאת קרבן פסח 268
 מחבורה לחבורה למלאכת הוצאה בשבת

הרמב"ם גם קובע שמצוות אלו שייכים .בחפזון בלי מניעה או הסחה
 ".לזכרון איך היה העניןאפילו לדורות "

בפסח מצרים, הקב"ה .לפי זה, אפשר לתרץ קושיתינו בתחילת המאמר
צוה לבנ"י שלא לצאת מביתם, הן משום שהיתה סכנה של מכת בכורות

אולם, הצורך לצאת בחפזון .בחוץ, הן משום שהיו צריכים לצאת בחפזון
במצרים, בנ"י .והסכנה היו רק שייכים לישראל במצרים, לפני מתן תורה

עוד לא 'יצאו' מהמנטליות של עבדים ולא היו מוכנים להיות מטופלים
עוד לא היו מוכנים לצאת אלא בחפזון ובלי שיקול .כעם חפשי ואחראי

י מנויו של קרבן פסח ולכן היה אסור להם להתרועע אלא עם משפחתם ובנ
עוד לא היו כאומה שנשפטת כאיש אחד בלב אחד ולכן היה מסוכן .שלהם

לעומת המצב אחרי מתן תורה, .להם לצאת מביתם בתהליך מכת בכורות
כשהיה להם משכן כמקום מקדש לכל האומה, במצרים, כל בית ובית
היתה לתושביה כמקדש מעט עבורם לבדם, כמו שכותב רש"ר הירש

 רושו על התורה:פי

"כך גם דינו של הבית היהודי, המיוצג על ידי החבורה המאוחדת
בפסח: אף הוא מהווה חוג קדוש וסגור, שאין להפקיע ממנו לא בן

 ...אולם כל חבורה יוצרת חוג נפרד וסגור ...מבניו, ולא חלק מקרבן
וכל אחד רשאי לאכול מפסחו רק במחיצה האחת: "אין האוכל

בבית אחד יאכל"; כמו כן לא יוצא מבשר -ומות אוכל בשני מק
תוציא מן הבית מן הבשר חוצה"; -הקרבן אל מחוץ לחוג, "לא

וכל שהוצא אל מחוץ לחוג נפסל, כדין "יוצא" אל מחוץ למחיצתו
 (רש"ר הירש שמות יב:מו)" .התחומה של המקדש

כתוצאה מכל האמור לעיל, היה אסור לבנ"י לצאת מביתם בליל פסח
אולם, למרות שבדורות העתידות של עם ישראל תהפוך לאומה .ריםמצ

מאוחדת, אחת מהמטרות העיקריות לשמירת חג הפסח היא לזכור וללמד
הדרך היעילה ביותר כדי לספר .הסיפור יציאת בנ"י ממצרים לדור הבאה

האיסור .סיפור וללמד לילדים מה היא יציאת מצרים הוא לשחזר אותו
מחבורה לחבורה, כמו שכותב הרמב"ם, הוא זכרון להוציא בשר פסח

למצב של בנ"י במצרים שהיו בסכנה והיו צריכים לצאת בחפזון, מפני
זהו כוונת התורה כשהיא כותבת: "ושמרתם, .שעוד לא היו כעם מאוחדת

והיה כי תבאו אל הארץ, אשר .את הדבר הזה, לחק לך ולבניך, עד עולם
והיה, כי יאמרו .תם, את העבדה הזאתיתן יקוק לכם כאשר דבר; ושמר

 269 יהואש צבי סטראוס

ואמרתם זבח פסח הוא ליקוק, אשר .אליכם בניכם: מה העבדה הזאת, לכם
 ".פסח על בתי בני ישראל במצרים, בנגפו את מצרים, ואת בתינו הציל

כדי לבודד באמת כל משפחה ולשחזר את החוויה של פסח מצרים,
משך חכמה, הוא הכרחי כשחג פסח עוד לא היה כחג לאומי, כמו שכותב ה

שהרבה מדיני איסור הוצאת ק"פ יהיו בדיוק כמו דיני איסור הוצאה
אולם, אין איסור לאדם לצאת מביתו בכלל כי האמת היא שבדורות .בשבת

האיסור להוציא ק"פ רק מאפשר 13.הללו יש קשר לאומי בין כל יהודי
 ".לאדם "להראות את עצמו כאילו הוא יצא ממצרים

 היללה רוזנצוייג ציינה לי נקודה זאת בשיחת טלפון. 13

