
 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 1 זאב דוד ראט

 כללי פיקוח נפש -פרק א

 א. המצוה לחלל את השבת משום פקו"נ
מנין שמחללין שבת בשביל פקו"נ? "ושמרו בנ"י את השבת לעשות את השבת," חלל עליו שבת אחת כדי יומא:

 שישמור שבתות הרבה. "וחי בהם," ולא שימות בהם דכולל גם ספק פקו"נ.

 מצוה לחלל השבת. שו"ע:

 מצוה לעשות לו רפואה משום דכתיב וחי בהם. מ"ב:

לה שיש בו סכנה כמו שנא' אשר יעשה אותו אדם וחי בהם ולא שימות בהם. אסור להתמהמה בחו רמב"ם)פרק ב(:

 ואין משפטי התורה נקמה בעולם אלא רחמים.

 הרמב"ם אומר דיש דין של זיוף התורה ודוגמא של זה הוא להתמהמה בחילול בשבת במקרה של פקו"נ. רב נויברגר:

 אותו משום דהוא חסידות של שטות.ואם החולה מתירא שיעברו עליו את השבת, כופין רדב"ז:

 . השואל במקום פיקוח נפשב
 כיון דבספק פקו"נ מחללין עליו את שבת, אם שואל שאלות הרי זה שופך דמים. שו"ע)שכח:ב(:

 הנשאל בספק פקו"נ הוא מגונה משום דעל הרב לברר ההלכות בעתיד. -ירושלמי מ"ב)שם ו(:

 שהיה לו לדרוש בפרקו דפקוח נפש דוחה שבת. מ"א:

שתפקיד הת"ח הוא לדרוש שידעו הכל את ההלכות כדי שלא יצטרכו לשאלו. ואם החולה ירא שלא יחללו את מ"ב:

 השבת בשבילו, הרי זה חסידות של שטות.

 או גוי וקטן . חילול שבת ע"י גדוליםג
בחולה שיש בו סכנה וצריך לחלל שבת, משתדלין שלא לעשות ע"י נכרים או קטנים, אלא ע"י :(שכח:יב)שו"ע א.

 גדולי ישראל שהם בני דעת.

 דאם מחללין ע"י נשים או קטנים, יחשבו דאין מחללין ע"י גדולים. תוס'/ר"ן:

 לכן יש מצוה להרב לעשות את זה. רמב"ם)פיה"מ יומא(/מ"ב)שם לד(:

 אבל אם אפשר ע"י גוי ואין חוששין שיתעצל, אז קוראים לגוי. רמ"א:שלט"ג/ב.

 מהו מח' השו"ע והרמ"א?

 א. אם פקו"נ בשבת הותרה או דחויה.

הכל סוברים דפקו"נ דחויה, והשו"ע רק מחייב לגדול לחלל משום דחושש דאנשים יחשבו דיש איסור עמק ברכה:ב.

 לחלל שבת בפקו"נ.

 פ הרמ"א שקוראין לגוי:ע"

 צריך לפרסם שקרא לגוי כי לא היה איחור, משום החשש של השו"ע. שו"ע הרב:

יותר טוב לקחת מונית של נכרי, או אם אין זמן, לקחת הצלה, לביה"ח מלנסוע במכונית משום דאחר שיגיע לביה"ח יש

 בעיה לנסוע במכונית או לכבות אותו.

 אין בעיה לכבות את מכונית. רשז"א:

 עליו משום דהמציאות שלו אינו נכון. אבל הרבה חולקים-

 רוב פוסקים: יותר טוב לעשות ע"י נכרי מלעשות מלאכה ע"י שינוי.

 רב זלמן נחמיה: ולעשות בשינוי יותר טוב מלעשות בקטן.

 ג. הקל הקל תחילה
היה חולה שיש בו סכנה צריך בשר, שוחטים לו ואין אומרים נאכילנו נבילה. אבל אם צריך לאלתר שו"ע)שכח:יד(:

 והנבילה מוכנת, נאכילנו הנבילה.

 משום דשבת הותרה אצל פקו"נ, וה"ה באיסור דרבנן. מהר"ם:א.

 שמא יהיה קץ באכילת נבילה ויבא לידי סכנה. רא"ש:ב.

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 2 זאב דוד ראט

 בנבילה עובר על כל כזית וכזית. ר"ן:ג.

 אם היה לו ההזדמנות להוריד האיסור, ולא עשה, הרי זה חייב חטאת. ביה"ל)רעח(:

 מנחת שלמה: עד כמה צריכים ללכת להוריד אסורים? רק אם כל הדברים שוים. אבל בלא"ה אין חייב להוריד.

 החולים ומותר לבשול בשבליהם. ולכן האחות בביה"ח אינן חייבות ליתן סעודותיהם בשביל

 אומר דצריך לעשות כל ההכנות שאפשר לעשותן מע"ש כדי להימנע מחילול שבת. ספר חסידים מ"ב)של:א(:

 מעוברת בתוך חדש ט' אינה צריכה לגור בדירה קרוב לביה"ח משום דיש טרחא או הפסד. תורת היולדת:

 בשבת, אז יש לה ללכת שם מע"ש. אבל אם יודעת שצריכה ללכת לביה"ח רב שטרנבאך:

 ד. הותרה או דחויה
 שבת דחויה ואם אפשר לקיים שניהם צריך לקיים. רשב"א/ר"ן:א.

 ההיתר כמו אכל נפש ביו"ט דהותרה. מהר"ם/רא"ש:ב.

 דחויה אבל אומר דהרי הוא כחול. רמב"ם:ג.

 שו"ע של: מותר לחמם מים בשביל התינוק אחר המילה. אם היה מים אבל נאבד לפני המילה,

 רמב"ן: מותר לחמם המים משום דעכשיו הענין הוא המצוה.

 בעה"מ: אסור לעשות המילה כי יודע דאח"כ יהיה בעיות של פקו"נ.

 לכאורה המח' היא אם פקו"נ בשבת הותרה או דחויה.-

(: הבעה"מ אומר דהוא מתנה לחלל את השבת, דהיינו שהוא מבטל את השבת, ולא חילול שבת, ואין חזו"א)פאר הדור

 היתר לביטול שבת.

 אפשר לקיים שניהם

 אין שיעור של אפשר לקיים שניהם, אלא בכל מקרה שאפשר לקיים, יקיים. רב פנחס אפשטיין:א.

 יש שיעור. רשז"א:ב.

 ה. שאר צרכיו
 עושין לחולה כל שרגילין לעשות לו בחול :(ד)שכח: האדם(/שו"ערמב"ן)תורת

 עושין לו כל מה שעושין לו בחול, אפי' דברים שאינם נוגעים לסכנותיו. מ"מ:א.

 רב חיים היה מקיל גם לאיסור דאורייתא. גרי"ז:

 ר לגבי דיני דרבנן.איך יכולים לחלל את השבת בשביל דברים שאינם נוגעים להסכנה? אלא רק מות ביה"ל:ב.

 ?'מהו יסוד המח-

 המח' היא אם פקו"נ בשבת הותרה או דחויה. יחוה דעת/קובה"ע:א.

ולכן אפי' להמ"מ, זה רק אם חילל את השבת פעם אחת)אפי' שבת שעברה(להסכנה עצמה, דהגמ' אומרת יחוה דעת:

ם דשבת כבר נדחית מפני שחיטה. אז דהקטר אברים ופדרים מותר בשבת, אע"פ דאפשר לעשותן אחר השבת, משו

 לשאר צרכיו, רק מותר אם שבת כבר נדחית פעם אחת מפני הסכנה עצמה.

ע"פ הרדב"ז, המ"מ מקיל משום דאין יודעים מה גורם לסכנת נפשות מאחר שכבר הוא במצב של פקו"נ. אבני נזר:ב.

כאב עין, כיון דמילה עצמה היא פקו"נ. כיון דיש דהרי הגמ' אומרת דלגבי מילה, דוחין המילה משום חשש קטן, אפי'

 מצב של פקו"נ, חוששין לכל דברים. וזה אפי' אם לא חילל שבת בשביל פקו"נ.

 רשז"א: כיון דמחלל שבת בשביל הסכנה הרגילה, מחללין את השבת בשביל שאר צרכיו.

 ת השבת מפני הסכנה.רשז"א: לתפור אצבע נחשב שאר צרכיו, ורק מותר לתפור עם כבר חילל א

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 3 זאב דוד ראט

 מהו שאר צרכיו?

 שו"ע של:א: יולדת שאומרת שצריכה נר, מדליקין בשבילה. ואפי' אם היא סומא.

 מ"ב: בסומא, מדליקין את הנר כי היא רוצה שיעשו את הלידה כדת וכדין.

 משמע דשאר צרכיו היינו דברים שירגיע את החולה.-

 שכיב מרע כדי לרגע אותו, אבל לא איסורים דאורייתא.שו"ע שו:ט: מחללין איסור דרבנן בשביל

 מהו פשט בהסתירה?-

אם החולה דואג שאין מטפלין אותו באופן נכון אז מחללין אפי' איסורים דאורייתא. אבל אם שש"כ/ציץ אליעזר:

 החולה רק רוצה משהו, אז רק מחללין איסורי דרבנן.

Doula

 יכולה לחלל את השבת כדי ללכת לביה"ח? doulaהאם

רק ממעט את הצער, אבל לא מטפל את היולדת, ולכן היא רק יכולה לעבור על doulaה בעל מחבר נטעי גבריאל:א.

 דיני דרבנן.

בשביל היולדת. advocateכן מטפלת את היולדת. ב. היא doulaיש לחלוק על שיטה זו משום: א. ה רב שטיין:ב.

 עברת צער כן נחשב טיפול החולה.ג. ה

בשבת ששמים אותו בכלי דם ואז עוברין על איסור דאורייתא כי רוצים הדם כדי morphineשש"כ: חולה שצריך

 נכנס לכלי דם, מ"מ מותר משום דהצער הוא חלק של הסכנה. morphineלראות שה

 יך להסכנה עצמה.ד. ע"פ הביה"ל, זה שאר צרכיו, וכאן א"א לומר בבירור שאין זה שי

אג"מ: למרות שאפשר דהבעל אינו יכול ללכת בהאמבולנס בשבת משום דמשתמשים ביותר דלק מחמתו, אבל מצד

 שני מותר לבעל ללכת עמה משום דמפייס אותה וזה בכלל שאר צרכיו וגם אפשר דהוא חלק מהסכנה עצמה.

 משקל האמבולנס והבעל.]שש"כ: לגבי הענין שמרבה דלק בשבילו, חולק, דזה תלוי על

 רב בלייך: א"א לדעת אם זה גורם להוספת דלק.[

 בשבילה בביה"ח. advocateרשז"א: הבעל צריך לנסוע עם אשתו יולדת משום דהוא

 ו. טיפול שיכול לדחותו למוצ"ש
 ת.במוצ"ש, מותר לעשות בשבת משום דבחול לא היה ממתין, וה"ה בשב procedureאדם שצריך מצפה אריה:

 אבל לפי ר' עובדיה זה רק אם כבר חילל את השבת בשביל פקו"נ.-

 .procedureאם יש נכרי שם, מקילין לשאול לנכרי לעשות ה

 כי הוא חולה שאין בו סכנה. scarוגם שואלין לנכרי למנוע רשז"א:

 ז. ריבוי בשיעורים

 ח. מכניס עצמו למצב של פקו"נ
 ימים לפני השבת אם יודע דמשום זה יחלל שבת. אבל לצורך מצוה מותר.גמ' שבת: אסור ליסע בספינה ג'

בעה"מ: משום דנסיעה בספינה מסוכנת, ולכן בג' ימים לפני שבת נראה דמשים את עצמו במצב של חילול בשבת

 במזיד.

 .בג' ימים לפני שבת משום דמשים עצמו במצב שיחלל שבת elective surgeryחזו"א: אין לאדם לעשות

 אבל הבעה"מ אמר לגבי מילה דאסור לעשות המילה משום דיחלל שבת אח"כ? מ"ש הכא דלצורך מצוה מותר?-

א. גרי"ד: יש חילוק בין בשבת ואחר שבת. לפני שבת, לצורך מצוה מותר לשים עצמו במצב שאתי לידי חילול שבת.

 מצוה.אבל בשבת אסור לשים עצמו במצב שיחלל שבת, אע"פ שהוא צורך

ב. ביה"ל/ערוה"ש: מותר לשים עצמו במצב שיש רק ספר שיחלל שבת. אבל אסור לשים עצמו במצב שבודאי צריך

 לחלל את השבת.

 ולכן אין לאדם לשים עצמו במצב שבודאי צריך לחלל את השבת אם אין מצוה.

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 4 זאב דוד ראט

 תלמיד בבית ספר לרפואה

דאין מצוה ללמוד איך לרפאות אחרים, יש רק היתר לרפאות א. אג"מ: אין לכהן היתר ללכת לבית ספר לרפואה משום

 אחרים אם יודע איך לרפאות.

 גרצ"ש: אין היתר של משים עצמו במצב של פקו"נ לצורך מצוה היכא דלומד רפואה, משום דאין מצוה ללמוד רפואה.

. ולכן יש היתר של פקו"נ גם יש מצוה ללמוד איך לרפאות משום דאנו צריכים רופאים דתיים בכל חוג רב טנדלר:ב.

 כשלומד רפואה, דאין בעיה שמשים עצמו במצב שבודאי צריך לחלל את השבת.

 ט. ישוב דעתו של החולה

 י. ספק של פקו"נ
 אם מחלל שבת משום ספק ואח"כ נתברר דאין סכנה, אין בעיה. שש"כ:

"אך את שבתתי תשמורו," למה "אך," ולמה "שבתתי" בל' רבים? משום דיש ב' מיני שבת: א. שבת אור החיים:

 שאין עושין בו מלאכה. ב. אך יש שבת אחרת שכן עושין בו מלאכה, דהיינו בספק פקו"נ.

ר. וספק להקל צריך להודיע להקהל דיש ב' סוגי חולים: א. היכא דהזמן בוער. ב. היכא דאין הזמן בוע ערוה"ש:

 וצריך לנהוג במהירות. ואע"פ דהזריז הרי זה משובח, זה רק היכא דאין הזמן בוער.

 הרי הוא כחול, כמו שינהוג בחול. רמב"ם:

 יש ג' סוגי ספק פקו"נ: גרצ"ש)בעקבי הצאן(:

 א. ספק מועט שאין מחללין בשביל זה.

 לין עליו.ספק סכנה של אחד מיני אלף אלפי אלפים אין מחל פ"ת:

 ב. ספק שהכל חוששין עליו, כמו מיעוט המצוי, והאדם אינו רוצה לחלל.

 זהו חסיד שוטה ומחללין עליו בע"כ. רמב"ן:

 אם הכל הרופאים אומרים שצריך רפואה מסויימת, עושין לו בע"כ. מ"א:

 ג. ספק בינוני. אם הוא דואג אז מחללין עליו, אם אינו דואג אין מחללין עליו.

 יש לו כמה פסקים כזה בספיקות אלו. חזו"א:

 יא. רפואה שאינה בדוקה

 יב. פקו"נ של העובר
 מחללין שבת בשביל עובר משום דהוא ספק נפל ספק בן קיימא. בה"ג:

 אין מחללין שבת בשביל ספק נפל. שו"ע:

 ע"פ הבה"ג כן מחללין בשביל ספק נפל. ביה"ל/פוסקים:

הבה"ג הוא ע"פ הסברא של חלל עליו שבת אחת כדי שישמור שבתות הרבה, משום דאין וחי נצי"ב)העמק שאלה(:

 בהם שייך לעובר.

 היום בן ח' ג"כ בר קיימא. חזו"א:

 מותר לחלל שבת בשביל אשה מעוברת בתוך מ' יום. נשמת אברהם:

 יג. פקו"נ של הפג)תינוק שבודאי לא כלו לא חדשיו(
Premature Babies

 ? הרי זה מלאכה דאורייתא של דש?premature babiesבשביל to pump milkותר לאשה מינקת האם מ

 רשז"א/חזו"א/ר' עובדיה: זה מותר משום דזה עיקר אכל של התינוק.

 .antibodies? אלא משום דרוב רופאים חושבים דהחלב מהאמא כולל formulaאבל התינוק יכול לאכול -

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 5 זאב דוד ראט

הוא ספק סכנה, אלא הוא משום שאר צרכיו. אבל מכיון דהתינוק כבר antibodiesין של ואע"פ דאינם חושבים שהענ

ויש ספק סכנה, חוששין גם לדברים חיצונים ושאר צרכיו. ואפשר דזה חלק של הסכנה, ואז אפי' הביה"ל יתיר ICUב

 מלאכה דאורייתא כאן.

 יד. הנהגת רופא בבית החולים
 ת, יש לו להיות בביה"ח בכל השבת.בשב on callרופא שהוא אג"מ:

 הרופא אינו צריך ללכת שם מע"ש משום דטרחא הוא לו, ולא יהיה לו עונג שבת. :רשז"א

 כיון דע"פ הרמ"א פקו"נ בשבת רק דחויה, אין להרופא לרשום מספר טלפון שלו בשבת. אג"מ:

 לא מכל אדם זוכה להתרפאות. :("ת יו"ד שעחת"ס)פ

 צריכים הרופא שלהם, יש לרופא לרשום מספר טלפון שלו. ולכן, כיון דבנ"א

 כיון דפקו"נ בשבת רק דחויה, אין לרופא להיות בביה"ח בשבת.

בשבת יש לו להחליף עם אחר. ואפי' להחליף עם רופא אחר חילוני. ואין זה on callאג"מ: רופא דהיה צריך להיות

 ת, ועכשיו יחלל שבת לצורך פקו"נ דהוא דחויה ולצורך.לפני עור כי בלא"ה הרופא החילוני היה מחלל שב

רשז"א: הרופא אינו יכול להחליף עם רופא חילוני דמכשיל לו באיסורים. ואע"פ דמונע אותו מאיסורים, כיון דלא

 יודע שהוא מותר לפקו"נ ומכוון לחלל שבת, עדיין צריך כפרה, ואז אינו עושה לו טובה.

 חזרה מבית חולים

 יא למה יחזור, ימתין עד אחר השבת.פשטות ה

אבל יש מקרים דאדם נפטר מהבית חולים אבל עדיין חולה. אם הרופא אומר דאין ללכת לבית אז מותר לקחת מונית,

 או דאם ימתין בבית חולים אין ישוב הדעת ונכלל בשאר צרכיו.

 וגם יש חשש שאפשר שיקבל עוד מחלה בבית חולים, זה תלוי על הרופאים.

 ם אין הנאה לחולה לחזור לבית, אבל מה אם האדם המלוה אותו?א

 וגם רופא, האם יש היתר לו לחזור לבית אח"כ?

 היוצא חוץ לתחום בשביל חולה, חז"ל נתנו לו אלפיים אמה בכל מקום שהוא. גמ' עירובין:

לא יצא להציל החולה בפעם יסוד הגמ' הוא שמקילין בכל דיני דרבנן להציל אחר משום שחוששין שבלא"ה חת"ס:א.

הבאה. אבל אם יצא להציל גופו,כגון להציל גוי שעושה משום איבה, אז אינו מותר לחזור כי הוא אינו יוצא להציל

 אחר, אלא להציל גופו למנוע איבה, ולא יתרשל לעתיד לבא. אבל אם יש שמא יתרשל לעתיד לבא, אז מותר לו לחזור.

ם דזה תפקידו, אינו מותר לחזור כי אין כאן שמא יתרשל לעתיד לבא, משום דאם לא ולכן רופא שנסע לביה"ח משו-

יסע, יאבד עבודתו. וכן באב החולה, אין שמא יתרשל לעתיד לבא. אבל אדם סתם שמלוה החולה, יש שמא יתרשל

כיון דהוא עושה על לעתיד לבא כי יש אי נעימות לו שאין לו עונג שבת כרגיל. או רופא שמכריע אם לנסוע או לא,

 דעתו, מותר לו לחזור.

הייתי לומד הגמ' שיש רק קולות מסויימות של תחומין, אבל כיון דהחת"ס התיר הרי זה מותר, אבל רב צבי פסח פרנק:

 רק דיני דרבנן.

 שמא יתרשל מתיר גם איסורי דאורייתא. אג"מ:ב.

 חולק על אג"מ. :רשז"א

 איסורי דרבנן, כגון לחזור ע"י נכרי.ולכן למעשה יש להתיר רק -

 האם מותר לרופא לחזור הבית בע"ש אם יודע שצריך לנסוע לביה"ח בשבת?

 אסור לחזור בע"ש משום דשבת רק דחויה. אג"מ:א.

 ומשמע מדבריו דאסור אפי' ע"י נכרי.-

 מותר לנסוע בשבת ע"י נכרי. רשז"א/ציץ אליעזר/מנחת יצחק:ב.

 מהו יסוד ההיתר?-

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 6 זאב דוד ראט

זה חלק משיטת רשז"א דיש גבול לאפשר לקיים שניהם ואין צריך לעשות דברים קיצוניים לקיים רב נבנצאל:(1

 שניהם.

 דיני דרבנן הותרה לצורך פקו"נ. ר' שלמה קלוגר:(2

 כיון דנוסע ע"י נכרי, הוא מכניס עצמו לעבור על איסור דרבנן. רב נויברגר:

 חולה לא יהיה לא פנאי לחזור לפני שבת?איך ינהוג רופא בע"ש שאם יקבל ה

הרופא מחוייב לקבל הרופא כי זה הוא תפקידו, אבל אינו רשאי לחזור הבית בשבת משום דההיתר של גרצ"ש:א.

התירו סופן אתו תחילתן הוא רק כשתחילתן היתה ע"י דחייה. אבל אם תחילתן היתה בע"ש, אין לו היתר לחזור

 בשבת.

ם אין השערה ע"י הרופא, כמו שהוא החולה שלו, אז אין היתר משום דעושה בע"כ. אבל אם יש לו א פוסקים: כמהב.

 השערה וקיבל החולה, יש היתר לחזור משום שמא יתרשל לעתיד לבא.

 חולי עכו"ם

חולי עכו"ם כחולי ישראל. ואע"פ דמעיקר הדין שבת דחויה, אבל אם רופא ישראל לא יטפל עכו"ם יהיה אג"מ/חת"ס:

איבה. והגמ' בע"ז אומרת דמותר לחלל דיני דרבנן משום איבה. אבל איבה שתגרום סכנת נפשות לישראל מותר לחלל

ים בבית חולים, ואם יאמר לרופא אחד שלא דיני דאורייתא בשביל זה. וה"ה בארה"ב. אם יש הרבה רופאים יהוד

לילך יגרום שרופא אחר יהודי צריך לילך לבית חולים, מותר דהוי לפני דלפני. ואף אם הם יהודים שאינם שומרי

 תורה מותר משום דכיון דהם בבית חולים הרבה מן הדברים שהם עושים הם מותרים.

 טו. התירו סופן משום תחילתן

 להרחיב חייו קצת טז. רפואה רק כדי
 מחללין שבת כדי להרחיב חייו קצת. שו"ע)שכט:ד(:

 אפי' אם לא יחיה עד שבת הבאה. ביה"ל:

 אז הסברא של חלל עליו... הוא רק לקולא, אבל לא לחומרא.-

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 7 זאב דוד ראט

 סוגי חולים -פרק ב

 מכה של חללא.
 הרי זה חולה שיש בו סכנה. משיניים ולפנים. (open wound)כל מי שיש מכה של חלל ה(:-שו"ע)שכח:ג

 עושים כל מה שעושים בחול. אם בחול נוהגים כיש בו סכנה, ה"ה בשבת. ערוה"ש:
כל מכה של חלל, ובכלל זה גם שיניים, מחללין עליו את השבת. ודוקא שנתקלקל אחד מהאברים שו"ע)שכח:ג(:

 הפנימים מחמת מכה.

 אב גורם לחולי של כל הגוף.בשיניים, היינו, שכ מ"ב:

 מי שמצטער על שיניו וחושש להוציאו, אומר לנכרי להוציאו. רמ"א)שכח:ג(:

 דהיינו שהוצאת השין אינו רפואה ברורה ולכן רק מותר ע"י נכרי. מ"ב:

 ב. יולדת
 יולדת היא חולה שיש בו סכנה. אבל משנין ליולדת. שו"ע)של:א(:

 יד האיסור?אינו אומר שצריך להורמרנו שהשו"ע אבל לעיל א-

 משום דהיולדת אינה חולה שיש בו סכנה רגיל משום דזה חלק מהטבע. מ"מ:א.

 ליולדת אין ההיתר של שאר צרכיו. ר' נויברגר:

 ב. שו"ע)של:ג(: מתי היא יולדת?

בסע' א' השו"ע אומר דלידה יש ב' עניינים כאן: א. לידה היא סכנת נפשות. ב. היולדת במצב של ספק סכנה. גרי"ז:

עצמה היא ספק סכנה, ואז מורידין האיסורים אם אפשר. אבל בסע' ג' היא במצב של ספק סכנה ממש, ואז אין מורידין

 האיסור

 ומדליקין לה נר אפי' היא סומא שו"ע)של:א(:

דאם היא צריכה דבר, משום דיולדת לא מיתבא דעתא כששרויה בחושך. ואע"פ שהיא סומא, היא אומרת מ"ב:

 חברותיה יראו ויעשו. ואע"פ שזה משום שאר צרכיו, לגבי יולדת ישוב הדעת הוא דבר סכנה.

מותר לקחת אשה יולדת לבית חולים יותר רחוק משום שהרופא שלה יודע אותה וגם שהגמ' יודעת שיש אג"מ)ד:עט(:

 להרפואה.יחסות מיוחדת בין הרופא והחולה שהחולה חושב שהוא חשוב

 ג. סכנת אבר
 לסכנת אבר מקילין על כל דיני דרבנן. שו"ע)שכח:יז(:

 בדרך כלל סכנת אבר הויא ספק פקו"נ כי אפשר דנוטה על כלי דם. :/שש"כ/ר' נבנצאלרב טנדלר

יש ר"ת ומאירי שאומרים שלסכנת אבר מחללין דין דאורייתא. וב"י אומר דכאשר יש מח' ראשונים אם יש גרצ"ש:

דעת יחיד אז אין פוסקים כמותו, אבל אם יש כמה ראשונים אז אפילו אחר סתימת השו"ע יש מח' אם סכנת אבר הוי

חולה יהיה עצוב אם יאמר לו דיש סכנת אבר, סכנת נפשות ולכן י"ל דהוי ספק פקו"נ. אבל בנידון זה ר"ת חושש דה

 אבל אם אין אומרים לו אז אפשר דאין להקל בסכנת אבר.

אבל אם חוששין לעיצוב הדעת של החולה כשידע שיש סכנת אבר, מה לי אם אומרים לו רק אחר השבת, רב נויברגר:

 עדיין יהיה עיצוב הדעת.

 ד. גדר חולה שאין בו סכנה
 נפל למשכב שו"ע)שכח:יז(:

 ערוה"ש: אדם שמוטל במיתה או אינו יכול לצאת מפתח ביתו, אבל לא אדם שהולך ומתחזק.

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 8 זאב דוד ראט

 וגם להימנע מוטל במשכב.

 מהו נפל למשכב?

 totally incapacitatedא.

 אינו יכול לנהוג עצמו כרגיל. גרצ"ש:ב.

 רפואה. מ"ב נב: אפי' אם אבר אחד אינו פועל כרגיל, גם הוא חולה שיכול לקחת

 כל קטנים הם חולה שאין בו סכנה. :(שם)רמ"א

 ולא ינהוג כרגיל. will throw a tantrumמשום דאם הקטן לא יקבל מה שהוא רוצה, הוא -

 כל קטן עד גיל ט' יש לו דין של חולה שאין בו סכנה. דיין וייס:

 תלוי על המצב. אם הקטן אינה נוהג כרגיל, אז הוא חולה שאין בו סכנה. ר' אלישיב:

 מותר לשאול לנכרי לשים עצים בכבשן בבית משום דהכל חולים אצל צינה. רמ"א רנג:

 דהיינו כל אחד אינו יכול לנהוג כרגיל אם זה קר, ולכן לכל אחד יש דין של חולה שאין בו סכנה.-

 פשר לומר דהכל חולים אצל החום משום דהכל נוהגין להשתמש במזגן.ולכן, היום א מנחת יצחק:

 קטנים

 סתם צרכי קטן כחולה שאין בו סכנה. רמ"א)שכח:יז(:

 ה. האיסורים שנדחו לצורך חולה שאין בו סכנה
 כלאחר יד ואמירה לנכרי.שבות לחולה שאין בו סכנה רק מקילין לעשות שו"ע)שכח:יז(:

 תרופה לחולה שאין בו סכנה.רמ"א לז: מותר לתת

 אבל אין זה כלאחר יד או אמירה לנכרי, והרי הוא אסור משום גזירה של שחיקת סממנים דהוא דרבנן של טוחן?-

 הרמ"א אינו נכון. משכנות יעקב:א.

דאתי יש לחלק בין מלאכה דרבנן וגזירה דרבנן. גזירות דרבנן, דהיינו דברים שאסורים משום רדב"ז)ביה"ל(:ב.

לידי מלכאה, מותרות לחולה שאין בו סכנה, אבל מלאכות דרבנן, דהיינו דברים שאסורים משום דדומים למלאכות

 דאורייתא, אסורות אא"כ נעשות כלאחר יד או ע"י נכרי.

 מקילין על כל איסורי דרבנן לחולה שאין בו סכנה. /חיי אדם:)קב(מ"בג.

 ש רבנים דפוסקים כמו החיי אדם.בישיבתינו פוסקים כמו הרדב"ז, אבל י-

 ו. איסור רפואה בשבת
 : יש איסור רפואה בשבת למיחש בעלמא משום דאתי לידי שחיקת סממנים.שבת)נג:(

 אסור לעשות שום רפואה למיחש בעלמא גזירה משום שחיקת סממנים, אפי' ע"י נכרי. א(::)שכח שו"ע

 היום בטל טעם של שחיקת סממנים דאין אדם עושה תרופת עצמו, אז למה אין אומרים שבטל הגזירה? בדי השלחן:

 תוס' בכמה מקומות בש"ס אומרים זה בכמה מקומות.-

כשחז"ל נתן לנו את סיבת הגזירה, רק נתן לנו אחד מן הסיבות, אבל לא כל הסיבות, ולכן אין אומרים בטלה גר"א:א.

 כמו שאומרת הגמ' בביצה. וגם הגמ' בכתובת שיש כמה טעמים לגזירה. טעם בטלה הגזירה,

אם חז"ל נתן לנו את הסיבה עם התקנה, אז חלק מן התקנה הוא הסיבה, ואז אומרים בטלה טעם שו"ת הרא"ש:ב.

 בטלה הגזירה. אבל בלא"ה לא.

. וגם ברפואה בשבת, כיון דהוא עומדת כשהתקנה עומדת נגד דין תורה, אז חז"ל צריכים להסביר טעם התקנה גרצ"ש:

נגד הדין שבמקום צער לא גזור ביה רבנן, חז"ל היו צריכים לתת טעם להגזירה, והטעם הוא חלק של הגזירה, ואם בטל

 הטעם בטל הגזירה.

 יש אנשים שעושים תרופות ע"י עצמן, אז הסיבה עדיין קיימת. ציץ אליעזר:ג.

לא היה יודע אם בטל הטעם, ואפי' אם בטל הטעם, לא היה יודע אם כאן הסיבה היא חלק מהתקנה בדי השלחן:ד.

)דלא כגרצ"ש(.

 רפואה בלי תרופה

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 9 זאב דוד ראט

 שו"ע: אין לשים מלח או שמן משום דהם רפואה, אפי' אם אינם צריכים סממנים.

 שו"ע: טיפול שאין צריך שחיקת סממנים מותר.

ת? אם הטיפול צריך תרופה בשום מקום אז אסור בכל גווני. אבל אם אין צריך שום מ"ב קל: מה אם הסתירה הזא

 תרופה בהתהליך, אז מותר.

 החולה שרוצה לטפל בעצמו

כיון דאדם מתפקד על מחלה חוששין שיעבור על איסור תורה. ולכן חז"ל אמרו שאין לאדם לטפל בשום ציץ אליעזר:

 אופן.

 מאכל בריאים

מאכל בריאים שאדם עושה משום רפואה, או דבר שלא נראה כמעשה רפואה, מותר לעשות שלא מוכח שהוא מ"ב:

 עושה בשביל רפואה.

Vitamins

 אפי' לחזק גופו נכללות בהגיזרה של תרופה ורק מותר לחולה שאין בו סכנה. מ"א:א.

 ופה, אינם צריכים להיות כשרים.הן דינם כתרופה ואסורות בשבת, אבל כיון דהם תר vitamins גרצ"ש:

, ולכן מותר בשבת. והמ"א מדבר על דבר שגורם אותו להרגיש יותר food supplementהן vitamins אג"מ:ב.

 צריכים להיות כשרים. vitaminsחזק. ולכן

 מאכל בריאים ואינו ניכר דהוא לרפואה אינו אסור ואינו נחשב רפואה. שו"ע)שכח:כא, לז(:ג.

 מותרות בשבת משום דהם מאכל בריאים דלוקחים אותו כל יום. birth control pills הענקין:ר'

 ולכן אם לוקחים אותו כל יום הרי הוא כמאכל בריאים.-

 , יש רופאים שאומרים דינה כחולה שאין בו סכנה.pre natal vitaminsלגבי -

בדרך רגיל, אינו נחשב רפואה. אבל אם הוא רשז"א: דבר שממלא חסרון שאפשר למלאות בדברים שאדם אוכל

 ממלא חסרון שא"א למלאות באופן אחר רגיל הוי רפואה.

תרופה לבריא שהוא מיחוש בעלמא שלוקחים כל יום, או דבר שלוקחים לכמה ימים, ואם יפסיק ר' שלמה קלוגר:א.

 לא פועל, אינה נכללת באיסור רפואה בשבת.

 ת החיים אם יפסיק, מותר.כיון דישפיע על איכו חזו"א:

 חולק, ואומר דצריך להיות חולה שאין בו סכנה. אג"מ:ב.

 רפואה בשינוי
 רב חיים נאה: מותר לקחת תרופה ע"י שינוי

 רב ווסנר: צריך כמו הקילורין להיות מוכן מע"ש.

 אג"מ: השינוי צריך להיות בהכנה. אבל לאכול אותו בשינוי אינו מועיל.

 שהתחיל מע"שרפואה
 יש שמקילין בזה, אבל האם זה נכון?

ההיתר של השתמשות בקילורין שנעשה מע"ש הוא שהשתמש בו בע"ש, וכיון שכן אין חשש של ר' שלמה קלוגר:

 שחיקת סממנים.

הגזירה היא לא רק בשחיקת סממנים, אלא דאדם יקיל בדרך כלל בצער בשבת, ולכן גזרו. והענין של ציץ אליעזר:

 לורין הוא משום היכר, ולא משום דהתחיל הרפואה מע"ש.קי

תרופה שאדם צריך לקחת כל יום, ובלא"ה לא ירפא, מותר לקחת בשבת כי במקום צער כזה לא גזרו ביה אז נדברו:

 רבנן.

 אין זה סיבה להקל. אג"מ:

 בס"ד

 תכנית הלכה למעשה הלכות פקו"נ וחולה בשבת

 10 זאב דוד ראט

 ון דעושה מע"ש לא רואה את זה.האיסור רפואה רק אם הוא רואה קשר בין הרפואה ומה שנתרפא. אבל כי קול סופר:

 אין לסמוך על זה. ציץ אליעזר:

