
הברכות שייבשו את המעיינות

מעשה נורא אירע עם רבינו איש האלוקים רבי חיים בן עטר
התגורר סאלי, הולדתו, בעיר הקדוש. החיים' ה'אור זיע"א,
'ישועה שפורטס', וכגודל עשירותו עשיר מופלג ששמו היה
הקדושה בתורה שלו הידע וחוסר בורותו גודל גם כך

ובהלכותיה.

ביום מן הימים רכש ישועה מאחד הישמעאלים פרדס עושה
פרי, ובו שני מעיינות נובעים מים חיים. ויהיה אך רכש ישועה
שכעבור עד להתייבש, המעיינות החלו והנה הפרדס את

חודשיים ימים כבר לא נותרה בהם לחלוחית של מים.

צער רב הצטער היהודי, ועל אף שעם הארץ גדול היה, ידוע
ידע כי כאשר פוקדת את היהודי צרה, עליו ללכת אל החכם
רבינו של דלתו על ישועה התדפק למכתו. רפואה ולבקש
על שיברכהו לפניו שטוחה ובקשתו הקדוש, החיים' ה'אור

דבר שני המעיינות שהתייבשו ללא סיבה נראית לעין.

אל ובבואו במיוחד, חם אוויר מזג בסאלי שרר יום באותו
ה'אור החיים' הקדוש, ראה ישועה שעל השולחן ניצב קנקן
ובו מים צוננים וכוסות לצדו. מזג האורח מים אל הכוס ובעודו

שוטח את בקשתו לפני המארח, הריק אותה אל קרבו מבלי
שבירך עליה תחילה וסוף.

נתן בו ה'אור החיים' הקדוש בישועה מבט מלא תוכחה: "אכן
נודע הדבר", אמר לו בקול חמור. "הלא מקרא מפורש הוא
'ושאבתם מים בששון ממעיני הישועה'. בששון, הוא בראשי
תיבות 'ברכות שתיים, שהכל ובורא נפשות". רק אם יתקיים
המקרא ואכן תברך את שתי הברכות הללו לפני ואחרי שהנך

שותה, תזכה לשאוב מים מהמעיינות של ישועה".

ביתו מפתח לצאת לאורחו הקדוש החיים' ה'אור הניח לא
עד שהלה קיבל על עצמו בקבלה גמורה להקפיד על אמירת
הברכות כהלכתן לפני ואחרי שהוא מכניס מאכל או משקה
לפיו, ואף ציווהו שיזהיר על כך לבני ביתו ולכל מכריו, ובתוך
יממה אחת כבר שבו המעיינות של ישועה לתת את מימיהם

הזכים והצלולים כבימים עברו.

זצ"ל יוסף משאש רבי חיפה של רבה]ע"פ מעשה שהביא
בהקדמה לחלק ב' של ספרו 'אוצר המכתבים'[

הדף היומי בבלי: מסכתבבא בתרא דף ט"ו
הדף היומי בהלכה: סימן קצ"ה מסעיף ג' עד סימן קצ"ו סעיף ב'

המוסר היומי: אהבת חסד חלק ב' פרק כ"ג 'אבל כמו ששלושה הללו' עד פרק כ"ד

																
									

לוח
לימוד
יומי:

סיפור מפעים מה'אור החיים' הקדוש

מי שאכל במזיד מאכל האסור באכילה, אף אם מדובר באיסור דרבנן, או ספק איסור דאורייתא,
ואף אם אכל פת כדי שביעה, שאז חיוב ברכת המזון הוא דאורייתא, ואף אם מדובר במאכל
שאינו אסור מצד עצמו אלא שנאסר בנדר ובשבועה - לא יברך עליו, כיון שאינו מברך בכך את
ה' אלא מנאץ; ואם בֵּרך, אסור לענות 'אמן'. ואם אכל בשוגג - אין זה נחשב לניאוץ, ועליו לברך
זו, כיון שאכילת איסור אינה נחשבת ברכה אחרונה, אולם, אינו מצטרף ל'זימון' בגין אכילה
לאכילה בדרך קביעות המחייבת זימון.]שו"ע קצו, א, ומשנ"ב א-ד; ביאורים ומוספים דרשו, 1[

כאמור, האוכל במזיד מאכל האסור באכילה, אינו מברך עליו. אולם, מי שאכל לאחר השקיעה
בכניסת השבת ללא קידוש, או שאכל לאחר השקיעה בצאת השבת ללא הבדלה, וכן מי שאכל
בתענית ציבור דרבנן - יש אומרים שצריך לברך ברכה אחרונה, כיון שאין איסור בעצם המאכל,
אך אינו מצטרף ל'זימון'. ויש שכתב שהאוכל ללא קידוש או ללא הבדלה מצטרף לזימון. ויש
שהסתפק בענין האוכל בתענית ציבור, וכן בענין האוכל מאכלי חלב בתוך שש שעות לאכילת

בשר - אם רשאי לברך כשאכל במזיד.]ביאורים ומוספים דרשו, קצו, 2[

האוכל במזיד מאכל שאף מעט ממנו מסוכן לבריאותו - אינו מברך עליו, כיון שאדם מצווה
שלא לעשות מעשים המסוכנים לבריאותו, והרי זה עובר עבירה באכילתו, וברכתו היא 'ניאוץ',
כאמור לעיל בענין האוכל מאכל של איסור. אולם אם בטעימה מהמאכל אין חשש לבריאותו,
עליו לברך ברכה ראשונה לפני אכילתו. וכן אם בכמות של 'כזית' אין סכנה לבריאותו - וכגון
חולה סכרת במצב שאכילת עוגה מסוכנת לו, אך אם אוכל ממנה כזית אינו מסתכן בכך - צריך

לברך ברכה אחרונה על הכזית הראשון.]ביאורים ומוספים דרשו, קצו, 5[

על איזה מאכל מברכים רק כשהוא נאכל בטעות?

האוכל לפני הבדלה - האם מברך ברכה אחרונה?

האם מברכים על מאכל המסוכן לבריאות?

אתמול למדנו
• אנשים הנועדים לאכול יחד, אם הם רואים אלו את אלו, או אם מלצר אחד משמש לכולם, הרי הם מצטרפים גם כשהם אוכלים

בחדרים נפרדים - נחלקו הפוסקים אם מצטרפים ל'זימון'.
• קבוצות של שלושה אנשים ויותר, אשר נועדו לאכול יחד, בתנאים הסביבתיים הנ"ל - לכל הדעות הרשות בידן לזמן יחד, דהיינו

שאחד מבני הקבוצות יזַמן לכל הקבוצות יחד.
• התנאי האמור לצירוף ל'זימון', שהאוכלים רואים אלו את אלו, משמעותו שקיימת אפשרות לראות, ואף אם בפועל אינם רואים, כגון

שעיניהם פונות לכיוון אחר.

מחר נלמד
• האם מותר לשתות חלב ולאכול בשר באותה סעודה?

• האם צריך להמתין שש שעות בין גבינה צהובה לבשר?
• כיצד יתכן ששלושה האוכלים סביב שולחן אחד אינם מצטרפים ל'זימון'?

