
The Art of Piyut
R’ Mordechai Torczyner – torczyner@torontotorah.com

1. Rambam, Responsum 207

מה יאמר הדרת מרינו ורבינו משה הרב המובהק הפטיש החזק יחיד הדור ופלאו ממזרח שמש ועד מבואו ירום הודו ויגדל כבודו :שאלה

דברי שיר וזולתם מן הפיוטים ממה שהוא שיר חזנות או שבח לבורא או שמחה לחתן או ים מסעדו, בדבר מה שנהגו החזנין לומר קויהי אל

לבעל מילה באמצע הברכות אשר קודם קריאת שמע ולאחריה בשחרית ובערבית או בלילות המועדים. ובערבית בימי המועדים אין יכולים

לאחריהן? או קודם התחילו הקדיש אחרי והוא רחום יאמר בני האדם להבדיל בין הברכות והפיוט. המותר לומר זאת באמצע הברכות או

מה שיצטרך אליו, אחר כך יתחיל בברכות ויקרא קריאת שמע בצבור? האם זה מותר או תהיה אמירתו אסורה לגמרי אם לאו? יורנו הדרתו,

 ..כיצד יש לעשות בזה.

 ה אלא לאמרם ויד הבערות על העליונה, יהא זה קודם ברכותהראוי שלא לומר דבר מדברי השיר האלה בתפלה ואם אין ההמון רוצתשובה:

 קריאת שמע ולא יוסיפו דבר בשום פנים בעצם הברכות ולא יפסיקו ביניהן ובין קרית שמע.

Origins of Piyut

2. Rabbeinu Tam, cited in Machzor Vitry 325

שהן הודאה ותפילה. בין דברים שהן צרכיו. הואיל ומעין ברכה ורבינו יעקב בר' מאיר פוסק דבכל י"ח ברכות יכול אדם לחדש בין דברים

הוא מחדש. ולא הוי הפסק ברכה כלל. ומותר להאריך בהן כעין קרובות תפילות וסליחות שמסרו לנו רבותי' אנשי השם. מימות שמעון

למועדי השנה. ומצינו בכמה מקומות כיפה שיסד סדר של יום הכיפורים. אתן תהלה. ור' אלעזר בירבי קליר שהיה תנא. ויסד קרובות

בפיוטין שחולק על תלמוד שלנו באופן של ראש השנה. וחיות אשר הנה. שיסד כף רגל חמש מאות וחמש עשרה ישרה לכסא. ולפי תלמודינו

ורקיע. כו'. נמצאו צריך לומר דכף רגל החיות ט"ו פעמים ה' מאות. כדתניא בפ"ק דחגיגה. וכן בין כל רקיע ורקיע וכן עוביו של כל רקיע

. ז' רקיעים וז' אוירים ואויר שמן הרקיע עד רגלי החיות הנשואות לכסא. הרי ט"ו פעמים. ה' מאות. וסיומא דבריית'. רגלי החיות כנגד כולן

וי מהארץ שנ' ורגליהם רגל ישרה. וכך עולה ישרה. ש"ר. ה' מאות. ה"י. ט"ו פעמים. ואני ראיתי בתלמוד ירושלמי. פרק הרואה. א"ר ל

ועד לרקיע מהלך ה' מאות שנה. א"ר ברכיה ור' חלבו בשם ר' אבא סומקא גדול מזה רגל אחד מרגלי החיות מהלך ה' מאות וט"ו שנה. ומה

טעם ורגליהם רגל ישרה. רגל אחד מניין "ישרה". ראה כמה הוא גבוה מעולמו. כו'. ולפי מימרא זו יסד הקליר. כף רגל חמש מאות וחמש

כן עיקר: כי רוב דבריו לפי תלמוד ירושלמי. ובימיו היו מקדשין על פי הראייה. ומארץ ישר' היה. מקרית ספר. ותנא היה. וראיות עשרה. ו

יש. מדאמרינן]כד דמך[ר' אלעזר בר' שמעון פתח עליה ההוא ספדנא. מכל אבקת רוכל. דהוה תנא וקרא דרוש ופייטן. בעל קרובות.

 מיו היו קרובות. ונראה לי דר' אלעזר קלרי הוא ר' אלעזר בר שמעון.ודרשות. ופיוטין. ש"מ בי

3. The Goldschmidt Machzor - http://www.hebrewbooks.org/21790

4. Talmud Yerushalmi, Berachot 1:5, with Pnei Moshe

 ש"צ בהודאה. ר' זעירא אמר ובלבד במודים. רבי זעירא סבר לקרובה כדי לשוח עמו תחלה וסוף תנא רבי חלפתא בן שאול הכל שוחין עם

ודוגמתו ברבה פ' אמור בפסוק ".מודים אנחנו לך וכו'"כדלקמן ,הוא הפיוט שאומרים בשעת חזרת הש"צ במודים 'קרובה: 'פני משה

כלומר דאע"ג דר' זעירא אמר דאין ".קרוב ופייטן"ופי' בערוך ,"ודרשןדהוה קריי ותני ופייטן '?מכל אבקת רוכל'מהו " 'ולקחתם לכם'

מכל מקום היה מחמיר על עצמו ומאריך בפיוט המודים שאומר כדי לשוח עם הש"צ תחלה ,החיוב כ"א במודים בלבד ולא בסוף הברכה

 הוא: "שמא תאמר אבד סברם"מלשון ,. מצפה'סבר'וסוף.

5. Rokeiach, Hilchot Rosh HaShanah 200

שהוא ו' פעמים אמת כנגד ו' פעמים ,לפי שאנו צריכין לומר אמת ויציב כהלכתו ?מה אין אומרים זולתות בראש השנה וביום הכיפוריםל

ים קויברא אל' 'ים את התניניםקויברא אל' 'ים את כל אשר עשהקוירא אל' 'ים את האורקויברא אל' 'ים אתקברא אל' :אמת שיש בבראשית

 ,הואיל ותחלת מעשיו הוא צריכין לומר ו' פעמים אמת "זה היום תחלת מעשיך"ובראש השנה אומר '.ים לעשותקאשר ברא אל' 'דםאת הא

שאם היינו אומרים זולתות לא היינו אומרים ו' פעמים אמת באמת ויציב. ויום הכפורים אעפ"י שאינו תחלת מעשיו מכל מקום הואיל

 השנה ועד יום הכפורים וגם חותם ביום הכפורים הוי כתשלומין. ובינונים תלויין ועומדין מראש

6. Maharil, Tefillot shel Rosh HaShanah 7

 .טעם אחר קרובץ חסר, ל' 'קול 'רנה 'וישועה 'באהלי 'צדיקים ואין שמחה בר"ה

7. Ibn Ezra to Kohelet 5:1

ולמה לא נלמד משלמה ... הדבר האחד כי רובי פיוטיו חידות ומשליםוכלל אומר יש בפיוטי רבי אליעזר הקליר מ"כ, ארבעה דברים קשים,

והדבר השני שפיוטיו ... שלא היה חכם אחריו כמוהו והנה תפלתו שהתפלל מודעת וכל יודע לשון הקדש יבין אותה ואיננה חידות ומשלים

לשון מקרא לחוד ולשון תלמוד לחוד ומי הביאנו מעורביים בלשון תלמוד וידוע כי יש כמה לשונות בתלמוד ואינמו לשון הקדש וכן אמרו

http://www.hebrewbooks.org/21790

בצרה הזאת להתפלל בלשונות נכריות הלא נחמיה הוכיח המדברים לשון אשדודית ואף כי בעת התפלה ולמה לא נלמד מן התפלה הקבועה

ם בלשון הקדש יש שהיא כלה דברי צחות בלשון הקדש ולמה נתפלל בלשון מדי ופרס ואדום וישמעאל, והדבר השלישי אפילו המלות שה

ל עשתנו כלנו קיש אומרים אין משיבין את הארי אחר מותו התשובה רוח ...בהם טעיות גדולות כמו אנסיכה מלכי לפניו והנמצא מזה הענין

ידי והדבר הרביעי שכל פיוטיו מלאים מדרשות ואגדות וחכמינו אמרו אין מקרא יוצא מ ...ומחומר קורצו הקדמוני' כמונו ואוזן מלים תבחן

 ...פשוטו א"כ אין ראוי להתפלל אלא על דרך פשט ולא על דרך שיש לו סוד או הוא על דרך משל

8. Tashbetz 1:33

ומדקדקי ...ואם לפעמים כותב בקצת כתביו קצת שגגות לא מפני זה יוצא מגדר תלמיד לפי שהוא גר ומנעוריו לא גדל על לשון הקדש

הלשון השיבו כמה תשובות על ר' אלעזר קליר שהיה מגדולי התנאים שמצאו בפיוטיו כמה שגגות לפי הדקדוק לפי שאין זה פוגם מעלת

 החכם אם אינו יודע דקדוק הלשון והמלות:

Are we allowed to include piyutim within tefillah?

9. Mishnah Berachot 1:4 (11a)

מקום שאמרו להאריך אינו .אחת ארוכה ואחת קצרה .ובערב מברך שתים לפניה ושתים לאחריה ,לפניה ואחת לאחריה בשחר מברך שתים

 .רשאי לקצר לקצר אינו רשאי להאריך

10. Talmud, Berachot 34a

ונות דומה לעבד אמר רב יהודה לעולם אל ישאל אדם צרכיו לא בשלש ראשונות ולא בשלש אחרונות אלא באמצעיות דאמר רבי חנינא ראש

 .שמסדר שבח לפני רבו אמצעיות דומה לעבד שמבקש פרס מרבו אחרונות דומה לעבד שקבל פרס מרבו ונפטר והולך לו

11. Rabbeinu Tam, cited in Shibbolei haLeket 28

אחת בתולה "רק החולץ כדאמרינן בפרקא קמא ובפ ,ועל הראשונות פי' כן ,אכל ברכה וברכה קאי "בין ארוכה בין קצרה" :הכי פירושה

 ...ומקום שאמרו לקצר אינו רשאי להאריך ההוא משנה כברכת הפירות וכברכת המצות "ואחת בעולה.

12. Rabbi Natronai Gaon, Teshuvah 30 (Brody edition)

 ובפורים.האומרין פיוטים באבות וגבורות ובכל תפלה }ותפלה{ ובכל רגל ורגל מעניינו, ומרבין בו דברי אגדה ובט' באב
אם אומרין בכל ברכה וברכה מעין אותה ברכה, ובראש השנה וביום הכפורים דברי ריצוי וסליחות, ובט' באב דברי חורבן הבית, הרשות

בידן, ועיקר שאומרין בכל ברכה וברכה מעין פתיחתה ומעין חתימתה. אבל בקיבוץ גליות ובהקבץ בתולות וכל כיוצא בהן וכל הדומה להן

 רו, ואם אמר מלמדין אותו)עד(שלא יאמר כך.אסור לאומ

13. Rambam, Responsum 180

שאלה ויורנו הדרתו הקדושה המותר למתפלל להפסיק בין הברכות שקודם קריאת שמע או שלאחריה בדבר מן הפיוטים החדשים או בדבר

 ...מן הברכות שמזדמנות, כגון ציצית ותפילין או דברים שרואים או שומעים או מריחים
התשובה להפסיק ביניהן בדבר מן הפיוטים הוא משגה וטעות גמורה, ואין פנים להתירו. ולהפסיק ביניהן באחת הברכות, אין לזה פנים, לפי

 שהוא עוסק במצוה, ולמה יפסיק מה שהוא עוסק בו לקיים מצותו ויקבל על עצמו מצוה אחרת?

14. Rambam, Responsum 208

והתפלות המפורסמות מחיבורי הגאונים ז"ל והפיטנים, אסור לומר דבר מהן בשום פנים, לא ליחיד ולא ואלה התחינות כולן והבקשות

לצבור לא בשבת ולא במועד, לפי שהחכמים ז"ל הקפידו שלא לומר הדבר היותר קטן מן זה הסוג בשבת, ואמרו שבת היא מלזעוק ורפואה

דרך הבקשה. ובשביל זה הושמטו הברכות האמצעיות של שמנה עשרה, להיותן קרובה לבוא ורחמיו מרובין וזה על דרך ההודעה, לא על

כולן בקשה, וזה דבר, שלא ייעלם מאיש מתלמידי חכמים, אם יעוררוהו עליו, ולא יכחישנו אלא המתנגד לדברים הנראים לעין. וכמו

הוגים כפי שקבע,)הוא(העבודה היותר נכבדה, שהתפלה היא עבודה נכבדה מאד, כך קיום מצוותו יתעלה, לכבד ימים שכבדם, שיהיו נ

והוא שיהיו שבתות למנוחה ומועדים לשמחה ולא לעשותם ימי צום ובכי וצעקה ולא לומר בהם ג"כ אלא הדברים, שאמירתם מתאימה

 למצבים, אשר תארנו. זוהי דעתי, שהעיון מחייבה, ומי שסובר אחרת הניחהו בדעה, שהוא מדמה. וכתב משה.

15. Rambam, Responsum 260

אלו הברכות כולן יש בהן שינוי ממטבע הברכות והן מסוג החיזון המפורסם בכל הארצות, ועיקר זה המנהג שידבק בו הדבק לפי קביעת

החזנים, לא לפי קביעת תלמידי החכמים. סוף דבר, אסור לשנות בברכות מן המטבע שטבעו החכמים ולא להחליפן באחד מאותם הפיוטים

 ום המאוחרים.אשר חיבר

16. Rambam, Responsum 254

התשובה אסור לשנות ממטבע שטבעו חכמים בברכות בשום פנים, וכל המשנה טעה. ומה שהבאת ראיה מן אלו נאמרין בכל לשון, אינו

ת עניינים והבאת ראיה, לפי שהוא אינו מוסיף על העניינים ואינו גורע מהם, אלא משנה הלשון לבד. ואין זה כמו הפיוטים אשר הם תוספ

דברים הרבה שאינם מעניין התפלה, ונוספים לזה משקלם וניגונם, ויוצאת התפלה מגדר תפלה)ונעשית(לשחוק. וזו הסיבה היותר גדולה

לחסרון הכוונה ושההמון מקילים ראש לשוחח)באמצע התפלה(, לפי שהם מרגישים, שאלו הדברים הנאמרים אינם מחויבים. ונוסף לזה,

ים ושיסירו מן קהפיוטים הם לפעמים דברי משוררים, לא תלמידי חכמים, עד שיהיו ראויים להתחנן בדבריהם ולהתקרב בהם לאלשאלו

ים ומה שאמר יצא, הרי הוא מי שמבין אשורית וגפטית. קהדברים שחברו הנביאים ומי שבמדרגת הנביאים, על כולם השלום ורצון אל

 ע גפטית והוא מבין, יצא וכתב משה.והיותר ראוי שיקרא אשורית, ואם שמ

17. Ibn Ezra to Kohelet 5:1

אמר אברהם המחבר, הנה נא הואלתי לדבר, כי בעבור היות כבוד המקום מלא כל מקום ולא יוכל האדם להשמר בכל מקום הוכן לו מקום

כי חסדו עמו בכל חלקי הרגע שיחיינו ויתענג יו בכל רגע קשיהיה לו קבוע לתפלתו והוא חייב לכבדו גם חייב הוא האדם להודות ולשבח לאל

בהרגשות רק בעבור היות האדם מתעסק בעסקי העולם הושם לו זמן שיתפלל בו והם עתים ידועים ערב ובקר וצהרים כי כל מי שיש לו

לפני מלך, בידו עינים ידע עת צאת השמש ועת נטותו ועת בואו על כן חייב אדם שיתפלל שישמור פתחי פיו ויחשוב בלבו שהוא עומד

להחיות ולהמית על כן אסור שיתפלל אדם ויכניס בתוך תפלתו פיוטין לא ידע עיקר פירושם ולא יסמוך על המחבר ברצונו הראשון כי אין

 .אדם אשר לא יחטא או המעתיקים חטאו

18. Rabbeinu Tam, cited in Shibbolei haLeket 28

פעוטות טועין בפשוטות. וכי לא ידעו גדולי הדור הא דלא ישאל אדם צרכיו ועוד שהאריכו ותמה על עצמך לפי דברי השמחים ללא דבר

בהם יותר מאמצעיות אלא פשוט ביום שנכון להרבות בשבחו של מקום ובצרכי צבור ובשלש ראשונות יותר כגון זכרנו ומי כמוך ובכן תן

רכיו דומה לעבד שמסדיר שבח לפני רבו וזה שבחו שמרבים בעניות פחדך וסדר הקדושה בכולי עניין שבאותן ברכות שיחיד שואל בהן צ

 של תורה ובצרכי כל ישראל כגון ג' אחרונות רצה והודאה ושים שלום וברכת כהנים כלולה בהן

A Closing Note

19. Rabbi Yosef Dov Soloveitchik, Halakhic Man pp. 58-59

Halakhic man never accepted the ruling of Maimonides opposing the recital of piyyutim, the liturgical poems and songs

of praise. Go forth and learn what the Guide sought to do to the piyyutim of Israel! Nevertheless, on the High Holidays

the community of Israel, singing the hymns of unity and glory, reaches out to its Creator. And when the Divine Presence

winks at us from behind the fading rays of the setting sun and its smile bears within it forgiveness and pardon, we weave

a “royal crown” of praise for the Atik Yomin. The Ancient One. And in moments of divine mercy and grace, in times of

spiritual ecstasy and exaltation, when our entire existence thirsts for the living G-d, we recite many piyyutim and hymns,

and we disregard the strictures of the philosophical midrash concerning the problem of negative attributes. The Halakha

does not deem it necessary to reckon with speculative concepts and very fine, subtle abstractions on the one hand and

vague feelings, obscure experiences, inchoate affections, and elusive subjectivity on the other. It determines law and

judgment in Israel.

20. Rama, Orach Chaim 584:1

ונוהגין לומר אבינו מלכנו על הסדר, ואם הוא שבת אין אומרים אותו)ר"ן פ"ב דר"ה וריב"ש סימן תקי"ב(. ומאריכים בפיוטים ותפלות עד

 חצות)מהרי"ל(.

21. Mishneh Berurah 584:5

 יותר מחצות ובחול יכול להאריך בד"א בפיוטים ותפלות אבל בניגונים אין להאריך: לכל הפחות ואם חל בשבת אין להאריך -עד חצות

22. Shaarei Teshuvah 584:2

ומאריכים בפיוטים כו'. וכל מי שאפשר יש לו ליקח פנאי ללמוד פי' הפיוטים להתפלל, ועיין לעיל סי' ק' שכתב הט"ז דבפיוטים צריך

 להסדיר תפילתו ע"ש:

