
 ביצה כב. –מחיצה המתרת
jziring@torontotorah.comRabbi Jonathan Ziring:

 שו"ת ציץ אליעזר חלק א' סימן כ פרק ה .1
להוציא לחוץ חוץ ממנורה)ה(וא"כ לפי כל הנ"ל. במאור החשמל שאם לא יכבה הרי ידלק כל הלילה ועד מוצאי יום טוב. וגם אי אפשר

ידית, צריך להיות מותר עכ"פ לכבות החשמל ביום טוב בשביל דבר אחר כשאין לו רק חדר זה ואינו יכול לכפות עליו כלי או לעשות
מחיצה, ועיין בט"ז)סימן תקי"ד סק"ב(מה שמבאר שלכן התירו לעשות מחיצה כדי לשמש מטתו, מפני שמן הדין מותר אפילו לכבות

יל זה]שהרי הלכה כר"י[אלא שאין מורין כן, וא"כ אין תועלת גמור בעשיית מחיצה והו"ל כעשיית מחיצה לצניעות בעלמא דמותר. וגם בשב
כותב דאי עבד חד להיתר)לכבות(באין לו מחיצה ולא כפיית כלי אין עליו חטא ע"ש, ועיין במאירי, וכן בק"נ)פ"ב דביצה אות ח'(מ"ש

 .. .צהלענין עשיית מחי
ולפי דברי הר"נ הללו שסובר דכשהדבר גורם לו צערא דגופא מיקרי כאו"נ =כאוכל נפש= ומותר לכבות עבור זה. יש לדון לומר
שיהא מותר נמי לכבות אור החשמל ביום טוב כשהאור מפריע לו השינה ומצערת אותו בהרבה שאינו יכול בשו"א =בשום אופן= לישון

כי אין לך צער הגוף יותר גדול מזה ולהוציא החשמל בחוץ הרי אינו יכול כי הוא קבוע. ועומד, אם לא במנורה ואין לו מקום אחר לישון,
 .ידית שחוטיה ארוכים

וגדולה מזו פוסק הברכי יוסף)בסי' תקי"ד(בשם הרב החסיד מהר"ר יעקב מולכו ז"ל. שאם יש בנר שתי פיות ודולקת ביום טוב ואין
ות דולק והולך, אסור לכבות פתילה אחת מהן כדי שהשמן יספיק, אבל אם השמן מעט באופן שאם ישארו שתי שיעור בשמן שבנר להי

הפתילות דולקות, יכבה הנר בתוך הסעודה, מותר לכבות אחת כדי שיספיק הנר להאיר בסעודה דמיקרי צורך אוכל נפש. ע"כ. הרי שמתיר
נדמה שודאי יותר גדול לאין ערוך. מצער אכילה בחושך שסוף סוף אין הפרעה וקלקול לכבות בכדי שיוכל לאכול לאור הנר, וצערא דשינה

בגוף עצם האכילה ואם מותר לכבות כדי שידלק יותר הנר השני ולא יצטער באכילה בחושך. כ"ש שמותר לכבות כדי שלא יצטער בשינה
 .לאור הנר

 בית הבחירה למאירי מסכת ביצה דף כב עמוד א .2

ר דולקת בחצרו ורצה להעלים את אורה מתוך קדשתו רשאי הוא לכפות עליה את הכלי או לפרוס מחיצה בינו ובין הנר ואין מי שהיתה לו נ
במחיצה משום תורת בנין הואיל ולצניעות בעלמא הוא שעושה כן ומ"מ כל שהוא מכוין למחיצה אסור כמו שיתבאר במסכת עירובין פ"ו ב'

לבית הכנסת ופרסו סדינין למחיצות והקשו לכתחלה היכי פרסי ותירץ נמצאו סדינים פרוסים אלמא באותן ששכחו ולא הביאו ספר תורה
כל שמכוין למחיצה]אסור[אבל זו אני אומר הואיל ולצניעות בעלמא היה אינה קרויה מחיצה ויש שמתרצין אותה שבעירובין כשמבטלה

שאין בו חשש שיבטלנו לשם ואין הדברים נראין למדת מ"מ שלא הותר לשם ואוסר אף בזו שבכאן מחשש בטול אא"כ בטלית הצריך לו
 אלא במחיצה אבל הכבוי אסור לו על כל פנים אפילו אין לו דרך אחרת אלא יבטל הוא ויעמוד הנר במקומו

 בית יוסף אורח חיים סימן שטו .3

ספרים ובכל לילה היה עושה מחיצה עשרה טפחים גובה ובמרדכי בפרק כירה)סי' שיא(כתוב וזה לשונו בחדר שהיה ישן בו מהר"ם היו בו
בפני הספרים ובכל ערב שבת היה עושה מחיצה מבעוד יום לפי שלפעמים היה משתין בלילה והיה כורך המחיצה לצד מעלה ונותנה על

אסור לעשותה בשבת המוט ומשייר בה רוחב טפח ובליל שבת פושטה למטה לפי שבשבת אסור לעשות מחיצה כל מחיצה שאינה לצניעות
וראיה מפרק בתרא דעירובין)קב.(הנהו דיכרי דרב הונא וכו' אמר ליה זיל כרוך בודיא ושייר בה טפח ולמחר פ)ו(שטה דהוה ליה מוסיף על

אהל עראי ושפיר דמי והני מילי במחיצה שאינה עשויה לצורך צניעות אבל מחיצה שעושה לצניעות בעלמא מותר כגון מחיצה שעושין
שעת דרשה בין אנשים לנשים מותר לעשותה בשבת כדקאמר בפרק כל גגות)עירובין צד.(שמואל דעבד לצניעותא בעלמא הוא דעבד גם ב

מותר בשבת לעשות מחיצה להגן מפני החמה או מפני הצינה שלא תפול על האדם ועל האוכלין כדמשמע בפרק כירה)מג:(גבי מת המוטל
יל המת אבל בשביל חי מותר עכ"ל וצריך לומר שהוא סובר כרבינו תם דמחיצה המתרת אסור לעשותה בחמה דאסור לעשות מחיצה בשב

בשבת ומחיצה זו דמהר"ם כיון שנעשית להפסיק בין הספרים לאדם העושה צרכיו חשיבה מחיצה המתרת ואסור לנטותה בשבת: ומה
שאינה לצניעות אלא להתיר כי ההיא דמהר"ם אסור לעשותה שכתב כל מחיצה שאינה לצניעות אסור לעשותה בשבת. כלומר כל מחיצה

בשבת אבל אם אינה עשויה להתיר אפילו אם אינה לצניעות ודאי שמותר לעשותה בשבת וזהו שכתב בסוף דבריו גם מותר בשבת לעשות
 מחיצה להגן מפני החמה או מפני הצינה שלא תפול על האדם.

 דרכי משה הקצר אורח חיים סימן שטו .4

)ד(וצריך עיון מהא דמשמע פרק ב' דביצה)כב א(דמותר לעשות מחיצה לפני אור הנר כדי לשמש מטתו ביום טוב. ואין נראה לחלק בין
שבת ליום טוב לענין זה. ואפשר דבגמרא נמי לא קאמר דאפשר לעשות מחיצה בפני אור הנר אלא כדרך שעשה מהר"ם וכן נראה לי. דאין

 ה לפני הנר או לפני הספרים: חילוק בין עשיית מחיצ

 שולחן ערוך אורח חיים הלכות שבת סימן שטו סעיף א .5
אסור לעשות אהל בשבת ויו"ט אפילו הוא עראי; ודוקא גג, אבל מחיצות מותר; ואין מחיצה אסורה אא"כ נעשית להתיר סוכה או להתיר

תר לתלות וילון לפני הפתח, אף על פי שקבוע שם)א"ז ב"י(; וכן טלטול. הגה: אבל מחיצה הנעשית לצניעות בעלמא, שרי)טור(; ולכן מו
פרוכת לפני ארון הקודש, ובלבד שלא יעשה אהל בגג טפח)ב"י וכל בו(; וכן מותר לעשות מחיצה לפני החמה או הצנה או בפני הנרות שלא

שמש מטתו)ד"ע(, וכן לפני ספרים כדי לשמש או יכבה אותן הרוח)מרדכי ריש פ' כירה(; אבל אסור לעשות מחיצה בפני אור הנר כדי שי
 לעשות צרכיו, אם לא שהיה מבע"י טפח שאז מותר להוסיף עליה בשבת)מרדכי ר"פ כירה(.

 משנה ברורה על שולחן ערוך אורח חיים הלכות שבת סימן שטו סעיף א .6

המתרת. וכתב המ"א דהיינו דוקא אם עושה מחיצה גבוה דכיון דאסור לשמש בפני אור הנר או ספרים מקרי מחיצה -)י(בפני אור הנר וכו'
יו"ד טפחים והנר גבוה ונראית למעלה דמאפיל בטליתו ומשמש כדמשמע בסימן ר"מ סי"א בהג"ה]ובשל"ה משמע דאף באופן זה יש ליזהר

שבינן עי"ז להנר כעומד בחדר מאד וע' בא"ר שם[דכיון שהנר נראית א"כ ההיתר בזה הוא רק משום דיש ע"ז שם מחיצה שגבוה יו"ד וח
אחר ואז צריך שיקשרנה ג"כ שלא תניד אותה הרוח דאל"ה אין שם מחיצה עלה ולכן אסור לעשותה בשבת דחשיבא מחיצה המתרת אבל

אם המחיצה מכסה את כל הנר עד שאין נראית דאין צריך שתהיה המחיצה גבוה עשרה דוקא כיון שהנר מכוסה א"כ ההיתר בזה לאו משום
חיצה אלא מחמת כיסוי בעלמא ולכן אף שהיתה המחיצה גבוה עשרה נמי מותר לעשותה דלא חשיבי מחיצה המתרת דאינו רק משום מ

mailto:jziring@torontotorah.com

כיסוי בעלמא וכן לענין לשמש ולעשות צרכיו בפני הספרים אם המחיצה גבוה עד שאין הספרים נראין מותר לעשותה דלא חשבינן לה
לא בעינן אז ג"כ שיהיה קשור לצד מטה]ועיין באחרונים שפירשו דבריו דמ"מ בעינן כשעושה כמחיצה המתרת רק ככיסוי בעלמא ולכן

אותה בשבת שיהיה על הספרים עוד כיסוי דאז יהיה נחשב כאלו מונחין בכלי תוך כלי[. והנה אף שיש אחרונים שמפקפקין על חילוקו
כיו חשיבא מחיצה המתרת ואסור לעשותה מ"מ נראה דבשעת הדחק וסוברין דכיון דסוף סוף ע"י המחיצה הותר עתה לשמש ולעשות צר

 יש לסמוך על דבריו. ועכ"פ לכו"ע מותר לכסות הספרים בכיסוי בעלמא והיינו כלי בתוך כלי להתיר התשמיש דזה לא הוי מחיצה כלל:

 שער הציון סימן שטו ס"ק יג .7
י, הלא דעת הרמב"ם ועוד כמה ראשונים שהביא המגן אברהם הוא להתיר)יג(דלו יהי דדעת המרדכי שהביאו הרמ"א הוא לאסור בכל גוונ

בזה, וטעמם אפשר, דסבירא להו כשיטת רש"י דאפילו מחיצה המתרת מותר, אבל זהו דוחק, כי ראיתי כמה ראשונים שדחו שיטתו, ויותר
ר, וכן לענין ספרים הלא יכול לכסותם, וכעיין טוב לומר דסבירא להו דלא חשיב על ידי זה מחיצה המתרת כיון שיוכל לכפות כלי על הנ

שכתב הט"ז בסימן תקי"ד לענין יום טוב, דסבירא לה שם דלא חשיב מחיצה המתרת הואיל ומדינא יוכל לכבות, עיין שם, וכיון דמחיצת
והט"ז שמתירין לעשות עראי הוא רק איסור דרבנן, בודאי נוכל לסמוך עליהם בשעת הדחק. והנה בבאר היטב העתיק בשם הלכות קטנות

מחיצה, ולא קרב זה אל זה, דהלכות קטנות מתיר אפילו בשבת, והט"ז אינו מתיר כי אם ביום טוב, וכבר השיג עליו המאמר מרדכי, עיין
, שם. והנה ביום טוב בודאי יש לסמוך על הט"ז, וגם האליה רבה מצדד שם כמותו, אך לעניות דעתי דגם בשבת יש להקל, וכמו שכתבתי

 ועיין בביאור הלכה שהעתקתי בשם נשמת אדם שהוא הקל ביותר מזה:

 ט"ז על שולחן ערוך אורח חיים הלכות יום טוב סימן תקיד סעיף א .8
וכן ראיתי לרש"ל בפ"ב דדברי אביי הם דרך אין מורין כן ודקדק ג"כ לישנא דאביי דלא אמר ואנא ס"ל כרבנן כמ"ש ונ"מ דאי עבד חד להיתר

לו מחיצה ולא כפית כלי אין עליו חטא דהא גם רבא ואביי בפ' א"צ גבי סכין עשו היתר שלא מורין כן ומ"ש מהר"ם במרדכי פ' בענין שאין
כירה לעשות מחיצה דוקא קודם שבת בפני ספרים כדי שיעשה צרכיו בשבת חומרא היא לכתחלה ובמ"ש ניחא מה דקי"ל במ"ש אביי אפשר

"ו שאסור לעשות מחיצה בשבת כדי לשמש מטתו ואי ס"ד לומר דכאן אסור מן הדין בשביל תשמיש לעשות מחיצה דהא מבואר בסי' שט
ה"ל י"ט כשבת וא"כ למה התיר אביי בעשיית מחיצה כאן אבל למה דפרישי' ניחא דמן הדין מותר לכבות כדי לשמש אלא שאין מורין כן

עות בעלמא דמותר כדאי' בסי' שט"ו כנלע"ד בזה ג"כ כפית כלי מותר וא"כ אין תועלת גמור בעשיית המחיצה וה"ל כעשיית מחיצה לצני
 בשביל תשמיש כמ"ש בסי' רע"ז בסופו ע"ש:

 ביאור הלכה סימן שטו סעיף א .9

עיין במ"ב סקי"א מה שכתבנו בשם הח"א וע"ש בנשמת אדם כלל מ"ד אות ה' שמצדד דבמקום שיצרו של אדם תוקפו -* אם לא וכו'
לחוש ח"ו למושז"ל או שישמש לאור הנר דאיכא סכנה שמותר אז לסמוך על הפוסקים שהביא המ"א בסק"ג שמתירין והנרות דולקים ויש

לעשות מחיצת עראי לזה ומותר להעמיד הפארווא"ן אף שלא היה נפשט מע"ש וע"ש שכתב הטעם דלדידהו לא חשיב זה מחיצה המתרת
יית כלי וע"ש שהוא מתיר כשיצרו תוקפו אפילו אם אור הנר נראה למעלה כלל מפני שיכול להסתיר הנר בעצה אחרת כגון ע"י כפ

 מהמחיצה אבל בלא"ה חלילה להקל בזה:

 ראשון לציון מסכת ביצה דף כב עמוד א .10
וא"ת סוף סוף הא הויא ליה מחיצה המתרת שעל ידי מחיצה זו מתיר לשמש לאו קושיא היא דמאי דאמרי' מחיצה המתרת אסורה היינו
דוקא כגון מחיצה המתרת לענין שבת דאסור לעשות מחיצה לטלטל על ידה זו היא הנקראת מתרת א"נ לעשות מחיצה להתיר סוכה וכדומה

אבל מחיצה זו אינה לגופה של מחיצה אלא בשביל הנר ואם היה לו כלי לכפות עליה או מקום לסלק הנר שם שצריך הוא לגופא של מחיצה.
וראיתי להרב מגן אברהם בסי' הנז' שאמר דמה דהתור אביי לעשות מחיצה ...לא היה צריך לגוף מחיצה זו לא מיקרי כה"ג מחיצה המתרת

ריו ז"ל אינם צודקים בדברי רמב"ם ז"ל מיהא דדברי רמב"ם בי"ט נינהו ופשוט. קושטא היינו מערב יום טוב אבל בי"ט גופיה לא שרי ודב
דהמרדכי כתב דמעשה במהר"ם ז"ל בחדר שהיו לו בו ספרים והיה ישן בו היה תולה מחיצה בפני ספרים בלילה ובליל שבת היה תולה אותה

. דעת זו אין לה יסוד מהגמ' ומה לנו לחוש לה כנגד כל הפוסקים מע"ש לפי שבשבת אסור לעשות מחיצה כל שאינה אלא לצניעות כו' ע"כ
ראשונים ואחרונים והש"ס רהיט כוותייהו ולענין הלכה אין לחוש לאסור כל עיקר אלא אוריי מורינן להתיר ומשמיא מיהב יהבי לשרויי כל

 מין דין ועיין מ"ש בס"ד בדף כ"ח:

 חזון איש או"ח סימן נב' אות יד .11

