
 דוד בלייךהרב יהודה
 מ וראש כולל להוראה"ר

ג" תשס•בית יצחק לה

 נחירת חוליןבקת במליקת קדשים ורפבירת המש

ס "בסוגיא דאין שחיטה לעוף מן התורה מקשה הש. בחולין דף כח

ית הבליעה ואי אמרת אין שחיטה לעוף מן אבש מלק בסכין מטמא בגדים "ת

י לה סכין יה שדרה ומפרקת הויא ליה טרפה תהנהתורה נהי נמי דכי תבר ל

ש דהא טרפה ששחטה אינה מטמאה י שפיר"ש ברש"לטהרה מידי נבלה וע

וטרפה מיהא הויא דמודה רבי יצחק שיש ' ועוף נחירתו זו היא שחיטתו וכו

ד אין שחיטה לעוף מן " לא אמרן אלא לממ"דה. דף כ' וכן התוס, טרפה לעוף

ד אין "י שבירת השדרה והמפרקת חשיב טרפה והקשו אמ"התורה פירשו שע

וטרפה לא יאכלו גבי נבלה . מהשחיטה לעוף מן התורה מהא דמנחות דף

א הואיל ואשתרי מליקה גבייהו אשתרי נמי נבלה "הכהנים דאצטריך סד

ותירצו לאו דוקא דנבלה לא הוי אלא כלומר טרפה וקרא נקט נבלה אגב

י מעשה מליקה נעשה "י שבירת השדרה והמפרקת ע"הרי מבואר שע, טרפה

קה רק כדי להוציא מידי ד אין שחיטה לעוף מן התורה מהני מלי"טרפה ולמ

ף מן התורה מהני רק להוציא ד אין שחיטה לעו"נחירת הסימנים למנבלה וכן

 .מ טרפה הויא וכן מורה פשטות לשון הגמרא שם דף כח"מידי נבלה אבל מ

ל הקשה " רבי היא דתניא שהקשו וזמ"דה. דף כח' אמנם עיין תוס

ורה ובפרק מי שאמר ל לרבי דיש שחיטה לעוף מן הת"רבינו אפרים דהכא ס

ע כדי "הריני נזיר ושמע חבירו ואמר אני קאמר גבי פלוגתא דרבי ורבנן דכ

נ פריך התם לעיל "כ לרבי הא קא אכיל כהן מליקה דה"לחנכו במצות וא

 ומשני קסבר אין שחיטה ד כדי לחנכו במצות קאכיל כהן מליקה"למומיניה

ם שהקשה על "ין במהרל ועי"לעוף מן התורה ולרבי ליכא לשנויי הכי עכ

מ "ס בנזיר מאי משני התם קסבר אין שחיטה לעוף מן התורה הא מ"סוגית הש

ד אין שחיטה לעוף מן "למ' מכי תבר ליה שדרה ומפרקת טריפה הויא דאפ

 מ מודה הוא שיש טריפה בעוף ואין כשר בו כי אם נחירה בסימנים"התורה מ

פה ואף שנחירה מהני מ הויא לה טרי"אבל כי תבר ליה שדרה ומפרקת מ

רבי ליכא למימר מ עדיין הוי אסור משום טריפה ול"להוציא מידי נבלה מ

 בדין שבירת המפרקת במליקת קדשים ובנחירת חולין

2

ג נבלה היא לרבי דבעי "דאיירי כגון שהחזיר הסימנים לאחורי העוף דבכה

ל לרבי אין שחיטה "שם ולכן מוכח דאי ס' כ התוס"שחיטה בתלוש כמש

 שחיטה לעוף מן ד אין"כ שלפי האמת למ"ע' כ התוס"לעוף מן התורה כמש

כ אין טריפה בעוף במליקה וכיון דמולק מן העורף כחותך הסימנים "התורה כ

' כן הוכיח מדברי התוסם ו"ש במהר"הכל בבת אחת כולה חדא נחירה מקרי ע

ד אין שחיטה "נינא שכתבו שלמ ח' קסבר רבי יוסי ברמ"דה. דף כטשם בנזיר

ריך ומשמע שאין בו אפילו לעוף מן התורה דמכי מלקו והוציא הדם תו לא צ

 הגמרא בחולין נהי נמי דכי תבר שדרה הוהא דקאמר, משום איסור טריפה

ע "וצ, ש"ל קאמר ע"ומפרקת הויא לה טרפה כתב לפרש בדרך אפילו את

י שבירת המפרקת איך באמת "שהרי כיון שכבר נעשה טרפה ע' בשיטת התוס

 .כ נחירת הסימנים להוציאו מידי טרפה"מהני אח

 מן התורה אין שחיטה לעוףמ"דה: י דף כז" יש להקדים שרשהנה

 לטהרה מידי נבלה כתב שנחירה היא מ"דה תהני לה סכין ומ"דה. ובדף כח

 והנוחר ובבא קמא מ"דה. י חולין דף יז"וכן משמע מדברי רש, בסימנים דוקא

רו אלא ששם נוחמ"דה: י חולין דף פה"ומדברי רשר הנוחמ"דה: דף עח

. חולין דף כ'כ התוס"כ בסימנים הוי וכ"פ חניקה ג"קו אבל עכפירש חונ

משנה ' ט חולין פרק ה"שתמה על התוי: ש דף כז"ועיין ברש, לא אמרןמ"דה

וגם , ר לא מתעבדא מילתא כלל בסימנים שכתב דנוח ונתנבלה בידומ"דה' ג

דבעי נחירה בסימנים דוקא ולא מהני להמית משמע . ס דף כח"מסוגיות הש

תהני לה סכין ' ן אחר שהרי פריך דכי תבר ליה שדרה ומפרקת וכובאופ

ואי נאמר דלא בעינן נחירה בסימנים דוקא אמאי פריך , לטהרה מידי נבלה

כ " השדרה והמפרקת יש בה גרתי לה סכין לטהרה מידי נבלה הרי שביתהנ

כ " בלא חתיכת הסכין גאףכ אי אין שחיטה לעוף מן התורה "כדי להמית וא

מ נחירה "כ שאף אי אין שחיטה לעוף מן התורה מ"ידי נבלה אלא עתצא מ

 .בעי ונחירה היא בסימנים דוקא ולא סגי בשבירת השדרה והמפרקת

והנה יש לחקור בזה שחידשה תורה דין מליקה בעוף של קדשים אם

 הוא שחידשה תורה מתיר חדש של מליקה שמהני בקדשים כמו המובן

 הרב יהודה דוד בלייך

3

מובן הוא שמליקה ושחיטה חדא מילתא הן ששחיטה מהני בחולין או אם ה

אלא שבחולין בעינן שחיטת הסימנים ואילו במליקה בעינן נמי שבירת

מ עיקרו מדין שחיטה "המפרקת ואף שאין בה פסול דרסה וכדומה אבל מ

 .הוא

חולין ליקה ושחיטה חדא מילתא הן אלא דבוהנראה בזה הוא שמ

 הסימנים וזה שבעינן גם בעינן שחיטת הסימנים ובקדשים בעינן מליקת

כ בכלל הסימנים של שחיטה "שבירת המפרקת הוא מפני שהמפרקת היא ג

י "סימנים ועוף ניתר ע' י שחיטת ב"אלא שכשאמרה תורה שבהמה ניתרת ע

שחיטת סימן אחד הוציאה המפרקת מכלל הסימנים המתירים כמו שמצינו

 הכשר שחיטה בענין הגרמה שאין מובנו שמה שהוא למעלה ולמטה ממקום

אינו בכלל הסימן אלא אדרבה ודאי בכלל הסימן הוא אלא שאין שחיטה

ה למה נחשבת הגרמה פסול "תלמתרת אלא במקום מסוים של הסימן דא

 אף ,כ שכל הסימן"י נעשה נבלה ולא כטרפה בעלמא אלא ע"בשחיטה שע

הסימן הוא אלא שבאה ההלכה בכלל , ינו בכלל הכשר שחיטהאחלק הסימן ש

של הסימן הוי בכלל הגרמה בחלק העליון ובחלק התחתון מר ששחיטה לו

כ המפרקת בכלל הסימנים "וכ, הוימ שחיטה פסולה "ואף ששחט הסימן מ

א אלא דלא מהני בה שחיטה כמו שלא מהני שחיטה למעלה או למטה הי

 .ממקום הכשר שחיטה של הקנה והושט

 חדש אלא ולכן שפיר מצינו למימר שמליקה בקדשים אינה מתיר

דכמו שאמרה תורה שדרסה אינה פוסלת במליקת עוף של קדשים ואדרבה

היא מחמת זה שבירת המפרקת אמרה תורה שבעינןמה שכ "מצותה בכך כ

 .מכלל סימני השחיטה היאשהמפרקת

בהא דרב . ס דחולין דף כח"ונראה להביא ראיה לזה מסוגית הש

ש כיצד "ת' ופריך הגמל אחד בעוף הוא ושט ולא קנה"אדא בר אהבה שס

 מולקין חטאת העוף חותך שדרה ומפרקת בלא רוב בשר עד שמגיע לושט או

לקנה הגיע לושט או לקנה חותך סימן אחד ורוב בשר עמו ובעולה שנים או

ועיין , ס דלמא שאני התם דאיכא שדרה ומפרקת"רוב שנים ועל זה מסיק הש

 בדין שבירת המפרקת במליקת קדשים ובנחירת חולין

4

ל " אדא בר אהבה דס לרבז שכתב להוכיח שגם" סימן טב"בבית הלוי ח

דשחיטת הקנה לא מהני כלל בעוף ואם שחט הושט אין צריך שוב לשחוט

מ מודה הוא שגם הקנה בתורת שחיטה הוא אף בעוף וכשחותך את "הקנה מ

הקנה חשיב כעוסק במעשה השחיטה ולא הוי כמי שחותך ביד או ברגל של

ובדרך הבהמה אלא הכל בכלל שחיטה הוא ולכן אם שחט שני הסימנים

כ נשחט הושט שחיטתו כשרה ולא אמרינן "שחיטתו נשחט הקנה מקודם ואח

 נטרפה ג כבר" מכלל השחיטה ונמצא שבכהתששחיטת הקנה בעוף לא נחשב

שאף לרב ' הגמהקת הגרגרת והוכיח כן מהא דקאמרי פסי"קודם השחיטה ע

אדא בר אהבה מהני במליקה חתיכת הקנה עם שבירת המפרקת ואי אין הקנה

בכלל תורת שחיטה הרי נמצא שהוי כמו שמלק רק המפרקת ורוב בשר והניח

כ בכלל תורת "א גכ שהקנה הו"ם שמליקתו פסולה אלא עהסימנים שלמי

שחיטה ולכן במליקה סגי בלא שחיטת הושט מאחר דאיכא גם שבירת

 .ש"עחתיכת הקנה בהדי השדרה והמפרקת

ה הא דבעינן ושט אלא שעדיין יש להקשות שהרי לרב אדא בר אהב

י ומליקת הקנה "ולא קנה הוא מפני שחיות הבהמה תלויה בו כמו שפירש רש

 חיותא מהני בחטאת העוף משום דאיכא גם שדרה ומפרקת ולכן אזיל ליה

מ הרי לרב אדא בר אהבה "י אבל מ"בכל דהו דהיינו בקנה כמו שפירש רש

ג "ומה אף שבכהודאי לא סגי בשחיטת הקנה עם תחיבת סכין לתוך הלב וכד

כ אזיל ליה חיותא בכל שהוא והטעם פשוט הוא דבעינן אזיל חיותא "ודאי ג

י שחיטה דוקא ואילו שחיטת הקנה לא מהני דבזה לא אזיל חיותא וזה "ע

 בכלל ין בלב אינו כלום שקריעת הלב אינהשאזיל חיותא בצירוף תחיבת סכ

כ קשה איך מהני צירוף שבירת השדרה והמפרקת עם "וא, הכשר שחיטה

מ אין "י שבירת השדרה והמפרקת אזיל חיותא מ"מליקת הקנה שהרי אף שע

א שנוסף לשבירת המפרקת בעינן חתיכת ואם דינא הוזה ממעשה השחיטה

סימן גם בעוף של קדשים הרי אותו הסימן דבעינן הוא סימן של שחיטה ולרב

ל שכמו "כ צ"וע, אדא בר אהבה הסימן של שחיטה הוא הושט ולא הקנה

כ שבירת "ששחיטת הקנה הוא ממעשה השחיטה אף לרב אדא בר אהבה כ

המפרקת היא בכלל מעשה השחיטה ולכן כיון דאיכא חתיכת שדרה ומפרקת

 הרב יהודה דוד בלייך

5

, כ מכלל מעשה השחיטה סגי בזה דאזיל ליה חיותיה במליקת הקנה"שהיא ג

בירת המפרקת בדין קדשים אינה דין חדש בקדשים שבעי פ מוכח שש"עכ

 שבירת המפרקת אלא שבקדשים שבירת המפרקת היא במקום חתיכת הסימן

 .כ נחשבת כסימן של שחיטה"והיינו מפני שהמפרקת ג

אלא שעדיין יש להקשות איך מהני מליקה כששובר המפרקת קודם

כ "איך יוכשר אחהרי מיד כששבר המפרקת נעשה טרפה ו, חתיכת הסימנים

ל " וכי שהקשה כן בכתבו וזמ"דה: י שם דף כ"ועיין ברש, י חתיכת הסימן"ע

ובאמת צריך לומר כן בנוגע לכל , וטרפה ליכא למימר שזה דרך הכשרה

ל וכן בכל השוחטין משנקב הוושט יש "י שם וז"כ רש"מעשה שחיטה כמש

, שהייה אם לא שהה שיעורמעשה טרפה וכי גמר שחיטתו מיתכשראכאן

 חיות מיהא אית בה משום הכי ל אבל"שכתב וז. א שם דף מב"ועיין ברשב

' הויא מליקת סימנים מליקה וטרפות ליכא למימר שזה דרך השחיטה וכו

יקה הוא ושבירת דמליקה נמי כשהוא חותך מפרקת ובשר מתעסק בהכשר מל

 .ל"מפרקת ובשר במליקה כחתיכת סימנים בשחיטה עכ

כ נחשבת ממעשה "ל ששבירת המפרקת ג"הנואין להקשות לפי

כ בעוף של "השחיטה אלא שהיא כמו הגרמה שנחשבת כשחיטה פסולה א

י שחיטת הסימנים תהוי נבלה "חולין כשמתחיל עם שבירת המפרקת וגומר ע

א ששחיטה ומליקה אין בהן "י והרשב"זה ליתא שזה שכתבו רש, ולא טרפה

 או הכשר מליקה זהו מטעםמשום מעשה טרפות טרם שנגמר הכשר שחיטה

כ "כמש" זה דרך השחיטה"י או מפני ש"כ רש"כמש" זה דרך הכשרה"ש

א אבל זה שאמר רחמנא שחוט הוא דוקא מן הצואר אבל כל שמתחיל "הרשב

 .מן העורף אין זה דרך שחיטה ולכן שפיר הוי טרפה ולא נבלה

ד אין "אבל כל זה בנוגע למעשה שחיטה שהוא מן הצואר אמנם למ

חיטה לעוף מן התורה לא נתנה תורה שום הלכה לענין שחיטה אלא דין ש

י חתיכת סימנים באיזה אופן שהוא "נחירה לבד שצריך להמית את העוף ע

כ בכלל סימני השחיטה לכן כל "שמאחר שהמפרקת היא ג' ל להתוס"ולכן ס

 בדין שבירת המפרקת במליקת קדשים ובנחירת חולין

6

י טרפה שמאחר שלא נאמר בנחירה שנעשה בו ממעשה נחירה יצא אף מיד

 .צואר דוקא ולא מן העורף הרי דרך נחירה בכךא מן השהי

הוא כ בכלל סימני השחיטה "ונראה שזה שכתבנו שהמפרקת ג

י "ב בפירוש דברי רש" במרדכי אות תרה המובאת"כ מדעת הראבי"מוכח ג

י שלא יחתוך כל "ה גיסטרא שפירש רשדלא לשויי מ"דה. חולין דף כז

 ובזה, ג אסור"ל דבכה"י שס"ה פירש בדברי רש"המפרקת לשתים והראבי

דבריו לכאורה תמוהים הם דאחר שכבר גמר הכשר שחיטה מה איכפת לן אם

אמנם . ק ב"כד ס' ז בזה בסי"כ הט"ועיין מש, חתך גם את המפרקת לשתים

ל שזהו מפסולי השחיטה ושבאמת ישנן לא "ה שס"נראה לפרש בדעת הראבי

ן הן הלכה חמש הלכות שחיטה אלא שש הלכות שחיטה אלא שחמש מה

י שם דף "ובכללן דרסה שמרבינן מפשטא דקרא כמו שפירש רש, למשה מסיני

אנו ואם כנים . ואילו ההלכה דשלא לשוייה גיסטרא באה מלימוד מיוחד, .כז

בזה שהאי דינא דלא לשוייה גיסטרא הוא מפסולי השחיטה כמו החמש

אלא כ הוא משום שהמפרקת הוא בכלל סימני השחיטה "הלכות שחיטה ע

באמת ששבאה הדרשה ללמד שחתיכת המפרקת לשתים בכלל נבלה היא כמו

הדין הוא לענין הגרמה שהיא שחיטת הסימן שלא במקום שחיטה והוי מעשה

נבלה ואף אם נעשה ההגרמה אחר הכשר שחיטה הוי כמו שהייה במיעוט

בתרא אלא ששבירת המפרקת הוי נבלה אף אחר שחיטת כל הסימנים ואף אם

כ שלא לשוייה גיסטרא " במיעוט בתרא אינה נבלה שזהו הגזההגרמה

 .י שבירת המפרקת"שהפסוק בא לאסור שלא יגמור מעשה השחיטה ע

פ בדוחק דברי התוספתא שהביא המרדכי "ובזה יש מקום לישב עכ

 תניא היה שוחט וחתך את הראש בבת אחת אם נתכוין לכך שבתוספתא

הרי שלפי התוספתא האי דינא , שחיטתו פסולה ואי לאו שחיטתו כשרה

מ שחיטתו פסולה רק אם "דשלא לשוייה גיסטרא הוא פסול בשחיטה אבל מ

י "ותימה הוא שאם האיסור הוא שלא להמית את הבהמה אלא ע, נתכוין לכך

ז בדעת "י שחיטה נבלה היא כמו שפירש הט"שחיטה וכל שהומתה שלא ע

ל יש לפרש "אמנם לפי הנ, ה מה לי אם נתכוין לכן או לא נתכוין לכך"הראבי

 הרב יהודה דוד בלייך

7

 מצוה קיומית מקרא דוזבחת כמו פ"ל ששחיטה יש בה עכ"שהתוספתא ס

 ולזה 'א' הלא"פשחיטה ' ו ובהל"ם בספר המצות מצוה קמ"ל להרמב"שס

ל להתוספתא שכל שנגמר מעשה השחיטה שוב לא איכפת לן במה שעושה "ס

 הוי כמומעשה שאינו ממעשה השחיטה אבל כשמתכוין לעשות גיסטרא

פ "כ נשאר עכ"שמתכוין שלא לקיים מצות התורה והוי כמו כונה להיפך וא

ובתוספתא באמת נקט לשון שחיטתו פסולה ולא נקט , באיסור אינו זבוח

ל שבאמת אינה נבלה "ל יש לפרש שהתוספתא ס"לשון שחיטתו נבלה ולפי הנ

כת היא יוכל זה שייך רק אם המפרקת שי, אלא פסולה מצד איסור אינו זבוח

 שלא כפי מצות התורה שייך בה איסור כונהלמעשה שחיטה לכן כשגומרה ב

אינו זבוח אבל אי אין לה שייכות כלל למעשה שחיטה לא שייך לומר שכונתו

 .לעשות גיסטרא הוי כונה להיפך בקיום מצות וזבחת

ל "וס' י במה שחולק על התוס"והרוחנו בזה גם לבאר דעת רש

י שבירת המפרקת והיינו "יא מידי איסור טרפה שבא עשנחירה לא מהני להוצ

ל דשלא לשוייה גיסטרא איסור הוא כמו שפירש "י ס"שיש לפרש שרש

בו שום ד אין שחיטה לעוף מן התורה לא נאמרו "ל שלמ"ה בדבריו וס"הראבי

ל שזה "פסולי שחיטה וגם לא נאמר בו איסור שלא לשוייה גיסטרא וס

נים שבהם נאמר דין שחיטה אף שהוי כאחד אחד מהסימושהמפרקת היא כמ

, מ טעם הדבר שונה מזה לזה"מהסימנים הן לענין קדשים והן לענין חולין מ

והיינו שכל שיש בו משום שחיטה תורת סימן עליו ולכן זה שבקדשים

המפרקת תורת סימן עליה נובע הוא מחיוב מליקה שדינו כשחיטה בקדשים

אבל בחולין יש לפרש , סימניםהיטת שדרה ומפרקת היא כמו שחומליקת

ל שזה שהמפרקת נחשבת כסימן אינו משום חיוב שחיטה שבה "י ס"שרש

שהרי אין בה תורת שחיטה כלל אלא אדרבה זה שנחשבת כסימן הוא מטעם

ההלכה שלא לשוייה גיסטרא שהוא איסור באופן השחיטה ובאיסור זה

ד אין שחיטה לעוף "למולכן , נתחדש שהמפרקת דינה כאחד מסימני השחיטה

מן התורה נמצא שלא נאמר בעוף שום הלכה מהלכות שחיטה והרי נמצא

שלא חידשה תורה שהמפרקת בכלל שחיטה היא שנאמר בה איסור שבירה

 שבעוף לא נאמרה כמו שנאמר איסור הגרמה בנוגע לסימני שחיטה ומאחר

 בדין שבירת המפרקת במליקת קדשים ובנחירת חולין

8

ולכן אם שום הלכה בנוגע למפרקת אינה בכלל הסימנים אף לענין נחירה

שבר המפרקת של עוף מצד העורף קודם שחתך את הסימנים כבר נעשה

טרפה קודם שהתחיל מעשה הנחירה ולכן אין בהנחירה בכדי להוציא מידי

 .טרפה שלא באה מחמת נחירה

