

ס ד ו ר
תהלת ה'

על פי נוסח האר"י ז"ל

כפי אשר יסד
קדוש עליון אדונינו ומורינו ורכינו הרב הגאון
הגדול החסיד והעניו אור עולם מופת הדור
איש אלקים קדוש וטהור כ"ק שם תפארתו

מוהר"ר שניאור זלמן נבג"מ
— בעל התניא והשו"ע —

כל תפלה ותפלה באה על מקומה בשלמות.
מבלי שיצטרך המתפלל לחפש הדפים
בשעת תפלתו.

הוצאה חדשה ומתוקנת

הוצתק והוכנס לאינטרנט
www.hebrewbooks.org
ע"י חיים תש"ט

ה ו צ א ת

המרכז לעניני חנוך

ברוקלין, נ. י.

770 איסטערן פארקווי

שנת חמשת אלפים שבע מאות וחמשים לבריאה

ה' תהא שנת נסים

מאתיים שנה להולדת כ"ק אדמו"ר הצ"צ

ארבעים שנה לנשיאות כ"ק אדמו"ר שליט"א

ה ת כ ן

עמוד	עמוד	עמוד
256	תפלת מוסף לשלש רגלים	ב אלף בית
קלג	תפלת טל	ג ברכות הבוקר לילדים קטנים
266	תפלת גשם	ג ברכות הסעודה לילדים קטנים
268	סדר נשיאת כפים	ג קריאת שמע על המטה לילדים קטנים
קלה	סדר קידושא רבא לשלש רגלים ולר"ה	6 דיני השכמת הבוקר
קלה	סדר התרת נדרים	6 ברכות השחר
270	תפלת ר"ה לערבית, שחרית ומנחה	ו הלכות ציצית וסדר לבישת טלית גדול
276	קידוש לראש השנה	12 סדר הנחת תפלין
קלט	אבינו מלכנו	12 תפלת השחר
280	דיני וסדר תקיעת שופר	86 שש זכירות
282	מוסף לראש השנה	86 תפלת הדרך
קמח	סדר תשליך	מד סדר ברכות
296	סדר כפרות	88 סדר ברכת המזון
296	תפלת יום כפור לערבית, שחרית ומנחה	94 ברכה אחרונה
306	מוסף ליום כפור	מח הרחמן לברית מילה
316	תפלת נעילה	96 תפלת מנחה לחול
קסג	סדר מוצאי יום הכפורים	106 תפלת ערבית לחול
326	סדר הושענות	118 סדר קריאת שמע על המטה
קסח	סדר הקפות בשמחת תורה	124 מנחה לערב שבת
קע	דיני וסדר הדלקת נרות של חנוכה	סד דיני הכנסת שבת וברכת הדלקת הנרות
340	דיני וברכות מגילה	128 סדר קבלת שבת
340	סדר ספירת העומר	סח ערבית לשבת ויום טוב
344	סליחות	144 שלום עליכם
366	ברכת אירוסין ונשואין	146 סדר קידוש לליל שבת
קפד	סדר המילה	148 שחרית לשבת ויום טוב
קפה	דיני וסדר פדיון הבן	צב סדר הוצאת ספר תורה לשבת ויו"ט
370	סדר תיקון חצות	186, 70 ברכת הגומל
קפט	הטבת חלום	צד ברכות הפטורה
קצ	תפלה לעצירת גשמים	צו ברכת החודש
קצא	סדר עירובי תחומין	צו תפלת מוסף לשבת ולשבת ר"ח
382	הגדה של פסח	קא סדר קידוש ליום השבת
406	סדר הכנסת שבת	קב מנחה לשבת
רה	מפתח לסדר נט"י וברה"נ	210 סדר סעודה שלישית
רו	סדר נטילת ידיים לסעודה	קו פרקי אבות
רח	סדר ברכת הנהנין	234 סדר הבדלה
444	סדר הקריאה	238 סדר קידוש לבנה
רנה	סדר ההפטורות	240 דיני וסדר נטילת לולב
רנו	תהלים	קכא סדר הלל
שמט	קובץ מכתבים על אמירת תהלים	קכג מוסף לראש חודש
שסו	מכתב כ"ק אדמו"ר שליט"א	קכה סדר עירוב תבשילין
734	סדר הלימוד לאבל וליארציית – משניות	קכה סדר ערובי חצרות
שע	אל מלא רחמים	250 קידוש לשלש רגלים
740	מפתחות לפרקי משניות ע"פ א"ב	קכו תפלת שלש רגלים לערבית, שחרית ומנחה
שעא	שני מכתבים מכ"ק אדמו"ר הזקן	קכח סדר הזכרת נשמות

הערה: בציון כזה * סמנו בסדור זה את האותיות המנוקדות בשבא-נע.

אלף-בית

ו	ה	ד	ג	ב	א	א
ך	נ	מ	י	ט	ח	ז
ע	ס	ז	נ	מ	ל	ל
ר	ק	ץ	צ	ף	פ	פ
		ת	ת	ש	ש	

הנקודות

וּ	׃	׃׃	׃׃	—	ד
חולום	שָׂבָא	סְגוּל	צִירָה	פְּתָח	קִמְצָה
׃׃׃׃	׃׃	׃׃	וּ	׃׃	׃
חֲטָף סְגוּל	חֲטָף פְּתָח	חֲטָף קִמְצָה	שׁוּרְק (אוּ מְלֻאָפֶס)	קִבּוּץ (אוּ שׁוּרְק)	חִירְק

קטן משיודע לדבר אביו מלמד . . .

בְּרֵכּוֹת הַסְּעֻדָּה לַיְלָדִים קְטַנִּים

נוטלים את הידים קודם הסעודה ומברכים
בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם.
אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ עַל נְטִילַת
יָדַיִם:

קודם שאוכלים את הלחם מברכים
בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם.
הַמוֹצִיא לֶחֶם מִן הָאָרֶץ:
אחרי אכלם לחם
בְּרִיךְ רַחֲמָנָא, אֱלֹהֵנָא, מֶלְכָא דְעָלְמָא,
מְרָא דְהָאֵי שְׂפִיתָא:

קְרִיאַת שְׁמַע עַל הַמָּטָה לַיְלָדִים קְטַנִּים

שְׁמַע יִשְׂרָאֵל, יְיָ אֱלֹהֵינוּ, יְיָ אֶחָד:

בְּרוּךְ שֵׁם כְּבוֹד מְלָכוּתוֹ לְעוֹלָם וָעֶד:

וְאֵהָבֶתְךָ אֵת יְיָ אֱלֹהֶיךָ בְּכָל לֵבָבְךָ
וּבְכָל נַפְשְׁךָ וּבְכָל מְאֹדְךָ: וְהָיוּ הַדְּבָרִים
הָאֵלֶּה אֲשֶׁר אֲנֹכִי מְצַוֶּה הַיּוֹם עָלֶיךָ:
וְשָׁנַנְתָּם לְבִנְיָהּ וּדְבַרְתָּ בָם בְּשִׁבְתְּךָ בְּבֵיתְךָ
וּבְלִקְוֹתֶיךָ בְּהַרְרֶיךָ, וּבְשִׂבְבֶיךָ וּבְקוֹמֹתֶיךָ: וְקִשְׂרָתָם
לְאוֹת עַל יָדֶיךָ, וְהָיוּ לְטַטְפֹּת בֵּין עֵינֶיךָ:
וּבְתַבְתָּם עַל קְצוֹת בֵּיתְךָ וּבְשַׁעְרֶיךָ:
בְּיָדְךָ אִסְקִיד רֹחַי פְּהִיתָה אוֹתִי יְיָ
אֵל אֲמִת:

בְּרֵכּוֹת הַבֶּקָר לַיְלָדִים קְטַנִּים

מוֹדֶה אָנֹכִי לְפָנֶיךָ, מֶלֶךְ חַי וְקַיִם,
שֶׁהַחַיּוֹת בֵּי נַשְׁמָתִי בְּחַמְלָה, רַבָּה
אֲמִינְתָּךְ:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ
הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ
עַל נְטִילַת יָדַיִם:

תוֹרָה צְוָה לָנוּ מִטָּה, מוֹרְשָׁה קְהִלַּת יִשְׂרָאֵל:
(לְנַעֲרִים: בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ
הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ
עַל מִצְוֹת צִיצִית:)

שְׁמַע יִשְׂרָאֵל, יְיָ אֱלֹהֵינוּ, יְיָ אֶחָד:

בְּרוּךְ שֵׁם כְּבוֹד מְלָכוּתוֹ לְעוֹלָם וָעֶד:

וְאֵהָבֶתְךָ אֵת יְיָ אֱלֹהֶיךָ בְּכָל לֵבָבְךָ וּבְכָל
נַפְשְׁךָ וּבְכָל מְאֹדְךָ: וְהָיוּ הַדְּבָרִים הָאֵלֶּה
אֲשֶׁר אֲנֹכִי מְצַוֶּה הַיּוֹם עָלֶיךָ: וְשָׁנַנְתָּם
לְבִנְיָהּ וּדְבַרְתָּ בָם בְּשִׁבְתְּךָ בְּבֵיתְךָ וּבְלִקְוֹתֶיךָ
בְּהַרְרֶיךָ, וּבְשִׂבְבֶיךָ וּבְקוֹמֹתֶיךָ: וְקִשְׂרָתָם לְאוֹת
עַל יָדֶיךָ, וְהָיוּ לְטַטְפֹּת בֵּין עֵינֶיךָ: וּבְתַבְתָּם
עַל קְצוֹת בֵּיתְךָ וּבְשַׁעְרֶיךָ:

(א) מיד כשניעור משנתו כדי שיוכל להתגבר על יצרו לקום בזריזות יחשוב בלבו לפני מי הוא שוכב וידע שמלך מלכי המלכים הקדוש ברוך הוא חופף עליו שנאמר מלא כל הארץ כבודו כו' : (ב) וזה כלל גדול בתורה ובמעלות הצדיקים ההולכים לפני האלהים כמ"ש "שויתי ה' לנגדי תמיד" כי אין ישיבת האדם ותנועותיו ועסקיו והוא לבדו בכיתו כשיבתו ותנועותיו ועסקיו והוא לפני מלך גדול ואין דבורו והרחבת פיו כרצונו והוא עם אנשי ביתו כדבורו במושב המלך כל שכן כשישים האדם אל לבו שהמלך הגדול מלך מלכי המלכים הקדוש ברוך הוא עומד עליו ורואה במעשיו כמו שכתוב אם יסתר איש במסתרים ואני לא אראנו נאם ה' הלא את השמים ואת הארץ אני מלא מיד יגיע אליו היראה וההכנעה בפחד ה' ובשחתו ממנו תמיד : (מסידור אדמו"ר) טוב להרגיל עצמו לומר מיד כשניעור נוסח זה מודה וכו' ועל ידי זה יזכור את ה' הנצב עליו ויקום בזריזות :

מוֹדָה אֲנִי לְפָנֶיךָ מֶלֶךְ חַי וְקַיִם,
שֶׁהַחֲזֹרֶת בִּי נִשְׁמַתִּי בְּחִמְלָה. רַבָּה
אֲמוֹנָתְךָ :

לפי שזכרנו זה אין בו שם מו' שמות שאינן נמחקין אין איסור לומר קודם נטילת ידים בעוד שאין ידיו נקיות אבל להזכיר את השם בזכרות או להוֹלִיץ דברי תורה מפיו אסור עד שינקת ידיו. ולהרהר בדברי תורה מותר :

ברכות השחר

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר
קִדְּשָׁנוּ בְּמִצְוֹתַי וּצְוֵנוּ עַל נְטִילַת יָדַיִם :

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר יָצַר אֶת הָאָדָם
בְּחִכְמָה, וּבָרָא בּוֹ נְקָבִים נְקָבִים, חֲלוּלִים חֲלוּלִים,
גְּלוּי וַיְדוּעַ לְפָנַי כִּפּוֹא כְבוֹדְךָ, שְׂאֵם יִסְתֵּם אֶחָד מֵהֶם,
אוֹ אִם יִפְתַּח אֶחָד מֵהֶם, אִי אֶפְשֶׁר לְהִתְקַיֵּם אֶפִּירוֹ שְׁעָה
אַחַת. בְּרוּךְ אַתָּה יי רֹפֵא כָּל בָּשָׂר וּמְפַלֵּא לַעֲשׂוֹת :

אֱלֹהֵי, נִשְׁמָה שְׁנַתָּת בִּי טְהוֹרָה הִיא, אַתָּה
בְּרָאֲתָהּ, אַתָּה יִצְרָתָהּ, אַתָּה נִפְתַּתָּהּ

בִּי וְאַתָּה מְשַׁמְּרָה בְּקִרְבִּי , וְאַתָּה עֹתִיד לְפַלֵּא
 מִמֶּנִּי , וְלִהְיוֹתָ בִּי לְעֹתִיד לָבֵא . כָּל זְמַן
 שֶׁהַנְּשֹׂמָה בְּקִרְבִּי מוֹדָה אֲנִי לְפָנֶיךָ יְיָ אֱלֹהֵי וְאֱלֹהֵי
 אֲבוֹתַי , רְבוּן כָּל הַמַּעֲשִׂים , אֲרוֹן כָּל הַנְּשֹׂמוֹת .
 בָּרוּךְ אַתָּה יְיָ הַמַּחְזִיר נְשֹׂמוֹת לְפִגְרִים מֵתִים :

כל ברכות השחר דלהלן מבכרן מפילו לא נמחייב בהן כגון שניעור כל הלילה ולא פשט בגדיו ולא לבש אחרים אלא
 שאם ניעור כל הלילה ולא נמחייב בהן אינו מבכרן אלא אחר שיעלה עמוד השחר אבל אם ישן כלילה ונמחייב בהן יכול
 לבכר מיד שנמחייב בהן ובלבד שיהיה מחנות לילה ואילך ואם ניעור כל הלילה ושמע קול תרנגול מחנות ואילך יכול
 לבכר הנחתן לשכוי בינה אבל על שמיעה שקודם חנות לא יבכר אלא ימחין עד אחר שיעלה עמוד השחר :

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
 הַנּוֹתֵן לְשִׁכְוֵי בֵּינָה לְהַבְחִין
 בֵּין יוֹם וּבֵין לַיְלָה:

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
 פּוֹקֵחַ עֹרִים:

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
 מַתִּיר אֲסוּרִים:

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
 זוֹקֵף כְּפוּפִים:

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
 מַלְבִּישׁ עֲרָמִים:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
הַנוֹתֵן לַיַּעַף כֶּחַ:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
רוֹקֵעַ הָאָרֶץ עַל הַמַּיִם:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
הַמְכִין מִצְעָדֵי גִבּוֹר:

במשעה בלז וביום הכפורים אין לומרם ברכה זו:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
שֹׁעֵשָׂה לִי כָל צָרָכִי:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
אֹזֵר יִשְׂרָאֵל בְּגִבּוֹרָה:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
עוֹטֵר יִשְׂרָאֵל בְּתַפְאֵרָה:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
שֹׁלֵא עֲשֵׂנִי גוֹי:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
שֹׁלֵא עֲשֵׂנִי עֶבֶד:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
שֹׁלֵא עֲשֵׂנִי אִשָּׁה:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הַמַּעֲבִיר
שָׁנָה מֵעֵינֵי וּתְנוּמָה מֵעַפְּעָפִי:

(שו"ע הרב) ואין לענות אמן אחר המעביר שנה מעיני קודם ויהי רצון מפני שהכל ברכה אחת ארוכה פותחת
בברוך וחותרת בברוך:

וַיְהִי רָצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ,
שֶׁתִּרְגִּילָנוּ בְּתוֹרָתְךָ, וְתִרְבִּיקֵנוּ בְּמִצְוֹתֶיךָ,
וְאַל תִּבְיָאֵנוּ לֹא לְיַדֵי חַטָּא וְלֹא לְיַדֵי עֲבָרָה
וְעוֹן וְלֹא לְיַדֵי נִסְיוֹן וְלֹא לְיַדֵי בְּזִיוֹן, וְאַל יִשְׁלוּט
בָּנוּ יֵצֶר הָרָע, וְהִרְחִיקֵנוּ מֵאֲדָם רָע, וּמַחְבֵּר
רָע, וְדַבְּקֵנוּ בְּיֵצֶר טוֹב וּבְמַעֲשֵׂים טוֹבִים,
וְכוּף אֶת יִצְרָנוּ לְהִשְׁתַּעֲבֹד לָךְ, וְתַנְנוּ הַיּוֹם
וּבְכָל יוֹם לְחֵן וּלְחַסֵּד וּלְרַחֲמִים בְּעֵינֶיךָ וּבְעֵינֵי
כָּל רוֹאֵינוּ, וְתַגְמְלֵנוּ חֲסָדִים טוֹבִים. בְּרוּךְ
אַתָּה יי הַגּוֹמֵל חֲסָדִים טוֹבִים לְעַמּוֹ יִשְׂרָאֵל:

יְהִי רָצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵי וְאֱלֹהֵי אֲבוֹתֵי שֶׁתִּצְיָלְנִי הַיּוֹם
וּבְכָל יוֹם מֵעַי פָּנִים, וּמַעֲזוֹת פָּנִים, מֵאֲדָם רָע,
וּמַחְבֵּר רָע, וּמִשְׁכֵּן רָע, וּמִפְּגַע רָע, מֵעֵין הָרָע, מִלְּשׁוֹן
הָרָע, מִמְּלִשְׁינּוֹת, מֵעֲדוֹת שֶׁקֶר מִשְׁנֵאת הַבְּרִיּוֹת,
מֵעֲלִילָה, מִמִּיתָה מְשֻׁנָּה, מִחֲלָיִם רָעִים, וּמִמְקָרִים רָעִים,
וּמִשְׁטָן הַמִּשְׁחִית מִדִּין קָשָׁה, וּמִבְּעַל דִּין קָשָׁה, בֵּין שֶׁהוּא
בֶּן בְּרִית, וּבֵין שְׂאֵינוּ בֶּן בְּרִית. וּמִדִּינָה שֶׁל גִּיהֵנוֹם:

(מס"י הרב) ברכת המורה צריך לזכור צה מאד ואסור לדבר ולהוליא ד"ת מפיו עד שיצרך ומי שיצן כלילה מצרך
בקומו מחצות הלילה ואילך ואם ניעור כל הלילה מצרך לכשיאור היום כמו כל ברכת השחר:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קָדְשָׁנוּ
בְּמִצְוֹתָיו, וְצִוָּנוּ עַל דְּבָרֵי תוֹרָה:

וְהֶעֱרַב נָא יי אֱלֹהֵינוּ אֶת דְּבָרֵי תוֹרָתְךָ בְּפִינוּ, וְנִכְפִּי כָּל
עֲמֻקָּה בַּיִת יִשְׂרָאֵל, וְנִהְיֶה אֲנַחְנוּ וְנִצְאָצְאֵינוּ,
וְנִצְאָצְאֵי כָּל עֲמֻקָּה בַּיִת יִשְׂרָאֵל, בְּקִנּוּי יוֹדְעֵי שְׂמֵךְ וְלוֹמְדֵי
תוֹרָתְךָ לְשִׁמְחָה. בָּרוּךְ אַתָּה יי הַמְּלַמֵּד תוֹרָה לְעַמּוֹ יִשְׂרָאֵל:

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר
בָּחַר בָּנוּ מִכָּל הָעַמִּים וְנָתַן לָנוּ אֶת
תוֹרָתוֹ. בָּרוּךְ אַתָּה יי נוֹתֵן הַתּוֹרָה:
וְיִדְבֵּר יי אֶל מֹשֶׁה לֵאמֹר: דַּבֵּר אֶל אֶהֱרֹן וְאֶל בְּנָיו לֵאמֹר, כֹּה תִּבְרְכוּ אֶת
בְּנֵי יִשְׂרָאֵל אָמֹר לָהֶם:

יְבָרְכֶךָ יי וַיִּשְׁמְרֶךָ: יָאֵר יי פָּנָיו
אֵלֶיךָ, וַיַּחֲנֶךָ: יִשְׂאֵל יי פָּנָיו
אֵלֶיךָ, וַיִּשֶׂם לְךָ שָׁלוֹם:

וְשָׂמוּ אֶת שְׁמֵי עַל בְּנֵי יִשְׂרָאֵל וְאֲנִי אֲבָרְכֶם:

אֵלֶּיךָ דְּבָרִים שְׂאִין לָהֶם שְׁעוֹר, הַפָּאָה, וְהַבְּכוּרִים,
וְהַרְאִיִן, וְנִמְלִיֹת חֲסָדִים, וְתִלְמוֹד תּוֹרָה: אֵלֶּיךָ
דְּבָרִים שְׂאָדָם אוֹכֵל פְּרוֹתֵיהֶם בְּעוֹלָם הַזֶּה וְהַקָּרוֹן קִיּוּמָה
לְעוֹלָם הַבָּא, וְאֵלֶּיךָ הֵן: כְּבוֹד אָב וָאִם, וְנִמְלִיֹת חֲסָדִים,
וְהַשְׂכָּמָה בַּיִת הַמְּדַרְשׁ שְׁחֵרִית וְעַרְבִית וְהַכְּנָסָה אֲרָחִים
וּבְקוֹר חוֹלִים, וְהַכְּנָסָה כְּלָה, וְהַלְוִיָּת הַמָּת, וְעִיּוֹן הַפְּלָה,
וְהַבָּאָה שְׁלוֹם שְׂבִין אָדָם לַחֲבֵרוֹ, וּבֵין אִישׁ לְאִשְׁתּוֹ,
וְתִלְמוֹד תּוֹרָה כְּנֶגֶד כָּלֶם:

בכל יום כשמחטטף צהם קודם הצרכה יעין ויצדוק
צחוטין אס הם כשרים וצפרט על הכנף והגדיל
גם צריך להפריד החוטין זה מזה קודם הצרכה ואס
נשתהה לצוא לבית הכנסת וצעוד שיצדוק או יפריד
החוטין יצטל מלהתפלל עם הצבור אין צריך לצדקן
ולא להפרידן:

(א) כל הקורא קריאת שמע בלא ציצית מעיד עדות
שקר בעצמו והואיל שכל אדם צריך להיות זהיר
חריו להקדים המצוה בכל מה דאפשר לכן תיכף ומיד
אחר נטילת ידים שידיו נקיות ויכול לברך יתעטף
בציצית: (ב) אסור להתכסות בבגד שהוא חייב בציצית
ולא הטיל בו ציצית ואם לובשו עובר על מצות עשה
שהרי ביטל מצות ציצית: (ג) טוב להסתכל בציצית
בשעת עטיפה כשמברך עליהם שנאמר וראיתם אותו
עשיה:

קודם לבישת הטלית קטן יאמר זה:

**בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר
קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ עַל מִצְוֹת צִיצִית:**

סדר לבישת טלית גדול

בשעה שצדק הציצית של טלית גדול קודם נכמתו יאמר זה:

**בְּרַכֵּי נַפְשֵׁי אֶת יי, יי אֱלֹהֵי גְדֻלַּת מְאֹד, הוֹד וְהָדָר
לְבָשֶׁת: עוֹמֵה אֹר כִּשְׁלֹמֹה, נוֹמֵה שָׁמַיִם כִּי־רִיעָה:**

(מסידור) צהתעטפו יכוין שצונו הקצ"ה להתעטף צו כדי שצווכר כל מצותיו לעשותם שנאמר וראיתם אותו וזכרתם
וגו'. העטיפה צריך להיות מעומד וגם הצרכה צריכה להיות מעומד לכתחלה וקודם שיתחיל להתעטף
יערך:

**בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ
בְּמִצְוֹתָיו, וְצִוָּנוּ לְהִתְעַטֵּף בְּצִיצִית:**

ויכסה ראשו ויתעטף כעטיפת ישמעאלים דהיינו שיכרוך הטלית עם הצ' כנפות של צד ימין סביב לצוארו ויחזירו
לאחוריו דרך צד שמאל וצ' כנפות האחרים של צד שמאל יהיו דרך הפנים ונמצאו כל הצ' ציציות מצד שמאל
שמים לפניו ושמים לאחוריו וצריך שיהא מעוטף מלפניו ומלאחוריו עד החזה (ואין צריך לכסות * ראשו עד פי) ויעמוד כך
מעוטף לפחות כדי הילוך ארבע אמות אחר הצרכה ואח"כ יפשיצו כמנהג המקום ומכל מקום מצוה להיות עטוף טלית גדול
כל זמן התפלה שיכסה צו ראשו וגופו מלפניו ומלאחוריו סביב הזרועות שיהא מונח צד ימין על שמאל וצו יותר להשליך כנף
האחד של ימין על כתף שמאל לאחוריו ונמצא כולו מעוטף צו עטיפה גמורה כעטיפת ישמעאלים קצת:

ובשעת עטיפת הטלית גדול יאמר זה:

**מִה־יִקַּר חֲסִדְךָ אֱלֹהִים, וּבְגֵי אָדָם בְּצֵל כְּנָפֶיךָ יַחְסִיֹּן: יְרוּיִן מִדָּשָׁן
בֵּיתְךָ וְנַחַל עֲדָנֶיךָ תִּשְׁקֶם: כִּי עֲמָךְ מְקוֹר חַיִּים, בְּאוֹרְךָ נִרְאָה
אֹר: מִשׁוֹךְ חֲסִדְךָ לִידְעֶיךָ וְצִדְקָתְךָ לְיִשְׁרֵי לֵב:**

תו"א (א) תהלים קד א: (ב) שם ב: (ג) שם לו ח: (ד) שם ט: (ה) שם י: (ו) שם יא:
* ומנהגנו לכסות בחלקו העליון של הט"ג גם העינים.

סדר הנחת תפילין

(מסידור) יכוין בהנחת תפילין שזונו הקב"ה לכחוד ד' פרשיות אלו שיש בהם יחוד שמו ויציאת מצרים כדי שזכור נסים ונפלאות שעשה עמנו שהם מורים על יחודו ואשר לו הכח והממשלה לעשות בעליונים ובהחמונים כרצונו וזונו להניחן על הזרוע כנגד הלב ועל הראש כנגד המוח שנשעבד הנשמה שהיא במוח וגם תאזן ומחשבות לבנו לעבודתו ית' שע"י הנחת תפילין יזכור את הצורא ומעיעט הנאמתו:

יש נוהגין להניח תפלה של יד מיושב מטעם שנתבאר בזהר ומצרכין ג"כ מיושב:

מקום הנחת תפילין של יד ציד שמאל בגובה הצפר שצפרק שבין המרפק שקורין עלינבוגין להכתף וזה המקום נקרא קיצורת ולא יניחנו מלמעלה מחצי הפרק ולא למטה בתחתיתו ממש למטה מן הקיצורת שנאמר ושמתם את דברי אלה על לבבכם וריכה שמהא שימה כנגד הלב וזהו קיצורת שהוא מכוון ממש כנגד הלב. ולכן נריך שיטה את התפלה של יד לצד הגוף מעט בענין שכשיכוף את זרועו למטה תהא התפלה של יד מכוונת נגד לבו ממש וזהו שלא יהיה דבר חוץ בין התפילין לבשרו. ואחר הנחת התפלה של יד על הקיצורת קודם שמהדקה יצרך:

**בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ
בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַנִּיחַ תְּפִלִּין:**

ויכוין לפטור גם את של ראש ואח"כ יהדק הרצועה בחוף הקשר כדי לקיים מצות וקשרתם לאות על ירך וזהו שלא יח הקשר של יו"ד מן התפלה של יד ואח"כ עושין שבעה כריכות על פרק הזרוע המחובר אל היד ואח"כ יניח את של ראש בגובה הראש וזהו שמהא באמצע רוחב הראש ממש. ונריך שיהיה הקשר של תפילין של ראש מאחורי הראש בגובה העורף באמצעו נראה כעין דלי"ת לצד חוף שיהא לעין הרואה מלאחריו כעין דלי"ת בכתיבתו. ואם שח בין תפלה לתפלה יצרך על של ראש:

**בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ
בְּמִצְוֹתָיו, וְצִוָּנוּ עַל מִצְוֹת הַתְּפִלִּין:**

בד"א כשדבר מענינים שאינן לצורך תפילין אבל אם הפסיק בענינים שהם נצרכים לו להנחת תפילין אין נריך לחזור ולנרך על של ראש. ולכתלה אין להפסיק כלל אלא אם כן אי אפשר בענין אחר. ואפי' הפסיק בדברי קדושה היו הפסק. אעפ"כ אם שמע קדיש או ברכו או קדושה בין תפילין של יד לתפילין של ראש מותר להפסיק ולענות עם הצבור ואע"פ שגורם ברכה אחרת על של ראש ואסור לגרום ברכה שאינה צריכה. לפי שיש אומרים שמצרכים לעולם על של ראש על מצות תפילין אף אם לא שח בינתיים:

אחר שהניח תפילין של ראש יכרוך ג' כריכות על אצבע האמצעי. בתחלה כריכה אחת* על פרק האמצעי ואח"כ שתי כריכות על הפרק התחתון (וכורך המותר על כף היד) ובסוף הכריכות יקשור:

תפלת השחר

נכון לומר קודם התפלה:

הֲרִינִי מִקְּבֵל עָלַי מִצְוֹת עֲשֵׂה שֶׁל וְאֶהְיֶה לְרַעַף כְּמוֹךְ.

**מִה טָבוּ אֱהֲלֶיךָ יַעֲקֹב, מִשְׁכַּנְתֶּיךָ יִשְׂרָאֵל:
וְאֲנִי בְּרַב הַסִּדְּךָ אָבִיא בֵּיתְךָ, אֲשֶׁתְּחִוָּה
אֶל הַיִּכַּל קִדְּשֶׁךָ בִּירְאָתְךָ: וְאֲנִי תְּפִלְתִּי
לָךְ יי עַת רְצוֹן, אֱלֹהִים בְּרַב הַסִּדְּךָ, עֲנֵנִי
בְּאַמֶּת יִשְׁעֶךָ:**

ארח

תו"א (א) במדבר כד ה: (ב) תהלים ה ח: (ג) שם סט יד:
* מנהגנו — הא' על פרק התחתון הסמוך לכף היד, הב' על פרק האמצעי, והג' ערה"פ על פרק התחתון.

**אֲדוֹן עוֹלָם אֲשֶׁר מֶלֶךְ, בְּטוֹרֵם כָּל
 יְצוֹר נִבְרָא. לְעֵת נַעֲשֶׂה בְּחַפְצוֹ
 כָּל, אֲזִי מֶלֶךְ שְׁמוֹ נִקְרָא. וְאַחֲרֵי
 בְּכָלוֹת הַכֹּל, לְבַדּוֹ יִמְלוֹךְ נוֹרָא.
 וְהוּא הָיָה וְהוּא הוּא, וְהוּא יִהְיֶה
 בְּתַפְאֲרָה. וְהוּא אֶחָד וְאֵין שֵׁנִי,
 לְהַמְשִׁיל לּוֹ לְהַחֲבִירָה. בְּלִי רֵאשִׁית
 בְּלִי תַכְלִית, וְלוֹ הָעֵז וְהַמְשָׁרָה. וְהוּא
 אֱלֹהֵי וְחֵי גְאֻלֵּי, וְצוֹר חֲבָלֵי בְּעֵת צָרָה.
 וְהוּא נְסִי וּמְנוֹס לִי, מִנֶּת כּוֹסֵי בְּיוֹם
 אֶקְרָא. בְּיָדוֹ אֶפְקִיד רוּחִי, בְּעֵת אִישָׁן
 וְאַעֲיָרָה. וְעַם רוּחִי גְוִיָּתִי, יֵי לִי וְלֹא
אִירָא:**

ביום שאין לומר תחנון אין לומר זה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ. וְזָכְרֵנוּ בְּזָכוֹן טוֹב לְפָנֶיךָ, וּפְקַדְנוּ בְּפְקֻדַת יְשׁוּעָה
 וְרַחֲמִים מִשְׁמֵי שָׁמַי קָדִים. וְזָכַר לָנוּ יְיָ אֱלֹהֵינוּ אֶהְבֵּת הַקְּדוּמוֹנִים
 אֲבֹרָתָם יִצְחָק וַיִּשְׂרָאֵל עֲבָדֶיךָ. וְאֶת הַבְּרִית וְאֶת הַחֶסֶד וְאֶת הַשְּׁבוּעָה
 שֶׁנִּשְׁבַּעְתָּ לְאַבְרָהָם אָבִינוּ בְּהַר הַמּוֹרֶה. וְאֶת הָעֲקֵדָה שֶׁעָקַד אֶת יִצְחָק
 בְּנוֹ עַל גְּבֵי הַמּוֹבָח. בְּכַתוּב בְּתוֹרָתְךָ:

וַיְהִי אַחֲרֵי הַדְּבָרִים הָאֵלֶּה, וְהָאֱלֹהִים נָסָה אֶת אֲבֹרָתָם
 וַיֹּאמֶר אֱלֹהֵי אֲבֹרָתָם, וַיֹּאמֶר הַנְּגִי: וַיֹּאמֶר, קַח נָא

את בְּנֵךְ אֶת יְחִידֶךָ אֲשֶׁר אֶבְרַחְתָּ אֶת יִצְחָק , וְלֶךְ לְךָ
אֶל אֶרֶץ הַמִּרְיָה , וְהֵעֵלְהוּ שֵׁם לְעֵלְיָה עַל אַחַד הַהָרִים ,
אֲשֶׁר אָמַר אֱלֹהֶיךָ : וַיִּשְׁכַּם אַבְרָהָם בַּבֶּקֶר , וַיַּחְבֹּשׁ אֶת
חֲמֹרוֹ וַיִּקַּח אֶת שְׁנֵי נְעָרָיו אִתּוֹ וְאֶת יִצְחָק בְּנוֹ , וַיִּבְקַע
עֵצִי עֲלֵיהֶם וַיִּלְךְ אֶל הַמָּקוֹם אֲשֶׁר אָמַר לוֹ הָאֱלֹהִים :
בַּיּוֹם הַשְּׁלִישִׁי וַיִּשָּׂא אַבְרָהָם אֶת עֵינָיו , וַיִּרְאֵהוּ אֶת
הַמָּקוֹם מֵרְחֹק : וַיֹּאמֶר אַבְרָהָם אֶל נְעָרָיו שָׁבוּ לָכֶם פֹּה
עִם הַחֲמֹר , וְאֲנִי וְהַנֶּעֱר גִּלְכָּה עַר פֹּה , וְנִשְׁתַּחֲוֶה
וְנִשְׁוֹבָה אֵלֵיכֶם : וַיִּקַּח אַבְרָהָם אֶת עֵצִי הָעֵלְיָה וַיִּשֶׂם
עָלָיו יִצְחָק בְּנוֹ וַיִּקַּח בְּיָדוֹ אֶת הָאֵשׁ וְאֶת הַמַּאֲכָלֹת ,
וַיִּלְכוּ שְׁנֵיהֶם יַחְדָּו : וַיֹּאמֶר יִצְחָק אֶל אַבְרָהָם אָבִיו
וַיֹּאמֶר אָבִי , וַיֹּאמֶר הֲנֵנִי בְנִי , וַיֹּאמֶר , הִנֵּה הָאֵשׁ
וְהָעֵצִים וְאִיִּה הַיִּשָּׁה לְעֵלְיָה : וַיֹּאמֶר אַבְרָהָם אֱלֹהִים יִרְאֵהוּ
לוֹ הַיִּשָּׁה לְעֵלְיָה בְנִי , וַיִּלְכוּ שְׁנֵיהֶם יַחְדָּו : וַיָּבֹאוּ אֶל
הַמָּקוֹם אֲשֶׁר אָמַר לוֹ הָאֱלֹהִים , וַיִּבְנוּ שָׁם אַבְרָהָם אֶת
הַמִּזְבֵּחַ , וַיַּעֲרֹךְ אֶת הָעֵצִים , וַיַּעֲקֹד אֶת יִצְחָק בְּנוֹ , וַיִּשֶׂם
אֹתוֹ עַל הַמִּזְבֵּחַ מִמַּעַל לָעֵצִים : וַיִּשְׁלַח אַבְרָהָם אֶת יָדוֹ
וַיִּקַּח אֶת הַמַּאֲכָלֹת , לְשַׁחֵט אֶת בְּנוֹ : וַיִּקְרָא אֵלָיו
מִלְּאֵךְ יְיָ מִן הַשָּׁמַיִם וַיֹּאמֶר אַבְרָהָם אַבְרָהָם , וַיֹּאמֶר
הֲנֵנִי : וַיֹּאמֶר , אֵל תִּשְׁלַח יָדְךָ אֶל הַנֶּעֱר , וְאֵל תַּעֲשֵׂה לוֹ
מְאוּמָה , כִּי עָתָה יִדְעֵתִי , כִּי יִרְאֵהוּ אֱלֹהִים אִתָּה , וְלֹא
חָשַׁבְתָּ אֶת בְּנֵךְ אֶת יְחִידֶךָ מִמֶּנִּי : וַיִּשָּׂא אַבְרָהָם אֶת
עֵינָיו וַיִּרְאֵהוּ וְהִנֵּה אֵיל , אַחַר נִפְתָּחוּ בְּסִבְךָ בְּקִרְבָּנִי ,
וַיִּלְךְ אַבְרָהָם וַיִּקַּח אֶת הָאֵיל , וַיַּעֲלֵהוּ לְעֵלְיָה תַּחַת בְּנוֹ :
וַיִּקְרָא אַבְרָהָם שֵׁם הַמָּקוֹם הַהוּא , יְיָ יִרְאֵהוּ , אֲשֶׁר

יֹאמַר הַיּוֹם, בְּהַר יְיָ יִרְאֶה: וַיִּקְרָא מִלְּאֵךְ יְיָ אֶל אַבְרָהָם
שְׁנִית מִן הַשָּׁמַיִם: וַיֹּאמֶר, בִּי נִשְׁבַּעְתִּי נָא יְיָ, כִּי יֵעַן
אֲשֶׁר עָשִׂיתָ אֶת הַדְּבָר הַזֶּה, וְלֹא חֲשַׁכְתָּ אֶת בְּנֵךְ אֶת
יְחִיקָה: כִּי בָרַךְ אֲבָרְכָהּ, וְהִרְבָּה אֲרַבָּה אֶת זְרַעָהּ
כְּכֹכְבֵי הַשָּׁמַיִם וּכְחוֹל אֲשֶׁר עַל שְׁפַת הַיָּם, וַיִּרְשׁ
זְרַעָהּ אֶת שְׁעַר אֵיבָיו: וְהִתְבָּרְכוּ בְּזְרַעָהּ כָּל גֹּיֵי הָאָרֶץ.
עַקֵּב אֲשֶׁר שָׁמַעְתָּ בְּקִלִּי: וַיָּשָׁב אַבְרָהָם אֶל נְעָרָיו,
וַיִּקְמוּ וַיֵּלְכוּ יַחְדָּו אֶל בְּאֵר שֶׁבַע, וַיָּשָׁב אַבְרָהָם
בְּבֵאֵר שֶׁבַע:

כיום שאין אומרים תחנון אין אומרים זה:

רְבוּנוּ שֶׁל עוֹלָם, כְּמוֹ שֶׁכָּבַשׁ אַבְרָהָם אֶבְיָנוּ אֶת רַחֲמָיו מֵעַל כֵּן יַחֲדוּ לַעֲשׂוֹת
רְצוֹנָה בְּלִבָּב שְׁלָם, בֵּן יִכְבְּשׁוּ רַחֲמֶיךָ אֶת פְּעֻמָּה מַעְלֵינוּ, וַיִּגְלוּ
רַחֲמֶיךָ עַל מְדוּתֶיךָ, וְתִתְנַהֵג עִמָּנוּ יְיָ אֱלֹהֵינוּ בְּמִדַּת הַחֶסֶד וּבְמִדַּת הַרַחֲמִים,
וְחַכְמָם לָנוּ לַפְּגִים מִיְשׁוּרַת הַדִּין, וּבְטוֹבָה הַגְּדוֹל יֵשׁוּב חֶדְוֵן אִפְּךָ מַעֲפָה
וּמַעֲיָרָה וּמֵאֲרֻצָּה וּמִצְחֻלְחָה, וְקִים לָנוּ יְיָ אֱלֹהֵינוּ אֶת הַדְּבָר שֶׁהִבְטַחְתָּנוּ
בְּתוֹרַתְךָ, עַל יְדֵי מִשְׁהַ עֲבָדֶיךָ מִפִּי כְּבוֹדֶךָ קְאָמוֹר, וְזִכְרָתִי אֶת
בְּרִיתִי יַעֲקֹב, וְאֵף אֶת בְּרִיתִי יִצְחָק, וְאֵף אֶת בְּרִיתִי אַבְרָהָם אֲזֹכֵר וְהָאָרֶץ
אֲזֹכֵר: וְנֹאמַר, וְאֵף גַּם זֹאת בְּהִיוֹתָם בְּאֶרֶץ אֵיבֵיהֶם, לֹא מֵאִסְתִּים וְלֹא גַעְלָתִים
לְכַלְתָּם, לְהַפֵּר בְּרִיתִי אִתָּם כִּי אֲנִי יְיָ אֱלֹהֵיהֶם: וְנֹאמַר, וְזִכְרָתִי לָהֶם בְּרִית
רַאשֵׁינִים, אֲשֶׁר הוֹצֵאתִי אִתָּם מֵאֶרֶץ מִצְרַיִם, לְעֵינֵי הַגּוֹיִם לְהִיוֹת לָהֶם לְאֱלֹהִים
אֲנִי יְיָ: וְנֹאמַר, וְשָׁב יְיָ אֱלֹהֵיךָ אֶת שְׁבוּתֶיךָ וְרַחֲמֶיךָ, וְשָׁב וּקְבֹצָה מִכָּל הָעַמִּים,
אֲשֶׁר הִפְצִיךָ יְיָ אֱלֹהֵיךָ שָׁמָּה: אִם יִהְיֶה גְבוּחָה בְּקֻצָּה הַשָּׁמַיִם, מִשָּׁם יִקְבֹּצָה
יְיָ אֱלֹהֵיךָ וּמִשָּׁם יִקְחָה: וְהִבִּיָּאָה יְיָ אֱלֹהֵיךָ אֶל הָאָרֶץ אֲשֶׁר יָרְשׁוּ
אַבְתֵּיךָ, וַיִּרְשָׁתָהּ וְהִיטְבָהּ וְהִרְבָּה מְאֹד בְּתִיבָהּ: וְנֹאמַר, יְיָ תִּגְנוּ,
לֵךְ קָרְנוּ הִיָּה זְרוּעַם לַפְּקָרִים, אֵף יִשׁוּעַתְנוּ בְּעַת צָרָה: וְנֹאמַר, וְעַת צָרָה הִיא
לְיַעֲקֹב, וּמִמָּנָה יוֹשָׁע: וְנֹאמַר, בְּכָל צָרָתָם לוֹ צָר, וּמִלְּאֵךְ פָּגְיוֹ הוֹשִׁיעֵם,
בְּאַהֲבָתוֹ וּבְחַמְלָתוֹ הוּא גֹאֲלָם, וַיִּגְשָׁלֵם וַיִּנְשָׂאֵם כָּל יְמֵי עוֹלָם: וְנֹאמַר, מִי אֵל
כְּמוֹךָ נִשְׂא עוֹן וְעִבֵר עַל פְּשָׁע, לְשֹׂאֲרֵית גְּחֻלְתוֹ, לֹא הַחֲזִיק לְעַד אָפוּ, כִּי
חָפֵץ חֶסֶד הוּא: יֵשׁוּב רַחֲמָנוּ, יִכְפּוֹשׁ עוֹנוֹתֵינוּ, וְתִשְׁלִיךְ בְּמִצּוֹלוֹת יָם כָּל
חַטָּאתָם: תִּתֵּן אִמְתָּ לְיַעֲקֹב, חֶסֶד לְאַבְרָהָם, אֲשֶׁר נִשְׁבַּעְתָּ לְאַבְתֵּינוּ מִיְמֵי

קדם

תו"א (א) ויקרא כו מב: (ב) שם מד: (ג) שם מה: (ד) דברים ל ג ד ה: (ה) ישעיה לג ב: (ו) ירמיה ל ז: (ז) ישעיה

סג טז: (ח) מיכה ז יח:

קדם : וּנְאָמַר, וְהִבִּיאֹתִים אֶל הַר קָדְשִׁי, וְשִׁמְחֵתִים בְּבֵית תַּפְקָתִי, עוֹלוֹתֵיהֶם
וּזְבָחֵיהֶם לְרָצוֹן עַל מִזְבְּחִי, כִּי בֵיתִי בֵּית תַּפְקָה, יִקְרָא לְכָל הָעַמִּים :
לְעוֹלָם יִהְיֶה אָדָם יֵרָא שָׁמַיִם בְּסִתְּרָה, וּמִזֹּדָה עַל הָאֲמֶת,
וְדוֹבֵר אֲמֶת בְּלִבּוֹ וַיִּשְׁכֵּם וַיֹּאמֶר :

רְבוֹן כָּל הָעוֹלָמִים, לֹא עַל צְדָקוֹתֵינוּ אֲנַחְנוּ
מִפִּילִים תַּחֲנוּנֵינוּ לְפָנֶיךָ, כִּי עַל רַחֲמֶיךָ
הָרַבִּים. מָה אָנוּ, מָה חַיֵּינוּ, מָה חֲסָדֵנוּ, מָה
צְדָקָנוּ, מָה כֹּחֵנוּ, מָה גְבוּרָתֵנוּ. מָה נֹאמַר לְפָנֶיךָ
יִי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, הֲלֹא כָּל הַגְּבוּרִים כָּאֵין
לְפָנֶיךָ, וְאֲנִשִׁי הַשָּׁמַיִם כְּלֹא הָיוּ, וְחַכְמַיִם כְּבָלִי
מִדַּע, וְנְבוֹנִים כְּבָלִי הַשֶּׁבֶל, כִּי רוֹב מַעֲשֵׂיהֶם
תָּהוּ, וַיִּמֵּי חַיֵּיהֶם הֶבֶל לְפָנֶיךָ, וּמִוֹתֵר הָאָדָם
מִן הַבְּהֵמָה אֵין, כִּי הַכֹּל הֶבֶל : לְבַר הַנְּשָׁמָה
הַטְּהוֹרָה שֶׁהִיא עֲתִידָה לְהֵן דִּין וְחֶשְׁבוֹן לְפָנֶי
כְּסֵא כְבוֹדֶךָ. וְכָל הַגּוֹיִם כָּאֵין נִגְדֶךָ. שֶׁנֹּאמַר
הֵן גּוֹיִם כְּמֹר מוֹדְלִי וְכִשְׁחַק מֵאֲזֵנִים נִחְשָׁבוּ,
הֵן אֵיִם כְּדֶק יִטוֹל :

אֲבָל אֲנַחְנוּ עִמָּךְ בְּנֵי בְרִיתֶךָ, בְּנֵי אֲבָרָתָם אֶהְבֶּךָ,
שֶׁנֶּשְׁבַּעְתָּ לּוֹ בְּהַר הַמִּרְיָה; זָרַע יִצְחָק יַחֲדוּ,
שֶׁנֶּעֱקַד עַל גְּבֵי הַמִּזְבֵּחַ; עֲדַת יַעֲקֹב בְּנֶה
בְּכוֹרֶךָ, שֶׁמֵּאֲהַבְתָּךְ שֶׁאֲהַבְתָּ אוֹתוֹ, וּמִשְׁמַחְתָּךְ שֶׁשְׁמַחְתָּ
בוֹ, קָרָאתָ אֶת שְׁמוֹ יִשְׂרָאֵל וַיִּשְׁרוֹן :

לפיכך

תו"א (א) ישעיה נז ז: (ב) תדא"ר פרק כא, עד אמר ה': (ג) קהלת ג יט: (ד) ישעיה מ טו:

לְפִיכָךְ אֲנַחֲנוּ תִיבִים לְהוֹדוֹת לָךְ, וּלְשַׁבְּחָךְ
 וּלְפָאֵרְךָ וּלְבָרְךָ וּלְקַדְּשׁ וּלְתַזְּן שְׁבַח
 וְהוֹדָיָה לְשִׁמְךָ. אֲשֶׁרֵינוּ, מֵה טוֹב הֶלְקָנוּ,
 וּמֵה נְעִים גִּוְרָלָנוּ, וּמֵה יָפָה יִרְשָׁתָנוּ; אֲשֶׁרֵינוּ,
 שְׂאָנוּ מִשְׁכִּימִים וּמַעְרִיבִים עָרֵב וּבִקְרָ וְאוֹמְרִים
 פְּעָמִים בְּכָל יוֹם:

שְׁמַע יִשְׂרָאֵל, יְיָ אֱלֹהֵינוּ, יְיָ אֶחָד:

פְּרוּךְ שֵׁם פְּבוֹד מַלְכוּתוֹ לְעוֹלָם וָעֶד:

וְאֶהְבֶּתְךָ אֵת יְיָ אֱלֹהֶיךָ, בְּכָל לִבְךָ, וּבְכָל גַּפְשֶׁךָ, וּבְכָל
 מְאֹדְךָ: וְהָיוּ הַדְּבָרִים הָאֵלֶּה אֲשֶׁר אָנֹכִי מְצִוְּךָ
 הַיּוֹם עַל לְבָבְךָ: וְשָׁנַנְתָּם לְבָנְיָךָ וּדְבַרְתָּ בָּם, בְּשִׁבְתְּךָ
 בְּבֵיתְךָ, וּבְלִכְתְּךָ בַדֶּרֶךְ, וּבְשֹׁכְבְךָ, וּבְקוּמְךָ: וְקִשְׁרָתָם
 לְאוֹת עַל יָדְךָ, וְהָיוּ לְטַטְפֹּת בֵּין עֵינֶיךָ: וּכְתַבְתָּם עַל
 מְזוֹזוֹת בֵּיתְךָ, וּבְשַׁעְרֶיךָ:

אַתָּה הוּא עַד שְׁלֹא נִבְרָא הָעוֹלָם,

אַתָּה הוּא מִשְׁנִבְרָא הָעוֹלָם,

אַתָּה הוּא בְּעוֹלָם הַזֶּה, וְאַתָּה הוּא

לְעוֹלָם הַבָּא. קִדְּשׁ אֶת שִׁמְךָ בְּעוֹלָמְךָ

עַל עַם מִקְדְּשֵׁי שִׁמְךָ, וּבִישׁוּעַתְךָ

מִלְכָנוּ תָרוּם וְתִגְבֶּיהָ קִרְנָנוּ, וְהוֹשִׁיעֵנוּ

בְּקִרְוֹב לְמַעַן שְׁמִי, בְּרוּךְ הַמְּקַדֵּשׁ שְׁמוֹ בְּרַבִּים:

אֲתָהּ הוּא יי האֱלֹהִים בְּשָׁמַיִם וּבָאָרֶץ, וּבְשָׁמַי הַשָּׁמַיִם
הָעֲלִיּוֹנִים, אֵמֶת אֲתָהּ הוּא רֵאשׁוֹן, וְאֲתָהּ
הוּא אַחֲרוֹן, וּמִבְּלָעֲדֶיךָ אֵין אֱלֹהִים. קִבֵּץ נְפוּצוֹת קוֹיֶךָ
מֵאַרְבַּע כַּנְּפוֹת הָאָרֶץ, יִכִּירוּ וַיִּדְעוּ כָּל בְּאֵי עוֹלָם,
כִּי אֲתָהּ הוּא הָאֱלֹהִים לְבִדְךָ לְכֹל מַמְלְכוֹת הָאָרֶץ.
אֲתָהּ עָשִׂיתָ אֶת הַשָּׁמַיִם וְאֶת הָאָרֶץ, אֶת הַיָּם וְאֶת
כָּל אֲשֶׁר בָּם, וְגַם בְּכָל מַעֲשֵׂה יָדֶיךָ בְּעֲלִיּוֹנִים
וּבַתְּחִלּוֹתֵיךָ, שִׁיאֲמַר לְךָ מֶה תַּעֲשֶׂה, וּמֶה תַּפְּעֵל,
אָבִינוּ שֶׁבְּשָׁמַיִם, חַי וְקַיִם, עֲשֵׂה עִמָּנוּ צְדָקָה וְחֶסֶד
בְּעִבּוֹר שְׁמִיךָ הַגָּדוֹל הַגְּבוּר וְהַנּוֹרָא שֶׁנִּקְרָא עֲלֵינוּ, וְקַיִם
לָנוּ יי אֱלֹהֵינוּ אֶת הַדְּבָר שֶׁהִבְטַחְתָּנוּ עַל יְדֵי
צַפְנִיָּה חוֹזֶךְ כְּאֶמּוֹר: בָּעֵת הַהִיא אָבִיא אֲתֶכֶם, וּבָעֵת
קִבְּצִי אֲתֶכֶם, כִּי אֲתֵן אֲתֶכֶם לְשֵׁם וּלְתִהְלֶה בְּכֹל
עַמֵּי הָאָרֶץ, בְּשׁוּבֵי אֶת שְׁבוֹתֵיכֶם לְעֵינֵיכֶם, אָמַר יי:

גכון מאד לומר בכל יום פרשת חרומת הדשן וסידור המערכה. ויכול לאומרה אפילו קודם אור היום בחורף.

ובקוץ יאמרנה קודם פרשת החמיד:

וַיִּדְבָר יי אֶל מֹשֶׁה לֵאמֹר: צוּ אֶת אֶהֱרֹן וְאֶת בְּנָיִו לֵאמֹר
זֹאת תּוֹרַת הָעֵלָה הוּא הָעֵלָה עַל מוֹקְדָה עַל
הַמְּזִבֵּחַ כָּל הַלֵּילָה עַד הַבֶּקֶר וְאִשׁ הַמְּזִבֵּחַ תּוֹקֵד בּוֹ:
וְלִבְשׁ הַכֹּהֵן מִדּוֹ בַד וּמְכַנְסֵי בַד וְלִבְשׁ עַרְבָּיִם וְהָרִים
אֶת הַדָּשָׁן אֲשֶׁר תֹּאכַל הָאִשׁ אֶת הָעֵלָה עַל הַמְּזִבֵּחַ
וְשָׂמוּ אֶצֶל הַמְּזִבֵּחַ: וּפָשַׁט אֶת בְּגָדָיו וְלִבְשׁ בְּגָדִים

אחרים

תו"א א) צפניה ג כ: ב) ויקרא ו א:

אַחֲרֵים וְהוֹצִיא אֶת הַדָּשָׁן אֶל מַחוּץ לַמַּחֲנֶה אֶל מְקוֹם
טָהוֹר: וְהָאֵשׁ עַל הַמִּזְבֵּחַ תִּוָּקֵד בּוֹ לֹא תִכָּבֵה וּבֵיעַר
עָלֶיהָ הַכֹּהֵן עֹצִים בַּבֶּקֶר בַּבֶּקֶר וְעַרְךָ עָלֶיהָ הָעֹלָה
וְהַקָּטִיר עָלֶיהָ חֲלָבֵי הַשְּׁלָמִים: אֵשׁ תָּמִיד תִּוָּקֵד עַל
הַמִּזְבֵּחַ לֹא תִכָּבֵה:

ביום שאין אומרים תחנון אין אומרים זה:

יְהִי רָצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ שְׁתַּרְחֵם עָלֵינוּ וְתִמְחֹל
לָנוּ עַל כָּל חַטֹּאתֵינוּ, וְתִכַּפֵּר לָנוּ עַל כָּל עֲוֹנוֹתֵינוּ, וְתִמְחֹל
וְתִסְלַח לָנוּ עַל כָּל פְּשָׁעֵינוּ, וְשִׁיבֵנָה בֵּית הַמִּקְדָּשׁ בְּמַהֲרָה בְּיָמֵינוּ,
וְנִקְרִיב לְפָנֶיךָ קֶרְבַּן תָּמִיד שְׂכִיכֵךְ בְּעַדְנוּ, כְּמוֹ שְׂכַתְבָּתָּ עָלֵינוּ
בְּתוֹרָתְךָ עַל יְדֵי מֹשֶׁה עֲבָדְךָ מִפִּי כְבוֹדְךָ כְּאָמֹר:

וַיֹּדְבֵר יי אֶל מֹשֶׁה לֵאמֹר: צוֹ אֶת בְּנֵי יִשְׂרָאֵל וְאָמַרְתָּ
אֲלֵהֶם, אֶת קֶרְבְּנֵי רֵיחַ לְאִשִּׁי, רֵיחַ נִיחֹחַ
תִּשְׁמְרוּ לְהַקְרִיב לִי בְמוֹעֵדוֹ: וְאָמַרְתָּ לָהֶם, זֶה הָאִשָּׁה
אֲשֶׁר תִּקְרִיבוּ לִי, כְּבָשִׂים בְּנֵי שָׁנָה תְּמִימִם, שְׁנַיִם
לְיוֹם, עוֹלָה תָּמִיד: אֶת הַכֶּבֶשׂ אֶחָד תַּעֲשֶׂה בַבֶּקֶר,
וְאֵת הַכֶּבֶשׂ הַשֵּׁנִי תַעֲשֶׂה בֵּין הָעֲרֵבִים: וְעִשְׂרִית
הָאִיפָה סֹלֶת לְמִנְחָה, בְּלוּלָה בְשֶׁמֶן כֹּתִית רְבִיעֵת
הֵהִין: עֹלֹת תָּמִיד, הַעֲשֶׂיָה בְּהַר סִינִי לְרֵיחַ נִיחֹחַ
אִשָּׁה לִי: וְנִסְכּוֹ רְבִיעֵת הֵהִין לְכֶבֶשׂ הָאֶחָד, בַּקֶּדֶשׁ
הַסֶּךְ נֶסֶךְ שֶׁכֶר לִי: וְאֵת הַכֶּבֶשׂ הַשֵּׁנִי תַעֲשֶׂה בֵּין
הָעֲרֵבִים, כְּמִנְחַת הַבֶּקֶר וּכְנִסְכּוֹ הַעֲשֶׂה, אִשָּׁה
רֵיחַ נִיחֹחַ לִי:

וְשָׂחַט אֹתוֹ עַל יָרֵךְ הַמִּזְבֵּחַ צִפְנָה לְפָנֶי יי, וְזָרְקוּ בְּנֵי אֶהֱרֹן
חִבְהֻנִים אֶת דָּמֹו עַל הַמִּזְבֵּחַ סָבִיב:

אתה הוא יי אלהינו ואלהי אבותינו, שהקטירה אבותינו לפנקך
את קטורת הפמים, בזמן שפית המקדש קיים, כאשר צוית
אותם על יד משה נביאך, פכתוב בתורתך:

וַיֹּאמֶר יי אֵל מֹשֶׁה, קַח לְךָ סַמִּים נְטָף, וְשַׁחֲלֵת,
וְהִלְבְּנָה, סַמִּים, וְהִלְבְּנָה זָכָה, בַּד בְּבַד

יְהִיָּה: וְעָשִׂיתָ אֹתָהּ קְטֹרֶת, וְקַח מֵעֵשֶׂה רוֹקֵחַ
מִמֶּלֶךְ טָהוֹר קֹדֶשׁ: וְשַׁחֲקֵת מִמֶּנָּה הַדֶּק,
וְנָתַתָּה מִמֶּנָּה לְפָנַי הָעֶדְת בְּאֵהֶל מוֹעֵד, אֲשֶׁר
אֶעֱבֹד לְךָ שָׁמָּה, קֹדֶשׁ קֹדָשִׁים תִּהְיֶה לְכֶם:
וַיֹּאמֶר, וְהִקְטִיר עָלָיו אֶהְרֹן קְטֹרֶת סַמִּים
בַּבֶּקֶר בַּבֶּקֶר, בְּהִיטִיבוֹ אֶת הַנִּירָת יִקְטִירָנָה:
וּבְהֵעֲלוֹת אֶהְרֹן אֶת הַנִּירָת בֵּין הָעֲרָבִים
יִקְטִירָנָה, קְטֹרֶת תָּמִיד לְפָנַי יי לְדֹרֹתֵיכֶם:

תנו רבנן, פטוים הקטורת כיצד: שלש מאות וששים
ושמונה מנים היו בה. שלש מאות וששים
וחמישה כמנין ימות החמה, מנה לכל יום פרס בשחרית,
ופרס בין הערבבים, ושלשה מנים יתרים, שמהם מכנים
כהן גדול מלא חפניו ביום הכפורים, ומחזירן למכתשת
בערב יום הכפורים, ושוחקן יפה יפה כדי שתהא דקה
מן הדקה, ואחד עשר סממנים היו בה. ואלו הן: א הצרי
בוהצפרן י החלבנה י והלבנה משקל שבעים שבעים
מנה, המור וקציעה ושבולת גרד וזכרם משקל
ששה עשר ששה עשר מנה, שהקשט שנים עשר,

קלוסה

י קלופה שלשה, יא קנמון תשעה. ברית ברשינה
 תשעה קבין, יין קפריסין סאין תלתא וקבין תלתא,
 ואם אין לו יין קפריסין מביא חמר חורין עתיק. מלח
 סדומית רובע, מעלה עשן, כל שהוא. רבי נתן
 הבבלי אומר: אף כפת הירדן כל שהוא, ואם נתן בה
 דבש פסלה, ואם הסר אחד מכל סממניה חיב מיתה:

רבן שמעון בן גמליאל אומר: הצרי אינו אלא שרף
 הנוטה מעצי הקטף, ברית ברשינה ששפין בה
 את הצפרן, כדי שתהא נאה; יין קפריסין ששורין
 בו את הצפרן, כדי שתהא עזה, והלא מי רגלים יפין
 לה. אלא שאין מכניסין מי רגלים במקדש מפני הכבוד:
 תניא רבי נתן אומר: כשהוא שוחק אומר: הדרך
 היטב, היטב הדרך, מפני שהקול יפה לבשמים.
 פטמה לחצאין בשרה, לשליש ולרביע, לא שמענו.
 אמר רבי יהודה זה הכלל, אם במדתה בשרה לחצאין.
 ואם חסר אחד מכל סממניה חיב מיתה:

תניא בר קפרא אומר. אחת לששים או לשבעים
 שנה היתה באה של שירים לחצאין. ועוד
 תני בר קפרא, אלו היה נותן בה קולטוב של דבש,
 אין אדם יכול לעמוד מפני ריחה, ולמה אין מערבין בה
 דבש, מפני שהתורה אמרה, כי כל שאר וכל דבש
 לא תקטירו ממנו אנשה ליי:

גם יי צבאות עמנו, משגב לנו אלוהי יעקב סלה: גם יי צבאות,
 אשרי אדם בטיח בך: גם יי הושיעה, המלך יעננו ביום קראנו:

וערבה

וְעֵרְבָה לִי מִנַּחַת יְהוּדָה וִירוּשָׁלָיִם, כִּימֵי עוֹלָם וּכְשָׁנִים קְדָמוֹנִיּוֹת:
אֲבִי הוּא מְסַדֵּר מְסַדֵּר סֵדֶר הַמְּעֻרְבָה מִשָּׂמָא דְגִמְרָא ,
וְאֵלְבָא דְאֲבָא שָׂאוּל , מְעֻרְבָה גְדוּלָה קוּדְמַת
לְמְעֻרְבָה שְׁנִיָּה שֶׁל קְטָרֶת , וּמְעֻרְבָה שְׁנִיָּה שֶׁל קְטָרֶת
קוּדְמַת לְסִדּוּר שְׁנֵי גְזָרֵי עֵצִים , וְסִדּוּר שְׁנֵי גְזָרֵי עֵצִים
קוּדְמִם לְדִשּׁוֹן מִזְבֵּחַ הַפְּנִימִי , וְדִשּׁוֹן מִזְבֵּחַ הַפְּנִימִי קוּדְמִם
לְהִטְבֵּת חֲמִשׁ גֵּרוֹת , וְהִטְבֵּת חֲמִשׁ גֵּרוֹת קוּדְמַת לְדָם
הַתָּמִיד , וְדָם הַתָּמִיד קוּדְמִם לְהִטְבֵּת שְׁתֵּי גֵּרוֹת , וְהִטְבֵּת
שְׁתֵּי גֵּרוֹת קוּדְמַת לְקְטָרֶת , וְקְטָרֶת קוּדְמַת לְאֲבָרִים ,
וְאֲבָרִים לְמִנְחָה וּמִנְחָה לְחֶבֶתִּין , וְחֶבֶתִּין לְנֶסְכִּין ,
וְנֶסְכִּין לְמוֹסָפִין , וּמוֹסָפִין לְבִזְיָכִין , וּבִזְיָכִין קוּדְמִין
לְתָמִיד שֶׁל בֵּין הָעֲרֵבִים . שֶׁנֶּאֱמַר , וְעַרְךָ עָלֶיָּהּ הָעֹלָה
וְהַקְטִיר עָלֶיָּהּ חֲלָבֵי הַשְּׁלָמִים , עָלֶיָּהּ הַשְּׁלָמִים כָּל
הַקְרָבָנוֹת כָּלֵם :

אב"ג ית"ץ
 קר"ע שט"ן
 נג"ד יכ"ש
 בט"ר צת"ג
 חק"ב טנ"ע
 יג"ל פז"ק
 שק"ו צי"ת

אָנָּה בְּכַח גְּדֻלַּת יְמִינָהּ תַּתִּיר צְרוּרָה •
 קִבֵּל רַחַם עֲמָךְ שֶׁגִּבְנוּ טַהֲרָנוּ נוֹרָא •
 גַּא גְבוּר דּוֹרְשֵׁי יְחוּדָה כְּכַבֵּת שְׁמֵרָם •
 בָּרַכֵם טַהֲרֵם רַחֲמֵי צְדָקָתְךָ תָּמִיד גְּמֻלָּם •
 חֲסִין קְדוּשׁ בְּרוּב טוֹבָה נִהַל עֲדָתְךָ •
 יְהוּד גְּאֵה לְעַמָּה פְּגָה זוֹכְרֵי קִדְשָׁתְךָ •
 שְׁעַתְנָנוּ קִבֵּל וְשִׁמְעַ צַעֲקוֹתֵנוּ יוֹדֵעַ הַעֲלוּמוֹת •
 בָּרוּךְ נִשְׂם כְּבוֹד מַלְכוּתוֹ לְעוֹלָם וָעֶד :

כיום שאין אומרים תחנון אין אומרים זה:

רַבּוֹן הָעוֹלָמִים , אֲתָה צְוִיתָנוּ , לְהִקְרִיב קָרְבָּן הַתָּמִיד בְּמוֹעֲדוֹ ,
וְלִהְיוֹת הַקְטִיר הַקְטָרֶת בְּזִמְנָהּ , וְלִהְיוֹת הַכּוֹהֲנִים בְּעִבּוּדָתָם ,
וְלִזְוִים בְּרוּכָנָם , וְיִשְׂרָאֵל בְּמַעֲמָדָם , וְעַתָּה בְּעוֹנוֹתֵינוּ , חָרַב בֵּית
הַמִּקְדָּשׁ וּבִטֵּל הַתָּמִיד וְהַקְטָרֶת , וְאֵין לָנוּ לֹא כֹהֵן בְּעִבּוּדָתוֹ , וְלֹא

לְיוֹי בְרוּכָנוּ, וְלֹא יִשְׂרָאֵל בְּמַעְמָדוֹ: לְכֵן יְהִי רְצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ
 וְאַלֵּי אַבּוֹתֵינוּ שִׁיחַ שְׁפָתוֹתֵינוּ חָשׁוּב וּמִקְבֵּל לְפָנֶיךָ, כְּאֵדָה
 הַקְּרַבְנוּ קֶרְבֵּן הַתְּמִיד בְּמוֹעֵדוֹ וְעַמְדָנוּ עַל מַעְמָדוֹ, וְהַקְטַרְנוּ הַקְּטֹרֶת
 בְּזִמְנָהּ, כְּמָה שֶׁנֶּאֱמַר, וַיִּשְׁלַח פָּרִים שְׁפָתֵינוּ: וְנֶאֱמַר זֹאת הַתּוֹרָה
 לַעֲלֹה לַמִּנְחָה וְלַחֲטָאת וְלֶאֱשֶׁם וְלְמִלּוּאִים וְלִזְבַּח הַשְּׁלָמִים:

אֵי יִזְהוּ מְקוֹמָן שֶׁל זְבָחִים, קִדְשֵׁי
 קִדְשֵׁים שְׁחִיטָתָן בְּצִפּוֹן. פָּר
 וְשִׁעִיר שֶׁל יוֹם הַכִּפּוּרִים שְׁחִיטָתָן
 בְּצִפּוֹן, וְקַבּוּל דָּמָן בְּכָלִי שְׂרֵת בְּצִפּוֹן,
 וְדָמָן טָעוֹן הַזֵּיהַ עַל בֵּין הַבְּדִים, וְעַל
 הַפְּרָכֶת, וְעַל מִזְבַּח הַזֹּהֵב. מִתְּנָה
 אַחַת מֵהֵן מְעַכְבֶּת. שִׁירֵי הַדָּם הֵיחָ
 שׁוֹפֵךְ עַל יְסוּד מֵעֶרְבֵי שֶׁל מִזְבַּח
 הַחִיצוֹן, אִם לֹא נָתַן לֹא עֵכָב: ב פָּרִים
 הַנְּשָׂרְפִים וְשִׁעִירֵים הַנְּשָׂרְפִים
 שְׁחִיטָתָן בְּצִפּוֹן, וְקַבּוּל דָּמָן בְּכָלִי שְׂרֵת
 בְּצִפּוֹן, וְדָמָן טָעוֹן הַזֵּיהַ עַל הַפְּרָכֶת,
 וְעַל מִזְבַּח הַזֹּהֵב. מִתְּנָה אַחַת מֵהֵן
 מְעַכְבֶּת, שִׁירֵי הַדָּם, הֵיחָ שׁוֹפֵךְ עַל
 יְסוּד מֵעֶרְבֵי שֶׁל מִזְבַּח הַחִיצוֹן, אִם לֹא

נָתַן לֹא עֵבֶב, אֱלוֹ וְאֱלוֹ נִשְׁרָפִין בְּבֵית
 הַדְּשָׁן: חֲטָאת הַצְּבוּר וְהַיְחִיד, אֱלוֹ הֵן
 חֲטָאת הַצְּבוּר: שְׁעִירֵי רְאֵשֵׁי הַדְּשָׁיִם
 וְנִשְׁל מוֹעֲדוֹת, שְׁחִיטָתָן בַּצָּפוֹן, וְקָבוּל
 דָּמָן בְּכָלִי שָׂרֵת בַּצָּפוֹן, וְדָמָן טָעוֹן
 אַרְבַּע מִתְּנוֹת עַל אַרְבַּע קַרְנוֹת, כִּי צָד:
 עָלָה בְּכַבֵּשׁ וּפְנָה לְסוּבָב, וּבָא לוֹ
 לְקָרֵן דְּרוּמִית מְזֻרְחִית, מְזֻרְחִית
 צְפוֹנִית, צְפוֹנִית מְעֻרְבִית, מְעֻרְבִית
 דְּרוּמִית. שִׁירֵי הַדָּם הִיָּה שׁוֹפֵךְ עַל
 יְסוּד דְּרוּמִי וְנֶאֱכָלִין לְפָנִים מִן הַקְּלָעִים
 לְזָכְרֵי כְּהֵנָה בְּכָל מֵאֲכָל, לְיוֹם
 וְלַיְלָה עַד חֲצוֹת:

י הָעוֹלָה, קֹדֶשׁ קֹדֶשִׁים, שְׁחִיטָתָהּ בַּצָּפוֹן,
 וְקָבוּל דָּמָה בְּכָלִי שָׂרֵת בַּצָּפוֹן,
 וְדָמָה טָעוֹן שְׁתֵּי מִתְּנוֹת שֶׁהֵן אַרְבַּע, וְטָעוֹנָה
 הַפְּשִׁט וְנִתְוָה, וּבְלִיל לְאֲשִׁים: ה זָבַחֵי שְׁלָמֵי
 צְבוּר וְאֲשָׁמוֹת, אֱלוֹ הֵן אֲשָׁמוֹת: אֲשֵׁם גִּזְלוֹת,
 אֲשֵׁם מְעִילוֹת, אֲשֵׁם שְׁפָתָהּ תְּרוּפָה, אֲשֵׁם
 נְזִיר, אֲשֵׁם מְצוּרָע, אֲשֵׁם תְּלוּי. שְׁחִיטָתָן

בַּצֶּפוֹן, וְקָבוּל דָּמָן בְּכָלִי שָׁרֵת בַּצֶּפוֹן, וְדָמָן
טָעוֹן שְׁתֵּי מִתְּנוֹת שֶׁהֵן אַרְבַּע, וְנֶאֱכָלִין לְפָנִים
מִן הַקִּלְעִים לְזִכְרֵי כְהֻנָּה, בְּכָל מֵאֲכָל, לְיוֹם
וְלַיְלָה עַד חֲצוֹת:

י הַתּוֹרָה וְאֵיל גְּזִיר, קָדָשִׁים קָלִים, שְׁחִיטָתוֹן בְּכָל מָקוֹם
בְּעֶזְרָה, וְדָמָן טָעוֹן שְׁתֵּי מִתְּנוֹת שֶׁהֵן אַרְבַּע,
וְנֶאֱכָלִין בְּכָל הָעִיר, לְכָל אָדָם, בְּכָל מֵאֲכָל, לְיוֹם וְלַיְלָה
עַד חֲצוֹת. הַמּוֹרָם מֵהֶם כִּיּוֹצֵא בָהֶם, אֵלֶּא, שֶׁהַמּוֹרָם
נֶאֱכָל לְכַהֲנִים לְנִשְׁיָהֶם וְלִבְנֵיהֶם וְלַעֲבָדֵיהֶם:

י שְׁלָמִים, קָדָשִׁים קָלִים, שְׁחִיטָתוֹן בְּכָל מָקוֹם בְּעֶזְרָה,
וְדָמָן טָעוֹן שְׁתֵּי מִתְּנוֹת שֶׁהֵן אַרְבַּע, וְנֶאֱכָלִין
בְּכָל הָעִיר, לְכָל אָדָם, בְּכָל מֵאֲכָל, לְשְׁנֵי יָמִים וְלַיְלָה
אַחַד. הַמּוֹרָם מֵהֶם, כִּיּוֹצֵא בָהֶם, אֵלֶּא, שֶׁהַמּוֹרָם נֶאֱכָל
לְכַהֲנִים לְנִשְׁיָהֶם וְלִבְנֵיהֶם וְלַעֲבָדֵיהֶם:

י הַבְּכוֹר וְהַמְּעֵשֶׁר וְהַפֶּסַח, קָדָשִׁים קָלִים שְׁחִיטָתוֹן בְּכָל
מָקוֹם בְּעֶזְרָה, וְדָמָן טָעוֹן מִתְּנָה אַחַת, וְכִלְבֹּד
שְׁחִיטָתוֹן כְּגִיד הַיְסוֹד. שְׁנֵה בְּאִכִּילָתוֹן, הַבְּכוֹר נֶאֱכָל לְכַהֲנִים,
וְהַמְּעֵשֶׁר לְכָל אָדָם, וְנֶאֱכָלִין בְּכָל הָעִיר, בְּכָל מֵאֲכָל,
לְשְׁנֵי יָמִים וְלַיְלָה אַחַד. הַפֶּסַח, אֵינּוּ נֶאֱכָל אֵלֶּא בַּלַּיְלָה,
וְאֵינּוּ נֶאֱכָל אַדָּא עַד חֲצוֹת, וְאֵינּוּ נֶאֱכָל אֵלֶּא לְמִנּוּיּוֹ,
וְאֵינּוּ נֶאֱכָל אַדָּא צְלִי:

רַבִּי יִשְׁמַעֵאל אוֹמֵר, בְּשֵׁלֶשׁ עֶשְׂרֵה מִדּוֹת
הַתּוֹרָה נִדְרָשֶׁת: (א) מִקַּל וְחִמֵּר. (ב) וּמִגְזֵרָה

שְׁוֹה. (ג) מִבְּנֵי אָב מִכְתוּב אַחַד, וּמִבְּנֵי אָב
 מִשְׁנֵי כְּתוּבִים. (ד) מִכָּלל וּפְרָט. (ה) וּמִפְּרָט וּכְלָל.
 (ו) כָּלל וּפְרָט וּכְלָל, אִי אֶתְהַדָּן אֵלָּא כְּעֵין הַפְּרָט.
 (ז) מִכָּלל שֶׁהוּא צָרִיךְ לְפָרֵט, וּמִפְּרָט שֶׁהוּא
 צָרִיךְ לְכָלל. (ח) כָּל דְּבַר שֶׁהוּא בְּכָלל וַיֵּצֵא מִן
 הַכָּלל לְלַמֵּד, לֹא לְלַמֵּד עַל עֲצֻמוֹ יֵצֵא, אֲרָא
 לְלַמֵּד עַל הַכָּלל כִּלּוֹ יֵצֵא. (ט) כָּל דְּבַר שֶׁהוּא
 בְּכָלל, וַיֵּצֵא לְטַעוֹן טַעֵן אַחַד שֶׁהוּא כְּעַנְיָנוּ,
 יֵצֵא לְהִקָּל וְלֹא לְהַחֲמִיר. (י) כָּל דְּבַר שֶׁהוּא
 בְּכָלל וַיֵּצֵא לְטַעוֹן טַעֵן אַחֵר שֶׁלֹּא כְּעַנְיָנוּ, יֵצֵא
 לְהִקָּל וְלְהַחֲמִיר. (יא) כָּל דְּבַר שֶׁהוּא בְּכָלל וַיֵּצֵא
 לְהוֹן בְּדָבָר חָדָשׁ, אִי אֶתְהַ יְכוּל לְהַחֲזִירוֹ
 לְכָללוֹ, עַד שֶׁיַּחֲזִירוּ הַכְּתוּב לְכָללוֹ בְּפִרוּשׁ.
 (יב) דְּבַר הַלָּמֵד מִעַנְיָנוּ, וְדָבָר הַלָּמֵד מִסּוּפוֹ.
 (יג) וְכֵן (נ"א וְכֵאן) שְׁנֵי כְּתוּבִים הַמְּכַחֲשִׁים זֶה אֶת
 זֶה, עַד שֶׁיָּבֵא הַכְּתוּב הַשְּׁלִישִׁי וַיְכַרֵּעַ בֵּינֵיהֶם.

יְהִי רָצוֹן מִלְּפָנֶיךָ, יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שֶׁיִּבְנֶה בֵּית הַמִּקְדָּשׁ בְּמַהֲרָה
 בְּיָמֵינוּ, וְהֵן הִלְקֵנוּ בְּהוֹרְתָהּ.

יִתְגַּדֵּל וַיִּתְקַדַּשׁ שְׁמֵהּ רַבָּא. אַמֵּן בְּעֵלְמָא דִּי בְּרָא כְרַעוּתָהּ וַיִּמְלִיךְ מַלְכוּתָהּ,
 וַיֵּצְמַח פּוֹרְקָנָהּ וַיִּקְרַב מְשִׁיחָהּ. אַמֵּן בְּחַיִּיכוּן וּבְיָמֵיכוּן וּבְחַיֵּי דְכָל
 בֵּית יִשְׂרָאֵל, בְּעַגְלָא וּבְזָמֵן קָרִיב וְאִמְרוּ אַמֵּן: יְהִי שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלְמַם
 וְלְעָלְמֵי עָלְמַיָּא. יִתְבָּרַךְ, וַיִּשְׁתַּבַּח, וַיִּתְפָּאֵר, וַיִּתְרוֹמֵם, וַיִּתְנַשֵּׂא, וַיִּתְהַדָּר
 וַיִּתְעַלֶּה, וַיִּתְהַלָּל, שְׁמֵהּ דְקַדְשָׁא בְּרִיךְ הוּא. אַמֵּן לְעֵלְמָא מִן כָּל בְּרַכְתָּא
 וְשִׁירְתָּא, תְּשַׁבַּחְתָּא וְנַחְמְתָא, דְאִמְרֵן בְּעֵלְמָא, וְאִמְרוּ אַמֵּן:

עַל יִשְׂרָאֵל וְעַל רַבְּנָן. וְעַל תַּלְמִידֵיהוֹן וְעַל כָּל תַּלְמִידֵי תַלְמִידֵיהוֹן. וְעַל
כָּל מֵאן דְּעִסְקִין בְּאוּרֵיתָא. דִּי בְּאַתְרָא הִדִּין וְדִי בְּכָל אַתְר וְאַתְר. יְהֵא
לְהוֹן וְלִכְוֹן שְׁלָמָא רַבָּא חֲנָא וְחַסְדָּא וְרַחֲמִין וְחַיִּין אַרְיִכִין וּמְזוּנָא רוּיחָא
וּפּוּרְקָנָא מִן קָדָם אֲבוּהוֹן דְּבִשְׁמַיָּא וְאִמְרוּ אֲמֵן: יְהֵא שְׁלָמָא רַבָּא מִן
שְׁמַיָּא וְחַיִּים טוֹבִים עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל וְאִמְרוּ אֲמֵן: עֲשֵׂה שְׁלוֹם (בעשיית
הַשְׁלוֹם) בְּמְרוֹמָיו הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל וְאִמְרוּ אֲמֵן:

דְּהִיא טו ח

הוֹדוּ לַיְי קוֹרְאוּ בְּשֵׁמוֹ, הוֹדִיעוּ בְּעַמִּים
עֲלִילוֹתָיו: שִׁירוּ לוֹ זְמֵרוֹ לוֹ, שִׁיחוּ בְּכָל
נִפְלְאוֹתָיו: הִתְהַלְלוּ בְּשֵׁם קִדְשׁוֹ, יִשְׂמַח לֵב
מִבְּקִשֵׁי יְי: הִרְשׁוּ יְי וְעִזּוּ, בִּבְקִשׁוֹ פָּנָיו תִּמְדוּ:
זְכְּרוּ נִפְלְאוֹתָיו אֲשֶׁר עָשָׂה, מִפְּתָיו וּמִשְׁפְּטָיו
פִּיהוּ: זָרַע יִשְׂרָאֵל עֲבָדוֹ, בְּנֵי יַעֲקֹב בְּחֹרְרָיו:
הוּא יְי אֱלֹהֵינוּ, בְּכָל הָאָרֶץ מִשְׁפְּטָיו: זְכְּרוּ
לְעוֹלָם בְּרִיתוֹ, דְּבַר צִוְּהָ לְאַלְפֵי הוֹר: אֲשֶׁר
כָּרַת אֶת אֲבָרָהֶם וּשְׁבוּעָתוֹ לְיִצְחָק: וַיַּעֲמִידָהּ
לְיַעֲקֹב לְחֶקֶל לְיִשְׂרָאֵל בְּרִית עוֹלָם: לְאִמֹר: לְךָ
אֶתֵּן אֶרֶץ כְּנָעַן, חֶבְל נַחֲלֹתְכֶם: בְּהוֹזְתְּכֶם
מִתִּי מִסְּפָר, כִּמְעַט וְגָרִים בָּה: וַיִּתְּהַלְכוּ מִגּוֹי
אֶל גּוֹי, וּמִמַּמְלָכָה אֶל עַם אֲחֵר: לֹא הִנִּיחַ
לְאִישׁ לְעַשְׂקֶם, וַיּוֹכַח עֲלֵיהֶם מְלָכִים: אֶל
תִּגְעוּ בְּמִשְׁיַחִי, וּבִנְבִיאֵי אֶל תִּגְרְעוּ: שִׁירוּ לַיְי
כָּל הָאָרֶץ, בְּשִׁירוֹ מִיּוֹם אֶל יוֹם יִשׁוּעָתוֹ: סִפְרוּ
בְּגוֹיִם אֶת כְּבוֹדוֹ, בְּכָל הָעַמִּים נִפְלְאוֹתָיו: כִּי

גדול

גָּדוֹל יְיָ וּמְהַלֵּל מְאֹד, וְנוֹרָא הוּא עַל כָּל אֱלֹהִים:
כִּי כָּל אֱלֹהֵי הָעַמִּים אֱלִילִים וַיְיָ שָׁמַיִם עָשָׂה:
הוֹד וְהָדָר לְפָנָיו, עֵז וְחֵדָוָה בְּמִקְוָמוֹ: הָבוּ לַיְיָ
מִשְׁפָּחוֹת עַמִּים, הָבוּ לַיְיָ כְּבוֹד וְעֵז: הָבוּ לַיְיָ
כְּבוֹד שְׁמוֹ, שְׂאוּ מִנְחָה וּבָאוּ לְפָנָיו, הַשְׁתַּחֲוּוּ
לַיְיָ בְּהִדְרַת קִדְשׁ: הִילֹוּ מִלְּפָנָיו כָּל הָאָרֶץ,
אֶף הַכּוֹן הַיָּבֵל בְּלֹ תִמוּט: יִשְׁמְחוּ הַשָּׁמַיִם וְתִגַּל
הָאָרֶץ וַיֹּאמְרוּ בְּגוֹיִם יְיָ מֶלֶךְ: יִרְעַם הַיָּם וּמַלְאֲאוֹ
יַעֲרִץ הַיַּשְׁדָּה וְכָל אֲשֶׁר בּוֹ: אֲזִי יִרְנְנוּ עַצֵּי הַיַּעַר,
מִלְּפָנָיו יְיָ כִּי בָא לִשְׁפּוֹט אֶת הָאָרֶץ: הוֹדוּ לַיְיָ
כִּי טוֹב, כִּי לְעוֹלָם חִסְדּוֹ: וַיֹּאמְרוּ הַיּוֹשִׁיעֵנוּ
אֱלֹהֵי יִשְׁעֵנוּ, וּקְבֹצֵנוּ וְהַצִּילֵנוּ מִן הַגּוֹיִם לְהוֹדוֹת
לְשֵׁם קִדְשֶׁךָ, לְהַשְׁתַּבַּח בְּתִהְלָתֶךָ: בְּרוּךְ
יְיָ אֱלֹהֵי יִשְׂרָאֵל מִן הָעוֹלָם וְעַד הָעוֹלָם, וַיֹּאמְרוּ
כָּל הָעַם אָמֵן וְהִלֵּל לַיְיָ: רוּמְמוֹ יְיָ אֱלֹהֵינוּ
וְהַשְׁתַּחֲוּוּ לְהֵרֵם רִגְלָיו קָדוֹשׁ הוּא: רוּמְמוֹ יְיָ
אֱלֹהֵינוּ וְהַשְׁתַּחֲוּוּ לְהֵר קִדְשׁוֹ, כִּי קָדוֹשׁ יְיָ
אֱלֹהֵינוּ: וְהוּא רַחוּם יְכַפֵּר עוֹן וְלֹא יִשְׁחִית,
וְהִרְבָּה לְהַשִּׁיב אַפּוֹ וְלֹא יַעִיר כָּל חַמָּתוֹ: אַתָּה
יְיָ לֹא תִכְלָא רַחֲמֶיךָ מִמֶּנִּי, חֲסִדֶךָ וַאֲמִתֶּךָ
תָּמִיד יִצְרוּנִי: זְכַר רַחֲמֶיךָ יְיָ וְחַסְדֶּיךָ, כִּי

מעולם

תו"א (א) תהלים צט ה: (ב) שם צט ט: (ג) שם עח לח: (ד) שם מ יב: (ה) שם כה ו:

מעולם הָמָה: הִתְנוּ עִז לְאֱלֹהִים עַל יִשְׂרָאֵל
 גְּבֹאֲתוֹ, וְעִזּוֹ בִּשְׁחָקִים: נוֹרָא אֱלֹהִים מִמְּקַדְשֶׁךָ
 אֵל יִשְׂרָאֵל, הוּא נוֹתֵן עִז וְתַעֲצוּמוֹת לְעַם, בְּרוּךְ
 אֱלֹהִים: אֵל נְקָמוֹת יי, אֵל נְקָמוֹת הַזֹּפִיעַ:
 הַנְּשֵׂא שֹׁפֵט הָאָרֶץ, הַיֹּשֵׁב גְּמוּל עַל גַּיִּים:
 לִי הַיְשׁוּעָה, עַל עֲמֻךְ בִּרְכָתְךָ סֵלָה: יי צְבָאוֹת
 עִמָּנוּ, מִשָּׁנָב לָנוּ אֱלֹהֵי יַעֲקֹב סֵלָה: יי צְבָאוֹת,
 אֲשֶׁרִי אָדָם בָּטָח בְּךָ: יי הַיְשׁוּעָה, הַמֶּלֶךְ
 יַעֲנֵנוּ בְיוֹם קְרָאֵנוּ: הַיְשׁוּעָה אֶת עֲמֻךְ וּבָרֶךְ
 אֶת נַחֲלָתְךָ, וְרַעַם וְנִשְׂאֵם עַד הָעוֹלָם: נַפְשֵׁנוּ
 חֲבָתָה לִי, עֲזָרְנוּ וּמִגִּנְנוּ הוּא: כִּי בּוֹ יִשְׁמַח
 לְבָבֵנוּ, כִּי בְשֵׁם קִדְשׁוֹ בְטַחְנוּ: יְהִי חֲסִדְךָ יי
 עֲלֵינוּ, כַּאֲשֶׁר יַחֲלֵנוּ לָךְ: הִרְאֵנוּ יי חֲסִדְךָ,
 וַיִּשְׁעָה תִתֵּן לָנוּ: קוּמָה עֲזָרְתָה לָנוּ, וּפְדֵנוּ
 לְמַעַן חֲסִדְךָ: אָנֹכִי יי אֱלֹהֶיךָ הַמַּעֲלֶךְ מֵאֶרֶץ
 מִצְרַיִם, הִרְחַב פִּיךָ וְאַמְלֵאֲהוּ: אֲשֶׁרִי הָעַם
 שִׁכְבָּה לּוֹ, אֲשֶׁרִי הָעַם שִׁי אֱלֹהִיו: וְאֲנִי
 בְּחֲסִדְךָ בְטַחְתִּי יָגֵל לְבִי בִישׁוּעָתְךָ, אֲשִׁירָה
 לִי כִי גָמַל עָלַי:

מְזִמּוֹר שִׁיר תְּנַבֵּת הַבַּיִת לְדָוִד: אֲרוּמְךָ יי כִּי דָלִיתָנִי,
 וְלֹא שִׁמְחַת אֵיבֵי לִי: יי אֱלֹהֵי, שׁוּעַתִּי אֲלֶיךָ

והרפאני

תר"א (א) תהלים סח לה: (ב) שם סח לו: (ג) שם צד א: (ד) שם צד ב: (ה) שם ג ט: (ו) שם מו ח: (ז) שם פד יג:
 (ח) שם כ י: (ט) שם כח ט: (י) שם לג כ: (כ) שם לג כא: (ל) שם לג כב: (מ) שם פה ח: (נ) שם מד כז:
 (ס) שם פא יא: (ע) שם קמד טו: (פ) שם יג ו: (צ) שם ל:

וְהִרְפֵּאֵנִי: יי הַעֲלִיתָ מִן שָׂאוֹל נַפְשִׁי חַיִּיתֵנִי מִיַּרְדֵי בּוֹר:
 זָמְרוּ לַיי חֲסִידָיו, וְהוֹדוּ לְזִכְרֵךְ קְדוֹשׁ: כִּי רָגַע בְּאִפּוֹ,
 חַיִּים בְּרָצוֹנוֹ, בְּעֶרְבַּי לִין בְּכִי, וְלִבְקָר רָנָה: וְאַנִּי אֶמְרֵתִי
 בְּשִׁלְוִי, בַּל אֲמוֹט לְעוֹלָם: יי בְּרָצוֹנְךָ הַעֲמַדְתָּה לְהַרְרִי
 עוֹ, הַסְתַּרְתָּ פָנֶיךָ הַיִּיתִי גְבוּהַל: אֵלֶיךָ יי אֶקְרָא, וְאַל יי
 אֶתְחַנֵּן: מַה בָּצַע בְּדַמִּי בְרִדְתִּי אֶל שַׁחַת, הַיּוֹדְךָ עֶפְר
 הַיְגִיד אֶמְתֶּךָ: שָׁמַע יי וְחַנּוּנִי, יי הִיָּה עוֹזֵר לִי: הַכִּכֶּת
 מִסִּפְדֵי לְמַחֹל לִי, פִּתְחָהּ שִׁקִּי וְתֹאזְרֵנִי שְׂמַחָה: לְמַעַן
 יִזְכְּרֶךָ כְּבוֹד וְלֹא יִהְיֶה, יי אֱלֹהֵי לְעוֹלָם אוֹדְךָ:
 יי מִלְּךָ, יי מִלְּךָ, יי יִמְלֹךְ לְעוֹלָם וָעַד בִּי"פ: וְהִיָּה יי לְמִלְּךָ עַל כָּל הָאָרֶץ
 בַּיּוֹם הַהוּא יִהְיֶה יי אֶחָד וְשִׁמּוֹ אֶחָד:

הַיִּשְׁעֵינוּ יי אֱלֹהֵינוּ, וּמִבְּצֻנּוֹ מִן הַגּוֹיִם לְהוֹדוֹת לְיִשֵּׁם קְדוֹשְׁךָ, לְהַשְׁתַּכַּח
 בְּתַהֲלֻתְךָ: בְּרוּךְ יי אֱלֹהֵי יִשְׂרָאֵל מִן הָעוֹלָם וְעַד הָעוֹלָם וְאָמַר
 כָּל הָעַם אָמֵן הַלְלוּיָהּ: כָּל הַגִּישָׁמָה תִּתְהַלֵּל יָהּ הַלְלוּיָהּ:

בחול יאמר זה ובשבת וביו"ט אומרים למנצח מזמור לדוד השמים מספרים וכו'. תמצא להלן

לְמַנְצִיחַ בְּגִיגַת מְזֻמּוֹר שִׁיר: אֱלֹהִים יַחֲנֵנוּ וַיְבָרְכֵנוּ, יָאֵר פָּנָיו אֶתָּנוּ סִלָּה:
 לְדַעַת בְּאָרֶץ בְּרַבָּה, בְּכָל גּוֹיִם יִשְׁוַעְתָּךָ: יוֹדוּךָ עַמִּים אֱלֹהִים יוֹדוּךָ
 עַמִּים כָּלֵם: יִשְׁמְחוּ וַיְרַבְּנוּ לְאֵפִים, כִּי תִשְׁפֹּט עַמִּים בְּיִשׁוּר, וְלֹאֲמִים בְּאָרֶץ
 תַּנְחֵם סִלָּה: יוֹדוּךָ עַמִּים אֱלֹהִים, יוֹדוּךָ עַמִּים כָּלֵם: אֶרֶץ גְּתִנָּה יְבוּלָהּ,
 יְבָרְכֵנוּ אֱלֹהִים אֱלֹהֵינוּ: יְבָרְכֵנוּ אֱלֹהִים, וַיִּירָאוּ אֶתוֹ כָּל אַפְסֵי אָרֶץ:
 לְיִשֵּׁם יְחִיד קוֹדֶשׁא בְּרִיךְ הוּא וְשִׁבְיַתִּיהּ לַיְחִידא יִשֵּׁם יִהּ בּוֹהַ בְּיַחְוָא
 שְׁלִים בְּיִשְׂרָאֵל:

בְּרוּךְ שֶׁאָמַר וְהִיָּה הָעוֹלָם, בְּרוּךְ הוּא
 בְּרוּךְ אוֹמֵר וְעֹשֶׂה, בְּרוּךְ גּוֹזֵר
 וּמְקַיֵּם, בְּרוּךְ עֹשֶׂה בְּרֵאשִׁית, בְּרוּךְ
 מְרַחֵם עַל הָאָרֶץ, בְּרוּךְ מְרַחֵם עַל

הבריות

תר"א (א) שמות טו יח: (ב) זכריה יד ט: (ג) תהלים קו מז: (ד) שם קו מח: (ה) שם קנ ו: (ו) שם סז א, ח:

הַבְּרִיּוֹת, בְּרוּךְ מְשַׁלֵּם שְׂכָר טוֹב
 לִירְאָיו, בְּרוּךְ חַי לְעַד וְקַיִם לְנֶצַח, בְּרוּךְ
 פּוֹדֶה וּמְצִיל בְּרוּךְ שְׁמוֹ. בְּרוּךְ אַתָּה
 יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הָאֵל, אֵב
 הַרְחֵמֵן, הַמְהַלֵּל בְּפֶה עַמּוֹ, מְשַׁבַּח
 וּמְפָאֵר בְּלִשׁוֹן חַסִּידָיו וְעַבְדָּיו, וּבְשִׁירֵי
 דוֹד עַבְדֶּךָ. נְהַלְלֶךָ יי אֱלֹהֵינוּ, בְּשִׁבְחוֹת
 וּבְזִמְרוֹת. נְגַדְלֶךָ וְנִשְׁבַּחְךָ וְנִפְאֶרְךָ,
 וְנִמְלִיכְךָ וְנִזְכִּיר שִׁמְךָ מֶלְכֵנוּ אֱלֹהֵינוּ,
 יְחִיד, חַי הָעוֹלָמִים מְלֶכֶךָ. מְשַׁבַּח וּמְפָאֵר
 עַדִּי עַד שְׁמוֹ הַגָּדוֹל. בְּרוּךְ אַתָּה יי
 מֶלֶךְ מְהַלֵּל בְּתִשְׁבְּחוֹת:

א"א מזמור לתורה בשבת וכו"ט ולא בע"פ וכוה"מ של פסח ולא בערב יו"כ:

מִזְמוֹר לְתוֹדָה, הִרְיעוּ לַיי כָּל הָאָרֶץ: עַבְדּוֹ אֵת יי
 בְּשִׁמְחָה, בָּאוּ לְפָנָיו בְּרִנָּה: דָּעוּ כִּי יי הוּא
 אֱלֹהִים, הוּא עֲשָׂנוּ וְלוֹ אֲנַחְנוּ עַמּוֹ, וְצִאֵן מִרְעִיתוֹ: בָּאוּ
 שְׁעָרָיו בְּתוֹדָה, חֲצִרוֹתָיו בְּתִהְלָה, הוֹדוּ לוֹ בְּרָכּוֹ שְׁמוֹ:
 כִּי טוֹב יי, לְעוֹלָם חֲסִדוֹ, וְעַד הַדָּר וְדָר אֲמוֹנָתוֹ:
 יְהִי כְבוֹד יי לְעוֹלָם, יִשְׁמַח יי בְּמַעֲשָׂיו:
 יְהִי שֵׁם יי מְבָרָךְ, מֵעַתָּה וְעַד

עולם

עוֹלָם: מִמְזִרְחַ שְׁמֶשׁ עַד מְבוֹאוֹ, מְהֶלֶךְ
 שָׁם יי: רָם עַל כָּל גּוֹיִם וַיִּי, עַל הַשָּׁמַיִם
 כְּבוֹדוֹ: יי שִׁמְךָ לְעֵלָם, יי זְכָרְךָ לְדֹר
 וָדֹר: יי בְּשָׁמַיִם הַכִּיִן כְּסֵאוֹ, וּמַלְכוּתוֹ
 בְּכָל מְשָׁלָה: יִשְׁמְחוּ הַשָּׁמַיִם וְתִגַּל
 הָאָרֶץ, וַיֹּאמְרוּ בַגּוֹיִם יי מֶלֶךְ: יי מֶלֶךְ:
 יי מֶלֶךְ, יי יִמְלֹךְ לְעֵלָם וָעַד: יי מֶלֶךְ:
 עוֹלָם וָעַד, אֲבָרוּ גּוֹיִם מֵאֲרָצוֹ: יי הַפִּיר
 עֲצַת גּוֹיִם, הִנֵּי אֵימָחָשְׁבוֹת עַמִּים: רַבּוֹת
 מִחֲשָׁבוֹת בְּלֵב אִישׁ, וְעֲצַת יי הִיא
 תְּקוּם: עֲצַת יי לְעוֹלָם תִּעֲמֹד, מִחֲשָׁבוֹת
 לָבוֹ לְדֹר וָדֹר: כִּי הוּא אָמַר וַיְהִי, הוּא
 צִוָּה וַיַּעֲמֹד: כִּי בָחַר יי בְּצִיּוֹן, אֲוֵהָ
 לְמוֹשָׁב לּוֹ: כִּי יַעֲקֹב בָּחַר לּוֹ יְהוָה יִשְׂרָאֵל
 לְסֻגָּלָתוֹ: כִּי לֹא יִטַּשׁ יי עַמּוֹ, וְנִחַלְתוֹ לֹא
 יַעֲזֹב: וְהוּא רַחוּם יְכַפֵּר עֲוֹנוֹתָיִם יִשְׁחִית,
 וְהִרְבָּה לְהַשִּׁיב אִפּוֹ, וְלֹא יַעִיר כָּל

חמתו

תו"א (א) תהלים קיג ג: (ב) שם שם ד: (ג) שם קלה יג: (ד) שם קג יט: (ה) דה"א טו לא: (ו) שמות טו יח: (ז) תהלים
 י טו: (ח) שם לג י: (ט) משלי יט כא: (י) תהלים לג יא: (כ) שם שם ט: (ל) שם קלב יג: (מ) שם קלה ד:
 (נ) שם צד יד: (ס) שם עח לח:

חַמָּתוֹ : יי הוֹשִׁיעָה, הַמֶּלֶךְ יַעֲנֵנוּ בְיוֹם
קִרְאֵנוּ:

אֲשֶׁר יוֹשְׁבֵי בֵיתְךָ, עוֹד יִהְלְלוּךָ סֶלָה: אֲשֶׁר
הָעַם שָׁכְכָה לוֹ, אֲשֶׁר הָעַם שָׁיִי אֱלֹהֵיוֹ:
תְּהִלָּה לְדָוִד, אֲרוֹמְמָךָ אֱלֹהֵי הַמֶּלֶךְ, וְאֶבְרָכָה
שִׁמְךָ לְעוֹלָם וָעֶד: בְּכֹל יוֹם אֶבְרַכְךָ, וְאֶהְלֵלָה
שִׁמְךָ לְעוֹלָם וָעֶד: גְּדוֹל יי וּמְהֻלָּל מְאֹד, וְלִגְדֻלְתִּי
אֵין חֶקֶר: הוֹר לְדָוִד יֵשֶׁבֶת מִעֲשִׂיךָ, וְגִבּוֹרְתִּיךָ
יִגְדֹּו: הֵדָר כְּבוֹד הוֹדֶךָ, וְדַבְּרֵי נִפְלְאוֹתֶיךָ
אֲשִׁיחָה: וְעִזּוֹן נוֹרְאוֹתֶיךָ יֹאמְרוּ, וְגִדְלֹתֶיךָ
אֲסַפְּרֶנָּה: זִכְרֵ רַב טוֹבֶךָ יִבְיָעוּ, וְצַדִּיקְתֶּךָ יִרְנְנוּ:
חַנּוּן וְרַחֲמוֹם יי, אֶרְךָ אִפְּיִם וְגִדְלֵ חֶסֶד: טוֹב יי לְכֹל,
וְרַחֲמָיו עַל כָּל מַעֲשָׂיו: יוֹדוּךָ יי כָּל מַעֲשִׂיךָ,
וְחִסְדֶּיךָ יִבְרַכּוּכָה: כְּבוֹד מַלְכוּתֶךָ יֹאמְרוּ,
וְגִבּוֹרְתֶךָ יִדְבְּרוּ: לְהוֹדִיעַ לְבָנֵי הָאָדָם גִּבּוֹרְתִּיו,
וְכְבוֹד הֵדָר מַלְכוּתוֹ: מַלְכוּתֶךָ, מַלְכוּת כָּל
עוֹלָמִים, וּמִמְשַׁלְתֶּךָ בְּכֹל הָרַחֲוֹר: סוֹמֵךְ יי לְכֹל
הַנִּפְלְאִים, וְזוֹקֵף לְכֹל הַכְּפוּפִים: עֵינֵי כָל אֲרֶץ
יִשְׁבְּרוּ, וְאַתָּה נוֹתֵן לָהֶם אֶת אֲכָלָם בְּעֵתוֹ: פּוֹתַח
אֶת יָדְךָ, וּמִשְׁבִּיעַ לְכֹל חַי רְצוֹן: צַדִּיק יי בְּכֹל
דְּרָכָיו, וְחֹסֵד בְּכֹל מַעֲשָׂיו: קָרוֹב יי לְכָל קִרְאָיו,
לְכָל

לְכֹל אֲשֶׁר יִקְרָאָהוּ בְּאֵמֶת: רְצוֹן יִרְאִיו יַעֲשֶׂה,
וְאֵת שׁוֹעֲתָם יִשְׁמַע וְיוֹשִׁיעֵם: שׁוֹמֵר יי אֵת כָּל
אֱהָבָיו, וְאֵת כָּל הַרְשָׁעִים יִשְׁמִיד: תְּהַלֵּת יי
יְדַבֵּר פִּי, וַיְבָרֵךְ כָּל בְּשָׂר שֵׁם קָדְשׁוֹ לְעוֹלָם וָעֶד:
וְאִנְהֵנוּ נְבָרֵךְ יְהוָה, מִעַתָּה וְעַד עוֹלָם הַלְלוּיָהּ:
הַלְלוּיָהּ הַלְלוּיָהּ הַלְלוּיָהּ נִפְשֵׁי אֶת יי: אֱהַלְלוּ
יי בְּחַיֵּי, אֲזַמְּרָה לֵאלֹהֵי בְּעוֹדֵי:
אֵל תִּבְטְחוּ בְּנְדֵיבִים, בְּכֵן אָדָם שָׂאִין
רוֹתְשׁוֹעָה: תִּצַּא רוּחוֹ יִשָּׁב לְאֲדָמָתוֹ,
כִּיֹּם הֵהוּא אָכְדוּ עֲשֵׂת־נִתְיוֹ: אֲשֶׁר־י
שָׂאֵל יַעֲקֹב בְּעֶזְרוֹ, שִׁבְרוּ עַל יי אֱלֹהֵיוֹ:
עֲשֶׂה שָׁמַיִם וָאָרֶץ אֵת הַיָּם וְאֵת כָּל
אֲשֶׁר בָּם, הַשְׁמֵר אֵמֶת לְעוֹלָם: עֲשֶׂה
מִשְׁפָּט לְעֹשׂוֹקִים, נִתֵּן לָהֶם לֶרֶעִבִים, יי
מִתִּיר אֲסוּרִים: יי פִּקַּח עוֹרִים, יי זֹקֵף
כְּפֹפִים, יי אֱהַב צְדִיקִים: יי שִׁמֵּר אֵת
גְּרָם, יִתּוֹם וְאֶלְמָנָה יַעֲזֹרֵד, וְדַרְךְ
רְשָׁעִים יַעֲזוּת: יִמְלֹךְ יי לְעוֹלָם אֱלֹהֵיךְ
צִיּוֹן, לְדָר וָדָר הַלְלוּיָהּ:

הַלְלוּ יְיָ, כִּי טוֹב זְמַרְהָ אֱלֹהֵינוּ, כִּי נָעִים נֶאֱוָה
תְּהַלָּה: בּוֹנֵה יְרוּשָׁלַיִם יי, נִדְחֵי
יִשְׂרָאֵל יִכְנָס: הָרוּפֵא לְשִׁבְרֵי לֵב, וּמַחְבֵּשׁ
לְעֵצְבוֹתָם: מוֹנֵה מִסְפָּר לְכוֹכְבִים, לְכֹלֵם שִׁמוֹת
יִקְרָא: גְּדוֹל אֲדֹנָינוּ וְרַב כֹּחַ, לְהַתְּבוֹנְתּוֹ אִין מִסְפָּר:
מְעוֹרֵד עֲנוּיִם יי, מְשַׁפֵּיל רְשָׁעִים עֲדֵי אֶרֶץ: עֲנוּ
לֵי בְּתוֹדָה, זְמְרוּ לְאֱלֹהֵינוּ בְּכִנּוֹר: הַמְכִּסָּה
שָׁמַיִם בְּעָבִים, הַמְכִּין לְאֶרֶץ מָטָר, הַמְצַמִּיחַ
הָרִים חֲצִיר: נוֹתֵן לְבִהְמָה לַחֲמָה, לְבָנִי עֵרֵב
אֲשֶׁר יִקְרָאוּ: לֹא בְּגִבּוֹרֵת הַסּוּס יִהַפֵּץ, לֹא
בְּשׂוֹקֵי הָאִישׁ יִרְצֶה: רוֹצֶה יי אֶת יִרְאִיו, אֶת
הַמִּיחָלִים לְחַסְדּוֹ: שֹׁבְחֵי יְרוּשָׁלַיִם אֶת יי הַלְּלֵי
אֱלֹהֶיךָ צִיּוֹן: כִּי חֹזֵק בְּרִיחֵי שַׁעֲרֶיךָ, בִּרְךָ
בְּנֶיךָ בְּקִרְבֶּךָ: הַשֵּׁם גְּבוּלֶךָ שְׁלוֹם, חֵלֶב חַטִּיִּם
יִשְׁבִּיעֶךָ: הַשְׁלַח אֲמָרְתוֹ אֶרֶץ, עַד מִהֲרָה יְרוּץ
דְּבָרוֹ: הַנִּתֵּן שֵׁלֵג כְּצֶמֶר, כְּפֹר כְּאֶפֶר יִפּוֹר:
מִשְׁלִיךְ קִרְחוֹ כְּפֶתִים, לְפָנַי קָרְתוֹ מִי יַעֲמֵד:
יִשְׁלַח דְּבָרוֹ וַיִּמָּסֶם, יֵשֶׁב רוּחוֹ יִזְלוּ מַיִם: מְגִיד
דְּבָרָיו לְיַעֲקֹב, חֲקִיו וּמִשְׁפָּטָיו לְיִשְׂרָאֵל: לֹא
עָשָׂה כֵן לְכָל גּוֹי, וּמִשְׁפָּטִים בָּל יָדְעוּם הַלְלוּ יְיָ:
הַלְלוּ יְיָ, הַלְלוּ אֶת יי מִן הַשָּׁמַיִם,
הַלְלוּהוּ בְּמַרוֹמֵי: הַלְלוּהוּ

כָּל מַלְאָכָיו, הִלְלוּהוּ כָּל צְבָאוֹ:
 הִלְלוּהוּ שָׁמַיְמָה וְיִרְחַהֲלוּהוּ כָּל כּוֹכָבֵי
 אֹר: הִלְלוּהוּ שָׁמַי הַשָּׁמַיִם, וְהַמַּיִם
 אֲשֶׁר מֵעַל הַשָּׁמַיִם: יְהַלְלוּ אֶת שֵׁם יי,
 כִּי הוּא צוּה וְנִבְרָאוֹ: וַיַּעֲמִידֵם לְעַד
 לְעוֹלָם, חֶק נָתַן וְלֹא יַעֲבוֹר: הִלְלוּ אֶת
 יי מִן הָאָרֶץ, תְּנִינִים וְכָל תְּהוֹמוֹת: אִשׁ
 וּבָרָד, שֶׁלֵּג וְקִיטּוֹר, רוּחַ סְעָרָה עֹשֶׂה
 דְּבָרוֹ: הַהָרִים וְכָל גְּבְעוֹת, עֵץ פְּרִי וְכָל
 אֲרָזִים: הַחַיָּה וְכָל בְּהֵמָה, רֶמֶשׂ וְצִפּוֹר
 כָּנָף: מַלְכֵי אֶרֶץ וְכָל לְאֻמִּים, שָׂרִים
 וְכָל שֹׁפְטֵי אֶרֶץ: בַּחֲוָרִים וְגַם בְּתוֹלוֹת,
 זְקֵנִים עִם נְעָרִים: יְהַלְלוּ אֶת שֵׁם יי כִּי
 נִשְׁגָּב שְׁמוֹ לְבָרוֹ, הוֹדוּ עַל אֶרֶץ וְשָׁמַיִם:
 וַיֵּרָם קָרֵן לְעַמּוֹ, תְּהַלֵּה לְכָל חֲסִידָיו,
 לְבְנֵי יִשְׂרָאֵל עִם קָרְבוֹ הִלְלוּהוּ:
 הִלְלוּהוּ, שִׁירוּ לֵי שִׁיר הַדָּשׁ, תְּהַלְּתוּ בְּקִהֲלֵי
 חֲסִידִים: יִשְׁמַח יִשְׂרָאֵל בְּעֲשׂוֹ, בְּנֵי
 צִיּוֹן יִגִּילוּ בְּמַלְכָם: יְהַלְלוּ שְׁמוֹ בְּמַחּוֹל, בְּתֶף

וְכִנּוּר יִזְמְרוּ לוֹ : כִּי רוּצָה יְיָ בְּעַמּוֹ, יִפְאַר עַנְוִים
 בִּישׁוּעָה : יַעֲלִזוּ חֲסִידִים בְּכָבוֹד, יִרְנְנוּ עַל
 מִשְׁכְּבוֹתָם: רוּמָמוֹת אֵל בְּגִירוֹנָם, וְחָרַב פִּיפְיֹת
 בְּיָדָם: לַעֲשׂוֹת נִקְמָה בַּגּוֹיִם, תּוֹכַחוֹת בְּלְאֻמִּים:
 לְאֹמֵר מַלְכֵיהֶם בְּזֻקִים, וְנִכְבְּרֵיהֶם בְּכִבְלֵי
 בְרִזָּל: לַעֲשׂוֹת בָּהֶם מִשְׁפָּט כְּתוֹב, הַדָּר הוּא
 לְכָל חֲסִידָיו הַלְלוּיָהּ:

הַלְלוּיָהּ, הִלְלוּ אֵל בְּקֹדֶשׁוֹ, הִלְלוּהוּ בְרִקְיעַ עֻזּוֹ:
 הִלְלוּהוּ בְּגִבוּרָתוֹ, הִלְלוּהוּ כְּרֹב גְּדֻלוֹ: הִלְלוּהוּ
 בְּתִקְעַ שׁוֹפָר, הִלְלוּהוּ בְּנִבְל וְכִנּוּר: הִלְלוּהוּ בְּתֹף וּמְחֹל,
 הִלְלוּהוּ בְּמִנִּים וְעִנָּב: הִלְלוּהוּ בְּצִלְצְרֵי שְׁמַע, הִלְלוּהוּ
 בְּצִלְצְלֵי תְרוּעָה: כָּל הַנְּשָׁמָה תְהַלֵּל יְהוָה הַלְלוּיָהּ: כָּל
 הַנְּשָׁמָה תְהַלֵּל יְהוָה הַלְלוּיָהּ:

בְּרוּךְ יְיָ לְעוֹלָם אָמֵן וְאָמֵן: בְּרוּךְ יְיָ מִצִּיּוֹן שְׁכֵן
 יְרוּשָׁלַיִם הַלְלוּיָהּ: בְּרוּךְ יְיָ אֱלֹהִים אֱלֹהֵי
 יִשְׂרָאֵל, עֲשֵׂה נִפְלְאוֹת לְבָדוֹ: וּבְרוּךְ שֵׁם כְּבוֹדוֹ
 לְעוֹלָם, וַיִּמְלֵא כְבוֹדוֹ אֶת כָּל הָאָרֶץ, אָמֵן וְאָמֵן:

וַיְבָרֶךְ דָּוִד אֶת יְיָ לְעֵינָיו כָּל הַיּוֹמָה
 וַיֹּאמֶר דָּוִד, בְּרוּךְ אַתָּה יְיָ אֱלֹהֵי
 יִשְׂרָאֵל אֲבִינִי, מֵעוֹלָם וְעַד עוֹלָם: לְדָוִד יְיָ

תגולה

הַגְּדֹלָה, וְהַגְּבוּרָה, וְהַתְּפִאֲרֹת, וְהַנִּצְחָה,
וְהַהוֹד, כִּי כָל בְּשָׁמַיִם וּבָאָרֶץ, לַיהוָה יי
הַמְּמֹלָכָה וְהַמְּתַנַּשָּׂא, לְכֹל לְרֵאשׁ:
וְהַעֲשֵׂר וְהַכְּבוֹד מִלְּפָנֶיךָ וְאֶתְהַ מוֹשֵׁל
בְּכֹל, וּבִידֶךָ, כְּחֹזֵק גְּבוּרָה, וּבִידֶךָ, לְגִדּוֹל
וְלַחֲזֹק לְכֹל: וְעַתָּה אֱלֹהֵינוּ, מוֹדִים
אֲנַחְנוּ לָךְ, וּמְהִלִּים לְשֵׁם תְּפִאֲרֹתֶךָ:
וַיְבָרְכֵנוּ שֵׁם כְּבוֹדֶךָ וּמְרוֹמָם עַל כָּל
בְּרָכָה וְתִהְיֶה: אֶתְהַ הוּא יי לְבִדְךָ,
אֶתְהַ עֲשִׂיתְ אֶת הַשָּׁמַיִם שְׁמֵי הַשָּׁמַיִם,
וְכָל צְבָאָם, הָאָרֶץ וְכָל אֲשֶׁר עָלֶיהָ,
הַיַּמִּים וְכָל אֲשֶׁר בָּהֶם, וְאֶתְהַ מְחִיָּה
אֶת כָּלָם וּצְבָא הַשָּׁמַיִם לָךְ מִשְׁתַּחֲוִים:
אֶתְהַ הוּא יי הָאֱלֹהִים אֲשֶׁר בְּחֵרְתָּ
בְּאַבְרָם וְהוֹצֵאתוֹ מֵאוּר כַּשְׁדִּים,
וְשִׁמְתָּ שְׁמוֹ אַבְרָהָם: וּמְצֵאתָ אֶת
לְבָבוֹ נְאֻמָּן לְפָנֶיךָ
וּכְרוֹת עִמּוֹ הַבְּרִית לְתֵת אֶת אֶרֶץ הַכְּנַעֲנִי
חֲתִיתִי הָאֹמְרִי וְהַפְּרֹזִי וְהַיְבוּסִי וְהַגְּרָנְשִׁי

לחת

לָתֵת לְזֶרְעוֹ, וּתְתַקֵּם אֶת הַבְּרִיךְ כִּי צְדִיק אַתָּה:
וּתְרֵא אֶת עַנֵּי אֲבוֹתֵינוּ בְּמִצְרַיִם, וְאֶת זַעֲקוֹתָם
שָׁמַעְתָּ עַל יַם סוּף: וַתִּתֵּן אֶת־הַמַּפְתִּיחַ
בְּפִרְעוֹהַ וּבְכָל עֲבָדָיו וּבְכָל עַם אֲרָצוֹ, כִּי יָדַעְתָּ
כִּי הִזְיָדוּ עֲלֵיהֶם, וַתַּעַשׂ לָהֶם כְּהַיּוֹם הַזֶּה:
וְהַיּוֹם בִּקְעַת לִפְנֵיהֶם וַיַּעֲבְרוּ בַתּוֹךְ הַיָּם בַּיַּבֵּשָׁה,
וְאֶת רַדְפֵיהֶם הִשְׁלַכְתָּ בַמַּצּוֹלֹת כְּמוֹ אֶבֶן
בְּמַיִם עֲזוּיִם:

וַיִּשְׁעַ יְיָ בַיּוֹם הַהוּא אֶת יִשְׂרָאֵל מִיַּד מִצְרַיִם, וַיֵּרֵא
יִשְׂרָאֵל אֶת מִצְרַיִם מֵת עַל שִׁפְתַי הַיָּם: וַיֵּרֵא
יִשְׂרָאֵל אֶת הַיָּד הַגְּדֹלָה אֲשֶׁר עָשָׂה יְיָ בְּמִצְרַיִם וַיִּירָאוּ
הָעָם אֶת יְיָ, וַיֵּאֱמִינוּ בֵּי יְיָ וּבַמֶּשֶׁה עַבְדּוֹ:

אֲזַי יִשִּׁיר מֹשֶׁה וּבְנֵי יִשְׂרָאֵל אֶת
הַשִּׁירָה הַזֹּאת לֵי יְיָ וַיֹּאמְרוּ לְאָמֹר,
אֲשִׁירָה לֵי יְיָ כִּי גָאָה גָאָה, סוּס וּרְכָבוֹ
רָמָה בַיָּם: עָזִי וְזַמְרַת יְהוָה וַיְהִי לִי
לִישׁוּעָה, זֶה אֱלֹהֵי וְאֵנִי הוּא אֱלֹהֵי אָבִי
וְאֶרְמָמְנָהוּ: יְיָ אִישׁ מְלַחֲמָה, יְיָ שֵׁמוֹ:
מִרְכַּבַת פִּרְעוֹהַ וַחִילוֹ יָרָה בַיָּם, וּמִבְחַר
שָׁלְשֵׁי מִטְבָּעוֹ בַיָּם סוּף: תְּהַמֹּת יְכַסִּימוּ,

יָדָוּ בְמַצּוֹלֹת כָּמוֹ אָבִן׃ יְמִינֶךָ יי
 נֶאֱדָרִי בְכַח, יְמִינֶךָ יי תִרְעֵץ אוֹיֵב׃
 וּבְרַב גְּאוּנֶךָ תִתְהַרֵם קַמֶיךָ, תִשְׁלַח
 חַרְנֶךָ יֵאכְלֶמוּ כִקֵּשׁ׃ וּבְרוּחַ אַפֶּיךָ
 נִעְרָמוּ מוֹיֵמִים נִצְבּוּ כָמוֹ נֵד נְזֻלִים, קָפְאוּ
 תְהַמַּת בְּלֵב יָם׃ אָמַר אוֹיֵב אֶרְדֹּף
 אֲשֵׁיג אֶחְלֹק שָׁלַל, תִּמְלֹאמוּ נַפְשֵׁי
 אֲרִיק חֲרָבִי, תוֹרִישְׁמוּ יָדַי׃ נִשְׁפֹּת
 בְּרוּחֶךָ כִּסְמוּ יָם צָלְלוּ כִעֲזוּפָרֶת בְּמַיִם
 אֲדִירִים׃ מִי כָמֹכָה בְּאֵלֶם יי, מִי כָמֹכָה
 נֶאֱדָר בְּקֶדֶשׁ נִזְרָא תִהְיֶה עֲשֵׂה־פֶלְא׃
 נְטִיֹת יְמִינֶךָ תִבְלַעְמוּ אֶרֶץ׃ נְחִיֹת
 בְּחֶסֶדְךָ עִם זֶו גְּאֹלֶת, נִהְלֶת בְּעֹזְךָ אֵל
 נִוָּה קֶדְשֶׁךָ׃ שִׁמְעוּ עַמִּים יִרְגְּזוּן, חֵיל
 אֲחֹז יִשְׁבִי פִלְשֶׁת׃ אִז נִבְהָלוּ אֱלֹפֵי
 אֲרוֹם, אֵילֵי מוֹאָב יֵאֲחֹזמוּ רָעַד, נִמְגּוּ
 כָל יִשְׁבֵי כְנָעַן׃ תִּפְלַעְלֵיהֶם אִימָתָה
 וּפְחָד, בְּגִדְךָ זֶרְעֶךָ יִדְמוּ כְּאָבִן, עַד
 יַעֲבֹר עִמָּךָ יי, עַד יַעֲבֹר עִם זֶו קְנִיֹת׃

תבאמו ותטעמו בהר נחלתך, מכון
 לשבתך פעלת יי, מקדש אדני כננו
 ידיך: יי ימלך לעולם ועד: יי ימלך
 לעולם ועד: יי מלכותה קאם לעולם ולעלמי עלמין.
 כי בא סוס פרעה ברכבו ובפרשיו בים וישב יי עליהם
 את מי הים ובני ישראל הלכו ביבשה בתוך הים: כי
 ריי המלוכה ומושל בגוים: ועלו מושיעים בהר ציון
 לשפט את הר עשו, והיתה ליי המלוכה: והיה יי למלך
 על כל הארץ, ביום ההוא יהיה יי אחד ושמו אחד:

ושתבח שמך לעד מלכנו, האל
 המלך הגדול והקדוש,
 בשמים ובארץ, כי לך נאה יי אלהינו
 ואלהי אבותינו, לעולם ועד: שיר,
 ושבחה, הלל וזמרה, עז וממשלה,
 נצח, גדלה וגבורה, תהלה ותפארת,
 קדשה ומלכות: ברכות והודאות,
 לשמך הגדול והקדוש, ומעולם עד

עולם

עוֹלָם אֶתָּה אֵל. בְּרוּךְ אַתָּה יי, אֵל מֶלֶךְ.
גָּדוֹל וּמְהֻלָּל בַּתְּשׁוּבָהוֹת, אֵל הַהוֹדָאוֹת,
אֶרְוֹן הַנִּפְלְאוֹת, בּוֹרֵא כָּל הַנְּשָׁמוֹת,
רְבוֹן כָּל הַמַּעֲשִׂים, הַבּוֹחֵר בְּשִׁירֵי
זְמֵרָה, מֶלֶךְ יְחִיד, חַי הָעוֹלָמִים^ה:

הש"ץ אומר חצי קדיש:

יִתְגַּדֵּל וַיִּתְקַדֵּשׁ שְׁמֵהּ רַבָּא. אֲמֵן בְּעֵלְמָא דִּי כְּרָא כְּרַעוּתָהּ וַיִּמְלִיךְ מַלְכוּתָהּ,
וַיִּצְמַח פּוֹרְקָנָהּ וַיִּקְרַב מְשִׁיחָהּ. אֲמֵן בְּחַיִּיכוּן וּכְיוּמִיכוּן וּבְחַיִּי דְכָל
בֵּית יִשְׂרָאֵל, בְּעַגְלָא וּבְזִמְן קָרִיב וְאִמְרוּ אֲמֵן: יְהֵא שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלְמָא
וּלְעָלְמֵי עָלְמַיָּא. יִתְבָּרַךְ, וַיִּשְׁתַּבַּח, וַיִּתְפָּאֵר, וַיִּתְרוּמַם, וַיִּתְנַשֵּׂא, וַיִּתְהַדָּר
וַיִּתְעַלֶּה, וַיִּתְהַלָּל, שְׁמֵהּ דְקֻדְשָׁא בְּרִידָא הוּא. אֲמֵן לְעֵלְמָא מִן כָּל בְּרַכְתָּא
וְשִׁירְתָּא, תְּשַׁבַּחְתָּא וְנַחְמְתָא, דְאִמְרִין בְּעֵלְמָא, וְאִמְרוּ אֲמֵן:

חזן **בְּרַכּוּ אֶת יי הַמְּבָרֵךְ:**
קהל וחזן **בְּרוּךְ יי הַמְּבָרֵךְ לְעוֹלָם וָעֶד:**

ואין עונין אחריו אמן:

**בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
יוֹצֵר אוֹר וּבוֹרֵא חֹשֶׁךְ, עוֹשֵׂה
שְׁלוֹם וּבוֹרֵא אֶת הַכּוֹל:**

^ה נעשיית מיום א' דר"ה עד אחר יו"כ קודם חצי קדיש אומרים זה:

שִׁיר הַמַּעֲלוֹת מִמַּעַמְקִים קְרָא תִּיקָה יי: אֲדַנִּי שְׁמַעְהָ בְּקוֹלִי תְהִי יְגִיָּה אֲזַנִּיקָה
בְּשׁוֹבוֹת, לְקוֹל תְּחִנּוּנֵי: אִם עֲוֹנוֹת תִּשְׁמַר יְהִי אֲדַנִּי מִיַּעֲמֹד: כִּי עַמְּךָ
הַפְּלִיטָה לְמַעַן תִּזְרָא: קִנִּיתִי יי קִוְיָה נִפְשִׁי, וְלִדְבָרוֹ הוֹחֵלְתִי: נִפְשִׁי לֹא דַנִּי,
מִשְׁמָרִים לְבָבְךָ שְׁמָרִים לְבָבְךָ: יַחַל יִשְׂרָאֵל אֵל יי כִּי עִם יי הַחֲסֵד, וְהַרְבֵּה
עֲמוֹ פְרוֹת: וְהוּא יַפְדֶּה אֶת יִשְׂרָאֵל, מִכָּל עֲוֹנוֹתָיו: ח"ק

תו"א (א) ישעיה מה ז (בשינוי לשון): (ב) תהלים קל:

המאיר לארץ ולדורים עליה ברהמים, ובטובו
 מהחדש בכל יום תמיד מעשה
 בראשית. מה רבו מעשיך יי, כלם בחכמה
 עשית, מלאה הארץ קנינה. המלך המרום
 לבדו מאז, המשבח והמפאר והמתנשא
 מימות עולם. אלהי עולם, ברהמיק הרבים
 רחם עלינו, ארון עזנו צור משגבנו, מגן ישענו
 משגב בעדנו. אל פרוך גדול דעה, הכין ופעל
 זהרי חמה, טוב יצר כבוד לשמו, מאורות נתן
 סביבות עזו, פנות צבאו קדושים, רוממי
 שדי, תמיד מספרים, כבוד אל וקדשתו.
 תתברך יי אלהינו בשמים ממעל ועל הארץ
 מתחת, על כל שבה מעשה ידך, ועל מאורי
 אור שיצרת ופארוך סלה:

תתברך לנצח צורנו מלכנו וגואלנו בורא קדושים,
 ישתבח שמך לעד מלכנו יוצר משרתים,
 ואשר משרתיו, כלם עומדים ברום עולם, ומשמיעים
 ביראה יחד בקול, דברי אלהים חיים ומלך עולם. כלם
 אהובים, כלם ברורים, כלם גבורים, כלם קדושים, וכלם
 עשים באימה וביראה רצון קונם. וכלם פותחים את
 פיהם בקדשה ובטהרה, בשירה ובזמרה, ומברכים
 ומשבחים, ומפארים ומעריצים, ומקדישים וממליכים:

את שם האל, המלך הגדול, הגבור והנורא
 קדוש הוא: וכלם מקבלים עליהם על
 מלכות שמים זה מזה, ונותנים באהבה רשות
 זה לזה, להקדיש ליוצרים בנחת רוח בשפה
 ברורה ובנעימה קדושה. כלם כאחד עונים
 באימה ואומרים ביראה:

קדוש קדוש קדוש יי צבאות, מלא
 כל הארץ כבודו:

והאופנים וחיות הקדש ברעש גדול מתנשאים לעמת
 השרפים, לעמתם משבחים ואומרים:

ברוך כבוד יי ממקומו:

לאל ברוך נעימות יתנו, למלך אל חי וקים,
 זמרות יאמרו ותשבחות ישמיעו, כי
 הוא לבדו מרום וקדוש, פועל גבורות, עושה
 חדשות, בעל מלחמות, זורע צדקות, מצמיח
 ישועות, בורא רפואות, נורא תהלות, אדון
 הנפלאות, המחדש בטובו בכל יום תמיד
 מעשה בראשית. כאמור, לעשה אורים גדולים,
 כי לעולם חסדו. ברוך אתה יי יוצר המאורות:
 אהבת עולם אהבתנו יי אלהינו, חמלה גדולה
 ויתרה חמלת עלינו. אבינו מלכנו

בעבור

בַּעֲבוּר שְׁמֶךָ הַגָּדוֹל וּבַעֲבוּר אֲבוֹתֵינוּ שְׁבִטְחוּ בְךָ ,
 וְתִלְמָדֵם חֲקֵי חַיִּים , לַעֲשׂוֹת רְצוֹנְךָ בְּלִבְבֵנוּ שְׁלֵם , כִּן
 תַּחֲנִנֵנוּ וְתִלְמָדֵנוּ . אָבִינוּ אָב הַרְחֵמֵנוּ , הַמְרַחֵם , רַחֵם-נָא
 עָלֵינוּ , וְתֵן בְּלִבֵּנוּ בִּינָה לְהַבִּין וּלְהַשְׁכִּיל , לְשִׁמְעַע לְתִלְמוּד
 וּלְלִמּוּד , לְשִׁמּוֹר וּלְעֲשׂוֹת , וּלְקַיֵּם אֶת כָּל דְּבָרֵי תִלְמוּד
 תּוֹרַתְךָ בְּאַהֲבָה . וְהָאֵר עֵינֵינוּ בְּתוֹרַתְךָ , וְדַבֵּק
 לִבֵּנוּ בְּמִצְוֹתֶיךָ , וְיִחַד לִבֵּנוּ לְאַהֲבָה וּלְיִרְאָה
 אֶת שְׁמֶךָ , וְלֹא נִבּוֹשׁ , וְלֹא נִכְרָם , וְלֹא נִכְשָׁל , לְעוֹלָם
 וָעֶד . כִּי בְשֵׁם קֹדֶשְׁךָ הַגָּדוֹל וְהַנּוֹרָא בְּמַחְנוּ ,
 נִגְיָלָה וְנִשְׁמַחָה בִּישׁוּעָתְךָ . וְרַחֲמֶיךָ יִי אֱלֹהֵינוּ וְחַסְדֶיךָ
 הַרְבִּים אֵל יַעֲזֹבוּנוּ נִצַּח סֶלָה וָעֶד . מִהֵר וְהֵבֵא עָלֵינוּ
 בְּרָכָה וְשָׁלוֹם מְהֵרָה , וְהִבְיֵאֵנוּ לְשָׁלוֹם מְאֹרְבַע כַּנְּפוֹת
 הָאָרֶץ , וְיִשְׁבּוֹר עַל הַגּוֹיִם מֵעַל צִוְאֵרֵנוּ . וְתוֹלִיכֵנוּ מִהֲרָה
 קוֹמְמִיּוֹת לְאַרְצֵנוּ כִּי אֵל פּוֹעֵל יִשׁוּעוֹת אֲתָהּ , וּבָנוּ בְּחֵרֶת
 מִכָּל עַם וְלָשׁוֹן , וּבְקִרְבָּתֵנוּ מִלִּבֵּנוּ לְשְׁמֶךָ הַגָּדוֹל בְּאַהֲבָה
 לְהוֹדוֹת לָךְ וּלְיִחְדָּךְ וּלְאַהֲבָה אֶת שְׁמֶךָ . בְּרוּךְ אַתָּה
 יְיָ הַבּוֹחֵר בְּעַמּוֹ יִשְׂרָאֵל בְּאַהֲבָה :

שלחן ערוך הלכות קריאת שמע אדמו"ר

(א) מצוה לאחוז הציצית בידו השמאלית כנגד לבו בשעת קריאת שמע רמז לדבר והיו הדברים האלה על לבבך ויש
 מי שאומר שיאחוז אותם בין קמיצה לזרת של שמאל: (ב) לכתחלה צריך ליזהר ולקרוא כל הג' פרשיות של
 קריאת שמע ככוונה באימה וכיראה כרתת וכזיעה כו': (ג) כל המאריך בדליית של אחד מאריכין לו ימיו ושנותיו וגם
 לא יחטוף בחיית אלא יאריך בה קצת כדי שימליך הקב"ה כשמים וכארץ שז' רקיעים והארץ כמנין חיית אבל
 בדליית צריך להאריך יותר כדי שיעור שיחשוב שהקב"ה יחיד בעולמו ומושל בד' רוחות העולם: (ד) צריך להדגיש
 בדליית שלא תהיה כרי"ש ולא שיקראנה בדגש שהרי אין בה דגש אלא שיטעימנה בפה יפה וכל שכן שלא יפה
 עושים המדגישים ומאריכין יותר מדאי ונראה כאלו הד' נקודה בשוא כו' אלא יאריך במחשבתו להמליכו בד' רוחות
 בקריאת הד' ואחריה כטרם שיתחיל ברוך שם כו' יש לו להפסיק מעט בין אחד לברוך: (ה) אחר פסוק ראשון צריך
 לומר ברוך שם כבוד מלכותו לעולם ועד בחשאי כו' ואם לא אמזו כל עיקר מחזירין אותו: (ו) צריך להפסיק מעט בין
 ברוך שם כבוד מלכותו לעולם ועד לואהבת כו' ויש להפסיק בפסוק ראשון בין ישראל לה' ובין אלהינו לה' הכי כדי
 שיהיה נשמע שמע ישראל כי ה' שהוא אלהינו הוא ה' אחד: (ז) צריך להפסיק בין היום לעל לבבך ובין היום ללאהבה
 שלא יהיה נראה היום על לבבך ולא למחר: (ח) צריך להדגיש יו"ד של שמע ישראל שלא תבלע ולא תראה אל"ף
 וכאלו אומר ישראל וכן יו"ד של והיו שלא יהיה נשמע כאלו אומר והאו: (ט) צריך ליתן ריוח בין תיבה שאות
 שכתחלה

שבתחלטה כאות שכסוף חיבה שלפניה שלא תכלע את אחת מהן כגון על לבכך על לבכם ואבדתם מהרה הכנף פתיל אתכם מארץ וכן בכל לבכך בכל לבכם אלא שבהן צריך שלא יפסיק הרבה שהרי יש מקיף בינתיים וצריך להסמיכן ואף על פי כן יתן ריוח והבדלה בלי שיהיה נשמע שקורין ב' למדיין: (י) כל תיבה שתחלטה אל"ף וסוף תיבה שלפניה מ"ם צריך להפסיק מעט ביניהם שלא תכלע האל"ף כגון ולמדתם אותם וקשרתם אותם וראיתם אותו ושמתם את זכרתם את ועשיתם את שלא יהיה נראה כקורא מותו מת: (יא) צריך להשמיע לאזניו מה שמוציא מפיו שנאמר שמע השמע לאזניך ואם לא השמיע לאזניו יצא ובלבד שיוציא בשפתיו כו' ומכל מקום אם הוא אנוס שאינו יכול להוציא בשפתיו כו' יש לו להרהר בלבו כו': (יב) אף על פי שלכתחלה צריך לכוין בכל הג' פרשיות עיקר הכוונה הוא בפסוק ראשון שהוא קבלת מלכות שמים וה"ה לברוך שם כבוד מלכותו לעולם ועד שהוא גם כן קבלת מלכות שמים אבל מואהבת ואילך הוא לשון צוואה לפיכך אם קרא קריאת שמע ולא כוון לבו בפסוק ראשון או כבורך שם כבוד מלכותו לעולם ועד צריך לחזור ולקרותו כו' וכשקורא פסוק שמע ישראל פעם שנית יקרא בלחש אם הוא בצבור שלא יהיה נראה כמקבל ב' רשיות ואם לא נזכר שלא כוון לכך עד לאחר שסיים כל הפרשה צריך לחזור לראש:

שְׁמַע יִשְׂרָאֵל יְיָ אֱלֹהֵינוּ יְיָ אֶחָד:
 בְּרוּךְ שֵׁם כְּבוֹד מְלֻכוֹתָו לְעוֹלָם וָעֶד:

וְאֶהְבֶּתָ אֶת יְיָ אֱלֹהֶיךָ, בְּכָל לִבְּךָ

וּבְכָל נַפְשְׁךָ וּבְכָל מְאֹדְךָ:

וְהָיוּ הַדְּבָרִים הָאֵלֶּה, אֲשֶׁר אָנֹכִי

מְצַוְּךָ הַיּוֹם, עַל לִבְּךָ: וְשָׁנַנְתָּם לְבָנֶיךָ

וּדְבַרְתָּ בָּם, בְּשִׁבְתְּךָ בְּבֵיתְךָ וּבְלִכְתְּךָ

בַּדֶּרֶךְ וּבְשֹׁכְבְּךָ וּבְקוּמְךָ: וְקִשְׁרְתָם

לְאוֹת עַל יָדְךָ, וְהָיוּ לְטַטְפֹּת בֵּין עֵינֶיךָ:

וְכַתַּבְתָּם עַל מְזוֹזֹת בֵּיתְךָ וּבְשַׁעְרֶיךָ:

וְהָיָה, אִם שָׁמַעַתְּ שָׁמְעוּ אֵל מִצְוֹתַי, אֲשֶׁר אָנֹכִי

מְצַוֶּה אֶתְכֶם הַיּוֹם, לְאֶהְבֶּתָ אֶת יְיָ אֱלֹהֵיכֶם

וּלְעִבְדוֹ, בְּכָל לִבְבְּכֶם וּבְכָל נַפְשְׁכֶם: וְנָתַתִּי

מִטֵּר אֶרְצְכֶם בְּעֵתוֹ יוֹרֵה וּמִלְקוֹשׁ, וְאִסְפַּת
דְּגָנְךָ וְתִירְשֶׁךָ וְיִצְהַרְךָ: וְנָתַתִּי עֵשֶׂב בְּשִׂדְךָ
לְבִהְמֹתֶךָ וְאֹכֵלֶת וְשֹׁבַעַת: הַשְּׁמְרוּ לָכֶם פֶּן
יִפְתֹּה לְבַבְכֶם, וְסָרְתֶם וְעַבַדְתֶּם אֱלֹהִים אֲחֵרִים
וְהִשְׁתַּחֲוִיתֶם לָהֶם: וְחָרָה, אֵף יי בְּכֶם וְעָצַר אֶת
הַשָּׁמַיִם וְלֹא יִהְיֶה מִטֵּר וְהָאֲדָמָה לֹא תִתֵּן אֶת
יְבוּלָהּ, וְאִבַדְתֶּם מִהָרָה מֵעַל הָאָרֶץ הַטְּבֵּה
אֲשֶׁר יי נָתַן לָכֶם: וְשַׁמְתֶּם אֶת הַדְּבָרִי אֵלֶּה עַל
לְבַבְכֶם וְעַל נַפְשֵׁכֶם, וְקִשְׁרְתֶּם אֹתָם לְאוֹת עַל
יְדֵכֶם וְהָיוּ לְטוֹטְפֹת בֵּין עֵינֵיכֶם: וְלִמְדֹתֶם אֹתָם
אֶת בְּנֵיכֶם לְדַבֵּר בָּם, בְּשִׁבְתְּךָ בְּבֵיתְךָ וּבְלִכְתּוֹךָ
בַּהֲרֹךְ וּבְשִׁכְבְּךָ וּבְקוּמְךָ: וְכִתְבֹתֶם עַל מְזוֹזוֹת
בֵּיתְךָ וּבְשַׁעְרֶיךָ: לְמַעַן יִרְבוּ יְמֵיכֶם וְיָמֵי
בְּנֵיכֶם עַל הָאֲדָמָה, אֲשֶׁר נִשְׁבַּע יי לְאֲבֹתֵיכֶם
לָתֵת לָהֶם, כִּימֵי הַשָּׁמַיִם עַל הָאָרֶץ:

(שׁו"ע) (א) כשיגיע לפ' ציצית יקחם בידו הימנית ויביט בהם והיו בידו עד שיגיע לונחמדים לעד ואז ינשק הציצית ויסירם מידו:

וַיֹּאמֶר יי אֵל מִשָּׁה לֵאמֹר: דַּבֵּר אֶל בְּנֵי
יִשְׂרָאֵל וְאָמַרְתָּ אֲלֵהֶם וְעָשׂוּ
לָהֶם צִיצִית עַל כַּנְּפֵי בְגָדֵיהֶם לְדֹרֹתָם,
וְנָתַנּוּ עַל צִיצִית הַכַּנָּף, פְּתִיל תְּכֵלֶת:

והיה

תו"א (א) במדבר טו לו:

וְהָיָה לָכֶם לְצִיצַת, וּרְאִיתֶם, אֹתוֹ,
 וְזָכַרְתֶּם, אֵת כָּל מִצְוֹת יי, וַעֲשִׂיתֶם,
 אֹתָם. וְלֹא תִתְּוּרוּ אַחֲרַי לְבַבְכֶם וְאַחֲרַי
 עֵינֵיכֶם אֲשֶׁר אֲתֶם זָנִים אַחֲרֵיהֶם:
 לְמַעַן תִּזְכְּרוּ וַעֲשִׂיתֶם אֵת כָּל מִצְוֹתַי,
 וְהָיִיתֶם קְדָשִׁים לֵאלֹהֵיכֶם: אֲנִי יי
 אֱלֹהֵיכֶם, אֲשֶׁר הוֹצֵאתִי אֶתְכֶם מֵאֶרֶץ
 מִצְרַיִם לְהִיּוֹת לָכֶם לֵאלֹהִים, אֲנִי יי
 אֱלֹהֵיכֶם

וינף אלהיכם לאמת

אֶמֶת, וַיִּצִיב, וַנִּכּוֹן, וַקָּיָם, וַיִּשָּׂר, וַנֶּאֱמָן; וְאֱהוֹב,
 וְחַבִּיב, וְנִחְמָד וְנָעִים, וְנוֹרָא וְאֲדִיר,
 וּמְתָקֵן וּמְקַבֵּל, וְטוֹב וַיִּפְּהָ, הַדְּבָר הַזֶּה עָלֵינוּ
 לְעוֹלָם וָעֶד: אֶמֶת, אֱלֹהֵי עוֹלָם מִלְּכֵנוּ צוּר
 יַעֲקֹב מִגֵּן יִשְׁעֵנוּ, לְדָר וְדָר הוּא קָיָם, וְשִׁמוֹ קָיָם,
 וְכִסְאוֹ נָכוֹן, וּמַלְכוּתוֹ וַאֲמוּנָתוֹ לְעַד קִיּוֹמָת.
 וְדַבְּרֵי הַיּוֹם וַקָּיָמִים, נֶאֱמָנִים וְנִחְמָדִים לְעַד
 וְלְעוֹלָמֵי עוֹלָמִים עַל אֲבוֹתֵינוּ וְעָלֵינוּ, עַל בְּנֵינוּ
 וְעַל הַדּוֹרוֹתֵינוּ, וְעַל כָּל הַדּוֹרוֹת זָרַע יִשְׂרָאֵל עַבְדְּךָ:

על

עַל הָרֵאשׁוֹנִים וְעַל הָאַחֲרוֹנִים דְּבַר טוֹב וְקִיָּם בְּאַמֶּת
 וּבְאַמּוֹנָה חוֹק וְלֹא יַעֲבֹר. אֲמֶת, שְׂאֵתָה הוּא יי אֱלֹהֵינוּ
 וְאֱלֹהֵי אֲבוֹתֵינוּ, מֶלֶכְנוּ מֶלֶךְ אֲבוֹתֵינוּ, גּוֹאֲלֵנוּ גּוֹאֵל
 אֲבוֹתֵינוּ, צוֹרֵנוּ, צוֹר יִשְׁוֹעַתְנוּ פּוֹדֵנוּ וּמְצִילֵנוּ מֵעוֹלָם הוּא
 שְׁמָה, וְאִין לָנוּ עוֹד אֱלֹהִים זוֹלָתָה סְלָה:

עֲזַרְתָּ אֲבוֹתֵינוּ אֶתָּה הוּא מֵעוֹלָם, מִגֵּן וּמוֹשִׁיעַ
 לָהֶם וְלִבְנֵיהֶם אַחֲרֵיהֶם בְּכָל יוֹר וְדוֹר:
 בְּרוּם עוֹלָם מוֹשֶׁבֶךְ, וּמִשְׁפָּטֶיךָ וְצַדִּיקוֹתֶיךָ עַד
 אֶפְסֵי אֶרֶץ. אֲמֶת, אֲשֶׁרִי אִישׁ שִׁשְׁמַע לְמִצְוֹתֶיךָ,
 וְתוֹרָתֶךָ וְדְבָרְךָ יֵשִׁים עַל לְבוֹ. אֲמֶת, אֶתָּה
 הוּא אֲרוֹן לְעַמֶּךָ, וּמֶלֶךְ גִּבּוֹר לְרִיב רִיבָם,
 לְאֲבוֹת וּבָנִים. אֲמֶת, אֶתָּה הוּא רֵאשׁוֹן, וְאֶתָּה
 הוּא אַחֲרוֹן, וּמִבְּלַעֲדֶיךָ אִין לָנוּ מֶלֶךְ גּוֹאֵל
 וּמוֹשִׁיעַ. אֲמֶת, מִמְּצָרִים גְּאֻלָּתְנוּ יי אֱלֹהֵינוּ,
 וּמִבֵּית עֲבָדִים פְּדוּתְנוּ. כָּל בְּכוֹרֵיהֶם
 הִרְגַּתְּ, וּבְכוֹרֶךָ יִשְׂרָאֵל גְּאֻלָּתְּ, וַיִּם סוּף לָהֶם
 בְּקַעַת, וְזָדִים טִבַּעַת, וַיִּדִידִים הֶעֱבַרְתָּ,
 וַיִּכְסּוּ מַיִם צְרִידֵם, אֶחָד מֵהֶם לֹא נוֹתַר.
 עַל זֹאת שִׁבְחֵנוּ אֱהוֹבִים, וְרוֹמְמוּ לְאֵל, וְנִתְּנוּ
 יְדִידִים זְמֵרוֹת שִׁירוֹת וְתִשְׁבַּחְתָּהּ, בְּרִכּוֹת
 וְהוֹדָאוֹת לְמֶלֶךְ אֵל חַי וְקַיָּם: רָם וְנִשְׂא גְּדוֹל
 וְנוֹרָא, מִשְׁפִּיל גְּאִים עַדִי אֶרֶץ, וּמִגְּבִיָּה שְׁפָלִים

עַד מָרוֹם, מוֹצִיא אֲסוּרִים, פּוֹדֶה עֲנוּיִם, עוֹזֵר
 דְּרִים, הָעוֹנֶה לְעַמּוֹ יִשְׂרָאֵל בְּעֵת שׁוֹעֵם
 אֱלֹו. תְּהִלּוֹת לְאֵל עֲלִיּוֹן גְּאֻלָּם, בְּרוּךְ הוּא וּמְבָרֵךְ.
 מִשָּׁה וּבְנֵי יִשְׂרָאֵל לָךְ עָנוּ שִׁירָה בְּשִׂמְחָה רַבָּה,
 וְאָמְרוּ כָלָם: מִי כָמְכָה בְּאֵלִים יי, מִי כָמְכָה
 נְאֻדָר בְּקִדְשׁ, נוֹרָא תְהִלַּת עֲשֵׂה־פְלָא:
 שִׁירָה חֲדָשָׁה שִׁבְּחוּ גְאֻלִּים לְשִׁמְךָ הַגָּדוֹל עַל שִׁפְתֵי
 הַיָּם, יַחַד כָּלָם הוֹדוּ וְהִמְלִיכוּ וְאָמְרוּ: יי יִמְרֹךְ
 לְעוֹלָם וָעֶד: וְנֹאמַר. גְּאֻלָּנוּ יי צְבָאוֹת שְׁמוֹ, קְדוֹשׁ
 יִשְׂרָאֵל: בְּרוּךְ אַתָּה יי גְּאֻלֵּי יִשְׂרָאֵל:

שלחן ערוך הלכות תפלה אדמו"ר

(א) המתפלל צריך שיכוין בלבו פירוש המלות שמוציא בשפתיו שנאמר תכין לכם תקשיב אונך וצריך שיראה עצמו
 כאלו שכיהן שרויה כנגדו ויעיר הכוונה ויסיר כל המחשבות הטורדות אותו עד שתשאר מחשבתו וכוונתו זכה
 בתפלתו ויחשוב כי אלו היה מדבר לפני מלך בשר ודם היה מסדר דבריו ומכוין בהם יפה לכל יכשל קל וחומר לפני
 מלך מלכי המלכים הקדוש ברוך הוא שצריך לכוין לפניו אף מחשבתו כי לפניו המחשבה כדבור כי כל המחשבות הוא
 חוקר כו' ואם תבא לו מחשבה אחרת בתוך התפלה ישחוק עד שתחבטל המחשבה כו': (ב) אפי' לענות קדיש וברכו
 וקדושה לא יפסיק בתפלת ייח אלא ישחוק ויכוין למה שאומר הש"י כו' וכשמגיע הש"י בקדיש ליחברך וישתבח
 חוזר הוא לתפלתו: (ג) הטועה ומזכיר מאורע שאר ימים בתפלה שלא בזמנה כגון יעלה ויבא שלא בראש חדש וחולו
 של מועד או של שבת ויום טוב בחול אם נזכר שטעה פוסק מיד אפי' באמצע הברכה. ואם לא נזכר עד לאחר שגמר
 הברכה או כל התפלה כו' יחזור ויתפלל בתורת נדבה ואין צריך לחדש בה דבר: (ד) צריך לסמוך גאולה לתפלה ולא
 יפסיק ביניהם כו' בשום פסוק שנוהגין לומר קודם תפלת ייח כגון פסוק כי שם ה' אקרא ודומיו חוץ מפסוק אדני
 שפתי תפתח שהיא חובה מתקנת חכמים ואינה חשוב הפסק: (ה) אלו ברכות ששוחזין בהן באבות תחלה וסוף ובהודאה
 תחלה וסוף ואם בא לשחות בסוף כל ברכה או בתחלתה מלמדין אותו שלא ישחה כו' אבל באמצעיתן מותר לשחות:
 (ו) המתפלל כורע בכרוך וזוקף כשם על שם ה' זוקף כפופים: (ז) כשאומר כרוך יכרע בכרכיו ובאתה ישתחוה עד
 שיתפקקו החוליות:

אֲדָנִי, שִׁפְתֵי תִפְתַּח וּפִי יִגִּיד תְהִלָּתְךָ:
 בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ,
 אֱלֹהֵי אֲבֹרָהֶם, אֱלֹהֵי יִצְחָק,
 וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגְּבוּר

תו"א (א) שמות טו יא: (ב) שם טו יח: (ג) ישעיה מז ד: (ד) תהלים נא יז: (ה) דברים יז: נחמיה ט לב:

וְהִנּוּרָא, אֵל עֲרִיזוֹן, גּוֹמֵל חֲסָדִים
טוֹבִים, קוֹנֵה הַכֹּל, וְזוֹכֵר חֲסָדֵי
אֲבוֹת, וּמֵבִיא גּוֹאֵל לְבְנֵי בְנֵיהֶם
לְמַעַן שְׁמוֹ בְּאַהֲבָה:

(ש"ע) (א) הגאונים תקנו לומר בעשי"ת בכרכת אבות זכרנו ובגבורות מי כמוך ובהודאה וכחוב וכשים שלום בספר
ואם שכח לאומרם ונזכר קודם שסיים הברכה ששכח בה אומרם במקום שנזכר ואם נזכר לאחר שהזכיר
את השם שבחתימת הברכה לא יאמר במקום שנזכר וגם לא יחזור לראש הברכה משום איסור ברכה לבטלה כיון דאינן
אלא תקון הגאונים:

זְכַרְנוּ לְחַיִּים, מְלֶךְ חֲפִיץ בְּחַיִּים, וְכִתְּבֵנוּ בְּסֵפֶר הַחַיִּים,
לְמַעַן אֵלֹהִים חַיִּים:

מְלֶךְ, עוֹזֵר וּמוֹשִׁיעַ וּמְגִן. בְּרוּךְ אַתָּה יי,
מְגִן אֲבֹרָה:

אַתָּה גְבוּר לְעוֹלָם אֲדָנִי, מְחַיֶּה מֵתִים
אַתָּה, רַב לְהוֹשִׁיעַ:

(ש"ע) (א) מתחילין להזכיר הגשם בכרכה שניה בתפלת מוסף של שמיני עצרת ואין פוסקין עד תפלת מוסף של יום
טוב הראשון של פסח: (ב) אם אמר מוריד הגשם בימות החמה מחזירין אותו כו' צריך לחזור לראש הברכה כו'
ואם נזכר אחר חתימת הברכה צריך לחזור לראש התפלה: (ג) בימות הגשמים אם לא אמר מוריד הגשם (אפי' אמר
משיב הרוח) מחזירין אותו והוא שלא הזכיר טל אבל אם הזכיר טל אין מחזירין אותו (אפי' לא סיים הברכה): (ד) במה
דברים אמורים שמחזירין אותו אם לא הזכיר גשם ולא טל בימות הגשמים כשסיים כל הברכה והתחיל ברכה שלאחריה
ואז חוזר לראש התפלה מטעם שנתבאר למעלה אבל אם נזכר קודם שסיים הברכה יאמר משיב הרוח ומוריד הגשם
במקום שנזכר כו' ואפי' אם סיים הברכה ונזכר קודם שהתחיל אתה קדוש אין צריך לחזור לראש אלא יאמר משיב
הרוח ומוריד הגשם בלא חתימה ושוב אומר אתה קדוש: (ה) אם מסופק בימות החמה אם הזכיר מוריד הגשם עד ל'
יום בחזקת שהזכירו כמו שהיה רגיל כל ימות החורף וצריך לחזור וכימות הגשמים צריך גם כן לחזור עד ל' יום כו'
לאחר ל' יום אין צריך לחזור שכבר נתרגל לשונו לומר כהלכה ומן הסתם אמר כהרגל לשונו:

בְּקִץ מוֹרֵיד הַטָּל: בְּחוֹרֵף מְשִׁיב הַרוּחַ וּמוֹרֵיד הַגֶּשֶׁם:
מְבַלְבֵּל חַיִּים בְּחֶסֶד, מְחַיֶּה מֵתִים
בְּרַחֲמֵי רַבִּים, סוֹמֵךְ נוֹפְלִים, וְרוֹפֵא
חוֹלָיִם, וּמְתִיר אֲסוּרִים, וּמְקַיֵּם אֲמוּנָתוֹ

לִישְׁנֵי עֶפֶר. מִי כְמוֹךָ בְּעַל גְּבוּרֹת
 וּמִי דוֹמָה לָךְ, מֶלֶךְ מִמִּית וּמַחֲיָה
 וּמְצַמִּיחַ יְשׁוּעָה:

שכח לומר מי כמוך דינו כמו בזכרנו עי"ש:

בְּעִשְׂיִית מִי כְמוֹךָ אָב הַרְחֵמֵן זוֹכֵר יְצוּרָיו לְחַיִּים בְּרַחֲמִים:

וְנִאֲמֵן אֶתָּה לְהַחְיֹת מֵתִים. בְּרוּךְ

אֶתָּה יי, מְחַיֶּה הַמֵּתִים: * (כאן קדושה*)

(ש"ע) (א) כל השנה אדם מתפלל האל הקדוש בברכה ג' ומלך אוהב צדקה ומשפט בכרכה י"א חוץ מעשרה ימים שבין ר"ה ליוה"כ שבהן צריך לומר המלך הקדוש המלך המשפט כו' ואם טעה ואמר האל הקדוש או שהוא מסופק אם אמר המלך הקדוש אם נזכר לאחר ששהה כדי שאילת שלום תלמיד לרכו אחר גמר הברכה ואין צריך לומר אם נזכר לאחר שהתחיל ברכה רביעית צריך לחזור לראש התפלה: (ב) ואם נזכר קודם ששהה כדי שיעור הזה אומר המלך הקדוש ואין צריך לחזור לראש וכן הדין בהמלך המשפט ואם נזכר לאחר ששהה כדי שיעור הזה שאמר מלך אוהב צדקה ומשפט אין צריך לחזור לראש כו' אבל לאחר שעקר רגליו טוב שיתפלל עוד פעם בתורת נדבה ואין צריך לחדש בה דבר:

אֶתָּה קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְדוּשֵׁי
 בְּכָל יוֹם יְהִלְלוּךָ סֵלָה. בְּרוּךְ
 אֶתָּה יי, הָאֵל (בְּעִשְׂיִית הַמֶּלֶךְ) הַקְּדוֹשׁ:

אתה

(* קדושה לש"ץ בחזרת התפלה:

נְבִיאֵי יִשְׂרָאֵל וְנִעְרֵי צַדִּיקֵינוּ שֵׁיחַ סוּד שְׂרָפִי קְדוֹשׁ הַמְּשַׁלְּשִׁים
 לָךְ קְדוֹשָׁה, בְּכַתוּב עַל יַד גְּבִיאָה וְקָרָא זֶה
 אֵל זֶה וְאָמַר: קו"ח קְדוֹשׁ, קְדוֹשׁ, קְדוֹשׁ יי צְבָאוֹת, מֶלֶךְ
 כָּל הָאָרֶץ כְּבוֹדוֹ: חזו לְעַמְתָּם מְשֻׁבְּחִים וְאוֹמְרִים: קו"ח בְּרוּךְ
 כְּבוֹד יי מִמְּקוֹמוֹ: חזו וּבְדַבְּרֵי קְדוֹשָׁה פְּתוּב לְאֹמַר:
 קו"ח יְמִלְךָ יי לְעוֹלָם, אֱלֹהֶיךָ צִיּוֹן לְדָר וְדָר הִלְלוּיָהּ:

אתה קדוש

תו"א (א) ישעיה ו ג: (ב) יחזקאל ג יב: (ג) תהלים קמו י:

אֶתְּהָ חוֹזֵן לְאָדָם דַּעַת, וּמְלִמֵּד
 לְאַנּוּשׁ בִּינָה, חֲנִנּוּ מֵאֶתְּךָ
 חֲכָמָה בִּינָה וְדַעַת. בְּרוּךְ אַתָּה יי,
 חוֹזֵן הַדַּעַת:

הַשִּׁיבֵנו אֲבֵינוּ לְתוֹרֶתְךָ, וְקַרְבָּנוּ
 מִלְּכָנוּ לְעִבּוּדֶתְךָ, וְהַחֲזִירֵנוּ
 בְּתִשׁוּבָה שְׁלֵמָה לְפָנֶיךָ. בְּרוּךְ אַתָּה
 יי, הַרוֹצֵה בְּתִשׁוּבָה:

סֶלַח לָנוּ אֲבֵינוּ, כִּי חָטָאנוּ, מְחוּל לָנוּ
 מִלְּכָנוּ, כִּי פָשַׁעְנוּ, כִּי אֵל טוֹב
 וְסֶלַח אַתָּה. בְּרוּךְ אַתָּה יי, חֲנוּן,
 הַמְרַבֵּה לְסִלּוּחַ:

רֵאֵה נָא בְּעֵינֵינוּ וְרִיבָה רִיבָנוּ, וְגֹאֲלֵנוּ
 מִהָרָה לְמַעַן שְׁמֶךָ, כִּי אֵל גּוֹאֵל
 חֲזֹק אַתָּה. בְּרוּךְ אַתָּה יי, גּוֹאֵל יִשְׂרָאֵל:

רפאנו

במענית צבור אומר הש"ץ כאן עננו*

(שו"ע) (א) ש"ץ ששכח לומר עננו במענית צבור בין גואל לרופא ולא נזכר עד לאחר שחתם ברכת רפאנו לא יחזור
 כו' אבל אם לא חתם רפאנו יאמר עננו ואחר כך רפאנו כו' ואם נזכר אחר חתימת רפאנו קודם חתימת ש"ת
 יאמר עננו בש"ת כיחיד כו' ואם שכח גם בש"ת אומרה ברכה בפ"ע אחר בשלום ואין זה שנוי מסדר הברכות כיון
 שכבר נסתיימו ברכות י"ח:

י' עֲגִנוּ יי עֲגִנוּ בְּיוֹם צוֹם תַּעֲנִיתֵנוּ, כִּי בְּצָרָה גְדוֹלָה אָנֹחֵנוּ, אֵל תִּפְּנֵן אֵל
 רִשְׁעָנוּ, וְאֵל תִּסְתַּר פְּגִיעַת מַמְנוֹ, וְאֵל תִּתְּעַלֵּם מִתְּהַלְּתֵנוּ, הִנֵּה נָא קְרוֹב
 לְשׁוֹעֲתֵנוּ, יְהִי נָא חֲסִדֶךָ לְנַחֲמֵנוּ, סָרְסָם נִקְרָא אֵלֶיךָ עֲגִנוּ, בְּדָבָר שְׁנֵי אֲמָד:

והיה

**רַפְּאֵנוּ יְיָ וְנִרְפָּא, הוֹשִׁיעֵנוּ וְנוֹשְׁעָה
כִּי תִהְלֹתֵנוּ אֹתָהּ, וְהֵעֲלֵה
אֲרוֹכָה וְרַפּוּיָא שְׁלֵמָה לְכָל מַכּוֹתֵינוּ.
כִּי אֵל מֶלֶךְ רּוֹפֵא נְאֻמָּן וְרַחֲמָן אַתָּה.
בְּרוּךְ אַתָּה יְיָ, רּוֹפֵא חוֹלֵי עַמּוֹ יִשְׂרָאֵל:**

(שׁו"ע) (א) ברכת השנים צריך לשאול בה מטר בימות הגשמים כו' ומתחילין בליל ס' אחר תקופת תשרי ויום התקופה ויום השאלה הם בכלל הס' כו': (ב) עד מתי שואלין הגשמים עד תפלת המנחה של ערב יום טוב הראשון של פסח: (ג) ואם שאל מטר אחר יו"ט הראשון של פסח בין שנזכר קודם סיום הברכה בין שנזכר אח"כ צריך לחזור לראש הברכה מטעם שנחבאר בס"י קי"ד ואם לא נזכר עד לאחר חתימת ברכות אחרות צריך לחזור לראש ברכת השנים ולומר משם ואילך כל הברכות על הסדר: (ד) אם לא שאל מטר בימות הגשמים מחזירין אותו אפי' אם שאל טל: (ה) אם לא שאל מטר ונזכר קודם שהתחיל תקע בשופר שואלו שם כו' ואם נזכר אחר שהתחיל תקע בשופר קודם ש"ת אין מחזירין אותו ושואל בש"ת כו' ואם נזכר אחר חתימת ש"ת קודם שהתחיל רצה אומר ותן טל ומטר ואחר כך מתחיל רצה ונחשב כאלו שואלו בשומע תפלה ואם לא נזכר עד לאחר שהתחיל רצה אם לא עקר רגליו חוזר לברכת השנים ואם עקר רגליו חוזר לראש התפלה ואם השלים תפלתו ואינו רגיל לומר תחנונים אחר תפלתו אע"פ שלא עקר רגליו דינו כעקר וה"ה אם רגיל לומר תחנונים וסיים תחנוניו ואמר אחריהם יהיו לרצון וגו' שבאמירת פסוק זה עשה היסח הדעת מלומר עוד תחנונים ונשלמה תפלתו:

**בְּרִךְ עֲלֵינוּ יְיָ אֱלֹהֵינוּ אֶת הַשָּׁנָה
הַזֹּאת וְאֶת כָּל מִיְּנֵי תְבוּאָתָהּ
לְטוֹבָה, וְתֵן בְּקִיץ בְּרָכָה (בחורף טל ומָטָר
לְבָרָכָה) עַל פְּנֵי הָאָדָמָה, וְשׂוֹבְעֵנוּ
מִטּוֹבָךְ, וּבְרִךְ שְׁנַתֵּנוּ כִּשְׁנַיִם
הַטּוֹבוֹת לְבָרָכָה, כִּי אֵל טוֹב וּמְטִיב
אֶתָּה וּמְבָרֵךְ הַשָּׁנִים. בְּרוּךְ אַתָּה יְיָ,
מְבָרֵךְ הַשָּׁנִים:**

וְהָיָה טָרֶם יִקְרָאוּ וְאֲנִי אֶעֱנֶה, עוֹד הֵם מְדַבְּרִים וְאֲנִי אֶשְׁמַע, כִּי אַתָּה יְיָ
הַעֲוֹנָה בְּעַת צָרָה, פּוֹדֶה וּמַצִּיל בְּכָל עַת צָרָה וְצוּקָה. בְּרוּךְ אַתָּה יְיָ,
הַעֲוֹנָה לְעַמּוֹ יִשְׂרָאֵל בְּעַת צָרָה:

רפאנו

תו"א (א) ירמיה יז יד (בשינוי לשון): (ב) ישעיה סה, כד:

תִּקַּע בְּשׁוֹפָר גְּדוֹל לְחַרוֹתֵנוּ, וְשֹׁאֲנִים
 לְקַבֵּץ גְּלִיּוֹתֵינוּ, וְקַבְּצֵנוּ יַחַד
 מֵאֲרָבַע כַּנְּפוֹת הָאָרֶץ לְאֲרָצֵנוּ. בְּרוּךְ
 אַתָּה יי, מִקְבֵּץ גְּדַחֵי עַמּוֹ יִשְׂרָאֵל:
 הַשִּׁיבָה שׁוֹפְטֵינוּ כְּבָר אֲשׁוּנָה
 וְיִזְעִינּוּ כְּבַתְחִלָּה, וְהִסֵּר
 מִמֶּנּוּ יְגוֹן וְאַנְחָה, וּמְלוֹךְ עָלֵינוּ
 אַתָּה יי לְבִדְדָךְ בְּחֶסֶד וּבְרַחֲמִים,
 בְּצַדִּיק וּבְמִשְׁפָּט. בְּרוּךְ אַתָּה יי, מֶלֶךְ
 אֱלֹהֵי צְדָקָה וּמִשְׁפָּט: (בעשיית המלך המשפט):

דין הטועה בהמלך המשפט בעשיית עיין אצל המלך הקדוש:

וְלִמְלָשִׁינִים אֵל תְּהִי תִקְוָה, וְכָל
 הַמִּינִים וְכָל הַזּוֹדִים כְּרָגַע
 יֵאבְדוּ, וְכָל אֲבֵי עַמְךָ מִהֲרָה
 יִכָּרְתוּ, וּמְרֻכּוֹת הָרֶשַׁע מִהֲרָה תַעֲקֹר
 וְתִשְׁבֵּר וְתִמְגֵּר, וְתִכְנִיעַ בְּמִהֲרָה
 בְּיָמֵינוּ. בְּרוּךְ אַתָּה יי, שֹׁבֵר אֲבֵי
 וּמְכַנְּיעַ זֹדִים:

עַל הַצַּדִּיקִים וְעַל הַחֲסִידִים, וְעַל זִקְנֵי
 עַמְךָ בֵּית יִשְׂרָאֵל, וְעַל פְּלִיטַת

בית סופריהם ועל גרי הצדק
ועלינו יהמו נא רחמיה יי אלהינו, ותן
שכר טוב לכל הבוטחים בשמך
באמת, ושים חלקנו עמם, ולעולם
לא נבוש כי כך בטיחנו. ברוך אתה
יי, משען ומבטח לצדיקים:

ולירושלים עירך ברחמים תשוב,
ותשכון בתוכה כאשר
דברת, וכסא דוד עבדך מהרה
בתוכה תבין, ובנה אותה בקרוב
בימינו בנין עולם. ברוך אתה יי,
בונה ירושלים:

את צמח דוד עבדך מהרה תצמיח,
וקרנו תרום בישועתך, כי
לישועתך קוינו כל היום. ברוך אתה
יי, מצמיח קרן ישועה:

שמע קולנו יי אלהינו, אב הרחמן,
רחם עלינו, וקבל ברחמים
וברצון את תפלתנו, כי אל שומע

תִּפְלוֹת וְתַחֲנוּנִים אֶתָּה, וּמִלְפָּנֶיךָ
 מִלְכֵנוּ רִיקָם אֵל תְּשִׁיבֵנוּ. כִּי אֶתָּה
 שׁוֹמֵעַ תְּפִלַּת כָּל פֶּה. בְּרוּךְ אַתָּה יי,
 שׁוֹמֵעַ תְּפִלָּה:

רְצֵה יי אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל
 וְלִתְפִלָּתָם שְׁעָה, וְהַשֵּׁב הָעֲבוּדָה
 לְדָבִיר בֵּיתְךָ, וְאֲשֵׁי יִשְׂרָאֵל וְתְפִלָּתָם
 בְּאַהֲבָה תִקְבַּל בְּרָצוֹן, וְתִהְיֶה לְרָצוֹן
 תָּמִיד עֲבוּדַת יִשְׂרָאֵל עִמָּךְ:

בראש חודש ובחול המועד אומרים כאן יעלה ויבוא*

(דה"ח) (א) שכח לומר בראש חודש יעלה ויבא בערבית אפילו בליל שני של ראש חודש אין צריך לחזור אבל בשחרית ומנחה אם נזכר קודם שאמר מודים אחר שסיים הברכה אומר במקום שזכר. ואם נזכר קודם שאמר ה' מזכרת המחזיר יאמר עוד הפעם ותחזינה ואם החמיל מודים אם נזכר קודם שעקר רגליו חוזר לרצה ואם לאחר שעקר רגליו חוזר לראש התפלה. ואם אמר יהיו לרצון והסית דעתו מלומר מחנוניס הוי כעקר רגליו: (ב) שכח יעלה ויבא בחול המועד אפילו בערבית צריך לחזור כמו בשחרית ראש חודש: (ג) המסופק אם אמר יעלה ויבא חוזר ומתפלל: (ד) שכח יעלה ויבא בשחרית והתפלל מוסף לא יחזור להתפלל עוד שחרית: (ה) ש"ץ שכח יעלה ויבא בתפלתו בקול רם לא יחזור ודוקא שהשלים תפלתו אבל לא השלים חוזר לרצה: (ו) ש"ץ שכח יעלה ויבא בתפלתו בלחש לא יחזור ויסמוך על תפלתו בקול רם לכן יאמר אלהי נזור ויפסע ג' פסיעות אחר התפלה בקול רם:

(* בראש חודש ובחול המועד אומרים זה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וְיָבֵא וְיַגִּיעַ, וְיִרְאֶה וְיִרְצֶה וְיִשְׁמַע,
 וְיִפְקַד וְיִזְכֵּר וְיִזְכְּרֵנוּ וְיִפְקְדֵנוּ, וְיִזְכְּרֵנוּ אֲבוֹתֵינוּ, וְיִזְכְּרֵנוּ
 מְשִׁיחַ בֶּן דָּוִד עֲבֹדְךָ, וְיִזְכְּרֵנוּ יְרוּשָׁלַיִם עִיר קְדְשֶׁךָ, וְיִזְכְּרֵנוּ כָּל עַמְּךָ
 בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפִלִּיטָה לְטוֹבָה, לְחַן וְלִחְסֵד וְלִרְחֻמִּים וְלִחַיִּים
 מְזוּבִים וְלְשָׁלוֹם בָּיּוֹם לְרֵאשִׁי הַחֹדֶשׁ הַזֶּה. לְפָסַח תֵּג הַמִּצּוֹת הַזֹּאת.
 לְסוּכּוֹת תֵּג הַסִּפּוֹת הַזֹּאת. וְזָכְרֵנוּ יי אֱלֹהֵינוּ בּוֹ לְטוֹבָה. וְיִפְקְדֵנוּ בּוֹ
 לְבִרְכָה, וְהוֹשִׁיעֵנוּ בּוֹ לְחַיִּים מְזוּבִים. וּבְדָבָר יִשׁוּעָה וְרַחֲמִים, חוּס וְחַגְגֵנוּ,
 וְרַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ, כִּי אֱלֹהֵי עֵינֵינוּ, כִּי אֵל מֶלֶךְ תַּצּוֹן וְרַחוּם אַתָּה:

וְתַחֲזִינָה עֵינֵינוּ בְּשׁוֹכֵךְ לְצִיּוֹן
 בְּרַחֲמִים . בְּרוּךְ אַתָּה יי, הַמַּחֲזִיר
 שְׂכִינָתוֹ לְצִיּוֹן :

מודים דרבנן

מוֹדִים אֲנַחְנוּ לָךְ, שְׂאֵתָה
 הוּא יי אֱלֹהֵינוּ
 וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי כָל
 בָּשָׂר, יוֹצֵרֵנוּ, יוֹצֵר בְּרֵאשִׁית,
 בְּרִכּוֹת וְהוֹדָאוֹת לְשִׁמְךָ
 הַגָּדוֹל וְהַקְּדוֹשׁ, עַל
 שֶׁהַחַיִּיתָנוּ וְקִיַּמְתָּנוּ, כֵּן
 תַּחֲזִינָנוּ וְתִקְוֵמָנוּ, וְתַאֲסֹף
 נְפְשׁוֹתֵינוּ לְחַצְרוֹת קִדְשֶׁךָ,
 וְנָשׁוּב אֵלֶיךָ לְשִׁמּוֹר חַיִּיךָ,
 וְלַעֲשׂוֹת רְצוֹנֶךָ, וְלַעֲבֹדֶךָ
 בְּרִבְבַּ שְׁלָם, עַל שֶׁאַנּוּ מוֹדִים
 לָךְ, בְּרוּךְ אַל הַהוֹדָאוֹת :

מוֹדִים אֲנַחְנוּ לָךְ,
 שְׂאֵתָה הוּא יי
 אֱלֹהֵינוּ וְאֱלֹהֵי
 אֲבוֹתֵינוּ לְעוֹלָם
 וָעֶד צוֹר חַיֵּינוּ,
 מְגִן יְשַׁעֵנוּ, אַתָּה
 הוּא לְדוֹר וָדוֹר
 נוֹדָה לָךְ וְנִסְפָּר
 תְּהִלָּתֶךָ, עַל חַיֵּינוּ
 הַמְּסוּרִים

בַּיָּדֶךָ, וְעַל נְשִׁמוֹתֵינוּ
 הַמְּקוֹדֹשׁ לָךְ, וְעַל
 נְפְשׁוֹתֵינוּ שֶׁבְּכָל יוֹם
 עִמָּנוּ, וְעַל נְפְשׁוֹתֵינוּ
 וְטוֹבוֹתֵינוּ שֶׁבְּכָל עֵת,
 עֵרֵב וּבִקֵּר וְצָהָרִים,
 הַטּוֹב, כִּי לֹא כָל
 רַחֲמֶיךָ, הַמְּרַחֵם,
 כִּי לֹא תָמוּ חַסְדֶיךָ,
 כִּי מֵעוֹלָם קוּיֵנוּ לָךְ :

בחנוכה ובפורים אומרים כאן ועל הנסים :

וְעַל כָּל־מַלְאָכָיו וְעַל כָּל־מַלְאָכָיו וְעַל כָּל־מַלְאָכָיו
שְׁמֵךְ מַלְכֵנוּ תְּמִיד לְעוֹלָם וָעֶד :

שכח לומר וכתוב דינו כמו בזכרנו ע"ש :

בְּעִשְׂיֹת וּבְתוֹב לְחַיִּים טוֹבִים כָּל בְּנֵי בְרִיתְךָ :
וְכָל הַחַיִּים יוֹדוּךָ סֶלָה וַיְהִלְלוּ שְׁמֵךְ
הַגָּדוֹל לְעוֹלָם כִּי טוֹב הָאֵל יִשׁוּעָתָנוּ

ועזרתנו

בחנוכה ופורים אומרים ועל הנסים ואם לא אמר אין מחזירין אותו ואם נזכר קודם שסיים הברכה כ"ז שלא סיים השם
אפי' נזכר בין אתה להשם חוזר :

וְעַל הַנְּסִים וְעַל הַפְּרָקָן וְעַל הַגְּבוּרוֹת וְעַל הַתְּשׁוּעוֹת וְעַל
הַנְּפִלְאוֹת שֶׁעָשִׂיתָ לְאַבוֹתֵינוּ בַּיָּמִים הָהֵם בְּזְמַן הַזֶּה :

<p>לפורים</p> <p>בַּיָּמִי מְרֻדְכֵי וְאַסְתֵּר בְּשׁוֹשַׁן הַבִּירָה, בְּשִׁעְמֵד עֲלֵיהֶם הָמָן הַרְשָׁע, בְּקִשׁ לְהַשְׁמִיד לְהַרְגוֹ וּלְאַבֵּד אֶת כָּל הַיְּהוּדִים, מִנְעֵר וְעַד זָקֵן, טַף וְנָשִׁים, בַּיּוֹם אֶחָד, בְּשִׁלְשָׁה עָשָׂר לְחֹדֶשׁ שְׁנַיִם עָשָׂר, הוּא חֹדֶשׁ אָדָר וְשִׁלְלָם לְבוּז. וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים הִפְרַתָּ אֶת עֲצָתוֹ, וּקְלַקְלַתָּ אֶת מַחְשַׁבְתּוֹ, וְהִשְׁבֹּתָ לוֹ גְּמוּלוֹ בְּרֹאשׁוֹ. וְתִלֹּךְ אֹרְחוֹ וְאַתָּה בְּנֵי עַל הָעֵינַן : ועל כולם</p>	<p>לחנוכה</p> <p>בַּיָּמִי מִתְתִּיחֶהוּ בֶן יוֹחָנָן כֹּהֵן גָּדוֹל, חֲשֵׁמוֹנָאִי וּבְנָיו, בְּשִׁעְמֻדָּה מְלָכּוֹת יוֹן הַרְשָׁעָה, עַל עַמְּךָ יִשְׂרָאֵל, לְהַשְׁכִּיחַם תּוֹרְתְךָ וּלְהַעֲבִירָם מִחֻקֵּי רְצוֹנְךָ, וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים, עֲמַדְתָּ לָהֶם בְּעֵת צָרָתָם. רַבֵּת אֶת רִיבָם, הִנֵּה אֶת דֵּינָם, נִקְמַת אֶת נִקְמָתָם, מִסַּרְתָּ גְבוּרִים בְּיַד חֲלָשִׁים, וְרַבִּים בְּיַד מְעַטִּים, וּמְטַמְּאִים בְּיַד טְהוֹרִים, וְרָשָׁעִים בְּיַד צַדִּיקִים, וְזוּדִים בְּיַד עוֹסְקֵי תּוֹרְתְךָ. וְלֹךְ עָשִׂיתָ שֵׁם גָּדוֹל וְקָדוֹשׁ בְּעוֹלָמְךָ, וְלַעַמְּךָ יִשְׂרָאֵל עָשִׂיתָ תְּשׁוּעָה גְּדוֹלָה וּפְרָקָן כִּהְיוּם הַזֶּה. וְאַחַר כֵּן בָּאוּ בְּנֵיךָ לְדַבֵּר בִּיתְךָ, וּפָגְעוּ אֶת הַיְכָלְךָ, וּמְהֵרָה אֶת מִקְדָּשְׁךָ, וְהִדְלִיקוּ גֵרוֹת בְּהַצָּרוֹת קִדְשְׁךָ. וְקָבְעוּ שְׁמוֹנֵת יָמֵי חֲנֻכָּה אֵלֶיךָ, לְהוֹדוֹת וּלְהִלֵּל לְשִׁמְךָ הַגָּדוֹל : ועל כולם</p>
---	---

וְעִזְרָתָנוּ סֵלָה. הָאֵל הַטּוֹב. בְּרוּךְ אַתָּה יְיָ הַטּוֹב שְׂמֵךְ וְלִי נְאֻמָּה לְהוֹדוֹת:

לש"ץ אֵל הַנּוֹ וְאֱלֹהֵי אֲבוֹתֵינוּ, בְּרָכְנוּ בְּבְרָכָה הַמְּשַׁלֶּשֶׁת בְּתוֹרָה הַכְּתוּבָה
עַל יְדֵי מֹשֶׁה עַבְדְּךָ, הָאֲמוּרָה מִפִּי אֱהָרֹן וּבְנָיו כַּהֲנִים עִם
קְדוֹשֶׁךָ כְּאֲמוּרָה: יְבָרְכֶךָ יְיָ וְיִשְׂמְרֶךָ: אָמֵן יֵאָר יְיָ פָּנָיו אֵלֶיךָ וַיַּחַנְךָ: אָמֵן יֵשָׂא יְיָ פָּנָיו
אֵלֶיךָ וַיִּשֶׁם לְךָ שְׁלוֹם אָמֵן:

שֵׁים שְׁלוֹם, טוֹבָה וּבְרָכָה, חַיִּים הַזֶּן וְהַסֵּר וְרַחֲמִים,
עֲלֵינוּ וְעַל כָּל יִשְׂרָאֵל עַמְּךָ, בְּרָכְנוּ אָבִינוּ
כְּלָנוּ כְּאַחַד בְּאוֹר פְּנִיָּה, כִּי בְּאוֹר פְּנִיָּה נָתַתָּ
לָנוּ יְיָ אֱלֹהֵינוּ תוֹרַת חַיִּים וְאַהֲבַת הַסֵּד, וְצַדִּיקָה
וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשְׁלוֹם, וְטוֹב בְּעֵינֶיךָ
לְבָרְךָ אֶת עַמְּךָ יִשְׂרָאֵל בְּכָל עֵת וּבְכָל שָׁעָה
בְּשִׁלְוֹמְךָ.

שכח לומר ובספר דינו מבואר לעיל אצל זכרנו:

בעשיית ובספר חיים בְּרָכָה וְשְׁלוֹם וּפְרִנְסָה טוֹבָה, יְשׁוּעָה וְנִחְמָה וְגִזְרוֹת
טוֹבוֹת נִזְכָּר וְנִכְתָּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל עַמְּךָ בֵּית יִשְׂרָאֵל,
לְחַיִּים טוֹבִים וְלְשְׁלוֹם.

בְּרוּךְ אַתָּה יְיָ הַמְּבָרֵךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלוֹם:

(ש"ע) (א) תקנת חכמים לומר אחר שמונה עשרה פסוק יהיו לרצון וכו'. אסור להפסיק בינו לשמונה עשרה אפי'
לענות קדיש וקדושה ואין צריך לומר באמירת אלהי נצור ואם בא לחזור ולאמרו פעם אחרת אחר התחנונים הרשות בידו
חובה כלל אלא צריך לומר יהיו לרצון קודם אלהי נצור ואם בא לחזור ולאמרו פעם אחרת אחר התחנונים הרשות בידו
ובין יהיו לרצון לאלהי נצור מותר להפסיק (לענות כל דבר שבקדושה אבל לא דבר אחר עד שיעקור רגליו שהרי אפי'
לזון ממקומו אסור עד שיפסע ג' פסיעות לאחוריו כו') ואם התחיל לומר אלהי נצור או שאר תחנונים והתחיל ש"ץ
לסדר תפלתו והגיע לקדושה מקצר ועולה ופוסע לאחוריו ואפי' לא קצר יכול להפסיק ולענות כדרך שמפסיק לענות
בכרכות ק"ש:

יְהִיו לְרָצוֹן אֲמָרֵי פִי וְהִגִּיוֹן לִבִּי לְפָנֶיךָ, יְיָ צוּרֵי וְגוֹאֲלֵי:

אֱלֹהֵי, נִצּוֹר לְשׁוֹנֵי מַרְעֵי וּשְׁפָתַי מִדְּבַר מְרָמָה וְלִמְקַלְלֵי,
 נִפְשֵׁי תְהוֹם וְנִפְשֵׁי בְּעָפָר לְכָל תְּהוֹיָה, פֶּתַח לְבִי
 בְּתוֹרָתְךָ וּבְמִצְוֹתֶיךָ תִּרְדּוּף נִפְשֵׁי, וְכָל הַחַוְשִׁים עָלַי
 רָעָה, מִהֲרָה הִפֵּר עֲצָתָם וּקְלָקֵל מַחְשַׁבְתָּם. יִהְיוּ כְּמִין
 לִפְנֵי רֹחַ וּמִלְאָךְ יי הַחָהּ. לְמַעַן יִחְלְצוּן יִדְיָךְ,
 הַיְשִׁיעָה יְמִינְךָ וְעַגְלֵי. עֲשֵׂה לְמַעַן שְׁמֶךָ, עֲשֵׂה לְמַעַן יְמִינְךָ,
 עֲשֵׂה לְמַעַן תּוֹרָתְךָ, עֲשֵׂה לְמַעַן קִדְשֶׁתְךָ.
 יִהְיוּ לְרִצּוֹן אֲמָרֵי פִי וְהִגִּיזוּן לְבִי לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי.

(ש"ע) (א) המתפלל צריך שיפסע ג' פסיעות לאחוריו כדרך שנפטרים מלפני המלך ואחר כך יתן שלום וקודם שפוסע יש לו לכרוע ויפסע הג' פסיעות בכריעה אחת ובעודו כורע קודם שיזקוף יתן שלום לשמאלו ולימינו והורגלו להשתחות אחר כך לפני ה' כעבד הנפטר מרבו:

עֲשֵׂה שְׁלוֹם (בעשיית השלום) בְּמְרוֹמָיו הוּא יַעֲשֶׂה שְׁלוֹם
 עַלֵינוּ, וְעַל כָּל יִשְׂרָאֵל, וְאָמְרוּ אָמֵן:
 יְהִי רִצּוֹן מִלְּפָנֶיךָ, יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שְׂיִבְנֶה בֵּית הַמִּקְדָּשׁ בְּמִהֲרָה
 בְּיָמֵינוּ, וְיִתֵּן הַלְקָנוּ בְּתוֹרָתְךָ:

(ש"ע) (א) כשש"ץ חוזר התפלה יש לכל הקהל לשחוק ולכוין לברכות שמברך הש"ץ ולענות אמן ואם אין ט' מכוונים לברכותיו קרוב להיות ברכותיו לבטלה כי חזרת הש"ץ נתקנה לאמרה בעשרה כו' ויש לגעור באנשים שלומדים בעת חזרת הש"ץ או אומרים תחנונים ואפי"א אם מכוונים לסוף הברכה לענות אמן כראוי כו' לא יפה הם עושים כו' וכל אדם יעשה עצמו כאלו אין ט' זולתו ויכוין לכל ברכה מראשה עד סופה: (ב) יש אומרים שכל העם יעמדו כשחוזר הש"ץ התפלה: (ג) לא ישיח שיחת חולין בשעה שש"ץ חוזר התפלה ואם שח הוא חוטא וגדול עונו מנשוא אפי"א יש ט' זולתו שכל המשיח בבהכ"נ בשעה שהצבור עסוקין בשבחו של מקום מראה בעצמו שאין לו חלק באלהי ישראל כו' וילמד אדם בניו הקטנים ויחנכם לענות אמן ומיד שהתינוק עונה אמן יש לו חלק לעוה"ב וצריך שיחנכם לעמוד באימה וביראה ואותן שרצים ושבים בבהכ"נ בשחוק מוטב שלא להביאם כלל לבהכ"נ:

אחר שמונה עשרה כשחריית ובמנחה יאמר ודו"י

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, תָּבֵא לְפָנֶיךָ תְּפִלָּתֵנוּ, וְאֵל תְּתַעַלֵּם
 מִתְּתַחַתָּנוּ, שְׂאִין אָנוּ עֵזִי פָּנִים וְקִשֵׁי עָרֶף, לְזַמֵּר לְפָנֶיךָ
 יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, צְדִיקִים אֲנַחְנוּ וְלֹא חָטְאֵנוּ, אָבֵל
 אֲנַחְנוּ וְאֲבוֹתֵינוּ חָטְאֵנוּ:

אֲשַׁמְנוּ, בְּגִרְנוּ, גְּזַלְנוּ, דְּבַרְנוּ דְּפִי. הֶעֱוִינוּ,
 וְהִרְשַׁעְנוּ, זָדְנוּ, חָמְסְנוּ, טָפְלְנוּ
 שָׁקַר. יַעֲצֵנוּ רָע, כְּזָבְנוּ, לָצְנוּ, מְרַדְנוּ, נֶאֱצְנוּ,
 סָרְדְנוּ, עָוִינוּ, פָּשַׁעְנוּ, צָרְדְנוּ, קִשְׁנוּ עָרֶף.
 רָשַׁעְנוּ, שָׁחַתְנוּ, תַּעֲבָנוּ, תַּעֲיִנוּ, תַּעֲתַעְנוּ:

סָרְנוּ מִמִּצְוֹתֶיךָ וּמִמִּשְׁפָּטֶיךָ הַטּוֹבִים וְלֹא שָׁנָה לָנוּ. וְאַתָּה צְדִיק עַל כָּל הַבָּא עָלֵינוּ, כִּי אָמַת עָשִׂיתָ וְאַנְחָנוּ הִרְשָׁעָנוּ: אֵל אֲרָךְ אַפִּים אַתָּה וּבָעַל הַרְחָמִים נִקְרָאתָ, וְדַרְךְ תְּשׁוּבָה הוֹרִיתָ. גְּדַלַת רַחֲמֶיךָ וְחַסְדֶּיךָ, תִּזְכּוֹר הַיּוֹם וּבְכָל יוֹם לְזֵרַע יִדְיָיִךָ. תִּפְּן אֲלֵינוּ בְּרַחֲמִים, כִּי אַתָּה הוּא בָּעַל הַרְחָמִים. בְּתַחֲנוּן וּבְתַפְּלָה פְּנִיךָ נִקְדָּם, כְּהוֹדֵעַת לְעֵינָיו מִקְדָּם. מִחֲרוֹן אַפֶּךָ שׁוּב, כְּמוֹ בְּתוֹרַתְךָ כָּתוּב. וּבְצִל כְּנַפֶּיךָ נַחֲסָה וְנִתְלוֹאֵן, כִּיּוֹם וַיִּרְדּוּ יְיָ בְּעַנָּן. תִּעְבּוֹר עַל פְּשַׁע וְתִמְחָה אָשָׁם, כִּיּוֹם וַיִּתְיַצֵּב עִמּוֹ שָׁם. תִּתְאוּן שְׁוֹעֲתָנוּ וְתִקְשִׁיב מִנוּ מֵאֲמָר, כִּיּוֹם וַיִּקְרָא בְּשֵׁם יְיָ

הַמִּתְפַּלֵּל בִּיחִיד אֵין אֹמֵר זֶה:

וְשֵׁם יְיָ אֵמֵר:

וַיַּעֲבֹר יְיָ עַל פְּנֵי וַיִּקְרָא

יְיָ אֵל רַחֵם וְחַנּוּן אֲרָךְ אַפִּים וְרַב חֶסֶד וְאָמַת: נִצֵּר חֶסֶד לְאַלְפִים נִשְׂא עֵון וּפְשַׁע וְחַטָּאָה וְנִקְיָה:

רַחֵם וְחַנּוּן הַטָּאֵנוּ לְפָנֶיךָ רַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ:

* לְדָוִד אֱלֹהֵי יְיָ נִפְשִׁי אִישָׁא: ב' אֱלֹהֵי בָּהּ בְּבִחְתִּי אֵל אֲבוֹשָׁה, אֵל יַעֲלֶצָה אוֹיְבֵי לִי: ג' גַּם כָּל קוֹנֵה לֹא יִבְשֶׁוּ הַבּוֹגְדִים רִיקָם: ד' דַּרְכֶּךָ יְיָ הוֹדִיעֵנִי, אֲרַחֲמֶיךָ לְפָדֵנִי: ה' הִדְרִיכֵנִי בְּאַחֲמָה וּלְפָדֵנִי כִּי אַתָּה אֱלֹהֵי יִשְׂרָאֵל אוֹתָהּ קוֹנֵית כָּל הַיּוֹם: ו' זְכַר רַחֲמֶיךָ יְיָ וְחַסְדֶּךָ כִּי מִעוֹלָם הִקְיָה: ז' הַטָּאֹת גְּעוּרֵי וּפְשָׁעֵי אֵל תִּזְכּוֹר כְּחַסְדֶּךָ וְכָר לִי אַתָּה, לְמַעַן טוֹבָה יְיָ: ח' טוֹב וַיִּשְׁרַח יְיָ עַל כַּן יוֹרָה הַטָּאִים בְּדַרְךָ: ט' יְדַרְךָ עֲנוּיִם כְּפִישָׁפֵט וּלְפָד עֲנוּיִם בְּרַבּוֹ: י' כָּל אֲרַחֲת יְיָ חֶסֶד וְאָמַת, לְנוֹצְרֵי בְרִיתוֹ וְעַדוֹתָיו: י"א לְמַעַן שִׁבְחָה יְיָ וְסִלְחָת לְעֵינֵי כִּי רַב הוּא: י"ב מִי זֶה הָאִישׁ יִרְאֵה יְיָ, יוֹרְנוּ בְּדַרְךָ יִבְרַךְ: י"ג נִפְשִׁי בְּטוֹב תִּלָּן וַיִּרְעוּ יִירֹשׁ אֲרָץ: י"ד סוֹד יְיָ לִירְאָיו, וּבְרִיתוֹ לְהוֹדִיעֵם: י"ה עֵינֵי תָמִיד אֵל יְיָ, כִּי הוּא יוֹצֵא מִרְשַׁת רִגְלֵי: י"ו פָּנָה אֵלַי וְחַנּוּנִי, כִּי יִחַד וְעָנֵי אָנִי: י"ז צְרוּת לְבָבִי הִרְחִיבוּ מִמִּצְוֹתֶיךָ הוֹצִיאֵנִי: י"ח רְאֵה עֵינָי וְעַמְלִי, וְשָׂא לְכָל הַטָּאֹתַי: י"ט רְאֵה אֹיְבֵי כִּי רַבּוּ, וְשִׁנְאַת חָמָס שִׁנְאוּנִי: כ' שִׁמְרָה נִפְשִׁי וְהַצִּילֵנִי, אֵל אֲבוֹשׁ כִּי חֲסִיתִי בָּהּ: כ"א הוֹם וַיִּשְׁרַח וַיִּצְרוּנִי, כִּי קוֹנֵיתֶךָ: כ"ב פָּדָה אֱלֹהִים אֶת יִשְׂרָאֵל מִכָּל צָרוֹתָיו: וְהוּא יִפְדֶּה אֶת יִשְׂרָאֵל מִכָּל עֲנוּתָיו:

ואמר כך אומר אבינו מלכנו אבינו אחה וכו' ואנחנו לא נדע וכו'. ממלא להן:

תו"א א) תהלים כה: ב) שם קל ח:

וְהוּא רַחוּם, יְכַפֵּר עֶוֹן וְלֹא יִשְׁחִית,
 וְהִרְבֵּה לְהָשִׁיב אִפּוֹ, וְלֹא יַעִיר
 כָּל חַמְטוֹ. אֶתָּה יי לֹא תִכְלֵא רַחֲמֶיךָ
 מִמֶּנּוּ, חֲסִדְךָ וְאַמְתָּךְ תִּמְיֵד יִצְרוּנוֹ.
 הוֹשִׁיעֵנו יי אֱלֹהֵינוּ, וְקַבְּצֵנוּ מִן הַגּוֹיִם,
 לְהוֹדוֹת לְשֵׁם קָדְשְׁךָ, לְהִשְׁתַּבַּח
 בְּתִהְלֹתְךָ. אִם עֲוֹנוֹת תִּשְׁמַר יְהוָה, אֲדַנִּי,
 מִי יַעֲמֵד. כִּי עַמְּךָ הִסְלִיחָה, לְמַעַן
 תִּזְרַא. לֹא כִחְטֵאֵינוּ תַעֲשֶׂה לָּנוּ, וְלֹא
 כְּעֲוֹנוֹתֵינוּ תִגְמֹל עָלֵינוּ. אִם עֲוֹנֵינוּ
 עָנּוּ בָנוּ, יי, עֲשֵׂה לְמַעַן שְׁמֶךָ. זְכֹר
 רַחֲמֶיךָ יי, וְחֲסִדֶיךָ, כִּי מֵעוֹלָם הֵמָּה.
 יַעֲנֵנוּ יי בְּיוֹם צָרָה, יִשְׁגְּבֵנוּ שֵׁם אֱלֹהֵי
 יַעֲקֹב. יי הוֹשִׁיעָה, הַמֶּלֶךְ יַעֲנֵנוּ בְּיוֹם
 קְרָאֵנוּ. אֲבִינוּ מִלְּכֵנוּ חֲנֵנוּ וְעֲנֵנוּ, כִּי
 אֵין בָּנוּ מַעֲשִׂים, עֲשֵׂה עִמָּנוּ צְדָקָה
 לְמַעַן שְׁמֶךָ. וְעַתָּה אֲדַנִּי אֱלֹהֵינוּ,
 אֲשֶׁר הוֹצֵאתָ אֶת עַמְּךָ מֵאֶרֶץ מִצְרַיִם

כ"ד

תו"א (א) תהלים עח לח: (ב) שם מ יב: (ג) שם קו מז: (ד) שם קל ג: (ה) שם קל ד: (ו) שם קג י: (ז) ירמיה יד ז:
 (ח) תהלים כה ו: (ט) שם כ ב (בשינוי לשון): (י) שם כ י: (כ) דניאל ט טו:

בִּיד חֹזְקָה, וַתַּעַשׂ לָךְ שֵׁם כִּיּוֹם
 הַזֶּה, חֲטֵאנוּ רָשָׁעֵנוּ. אֲדָנִי כָּכָל
 צְדָקוֹתֶיךָ, יֵשֶׁב נָא אִפְּךָ וְחַמְתֶּךָ
 מֵעִירֶךָ יְרוּשָׁלַיִם הַר קְדֻשָׁךְ, כִּי
 בַחֲטֵאֵינוּ וּבַעֲוֹנוֹת אֲבֹתֵינוּ, יְרוּשָׁלַיִם
 וְעַמְּךָ לְחַרְפָּה לְכֹל סְבִיבוֹתֵינוּ. וְעַתָּה
 שָׁמַע אֱלֹהֵינוּ אֶל תְּפִלַּת עַבְדְּךָ וְאֵל
 תַּחֲנוּנָיו וְהָאֵר פְּנֶיךָ עַל מִקְדָּשְׁךָ
 הַשָּׁמַיִם, לְמַעַן אֲדָנִי:

הִטָּה אֱלֹהֵי אֲזִנְךָ וּשְׁמַע, פְּקֹחַ עֵינֶיךָ וּרְאֵה
 שׁוֹמְמֵתֵינוּ, וְהַעִיר אֲשֶׁר נִקְרָא שְׁמֶךָ
 עֲלֵיהָ, כִּי לֹא עַל צְדָקוֹתֵינוּ אֲנַחְנוּ מִפְּלִיִּים
 תַּחֲנוּנֵינוּ לְפָנֶיךָ, כִּי עַל רַחֲמֶיךָ הַרְבִּיִּים. אֲדָנִי
 שְׁמַעְהָ, אֲדָנִי סְלַחְהָ, אֲדָנִי הִקְשִׁיבָהּ, וַעֲשֵׂה
 אֵל תְּאַחֵר, לְמַעַנְךָ אֱלֹהֵי, כִּי שְׁמֶךָ נִקְרָא עַל
 עִירֶךָ וְעַל עַמְּךָ. אָבִינוּ אָב הַרְחֵמֵן, הִרְאֵנוּ
 אוֹת לְטוֹבָה וְקִבֵּץ נַפְשׁוֹתֵינוּ מֵאַרְבַּע כְּנָפוֹת
 הָאָרֶץ, יִכִּירוּ וַיִּדְעוּ כָּל הַגּוֹיִם, כִּי אַתָּה יי אֱלֹהֵינוּ.
 וְעַתָּה יי אָבִינוּ אַתָּה, אֲנַחְנוּ הַחֲמֵר וְאַתָּה
 יוֹצֵרֵנוּ, וּמַעֲשֵׂה יָדְךָ כָּלֵנוּ. אָבִינוּ מִלְכֵנוּ צוּרֵנוּ

ונואלנו

תו"א (א) דניאל ט טז: (ב) שם ט יז: (ג) שם ט יח: (ד) שם ט יט: (ה) ישעיה סד ז:

וּגְוַאֲרָנוּ. חוֹסֶה יי עַל עַמְּךָ, וְאֵל תְּהִינָן נַחֲלָתְךָ
 לְחִרְפָּה לְמִשְׁלַל בָּם גּוֹיִם, לָמָּה יֵאמְרוּ בְעַמִּים אֵיךְ
 אֶלְהִיָּהֶם. יִדְעֵנוּ כִּי חָטְאָנוּ, וְאִין מִי יַעֲמֹד בְּעַדְנוּ,
 אֶלְיָא שְׂמֵךְ הַגְּדוֹל יַעֲמֹד לָנוּ בְּעֵת צָרָה. כְּרַחֵם
 אָב עַל בָּנִים, כֵּן תִּרְחַם יי עַלְיָנוּ וְהוֹשִׁיעֵנוּ לְמַעַן
 שְׂמֵךְ. הַמּוֹל עַל עַמְּךָ, רַחֵם עַל נַחֲלָתְךָ,
 חוֹסֶה נָא כְּרוֹב רַחֲמֶיךָ, חַנּוּן וְעֲנּוּן, כִּי לֵךְ יי
 הַצְּדָקָה, עֲשֵׂה נִפְלְאוֹת בְּכָל עֵת:

הַבֵּט נָא, וְהוֹשִׁיעָה צֵאֵן מִרְעִיתְךָ.
 וְאֵל יִמְשַׁל בְּנוֹ קֶצֶף, כִּי לֵךְ יי
 הַיְשׁוּעָה, בְּךָ תּוֹחַלְתָּנוּ, אֶלֹהֵי סְלִיחוֹת.
אֲנָא, סְלַח נָא, כִּי אֵל טוֹב וְסָלַח אַתָּה:
אֲנָא מֶלֶךְ חֲנוּן וְרַחוּם, זְכוֹר וְהַבֵּט לְבָרִית בֵּין
 הַבְּתָרִים, וְתִרְאֶה לְפָנֶיךָ עֵקֶדֶת יְחִיד
 וְלְמַעַן יִשְׂרָאֵל אֲבִינוּ. אֵל תַּעֲזֹבֵנוּ אֲבִינוּ, וְאֵל
 תִּטְשֵׁנוּ מִלְּכָנוּ, וְאֵל תִּשְׁכַּחֵנוּ יוֹצְרָנוּ, וְאֵל תַּעֲשֵׂה
 עִמָּנוּ כְּלָה כְּחַטְאֵתֵינוּ בְּגִלוֹתֵנוּ, כִּי אֵל מֶלֶךְ חֲנוּן
 וְרַחוּם אַתָּה:

אִין כְּמוֹךָ חֲנוּן וְרַחוּם יי אֶלְהֵינוּ, אִין כְּמוֹךָ אֵל אֶרֶךְ אַפַּיִם
 וְרַב חֶסֶד וְאַמֶּת, הוֹשִׁיעֵנוּ וְרַחֲמֵנוּ. מִרְעֵשׁ וּמְרָגֵז
 הַצִּיּוֹנוֹ. זְכוֹר לַעֲבֹדֶיךָ לְאַבְרָהָם לְיִצְחָק וּלְיַעֲקֹב, אֵל

הפן

תָּפֶן אֶל קִשְׁיוֹנוֹ וְאֶל רִשְׁעוֹ וְאֶל חַטָּאתָנוּ. שׁוּב מִחֶרְזוֹן אַפְּךָ
 וְהִנָּחֵם עַל הָרָעָה לְעַמְּךָ. וְהִסַּר מִמֶּנּוּ מִכַּת הַמָּוֶת כִּי רַחוּם
 אַתָּה, כִּי יֵן בְּרַכָּה עֲשֵׂה חֶסֶד חַנּוּם בְּכָל יוֹר וְדוֹר.
 אָנָּה יי הוֹשִׁיעָה נָא. אָנָּה יי הַצְּלִיחָה נָא. אָנָּה יי עֲנֵנוּ בַיּוֹם
 קִרְאָנוּ. לָךְ יי קוֹיָנוּ, לָךְ יי חֲכִינוּ, לָךְ יי נִיחַל, אֵל תַּחֲשֵׁה
 וְתַעֲנֵנוּ, כִּי נֶאֱמַר גּוֹיִם אֲבָדָה תִּקְוֹתָם, כָּל בְּרַךְ לָךְ
 תִּכְרַע וְכָל קוֹמָה לְפָנֶיךָ תִּשְׁתַּחֲוֶה:

הַפּוֹתַח יָד בְּתִשׁוּבָה לְקַבֵּל פּוֹשְׁעִים וְחַטָּאִים,
 נִבְהַלָּה נַפְשֵׁנוּ מְרֹב עֲצָבוֹנָנוּ, אֵל
 תִּשְׁכַּחֲנוּ נִצָּח, קוֹמָה וְהוֹשִׁיעֵנוּ. וְאֵל תִּשְׁפּוֹךְ
 חַרְוֹנְךָ עָלֵינוּ, כִּי אֲנַחְנוּ עַמְּךָ בְּנֵי בְרִיתְךָ.
 עוֹרְרָה גְבוּרָתְךָ וְהוֹשִׁיעֵנוּ לְמַעַן שְׁמֶךָ, וְאֵל
 יִמְעֹטוּ לְפָנֶיךָ תִּלְאוֹתֵינוּ. מַהֲרֵ יִקְרָמוּנוּ רַחֲמֶיךָ
 בְּעַת צָרָתָנוּ, לֹא לְמַעַנְנוּ אֲלֵא לְמַעַנְךָ פְּעַל,
 וְאֵל תִּשְׁחִית אֶת זִכְרֵ שְׂאֵרֵיתָנוּ, כִּי לָךְ מִיִּהְלוֹת
 עֵינֵינוּ, כִּי אֵל מֶלֶךְ חַנוּן וְרַחוּם אַתָּה, וְזָכוֹר
 עֲדוֹתָנוּ בְּכָל יוֹם תָּמִיד אוֹמְרִים פְּעַמִּים בְּאַהֲבָה:
 שְׁמַע יִשְׂרָאֵל יי אֱלֹהֵינוּ יי אֶחָד:

יי אֱלֹהֵי יִשְׂרָאֵל, שׁוּב מִחֶרְזוֹן אַפְּךָ, וְהִנָּחֵם עַל
 הָרָעָה לְעַמְּךָ:

הכ"ט

הִבֵּט מִשָּׁמַיִם וּרְאָה, כִּי הֵיְיָנוּ לְעַג וְקָלֶם בְּגוֹיִם, נִחַשְׁבָנוּ
כְּצֹאן לַטֶּבֶחַ יוֹבֵל, לְהִרְוֹג וּלְאַבֵּד וּלְמַכּוֹה וּלְחַרְפּוֹה.
וּבְכָר זֹאת שְׁמֶךָ לֹא שָׁכַחְנוּ, נָא אֵל תִּשְׁכַּחְנוּ.

זָרִים אוֹמְרִים אֵין תּוֹחֵלֶת וְתַקְוָה, חוֹן אוֹם לְשִׁמְךָ מְקוֹה,
טָהוֹר, יִשׁוּעַתְנוּ קָרְבָה, יִגְעֲנוּ וְלֹא הוֹנַח לָנוּ,
רַחֲמֶיךָ יִכְבְּשׁוּ אֶת כַּעֲסְךָ מֵעַלְיָנוּ.

אָנָּה, שׁוּב מִחֲרוֹנְךָ, וְרַחֵם סְגָלָה אֲשֶׁר בָּחַרְתָּ:
הוֹסֵה יי עַלְיָנוּ בְּרַחֲמֶיךָ, וְאֵל תִּתְּנֵנוּ בְיַד־י אֲבוֹרִים,
לָמָּה יֹאמְרוּ הַגּוֹיִם אֵיךָ נָא אֱלֹהֵיהֶם, לְמַעַנְךָ
עֲשֵׂה עִמָּנוּ חֶסֶד וְאֵל תֵּאָחֵר.

אָנָּה, שׁוּב מִחֲרוֹנְךָ, וְרַחֵם סְגָלָה אֲשֶׁר בָּחַרְתָּ:
קוֹלְנוּ תִשְׁמַע וְתַחֲוֹן, וְאֵל תִּפְשָׁנוּ בְיַד אֲיָבָנוּ לְמַחֲוֹת אֶת
שְׁמֵנוּ, זְכוֹר אֲשֶׁר נִשְׁבַּעְתָּ לְאֲבוֹתֵינוּ, כְּכֹכְבֵי
הַשָּׁמַיִם אֲרָבָה אֶת זִרְעֶכֶם, וְעַתָּה נִשְׁאַרְנוּ מֵעַט מִהֲרַבָּה.
וּבְכָר זֹאת שְׁמֶךָ לֹא שָׁכַחְנוּ, נָא, אֵל תִּשְׁכַּחְנוּ:
עֲזָרְנוּ אֱלֹהֵי יִשְׂרָאֵל עַל דְּבַר כְּבוֹד שְׁמֶךָ, וְהַצִּילְנוּ וְכַפֵּר
עַל חַטֹּאתֵינוּ לְמַעַן שְׁמֶךָ:

יי אֱלֹהֵי יִשְׂרָאֵל שׁוּב מִחֲרוֹן אַפֶּיךָ, וְהִנָּחֵם עַל הָרָעָה לְעַמֶּךָ:
שׁוֹמֵר יִשְׂרָאֵל, שְׁמוֹר שְׂאֵרֵי יִשְׂרָאֵל,
וְאֵל יֹאבֵד יִשְׂרָאֵל, הַאֲוִמְרִים
שְׁמַע יִשְׂרָאֵל.

שׁוֹמֵר גּוֹי אֶחָד, שְׁמוֹר שְׂאֵרֵי עַם
אֶחָד, וְאֵל יֹאבֵד גּוֹי אֶחָד,

הַמִּיחָדִים שִׁמְךָ יי אֱלֹהֵינוּ יי אֶחָד .
 שׁוֹמֵר גּוֹי קָדוֹשׁ, שִׁמּוֹר שְׂאֵרֵי עַם
 קָדוֹשׁ . וְאֵל יֵאבֹד גּוֹי קָדוֹשׁ
 הַמְּשַׁלְּטִים בְּשָׂרְשׁ קִדְשׁוֹת לְקָדוֹשׁ .
 מִתְרַצָּה בְּרַחֲמִים , וּמִתְפַּיֵּם בְּתַהֲנוּנִים ,
 הַתְרַצָּה וְהַתְפִּיִּים לְדוֹר עָנִי , כִּי אֵין
 עֲזָרָה :

ע"כ מה שמוסיפין בשני ובחמישי

בעשי"ת ובחענית צבור אומרים א"מ הארוך, תמצא לקמן ע' 277.

אָבִינוּ מִלְּקֵנוּ אָבִינוּ אָתָּה . אָבִינוּ מִלְּקֵנוּ אֵין לָנוּ מֶלֶךְ אֱלֹהֵי אָתָּה . אָבִינוּ
 מִלְּקֵנוּ רַחֵם עָלֵינוּ אָבִינוּ מִלְּקֵנוּ חַנּוּן וְעֲנֻנוּ כִּי אֵין בָּנוּ מַעֲשִׂים עֲשֵׂה
 עֲקָנוּ צְדָקָה וְחֶסֶד לְמַעַן שְׂמֹךְ הַגּוֹזֵל וְהוֹשִׁיעֵנוּ :
 וְאַנְחָנוּ לֹא גִרֵעַ מִהַ נַּעֲשֶׂה , כִּי עָלֶיךָ עֵינֵינוּ . זְכוֹר
 רַחֲמֶיךָ יי וְחַסְדֶּיךָ , כִּי מֵעוֹלָם הָיָה . יְהִי
 חֶסֶדְךָ יי עָלֵינוּ , כַּאֲשֶׁר יִחַלְנוּ לָךְ . אֵל תִּזְכֹּר לָנוּ עֲוֹנוֹת
 רֵאשִׁנִּים , מִהַר יִקְדְּמוּנוּ רַחֲמֶיךָ , כִּי נִלְוֵנוּ מְאֹד . חַנּוּן
 יי חַנּוּן , כִּי רַב שָׁבַעְנוּ בּוֹז . בְּרָגְזוּ רַחֵם תִּזְכֹּר , בְּרָגְזוּ
 עֲקָדָה תִּזְכֹּר , בְּרָגְזוּ תְּמִימוֹת הַתִּזְכֹּר , בְּרָגְזוּ אֲהַבָה
 תִּזְכֹּר : יי הוֹשִׁיעָה הַמֶּלֶךְ יַעֲנֵנוּ בְּיוֹם קְרָאֵנוּ . כִּי הוּא
 יַדַע יַצִּירֵנוּ , זְכוֹר כִּי עָפָר אָנְחָנוּ . עֲזָרְנוּ אֱלֹהֵי יִשְׂרָאֵל עַל
 דְּבַר כְּבוֹד שְׂמֹךְ , וְהַצִּילָנוּ וּכְפָר עַל חַטָּאתֵינוּ לְמַעַן שְׂמֹךְ :

הש"ן סומך חצי קדיש

יִתְגַּדֵּל וְיִתְקַדַּשׁ שְׁמֵהּ רַבָּא . אֲמֵן בְּעֶלְמָא דִּי בְּרָא כְּרַעוּתָהּ וְיִמְלִיךְ מַלְכוּתָהּ .
 וְיִצְמַח פּוֹרְקָנָהּ וְיִקְרַב מְשִׁיחָהּ . אֲמֵן בְּחֵיכּוֹן וּבְיוֹמֵיכּוֹן וּבְחַיֵּי דְכָל
 בֵּית יִשְׂרָאֵל , בְּעַגְלָא וּבְזָמֵן קָרִיב וְאִמְרוּ אָמֵן : יְהִי שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלַם
 וּלְעָלְמֵי עָלְמַיָּא . יִתְבָּרַךְ , וְיִשְׁתַּבַּח , וְיִתְפָּאֵר , וְיִתְרוֹמֵם , וְיִתְנַשֵּׂא , וְיִתְהַדָּר
 וְיִתְעַלֶּה , וְיִתְהַלָּל , שְׁמֵהּ דְּקַדְשָׁא בְּרִיךְ הוּא . אֲמֵן לְעֵלָּא מִן כָּל בְּרַכְתָּא
 וְשִׁירְתָּא , תְּשַׁבַּחְתָּא וְנַחֲמְתָּא , דְּאִמְרִין בְּעֶלְמָא , וְאִמְרוּ אָמֵן :

תו"א (א) דה"ב כ יב: (ב) תהלים כה ו: (ג) שם לג כב: (ד) שם עט ח: (ה) שם קכג ג: (ו) חבקוק ג ב: (ז) תהלים כ י: (ח) שם קג יד: (ט) שם עט ט:

אלו ימים שאין אומרים אל ארך אפים. לאש חודש חנוכה פורים קטן ב' ימים ופורים גדול ב' ימים וערב פסח ותשעה באב*):

**אַל אַרְךְּ אַפִּים וְרַב חֶסֶד וְאַמֶּת , אֵל בְּאַפְּךָ תּוֹכִיתֵנוּ ,
חוֹסֶה יְיָ עַל עַמּוֹךָ , וְהוֹשִׁיעֵנו מִכַּף רָע , חַטָּאתֵנו לָךְ
אָדוֹן , סֶלַח נָא כְּרוֹב רַחֲמֶיךָ אֵל :**

סדר קריאת התורה לחול

כשפותחין ארון הקדש אומרים זה:

**וַיְהִי בַּנֶּסֶע הָאָרֶץ וַיֹּאמֶר מֹשֶׁה , קוּמָה יְיָ וַיִּפְצוּ
אֵיבֶיךָ וַיִּנְסוּ מִשְׁנֵאֶיךָ מִפְּנֵיךָ . כִּי מִצִּיּוֹן
תֵּצֵא תוֹרָה וּדְבַר יְיָ מִירוּשָׁלַיִם . בְּרוּךְ שְׁנַתֶּן
תוֹרָה לְעַמּוֹ יִשְׂרָאֵל בְּקִדְשָׁתוֹ :**

**בְּרִיךְ שְׁמֵה דְמַרְא עֲלְמָא , בְּרִיךְ כְּתוּבָה וְאַתְרָךְ , יְהֵא רַעוּתְךָ עִם
עַמְּךָ יִשְׂרָאֵל לְעַלְמִי , וּפְרַקוּן יְמִינְךָ אַחֲזִי לְעַמְּךָ בְּבֵי
מִקְדְּשֶׁךָ , וְלֹא מִטּוֹי לָנָא מִטּוֹב נְהוּרָךְ וְלִקְבֹּל צְלוּתְנָא בְּרַחֲמִין .
יְהֵא רַעוּא קְדָמְךָ דְּתוֹרָךְ לֵן חַיִּין בְּטִיבוּ , וְלִהְיוּ אֲנָא סְקִידָא בְּגוּ
צְדִיקוּא , לְמַרְתִּים עָלִי וְלִמְנַטְר יְתִי וְיַת כָּל דִּי לִי , וְדִי לְעַמְּךָ יִשְׂרָאֵל .
אַנְתָּה הוּא זֶן לְכֹלָא וּמְפָרְנִים לְכֹלָא , אַנְתָּה הוּא שְׁלִיט עַל כָּלָא . אַנְתָּה
הוּא דְשְׁלִיט עַל מַלְכֵיָא . וּמַלְכוּתְא דִּילְךָ הִיא . אֲנָא עֲבָדָא דְקִדְשָׁא
בְּרִיךְ הוּא , דְּסִגְיִדְנָא קָמָה וּמִקְסָמִי דִּיקָר אֲוִרְיָתָה . בְּכָל עֵדָן וְעֵדָן
לֹא עַל אַנְשֵׁי רַחֲמֵינָא וְלֹא עַל בְּרֵי אֱלֹהִין סְמִיכְנָא , אֲקֵא בְּאֱלֹהֵא
דְשָׁמַיָא , דְּהוּא אֱלֹהֵא קְשׁוּט , וְאֲוִרְיָתָה קְשׁוּט , וּנְבִיאֵיהִי קְשׁוּט ,
וּמְסַנָּא לְמַעַבְד טְבוּן וְקְשׁוּט . בֵּיה אֲנָא רַחֲמִין , וְלִשְׁמַה קְדִישָׁא
יְקִירָא אֲנָא אֲמַר תְּשַׁבְּחֵן . יְהֵא רַעוּא קְדָמְךָ דִּחְסִתַּח לְבָאֵי
בְּאֲוִרְיָתָא , וְתִשְׁלִים מְשָׁאֲלִין דְּלְבָאֵי , וְלְבָא דְכָל עַמְּךָ יִשְׂרָאֵל , לְטַב
וְלְחַיִּין וְלְשָׁלָם .**

גִּדְלוּ לִי אֶתִי , וְנִרְוֹמְמָה שְׁמוֹ יְהוָה :

**לָךְ יְיָ הַגְדֵּלָה וְהַגְבוּרָה וְהַתְפָּאֶרֶת וְהַנְּצַח וְהַהוֹד , כִּי כָל בְּשָׁמַיִם
וּבְאָרֶץ . לָךְ יְיָ הַפְּסֻלְכָה וְהַמְתַּנְשָׂא לְכָל לְרֹאשׁ . רֹמְמוּ יְיָ
אֱלֹהֵינוּ , וְהַשְׁתַּחֲוּוּ לַהֲרֹם רִגְלָיו , קְדוּשׁ הוּא . חַלְּמוּ יְיָ אֱלֹהֵינוּ וְהַשְׁתַּחֲוּוּ לְהַר
קְדִישׁ , כִּי קְדוּשׁ יְיָ אֱלֹהֵינוּ :**

תו"א (א) שמות לר ו: (ב) במדבר י לה: (ג) ישעיה ב ג: (ד) זחר ויקהל דף ר"ו: (ה) תהלים לד ד: (ו) דה"א כט יא: ז תהלים צט ה: (ב) שם צט ט:

(* וכן בכל יום שאין אומרים תחנון.)

סדר קריאת התורה לחול

אב הַרְחֵמֵם . הוּא יְרַחֵם עִם עֲמוּסִים . וַיִּזְכֹּר בְּרִית אִיתָנִים . וַיַּצִּיל נַפְשׁוֹתֵינוּ מִן הַיְשָׁעוֹת הַרְעוֹת . וַיַּגְעַר בְּיֶצֶר הָרָע מִן הַיְשָׁאִים . וַיַּחֲזַן עֲלֵינוּ לְפָלִיטָה עוֹלָמִים . וַיִּמְדָּא מִשְׁאֵלֵתֵינוּ בְּמִדָּה טוֹבָה יִשׁוּעָה וַרְחֵמִים :

^{חזו}
וְתִגְלָה וְתִרְאֶה מַלְכוּתוֹ עֲלֵינוּ בְּזֶמַן קָרוֹב , וַיַּחֲזַן פְּלִטָתֵנוּ וּפְלִטַת עַמּוֹ בַּיּוֹם הַזֶּה יִשְׂרָאֵל לְחַן וּלְחֶסֶד וּלְרַחֲמִים וּלְרַצוֹן וּנְאֻמַּר אָמֵן . הַכֹּל הָבֹו גִדְּל לְאֱלֹהֵינוּ וְהַגְּדוּ כְבוֹד לַתּוֹרָה , בְּהֵן קָרַב יַעֲמוֹד (פכ"ט) הַכֹּהֵן בְּרוּךְ שֶׁנִּתְּן תּוֹרָה לְעַמּוֹ יִשְׂרָאֵל בְּקִדְוָתוֹ . קֹהֵל וְאַתֶּם הַדְּבָקִים בֵּי אֱלֹהֵיכֶם , חַיִּים בְּדָבָר הַיּוֹם :

כשקורין אותו לתורה יאמר זה **בְּרָכוּ אֶת יְיָ הַמְּבָרֵךְ .**

הקהל עונין **בְּרוּךְ יְיָ הַמְּבָרֵךְ לְעוֹלָם וָעַד .**

והעולה חוזר **בְּרוּךְ יְיָ הַמְּבָרֵךְ לְעוֹלָם וָעַד :**

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם , אֲשֶׁר בָּחַר בָּנוּ מִכָּל הָעַמִּים , וְנָתַן לָנוּ אֶת תּוֹרָתוֹ . בְּרוּךְ אַתָּה יְיָ נוֹתֵן הַתּוֹרָה :

ואחר קריאת הפרשה יברך :

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם , אֲשֶׁר נָתַן לָנוּ תּוֹרַת אֱמֶת , וְחַיֵּי עוֹלָם נָטַע בְּתוֹכֵנוּ . בְּרוּךְ אַתָּה יְיָ נוֹתֵן הַתּוֹרָה :

ברכת הגומל

המחויב לזכך ברכת הגומל אומר ברכה זו על הספר תורה לאחר ברכה אחרונה. ונכון שלא לאחר שלשה ימים.

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם , הַגּוֹמֵל לְחַיִּים טוֹבוֹת , שְׂגֻמָּתֵנוּ טוֹב :

וענין אחריו אמר **מִי שְׂגֻמָּתְךָ טוֹב , הוּא יִגְמְלֶךָ כָּל טוֹב סְלָה :**

אם קראו לספר תורה נער שנעשה נזר מזה אזי אחר שניכך ברכה אחרונה, אביו יאמר זה:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם שֶׁפָּטַרְנִי מֵעֲנֹשׁ הַלְּזָה :

נוסח "מי שברך" לילדת ולחולה תמצא לקמן ע' 186-צד.

אחר קריאת התורה אומר הש"ך חצי קדיש:

כשמגביהין הספר תורה אומרים זה:

זֹאת הַתּוֹרָה אֲשֶׁר שָׂם מֹשֶׁה לְפָנָי בְּנֵי יִשְׂרָאֵל :

עֵין חַיִּים הִיא לְמַחְזִיקִים בָּהּ , וְחִמְכִּיהָ מְאֹד . הַרְבֵּיהָ דְרֻכֵי נְעָם , וְכָל נְחִיבוֹתֶיהָ שְׁלוֹם . אֲרָה יָמִים בְּיַמִּינָהּ , בְּשִׂמְאֵלָהּ עֲשֶׂר וּבְכּוֹד . יְיָ חֲפִיץ לְמַעַן צְדָקוֹ , יִגְדִּיל תּוֹרָה וַיֵּאדָּר :

תו"א (א) דברים ד' (ב) מדרש רבה פ' תולדות פ' ס"ג ועי' בשער הכולל פרק כ"ד : (ג) דברים ד' מד' (ד) משלי ג

יח' (ה) שם ג' יז' (ו) שם ג' טז' (ז) ישעיה מב כא :

(*) יש אומרים בלא שם ומלכות — וכן מנהגנו .

אֲשֶׁרֵי יוֹשְׁבֵי בֵיתְךָ, עוֹד יִהְיֶה לְךָ סֵלָה: אֲשֶׁרֵי הָעַם שֶׁפָּכַח לֹא אֲשֶׁרֵי הָעַם
 שֵׁשׁ אֱלֹהֵיוֹ: תִּתְּלֶה לְדוֹד, אֲחֻמְמָה אֱלֹהֵי הַמִּלְחָמָה, וְאַבְרָכָה שִׁמְךָ
 לְעוֹלָם וָעֶד: בְּכָל יוֹם אֲבָרְכֶךָ, וְאַתְּלֶה שִׁמְךָ לְעוֹלָם וָעֶד: גְּדוּר יִי וְקִמְלֶל
 מְאֹד, וְלִגְדֹלְתוֹ אֵין חֶקֶר: דוֹר לְדוֹר יִשְׂבַח מִעֲשֵׂיךָ, וְגִבּוֹרְתֶיךָ יִגְדֹדוּ: הַדָּר
 כְּבוֹד הַוָּדָה, וְדִבְרֵי נִפְלְאוֹתֶיךָ אֲשִׁיחָה: וְעֲזוֹז נוֹרְאוֹתֶיךָ יֵאמְרוּ, וְגִדְלֹתֶיךָ
 אֲסַפְּרֶנָּה: וְכִר רַב טוֹבָה יִבְיַעוּ וְצִדְקֹתֶיךָ יִרְנְנוּ: חֲנּוּן וְרַחֲמִים יִי אֲהֶךָ אֶפְסִים וְגִדְלֹת
 חֶסֶד: טוֹב יִי לְכָל, וְרַחֲמֵיךָ עַל כָּל מַעֲשָׂיוֹ: יוֹדֶה יִי כָּל מַעֲשֵׂיךָ, וְחֲסִידֶיךָ
 יִבְרָכוּכָה: כְּבוֹד מַלְכוּתֶךָ יֵאמְרוּ, וְגִבּוֹרְתֶיךָ יִדְבְּרוּ: לְהוֹדִיעַ לְכִנֵּי הָאָדָם
 גִּבּוֹרְתֵינוּ, וְכְבוֹד הַדָּר מַלְכוּתוֹ: מַלְכוּתֶךָ, מַלְכוּת כָּל עֲלָמִים, וְקִמְשִׁלְתֶּךָ בְּכָל
 דוֹר וָדוֹר: סוֹמֵךְ יִי לְכָל הַנְּפִלִים. וְזוֹקֵף לְכָל הַכְּפוּפִים: עֵינֵי כָּל אֱלֹהֵי יִשְׂרָאֵל,
 וְאַתָּה נוֹתֵן לָהֶם אֶת אֲבָלָם בְּעַתּוֹ: פּוֹתֵחַ אֶת יַדְּךָ, וּמְשַׁבֵּיעַ לְכָל חַי רִצּוֹן:
 צְדִיק יִי בְּכָל דְּדָכוֹ, וְחֲסִיד בְּכָל מַעֲשָׂיוֹ: קָרוֹב יִי לְכָל קְרָאִיו, לְכָל אֲשֶׁר
 יִקְרָאָהוּ בְּאֵמֶת: רִצּוֹן יִרְאִיו יַעֲשֶׂה, וְאֵת שְׂוַעֲתָם יִשְׁמַע וְיוֹשִׁיעֵם: שׁוֹמֵר יִי אֶת
 כָּל אֲהַבָּיו, וְאֵת כָּל הַרְשָׁעִים יִשְׁמֹד: הַהֲדַת יִי יִדְבֵר פִּי. וְיִבְרַךְ כָּל בָּשָׂר
 שֵׁם קֹדֶשׁוֹ לְעוֹלָם וָעֶד: וְאַנְחֵנוּ נִבְרַךְ יְיָ, מִעַתָּה וְעַד עוֹלָם הַלְלֶיךָ:

מנהג ספרד שכל יום שאין אומרים בו תחנון אין אומרים למנצח יענך ולא תפלה לדוד*, דהיינו כל חדש ניסן
 ופסח שני שהוא י"ד באייר ול"ג בעומר, ומר"ח סיון עד י"ב בו ועד בכלל דהיינו ה' ימים אחר חג
 השזועות כי החג יש לו תשלומין כל שבועה, ומשעה באב, וט"ו באב, וערב ראש השנה, ומערב יום כפור עד סוף תשרי, וט"ו
 בשבט, ובכל יום שיש בבית הכנסת מילה או חתן כל שבועת ימי המשחה, ופורים קטן ב' ימים שהוא י"ד וט"ו באדר ראשון
 ופורים גדול ומנוכה וראש חדש, וגם במנחה ערב ר"ח וערב מנוכה וערב פורים גדול וקטן, וערב ל"ג בעומר, וערב ט"ו
 באב, וערב ט"ו בשבט במנחה אין אומרים תחנון ונפילת אפים, אבל במנחה שלפני ערב ראש השנה וערב יום כפור ובערב
 פסח שני נופלין:

לְמַנְצַח מוֹמֹר לְדוֹד: יַעֲנֶךָ יִי בְיוֹם צָרָה,
 יִשְׁגָּבְךָ שֵׁם אֱלֹהֵי יַעֲקֹב: יִשְׁלַח עֲזָרְךָ
 מִקֹּדֶשׁ, וּמִצִּיּוֹן יִסְעֶדְךָ: יִזְכֹּר כָּל מִנְחַתֶיךָ,
 וְעוֹלֹתֶיךָ יִדְשְׁנָה סֵלָה: יִתֵּן לְךָ כָּל־בְּבָרָה וְכָל־
 עֲצָתְךָ יִמְלֵא: נִרְנְנָה בִישׁוּעֹתֶיךָ וּבְשֵׁם אֱלֹהֵינוּ
 נִדְגַל, יִמְלֵא יִי כָּל מִשְׁאֲלוֹתֶיךָ: עֲתָה יִדְעֵתִי,
 כִּי הוֹשִׁיעַ יִי מִשִּׁיחוֹ, יַעֲנֵהוּ מִשְׁמִי קֹדֶשׁוֹ,
 בְּגִבּוֹרוֹת יִשַׁע יְמִינוֹ: אֱלֹהֵי בְרָכָב וְאַלֶּה
 בַּסּוּסִים, וְאַנְחֵנוּ בְשֵׁם יִי אֱלֹהֵינוּ נִזְכִּיר: הִמָּה

כרעו

תו"א (א) תהלים פד ה: (ב) שם קמד טו: (ג) שם קמה א: (ד) שם קטו יח: (ה) שם כ:
 * וכן אין אומרים אבינו מלכנו הארוך.

כָּרְעוּ וּנְפְלוּ, וְאַנְהֵנוּ קָמְנוּ וּנְתַעֲוֹדֵד: יי הוֹשִׁיעָה,
הַמֶּלֶךְ יַעֲנֵנוּ בַיּוֹם קִרְאֵנוּ:

וּבָא לְצִיּוֹן גּוֹאֵל וְלֹשֶׁבִי פִשְׁעֵי בֵיעֶקֶב,
נְאֻם יי. וְאֲנִי זֹאת בְּרִיתִי אִתְּם
אָמַר יי, רוּחִי אֲשֶׁר עָלֶיךָ, וְדַבְרֵי אֲשֶׁר
שָׁמַתִּי בְּפִיךָ, לֹא יִמוּשׁוּ מִפִּיךָ וּמִפִּי
זֶרַעךָ וּמִפִּי זֶרַע זֶרַעךָ, אָמַר יי מֵעַתָּה
וְעַד עוֹלָם. וְאַתָּה קָדוֹשׁ, יוֹשֵׁב תְּהִלּוֹת
יִשְׂרָאֵל. וְקָרָא זֶה אֵל זֶה וְאָמַר, קָדוֹשׁ
קָדוֹשׁ קָדוֹשׁ יי צְבָאוֹת, מְלֹא כָל הָאָרֶץ
כְּבוֹדוֹ. וּמִקְבְּלֵי דִין מִן דִּין, וְאָמְרֵי
קִדְיֵשׁ בְּשֵׁמִי מְרוֹמָא עֲלָאָה בֵּית
שְׁכִינְתָּה, קִדְיֵשׁ עַל אֲרַעָא עוֹבַד
גְּבוּרְתָּה, קִדְיֵשׁ לְעַלְמֵי עוֹלָמֵי עַלְמֵי
יי צְבָאוֹת, מְלֵיא כָל אֲרַעָא זִיו יְקָרָה.
וְתִשְׂאֵנִי רוּחַ, וְאַשְׁמַע אַחֲרֵי קוֹל רַעֲשׁ
גְּדוֹל, בְּרוּךְ כְּבוֹד יי מִמְּקוֹמוֹ. וְנִטְלַתְנִי
רוּחָא וְשָׁמַעִית בְּתַרִּי קַל זִיע סְגִיא
דְּמִשְׁבְּחֵי וְאָמְרֵי בְּרִיךְ יְקָרָא דִּי

מאתר

ת"א א) ישעיה נט כ: ב) שם שם כא: ג) תהלים כב ד: ד) ישעיה ו ג: ה) יחזקאל ג יב:

מֵאַתֶּר בֵּית שְׁכִינְתָּהּ. ייִ יִמְרֹךְ לְעֵלָם
וְעַד. ייִ מַלְכוּתְּהָ קָאֵם לְעֵלָם וּלְעַלְמֵי
עַלְמֵיָא. ייִ אֱלֹהֵי אַבְרָהָם יִצְחָק וְיִשְׂרָאֵל
אֲבוֹתֵינוּ, שְׁמֶרָה זֹאת לְעוֹלָם, לְיַצֵּר
מִחֲשָׁבוֹת לְבַב עַמֶּךָ, וְהִכֵּן לְבָבְכֶם
אֵלֶיךָ. וְהוּא רַחוּם, יִכְפֹּר עֲוֹן וְלֹא
יִשְׁחִית, וְהִרְבָּה לְהַשִּׁיב אִפּוֹ, וְלֹא יַעִיר
כָּל חַמָּתוֹ. כִּי אַתָּה אֲדֹנָי טוֹב וְסֹדָה,
וְרַב חֶסֶד לְכָל קִרְאֶיךָ. צִדְקָתְךָ צִדְקָה
לְעוֹלָם, וְתוֹרָתְךָ אֱמֶת. תִּתֵּן אֱמֶת
לְיַעֲקֹב, חֶסֶד לְאַבְרָהָם, אֲשֶׁר נִשְׁבַּעְתָּ
לְאַבְתֵּינוּ מִיְמֵי קָדֶם. בְּרוּךְ אֲדֹנָי, יוֹם יוֹם
יַעֲמֹס לָנוּ, הָאֵל יִשׁוּעַתָּנוּ סֵלָה. ייִ צַבָּאוֹת
עֲמָנוּ, מִשְׁנֵב לָנוּ אֱלֹהֵי יַעֲקֹב סֵלָה. ייִ
צַבָּאוֹת, אֲשֶׁר־י אָדָם בִּטַּח בְּךָ. ייִ
הוֹשִׁיעָה, הַמֶּלֶךְ יַעֲנֵנוּ בַּיּוֹם קָרְאֵנוּ.
בְּרוּךְ הוּא אֱלֹהֵינוּ שֶׁבְרָאֵנוּ לְכַבֹּדוֹ,
וְהִבְדִּילָנוּ מִן הַתּוֹעִים. וְנָתַן לָנוּ תוֹרַת

אמת

תו"א (א) שמות טו יח: (ב) דה"א כט יח: (ג) תהלים עח לח: (ד) שם פו ה: (ה) שם קיט קמב: (ו) מיכה ז ב:
(ז) תהלים סה כ: (ח) שם מו ח: (ט) שם פד יג: (י) שם כ י:

אִמֶת, וְחַיֵּי עוֹלָם נִטְע בְּתוֹכֵנוּ, הוּא
 יִפְתַּח לִבֵּנוּ בְּתוֹרָתוֹ, וַיִּשֶׁם בְּלִבֵּנוּ
 אֶהְבֵּתוֹ וַיִּרְאֵתוֹ, וְלַעֲשׂוֹת רְצוֹנוֹ
 וְלַעֲבֹדוֹ בְּלִבְבֵּי שָׁלוֹם, לְמַעַן לֹא נִיגַע
 לְרִיק, וְלֹא נִלְדַּד לְכַהֲלָה. וּבְכֵן יִהְיֶה רְצוֹן
 מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ,
 שֶׁנִּשְׁמֹר חֻקֶּיךָ בְּעוֹלָם הַזֶּה, וְנִזְכָּה
 וְנַחֲיָה וְנִרְאָה, וְנִירֶשׁ טוֹבָה וּבְרָכָה,
 לְשָׁנֵי יָמֹת הַמָּשִׁיחַ וְלַחַיֵּי הָעוֹלָם
 הַבָּא. לְמַעַן יִזְמַרְךָ כְּבוֹד וְלֹא יִדָּם, יי
 אֱלֹהֵי לְעוֹלָם אֲוֶדְךָ. בְּרוּךְ הַגִּבּוֹר אֲשֶׁר
 יִבְטַח בֵּי, וְהָיָה יי מְבַטְחוֹ. בְּטַחוֹ בֵּי
 עַד־יַעַד, כִּי בֵּיהּ יי צוֹר עוֹלָמִים. וַיִּבְטַחוּ
 בְּךָ יוֹדְעֵי שְׁמֶךָ, כִּי לֹא עֲזָבְתָּ דַרְשֵׁיךָ יי.
 יי חֲפִיץ לְמַעַן צְדָקוֹ יִגְדִּיל תּוֹרָתוֹ וַיִּאֲדִיר:

הש"ץ אומר קדיש שלם:

יִתְגַּדֵּל וַיִּתְקַדַּשׁ שְׁמֵהּ רַבָּא. אֱמֵן בְּעֲלָמָא דִּי בְּרָא
 כְּלָעוֹתָהּ וַיְמַלִּיךָ מַלְכוּתָהּ, וַיִּצְמַח פּוֹדָקְנָהּ
 וַיִּקְרַב מְשִׁיחָהּ. אֱמֵן בְּחַיֵּיכוֹן וּבְיוֹמֵיכוֹן וּבְחַיֵּי דְכָל בֵּית
 יִשְׂרָאֵל, בְּעַגְלָא וּבְזָמָן קָרִיב וְאַמְרוּ אֱמֵן:
 יְהֵא שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלַם וְלְעָלְמֵי עָלְמַיָּא:

תו"א (א) תהלים ל יג: (ב) ירמיה יז ז: (ג) ישעיה כו ד: (ד) תהלים ט יא: (ה) ישעיה מב כא:

יִתְבַּרְךָ וַיִּשְׁתַּבַּח, וַיִּתְפָּאֵר, וַיִּתְרוֹמֵם, וַיִּתְנַשֵּׂא, וַיִּתְהַדָּר
וַיִּתְעַלֶּה, וַיִּתְהַלָּל, שְׁמֵהּ דְּקֻדְשָׁא בְּרִיךְ הוּא. אמן.

לְעֵלָא מִן כָּל בְּרֻכְתָּא וְשִׁירְתָּא, תְּשַׁבַּחְתָּא וְנַחֲמְתָּא,
דְּאִמְרוּן בְּעֵלְמָא, וְאִמְרוּ אָמֵן:

תְּתַקַּבַּל צְלוֹתְהוֹן וּבְעוֹתְהוֹן דְּכָל בֵּית יִשְׂרָאֵל, קִדְּם
אָבוּהוֹן דִּי בְּשִׁמְיָא, וְאִמְרוּ אָמֵן:

יְהֵא שְׁלָמָא רַבָּא מִן שְׁמֵיָא וְחַיִּים טוֹבִים עָלֵינוּ וְעַל
כָּל יִשְׂרָאֵל וְאִמְרוּ אָמֵן:

עֲשֵׂה שְׁלוֹם (בעשי"ת הַשְּׁלוֹם) בְּמְרוֹמָיו הוּא יַעֲשֶׂה שְׁלוֹם
עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל וְאִמְרוּ אָמֵן:

בשני וכמשישי כשמחזירין הספר תורה להיכל אומרים זה:

יְהִלְלוּ אֶת שֵׁם יי, כִּי נִשְׁגָּב שְׁמוֹ לְבָדוֹ:

והקהל אומרים הודו על ארץ ושמים: ויגרים קרנו לעמו, תהלה לכל חסידיו,
לְבָנֵי יִשְׂרָאֵל עִם קְרוֹבוֹ, הַלְלוּיָהּ:

בימים שאין אומרים מחנון אין אומרים תפלה לדוד רק מחמילין מן בית יעקב וכו'.

תְּפִלָּה לְדוֹד, הֵטָה יי אֲזַנְךָ עֲנֵנִי, כִּי עָנִי וְאֲבִיוֹן אָנִי: שְׁמָרָה
נַפְשִׁי כִּי חָסִיד אָנִי, הוֹשַׁע עַבְדְּךָ אַתָּה אֱלֹהֵי, תְּבוֹטָת

אֱלֹהֶיךָ: חָנְנֵנִי אֲדֹנָי, כִּי אֱלֹהֶיךָ אֶקְרָא כָּל הַיּוֹם: שִׁמַּח נַפְשִׁי עַבְדְּךָ,
כִּי אֱלֹהֶיךָ אֲדֹנָי נַפְשִׁי אֶשָּׂא: כִּי אַתָּה אֲדֹנָי טוֹב וְסֹלֶחַ, וְרַב חַסֵּד לְכָל

קְרָאֶיךָ: הַאֲזִינָה יי תְּפִלָּתִי, וְהִקְשִׁיבָה בְּקוֹל תְּהַנּוּנוֹתַי: בְּיוֹם צָרָתִי
אֶקְרָאךָ כִּי תַעֲנֵנִי: אֵין פְּמוֹךְ בְּאֱלֹהִים אֲדֹנָי, וְאֵין כְּמַעֲשֶׂיךָ: כָּל

גוֹיִם אֲשֶׁר עָשִׂיתָ יְבֹאוּ וַיִּשְׁתַּחֲוּ לְפָנֶיךָ אֲדֹנָי, וַיִּכְבְּדוּ לְשִׁמְךָ: כִּי
גָדוֹל אַתָּה וְעָשָׂה נִפְלְאוֹת אַתָּה אֱלֹהִים לְבַדְּךָ: הוֹרֵנִי יי הַרְבֵּה
אֶהְיֶה בְּאַמְתְּךָ, יַחַד לְבָבִי לִירְאָה שְׁמְךָ: אֲזַדְּךָ אֲדֹנָי אֱלֹהֵי בְּכָל

לְבָבִי, וְאֶכְפְּדָה שְׁמְךָ לְעוֹלָם: כִּי חֲסִדְךָ גָדוֹל עָלַי, וְהַעֲלֵתָ נַפְשִׁי
מִשְׁאוּל תַּחֲתֶיךָ: אֱלֹהִים יִזְדִּים קָמוּ עָלַי, וְעַדֶּת עָרִיצִים בְּקִשּׁוֹ

נַפְשִׁי, וְלֹא שְׁמוֹךְ לְנַגְדָם: וְאַתָּה אֲדֹנָי אֵל רַחוּם וְחַנּוּן, אֶרְךָ
אֲפִים וְרַב חַסֵּד וְאַמֶּת: פָּנֵה אֵלַי וְחַנְּנֵנִי, תִּנְהַ עֵזְךָ לְעַבְדְּךָ, וְהוֹשִׁיעָה

לְב

לְבֵן אֲמִתְּךָ : עֲשֵׂה עִמִּי אוֹת לְטוֹבָה וַיֵּדְאוּ שְׁנָאֵי וַיִּבְשׂוּ , כִּי אָתָּה
 יי עֲזַרְתָּנִי וַנְּחַמְתָּנִי :
 בְּיַת יַעֲקֹב , לָכֵן וַנִּלְכֶּה בְּאוֹר יי : כִּי כָל הָעַמִּים יִלְכוּ אִישׁ בְּשֵׁם אֱלֹהָיו ,
 וַאֲנִינִי גִלְתִּי בְּשֵׁם יי אֱלֹהֵינוּ לְעוֹלָם וָעֶד :
 וַיְהִי יי אֱלֹהֵינוּ עִמָּנוּ , בְּאֲשֶׁר הָיָה עִם אֲבוֹתֵינוּ , אֵל יַעֲזֹבֵנוּ וְאֵל יִפְשָׁנוּ : לְהַטּוֹת
 לְרַבְּנוּ אֱלֹהֵינוּ , לְלַכֶּת בְּקֶרֶךְ דְּרָבָיו וּלְשִׁמֵּר מִצְוֹתָיו וְחֻקָּיו וּמִשְׁפָּטָיו , אֲשֶׁר צִוָּה
 אֶת אֲבוֹתֵינוּ : וַיְהִי דְבַר אֱלֹהֵי אֲשֶׁר הִתְחַנְּנֵתִי לְפָנָיו יי , קְרִבִּים אֵל יי אֱלֹהֵינוּ
 יוֹקֵם וְלִיָּדָה , לַעֲשׂוֹת מִשְׁפָּט עֲבָדָיו וּמִשְׁפָּט עַמּוֹ יִשְׂרָאֵל דְּבַר יוֹם בְּיוֹמוֹ : לְמַעַן
 דַּעַת כָּל עַמֵּי הָאָרֶץ כִּי יי הוּא הָאֱלֹהִים , אֵין עוֹד :
 שִׁיר הַמַּעֲלוֹת לְדָוִד , לוּלִי יי שְׁהִיָּה לָנוּ , יֹאמֵר גַּא יִשְׂרָאֵל : לוּלִי יי שְׁהִיָּה
 לָנוּ , בְּקוֹם עַלְוֵנוּ אָדָם : אֲנִי חַיִּים בְּלַעֲוֹנוּ , בְּתִרְחַת אַפָּס בָּנוּ : אֲנִי
 הַמָּיִם שִׁטְפוּנוּ , נַחֲלָה עָבַר עַל גַּפְשָׁנוּ : אֲנִי עָבַר עַל גַּפְשָׁנוּ הַמָּיִם הַזֵּידוּחִים :
 בְּרוּךְ יי , שֶׁלֹּא נִתְּנָנוּ טָרְף לְשֹׁנֵיהֶם : גַּפְשָׁנוּ בְּצַפּוֹר נִמְלָטָה מִפֶּחַ יוֹקְלָשִׁים ,
 הַפַּח נִשְׁבַּר , וַאֲנִינִי נִמְלָטָנוּ : עֲזַרְנוּ בְּשֵׁם יי , עֲשֵׂה שָׁמַיִם וָאָרֶץ :

שיר של יום

בראשון בשבת היום יום ראשון בשבת, שבו היו תלמים אוקרים בבית המקדש :
 לְדָוִד מְזֻמָּר , לִי הָאָרֶץ וּמְלוֹאָתָהּ , תִּבְלֵ וְיִשְׁבִּי בָהּ : כִּי הוּא עַל
 יַמִּים יִסְדָּהּ , וְעַל גְּהִרּוֹת יִכּוֹנְנֶנָּה : מִי יַעֲלֶה בְּדַר יי , וּמִי
 יִקּוּם בְּמָקוֹם קָדְשׁוֹ : נָקִי כַפַּיִם וְבַר לֵבָב , אֲשֶׁר לֹא נָשָׂא לְשׂוֹא
 גַּפְשִׁי , וְלֹא נִשְׁבַּע לְמַרְמָה : יִשָּׂא בְרָכָה מֵאֵת יי , וַצְדָקָה מֵאֱלֹהֵי
 יִשְׁעוֹ : זֶה הוּא הַדָּר הַדְּשִׁי , מִבְּקָשֵׁי פִנְיֶךָ יַעֲקֹב סִלָּה : שָׂאוּ שְׁעָרִים
 רְאשֵׁיכֶם , וְהַנְּשָׂאוּ פִתְחֵי עוֹלָם וַיָּבֹא מֶלֶךְ הַכְּבוֹד : מִי זֶה מֶלֶךְ
 הַכְּבוֹד , יי עֲזוּז וְגִבּוֹר , יי גִּבּוֹר מִלְחָמָה : שָׂאוּ שְׁעָרִים רְאשֵׁיכֶם
 וְשָׂאוּ פִתְחֵי עוֹלָם , וַיָּבֹא מֶלֶךְ הַכְּבוֹד : מִי הוּא זֶה מֶלֶךְ הַכְּבוֹד ,
 יי צְבָאוֹת הוּא מֶלֶךְ הַכְּבוֹד סִלָּה :

הושיענו יי אלהינו וקבצנו מן הגוים להודות לשם קדשך, להשתבחך
 בתהלתך: ברוך יי אלהי ישראל מן העולם ועד העולם ואמר
 כל העם אמן הללויה: ברוך יי מציון שכן ירושלים הללויה: ברוך יי
 אלהים אלהי ישראל, עשה נקמאות לברך: וברוך לשם כבודך לעולם. והמלא
 כבודו את כל הארץ, אמן ואמן: קדיש יתום

תו"א (א) ישעיה ב: ה: (ב) מיכה ד: ה: (ג) מ"א ח: נו, נח, נט, ס: ד) תהלים קכד: ה) שם כד: ו) שם קו מז: ז) שם
 שם מח: ח) שם קלה כא: ט) שם עב יח:

קדיש יתום

יִתְגַּדֵּל וַיִּתְקַדֵּשׁ שְׁמֵהּ רַבָּא. אַמֵּן בְּעֶלְמָא דִּי בְרָא כְרַעוּתָהּ וַיִּמְלִיךְ מַלְכוּתָהּ.
וַיִּצְמַח פּוּרְקָנָהּ וַיִּקְרַב מְשִׁיחָה. אַמֵּן בְּחַיִּיכוּן וּבְיִוְמֵיכוּן וּבְחַיֵּי דְכָל
בֵּית יִשְׂרָאֵל. בְּעַגְלָא וּבְזָמֵן קָרִיב וְאִמְרוּ אַמֵּן: יְהֵא שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלַם
וּלְעֵלְמֵי עֲלַמְיָא. יִתְבָּרַךְ, וַיִּשְׁתַּבַּח, וַיִּתְפָּאֵר, וַיִּתְרוֹמֵם, וַיִּתְנַשֵּׂא, וַיִּתְהַדָּר
וַיִּתְעַלֶּה, וַיִּתְהַלֵּל, שְׁמֵהּ דְקֻדְשָׁא בְרִיךְ הוּא. אַמֵּן לְעֵלְמָא מִן כָּל בְּרַכְתָּא
וַשִּׁירְתָּא, תְּשַׁבַּחְתָּא וְנַחֲמְתָּא, דְאִמְרִין בְּעֶלְמָא, וְאִמְרוּ אַמֵּן:
יְהֵא שְׁלָמָא רַבָּא מִן שְׁמַיָּא וְחַיִּים טוֹבִים עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל וְאִמְרוּ
אַמֵּן:

עֲשֵׂה שְׁלוֹם (כַּעֲשִׂיתָ הַשְּׁלוֹם) בְּמִרוֹמָיו הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ וְעַל כָּל
יִשְׂרָאֵל וְאִמְרוּ אַמֵּן:

בְּשַׁנֵּי בַשְּׁבַת הַיּוֹם, יוֹם שְׁנֵי בַשְּׁבַת, שָׁבוּ הָיוּ הַלְלוֹם אוֹפְרִים גְּבִית הַמִּקְדָּשׁ:
שִׁיר מִזְמוֹר לְבְנֵי קִנְחָה: גִּדְלוּ יְיָ וּמְהֵרָה מְאֹד, בְּעִיר אֱלֹהֵינוּ הַר
קָדְשׁ: יִפֶּה נוֹף מְשׁוֹשׁ כָּל הָאָרֶץ הַר צִיּוֹן, יִרְבְּתִי צִפּוֹן
כְּרִית מִלֶּךְ רַב: אֱלֹהִים בְּאַרְמְנוֹתֶיהָ נוֹדַע לְמִשְׁגָּב: כִּי הִגִּה הַמַּלְכִים
נוֹעְדוּ, עָבְרוּ יַחְדוּ: הִמָּה רָאוּ בֵּן תְּמָרוֹ, נִבְהָלוּ נַחֲפָזוּ: רַעְדָה
אֲחוֹתָם שָׁם, חֵיל בִּיזְלוֹתָהּ: בְּרוּחַ קָדִים, תִּשְׁפֹּר אֲנִיּוֹת תִּרְשִׁישׁ:
כְּאִשֶּׁר שָׁמְעֵנוּ כֵּן רָאִינוּ בְּעִיר יְיָ צְבָאוֹת. בְּעִיר אֱלֹהֵינוּ, אֱלֹהִים
יְכוֹנְנֶה עַד עוֹלָם סֵלָה: דְּמִינוּ אֱלֹהִים תְּסַדֶּה, בְּקִרְבַּי הִכְלֶה: כְּשִׁמָּה
אֱלֹהִים בֵּן תְּהַלְתֶּה עַל קַצְוֵי אָרֶץ, צֶדֶק מְלֹאָה יְמִינֶה: יִשְׁמַח הַר
צִיּוֹן תְּגַלְגֶּה בְּנוֹת יְהוּדָה, לְמַעַן מִשְׁפָּטֶיהָ: סָבוּ צִיּוֹן וְדַקִּיפוּהָ.
סִפְרוּ מִגְּדֻלְתָּהּ: שִׁיתוּ לְבַבְכֶם לְחִילָה פִּסְגוֹ אַרְמְנוֹתֶיהָ, לְמַעַן תִּסְפְּרוּ
לְדוֹר אַחֲרוֹן: כִּי יִזֶּה אֱלֹהִים אֱלֹהֵינוּ עוֹלָם וָעֶד. הוּא יִנְהַגְנוּ עַל מוֹת:

הושיענו וכו', קדיש יתום.

בְּשַׁלִּישֵׁי בַשְּׁבַת הַיּוֹם, יוֹם שְׁלִישֵׁי בַשְּׁבַת, שָׁבוּ הָיוּ הַלְלוֹם אוֹפְרִים גְּבִית הַמִּקְדָּשׁ:
מִזְמוֹר לְאַמֶּה, אֱלֹהִים נִצָּב בְּעֶדְתֵי אֵל, בְּקִרְבַּי אֱלֹהִים יִשְׁפֹּט: עַד
מָתִי תִשְׁפֹּטוּ עָוֹל, וּפְנֵי רַשָּׁעִים תִּשְׂאוּ סֵלָה: שְׁפֹטוּ דָל
וַיִּתּוֹם, עָנִי וְרַשׁ הַצְּדִיקוֹ: פִּלְטוּ דָל וְאֶבְיוֹן, מִיַּד רַשָּׁעִים הַצִּילוּ:
לֹא יִדְעוּ וְלֹא יִבְיִנוּ בְּחַשְׁבָּה יִתְהַלְכוּ, יִמוּטוּ כָּל מוֹסְדֵי אָרֶץ: אֲנִי
אִמְרֵתִי אֱלֹהִים אֲהֵם, וּבְנֵי עֲלִיּוֹן כְּלִבְכֶם: אֲכַן כְּאֲדָם הַמוֹתוֹן,
וּכְאֶחָד הַשָּׂרִים תִּפְלוּ: כּוֹמֶה אֱלֹהִים שִׁפְטָה הָאָרֶץ, כִּי אַתָּה תִּנְחַל
בְּכָל הַגּוֹיִם: הושיענו וכו' ק"

כרכיעי בשבת היום, יום רביעי בשבת, שבו היו הלויים אומרים קבית המקדש :

אל נקמות יי, אל נקמות הופיע: הנשא שפט הארץ, השב גמול
 על גאים: עד מתי רשעים יי, עד מתי רשעים יעלו: וביעו
 ידברו עתק, יתאמרו כל פעלי און: עפה יי ידכאו, ונחלתה יענו:
 אלמנה וגר יהרגו, ויתומים ירצחו: ויאמרו: לא יראה יה, ולא יבין
 אלהי יעקב: כינו בערים בעם, וכסילים מתי תשקילו: הגטע און
 הלא ישמע, אם יצר עין הלא יביט: היסר גוים הלא יזכיר,
 המלמד אדם דעת: יי יודע מחשבות אדם, כי המה הבל:
 אשרי הגבר אשר תיפרנו יה, ומתורחה תלמדנו: להשקיט לו
 מימי רע, עד יכרה לרשע שחת: כי לא יטש יי עמו, ונחלתו לא
 יעזב: כי עד צדק ישוב משפט, ואתרו כל אשרי לב: מי יקום
 לי עם מרעים, מי יתוצב לי עם פעלי און: רולי יי עזרתה לי,
 כמעט שכנה דומה נפשי: אם אמרתי מטה רגלי, חסדה יי
 יסעדני: ברב שרעפי בקרבי, תנחומיה ישעשעו נפשי: היחברך
 כסא הוות, יצר עמל עלי חק: יגודו על נפש צדיק, ודם נקי
 ירשעו: ויהי יי לי למשגב, ואלהי לצור מחסי: וישב עליהם
 את אונם, וזרעתם יצמיתם, יצמיתם יי אלהינו: לכו נרננה ליי,
 נריעה לצור ישענו: נקדמה פניו בתודה, בזמרות נריע לו: כי
 אל גדול יי, ומלך גדול על כל אלהים: הושיענו וכו' קיי

בחמישי בשבת היום, יום חמישי בשבת, שבו היו הלויים אומרים קבית המקדש:

למנצח על הגתית לאסה: הרנינו לאלהים עזנו, הריעו לאלהי
 יעקב: שאו זמרה ותנו חה, כנור נעים עם נבל: תקעו
 בחדש שופר, בכסה ליום חגנו: כי חק לישראל הוא, משפט לאלהי
 יעקב: עדות ביהוסף שמו בצאתו על ארץ מצרים, שפת לא ידעתי
 אשמע: הסירותי מסבל שכמו, כפיו מדוד תעברנה: בצרה קראת
 ואחלצה אענה בסתר רעם, אבחנו על מי מריבה סלה: שמע עמי
 ואעידה בק, ישראל אם תשמע לי: לא יהיה בק אל זר, ולא
 תשתתה לאל נכר: אנכי יי אלהיך המעלה מארץ מצרים, תחב
 פיה ואמלאהו: ולא שמע עמי לקולי, וישראל לא אבה לי:

וְאֵשְׁלַחֵהוּ בְשָׂרִירוֹת לָבָם, יִלְכוּ בְּמוֹעֲצוֹתֵיהֶם: לוֹ עַמִּי שִׁמְעֵ לִי,
 יִשְׂרָאֵל בְּדַרְכֵי יִתְלַכּוּ: כְּמַעַט אוֹיְבֵיהֶם אֲכַנִּיעַ, וְעַל צָרֵיהֶם אֲשִׁיב
 יָדַי: מִשְׁנָאֵי יְיָ יִכְחָשׁוּ לוֹ, וַיְהִי עֲתָם לְעוֹלָם: וַיֵּאבְדֵי־לָהֶם מִחֶלֶב
 הַטָּהָה, וּמִצֹּר דָּבַשׁ אֲשֶׁבִיעֵךְ: הוֹשִׁיעֵנו וכו' ק"י

בששי בשבת היום, יום ששני בשבת, שבו היו הלויים אומרים בבית המקדש:
 יי מלך גאות לבש, לבש יי, עז התאזר, אף תפון הבל בל תמוט:
 נכון כסאך מאז, מעולם אפתה: נשאנו נהרות יי, נשאנו נהרות
 קולם, ישאו נהרות דכים: מקלות מים רבים אדירים משברי
 ים, אדיר בפרום יי: עדתך נאמנו מאד, לביתך נאווה קדש,
 יי, לאךך ימים הושיענו וכו', קדיש יתום

בראש חודש אחר שיר של יום אומרים ברכי נפשי.

תהלים קד

בְּרַכֵּי נַפְשִׁי אֶת יְיָ, יי אלהי גדלת מאד, הוד
 וְהִדְרֵךְ לְבַשְׁתָּ: עֲטָה אֹר כְּשִׁלְמָה, נוֹטָה
 שָׁמַיִם כִּירִיעָה: הַמְקַרָּה בְּמַיִם עֲלִיּוֹתָיו, הַשָּׁם
 עָבִים רְכוּבוֹ, הַמְהַלֵּךְ עַל כַּנְּפֵי רוּחַ: עֲשֵׂה
 מְלֶאכֶיז רֹחוֹת, מִשְׁרָתָיו אֵשׁ לֵהֵט: יָסַד אֶרֶץ
 עַל מְכוּנֶיהָ, בַּל תִּמְוֹט עוֹלָם וָעַד: תְּהוֹם
 כָּלבוֹשׁ כְּסִיתוֹ, עַל הָרִים יַעֲמְדוּ מַיִם: מִן
 גְּבַרְתְּךָ יַעֲסוּן, מִן קוֹל רַעְמָךָ יִדְפוּן: יַעֲלוּ
 הָרִים יִרְדּוּ בְּקַעוֹת, אֶל מְקוֹם זֶה יִסְדֹּת לָהֶם:
 גְּבוּל שָׁמַת בַּל יַעֲבֹרֶן, בַּל יֵשְׁבוּן לְכַסּוֹת
 הָאֶרֶץ: הַמְשַׁלַּח מַעֲיָנִים בְּנְהַלִּים, בֵּין הָרִים
 יִתְלַכּוּ: יִשְׁקוּ כָּל חֵיתוֹ עֲדֵי, יִשְׁבְּרוּ פְּרָאִים
 צִמָּאִם: עֲלִיָּהֶם עוֹף הַשָּׁמַיִם יִשְׁכּוּן, מִבֵּין
 עִפְאִים יִתְנֶן קוֹל: מִשְׁקָה הָרִים מֵעֲלִיּוֹתָיו,

מִפְּרֵי מַעֲשֵׂיךָ תִּשְׁבַּע הָאָרֶץ: מִצְמִיחַ הַצִּיר
לְבַהֲמָה, וְעֹשֵׁב לְעִבְדַת הָאָדָם, לְהוֹצִיא לָחֶם
מִן הָאָרֶץ: וַיִּין יִשְׂמַח לִבּוֹ אָנוּשׁ, לְהַצְהִיל
פָּנִים מִשָּׁמֶן, וְלָחֶם, לִבּוֹ אָנוּשׁ יִסְעַד: יִשְׁבְּעוּ
עֲצֵי יְיָ, אֲרָזֵי לְבָנוֹן אֲשֶׁר נָטַע: אֲשֶׁר שָׁם
צִפְרִים יִקְנְנוּ, חֲסִידָה בְרוּשִׁים בֵּיתָה: הָרִים
הַגְּבוּהִים לְיַעֲרִים, סְלָעִים מִחֶסֶה לְשֹׁפְנִים:
עֲשֵׂה יְרֵחַ לְמוֹעֲדִים, שֶׁמֶשׁ יָדַע מְבוֹאוֹ: תִּשְׁתַּחֲוֶה
חֲשֵׁךְ וַיְהִי לַיְלָה, בּוֹ תִרְמַשׁ כָּל חַיְתוֹ יָעַר:
הַכְּפִירִים שְׂאֵגִים לְטָרֶף, וְלִבְקֶשׁ מֵאֵל אֲכָלִם:
תִּזְרַח הַשָּׁמַיִם יֶאֱסֹפּוּן, וְאֵל מְעוֹנְתָם יִרְבְּצוּן:
יֵצֵא אָדָם לְפַעֲלוֹ, וְלְעִבְדָתוֹ עֲדֵי עָרֵב: מָה
רָבוּ מַעֲשֵׂיךָ יְיָ, כָּל־ם בְּהַכְמָה עֲשִׂיתָ, מְלֵאָה
הָאָרֶץ קַנְיָנֶךָ: זֶה הַיָּם גָּדוֹל וְרָחֵב יָדַיִם, שָׁם
רָמַשׁ וְאִין מִסְפָּר, חַיּוֹת קִטְנּוֹת עִם גְּדֵלוֹת: שָׁם
אֲנִיּוֹת יִהְלְכוּן, לוֹיִתָן זֶה יִצְרֹת לְשֹׁחֵק בּוֹ: כָּל־ם
אֵלֶיךָ יִשְׁבְּרוּן, לְרִית אֲכָלִם בְּעֵתוֹ: תִּהְיֶן לָחֶם
יִלְקֹטוּן, תִּפְתַּח יָדְךָ יִשְׁבְּעוּן טוֹב: תִּסְתִּיר
פְּנֶיךָ יִבְהַלּוּן, תוֹסֵף רוּחָם יִגְוְעוּן, וְאֵל עֲפָרָם
יִשׁוּבוּן: תִּשְׁלַח רוּחְךָ יִבְרָאוּן, וְתַתִּיֵּשׁ פְּנֵי
אֲדָמָה: יְהִי כְבוֹד יְיָ לְעוֹלָם, יִשְׂמַח יְיָ בְּמַעֲשָׂיו:
הַמְבִיט לְאָרֶץ וְתִרְעַד, יִגַּע בְּהָרִים וַיַּעֲשֶׂנוּ:
אֲשִׁידָה לְיְיָ בְּחַיִּי, אֲזַמְּרָה לְאֱלֹהֵי בְעוֹדֵי:

יֵעָרֵב עָלָיו שִׂיחִי, אֲנֹכִי אֲשַׁמַּח בִּי: יִתְּמוּ חַטָּאִים
 מִן הָאָרֶץ וּרְשָׁעִים עוֹד אֵינָם, בְּרָכִי נַפְשִׁי אֶת
 יי, הַלְלוּיָהּ: ק"י

מן ר"ח* חלול עד אחר הושענא רבה אחר שיר של יום וצמנחה קודם עלינו אומרים זה:

לְדָוִד, יי אֹרִי וַיִּשְׁעֵי מִמִּי אִירָא, יי מְעוֹז חַיִּי מִמִּי
 אֶפְחָד: בְּקָרֵב עָלַי מִרְעִים לֶאֱכֹל אֶת בְּשָׂרִי
 צָרִי וְאֹזְבִי לִי, הִקְמָה כְּשָׁלוֹ וְנִפְלְאוֹ: אִם תַּחֲנֶנּוּ עָלַי מַחֲנֶנָּה
 לֹא יִרְא לְבִי, אִם תִּקְוֶם עָלַי מִלְחָמָה, בְּזֹאת אֲנִי בּוֹטָח:
 אַחַת שְׁאַלְתִּי מֵאֵת יי אֹתָהּ אֲבִיקֶשׁ, שְׁבַתִּי בְּבֵית יי
 כָּל יְמֵי חַיִּי, לַחֲזוֹת בְּנֶעֱמַם יי וּלְבַקֵּר בְּהִיכְלוֹ: כִּי יִצְפְּנֵנִי
 בְּסִבּוֹ בְּיוֹם רָעָה יִסְתִּירֵנִי בְּסִתְרֵךָ אֱהָלוֹ, בְּצוֹר יְרוּמָמְנִי:
 וְעָתָה יְרוֹם רֹאשִׁי עַל אֹזְבִי סְבִיבוֹתַי, וְאֹזְבַּחָהּ בְּאֱהָלוֹ
 זִכְחִי תְרוּעָה, אֲשִׁירָה וְאֹזְמֶרָה לִי: שָׁמַע יי קוֹלִי
 אֶקְרָא, וְחַנְּנִי וְעַנְּנִי: לֵךְ אָמַר לְבִי, בְּקִשׁוֹ פָּנָי, אֶת פְּנִיָּה
 יי אֲבִיקֶשׁ: אֵל תִּסְתַּר פְּנִיָּה מִמִּנִּי, אֵל תֵּט בְּאֵף עֲבִיבָהּ
 עֲזַרְתִּי הָיִיתָ, אֵל תִּפְשָׁשְׁנִי וְאֵל תַּעֲזֹבֵנִי אֱלֹהֵי יִשְׁעֵי: כִּי
 אָבִי וְאִמִּי עֲזָבוּנִי, וַיִּי יֹאסֶפְנִי: הוֹרֵנִי יי בְּרִכָּה וְנִחְנִי
 בְּאַרְחַ מִישׁוֹר, לְמַעַן שׂוֹרְרֵי: אֵל תִּתְּנֵנִי בְּנַפְשׁ צָרִי, כִּי
 קָטַנְנִי בִּי עָדִי שִׁקָּר וַיִּפַּח חָמָס: לוֹלֵא הָאֶמְנָתִי לְרֵאוֹת
 בְּטוֹב יי בְּאָרֶץ חַיִּים: קִוְיָה אֵל יי חֲזֹק וַיֹּאמֶן לְבָבִי

וְקִוְיָה אֵל יי: קדיש יתום

קִוְיָה אֵל יי חֲזֹק וַיֹּאמֶן לְבָבִי, וְקִוְיָה אֵל יי: אֵין קְדוּשׁ כִּי: כִּי אֵין בְּלִתָּה,
 וְאֵין צַד בְּאַלְהֵינוּ: כִּי מִי אֱלֹהִים מִבְּלַעֲדֵי יי וְכִי צוֹר וּזְלוֹתִי אֱלֹהֵינוּ:

אֵין בְּאַלְהֵינוּ, אֵין בְּאַדְוָנֵינוּ, אֵין
 בְּמַלְכֵנוּ, אֵין בְּמוֹשִׁיעֵנוּ: מִי

כִּאלֹהֵינוּ, מִי כְּאֲדוֹנֵינוּ. מִי כְּמַלְכֵנוּ,
 מִי כְּמוֹשֵׁיֵנוּ: נוֹדָה לְאֱלֹהֵינוּ, נוֹדָה
 לְאֲדוֹנֵינוּ, נוֹדָה לְמַלְכֵנוּ, נוֹדָה
 לְמוֹשֵׁיֵנוּ: בְּרוּךְ אֱלֹהֵינוּ, בְּרוּךְ אֲדוֹנֵינוּ,
 בְּרוּךְ מַלְכֵנוּ, בְּרוּךְ מוֹשֵׁיֵנוּ: אַתָּה
 הוּא אֱלֹהֵינוּ, אַתָּה הוּא אֲדוֹנֵינוּ, אַתָּה
 הוּא מַלְכֵנוּ, אַתָּה הוּא מוֹשֵׁיֵנוּ, אַתָּה
 תּוֹשֵׁיֵנוּ: אַתָּה תִּקּוּם תִּרְחַם צִיּוֹן כִּי
 עַתָּה לְחַנּוּנָהּ כִּי בָא מוֹעֵד: אַתָּה הוּא יי
 אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שֶׁהַקְּטִירוֹ
 אֲבוֹתֵינוּ לְפָנֶיךָ אֶת קְטֹרֶת הַסַּמִּים:
 פְּטוֹם הַקְּטֹרֶת, הַצָּרִי, וְהַצִּפּוֹן, הַחֲלִבָּה, וְהַלְּבֹנָה,
 מִשְׁקַל שֶׁבַע שֶׁבַע מָנֶה, מוֹר, וְקִצְיֵה,
 שְׂבֻלַת נֹרָה, וְכַרְכֹּם, מִשְׁקַל שְׁשֵׁה עָשָׂר שְׁשֵׁה עָשָׂר
 מָנֶה, הַקֶּשֶׁט שְׁנַיִם עָשָׂר, קְלוּפָה שְׁלֹשָׁה, קִנְמֹן
 תְּשֻׁעָה, בִּרְיֵת כְּרִשְׁיָה תְּשֻׁעָה קִבִּין, יֵין קִפְרִיסִין סָאִין
 תְּלָתָא וְקִבִּין תְּלָתָא, וְאִם אֵין לוֹ יֵין קִפְרִיסִין מִבֵּיא תְּמַר
 חוֹרֵין עֲתִיק, מִלְּחֶסֶד מִיתְּרוּבַע, מִעֲלָה עֲשָׂן, כֹּל שֶׁהוּא.
 רַבִּי נִתָּן הַבְּבִלִי אוֹמֵר, אֵף כִּפְתַּת הַיַּרְדֵּן כֹּל שֶׁהוּא, וְאִם נָתַן
 בָּהּ דְּבִשׁ פְּסָלָה, וְאִם חֶסֶר אֶחָד מִכָּל סַמְמָנֵיהָ חֵיב
 מִיָּתָה: רַבֵּן שְׁמַעוֹן בֶּן גַּמְלִיאֵל אוֹמֵר, הַצָּרִי אֵינוֹ אֵלָּא

שָׁרָף הַנוֹטֵף מֵעֲצֵי הַקֶּטֶף, בְּרִית בְּרִשְׁיָנָה שִׁשְׁפִּין בָּהּ
 אֶת הַצִּפּוֹן, כְּדִי שֶׁתִּהְיֶה נְאֻה; יֵין קִפְרִיסִין שִׁשְׁוֹרִין
 בּוֹ אֶת הַצִּפּוֹן, כְּדִי שֶׁתִּהְיֶה עֲזוּה. וְהִלֵּא מִי רִגְלִים יִפִּין
 לָהּ. אֵלֶּא שֶׁאִין מִכְּנִיסִין מִי רִגְלִים בְּמִקְדָּשׁ מִפְּנֵי הַכְּבוֹד:
 תִּנָּא רַבִּי אֱלִיָּהוּ קָל הַשּׁוֹנֶה הֶלְטוּהּ בְּקָל יוֹם מִבְּטַח לוֹ שֶׁהוּא בֶּן שְׁלֹם
 הֵבֵא שְׁנַאֲטֵר הֶלְטוּת עוֹלָם לוֹ. אֵל תִּקְרִי הֶלְיֹכוֹת אֵלֶּא הֶלְטוּת:

אָמַר רַבִּי אֱלִיעֶזֶר אָמַר רַבִּי תַנְיָנָא, תְּלִמְדֵי הַבְּמִים מְרַבִּים שְׁלוֹם בְּעוֹלָם,
 שְׁנַאֲטֵר וְכָל בְּגָדָא לְמַדְרֵי יי, וְרַב שְׁלוֹם בְּגָדָא: אֵל תִּקְרִי בְּגָדָא, אֵלֶּא
 בּוֹגְדָא: שְׁלוֹם רַב לְאַהֲבֵי תוֹרָתָהּ, וְאִין לְמַטְּ מִכְּשׁוֹל: יְהִי שְׁלוֹם בְּחֵילָהּ,
 שְׁלֵמָה בְּאַרְמְנוֹתָהּ: לְמַעַן אֲדוּ וְרַעֲי אַנְפָּרָה גָּא שְׁלוֹם בָּהּ: לְמַעַן בֵּית יי
 אֱלִיָּהוּ אֲבִיקְשָׁה טוֹב לָהּ: יי עֵז לְעַמּוֹ יִתֵּן, יי וְבָרַךְ אֶת עַמּוֹ בְּשְׁלוֹם:

קדיש דרבנן

יִתְגַּדֵּל וְיִתְקַדַּשׁ שְׁמֵהּ רַבָּא. אִמֵּן בְּעֲלָמָא דִּי בְּרָא כְּרַעוּתָהּ וְיִמְלִיךְ מַלְכוּתָהּ,
 וְיִצְמַח פּוֹרְקָנָהּ וְיִקְרַב מְשִׁיחָהּ. אִמֵּן בְּחַיִּיכוּן וּבְחַיִּיכוּן וּבְחַיִּי דְכָל
 בֵּית יִשְׂרָאֵל, בְּעַגְלָא וּבְזֶמֶן קָרִיב וְאִמְרוּ אָמֵן: יְהִי שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלַם
 וּלְעָלְמֵי עָלְמֵיָא. יִתְבָּרַךְ, וְיִשְׁתַּבַּח, וְיִתְפָּאֵר, וְיִתְרוֹמֵם, וְיִתְנַשֵּׂא, וְיִתְהַדָּר
 וְיִתְעַלֶּה, וְיִתְהַלָּל, שְׁמֵהּ דְּקַדְשָׁא בְּרִיךְ הוּא. אִמֵּן לְעֵלְא מִן כָּל בְּרַכְתָּא
 וְשִׁירְתָּא, תְּשַׁבַּחְתָּא וְנַחֲמְתָא, דְּאִמְרִין בְּעֲלָמָא, וְאִמְרוּ אָמֵן:

עַל יִשְׂרָאֵל וְעַל רַבְּנָן. וְעַל תְּלַמְדֵיהוֹן וְעַל כָּל תְּלַמְדֵי תְּלַמְדֵיהוֹן. וְעַל
 כָּל מָאן דְּעֹסְקִין בְּאוֹרֵיתָא. דִּי בְּאַתְרָא הַדִּין וְדִי בְּכָל אַתְר וְאַתְר. יְהִי
 לְהוֹן וּלְכוּן שְׁלָמָא רַבָּא חֲנָא וְחַסְדָּא וְרַחֲמִין וְחַיִּין אֲרִיכִין וּמְזוֹנָא רוּיָחָא
 וּפּוֹרְקָנָא מִן קָדָם אַבּוּהוֹן דְּבִשְׁמֵיָא וְאִמְרוּ אָמֵן:
 יְהִי שְׁלָמָא רַבָּא מִן שְׁמֵיָא וְחַיִּים טוֹבִים עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל וְאִמְרוּ
 אָמֵן:

עֲשֵׂה שְׁלוֹם (כַּעֲשִׂיחַת הַשְּׁלוֹם) בְּמְרוֹמֵי הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ וְעַל כָּל
 יִשְׂרָאֵל וְאִמְרוּ אָמֵן:

ת"א א) מגילה כה ע"ב, נדה עג ע"א: ב) ברכות סד ע"א, יבמות קכב ע"ב, נזיר סו ע"ב, כריתות כח
 ע"ב, תמיד לב ע"ב: ג) ישעיה נד יג: ד) תהלים קיט קסה: ה) שם קכב ז, ח, ט: ו) שם כט יא:

עֲלֵינוּ לְשִׁבְחָ לְאֲדוֹן הַכֹּל, לְהַתְּ גְדֻלָּה לְיוֹצֵר בְּרָאשִׁית,
 שֶׁלֹּא עָשָׂנוּ כְּגוֹיֵי הָאָרְצוֹת, וְלֹא שָׁמְנוּ כְּמִשְׁפָּחוֹת
 הָאֲדָמָה, שֶׁלֹּא שָׁם חִלְקֵנוּ כָּהֵם, וְנָרְלָנוּ בְּכָל הַמוֹנָם
 שֶׁהֵם מִשְׁתַּחֲוִים לְהַבֵּל וְלָרִיק, וְאַנְחָנוּ כּוֹרְעִים
 וּמִשְׁתַּחֲוִים וּמוֹדִים, לְפָנֵי מֶלֶךְ, מַלְכֵי הַמַּלְכִּים,
 הַקְּדוֹשׁ, בְּרוּךְ הוּא, שֶׁהוּא נוֹטֵה שָׁמַיִם
 וְיוֹסֵד אֶרֶץ, וּמוֹשֵׁב יָקָרוֹ בַּשָּׁמַיִם מִמַּעַל, וְשֹׁכֵנֵת עִזּוֹ
 בְּגִבְהֵי מְרוֹמִים, הוּא אֱלֹהֵינוּ אֵין עוֹד, אִמַּת מַלְכֵנוּ,
 אִפְסֵם זִלְתּוֹ, כְּכַתוּב בְּתוֹרָתוֹ: וַיֵּדַעַת הַיּוֹם וְהַשַּׁבָּת
 אֵל לְבַבְךָ, כִּי יי הוּא הָאֱלֹהִים בַּשָּׁמַיִם מִמַּעַל, וְעַל
 הָאֶרֶץ מִתַּחַת, אֵין עוֹד:

וְעַל כֵּן נִקְוָה לָךְ יי אֱלֹהֵינוּ, לְרִאוֹת מְהֵרָה
 בְּתַפְאֵרַת עֲזָךְ, לְהַעֲבִיר גְּדוּלִים מִן הָאֶרֶץ
 וְהָאֲרִיזִים כָּרוֹת יִפְרֹתוֹן, לְתִקּוֹן עוֹלָם בְּמַלְכוּת
 שְׁדֵי; וְכָל בְּנֵי בָשָׂר יִקְרְאוּ בְשִׁמְךָ, לְהַפְנוֹת
 אֵלֶיךָ כָּל רִשְׁעֵי אֶרֶץ, יִבִּירוּ וַיֵּדְעוּ כָּרִיזְשֵׁי
 תַבֵּל, כִּי לָךְ תִּכְרַע כָּל בָּרָךְ, תִּשְׁבַּע כָּל לָשׁוֹן,
 לְפָנֶיךָ יי אֱלֹהֵינוּ יִכְרַעוּ וַיִּפְּלוּ, וְלִכְבוֹד שִׁמְךָ
 יִקָּר יִתְּנוּ וַיִּקְבְּלוּ כָּלֵם עֲלֵיהֶם אֶת עוֹל מַלְכוּתְךָ,
 וְתִמְלֹךְ עֲלֵיהֶם מְהֵרָה לְעוֹלָם וָעֶד, כִּי הַמַּלְכוּת
 שְׁלֹךְ הוּא וְלְעוֹלָמֵי עַד תִּמְדוֹךְ בְּכָבוֹד, כְּכַתוּב
 בְּתוֹרָתְךָ: יי יִמְלֹךְ לְעֹלָם וָעֶד, וַיִּנְאֶמֶר: וְהָיָה יי

לְמֶלֶךְ עַל כָּל הָאָרֶץ, בַּיּוֹם הַהוּא יִהְיֶה יי אֶחָד

וּשְׁמוֹ אֶחָד: קדיש יתום

אֵל תִּירָא מִפֶּתַח פֶּתָאִים, וּמִשְׁאַת רְשָׁעִים כִּי תָבֵא: עֲצוּ עֲצֵה
וְתַפֵּר, דְּבָרוֹ דְּבָר וְלֹא יָקוּם כִּי עֲמָנוּ אֵל: וְעַד זְקֻנָה אֲנִי הוּא,
וְעַד שִׁיבָה אֲנִי אֶסְבֵּל; אֲנִי עֲשִׂיתִי וְאֲנִי אֲשָׂא וְאֲנִי אֶסְבֵּל וְאֶמְלֵט:
אך צדיקים יודו לשמך ילכו ישראלים את פניך:

מנהג להניח מפלין דר"מ אחר המפלה בלא ברכה ולקרות ק"ש בהם ויש נוהגין לומר גם כן פרשת קדש והיה כי יביאך:

א וַיִּרְבֵּר יְהוָה אֶל־מֹשֶׁה לֵאמֹר: ב קִדְש־לִי כָל־בְּכוֹר פֶּטֶר כָּל־
רַחֵם בְּבָנֵי יִשְׂרָאֵל בְּאָדָם וּבַבְּהֵמָה לִי הוּא: ג וַיֹּאמֶר
מֹשֶׁה אֶל־הָעָם זְכוֹר אֶת־הַיּוֹם הַזֶּה אֲשֶׁר יֵצְאוּ מִמִּצְרַיִם מִבְּיַת
עַבְדִּים כִּי בְחֹזֶק יָד הוֹצִיא יְהוָה אֶתְכֶם מִזֶּה וְלֹא יֵאָכֵל חֶמֶץ:
ד הַיּוֹם אֲתֶם יֹצְאִים בְּחֹדֶשׁ הָאָבִיב: ה וְהָיָה כִּי־יִבְיֹאֵךְ יְהוָה אֶל־
אֶרֶץ הַכְּנַעֲנִי וְהַחִתִּי וְהָאֱמֹרִי וְהַחִזִּי וְהַיְבוּסִי אֲשֶׁר נִשְׁבַּע לְאַבְרָהָם
לֵאמֹר לְךָ אֶרֶץ זָבַת חֶלֶב וּדְבַשׁ וְעַבְדְּתָ אֶת־הָעַבְדָּה הַזֹּאת
בְּחֹדֶשׁ הַזֶּה: ו שִׁבְעַת יָמִים תֹּאכַל מִצַּת וּבַיּוֹם הַשְּׁבִיעִי תֵּן
לַיהוָה: ז מִצּוֹת יֵאָכֵל אֶת שִׁבְעַת הַיָּמִים וְלֹא־יֵרָאֶה לְךָ הַחֶמֶץ
וְלֹא־יֵרָאֶה לְךָ שָׂאֵר בְּכָל־גִּבְלוֹךָ: ח וְהִגַּדְתָּ לְבָנֶיךָ בַּיּוֹם הַהוּא
לֵאמֹר בְּעֵבוֹר זֶה עָשָׂה יְהוָה לִי בְּצֵאתִי מִמִּצְרַיִם: ט וְהָיָה לְךָ לְאוֹת
עַל־יָדֶךָ וְלִזְכוֹרֹן בֵּין עֵינֶיךָ לְמַעַן תִּהְיֶה תּוֹרַת יְהוָה בְּפִיךָ כִּי בְיַד
חֻזְקָה הוֹצִיאָךְ יְהוָה מִמִּצְרַיִם: י וְשִׁמְרַתְּ אֶת־הַחֻקִּים הַזֹּאת
לְמוֹעֲדָה מִיָּמִים יְמִימָה: יא וְהָיָה כִּי־יִבְיֹאֵךְ יְהוָה אֶל־אֶרֶץ הַכְּנַעֲנִי
כְּאֲשֶׁר נִשְׁבַּע לְךָ וְלְאַבְרָהָם וְנִתְּנָה לְךָ: יב וְהִעַבְרַתְּ כָל־פֶּטֶר־רַחֵם
לַיהוָה וְכָל־פֶּטֶר וְשֵׁנֵי בְהֵמָה אֲשֶׁר יִהְיֶה לְךָ הַזֹּכְרִים לַיהוָה:
יג וְכָל־פֶּטֶר חֲמֹר תִּפְדֶּה בִשָּׂה וְאִם־לֹא תִפְדֶּה וְעִרְפְּתוּ וְכָל בְּכוֹר
אָדָם בְּבָנֶיךָ תִּפְדֶּה: יד וְהָיָה כִּי־יִשְׁאַלְךָ בְּנֶיךָ מָתַי לֵאמֹר מַה־זֹּאת
וְאָמַרְתָּ אֵלָיו בְּחֹזֶק יָד הוֹצִיאָנוּ יְהוָה מִמִּצְרַיִם מִבְּיַת עַבְדִּים:
טו וַיְהִי כִּי־הִקְשָׁה פְרַעֲוֹה לְשַׁלְּחָנוּ וַיִּתְּרַג יְהוָה כָּל־בְּכוֹר בְּאֶרֶץ

מִצְרִים מִבְּכֹר אָדָם וְעַד-בְּכֹר בְּהֵמָה עַל-כֵּן אֲנִי זָכַח לַיהוָה כָּל-
פֶּטֶר רֶחֶם הַזְּכָרִים וְכָל-בְּכֹר בְּנֵי אִפְרָיִם: ַוַּיְהִי לְאוֹת עַל-
יַדְכָּה וּלְטוֹטְפֹת בֵּין עֵינַיָךְ בֵּי בְחֹק יָד הוֹצִיאָנוּ יְהוָה מִמִּצְרַיִם: ַ
ש ש זכירות

לְמַעַן תִּזְכֹּר אֶת-יוֹם צֵאתְךָ מֵאֶרֶץ מִצְרַיִם כָּל יְמֵי חַיֶּיךָ: ַ
רַק הַשְּׂמֶר, לָךְ וּשְׂמֹר נַפְשְׁךָ מֵאֵד פֶּן-תִּשְׁכַּח אֶת-הַדְּבָרִים אֲשֶׁר-
רָאוּ עֵינַיִךְ וּפְנֵי-יָסוּרוֹ מִלְּבַבְךָ כֹּל יְמֵי חַיֶּיךָ וְהוֹדַעְתָּם לְבָנֶיךָ
וּלְבַנֵּי בָנֶיךָ: ַ יוֹם אֲשֶׁר עָמַדְתָּ לִפְנֵי יְהוָה אֱלֹהֶיךָ בְּחֵרֵב: ַ
זָכֹר אֶת אֲשֶׁר-עָשָׂה לָּךְ עַמְלֶק בְּדַרְךָ בְּצֵאתְכֶם מִמִּצְרַיִם: ַ
אֲשֶׁר קָרָךְ בְּדַרְךָ וַיִּזְגַּב בְּךָ כָּל-הַנְּחָשִׁים אֲחֵרֶיךָ וְאֶת-
עֲרִיף וַיַּגֵּעַ וְלֹא יָרָא אֱלֹהִים: ַ וְהָיָה בְּהִנָּיִח יְהוָה אֱלֹהֶיךָ וְלָךְ מִכָּל-
אֹיְבֶיךָ מִסָּבִיב בְּאֶרֶץ אֲשֶׁר יְהוָה-אֱלֹהֶיךָ נָתַן לָּךְ נַחֲלָה לְרִשְׁתָּתָּה
תִּמְחָה אֶת-זָכֹר עַמְלֶק מִתַּחַת הַשָּׁמַיִם לֹא תִשְׁכַּח: ַ
זָכֹר אֶל-תִּשְׁכַּח אֶת אֲשֶׁר-הִקְצַפְתָּ אֶת-יְהוָה אֱלֹהֶיךָ בַּמִּדְבָּר: ַ
זָכֹר אֶת אֲשֶׁר-עָשָׂה יְהוָה אֱלֹהֶיךָ לְמַרְיָם בְּדַרְךָ בְּצֵאתְכֶם
מִמִּצְרַיִם: ַ
זָכֹר אֶת-יוֹם הַשִּׁבְתָּ לְבְנֵי-שׁוֹ: ַ

תפלת הדרך

נִרְךָ לְאוֹמְרָה מִשֶּׁחֻזַּק בְּדֶרֶךְ חוֹךְ לַעִיר בַּיּוֹם לְאִשּׁוֹן כְּשֶׁנוֹסַע מִבֵּיתוֹ וְטוֹב לומר מֵעוֹמֵד אִם אִפְשֶׁר נִקְל. וְכִשְׁאֵר הַיָּמִים
שֶׁמִּשְׁכַּח בְּדֶרֶךְ עַד שׁוֹבוֹ לְבֵיתוֹ יֵאמֶר אֹתָהּ כָּל בְּזוֹקֵר אֶפְיָלוֹ בְּמַלּוֹן וַיַּחֲמוֹס בְּרוּךְ אַתָּה שׁוֹמֵעַ חֲפִלָּה בְּלִי הַזְכָּרָת הַשֵּׁם: ַ

יְהִי רָצוֹן מִלְּפָנֶיךָ יְהוָה אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ שֶׁהוֹלִיכֵנוּ
לְשָׁלוֹם וְתַצְעִידֵנוּ לְשָׁלוֹם וְתִדְרִיכֵנוּ לְשָׁלוֹם וְתִסְמְכֵנוּ
לְשָׁלוֹם וְתַגִּיעֵנוּ לְמַחֲזוֹ חַפְצֵנוּ לְחַיִּים וְלִשְׂמֹחָה וְלִשְׁלוֹם (וְאִם דַּעֲמוּ
לְחֹזֵר מִיַּד אֹמֵר וְתִהְיֶינָה לְשָׁלוֹם) וְתַצִּילֵנוּ מִכָּף כָּל-אֹיֵב וְאוֹרֵב
וְלִכְסָטִים וְחַיּוֹת רָעוֹת בְּדַרְךָ וּמִכָּל-פּוֹרְעָנוֹת הַמְתַּרְגְּשׁוֹת וּבְאוֹת
לְעוֹלָם וְתִשְׁלַח בְּרָכָה בְּכָל-מַעֲשֵׂה יְדֵינוּ וְתִתְנַנְּנֵי לָהֶן וְלַחֲסֵד
וְלִרְחֻמִּים בְּעֵינַיִךְ וּבְעֵינַי כָּל-רוֹאֵינוּ וְתִתְנַמְלְנוּ חֲסָדִים טוֹבִים
וְתִשְׁמַע קוֹל תְּפִלָּתֵנוּ בִּי אַתָּה שׁוֹמֵעַ תְּפִלַּת כָּל-פֶּה: ַ בְּרוּךְ
אַתָּה יְהוָה שׁוֹמֵעַ תְּפִלָּה: ַ

(* בלי יחיד

תו"א (א) דברים טז ג: (ב) שם ד ט: (ג) שם ד י: (ד) שם כה יז: (ה) שם כה יח: (ו) שם כה יט: (ז) שם ט ז:
(ח) שם כד ט: (ט) שמות כ ח:

כשנוטל את ידיו קודם הסעודה מברך :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ עַל נְטִילַת יָדַיִם :
על הלחם :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הַמּוֹצִיא לַחֵם מִן הָאָרֶץ :

על חמשת מיני דגן שהם חטה ושעורה כוסמין שבלת שועל ושיפון ששלקן או כחשן ועשה מהן תבשיל מנרך :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, בּוֹרֵא מִיְּנֵי מְזוֹנוֹת :

על היין :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, בּוֹרֵא פְּרֵי הַגֶּפֶן :

על כל פרי העץ מברך :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, בּוֹרֵא פְּרֵי הָעֵץ :

על פרי האדמה :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, בּוֹרֵא פְּרֵי הָאֲדָמָה :

על נשר ודגים, חלב בילה וגבינה, כמהין ופטרויות וכדומה, גם על המשקים חוץ מין מנרך :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁהַכֹּל נִהְיָ בְּדָבָרוֹ :

האוכל פרי חדש בפעם הראשונה :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁהַחֵינּוּ וְקִיְמָנוּ וְהַגִּיעָנוּ לְזִמְנֵי הַזֶּה :

הקובע מזוזה :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְקַבֹּעַ מְזוֹזָה :

על רעם וסער ורעש :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁכָּחוּ וְגִבּוֹרְתוֹ מֵלֵא עוֹלָם :

הרואה נרקים וכוכבים המעופפים בלילה :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, עֹשֶׂה מַעֲשֵׂה בְּרֵאשִׁית :

הרואה הקשת :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, זוֹכֵר הַבְּרִית וְנֹאֲמָן בְּבְרִיתוֹ וְקָיָם בְּמֵאֲמָרוֹ :

על שמועות טובות לו ולאחרים :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הַטּוֹב וְהַמְּטִיב :

על שמועות רעות ר"ל :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, דִּין הָאֱמֶת :

על ריח בשמים :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, בּוֹרֵא מִיְּנֵי בְּשָׂמִים :

כשטובל כלים חדשים מנרך :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ עַל טְבִילַת כְּלֵי

(וכשהם הרבה יאמר טְבִילַת כְּלֵי) :

הלש עיסה לערך משקל שלש לטרוח מקמח ומים, חייב להפריש ממנה חלה :

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַפְרִישׁ חֻלָּה :

קודם מים אחרונים יאמר על נהרות בבל

א על־נהרות | בְּבֵל שָׁם יִשְׁבְּנוּ גַם־בְּכִינוּ בְּזִכְרֵנוּ אֶת־צִיּוֹן : ב על־
 עַרְבִים בְּתוֹכָהּ תִּלְיֵנוּ בְּנִרוֹתֵינוּ : ג כִּי שָׁם שְׁאַלְנוּ שׁוֹבֵינוּ
 דְּבְרֵי־שִׁיר וְתוֹלְלֵינוּ שְׁמַחָה שִׁירוֹ לָנוּ מִשִׁיר צִיּוֹן : ד אִיךְ נָשִׁיר
 אֶת־שִׁיר יְהוָה עַל אֲדָמַת נֹכַר : ה אִם־אֶשְׁכַּחךְ יְרוּשָׁלַם תִּשְׁכַּח
 יְמִינִי : ו תִּדְבַּק לְשׁוֹנֵי | לְחֻכֵי אִם־לֹא אֶזְכְּרֵכִי אִם־לֹא אֶעֱלֶה אֶת־
 יְרוּשָׁלַם עַל רֹאשׁ שְׁמֹחָתִי : ז זָכַר יְהוָה | לְבִנְיָאָדָם אֵת יוֹם
 יְרוּשָׁלַם הָאֲמָרִים עָרוֹ | עָרוֹ עַד הַיּוֹם בָּהּ : ח בַּת־כָּבֶל הַשְׂדוּדָה
 אֲשֶׁר־י שִׁישָׁלַם־לָךְ אֶת־גְּמוּלָךְ שְׁנִמְלֶתָ לָנוּ : ט אֲשֶׁר־י שִׁיאֲחֹז
 וְנִפֵּץ אֶת־עוֹלָלֶיךָ אֶל־הַסַּלַּע :

למנוחה בנגינות מזמור שיר (ע' 30) אברכה גר.

ואם הוא יום שאין אומרים בו תחנון יאמר זה:

א שִׁיר הַמַּעֲלוֹת בְּשׁוֹב יְהוָה אֶת־שִׁיבַת צִיּוֹן הֵינּוּ כְּחַלְמִים :
 ב אֲזִי יִמְלֵא שְׁחֹק פִּינוּ וְלִשׁוֹנֵנוּ רִנָּה אֲזִי יֹאמְרוּ בְּגוֹיִם
 הַגְּדִיל יְהוָה לַעֲשׂוֹת עִם־אֱלֹהֵי : ג הַגְּדִיל יְהוָה לַעֲשׂוֹת עִמָּנוּ
 הֵינּוּ שְׂמֵחִים : ד שׁוֹבָה יְהוָה אֶת־שְׁבִיתָנוּ כַּאֲפִיקִים בְּנֶגֶב :
 ה הַזֹּרְעִים בְּדִמְעָה בְּרָנָה יִקְצְרוּ : ו הַלֹּךְ יֵלֵךְ | וּבִכְהָ נִשְׂא מִשְׁדֵּ־
 הַזֹּרַע בְּאִיבָא בְּרָנָה נִשְׂא אֶלְמָתָיו :

א לְבִנְיָ־קָרַח מְזֻמָּר שִׁיר יְסִידָתוֹ בְּהַר־יִקְדָּשׁ : ב אֱהִב יְהוָה
 שְׁעָרֵי צִיּוֹן מִכָּל מִשְׁכָּנוֹת יַעֲקֹב : ג נִכְבְּדוֹת מְדַבֵּר בְּךָ
 עִיר הָאֱלֹהִים סֵלָה : ד אֶזְכִּיר | וְרָהַב וּבְכָל לִידְעֵי הַנָּה פִּלְשֶׁת
 וְצוּר עִם־כּוֹשֵׁה יִלְד־שָׁם : ה וְלִצִּיּוֹן יֹאמֵר אִישׁ וְאִישׁ יִלְד־בָּת
 וְהוּא יְכוֹנְנָה עֲלִיּוֹן : ו יְהוָה יִסְפֹּר בְּכַתוּב עַמִּים זֶה יִלְד־שָׁם סֵלָה :
 ז וְיִשְׂרָאֵל כְּחַלְלִים כָּל מַעֲנֵי בְּךָ :

אֲבָרְכָה אֶת־יְהוָה בְּכָל־עֵת תָּמִיד תִּהְלֶתוּ בְּפִי : סוּף דְּבַר
 הַכָּל נִשְׁמָע אֶת־הָאֱלֹהִים יִרְאֵ וְאֶת־מִצְוָתָיו שְׂמוֹר כִּי־זֶה
 כָּל־הָאָדָם : תִּהְלֶת יְהוָה יְדַבֵּר־פִּי וַיְבָרֵךְ כָּל־בָּשָׂר שֵׁם קָדְשׁוֹ
 לְעוֹלָם וָעַד : וְאַנְתָּנוּ וְנִבְרָךְ יְהִי מֵעַתָּה וְעַד־עוֹלָם הַלְלוּיָהּ :

קודם מים אחרונים יאמר פסוק זה:

זֶה | חֲלֹק־אָדָם רִשְׁעֵי מְאֹלָהִים וְנִחַלַת אָמְרוּ מֵאֵל :

תו"א (א) תהלים קלז: (ב) שם קכו: (ג) שם פז: (ד) שם לד: (ה) קהלת יב: יג: (ו) תהלים קמה כא:
 (ז) שם קטו יח: (ח) איוב כ: כט:

ואחר מים אחרונים יאמר פסוק זה:

וַיְדַבֵּר אֵלַי יְהוָה הַשְּׁלַחן אֲשֶׁר לִפְנֵי יְהוָה :

אם מצרכין בזמון אומר המנכר

הב לָן וּנְבָרְךָ :

(או בל"א רבותי מיר וועלין בענטשין):

וענין המסובין יהי שם יהוה מְבָרְךָ מַעֲתָה וְעַד עוֹלָם :

המנכר אומר בְּרִשׁוֹת מְרַנֵּן וּרְבִנֵּן וּרְבֹתֵי נְבָרְךָ שְׂאֵבְלָנוּ מִשְׁלֹ :

וענין המסובין בְּרוּךְ שְׂאֵבְלָנוּ מִשְׁלֹ וּבְטוֹבו חַיֵּינו :

ומי שלא אכל עמהם עונה בְּרוּךְ וּמְבָרְךָ שְׂמוּ תְּמִיד לְעוֹלָם וְעַד :

ואם הם עשרה אומר המנכר נְבָרְךָ אֱלֹהֵינוּ שְׂאֵבְלָנוּ מִשְׁלֹ :

וענין המסובין בְּרוּךְ אֱלֹהֵינוּ שְׂאֵבְלָנוּ מִשְׁלֹ וּבְטוֹבו חַיֵּינו :

ומי שלא אכל עונה בְּרוּךְ אֱלֹהֵינוּ וּמְבָרְךָ שְׂמוּ תְּמִיד לְעוֹלָם וְעַד :

בסעודה נשואין אומר המנכר

נְבָרְךָ אֱלֹהֵינוּ שְׂהַשְׁמַחָה בְּמַעֲוֵנו שְׂאֵבְלָנוּ מִשְׁלֹ :

וענין המסובין

בְּרוּךְ אֱלֹהֵינוּ שְׂהַשְׁמַחָה בְּמַעֲוֵנו שְׂאֵבְלָנוּ מִשְׁלֹ וּבְטוֹבו חַיֵּינו :

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם הַזֶּן אֶת-

הָעוֹלָם כֻּלּוּ בְטוֹבוּ בְּחֵן בְּחֶסֶד וּבְרַחֲמִים הוּא-

נוֹתֵן לָחֶם לְכֹל--בְּשֵׁר כִּי לְעוֹלָם חֶסֶדוֹ : וּבְטוֹבו

הַגְּדוֹל עֲמָנוּ תְּמִיד לֹא-חָסַר לָנוּ וְאֵל יַחֲסֵר-לָנוּ מְזוֹן

לְעוֹלָם וְעַד : בְּעִבּוֹר שְׂמוֹ הַגְּדוֹל כִּי הוּא אֵל זֶן

וּמְפָרְגִים לְכֹל וּמְטִיב לְכֹל וּמְכִין מְזוֹן לְכֹל-בְּרִיּוֹתָיו

אֲשֶׁר בָּרָא כְּאֹמֹר פּוֹתַח אֶת-יְדֶךָ וּמִשְׁבִּיעַ לְכֹל-חַי

רְצוֹן : בְּרוּךְ אַתָּה יְהוָה הַזֶּן אֶת-הַכֹּל :

נֹדֶה לָךְ יְהוָה אֱלֹהֵינוּ עַל שְׂהַנְחִלָּתָ לְאַבוֹתֵינוּ אֶרֶץ חֲמֻדָּה טוֹבָה

וּרְחֻבָה וְעַל שְׂהוֹצֵאתָנוּ יְהוָה אֱלֹהֵינוּ מֵאֶרֶץ מִצְרַיִם

וּפְדִיתָנוּ מִבֵּית עַבְדִּים וְעַל--בְּרִיתְךָ שְׂחַתְמָתָ בְּבִשְׁרָנוּ וְעַל

תּוֹרַתְךָ שְׂלַמְדָתָנוּ וְעַל חֲקוּךָ שְׂהוֹדַעְתָּנוּ וְעַל תֵּיּים חֵן וְחֶסֶד

שְׂחַנְנָתָנוּ

תו"א א (א) יחזקאל מא כב. (ב) תהלים קמה טז:

שְׂחֻנְנֵתָנוּ וְעַל אֲכִילַת מְזֻזֵן שְׂאֵתָה זֶן וּמִפְרִיָם אוֹתָנוּ תְּמִיד בְּכָל יוֹם וּבְכָל-עֵת וּבְכָל-שָׁעָה :

בחנוכה ופורים אומרים כאן ועל הנסים ואם שכח אזי כשיגיע אלל הרחמן יאמר הרחמן הוא יעשה לנו נסים כמו שעשה לאבותינו בימים ההם בזמן הזה בימי וכו' :

וְעַל הַנְּסִים וְעַל הַפְּרָקוֹן וְעַל הַגְּבוּרוֹת וְעַל הַתְּשׁוּעוֹת וְעַל הַנְּפִלְאוֹת שְׁעָשִׂיתָ לְאֲבוֹתֵינוּ בַּיָּמִים הָהֵם בְּזֶמֶן הַזֶּה :

לפורים	לחנוכה
בַּיָּמִים מְרֻדֵי וְאַסְתֵּר	בַּיָּמִים מִתְתִּיהוּ בְּיִיחָדָן כִּהֵן גְּדוֹל חֲשֻׁמוֹנָאִי
בְּשׁוֹשַׁן הַבִּיחָה	וּבְנִיזוֹ בְּשַׁעֲמֻדָה מַלְכוּת יוֹן הַרְשָׁעָה עַל
בְּשַׁעֲמֻד עֲלֵיהֶם הָמוֹן הַרְשָׁע	עַמָּה יִשְׂרָאֵל לְהַשְׁבִּיחַם תּוֹרַתָּה וּלְהַעֲבִידֵם
בְּקֹשׁ לְהַשְׁמִיד לְהַרְג	מִחֲנִי רְצוֹנָה וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים עֲמַדָּה
וְלֹאֲפֹד אֶת-כָּל-הַיְהוּדִים	לָהֶם בְּעֵת צָרָתָם רַבָּה אֶת-דִּיכֶם הַנָּתַתְּ אֶת-
מִנְעֵר וְעַד-זֶקֶן טַף וּנְשִׁים	דִּינָם נִקְמָתָ אֶת-נִקְמָתָם מִסִּרְתָּ גְבוּרִים בְּיַד
בַּיּוֹם אֶתְּךָ בְּשֵׁלֶשֶׁה עֶשְׂרִי	חֲלָשִׁים וְרַבִּים בְּיַד מְעֻטִים וּטְמֵאִים בְּיַד
לְחֻדָּשׁ שְׁנַיִם עֶשְׂרִי הוּא-	טְהוֹרִים וְרַשְׁעִים בְּיַד צַדִּיקִים וְזוֹדִים בְּיַד עוֹסְקֵי
חֻדָּשׁ אֶתְּךָ וּשְׁלָלָם לְבוֹז	תּוֹרַתָּה וְלֹה עֲשִׂיתָ שֵׁם גְּדוֹל וְקָדוֹשׁ בְּעוֹלָמְךָ
וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים	וְלַעֲמָה יִשְׂרָאֵל עֲשִׂיתָ תְּשׁוּעָה גְּדוֹלָה וּפְרָקוֹן
הַפְּרַתְּ אֶת-עַצְמוֹ וּמְלַקְלַת	כִּהְיוֹם הַזֶּה וְאַחַר כֵּךְ בָּאוּ בְּנֵיךָ לְדַבֵּר בִּיחָדָה
אֶת-מִחְשַׁבְתּוֹ וְהַשְׁבִּיחַת	וּפְנֹו אֶת-הַיְכָלְךָ וּמְהִירוֹ אֶת-מִקְדָּשְׁךָ וְהִדְלִיקוּ
לוֹ גְּמוּלוֹ בְּרֹאשׁוֹ וְחָרַד	גִּירוֹת בְּהַצְרוֹת קִדְשְׁךָ וּקְבָעוּ שְׁמוֹנַת יָמֵי
אוֹתוֹ וְאַתְּ-בְּנִיזוֹ עַל הָעַץ :	חֲנֻכָּה אֵלֹו לְהוֹדוֹת וּלְהַלֵּל לְשִׁמְךָ הַגְּדוֹל :

וְעַל הַכֹּל יְהוָה אֱלֹהֵינוּ אֲנַחְנוּ מוֹדִים לָךְ וּמְבָרְכִים אוֹתְךָ יִתְבָּרַךְ שִׁמְךָ בְּפִי כָל-חַי תְּמִיד לְעוֹלָם וָעֵד : כִּכְתוּב וְאַכְלַת וּשְׁבַעְתָּ וּבִרְכַת אֶת-יְהוָה אֱלֹהֶיךָ עַל-הָאָרֶץ הַטֹּבָה אֲשֶׁר נָתַתְּ לָךְ : בְּרוּךְ אַתָּה יְהוָה עַל-הָאָרֶץ וְעַל-הַמְּזוּז :

רַחֵם יְהוָה אֱלֹהֵינוּ עַל-יִשְׂרָאֵל עַמָּה וְעַל-יְרוּשָׁלַם עִירָה וְעַל צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ וְעַל מַלְכוּת בֵּית

דוד משיחה ועל-הבית הגדול והקדוש שנקרא שמה
 עליו : אלהינו אבינו רענו (כשבת * רוענו) זוננו פרנסנו
 וכלכלנו והרויחנו והרוח לנו יהוה אלהינו מהרה
 מכל-צרותינו : ונא אל-תצריכנו יהוה אלהינו לא
 לידי מתנת בשר ודם ולא לידי הלואתם כי אם
 לידך המלאה הפתוחה הקדושה והרחבה שלא נבוש
 ולא נבלם לעולם ועד :

בשנת רצה והחליצנו יהוה אלהינו במצותיך ובמצות יום השביעי
 השבת הגדול והקדוש הזה פי יום זה גדול וקדוש
 הוא לפניך * לשבת-בו ולקדושת-בו באהבה כמצות רצונך *
 וברצונך הניח לנו יהוה אלהינו שלא תהא צרה ויגון ואנחה
 ביום מנוחתנו * והראנו יהוה אלהינו בנחמת ציון עירך *
 ובבנין ירושלים עיר קדשך פי אתה הוא בעל הישועות
 ובעל הנחמות :

בר"מ וכו"ט ובמה"מ

אלהינו ואלהי אבותינו יעלה ויבא * ויגיע ויראה וירצה * וישמע ויפקד
 ויזכר * וזרוננו ופקדוננו * וזכרון אבותינו * וזכרון משיח בן-דוד
 עבדך * וזכרון ירושלים עיר קדשך * וזכרון כל-עמך בית ישראל לפניך
 לפליטה לטובה * לחן ולחסד ולרחמים ולחיים טובים ולשלום * ביום
 בר"ח ראש-החדש הזה * בפסח הג המצות הזה * בשבועות חג השבועות הזה *
 בסוכות חג הסוכות הזה * בשמ"ע שמיני עצרת החג הזה * בר"ה הזכרון הזה *
 בשלש רגלים (חורף מחש"מ) ובר"ה ביום טוב מקרא קדש הזה זכרנו יהוה אלהינו
 בו לטובה * ופקדנו בו לברכה והושיענו בו לחיים טובים : ובדבר ישועה
 ורחמים היום והננו ורהם עלינו והושיענו פי אליך עינינו * פי אל
 מלך חנון ורחום אהה :

ובנה ירושלים עיר הקדש במהרה בימינו * ברוך
 אתה יהוה בנה ברחמי ירושלים * אמן :

שכת ולא אמר רצה בשנת אפילו בסעודה שלישיית אם הוא קודם שקיעת החמה וזכר קודם ברכת הטוב והמטיב
 אומר:

ברוך אהה יהוה אלהינו מלך העולם שנתן שבתות למנוחה
 לעמו

לְעַמּוֹ יִשְׂרָאֵל בְּאַהֲבָה לְאוֹת וּלְבְרִית * בְּרוּךְ אַתָּה יְהוָה
מִקְדָּשׁ הַשְּׁבֵת : ואם טעה ולא אמר יעלה ויבא ביו"ט אומר בְּרוּךְ אַתָּה יְהוָה
אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר נָתַן יָמִים טוֹבִים לְעַמּוֹ יִשְׂרָאֵל לְשִׁשּׁוֹן
וּלְשִׁמְחָה אֶת־יוֹם חַג (פלוני) הַזֶּה * בְּרוּךְ אַתָּה יְהוָה מִקְדָּשׁ יִשְׂרָאֵל
וְהַזְּמַנִּים : בר"ה אומר בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר
נָתַן יָמִים טוֹבִים לְעַמּוֹ יִשְׂרָאֵל לְזַכָּרוֹן אֶת־יוֹם הַזְּכָרוֹן הַזֶּה *
בְּרוּךְ אַתָּה יְהוָה מִקְדָּשׁ יִשְׂרָאֵל וַיּוֹם הַזְּכָרוֹן : בחש"מ אומר בְּרוּךְ
אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר נָתַן מוֹעֲדִים לְעַמּוֹ יִשְׂרָאֵל
לְשִׁשּׁוֹן וּלְשִׁמְחָה אֶת־יוֹם חַג (פלוני) הַזֶּה : (ואינו חומס) וכן בר"ח אומר בְּרוּךְ
אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם שְׁנַתָּן רֵאשִׁי הַדְּשִׁים לְעַמּוֹ
יִשְׂרָאֵל לְזַכָּרוֹן : ואינו חומס : ואם חל יו"ט (או ר"ה או ר"ח) בשבת ולא הזכיר לא של
שנת ולא של יו"ט (או ר"ה או ר"ח) כוללן יחד ואומר בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ
הָעוֹלָם שְׁנַתָּן שְׁבֻתוֹת לְמִנוּחָה לְעַמּוֹ יִשְׂרָאֵל בְּאַהֲבָה לְאוֹת
וּלְבְרִית * וַיָּמִים טוֹבִים (בחוה"מ ומועדים) לְשִׁשּׁוֹן וּלְשִׁמְחָה אֶת־יוֹם
חַג (פלוני) הַזֶּה (בר"ה וַיָּמִים טוֹבִים לְזַכָּרוֹן אֶת־יוֹם הַזְּכָרוֹן הַזֶּה
בר"ח וְרֵאשִׁי הַדְּשִׁים לְזַכָּרוֹן) * וחומס בְּרוּךְ אַתָּה יְהוָה מִקְדָּשׁ הַשְּׁבֵת
וַיִּשְׂרָאֵל * וְהַזְּמַנִּים : בר"ה וַיּוֹם הַזְּכָרוֹן : בר"ח וְרֵאשִׁי הַדְּשִׁים :

וכל זה כשזכר קודם שהתחיל ברכת הטוב והמטיב אבל אם זכר אחר שהתחיל ברכת הטוב והמטיב אפילו לא
אמר אלא חיבת ברוך בלבד צריך לחזור לראש. בר"ח בשבת ויו"ט של שלש רגלים אבל בחש"מ ור"ח אם לא זכר
עד שהתחיל הטוב והמטיב אינו חוזר וכן בסעודה שלישית של שבת ויו"ט וכן בר"ה ביום אבל בליל ר"ה חוזר:

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם הָאֵל * אֲבִינוּ
מִלְכֵנוּ * אֲדִירֵנוּ בּוֹרְאֵנוּ גּוֹאֲלֵנוּ יּוֹצְרֵנוּ * קְדוֹשֵׁנוּ
קְדוֹשׁ יַעֲקֹב רוֹעֵנוּ רוֹעֵה יִשְׂרָאֵל הַמֶּלֶךְ הַטּוֹב וְהַמְּטִיב
לְכָל בְּכָל יוֹם וַיּוֹם * הוּא הַיָּטִיב לָנוּ * הוּא מְטִיב לָנוּ *
הוּא יִיטִיב לָנוּ * הוּא גִמְלָנוּ הוּא גּוֹמְלָנוּ הוּא יְגַמְלָנוּ
לְעַד * לְחַן וּלְחֶסֶד וּלְרַחֲמִים * וּלְרִיחַ הַצְּלָה וְהַצְּלָחָה *
בְּרַכָּה וַיִּשְׁעָה * נְחֻמָּה פְּרֻנְסָה וּבְלִכְלָה וּרְחֻמִּים וְחַיִּים
ושלום

וְשָׁלוֹם וְכָל-טוֹב וּמְכַל-טוֹב לְעוֹלָם אֵל יַחֲסֶנּוּ :
 הַרְחֵמֵן הוּא יִמְלוֹד עֲלֵינוּ לְעוֹלָם וָעֶד : הַרְחֵמֵן הוּא
 יִתְבָּרַךְ בְּשָׁמַיִם וּבָאָרֶץ : הַרְחֵמֵן הוּא יִשְׁתַּבַּח לְדוֹר
 דוֹרִים וַיִּתְפָּאֵר בָּנוּ לְעֵד וּלְנֶצַח נְצָחִים וַיִּתְהַדָּר בָּנוּ
 לְעֵד וַיְעוֹלָמֵי עוֹלָמִים : הַרְחֵמֵן הוּא יִפְרֹנְסֵנוּ בְּכָבוֹד :
 הַרְחֵמֵן הוּא יִשְׁבֹּר עוֹל גְּלוּת מֵעַל צְוֹאֲרֵנוּ וְהוּא
 יוֹלִיכֵנוּ קוֹמָמִיּוֹת לְאַרְצֵנוּ : הַרְחֵמֵן הוּא יִשְׁלַח בְּרָכָה
 מְרֻבָּה בְּבֵית זֶה וְעַל שְׁלַחַן זֶה שְׂאֵבְלֵנוּ עָלָיו : הַרְחֵמֵן
 הוּא יִשְׁלַח לָנוּ אֶת-אַלְיָהוּ הַנְּבִיא זְכוּר לְטוֹב וַיְבַשֶּׁר
 לָנוּ בְּשׁוֹרֹת טוֹבוֹת יְשׁוּעוֹת וְנַחֲמוֹת : הַרְחֵמֵן הוּא
 יְבָרֵךְ אֶת-אָבִי מוֹרֵי בְּעַל הַבַּיִת הַזֶּה וְאֶת-אֲמִי מוֹרְתִי
 בְּעַלֵּת הַבַּיִת הַזֶּה אוֹתָם וְאֶת-בֵּיתָם וְאֶת-זֶרְעָם וְאֶת-
 כָּל-אֲשֶׁר לָהֶם אוֹתָנוּ וְאֶת-כָּל-אֲשֶׁר לָנוּ : כְּמוֹ שֶׁבָרַךְ
 אֶת-אֲבוֹתֵינוּ אַבְרָהָם יִצְחָק וַיַּעֲקֹב בְּכָל מְכַל כָּל בֶּן
 יְבָרַךְ אוֹתָנוּ (בְּנֵי בְרִית) בְּלָנוּ יַחַד בְּבָרָכָה שְׁלֵמָה
 וְנֹאמַר אָמֵן :

מִמָּרוֹם יִלְמְדוּ עָלָיו וְעֲלֵינוּ זְכוּת שְׁתֵּהא לְמִשְׁמֶרֶת שְׁלוֹם וְנִשְׂא
 בְּרָכָה מֵאֵת יְהוָה וְצַדִּיקָה מֵאֵלֹהֵי יִשְׂרָאֵל וְנִמְצָא הֵן וְשִׁבְל
 טוֹב בְּעֵינֵי אֱלֹהִים וְאָדָם : הַרְחֵמֵן לְבְרִית מִלָּה חֲמִצָּא לְקַמֵּן ע' 95.

הַרְחֵמֵן הוּא יִנְחִילָנוּ לַיּוֹם שְׁפָלוּ שָׁבַת וּמְנוּחָה לְחַיֵּי הָעוֹלָמִים :
 הַרְחֵמֵן הוּא יַחֲדֵשׁ עֲלֵינוּ אֶת-הַחֲדָשׁ הַזֶּה לְטוֹבָה וְלְבָרָכָה :
 הַרְחֵמֵן הוּא יִנְחִילָנוּ לַיּוֹם שְׁפָלוּ טוֹב :
 הַרְחֵמֵן הוּא יָקִים לָנוּ אֶת-סִפְת דָּוִד הַנּוֹפֶלֶת :
 לר"ה

הַרְחֵמֵן הוּא יַחֲדֵשׁ עֲלֵינוּ אֶת הַשָּׁנָה הַזֹּאת לְטוֹבָה וְלְבָרָכָה :

הַרְהַמֵּן הוּא יִזְכֵּנוּ לַיָּמוֹת הַמְּשִׁיחָה וְלַהַיְיָ הָעוֹלָם הַבָּא * מְגִדִיל
 (בשנת וי"ט ור"ח * מְגִדִיל) יְשׁוּעוֹת מְלָכֵינוּ וְעֲשֵׂה חֶסֶד לַמְּשִׁיחָה
 לְדָוִד וּלְזֵרְעוֹ עַד עוֹלָם : עֲשֵׂה שְׁלוֹם בְּמִרוֹמָיו הוּא יַעֲשֵׂה שְׁלוֹם
 עֲלֵינוּ וְעַל כָּל־יִשְׂרָאֵל וְאָמְרוּ אָמֵן :

יִרְאוּ אֶת־יְהוָה קְדוֹשׁוֹ בְּיַאֲיִן מִחֶסֶד לִירְאוֹ : כְּפִירִים רָשׁוּ
 וְרָעִבוּ וְדָרְשׁוּ יְהוָה לֹא־יִחְסְרוּ כָּל־טוֹב : הוֹדוּ לַיהוָה כִּי־
 טוֹב כִּי לְעוֹלָם חֶסֶדוֹ : פִּוְתַח אֶת־יְדֵיךָ וּמִשְׁפִּיעַ לְכָל־חַי רִצּוֹן :
 בְּרוּךְ הַגִּבּוֹר אֲשֶׁר יִבְטַח בַּיהוָה וְהָיָה יְהוָה מִבְּטָחוֹ :

ומנריך על הכוס

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם בּוֹרֵא פְּרֵי הַגֶּפֶן :

נוסח ברכה אחרונה מעין שלש

על תבשיל של ה' מיני דגן ועל היין ועל פירות מז' המינים שהם גפן חאנה ורמון זית ותמרה ואם אכל פירות מז' המינים ומיני מזונות ושמה יין יכלול הכל בצרכה אחת ויאמר כך על הממחה ועל הכלכלה ועל הגפן ועל פרי הגפן ועל העץ ועל פרי העץ ועל תבשיל השדה ועל ארץ חמדה כו' וחומס ונודה לך על הארץ ועל הממחה ועל פרי הגפן ועל הפירות בא"י על הארץ ועל הממחה ועל פרי הגפן והפירות:

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם עַל

על פירות מז' מינים

על היין

על ה' מיני דגן

הַמְּתִיחַה וְעַל הַכֹּלְכֵלָה | הַגֶּפֶן וְעַל פְּרֵי הַגֶּפֶן | הָעֵץ וְעַל פְּרֵי הָעֵץ

וְעַל הַתְּנוּבָת הַשְּׂדֵה וְעַל־אֶרֶץ חֶמְדָּה טוֹבָה וְרַחֲבָה שְׂרָצִית
 וְהַנְּתַלְתָּ לְאַבוֹתֵינוּ לְאֶכוֹל מִפְּרִיָהּ וּלְשַׂבּוֹעַ מִטוֹבָהּ רַחֵם נָא
 יְהוָה אֱלֹהֵינוּ עַל־יִשְׂרָאֵל עַמְּךָ וְעַל־יְרוּשָׁלַם עִירְךָ וְעַל־צִיּוֹן
 מְשֻׁכֵּן כְּבוֹדְךָ וְעַל־מִזְבְּחֶךָ וְעַל־הַיְכָלְךָ וּבִנְיַת יְרוּשָׁלַם עִיר
 הַקִּדְשׁ בְּמַהֲרָה בְּיָמֵינוּ וְהַעֲלֵנוּ לְתוֹכָהּ * וְשִׂמְחָנוּ בָּהּ וּנְבָרְכֶךָ
 בְּקִדְשָׁה וּבְטַהֲרָה * בשנת ורצח והחליצנו ביום השפּת הַזֶּה :

בר"מ וי"ט * וְזָכְרָנוּ לְטוֹבָהּ בְּר"מ בְּיוֹם רֵאשׁ הַחֹדֶשׁ הַזֶּה בְּר"מ בְּיוֹם הַזִּכְרוֹן

הַזֶּה בְּפֶסַח בְּיוֹם תַּג הַמִּצּוֹת הַזֶּה בשבועות בְּיוֹם תַּג הַשְּׂבָעוֹת

הַזֶּה בְּסוּכּוֹת בְּיוֹם תַּג הַסִּפּוֹת הַזֶּה בשמע"ס בְּיוֹם שְׁמִינֵי עֶצְרַת הַחַג

הוּא

* וכחול המועד

תו"א (א) תהלים יח נא: (ב) ש"ב כב נ: (ג) תהלים לד י: (ד) שם לד יא: (ה) שם קלו א: (ו) שם קמה טז:
 (ז) ירמיה יז ז:

הָזֶה • כִּי אַתָּה יְהוָה טוֹב וּמְטִיב לְכָל וְנוֹדֶה לְךָ עַל הָאָרֶץ וְעַל

על פירות מזו מינים	על היין	על ה' מיני דגן
הַפְּרוֹת • בְּרוּךְ אַתָּה	פְּרֵי־הַגֶּפֶן • בְּרוּךְ אַתָּה	הַמַּחֲיָה • בְּרוּךְ אַתָּה
יְהוָה עַל־הָאָרֶץ	יְהוָה עַל־הָאָרֶץ וְעַל	יְהוָה עַל־הָאָרֶץ
וְעַל־הַפְּרוֹת :	פְּרֵי הַגֶּפֶן :	וְעַל־הַמַּחֲיָה :

ברכה אחרונה על שאר אוכלין ומשקין:

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם בּוֹרֵא נִפְשוֹת רַבּוֹת
וְחֹסְרוֹן עַל כָּל מַה־שֶּׁבָרָאתָ לְהַחֲיוֹת בָּהֶם נֶפֶשׁ כָּל־חַי •
בְּרוּךְ חַי הָעוֹלָמִים :

הרחמן לברית מילה

הַרְחֵמֵן הוּא יְבָרֶךְ אָבִי הַיֶּלֶד וְאִמּוֹ • וַיּוֹכֵנוּ לְגִדְלוֹ לְחַנּוּכוֹ
וְלְחַכְמוֹ • מִיּוֹם הַשְּׂמִינִי וְהַלְאָה יִרְצֶה דָמוֹ • וַיְהִי יְהוָה
אֱלֹהֵינוּ עִמּוֹ :

הַרְחֵמֵן הוּא יְבָרֶךְ בְּעַל בְּרִית הַמִּילָה • אֲשֶׁר שָׁשׁ לַעֲשׂוֹת
צְדָק בְּגִילָה • וַיִּשְׁלַם פְּעֻלוֹ וּמַשְׁכָּרְתּוֹ כְּפוֹלָה • וַיִּתְגַּדֵּהוּ
לְמַעַלָּה לְמַעַלָּה :

הַרְחֵמֵן הוּא יְבָרֶךְ רַךְ הַנְּמוּל לְשִׁמּוֹנָה • וַיְהִיו יָדָיו וְלִבּוֹ
לְאֵל אֲמוֹנָה • וַיּוֹכֶה לְרֵאוֹת פְּנֵי הַשְּׂבִינָה • שְׁלֹשׁ
פְּעָמִים בַּשָּׁנָה :

הַרְחֵמֵן הוּא יְבָרֶךְ הַמָּל בְּשֵׁר הָעֶרְלָה • וּפְרַע וּמְצִץ דָּמֵי
הַמִּילָה • אִישׁ הַיָּרֵא וְרַךְ הַלֵּבָב עֲבוֹדָתוֹ פְּסוּלָה • אִם
שְׁלֹשׁ אֲלֵה לֹא יַעֲשֶׂה לָּהּ :

הַרְחֵמֵן הוּא יִשְׁלַח לָנוּ מְשִׁיחוֹ הוֹלֵךְ תָּמִים • בְּזִכּוֹת חַתָּן
לְמוֹלוֹת דָּמִים • לְבִשֵׁר בְּשׂוֹרוֹת טוֹבוֹת וְנַחוּמִים • לְעַם
אֶחָד מְפֹרֵד וּמְפֹרֵד בֵּין הָעַמִּים :

הַרְחֵמֵן הוּא יִשְׁלַח לָנוּ כֵּהֵן צְדָק אֲשֶׁר לְפָנָה לְעֵילָוִם • עַד הוֹכֵן
כְּסָאוֹ כְּשֶׁמֶשׁ וַיְהִלּוּם • וַיִּקָּט פָּנָיו בְּאִדְרָתוֹ וַיִּגְלוּם •
בְּרִיתִי הִיְתָה אִתּוֹ הַחַיִּים וְהַשְּׁלוֹם :

וגומרים ברכת המזון.

אֲשֶׁר־י יוֹשְׁבֵי בֵיתְךָ, עוֹד יִהְלֹךְ סָלָה: אֲשֶׁר־י
הָעַם שֹׁכֵב לּוֹ, אֲשֶׁר־י הָעַם שְׁנֵי אֱלֹהִיו:
תִּהְלֶה לְדוֹר, אֲרוֹמָמְךָ אֱלֹהֵי הַמֶּלֶךְ, וְאֶבְרָכָה
שִׁמְךָ לְעוֹלָם וָעֶד: בְּכֹל יוֹם אֶבְרַכְךָ, וְאֶהְלֶלְךָ
שִׁמְךָ לְעוֹלָם וָעֶד: גָּדוֹל יְיָ וּמְהֻלָּל מְאֹד, וְלִגְדֻלָּתוֹ
אֵין חֵקֶר: הוֹר לְדוֹר יִשְׁבַח מִעֲשֵׂיךָ, וְגִבּוֹרֵתֶיךָ
יִגְדִּי: הֵדָר כְּבוֹד הוֹדְךָ, וְדַבְרֵי נִפְלְאוֹתֶיךָ
אֲשִׁיחָה: וְעִזּוֹן נוֹרְאוֹתֶיךָ יֹאמְרוּ, וְגִדְלֹתֶיךָ
אֶסְפְּרֶנָּה: זִכְרֵךְ רַב טוֹבְךָ יִבְיָעוּ, וְצַדִּיקֶיךָ יִרְנְנוּ:
חֲנוּן וְרַחוּם יְיָ, אֶרְךָ אַפָּיִם וְגִדְלֵי חֶסֶד: טוֹב יְיָ לְכֹל,
וְרַחֲמָיו עַל כָּל מִעֲשָׂיו: יוֹדוּךָ יְיָ כָּל מִעֲשֵׂיךָ
וְחִסְדֶּיךָ יִבְרַכּוּכָה: כְּבוֹד מַלְכוּתֶיךָ יֹאמְרוּ,
וְגִבּוֹרֵתֶיךָ יִדְבְּרוּ: לְהוֹדִיעַ לְבְנֵי הָאָדָם גִּבּוֹרֵתוֹ,
וְכְבוֹד הֵדָר מַלְכוּתוֹ: מַלְכוּתֶיךָ, מַלְכוּת כָּל
עוֹלָמִים, וּמִמְשַׁלְתֶּיךָ בְּכֹל הַיָּם וְהַיַּבֵּשׁ: סוֹמֵךְ יְיָ לְכֹל
הַנִּפְלְאִים, וְזוֹקֵף לְכֹל הַכְּפוּפִים: עֵינֵי כָל אֱלֹהִים
יִשְׁבְּרוּ, וְאַתָּה נוֹתֵן לָהֶם אֶת אֲכָלם בְּעֵתוֹ: פּוֹתֵת
אֶת יַדְךָ, וּמִשְׁבִּיעַ לְכֹל חַי רִצּוֹן: צַדִּיק יְיָ בְּכֹל
דַּרְכָיו, וְחֹסֵד בְּכֹל מִעֲשָׂיו: קָרוֹב יְיָ לְכָל קוֹרְאָיו,
לְכָל אֲשֶׁר יִקְרָאֵהוּ בְּאֵמֶת: רִצּוֹן יִרְאֵוּ יַעֲשֶׂה,
וְאֶת שׁוֹעֲתָם יִשְׁמַע וְיוֹשִׁיעֵם: שׁוֹמֵר יְיָ אֶת כָּל
אֲהַבָיו, וְאֶת כָּל הַרְשָׁעִים יִשְׁמִיד: תִּהְלֶת יְיָ

יְדַבֵּר פִּי, וַיְבָרֶךְ כָּל בֶּשָׂר שֵׁם קָדְשׁוֹ לְעוֹלָם וָעֶד:
וַיִּנְחֵנוּ נְבָרֶךְ יְהוָה, מִעַתָּה וְעַד עוֹלָם הַלְלוּיָהּ:

לש"ץ חצי קדיש

יִתְגַּדֵּל וַיִּתְקַדֵּשׁ שְׁמֵהּ רַבָּא. אֲמֵן בְּעֶלְמָא דִּי כְּרָא כְרַעוּתָהּ וַיִּמְלִיךְ מַלְכוּתָהּ,
וַיִּצְמַח פּוֹרְקָנָהּ וַיִּקְרַב מְשִׁיחָהּ. אֲמֵן בְּחַיִּיכוּן וּבְיוֹמֵיכוּן וּבְחַיֵּי דְכָל
בֵּית יִשְׂרָאֵל, בְּעַגְלָא וּבְזֶמֶן קָרִיב וְאִמְרוּ אֲמֵן: יְהוָה שְׁמֵהּ רַבָּא מְבָרֵךְ לְעָלְמַם
וּלְעָלְמֵי עָלְמַיָּא. יִתְבָּרֵךְ, וַיִּשְׁתַּבַּח, וַיִּתְפָּאֵר, וַיִּתְרוּמֵם, וַיִּתְנַשֵּׂא, וַיִּתְהַדָּר
וַיִּתְעַלֶּה, וַיִּתְהַלֵּל, שְׁמֵהּ דְקַדְשָׁא בְרִיךְ הוּא. אֲמֵן לְעֵלְא מִן כָּל בְּרַכְתָּא
וְשִׁירְתָּא, תְּשַׁבַּחְתָּא וְנַחְמְתָא, דְאֲמִירָן בְּעֶלְמָא, וְאִמְרוּ אֲמֵן:

אֲדָנִי, שְׁפָתַי תִּפְתָּח וּפִי יִגִּיד תְּהִלָּתְךָ:
בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם,
אֱלֹהֵי יִצְחָק, וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגִּבּוֹר
וְהַנּוֹרָא, אֵל עֲלִיוֹן גּוֹמֵל חַסְדִּים טוֹבִים, קוֹנֵה הַכֹּל, וְזוֹכֵר
חַסְדֵי אֲבוֹת, וּמְבִיא גּוֹאֵל לְבָנֵי בְנֵיהֶם, לְמַעַן שְׂמוֹ בְּאַהֲבָה:

בעש"ת וְזָכְרָנוּ לְחַיִּים, מְלַךְ הַפֶּזַח בְּחַיִּים, וְכִתְבָנוּ בְּסֵפֶר הַחַיִּים. לְמַעַן אֱלֹהִים חַיִּים.
מְלַךְ עוֹזֵר וּמוֹשִׁיעַ וּמְגַן. בָּרוּךְ אַתָּה יְיָ, מְגַן אַבְרָהָם:
אַתָּה גִבּוֹר לְעוֹלָם אֲדָנִי, מְחַיֶּה מֵתִים אַתָּה, רַב לְהוֹשִׁיעַ.
בְּקִיץ מוֹרִיד הַטֶּל: בַּחוּרֵי מְשִׁיב הַרוּחַ וּמוֹרִיד הַגֶּשֶׁם:

מְכַלְכֵּל חַיִּים בְּחַסֵּד, מְחַיֶּה מֵתִים בְּרַחֲמֵים רַבִּים, סוֹמֵךְ
נוֹפְלִים, וְרוֹפֵא חוֹלִים, וּמְתִיר אֲסוּרִים, וּמְקַיֵּם אֲמוּנָתוֹ
לְיִשְׂרָאֵל עֲפָר. מִי כְמוֹךָ בְּעַל גְּבוּרוֹת, וּמִי דוֹמֵה לָךְ מְלַךְ
מְמִית וּמְחַיֶּה וּמְצַמִּית יְשׁוּעָה:

בעש"ת מִי כְמוֹךָ אֵב הַרְחֵמָן זוֹכֵר יְצוּרֵי לְחַיִּים בְּרַחֲמֵים:
וּנְאֻמָּן אַתָּה לְהַחְיֹת מֵתִים. בָּרוּךְ אַתָּה יְיָ, מְחַיֶּה הַמֵּתִים:

בחזרת הש"ץ אומרים כאן נקדישך*

(* קדושה לש"ץ בחזרת התפלה:

נְקַדֵּשׁ יִשְׂרָאֵל וְנַעֲרִיצֵךְ פְּנֵעַם שְׁיַח סוּד שְׂרָפֵי קֹדֶשׁ הַפְּשִׁלְשִׁים לָךְ קָדְשָׁהּ,
פְּכַתוּב עַל יַד נְבִיאָךְ וְקָרָא זֶה אֵל זֶה וְאָמַר: קוּרִיחַ קָדוּשׁ

אֶתְּהָ קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְדוּשֵׁים בְּכֹל יוֹם יְהַלְלוּךָ
 סְלָה. בְּרוּךְ אַתָּה יְיָ הָאֵל הַקְּדוֹשׁ: (בעשי"ת) הַמְלִיךְ
 הַקְּדוֹשׁ):

אֶתְּהָ חוֹנֵן לְאָדָם קַעַת, וּמְלַמֵּד לְאֲנוּשׁ בִּינָה. חֲנִנוּ מֵאֶתְּךָ
 חֲכָמָה בִּינָה וְדַעַת. בְּרוּךְ אַתָּה יְיָ חוֹנֵן הַדַּעַת:
 הַשִּׁיבֵנו אֲבִינוּ לְתוֹרָתְךָ, וְקוֹבְּנוּ מִלְּכֵנוּ לְעִבּוֹדְתְךָ,
 וְהַחְזִירֵנוּ בְּתַשׁוּבָה שְׁלֵמָה לְפָנֶיךָ. בְּרוּךְ
 אַתָּה יְיָ הַרוֹצֵה בְּתַשׁוּבָה:

סְלָח לָנוּ אֲבִינוּ כִּי חָטְאֵנוּ, מְחוֹל לָנוּ מִלְּכֵנוּ כִּי פָשַׁעְנוּ,
 כִּי אֵל טוֹב וְסָלַח אַתָּה. בְּרוּךְ אַתָּה יְיָ, חֲנוּן,
 הַמְרַבֵּה לְסִלּוֹחַ:

רֵאֵה נָא בְּעֵינֵינוּ וּרְיָבָה רִיבֵנוּ, וּנְאֲלָנוּ מֵהֲרָה לְמַעַן שִׁמְךָ,
 כִּי אֵל גּוֹאֵל חֹזֵק אַתָּה. בְּרוּךְ אַתָּה יְיָ גּוֹאֵל יִשְׂרָאֵל:

כתענית צבור אומר הש"ץ כאן עננו*

רַפְּאֵנוּ יְיָ וְנִרְפֵּא, הוֹשִׁיעֵנוּ וְנוֹשְׁעָה, כִּי תִהְלֹתְנוּ אַתָּה,
 וְהַעֲלֵה אֲרוּכָה וּרְפוּאָה שְׁלֵמָה לְכֹל מַבּוֹתֵינוּ.
 כִּי אֵל מְלִיךְ רוֹפֵא נְאֻמָּן וְרַחֲמָן אַתָּה. בְּרוּךְ אַתָּה יְיָ רוֹפֵא
 חוֹלֵי עַמּוֹ יִשְׂרָאֵל:

קְדוֹשׁ קְדוֹשׁ יְיָ צְבָאוֹת מְלֵא כָּל הָאָרֶץ כְּבוֹדוֹ. חזון לְעַפְתָּהֶם מִשִּׁבְחָתָם
 וְאוֹמְרִים: קו"ח בְּרוּךְ כְּבוֹד יְיָ מִמְּקוֹמוֹ. חזון וּבְדַבְּרֵי קְדוּשָׁה כְּתוּב
 לְאֹמֵר: קו"ח יְמִלְךָ יְיָ לְעַלְמֵי אֱלֹהִים צִיּוֹן לְדֹר וָדֹר, תִּלְלוּנָהּ:

אתה קדוש

(* עננו לש"ץ בחזרת התפלה

עֲנֵנוּ יְיָ עֲנֵנוּ בַּיּוֹם צוּם תַּעֲנִיתֵנוּ, כִּי בְּצָרָה גְדוֹלָה אֲנַחְנוּ, אֵל תִּפְּן אֵל
 רִשְׁעֵנוּ, וְאֵל תִּסְתַּר פְּנֵיךָ מִמֵּנוּ, וְאֵל תִּתְעַלֵּם מִתְּהַנְּתָנוּ, הִנֵּה נָא קְרוֹב
 לְשׁוֹעֵתֵנוּ, יְהִי נָא הַסְּדָה לְנַחֲמָנוּ, מִטָּרֵם נִקְרָא אֵלֶיךָ עֲנֵנוּ, כַּדָּבָר שֶׁנֶּאֱמַר:
 וְהָיָה מִטָּרֵם יִקְרָאוּ וְאֲנִי אֶעֱנֶה, עוֹד הֵם מְדַבְּרִים וְאֲנִי אֶשְׁמַע, כִּי אַתָּה יְיָ
 הָעוֹנֶה בְּעֵת צָרָה, פּוֹדֶה וּמַצִּיל בְּכֹל עֵת צָרָה וְצוּקָה. בְּרוּךְ אַתָּה יְיָ,
 הָעוֹנֶה לְעַמּוֹ יִשְׂרָאֵל בְּעֵת צָרָה:

רפאנו

בָּרַךְ עֲלֵינוּ יי אֱלֹהֵינוּ אֶת הַשָּׁנָה הַזֹּאת, וְאֵת כָּל מִינֵי
 תְּבוּאָתָהּ לְטוֹבָה, וְתֵן (בְּקִי בְּרָכָה) (בַּחֲדוּר) טַל וּמָטָר
 לְבָרָכָה) עַל פְּנֵי הָאָדָמָה, וְשִׂבְעֵנוּ מִטּוֹבָהּ, וּבִרְךְ שְׁנֵתָנוּ
 בַּשָּׁנִים הַטּוֹבוֹת לְבָרָכָה. כִּי אֵל טוֹב וּמְטִיב אֶתָּה וּמְבָרַךְ
 הַשָּׁנִים. בָּרוּךְ אַתָּה יי, מְבָרַךְ הַשָּׁנִים:

הַתִּקַּע בְּשׁוֹפָר גָּדוֹל לְחֵרוּתֵנוּ, וְשֵׂא גַם לְקַבֵּץ גְּלוּתֵינוּ,
 וְקַבְּצֵנוּ יַחַד מֵאַרְבַּע כַּנְפוֹת הָאָרֶץ לְאֶרְצֵנוּ.
 בָּרוּךְ אַתָּה יי, מְקַבֵּץ נִדְחֵי עַמּוֹ יִשְׂרָאֵל:

הַשׁוֹיְבָה שׁוֹפְטֵינוּ כְּבְרָא שׁוֹנָה, וְיוֹעֲצֵנוּ כְּבִתְחִלָּה, וְהַסֵּר
 מִמֶּנּוּ יְגוֹן וְאַנְחָה, וּמְלוֹךְ עֲלֵינוּ אַתָּה יי לְבִדְךָ
 בְּחֶסֶד וּבְרַחֲמִים בְּצַדִּיק וּבְמִשְׁפָּט. בָּרוּךְ אַתָּה יי מְלֶךְ
 אוֹהֵב צְדָקָה וּמִשְׁפָּט: (בַּעֲשִׂי"ח הַמְּלֶךְ הַמִּשְׁפָּט):

וּלְמַלְשִׁינִים אֵל תְּהִי תִקְוָה, וְכָל הַמִּינִים וְכָל הַזָּרִים
 בְּרַגְעַי יֵאבְדוּ וְכָל אֵיבֵי עַמֶּךָ מִהֲרָה יִכָּרְתוּ, וּמְלָכֹת
 הָרָשָׁעָה מִהֲרָה תִעַקֵּר וְתִשְׁבֵּר וְתִמְגַּר, וְתִכְנִיעַ בְּמִהֲרָה
 בְּיָמֵינוּ. בָּרוּךְ אַתָּה יי, שִׁבֵּר אֵיבִים וּמְכַנְיַע זָרִים:

עַל הַצְּדִיקִים וְעַל הַחֲסִידִים וְעַל זַקְנֵי עַמֶּךָ בֵּית
 יִשְׂרָאֵל, וְעַל פְּלִיטַת בֵּית סוֹפְרֵיהֶם וְעַל גְּרֵי הַצְּדִיק
 וְעֲלֵינוּ, יִהְיוּ נֹא רַחֲמֶיךָ יי אֱלֹהֵינוּ, וְתֵן שֶׁכָּר טוֹב לְכָל
 הַבוֹטְחִים בְּשִׁמְךָ בְּאַמֶּת, וְשִׂים חֶלְקֵנוּ עִמָּהֶם וּלְעוֹלָם
 לֹא יִבּוֹשׁ כִּי בָּהּ בְּטַחְנוּ. בָּרוּךְ אַתָּה יי, מְשַׁעֵן
 וּמְבַטֵּחַ לְצְדִיקִים:

וּלְיִרְוֵשָׁלַיִם עִירְךָ בְּרַחֲמִים תְּשׁוּב, וְתִשְׁכּוֹן בְּתוֹכָהּ
 כְּאִשֶּׁר דְּבַרְתָּ, וּכְסֵא דָוִד עַבְדְּךָ מִהֲרָה
 בְּתוֹכָהּ תִּכּוֹן, וּבְנֵה אוֹתָהּ בְּקָרוֹב בְּיָמֵינוּ בְּנֵן עוֹלָם,

(כתשעה באב במנחה אומרים כאן נחם*) בָּרוּךְ אַתָּה יי, בּוֹנֵה יְרוּשָׁלַיִם:
 אֶת צָמַח דָּוִד עֲבָדְךָ מִהֲרָה תִצְמִיחַ, וְקִרְנוּ תָרוּם
 בִּישׁוּעָתְךָ, כִּי לִישׁוּעָתְךָ קִיִּינוּ כָּל הַיּוֹם. בָּרוּךְ
 אַתָּה יי, מִצְמִיחַ קֶרֶן יִשׁוּעָה:

שִׁמְעֵ קוֹלֵנוּ יי אֱלֹהֵינוּ, אָב הַרְחֵמֵן רַחֵם עָלֵינוּ, וְקַבֵּל
 בְּרַחֲמִים וּבְרָצוֹן אֶת תְּפִלָּתֵנוּ, כִּי אֵל שׁוֹמֵעַ
 תְּפִלוֹת וְתַחֲנוּנִים אַתָּה, וּמִלְפָּנֶיךָ מִלְכָּנוּ רִיקָם אֵל תִּשְׁיבֵנוּ.

יחיד נחשניחו וכן ה"ץ נחפלת לחם לומר כאן עננו עד וצוקה:

כִּי אַתָּה שׁוֹמֵעַ תְּפִלַּת כָּל פֶּה. בָּרוּךְ אַתָּה יי, שׁוֹמֵעַ תְּפִלָּה:
 רְצֵה יי אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל וּלְתַפִּלָּתָם שְׁעָה, וְהַשֵּׁב
 הָעֲבוּדָה לְדָבִיר בֵּיתְךָ, וְאֲשֵׁי יִשְׂרָאֵל וּתְפִלָּתָם

(א) כתשעה באב במנחה אומרים זה:

נַחֵם יי אֱלֹהֵינוּ, אֶת אֲבֵלֵי צִיּוֹן, וְאֶת אֲבֵלֵי יְרוּשָׁלַיִם, וְאֶת הָעִיר
 הָאֲבֵלָה וְהַהֲרָבָה, וְהַבְּזוּיָה וְהַשׁוֹמְמָה. הָאֲבֵלָה מִבְּלֵי בְּנֵיהָ,
 וְהַהֲרָבָה מִמְּעוֹנוֹתֶיהָ, וְהַבְּזוּיָה מִכְּבוֹדָהּ, וְהַשׁוֹמְמָה מֵאֵין יוֹשֵׁב.
 זֶהיָא יוֹשֶׁבֶת וְרֵאשָׁה חֲפוּי, כְּאִשָּׁה עֲקָרָה שְׁלֵא יֵלְדָה, וְיִבְלָעוּהָ
 לְגִיוֹנוֹת, וַיִּירָשׁוּהָ עוֹבְדֵי זָרִים, וַיִּטְּלוּ אֶת עַמְּךָ יִשְׂרָאֵל לְחָרֵב,
 וַיַּהֲרֹגוּ בְּזִדּוֹן חֲסִידֵי עֲלִיּוֹן. עַל כֵּן צִיּוֹן בְּמַר תִּבְכֶּה, וִירוּשָׁלַיִם תִּתֵּן
 קוֹלָהּ, לְבִי לְבִי, עַל חֲלָלֵיהֶם. מַעֵי מַעֵי, עַל חֲלָלֵיהֶם. כִּי אַתָּה יי
 בָּאֵשׁ הִצַּתָּהּ, וּבָאֵשׁ אַתָּה עֲתִיד לְבַנוֹתָהּ. כְּאֲמֹר: וְאֲנִי אֶהְיֶה לָּהּ
 נֶאֱמַם יי חוֹמַת אֵשׁ סָבִיב, וְלִכְבוֹד אֶהְיֶה בְּתוֹכָהּ. בָּרוּךְ אַתָּה יי,
 מְנַחֵם צִיּוֹן וּבוֹנֵה יְרוּשָׁלַיִם:

את צמח

(ב) נחשניח צבור אומרים זה קודם כי אתה שומע

עַנְנוּ יי עַנְנוּ בַּיּוֹם צוֹם תַּעֲנִיתֵנוּ, כִּי בְּצָרָה גְדוֹלָה אֲנַחְנוּ, אֵל תִּפְּן
 אֵל רִשְׁעֵנוּ, וְאֵל תִּסְתַּר פְּנֵיךָ מִמֶּנּוּ, וְאֵל תִּתְּעַלֵּם מִתְּהַנְּתֵנוּ,
 הִיָּה נָא קָרוֹב לִישׁוּעָתֵנוּ, יְהִי נָא חֲסִדְךָ לְנַחֲמֵנוּ, טָרֵם נִקְרָא אֲלֵיךָ
 עַנְנוּ, כְּדָבָר שְׁנֵאמַר, וְהִיָּה טָרֵם יִקְרָאוּ וְאֲנִי אֶעֱנֶה, עוֹד הֵם
 מְדַבְּרִים וְאֲנִי אֲשָׁמֵעַ, כִּי אַתָּה יי הָעוֹנֶה בְּעֵת צָרָה, פּוֹדֶה וּמַצִּיל
 בְּכָל עֵת צָרָה וְצוֹקָה: כִּי אַתָּה שׁוֹמֵעַ

בְּאַהֲבָה תִּקְבַּל בְּרַצוֹן, וְתֵהִי לְרַצוֹן תָּמִיד עֲבוּדַת
יִשְׂרָאֵל עִמָּךְ:

בראש חודש ובחול המועד. אומרים כאן 'עלה ויבא'

וְתַחֲזִינָה עֵינֵינוּ בְּשׂוֹכֶךָ לְצִיּוֹן בְּרַחֲמִים. בָּרוּךְ אַתָּה יי
הַמַּחֲזִיר שְׂבִינְתוֹ לְצִיּוֹן:

מודים דרבנן

מודים אנחנו לך, שאַתָּה הוּא יי
אלהינו ואלהי אבותינו,
אלהי כל בשר, יוצרנו, יוצר
בראשית, ברכות והודאות לשמך
הגדול והקדוש, על שהחייטנו
וקימתנו, כן תחינו ותקימנו ותאסוף
גלותינו לחצרות קדשך, ונשוב
אליך לשמור חקיך, ולעשות רצונך,
ולעבדך בלבב שלם על שאנו מודים
לך, ברוך אל ההודאות:

מודים אנחנו לך, שאַתָּה הוּא
יי אלהינו ואלהי אבותינו
לְעוֹלָם וָעֶד, צוּר חַיֵּינוּ מִיָּגוֹן יִשְׁעֵנוּ
אַתָּה הוּא לְדוֹר וָדוֹר, נוֹדָה
לְךָ וְנִסְפָּר תְּהִלָּתְךָ, עַל חַיֵּינוּ
הַמְּסוּרִים בְּיָדְךָ, וְעַל נִשְׁמוֹתֵינוּ

הַבְּקוּדוֹת לְךָ, וְעַל נַסְיָה שֶׁבְּכָל יוֹם עִמָּנוּ, וְעַל נַפְלְאוֹתֶיךָ
וְטוֹבוֹתֶיךָ שֶׁבְּכָל עֵת, עָרַב וּבָקֵר וְצַהֲרִים, הַטּוֹב, כִּי לֹא כָלוּ
רַחֲמֶיךָ, הַמְּרַחֵם, כִּי לֹא תָמוּ חַסְדֶיךָ, כִּי מֵעוֹלָם קָוֵינוּ לְךָ:

על כחנוכה ובפורים אומרים כאן ועל הנסים

(א) בראש חודש וחול המועד אומרים זה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וְיָבֵא וַיְגִיעַ, וַיִּרְאֶה וַיִּרְצֶה וַיִּשְׁמַע,
וַיִּפְקֵד וַיִּזְכֹּר זְכוֹרֵנוּ וּפְקֻדוֹתֵנוּ, וְזָכְרוֹן אֲבוֹתֵינוּ, וְזָכְרוֹן
מִיָּשִׁיחַ בֶּן דָּוִד עַבְדְּךָ, וְזָכְרוֹן יְרוּשָׁלַיִם עִיר קְדֻשָׁךְ, וְזָכְרוֹן כָּל עַמְּךָ
בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפָלִיטָה לְטוֹבָה, לְחַן וְלְחֶסֶד וְלְרַחֲמִים וְלַחַיִּים טוֹבִים
וְלִטְלוֹם בַּיּוֹם לְרֹאשׁ חוֹדֶשׁ רֹאשׁ הַחֹדֶשׁ הַזֶּה. לַחֹה"מ פֶּסַח תַּג הַמִּצּוֹת הַזֶּה.
לַחֹה"מ סוּכּוֹת תַּג הַסְּבּוֹת הַזֶּה. זְכָרֵנוּ יי אֱלֹהֵינוּ בּוֹ לְטוֹבָה. וּפְקֻדָּנוּ בּוֹ
לְבָרָכָה. וְהוֹשִׁיעֵנוּ בּוֹ לְחַיִּים טוֹבִים. וּבְדַבַּר יְשׁוּעָה וְרַחֲמִים, הוֹסֵם וְחַנּוּן,
וְרַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ, כִּי אֵלֶיךָ עֵינֵינוּ, כִּי אֵל מֶלֶךְ חַנּוּן וְרַחוּם אַתָּה:

(ב) כחנוכה ובפורים אומרים זה:

וְעַל הַנְּסִים וְעַל הַפְּרָקָן וְעַל הַגְּבוּרוֹת וְעַל הַתְּשׁוּעוֹת וְעַל
הַנְּפִלְאוֹת שֶׁעָשִׂיתָ לְאֲבוֹתֵינוּ בַּיָּמִים הָהֵם בְּזְמַן הַזֶּה:

ותחזינה

וְעַל כָּל־יִתְבַרְךְ וְיִתְרוֹמֵם וְיִתְנַשֵּׂא שְׁמֶךָ מִלְכָּנוּ תָמִיד
לְעוֹלָם וָעֶד :

בעשיית זכות וכתוב לחיים טובים כל בני בריה.

וְכָל הַחַיִּים יִזְדוּקָה סְלָה, וַיִּהְיוּ שְׁמֶךָ הַגָּדוֹל לְעוֹלָם כִּי
טוֹב, הָאֵל יִשׁוּעַתָּנוּ וְעִזְרַתָּנוּ סְלָה הָאֵל הַטוֹב .
בְּרוּךְ אַתָּה יי, הַטוֹב שְׁמֶךָ וַיְלֶךְ נֶאֱמָה לְהוֹדוֹת :

בתענית צבור אומר הש"ץ כאן אלהינו: *

עֲשִׂים שְׁלוֹם, טוֹבָה וּבְרָכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עָלֵינוּ
וְעַל כָּל יִשְׂרָאֵל עַמֶּךָ . בְּרַכְּנוּ אֲבוֹנֵנוּ כְּלָנוּ כְּאֶחָד

באור

לפרים	לחנוכה
<p>בִּימֵי מְרֻדְכֵי וְאַכְתֵּר בְּשׁוֹשַׁן הַבִּירָה, כְּשֶׁעָמַד עֲלֵיהֶם הַמֶּן הַרְשָׁע, בִּקְשׁ לְהַשְׁמִיד לְהַרוֹג וּלְאַבֵּד אֶת כָּל הַיְּהוּדִים, מִנְעֵר וְעַד זָקֵן, טַף וְנָשִׁים, בְּיוֹם אֶחָד, בְּשִׁלְשָׁה עָשָׂר לַחֹדֶשׁ שְׁנַיִם עָשָׂר, הוּא הַדָּיֵט אֶדְר וְשִׁלְלָם לְבוֹז. וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים הַפְּרַת אֶת עֲצָתוֹ, וְקַלְקַלְתָּ אֶת מַחְשְׁבֹתָיו, וְהַשְׁבוֹתָ לוֹ גְּמוּלוֹ כְּרֹאשׁוֹ. וְתָלוּ אוֹתוֹ וְאֶת בָּנָיו עַל הָעֵץ: וְעַל כָּל־</p>	<p>בִּימֵי מַתְתַּיְהוּ בֶן יוֹחָנָן בֵּהֵן גְּדוֹל, חֲשִׁמוֹנָאִי וּבְנָיו, כְּשֶׁעָמְדָה מַלְכוּת יוֹן הַרְשָׁעָה, עַל עַמֶּךָ יִשְׂרָאֵל, לְהַשְׁפִּיחַם תּוֹרְתֶךָ וּלְהַעֲבִירָם מִחֲקֵי רְצוֹנֶךָ, וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים, עֲמַדְתָּ לָהֶם בְּעֵת צָרָתָם. רַבַּת אֶת רִיבָם, דָּנַת אֶת דִּינָם, נִקְמַת אֶת נִקְמָתָם, מִסָּרְתָּ גְבוּרִים בְּיַד הַלְּטִיִּם, וְרַבִּים בְּיַד מְעֻטִּים, וְשִׁמְאִים בְּיַד טְהוֹרִים, וְרַשְׁעִים בְּיַד צְדִיקִים, וְזֵדִים בְּיַד עוֹסְקֵי תּוֹרְתֶךָ. וַיְלֶךְ עֲשִׂיתָ שָׁם גְּדוֹל וְקָדוֹשׁ בְּעוֹלָמְךָ, וְלַעֲמֶיךָ יִשְׂרָאֵל עֲשִׂיתָ תְּשׁוּעָה גְּדוֹלָה וּפְרָקוֹן כְּהַיּוֹם הַזֶּה, וְאַחַר כֵּן בָּאוּ בְּנֵיךָ לְדָבִיר בֵּיתְךָ, וּבָנּוּ אֶת הַיְכָלְךָ, וּמָהָרוּ אֶת מִקְדָּשְׁךָ, וְהִדְלִיקוּ נְרוֹת בְּהַצְרוֹת קִדְשֶׁךָ. וְקִבְעוּ שְׁמוֹנֵת יָמֵי הַנִּבְיָה אֵלָיו, לְהוֹדוֹת וּלְהַלְלֵל לְשִׁמְךָ הַגָּדוֹל: וְעַל כָּל־</p>

* לש"ץ אל הנו ואלהי אבותינו, ברכנו בכרכה המשלשת בתורה הכתובה
בת"צ על ידי משה עבדך, האמורה מפי אהרן ובניו כהנים עם
קדושה כאמור: יברכה יי וישמרך: אמן יאר יי פניו אליך ויחנך: אמן ישא יי פניו
אליך וישם לך שלום אמן: שים שלום

בְּאוֹר פְּנִיָּהּ, כִּי בְּאוֹר פְּנִיָּהּ, נִתְתָּת לָנוּ יְיָ אֱלֹהֵינוּ תּוֹרַת חַיִּים
 וְאַהֲבַת חֶסֶד, וְצַדִּיקָה וְבִרְכָּה וְרַחֲמִים וְחַיִּים וְשָׁלוֹם.
 וְטוֹב בְּעֵינֶיךָ לְבָרֵךְ אֶת עַמְּךָ יִשְׂרָאֵל, בְּכֹל עֵת וּבְכֹל
 שָׁעָה בְּשָׁלוֹמָה. ^{בעשי"ת} בְּרוּךְ אַתָּה יְיָ, הַמְּבָרֵךְ אֶת עַמּוֹ
 יִשְׂרָאֵל בְּשָׁלוֹם:

^{בעשי"ת} וּבְסִפּוּר חַיִּים בְּרָכָה וְשָׁלוֹם וּפְרֻסָּה טוֹבָה, יִשְׁעָה וְתַקְמָה וְגִירוֹת
 טוֹבוֹת נִזְכָּר וְנִכְתָּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל עַמְּךָ בֵּית יִשְׂרָאֵל,
 לְחַיִּים טוֹבִים וְלְשָׁלוֹם. בְּרוּךְ אַתָּה יְיָ, הַמְּבָרֵךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשָׁלוֹם:

יְהִיו לְרָצוֹן אֲמָרֵי פִי וְהִגִּיוֹן לִבִּי לְפָנֶיךָ, יְיָ צוּרֵי וְגוֹאֲלֵי:
 אֱלֹהֵי, נִצּוֹר לְשׁוֹנֵי מַרְעַ, וְשִׁלַּפְתִּי מִדְּבַר מְרָמָה, וְלִמְקַלְלֵי נַפְשִׁי
 תּוֹחֵם, וְנַפְשִׁי בְּעַפְּרָ לְכֹל תִּתְהַיֶּה, פָּתַח לִבִּי בְּתוֹרָתֶךָ,
 וּבְמִצְוֹתֶיךָ תִּרְדּוּף נַפְשִׁי, וְכָל הַחוֹשְׁבִים עָלַי רָעָה, מִתְהַרָה הָפֵר
 עֲצָתָם וְקִלְקַל מַחֲשַׁבְתָּם. יְהִיו כְּמוֹץ לְפָנֶי רוּחַ וּמְלֵאךָ יְיָ הַדּוּחָה.
 לְמַעַן יִחַרְצוּן יְדִידֶיךָ, הוֹשִׁיעָה יְמִינֶךָ וְעַנְיִי. עֲשֵׂה לְמַעַן שְׁמֶךָ,
 עֲשֵׂה לְמַעַן יְמִינֶךָ, עֲשֵׂה לְמַעַן תּוֹרָתֶךָ, עֲשֵׂה לְמַעַן קִדְשֻׁתֶךָ,
 יְהִיו לְרָצוֹן אֲמָרֵי פִי, וְהִגִּיוֹן לִבִּי, לְפָנֶיךָ, יְיָ צוּרֵי וְגוֹאֲלֵי: עֲשֵׂה שָׁלוֹם
 (בעשי"ת הַשָּׁלוֹם) בְּמְרוֹמָיו, הוֹאֵי עֲשֵׂה שָׁלוֹם עָלֵינוּ, וְעַל כָּל יִשְׂרָאֵל,
 וְאֲמָרוֹ אָמֵן:

יְהִי רָצוֹן מִלְּפָנֶיךָ, יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שְׂיִבְנֶה בֵּית הַמִּקְדָּשׁ בְּהִתְהַרָה
 בְּיָמֵינוּ, וְתוֹן תִּלְקַנּוּ בְּתוֹרָתֶךָ:

בימים שאין אומרים תחנון אומר הש"ץ קדיש שלם:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, הִבֵּא לְפָנֶיךָ הַבְּלָהָנוּ, וְאֵל תִּתְעַלֵּם
 מִתְהַנְתָּנוּ, שְׂאִין אָנוּ עֵזִי פָּנִים וְקִשִׁי עָרְף, לֹאֵמַר לְפָנֶיךָ
 יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, צַדִּיקִים אֲנַחְנוּ וְלֹא חַטָּאנוּ, אֲכַל
 אֲנַחְנוּ וְאֲבוֹתֵינוּ חַטָּאנוּ:

אֲשַׁמְנוּ, בְּגִדְנוּ, גְּזַלְנוּ, הִבְרַנוּ הַפִּי. הַעֲוִינוּ,
 וְהִרְשַׁעְנוּ, זָדְנוּ, חִמְסְנוּ, טַפְלָנוּ
 שָׁקַר. יַעֲצָנוּ רָע, כּוֹזְבֵנוּ, לָצָנוּ, מְהַרְדְנוּ, נִאֲצָנוּ,
 סַרְדְנוּ, עֲוִינוּ, פִּשְׁעָנוּ, צָרְדְנוּ, קִשְׁיָנוּ עָרְף.

רָשָׁעֵנוּ , שְׁחַתְנוּ , תַּעֲבֹנוּ , תַּעֲיִנוּ , תַּעֲתָעֵנוּ :
 סָרְנוּ מִמִּצְוֹתֶיךָ וּמִשְׁפָּטֶיךָ הַטּוֹבִים וְלֹא שָׁוִה לָנוּ . וְאַתָּה
 צְדִיק עַל כָּל הַבָּא עָלֵינוּ , כִּי אָמַת עֲשִׂיתָ וַאֲנַחְנוּ הִרְשָׁעֵנוּ :
 אֵל אֲרֶךְ אַפַּיִם אַתָּה וּבַעַל הַרְחָמִים נִקְרָאתָ , וְדַרְךְ
 תְּשׁוּבָה הוֹרִיתָ . גְּדַלְתָּ רַחֲמֶיךָ וַחֲסָדֶיךָ , תִּזְכּוֹר הַיּוֹם
 וּבְכָל יוֹם לְזֵרַע יִדְיָדֶיךָ . תִּפְּנֵן אֵלֵינוּ בְּרַחֲמִים , כִּי אַתָּה
 הוּא בַּעַל הַרְחָמִים . בְּתַחֲנוּן וּבִתְפִלָּה פִּנְיָךָ נִקְדָּם ,
 כְּהוֹדַעְתָּ לְעֵינָיו מִקְדָּם . מִחֲרוֹן אַפְּךָ שׁוּב , כִּמּוֹ בְּתוֹרָתְךָ
 כְּתוּב . וּבְצִלְ כַּנְפֶיךָ נַחֲסָה וְנִתְלוֹנָן , כִּיֹּם וַיֵּרֶד יְיָ בַּעֲנָן .
 תַּעֲבוֹר עַל פְּשַׁע וְתִמְחָה אָשָׁם , כִּיֹּם וַיִּתְיַצֵּב עִמּוֹ שָׁם .
 תִּאֲזִין שׁוֹעֲתָנוּ וְתִקְשִׁיב מִנוּ מֵאֲמָר , כִּיֹּם וַיִּקְרָא בְּשֵׁם יְיָ
 וְשָׁם נֵאֶמֶר :

המספולל ביסוד אין לומר זה :

וַיַּעֲבֹר יְיָ עַל פְּנֵי וַיִּקְרָא

יְיָ אֵל רַחוּם וְחַנוּן אֲרֶךְ אַפַּיִם וְרַב חַסֵּד וְאָמַת : נִצֵּר
 חַסֵּד לְאַלְפִים נִשְׂא עֵון וּפְשַׁע וְחַטָּאָה וְנִקְיָה :

רחום וחנון תמאנו לפניהם בהם עלינו והושיענו :

* לְדָוִד אֱלֹהֵי יְיָ נִפְשִׁי אִישָׁא : = אֱלֹהֵי יְיָ בְּמַחְתִּי אֵל אֲבוֹשָׁה , אֵל יַעֲלֶצְנוּ
 אֲוִיבֵי לִי : גַּם כָּל קוֹנֵה לֹא יִבְשׂוּ וּבְשׂוֹ הַבּוֹגְדִים רִיקָם : יִדְרָכֶךָ יְיָ
 הוֹדִיעֵנִי אִרְחוֹתֶיךָ לְפָנַי : " הִדְרִיכֵנִי בְּאַמְתֶּךָ וּלְפָנַי כִּי אַתָּה אֱלֹהֵי יִשְׂרָאֵל
 אֲוִיבֵי קוֹנֵי כָל הַיּוֹם : י זְכַר רַחֲמֶיךָ יְיָ נִחְסָדֶיךָ כִּי מַעֲוֹלָם הִפְּתָה : י חַטָּאוֹת נַעֲוִירִי
 וּפְשָׁעֵי אֵל תִּזְכּוֹר כְּחַסְדֶּךָ זְכַר לִי אַתָּה , לְמַעַן מוֹבָךָ יְיָ : " טוֹב וַיִּשְׁרַח יְיָ עַל פִּן
 יִזְרָה הַטָּאִים בְּדַרְךְ : " יִדְרָךְ עֲנוּיִם בְּפִשְׁפֹּט וּלְפָד עֲנוּיִם בְּרַבּוֹ : י כָּל אֲרָחוֹת
 יְיָ חַסֵּד וְאָמַת , לְנֹצְרֵי בְרִיתוֹ וְעַדוֹתָיו : " לְמַעַן שִׁבְּחָךָ יְיָ וְסִלַּחְתָּ לְעֵינָי כִּי רַב
 הוּא : י מי זֶה הָאִישׁ יֵרָא יְיָ יוֹרְנוּ בְּדַרְךָ וּבְדָר : י נִפְשִׁי כְּטוֹב הַלֵּין וְדַעוּ יִרְשׁ
 אֲרָץ : יי סוֹד יְיָ לִירְאוֹ וּבְרִיתוֹ לְהוֹדִיעַם : " עֵינַי תָּמִיד אֵל יְיָ , כִּי הוּא יוֹצִיא
 מִרְשַׁת רַגְלִי : " פִּנְהָ אֱלֹהֵי וְהִנֵּנִי כִּי יִחַד וְעֵנִי אֲנִי : " צְרוּת לִבִּי הִרְחִיבָה
 מִפְּצוּקוֹתַי הוֹצִיאָנִי : יי רָאָה עֵנִי וְעַמְלִי , וְשָׂא לְכָל חַטָּאוֹתַי : יי רָאָה אֲוִיבֵי
 כִּי רַבּוֹ , וְשִׁנְאַת חַמָּס שִׁנְאוֹנִי : = שְׁמֵרָה נִפְשִׁי וְהִצִּילָנִי , אֵל אֲבוֹשׁ כִּי
 חֲסִיתִי בְּךָ : " תּוֹם וַיִּשְׁרַח יִצְרוּנִי , כִּי קוֹיִתֶךָ : " כּ פְּדָה אֱלֹהִים אֶת יִשְׂרָאֵל
 מִכָּל צָרוֹתָיו : וְהוּא יִפְדֶּה אֶת יִשְׂרָאֵל מִכָּל עֲוֹנוֹתָיו :

אָבִינוּ מִלְּפָנֶיךָ אָבִינוּ אָתָּה . אָבִינוּ מִלְּפָנֶיךָ אֵין לָנוּ מִלֶּךְ אֵלָּא אָתָּה . אָבִינוּ מִלְּפָנֶיךָ רַחֵם עָלֵינוּ . אָבִינוּ מִלְּפָנֶיךָ חַנּוּן וְעֵינָנוּ כִּי אֵין כָּנוּ מַעֲשִׂים עֲשֵׂה עִמָּנוּ צְדָקָה וְחֶסֶד לְמַעַן שְׂמֵךְ הַגְּדוּל וְהוֹשִׁיעֵנוּ :

וְאַנְחֵנוּ לֹא גִדַע מַה נַּעֲשֶׂה , כִּי עָלֶיךָ עֵינֵינוּ . זְכַר רַחֲמֶיךָ יי וְחֶסְדֶיךָ , כִּי מֵעוֹלָם הִמָּחֵה . יְהִי חֶסְדֶךָ יי עָלֵינוּ , כַּאֲשֶׁר יִחַלְנוּ לָךְ . אֵל תִּזְכַּר לָנוּ עֲוֹנוֹת רֵאשִׁימִים , מִהֵר יִקְדְּמוּנוּ רַחֲמֶיךָ , כִּי נִלְוֵנוּ מְאֹד . חַנּוּן יי חַנּוּן , כִּי רַב שְׂבַעְנוּ בּוֹז . בְּרָגוּ רַחֵם תִּזְכּוֹר , בְּרָגוּ עֵקֶדָה תִּזְכּוֹר , בְּרָגוּ תְּמִימוֹת תִּזְכּוֹר , בְּרָגוּ אֲהַבָּה תִּזְכּוֹר : יי הוֹשִׁיעָה הַמִּלְּךָ יַעֲנֵנוּ בְּיוֹם קָרְאֵנוּ . כִּי הוּא יָדַע יִצְרָנוּ , זְכוּר כִּי עָפָר אֲנַחְנוּ . עֲזָרְנוּ אֱלֹהֵי יִשְׂרָאֵל עַל דְּבַר כְּבוֹד שְׂמֵךְ , וְהַצִּילְנוּ וְכַפֵּר עַל חַטָּאתֵינוּ לְמַעַן שְׂמֵךְ :

הש"ץ אומר ק"ש תמצא בתפלת שחרית: (לדוד ה' אורי)

עָלֵינוּ לְשַׁבַּח לְאֲדוֹן הַכּוֹל , לְתַת גְּדֻלָּה לְיוֹצֵר בְּרֵאשִׁית , שְׁלֹא עֲשָׂנוּ כְּגוֹיֵי הָאָרְצוֹת , וְלֹא שָׁמְנוּ כְּמִשְׁפָּחוֹת הָאֲדָמָה , שְׁלֹא שָׁם חִלְקֵנוּ כְּהֵם , וְגִדְלָנוּ בְּכָל הַמּוֹנָם שֶׁהֵם מִשְׁתַּחֲוִים לְהַבֵּל וְלָרִיק . וְאַנְחֵנוּ כּוֹרְעִים וּמִשְׁתַּחֲוִים וּמוֹדִים , לְפָנֶי מִלְּךָ , מִלְּכֵי הַמְּלָכִים , הַקְּדוֹשׁ , בְּרוּךְ הוּא . שֶׁהוּא נוֹטֵה שָׁמַיִם וְיוֹסֵד אֶרֶץ . וּמוֹשֵׁב יִקְרוּ בַשָּׁמַיִם מִמַּעַל , וּשְׁכֵינַת עֲזוֹ בְּגִבְהֵי מְרוֹמִים , הוּא אֱלֹהֵינוּ אֵין עוֹד . אָמֵת מִלְּכֵנוּ , אָפֶס זוֹלָתוֹ , כְּכַתוּב בְּתוֹרָתוֹ : וַיִּדְעַת הַיּוֹם וְהַשַּׁבָּת אֵל לְבַבָּהּ , כִּי יי הוּא הָאֱלֹהִים בַּשָּׁמַיִם מִמַּעַל , וְעַל הָאֶרֶץ בְּהַתַּחַת , אֵין עוֹד :

וְעַל כֵּן נִקְוָה לָךְ יי אֱלֹהֵינוּ לְרֵאִית מְהֵרָה בְּתַפְאֶרֶת עֲזָה , לְהַעֲבִיר גְּלוּלִים מִן הָאֶרֶץ , וְהָאֱלִילִים כָּרוֹת וּבְרֵחוֹן , לְתַקּוֹן עוֹלָם בְּמִלְכֵי שָׁדַי . וְכֵל בְּנֵי בָשָׂר יִקְרָאוּ בְשִׂמְךָ , לְהַפְנוֹת אֵלֶיךָ כָּל רִשְׁעֵי אֶרֶץ . וּבִירוֹ יִדְעוּ כָּל יוֹשְׁבֵי תְּבֵל , כִּי לָךְ תִּכְרַע כָּל בְּרָהּ ,

תִּשָׁבַע כָּל לְשׁוֹן . לְפָנֶיךָ יי אֱלֹהֵינוּ יִכְרְעוּ וַיִּפְּלוּ וְלִכְבוֹד שְׁמֶךָ יִקָּר
 יִתְנַו וַיִּקְפְּלוּ כָּל־עַלְיָהֶם אֶת עוֹל מַלְכוּתְךָ וְתַמְלוֹךְ עֲלֵיהֶם מִהֲרָה
 לְעוֹלָם וָעֶד . כִּי הַמְּלָכוֹת שֶׁלְּךָ הֵינָּה , וְלַעֲוֹלָמִי עַד הַתְּמִלּוֹךְ בְּכָבוֹד ,
 כַּבֹּתוֹב בְּתוֹרַתְךָ : יי יִמְלֹךְ לְעוֹלָם וָעֶד . וְנֹאמֶר , וְהָיָה יי לְמֶלֶךְ עַל
 כָּל הָאָרֶץ , בַּיּוֹם הַהוּא יִהְיֶה , יי אֶחָד וְשֵׁמוֹ אֶחָד : קדיש יתום
 אֶל־הַיָּרֵא מִפְּחַד פְּתָאוֹם וּמִשׁוֹאֵת רִשְׁעִים כִּי הַבּוֹא : עֲצוּ עֲצָה וְהַפֵּר רַבְּרוּ
 דָּבָר וְלֹא יָקוּם כִּי עֲמֵנו אֵל : וְעַד־זִקְנָה אָנִי הוּא וְעַד־שִׁיבָה אָנִי אֶסְבֵּל
 אָנִי עֲשִׂיתִי וְאָנִי אֲשָׂא וְאָנִי אֶסְבֵּל וְאֶמְלֹט : אֶךְ צְדִיקִים יוֹדוּ לְשִׁמְךָ
 יֵשְׁבוּ יִשְׂרָאֵל אֶת פְּנֶיךָ .

תפלת ערבית לחול

וְהוּא רַחוּם , יִכְפֹּר עוֹן וְלֹא יִשְׁחִית , וְהִרְבָּה לְהַשִּׁיב אָפּוֹ , וְלֹא יַעִיר כָּל
 חַמְתּוֹ . יי הוֹשִׁיעָה, הַמְּלֹךְ יַעֲנֵנוּ בַּיּוֹם קָרְאָנוּ :

שִׁיר הַמַּעֲלוֹת הֵנָּה בָּרְכוּ אֶת יי כָּל עַבְדֶּי יי הָעַמֵּדִים בְּבֵית יי בְּלִילוֹת : שְׂאוּ
 יְדֵיכֶם קֹדֶשׁ וּבָרְכוּ אֶת יי : יְבָרְכֶךָ יי מִצִּיּוֹן עֹשֶׂה שָׁמַיִם וָאָרֶץ :
 יוֹמָם יִצְוֶה יי חֲסִדוֹ וּבְלַיְלָה שִׁירָה עִמּוֹ תִּפְלָה לְאֵל חַיִּי : וְתִשׁוּעַת צְדִיקִים מִיַּי
 מַעֲוֹם בְּעַת צָרָה : וַיַּעֲזְרֵם יי וַיִּפְּלְטֵם וַיִּפְּלְטֵם מִרִּשְׁעִים וַיּוֹשִׁיעֵם כִּי חָסוּ בוֹ :
 יי צְבָאוֹת עֲמֵנוּ מִשָּׁנֵב לָנוּ אֱלֹהֵי יַעֲקֹב סֵלָה גִי'פ : יי צְבָאוֹת אֱלֹהֵי אָדָם בְּמִטַּח
 בָּרָךְ גִּי'פ : יי הוֹשִׁיעָה הַמְּלֹךְ יַעֲנֵנוּ בַּיּוֹם קָרְאָנוּ גִי'פ :

יִתְגַּדֵּל וַיִּתְקַדֵּשׁ שְׁמֵהּ רַבָּא . אֲמֵן בְּעֶלְמָא דִּי כָּרָא כְרַעוּתָהּ וַיִּמְלִיךְ מַלְכוּתָהּ,
 וַיִּצְמַח פּוֹרְקָנָהּ וַיִּקְרַב מְשִׁיחָהּ . אֲמֵן בְּחַיִּיכוֹן וּבְיוֹמֵיכוֹן וּבְחַיִּי דְכָל
 בֵּית יִשְׂרָאֵל , בַּעֲגָלָא וּבְזַמַּן קָרִיב וְאִמְרוּ אֲמֵן : יְהֵא שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלַם
 וְלְעָלְמֵי עָלְמַיָּא . יִתְבָּרַךְ , וַיִּשְׁתַּבַּח , וַיִּתְפָּאֵר , וַיִּתְרוֹמֵם , וַיִּתְנַשֵּׂא , וַיִּתְהַדָּר
 וַיִּתְעַלֶּה , וַיִּתְהַלָּל , שְׁמֵהּ דְקַדְשָׁא בְרִיךְ הוּא . אֲמֵן לְעֵלְא מִן כָּל בְּרַכְתָּא
 וְשִׁירְתָּא , תְּשַׁבַּחְתָּא וְנַחְמְתָא , דְאַמִּירָן בְּעֶלְמָא , וְאִמְרוּ אֲמֵן :

חזן . בָּרְכוּ אֶת יי הַמְּבָרֵךְ : קו"ח פְּרוּך יי הַמְּבָרֵךְ לְעוֹלָם וָעֶד : ואין עונין
 אחריו אמן .

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם ,
 אֲשֶׁר בָּרַבְרוּ מְעַרְיֵב עַרְבִים ,
 בְּחֻבְמָה פּוֹתַח שְׁעָרִים , וּבְתַבּוּנָה
 מְשַׁנֶּה עֵתִים , וּמַחְלִיף אֶת הַזְּמַנִּים

וּמְסִדֵּר אֶת הַכּוֹכָבִים, בְּמִשְׁמְרוֹתֵיהֶם
 בְּרִקְיעַ כְּרִצּוֹנוֹ. בּוֹרְאֵי יוֹם וְלַיְלָה, גּוֹלְלֵי
 אֹר מִפְּנֵי חֶשֶׁךְ, וְחֹשֶׁךְ מִפְּנֵי אֹר,
 וּמַעֲבִיר יוֹם וּמַבְיֵא לַיְלָה, וּמַבְדִּיל בֵּין
 יוֹם וּבֵין לַיְלָה, יְיָ צְבָאוֹת שְׁמוֹ. בְּרוּךְ
 אַתָּה יְיָ, הַמַּעֲרִיב עֶרְבִים:

אֲהַבֶּת עוֹלָם בֵּית יִשְׂרָאֵל עַמְּךָ אֲהַבֶּת,
 תּוֹרָה וּמִצְוֹת חֻקִּים וּמִשְׁפָּטִים אוֹתָנוּ
 לְמַדָּת. עַל כֵּן יְיָ אֱלֹהֵינוּ, בְּשִׂכְבְּנוּ וּבְקוּמָנוּ
 נִשְׁיַח בְּהַקְוָה וְנִשְׁמַח בְּדַבְרֵי תּוֹרָתְךָ וּבְמִצְוֹתֶיךָ
 לְעוֹלָם וָעֶד. כִּי הֵם חַיֵּינוּ וְאַרְךְ יַמֵּינוּ, וּבָהֶם נִהְיֶה
 יוֹמָם וְלַיְלָה, וְאֲהַבְתָּךְ לֹא תִסּוּר (נ"א אֵל תִּסּוּר) מִכִּנּוּ
 לְעוֹלָמִים. בְּרוּךְ אַתָּה יְיָ, אוֹהֵב עַמּוֹ יִשְׂרָאֵל:

שְׁמַע יִשְׂרָאֵל יְיָ אֱלֹהֵינוּ יְיָ אֶחָד:

בְּרוּךְ שֵׁם כְּבוֹד מְלְכוּתוֹ לְעוֹלָם וָעֶד:

וְאֲהַבֶּת אֶת יְיָ אֱלֹהֶיךָ, בְּכָל לְבָבְךָ, וּבְכָל נַפְשְׁךָ, וּבְכָל
 מְאֹדְךָ: וְהָיוּ הַדְּבָרִים הָאֵלֶּה אֲשֶׁר אָנֹכִי מְצִוֶּה
 הַיּוֹם עֲלֶיךָ לְבַבְךָ: וְשִׁנְנָתָם לְבִנְיָהּ וְדַבָּרָתָם בָּם, בְּשִׁבְתְּךָ
 בְּבֵיתְךָ, וּבְלִכְתְּךָ בַּהֲרָה, וּבְשִׂכְבְּךָ, וּבְקוּמָה: וּקְשַׁרְתָּם
 לְאוֹת עַל יָדְךָ, וְהָיוּ לְטַטְפֹּת בֵּין עֵינֶיךָ: וּכְתַבְתָּם עַל
 מְזוֹזוֹת בֵּיתְךָ, וּבְשַׁעֲרֶיךָ:

וְהָיָה אִם שָׁמַעַתְּ שְׁמֵעוּ אֵל מִצֹּתַי אֲשֶׁר אֲנֹכִי מַצְוֶה אֶתְכֶם הַיּוֹם.
 לְאֵהָבָה אֶת יי אֱלֹהֵיכֶם וּלְעֲבֹדוֹ בְּכֹל לְבַבְכֶם וּבְכֹל נַפְשְׁכֶם:
 וּנְתַתִּי מִטֶּר אֲרָצְכֶם בְּעֵתוֹ יוֹרֵה וּמִלְקוֹשׁ, וְאִם כָּפַת דְּגַנְךָ וְתוֹרְשֶׁךָ
 וַיִּצְהַרְךָ: וּנְתַתִּי עֵשֶׂב בְּשָׂדֶךָ לְבַהֲמֹתֶךָ, וְאִכְלָתָ וּשְׂבַעְתָּ: הַשְׁמֹרֶה
 לָכֶם פֶּן יִפְתָּה לְבַבְכֶם, וּסְרַתֶּם וְעַבַדְתֶּם אֱלֹהִים אֲחֵרִים וְהִשְׁתַּחֲוִיתֶם
 לָהֶם: וְהָרָה אִף יי בְּכֶם וְעָצַר אֶת הַשָּׁמַיִם וְלֹא יִהְיֶה מִטֶּר וְהָאֲדָמָה
 לֹא תִתֵּן אֶת יְבוּלָהּ, וְאִבְדֶּתֶם מִהֲרָה מֵעַל הָאָרֶץ הַטֹּבָה אֲשֶׁר יי
 נָתַן לָכֶם: וְשָׁמַתֶּם אֶת דְּבַרֵי אֱלֹהֵי עַל לְבַבְכֶם וְעַל נַפְשְׁכֶם
 וְקִשְׁרֹתֶם אֹתָם לְאוֹת עַל יְדֵכֶם וְהָיוּ לְטוֹטְפֹת בֵּין עֵינֵיכֶם: וְהִמְדֶּתֶם
 אֹתָם אֶת בְּנֵיכֶם לְדַבֵּר בָּם, בְּשִׁבְתְּךָ בְּבֵיתְךָ וּבְלִכְתֶּךָ בַּדֶּרֶךְ
 וּבְשֹׁכְבְךָ וּבְקוּמְךָ: וּכְתַבְתֶּם עַל מְזוֹזוֹת בֵּיתְךָ וּבְשַׁעְרֶיךָ: לְמַעַן
 יִרְבוּ יְמֵיכֶם וַיְמֵי בְנֵיכֶם עַל הָאֲדָמָה אֲשֶׁר נִשְׁבַּע יי לְאֲבֹתֵיכֶם לְחַת
 לָהֶם, בְּיָמֵי הַשָּׁמַיִם עַל הָאָרֶץ:

וַיֹּאמֶר יי אֵל מֹשֶׁה לֵאמֹר: דַּבֵּר אֵל בְּנֵי יִשְׂרָאֵל
 וְאָמַרְתָּ אֲלֵהֶם וְעָשׂוּ לָהֶם צִיצִית עַל כַּנְּפֵי
 בְּגָדֵיהֶם לְדֹרֹתָם, וּנְתַנּוּ עַל צִיצִית הַכְּנָף פְּתִיל תְּכֵלֶת:
 וְהָיָה לָכֶם לְצִיצִית, וּרְאִיתֶם, אֹתוֹ, וּזְכַרְתֶּם, אֶת כָּל מִצְוֹת
 יי, וַעֲשִׂיתֶם, אֹתָם, וְלֹא תִתּוּרוּ אַחֲרַי לְבַבְכֶם וְאַחֲרַי
 עֵינֵיכֶם אֲשֶׁר אֹתָם זִמִּים אַחֲרֵיהֶם: לְמַעַן תִּזְכְּרוּ וַעֲשִׂיתֶם
 אֶת כָּל מִצְוֹתַי, וְהִייתֶם קְדוֹשִׁים לְאֱלֹהֵיכֶם: אֲנִי יי
 אֱלֹהֵיכֶם אֲשֶׁר הוֹצֵאתִי אֶתְכֶם מֵאֶרֶץ מִצְרַיִם לְהִיּוֹת
 לָכֶם לֵאלֹהִים, אֲנִי יי אֱלֹהֵיכֶם:

אִמֵּת וְאַמוּנָה כָּל זֹאת, וְקָיָם עָלֵינוּ, כִּי הוּא
יי אֱלֹהֵינוּ וְאֵין זוּלָתוֹ, וְאַנְחֵנוּ יִשְׂרָאֵל
עַמּוֹ, הַפּוֹדֵנוּ מִיַּד מְלָכִים, מִלְּכֵנוּ הַגּוֹאֲלֵנוּ מִכַּף
כָּל הָעַרִיצִים. הַיֵּל הַנִּפְרָע לָנוּ מִצְרֵינוּ,

וְהַמְשִׁיחַם גְּמוּל לְכֹל אֹיְבֵי נַפְשֵׁנוּ, הָעֹשֶׂה
 גְּדֻלוֹת עַד אֵין הַקָּר, וְנִפְלְאוֹת עַד אֵין מִכְפָּר.
 הַשֵּׁם נַפְשֵׁנוּ בַּחַיִּים, וְלֹא נָתַן לְמוֹט רַגְלֵנוּ,
 הַמְדַרְיֵכְנוּ עַל בְּמוֹת אֹיְבֵנוּ, וַיִּרֶם קַרְנֵנוּ עַל כָּל
 שׁוֹנְאֵינוּ. הָאֵל הָעֹשֶׂה לָּנוּ נִקְמָה בַּפְּרָעָה,
 וְאוֹתוֹת וּמוֹפְתִים בְּאֲדַמַּת בְּנֵי הָם. הַמַּכָּה
 בְּעִבְרָתוֹ כָּל בְּכוֹרֵי מִצְרָיִם, וַיּוֹצֵא אֶת עַמּוֹ
 יִשְׂרָאֵל מֵהַתּוֹכָם לְחֵרוֹת עוֹלָם. הַמַּעֲבִיר בְּנֵיו
 בֵּין גְּזֵרֵי יַם סוּף, וְאֶת רוֹדְפֵיהֶם וְאֶת שׁוֹנְאֵיהֶם
 בְּתַהוֹמוֹת טַבַּע, וְרָאוּ בְּנֵיו גְּבוּרָתוֹ, שָׂבְחוּ
 וְהוֹדוּ לְשִׁמּוֹ. וּמַלְכוּתוֹ בְּרָצוֹן קִבְּלוּ עֲלֵיהֶם.
 מִשָּׁה וּבְנֵי יִשְׂרָאֵל לָךְ עָנוּ שִׁירָה בְּשִׂמְחָה רַבָּה,
 וְאָמְרוּ כֻלָּם:

מִי כָמְכָה בְּאֵלִים יי, מִי כָמְכָה נְאֻדָּר
 בְּקֹדֶשׁ, נוֹרָא תַהֲלֹת עֹשֶׂה פְלֵא:
 מַלְכוּתְךָ רָאוּ בְּנֵיךָ, בּוֹקֵעַ יָם לְפָנֵי
 מִשָּׁה, זֶה אֵלֵי עָנוּ וְאָמְרוּ: יי יִמְלֹךְ
 לְעוֹלָם וָעַד. וְנֹאמַר: כִּי פָדָה יי אֶת
 יַעֲקֹב, וְנִגְאָלוּ מִיַּד חֲזֹק מִמֶּנּוּ. בְּרוּךְ
 אַתָּה יי, גֹּאֲלֵ יִשְׂרָאֵל:

השכיבנו

תו"א (א) איוב ט י: (ב) תהלים סו ט: (ג) שמות טו יא: (ד) שם שם יח: (ה) ירמיה לא י:

הַשְׂכִּיבֵנו אֲבִינוּ לְשָׁלוֹם, וְהַעֲמִידֵנוּ מִלְּכָנוּ
 לְחַיִּים טוֹבִים וּלְשָׁלוֹם וְתַקְּנֵנוּ
 בְּעֵצָה טוֹבָה מִלְּפָנֶיךָ, וְהוֹשִׁיעֵנוּ מִהֲרָה לְמַעַן
 שְׁמִיךְ, וּפְרוֹשׁ עָלֵינוּ כַּכֶּת שְׁלוֹמְךָ. וְהַגֵּן בְּעַדָּנוּ,
 וְהַסֵּר מֵעָלֵינוּ: אוֹיֵב, דָּבָר, וְהָרֵב, וְרָעַב, וַיְגוֹן.
 וְהַסֵּר שָׁטָן מִלְּפָנֵינוּ וּמֵאַחֲרֵינוּ, וּבְצֵל בְּנִפְיֶךָ
 תִּסְתַּיְרֵנוּ, וְשָׁמּוֹר צִאתָנוּ וּבּוֹאָנוּ לְחַיִּים טוֹבִים
 וּלְשָׁלוֹם מֵעַתָּה וְעַד עוֹלָם. כִּי אֵל שׁוֹמְרָנוּ וּמְצִילָנוּ
 אַתָּה. בָּרוּךְ אַתָּה יְיָ, שׁוֹמֵר אֶת עַמּוֹ יִשְׂרָאֵל לְעַד:

לש"ץ חצי קדיש

מנהג העולם לומר קודם ח"ק בחול (ברוך ה' לעולם אמן ואמן) ובשבת (ושמרו) וביום ור"ה ויוה"כ (פסוקים אחרים מענין קדושת היום) יש להם על מה שיסמוכו, אבל הנוהגין שלא לומר בחול ברוך ה' לעולם אמן ואמן מפני חשש הפסק גם בשבת (ויו"ט ור"ה ויוה"כ) אין להפסיק בפסוקים ואין להכריז יעו"י בליל ר"ח:

אֲדָנִי, שְׁפָתַי תִּפְתָּח וּפִי יִגִּיד תְּהִלָּתֶךָ:
 בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם,
 אֱלֹהֵי יִצְחָק, וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגִּבּוֹר
 וְהַנּוֹרָא, אֵל עֲלִיוֹן גּוֹמֵל חַסְדִּים טוֹבִים, קוֹנֵה הַכֹּל, וְזוֹכֵר
 חַסְדֵי אֲבוֹת, וּמְבִיא גּוֹאֵל לְבָנֵי בְּנֵיהֶם, לְמַעַן שְׂמוֹ בְּאַהֲבָה:

בעשיית זכרנו לחיים, מלך חפץ בחיים, וכתבנו בפקד החיים, למענה אלהים חיים.
 מלך עוזר ומושיע ומגן. ברוך אתה יְיָ, מגן אברהם:
 אתה גבור לעולם אדני, מתיה מתים אתה, רב להושיע.

בק"ז מוריד הטל. בחורף משיב הרוח ומוריד הגשם:

מְבַלְבֵּל חַיִּים בְּחֶסֶד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ
 נוֹפְלִים, וְרוֹפֵא חוֹלִים, וּמְחַיֶּה אֲסוּרִים, וּמְקַיֵּם אֲמוּנָתוֹ
 לַיְשָׁנֵי עֶפְרָה. מִי כְמוֹךָ בַּעַל גְּבוּרוֹת, וּמִי דוֹמֵה לְךָ מֶלֶךְ
 מְמִית וּמְחַיֶּה וּמְצַמִּית יְשׁוּעָה:

בעשיית מי בקוֹף אב תְּרַחֵן זוכר יְצוּרֵי לְחַיִּים בְּרַחֲמִים:
 וְנִאֶמֶן אֶתָּה לְהַחְיֹת מֵתִים. בְּרוּךְ אַתָּה יְיָ מְחַיֶּה הַמֵּתִים:
 אֶתָּה קָדוֹשׁ וְשִׁמְךָ קָדוֹשׁ, וְקָדוֹשִׁים בְּכָל יוֹם יְהִלְלוּךָ
 סְלָה. בְּרוּךְ אַתָּה יְיָ הָאֵל הַקָּדוֹשׁ: (בעשיית הַמְּקָרָה
 הַקָּדוֹשׁ):

אַתָּה חוֹנֵן לְאָדָם רַעַת, וּמְלַמֵּד לְאִנּוּשׁ בִּינָה.

(ש"ע) (א) אם טעה ולא הזכיר הבדלה בחונן הרעת משלים תפלתו ולא יחזור בשביל ההבדלה הואיל וצריך עדיין לאמרה על הכוס ויהיה יוצא י"ח רק שיזהר מלעשות שום מלאכה קודם שיבדיל על הכוס או יאמר אחר תפלה המבדיל בין קודש לחול בלא ברכה ויעשה מלאכה כמ"ש בסי' רצ"ט ואם שכח (ועשה מלאכה באיסור או) טעם מאומה קודם שיבדיל על הכוס צריך לחזור ולהתפלל ולהבדיל בתפלה וגם על הכוס שאינו יוצא בהבדלה שעל הכוס בלבדה הואיל ואינה כהוגן שטעם (או עשה מלאכה) קודם לה: (ב) אם טעה ולא הזכיר הבדלה בתפלה ואין לו כוס בלילה וסבור שאף למחר לא יהיה לו צריך לחזור ולהתפלל מיד ולהזכיר הבדלה בתפלה אע"פ שמצפה שיהיה לו אח"כ: (ג) במה דברים אמורים כשנוכח אחר סיום תפלתו ואז צריך לחזור לראש התפלה אם כבר עקר רגליו או שכבר סיים התחנונים שרגיל לומר לאחר תפלתו כמ"ש בסימן קי"ז או אפילו אם נזכר באמצע תפלתו אלא שכבר סיים ברכת שומע תפלה ואז צריך לחזור לראש ברכת אתה חונן אבל אם נזכר קודם שסיים ברכת ש"ת יאמרה בש"ת כו' ואף שיש אומרים כו' הבדלה אין לה ענין כלל לש"ת דבריהם עיקר ולכן מי שיש לו כוס או שמצפה שיהיה לו כוס למחר אף שנוכח קודם ש"ת לא יאמרנה בש"ת מכל מקום מי שאינו מצפה כלל לכוס למחר ויצטרך לחזור ולהתפלל יש לו לאמרה בש"ת: (ד) בכל מקום שאין צריך לחזור בשביל ששכח להזכיר הבדלה אף אם נזכר מיד שהזכיר השם שבסיום ברכת אתה חונן או מיד שסיים ברכה זו אע"פ שלא פתח עדיין בכרכה שלאחריה לא יחזור לראש ברכת אתה חונן כו' ואם נזכר קודם שהזכיר השם יתחיל מיד אתה חוננתנו ויגמור משם על הסדר וחננו מאתך וכו':

במולאי שנת ויו"ט אפילו מיו"ט לחול המועד אומרים זה:

אַתָּה חוֹנְנֵתָנוּ לְמַדַּע תּוֹרָתְךָ, וְהַלְמֵתָנוּ לְעִשׂוֹת הַיָּיִן רְצוֹנְךָ,
 וְתַבְדִּיל יְיָ אֱלֹהֵינוּ בֵּין קָדֹשׁ לְחוֹל בֵּין אֹר לְחֹשֶׁךְ, בֵּין
 יִשְׂרָאֵל לְעַמִּים, בֵּין יוֹם הַשְּׁבִיעִי לְשֵׁשֶׁת יְמֵי הַמַּעֲשֶׂה, אָבִינוּ
 מְלַכְנוּ, הַחַל עָלֵינוּ הַיָּמִים הַבָּאִים לְקִרְאֵתָנוּ לְשָׁלוֹם, חֲשׂוֹבִים
 מִכָּל חַטָּא וּמִנְּקִים מִכָּל עֶזֶן וּמִדְּבָקִים בִּירְאָתְךָ.

כל ימות החול אומר (חננו) ובמולאי שנת ויום טוב אומר (וחננו):

וְחִנְנֵנוּ מֵאֲתָךְ חֲכָמָה בִּינָה וְדַעַת. בְּרוּךְ אַתָּה יְיָ,
 חוֹנֵן הַרַעַת:

הַשִּׁיבֵנוּ אָבִינוּ לְתוֹרָתְךָ, וְקַרְבָּנוּ מְלַכְנוּ לְעִבּוֹדְתְךָ,
 וְהַחְזִירֵנוּ בְּתִשׁוּבָה שְׁלֵמָה לְפָנֶיךָ. בְּרוּךְ
 אַתָּה יְיָ הַרוֹצֵה בְּתִשׁוּבָה:

סְלַח לָנוּ אָבִינוּ כִּי חָטָאנוּ, מְחוֹל לָנוּ מְלַכְנוּ כִּי פָשַׁעְנוּ,

כִּי אֵל טוֹב וְסֶלַח אֶתְּהָ, בְּרוּךְ אַתָּה יְיָ, חַנּוּן, הַמְרַבֵּה לְסִלּוֹתַי:
 רֵאֵה נָא בְּעֵינָיו וּרְיֵבָה רִבְנוֹ, וּגְאֹלְנוּ מִתְּהָ לְמַעַן
 שְׂמֹךְ, כִּי אֵל גּוֹאֵל חֹזֵק אֶתְּהָ. בְּרוּךְ אַתָּה יְיָ,
 גּוֹאֵל יִשְׂרָאֵל:

רַפְּאֵנוּ יְיָ וְנִרְפָּא, הוֹשִׁיעֵנוּ וְנִשְׁעָה, כִּי תִהְלַתְנוּ אֶתְּהָ,
 וְהִעֲלָה אֲרוּכָה וּלְפֹאֶה שְׁלֵמָה לְכֹל מִבּוֹתֵינוּ.
 כִּי אֵל מְלֶךְ רּוֹפֵא נְאֻמָּן וּרְחֻמָּן אֶתְּהָ. בְּרוּךְ אַתָּה יְיָ, רּוֹפֵא
 חוֹלֵי עַמּוֹ יִשְׂרָאֵל:

בְּרִךְ עֲלֵינוּ יְיָ אֱלֹהֵינוּ אֶת הַשָּׁנָה הַזֹּאת, וְאֵת כָּל מִיְּמֵי
 תְּבוֹאָתָהּ לְטוֹבָה, וְתֵן (בְּקִיז בְּרָכָה) (בַּחֹרֶף טַל וּמָטָר
 לְבָרָכָה) עַל פְּנֵי הָאָדָמָה, וְשִׂבְעֵנוּ מִטוֹבָהּ, וּבְרִךְ שְׁנַתְנוּ
 בַּשָּׁנִים הַטּוֹבוֹת לְבָרָכָה, כִּי אֵל טוֹב וּמְטִיב אֶתְּהָ
 וּמְבָרֵךְ הַשָּׁנִים. בְּרוּךְ אַתָּה יְיָ, מְבָרֵךְ הַשָּׁנִים:

תִּקַּע בְּשׁוֹפָר גָּדוֹל לְחֵרוּתְנוּ, וְשָׂא גַם לְקַבֵּץ גְּלוֹיֹתֵינוּ.
 וּקְבֹצֵנוּ יַחַד מֵאַרְבַּע כְּנָפוֹת הָאָרֶץ לְאַרְצֵנוּ.
 בְּרוּךְ אַתָּה יְיָ, מְקַבֵּץ גְּלוֹתֵינוּ עַמּוֹ יִשְׂרָאֵל:
 הַשִּׁיבָה שׁוֹפְטֵינוּ כְּבָרָאשׁוּנָה, וְיוֹעֲצֵינוּ כְּבֵית־חֶלֶה, וְהַסֵּר
 מִמֶּנּוּ יְגוֹן וְאַנְחָה, וּמְלוֹךְ עֲלֵינוּ אַתָּה יְיָ לְבִיחָה
 בְּחֶסֶד וּבְרַחֲמִים בְּצַדִּיק וּבְמִשְׁפָּט. בְּרוּךְ אַתָּה יְיָ, מְלֶךְ
 אוֹהֵב צְדָקָה וּמִשְׁפָּט: (בְּעִשְׂרִית הַמִּלֵּךְ הַמִּשְׁפָּט):

וְלִמְרֻשֵׁינִים אֵל־תְּהִי תִקְוָה וְכָל־הַמִּינִים וְכָל־
 הַיְּדִים כְּרָגַע יֵאבְדוּ וְכָל אֹיְבֵי עַמְּךָ מִתְּהָ
 יִכָּרְתוּ וּמַלְכוּת הַרְשָׁעָה מִתְּהָ תִעָקֵר וְתִשְׁבֵּר וְתִמָּגֵר,
 וְתִקְנֶיעַ בְּמַהֲרָה בְּיָמֵינוּ: בְּרוּךְ אַתָּה יְיָ, שֶׁבֵּר
 אוֹיְבִים וּמְקַנֵּיעַ זָדִים:

עַל הַצְּדִיקִים וְעַל הַחֲסִידִים וְעַל זִקְנֵי עַמְּךָ בֵּית
 יִשְׂרָאֵל, וְעַל פְּלִיטַת בֵּית סוּפְרֵיהֶם וְעַל גִּירֵי
 הַצָּדֵק וְעַלֵּינוּ יְהוָה נָא רַחֲמֵךָ יי אֱלֹהֵינוּ, וְתֵן שֶׁכֶר טוֹב
 לְכָל הַבוֹטְחִים בְּשִׁמְךָ בְּאַמֶּת, וְשִׁים חֶלְקֵנוּ עִמָּהֶם
 וְלַעֲוָלָם לֹא נִבּוֹשׁ כִּי בָּךְ בְּטַחְנוּ. בְּרוּךְ אַתָּה יי מִשְׁעַן
 וּמִבְטָח לַצְּדִיקִים:

וְלִירוּשָׁלַיִם עִירְךָ בְּרַחֲמִים תָּשׁוּב, וְתִשְׁכּוֹן בְּתוֹכָהּ
 כַּאֲשֶׁר דִּבַּרְתָּ, וְכִסֵּא דָוִד עִבְדֶּךָ מִתְהַרָה
 בְּתוֹכָהּ תִּכּוֹן, וּבְנֵה אוֹתָהּ בְּקִרְוֹב בְּיָמֵינוּ בְּגֵן עוֹלָם.
 בְּרוּךְ אַתָּה יי, בּוֹנֵה יְרוּשָׁלַיִם:

אֵת צִמַח דָּוִד עִבְדֶּךָ מִתְהַרָה תִּצְמִיחַ, וְקַרְנוֹ תָרוּם
 בִּישׁוּעָתְךָ, כִּי לִישׁוּעָתְךָ קָוִינוּ כָּל הַיּוֹם. בְּרוּךְ
 אַתָּה יי, מִצְמִיחַ קָרֵן יִשׁוּעָה:

שְׁמַע קוֹלְנוּ יי אֱלֹהֵינוּ, אָב הַרְחֵמֵן רַחֵם עָלֵינוּ, וְקַבֵּל
 בְּרַחֲמִים וּבְרָצוֹן אֶת תְּפִלָּתֵנוּ, כִּי אֵל שׁוֹמֵעַ
 תְּפִלוֹת וְתַחֲנוּנִים אַתָּה, וּמְלַפְנֵיךָ מְלַכְנוּ רִיקָם אֵל
 תִּשְׁיבֵנוּ. כִּי אַתָּה שׁוֹמֵעַ תְּפִלַּת כָּל פֶּה. בְּרוּךְ אַתָּה
 יי, שׁוֹמֵעַ תְּפִלָּה:

רְצֵה יי אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל וּלְתַפְלָתָם שְׁעָה וְהָשִׁב
 הָעֲבוּדָה לְדַבִּיר בֵּיתְךָ, וְאֲשֵׁי יִשְׂרָאֵל וּתְפִלָּתָם
 בְּאַהֲבָה תִקְבֵּל בְּרָצוֹן, וְתִהִי לְרָצוֹן תָּמִיד עֲבוּדָת
 יִשְׂרָאֵל עִמָּךְ: בְּרֵאשׁ חוֹדֶשׁ וּבְחוּל הַמוֹעֵד אוֹמְרִים כֹּאן יַעֲלֶה וַיִּבְאֵי

(א) בְּרֵאשׁ חוֹדֶשׁ וּבְחוּל הַמוֹעֵד אוֹמְרִים זֶה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וַיִּבְאֵי וַיִּגִּיעַ, וַיִּרְאֶה וַיִּרְצֶה וַיִּשְׁמַע,
 וַיִּפְקֵד וַיִּזְכֹּר וַיִּזְכָּרְנוּ וַיִּפְקְדוּנֵנוּ, וַיִּזְכָּרְנוּ אֲבוֹתֵינוּ, וַיִּזְכָּרְנוּ

וְתַחֲזִינָה עֵינֵינוּ בְּשׂוֹבְךָ לְצִיּוֹן בְּרַחֲמִים. בְּרוּךְ אַתָּה יְיָ
הַמְחַזֵּיר שְׂכִינָתוֹ לְצִיּוֹן:

מוֹדִים אָנֹחֵנו לָךְ, שְׂאֵתָה הוּא יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ
לְעוֹלָם וָעֶד, צוּר חַיֵּינוּ מִגֵּן יִשְׁעֵנו, אַתָּה הוּא
לְדוֹר וָדוֹר, נוֹדָה לָךְ וּנְסַפֵּר תְּהִלָּתְךָ, עַל חַיֵּינוּ הַמְסוּדִים
בְּיָדְךָ, וְעַל נַשְׁמוֹתֵינוּ הַפְּקוּדוֹת לָךְ, וְעַל נַפְסֵיךָ שְׂבָבָל
יוֹם עִמָּנוּ, וְעַל נַפְלְאוֹתֶיךָ וְטוֹבוֹתֶיךָ שְׂבָבָל עֵת, עָרַב
וּבִקֵּר וְצָהָרִים, הַטּוֹב, כִּי לֹא כָלוּ רַחֲמֶיךָ, הַמְרַחֵם, כִּי
לֹא תָמוּ חַסְדֶיךָ, כִּי מֵעוֹלָם קָיָינוּ לָךְ:

בחנוכה ובפורים אומרים כאן ועל הנסים א

מְשִׁיחַ בֶּן דָּוִד עֲבֹדְךָ, וְזָכְרוֹן יְרוּשָׁלַיִם עִיר קְדֻשָּׁה, וְזָכְרוֹן כָּל עַמְּךָ
בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפִלִיטָה לְטוֹבָה, לְחַן וּלְחַסֵּד וּלְרַחֲמִים וּלְחַיִּים
טוֹבִים וְלִשְׁלוֹם בְּיוֹם לַר"ח רֵאשִׁי הַחֲדָשׁ הַזֶּה. לחוה"מ פסח תג המצות הזה.
לחוה"מ סוכות תג הספות הזה. וְזָכְרָנוּ יְיָ אֱלֹהֵינוּ בּוֹ לְטוֹבָה. וּפְקֻדָּנוּ בּוֹ
לְבִרְכָה, וְהוֹשִׁיעֵנוּ בּוֹ לְחַיִּים טוֹבִים. וּבְדָבָר יִשׁוּעָה וְרַחֲמִים, חוּס וְתַגְנוּג,
וְרַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ, כִּי אֵלֶיךָ עֵינֵינוּ, כִּי אֵל מְלַךְ חַנוּן וְרַחוּם אַתָּה:

ותחזינה

(א) בחנוכה ובפורים אומרים זה:

וְעַל הַנְּסִים וְעַל הַפְּרָקָן וְעַל הַגְּבוּרוֹת וְעַל הַתְּשׁוּעוֹת
וְעַל הַנְּפִלְאוֹת שְׁעֵשִׂיתָ לְאֲבוֹתֵינוּ בַּיָּמִים הָהֵם
בְּזִמְן הַזֶּה:

לפורים

לחנוכה

<p>בַּיָּמִי מִתְהַיְהוּ בֶּן יוֹחָנָן כִּהֵן גָּדוֹל. חֲשָׁמוֹנָאִי וּבְנָיו, כְּשֶׁעָמְדָה מַלְכוּת יוֹן הַרְשָׁעָה, עַל עַמְּךָ יִשְׂרָאֵל, לְהַשְׁפִּיחַם הַזֵּרֶתְךָ וּלְהַעֲבִירָם מִחֲקֵי רְצוֹנְךָ, וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים, עָמַדְתָּ לָהֶם</p>	<p>בַּיָּמִי מִרְדְּכָי וְאַסְתֵּר בְּשׂוֹשַׁן הַבִּירָה, כְּשֶׁעָמַד עֲלֵיהֶם הַמֶּן הַרְשָׁעִי, בִּקְשָׁ לְהַשְׁמִיד לְתַרוּג וּלְאַבֵּד אֶת כָּל הַיְהוּדִים, מִנְעֵר וְעַד זָקֵן, טַף וְנָשִׁים, בְּיוֹם אַחַד, בְּשִׁלְשָׁה עָשָׂר לַחֲדָשׁ שְׁנַיִם</p>
--	---

עשר

בעת

וְעַל כָּלֵם יִתְבָּרַךְ וַיִּתְרוֹמַם וַיִּתְנַשֵּׂא שְׁמֶךָ מַלְכֵנוּ תָמִיד
לְעוֹלָם וָעֶד :

בעשיית וכתוב לחיים טובים כל בני גריהה .

וְכָל הַחַיִּים יוֹדוּךָ סֶלָה, וַיְהִלְלוּ שְׁמֶךָ הַגָּדוֹל לְעוֹלָם כִּי
טוֹב, הָאֵל יִשׁוּעַתָּנוּ וְעֲזָרְתָּנוּ סֶלָה הָאֵל הַטוֹב .
בָּרוּךְ אַתָּה יי, הַטוֹב שְׁמֶךָ וַיְהִי נֶאֱמָה לְהוֹדוֹת:
עֲשִׂים שְׁלוֹם, טוֹבָה וּבְרָכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עָלֵינוּ
וְעַל כָּל יִשְׂרָאֵל עַמֶּךָ . בְּרַכְּנוּ אֲבוֹנֵנוּ כְּלָנוּ כְּאַחַד
בְּאוֹר פְּנִיָּה, כִּי בְאוֹר פְּנִיָּה, נָתַתָּ לָּנוּ יי אֱלֹהֵינוּ הוֹרֵת חַיִּים
וְאַהֲבַת חֶסֶד, וַיְצַדֵּקָהּ וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשְׁלוֹם .
וְטוֹב בְּעֵינֶיךָ לְבָרַךְ אֶת עַמֶּךָ יִשְׂרָאֵל, בְּכֹל יְעַת וּבְכֹל
שְׁעָה בְּשְׁלוֹמֶךָ. ובספר בָּרוּךְ אַתָּה יי, הַמְּבָרַךְ אֶת עַמּוֹ
יִשְׂרָאֵל בְּשְׁלוֹם:

בעשיית ובספר חיים ברכה ושלום ופרנסה טובה, ישועה ונחמה וגזרות
טובות נזכר ונכתב לפניה, אנתנו וכל עמך בית ישראל,
לחיים טובים ולשלום. ברוך אתה יי, המברך את עמו ישראל בשלום:

<p>לפורים עָשָׂר, הוּא חֹדֶשׁ אֲדָר וּשְׁלָלָם רְבִיזוּ. וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים הַפְּרֵת אֶת עַצְתּוֹ, וְקַלְקַלְתָּ אֶת מַחְשְׁבוֹתָיו, וְהַשְׁבוֹתָ לוֹ גְּמוּלוֹ כְּרֵאשׁוֹ. וְתָלוּ אוֹתוֹ וְאֶת בְּנָיו עַל הָעֵץ. וְעַל כָּלֵם</p>	<p>לחנוכה בְּעַת צָרָתָם. רַבֵּת אֶת רִיבָם, דִּנְתָּ אֶת דֵּינָם, נִקְמַת אֶת נִקְמָתָם, מִסִּרְתָּ גְבוּרִים בְּיַד חַלְשִׁים, וְרַבִּים בְּיַד מְעֻטִּים, וּמְמַאִים בְּיַד טְהוֹרִים, וְרָשָׁעִים בְּיַד צַדִּיקִים, וְזָדִים בְּיַד עוֹסְקֵי תוֹרָתְךָ. וַיְהִי עֲשִׂיתָ שָׁם גָּדוֹל וְקָרוֹשׁ בְּעוֹלָמֶךָ, וְלַעֲמֶךָ יִשְׂרָאֵל עֲשִׂיתָ תִּשְׁוֶעַה גְּדוֹלָה וּפְרָקָן בְּהַיּוֹם הַזֶּה. וְאַחַר כֵּן כָּאוּ בְּנִיָּה לְדַבֵּיר בֵּיתְךָ, וּפָנּוּ אֶת הַיְכָלְךָ, וְטָהְרוּ אֶת מִקְדָּשְׁךָ, וְהִדְלִיקוּ נְרוֹת בְּהַצְרוֹת קִדְשֶׁךָ. וְקָבְעוּ שְׁמוֹנֵת יְמֵי חֲנֻכָּה אֵלָיו, לְהוֹדוֹת וּלְהִלֵּל לְשִׁמְךָ הַגָּדוֹל: וְעַל כָּלֵם</p>
---	--

יהיו לרצון אמרי פי והגיון לבי לפניה יי צורי וגואלי:
 אלהי, נצור לשוני מרע, וטפתי מדבר מרמה, ולמקללי נפשי
 תדום, ונפשי בעפר לכל תהיה, פתח לבי בתורתך,
 ובמצותיך תרדוף נפשי, וכל החושבים עלי רעה, מהרה הפר
 עצתם וקלקל מחשבתם. יהיו כמוץ לפני רוח ומלאך יי דוחה.
 למען יחלצון ידידי, הושיעה מינה וענני. עשה למען שמך,
 עשה למען ימינה, עשה למען תורתך, עשה למען קדשך, יהי
 לרצון אמרי פי, והגיון לבי, לפניה יי צורי וגואלי: עשה שלום
 (בעשיית השלום) במרומו, הוא יעשה שלום עלינו, ועל כל ישראל,
 ואמרו אמן:

יהי רצון מלפניה, יי אלהינו ואלהי אבותינו, שישנה בית המקדש במקרה
 בימינו, ותן חלקנו בהורחה: הש"ץ אומר קדיש שלם. (ספירת העומר) עלינו. ק"י.

כמולאי שנת אומר הש"ץ חני קדיש ואח"כ אומרים ויהי נועם, ואס חל י"ט בזה השבוע אין אומרים ויהי נעם ואתה
 קדוש. ואס חל ט"ז כמולאי ק"א ויהי נעם ולא ויתן לך.

ויהי נעם אדני אלהינו עלינו, ומעשה
 ידינו כוננה עלינו, ומעשה ידינו כוננהו:

ישב בסתר עליון, בצל שדי יתלונן: אמר ליי מחסי ומצודתי,
 אלהי אבטח בו: כי הוא יצילך מפח יקוש, מדבר תוות:
 באברתו יסך לך וחסת כנפיו תהסה, צנה וסחרה אמתו: לא
 תירא מפחד לילה, מחז יעוף יומם: מדבר באפל יהלך, מקטב
 ישוד צתרים: יפל מצדה אלה ורבכה מימינה, אלה לא ינש:
 בק בעיניך תביט, ושלמת רשעים תראה: כי אתה יי מחסי,
 עליון שמת מעונה: לא תאנה אלה רעה, ונגע לא יקרב באהלה:
 פי מלאכו יצוה לך, לשמך בכל דרכיה: על פנים ישאונה, פן
 תנוה באבן רגלה: על שחר ופתח תדרוך, תרמס כפיר ותנין: כי
 בי חשק ואפלהו, אשגבהו כי ידע שמי: יקראני ואענהו, עמו
 אנכי בצרה, אחלצהו ואכבדהו: ארך ימים אשביעהו, וארארה
 בישועתי: איד.

וְאַתָּה קְדוֹשׁ יוֹשֵׁב תְּהִלּוֹת יִשְׂרָאֵל וְקָרָא זֶה אֵל זֶה וְאָמַר, קְדוֹשׁ קְדוֹשׁ קְדוֹשׁ
 "צְבָאוֹת, מְלֵא כָל הָאָרֶץ כְּבוֹדוֹ. וְכַבְּדוּ לָיוּ דִין כִּן דִּין, וְאִמְרִין בְּדִישׁ
 בְּשִׁמִּי מְרוֹמָא עֲלֵאָה בֵּית שְׁכִינְתָּהּ, קְדִישׁ עַל אַרְעָא עוֹבֵד גְּבוּרְתָּהּ, קְדִישׁ
 לְעֵלַם וְלְעֵלְמֵי עֲלֻמְיָא. " צְבָאוֹת, מְלֵיא כָל אַרְעָא זִיו יְקָרָה. וְהִישָׁאֲנִי רוּחַ
 וְאִשְׁמַע אֲחֵרֵי, קוֹל רַעֲשׂ גְּדוֹל, בְּרוּךְ כְּבוֹד " מִמְּקוֹמוֹ. וְנִטְלַתְנִי רוּחָא
 וְשִׁמְעִית בְּתַרְי קַל זִיעַ סָגִיא דְמִשְׁפָּחִין וְאִמְרִין: בְּרִיךְ יְיָ אֱדִי מֵאַתֵּר בֵּית
 שְׁכִינְתָּהּ. " וְיַמְלִךְ לְעֵלַם וְעַד. " מְלִכּוּתָהּ קֵאֵם לְעֵלַם וְלְעֵלְמֵי עֲלֻמְיָא. " אֱלֹהֵי
 אַבְרָהָם יִצְחָק וְיִשְׂרָאֵל אֲבוֹתֵינוּ יִשְׁמְרָה זֹאת לְעוֹלָם לְיִצְרַח מִחֲטֹבוֹת לְבַב עַמְּךָ
 וְהִנֵּן לְבָבְךָ אֱלֹהֵי. וְהוּא רַחוּם, יִכְפֹּר עֵינִן וְלֹא יִשְׁחִית וְהִרְפָּה לְהַשִּׁיב אִפּוֹ,
 וְלֹא יַעִיר כָּל חַמְתּוֹ. כִּי אַתָּה אֲדֹנָי טוֹב וְסָדָה, וְרַב חֶסֶד לְכָל קְדָאָה.
 צְדָקָתְךָ צְדָק לְעוֹלָם, וְתוֹרָתְךָ אֱמֶת. תַּתֵּן אֱמֶת לְיַעֲקֹב, חֶסֶד לְאַבְרָהָם,
 אִישׁר נִשְׁבַּעְתָּ לְאַבְוֹתֵינוּ מִימֵי קָדָם. בְּרוּךְ אֲדֹנָי יוֹם יוֹם יַעֲקֹב לָנוּ, הָאֵל
 יִשׁוּעָהֵנוּ סָלָה. " צְבָאוֹת עֲפָנוּ, מִשְׁנֹב לָנוּ, אֱלֹהֵי יַעֲקֹב סָלָה. " צְבָאוֹת,
 אִישְׁרֵי אָדָם בְּטַח בָּךְ. " הוֹשִׁיעֵה, הַמְּלִיךְ יַעֲנֵנוּ בְיוֹם קְרָאָנוּ. בְּרוּךְ הוּא
 אֱלֹהֵינוּ, שְׁפָרְאָנוּ לְכְבוֹדוֹ, וְהַבְדִּילָנוּ מִן הַתּוֹעִים, וְנָתַן לָנוּ תוֹרַת אֱמֶת, וְחַיֵּי
 עוֹלָם נִטְעַע בְּתוֹבָנוּ. הוּא יַפְתַּח לָנוּ בְּתוֹרָתוֹ, וְיַשֵּׁם בְּלִבְנוּ אֱהָבָתוֹ וְיִרְאָתוֹ,
 וְלַעֲשׂוֹת רְצוֹנוֹ וְלַעֲבֹדוֹ בְּלִבְבֵי שְׁלָם, לְמַעַן לֹא נִיגַע לְרִיק, וְלֹא נִלְדַּד לְכַהֲלָה.
 וְכִבֵּן יְהִי רְצוֹן מִלְּפָנֶיךָ " אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שֶׁנִּשְׁמַר חֲקִיךָ בְּעוֹלָם הַזֶּה,
 וְנִזְכָּה וְנִהְיֶה וְנִרְאָה, וְנִירַשׁ טוֹבָה וּבְרָכָה, לְשִׁנֵּי יָמוֹת הַפְּשִׁיחַ וְלַחַיֵּי הָעוֹלָם
 הַבָּא. לְמַעַן יוֹפְרֶה כְבוֹד וְלֹא יִדָּם, " אֱלֹהֵי לְעוֹלָם אֱוֶהָךְ. בְּרוּךְ הַגִּבּוֹר
 אִישׁר יִבְטַח בִּי, וְהָיָה " מִבְּטַחוֹ. בְּטַחוֹ בִּי עָרִי עַד, כִּי בָיָה " צוֹר
 עוֹלָמִים. וְיִבְטַחוּ בְךָ יוֹדְעֵי שְׁמֶךָ, כִּי לֹא עֲזַבְתָּ דֹר־שִׁיבָה " " הַפֶּן לְמַעַן
 צְדָקוֹ, יִגְדִּיל הַתּוֹרָה וְיִאֲדִיר:

הש"ן אומר קדיש שלם. (ספירת העומר תמצא לקמן ע' 340)

עֲלֵינוּ לְשַׁבַּח לְאֲדוֹן הַכֹּל לְתַת גְּדֻלָּה לְיוֹצֵר בְּרֵאשִׁית שְׁלֹא
 עָשׂוּ כְּגוֹיֵי הָאָרְצוֹת וְלֹא שִׁמְנוּ כְּמִשְׁפַּחוֹת הָאֲדָמָה
 שְׁלֹא שָׁם חָלְקֵנוּ כְּהֵם וְגוֹרְלָנוּ כְּכֹל־הַמוֹנִם שֶׁהֵם מִשְׁתַּחֲוִים לְהֶבֶל
 וְלָרִיק: וְאִנְחָנוּ כּוֹרְעִים וּמִשְׁתַּחֲוִים וּמוֹדִים לְפָנֵי מַלְךְ מַלְכֵי הַמְּלָכִים
 הַקְּדוֹשׁ בְּרוּךְ הוּא: שֶׁהוּא נוֹטֵה שָׁמַיִם וְיוֹסֵד אָרֶץ וּמוֹשֵׁב יְקָרוֹ בְּשָׁמַיִם
 מִמַּעַל וּשְׁכִינַת עֲזוֹ בְּגִבְהֵי מְרוֹמִים: הוּא אֱלֹהֵינוּ אֵין עוֹד אֱמֶת מִלְּקַבְּנוּ
 אִפְסֵי וּלְתוֹ כְּכַתוּב בְּתוֹרָתוֹ וַיִּדְעַת הַיּוֹם וְהַשַּׁבָּת אֶל־לְבָבָהּ כִּי יְהוָה הוּא
 הָאֱלֹהִים בְּשָׁמַיִם מִמַּעַל וְעַל־הָאָרֶץ מִסַּחַת אֵין עוֹד:

ועל כֵּן נִקְרָה לָהּ " אֱלֹהֵינוּ לְרֵאוֹת מְהֵרָה בְּתַפְאָרַת עֲזָה לְהַעֲבִיר גְּלוּלִים
 מִן הָאָרֶץ וְהָאֱלִילִים פְּרוֹת יַפְרָתוֹן. לְתַקֵּן עוֹלָם בְּמַלְכוּת שְׁדֵי וְכָל

בְּנֵי בָשָׂר יִקְרְאוּ בְשִׁמְךָ לְהַפְנוֹת אֲרִיךְ כָּל רָשָׁעֵי אֶרֶץ. יִפְּרוּ וַיִּדְעוּ כָּל יוֹשְׁבֵי
 תִּבְרַת בִּי לָךְ הַכְרַע כָּל בְּרָךְ תִּשְׁבַּע כָּר לְשׁוֹן. לִפְנֵיךָ יְיָ אֱלֹהֵינוּ יִכְרְעוּ וַיִּפְּלוּ
 וּלְכַבּוֹד שִׁמְךָ יִקְרְ יִתְּנוּ. וַיִּקְבְּרוּ כָּלֶם עֲלֵיהֶם אֶת עוֹל מַלְכוּתְךָ וְחַמְלָה עֲלֵיהֶם
 מִדְּבַר לְעוֹלָם וָעֶד: כִּי הַמַּלְכוּת שְׁלֹךְ הִיא וּלְעוֹלָמֵךְ עַד הַמַּלְכוּת בְּכַבּוֹד:
 כְּפָתוּב בְּתוֹרָתְךָ יְיָ יִמְלֹךְ לְעוֹלָם וָעֶד: וַיִּנְאַט וְהִיָּה יְיָ לְמֶלֶךְ עַל כָּל הָאָרֶץ

בַּיּוֹם הַזֶּה יְיָ אֱתָד וְשָׁמוּ אֱתָד: קְרִישׁ יְחֹם

אֶל-תִּירָא מִפְּחַד פְּתִיאֹם וּמִשׁוֹאֵת רִשְׁעִים כִּי הִבּוֹא: עֲצוּ עֲצָה וְחָפְר דְּכַת

דְּכַר וְלֹא יָקוּם כִּי עֲפִנּוּ אֵל: וְעַד-זִקְנָה אֲנִי הוּא וְעַד-שִׁיבָה אֲנִי אֶסְבֵּל

אֲנִי עֲשִׂיתִי וְאֲנִי אִשָּׂא וְאֲנִי אֶסְבֵּל וְאֶמְלֵט: אֶךְ צְדִיקִים יוֹדוּ לְשִׁמְךָ

יִשְׁבּוּ יִשְׂרָאֵל אֶת פְּנֵיךָ

סדר קריאת שמע על המטה

(כשבת ויו"ט א"א זה

רְבוּנוּ שְׁלֵ-עוֹלָם תִּרְיֵנִי מוֹחֵל לְכָל-מִי שֶׁהַכְּעִים וְהַקְּנִיט אוֹתִי אוֹ
 שְׁחָטָא כְּנַגְדֵי בֵּין בְּגוּפֵי בֵּין בְּמַמּוֹנֵי בֵּין בְּכַבּוֹדֵי בֵּין בְּכָל-
 אֲשֶׁר לִי בֵּין בְּאֹנָם בֵּין בְּרָצוֹן בֵּין בְּשׁוֹיֵג בֵּין בְּמִזִּיד בֵּין בְּדַבּוֹר
 בֵּין בְּמַעֲשֵׂה בֵּין בְּגִלְגּוּל זֶה בֵּין בְּגִלְגּוּל אֲחֵר לְכָל-כֹּר יִשְׂרָאֵל
 וְלֹא יַעֲנִשׁ שׁוֹם אָדָם בְּסִבְתֵי יְהִי רָצוֹן מִלְּפָנֶיךָ יְהוָה אֱלֹהֵי וְאֱלֹהֵי
 אֲבוֹתַי שְׁלֹא אֶחְטָא עוֹד וְלֹא אֶחְזוֹר בָּהֶם וְלֹא אֲשׁוּב עוֹד
 לְהַכְעִימְךָ וְלֹא אֶעֱשֶׂה הֲרַע בְּעֵינֶיךָ וּמִה-שֶׁחָטָאתִי מִחוּק בְּרַחֲמֶיךָ
 הַרְבִּים וְלֹא עַל יְדֵי יִסּוּרִים וְחֻלָּים רָעִים: יְהִי לְרָצוֹן | אֲמַרְי-פִי
 וְהַגִּיזוֹן לְבִי לְפָנֶיךָ יְהוָה צוּרֵי וְגֹאֲלֵי: ע"י

הַשְׁכִּיבֵנוּ אָבִינוּ לְשָׁלוֹם וְהַעֲמִידֵנוּ מִלְּכָנוּ לְחַיִּים
 טוֹבִים וּלְשָׁלוֹם וְתַקְּנֵנוּ בְּעֲצָה טוֹבָה
 מִלְּפָנֶיךָ וְהוֹשִׁיעֵנוּ מִתְּהַרָה לְמַעַן שִׁמְךָ וּפְרוּשׁ עֲלֵינוּ
 סִבַּת שְׁלוֹמְךָ (כשבת ויו"ט א"א) וְהַגֵּן בְּעַדְנוּ וְהַסֵּר מֵעֲלֵינוּ
 אוֹיֵב דְּכַר וְחָרֵב וְרָעֵב וַיְגוֹן וְהַסֵּר שְׁטָן מִלְּפָנֵינוּ
 וּמֵאֲחֵרֵינוּ וּבְצֵל כְּנָפֶיךָ תִּסְתִּירֵנוּ וְשָׁמוֹר צִאתָנוּ
 וּבּוֹאָנוּ לְחַיִּים טוֹבִים וּלְשָׁלוֹם מַעֲתָה וְעַד עוֹלָם כִּי
 אֵל שׁוֹמְרֵנוּ וּמְצִילֵנוּ אַתָּה: ע"י

שמע

שמע ישראל יי אלהינו יי אחד:

ברוך שם כבוד מלכותו לעולם ועד:

ואהבת את יי אלהיך, בכל לבבך, ובכל נפשך, ובכל מאדך: והיו הדברים האלה אשר אנכי מצוה היום על לבבך: ושננתם לבניך ודברת בם, בשבתך בביתך, ובלקחתך בדרך, ובשכבך, ובקומך: וקשרתם לאות על ידך, והיו לטופת בין עיניך: וכתבתם על מזוזות ביתך, ובשעריך:

והיה אם שמע תשמעו אל מצותי אשר אנכי מצוה אתכם היום, לאהבה את יי אלהיכם ולעבדו, בכל לבבכם ובכל נפשכם: ונתתי מטר ארצכם בעתו יורה ומלקוש, ואספת דגנך ותירשך ויצחקך: ונתתי עשב בשדה לבהמתך, ואכלת ושבעת: השמרו לכם פן יפתה לבבכם, וסרתם ועבדתם אלהים אחרים והשתחוייתם להם: והרה אף יי בכם ועצר את השמים ולא יהיה מטר והאדמה לא תתן את יכולה, ואבדתם מהרה מעל הארץ הטובה אשר יי נתן לכם: ושמעתם את דברי אלה על לבבכם ועל נפשכם וקשרתם אותם לאות על ידכם והיו לטופת בין עיניכם: ולמדתם אתם את בניכם לדבר בם, בשבתך בביתך ובלקחתך בדרך ובשכבך ובקומך: וכתבתם על מזוזות ביתך ובשעריך: למען יראו ימיכם וימי בניכם על האדמה אשר נשבע יי לאבותיכם לתת להם, בימי השמים על הארץ:

ויאמר יי אל משה לאמר: דבר אל בני ישראל ואמרת אליהם ועשו להם ציצת על כנפי בגדיהם לדרתם, ונתנו על ציצת הכנף, פתיל תכלת: והיה לכם לציצת, וראיתם, אתו, וזכרתם, את כל מצות יי, ועשיתם, אתם, ולא תתורו אחרי לבבכם ואחרי עיניכם אשר אתם זנים אחריהם: למען תזכרו ועשיתם

את כל מצותי, והייתם קדושים לאלהיכם: אני יי
אלהיכם אשר הוצאתי אתכם מארץ מצרים להיות
לכם לאלהים, אני יי אלהיכם: אמת.

יעלזו חסידים בכבוד ירננו על משפבותם: רוממות אל
בגרונם, וחרב פיפיות בידם: ג"פ הנה מטתו
של שלמה נשנים גברים סביב לה מגברי ישראל: כלם
אחזי חרב מלמדי מלחמה, איש חרבו על ירכו מפקד
בגילות: ג"פ יברכה יי וישמרה: יאר יי פניו אליה ויחנה:
ישא יי פניו אליה וישם לה שלום:

ישב בסתר עליון, בצל שדי יתנון: אמר ליי מחסיו ומצודתי,
אלהי אבטח בו: פי הוא יצילה מפח יקוש, מדבר תוהו:
באברתו יסד לה ותחת פנפיו תחסה, צנה וסתר אמתו: לא
תירא מפחד לילה, מחץ יעוף יומם: מדבר באפל יחלף, מקטב
ישוד צהרים: יפל מצודה אלה ורכבה מימנה, אליה לא יגש:
רק בעיניה תביט, ושלמת רשעים תראה: פי אתה יי מחסי,
עליון שמת מעונה:

כיום שאין אומרים תחנון אין אומרים וידוי.

אלהינו ואלהי אבותינו, תבא לפניה תפלתנו, ואר תתעלם
מתחנתנו, שאין אנו עזי פנים וקשי ערף, דמר לפניה
יי אלהינו ואלהי אבותינו, צדיקים אנתנו ולא חטאנו, אכל
אנתנו ואבותינו חטאנו:

אשכנו • בגדנו • גזלנו • דברנו דפי: העונו • והרשענו •
ודנו • חמסנו • טפלנו שקר: יעצנו רע • כזבנו • קצנו •
מרדנו • נאצנו • כרדנו • עונו • פלשענו • צרנו • קשינו ערף:
רשענו • שחתנו • תעבנו • תעינו • תעתענו: סרנו ממצותיה
וממשפטיה הטובים ולא שנה לנו: ואתה צדיק על כל הדבא

עֲלֵינוּ כִּי אִמְתַּעַשִׂיתָ וְאִגְתָּנוּ הַרְשָׁעֵנוּ : מַה נֹּאמֵר לְפָנֶיךָ יוֹשֵׁב
 מְרוֹם • וְמַה נִּסְפָּר לְפָנֶיךָ שׁוֹבֵן שְׁחָקִים • הֲלֹא כָּל־הַצְּבָחוֹת
 וְהַגְּלוֹת אֵתָּה יוֹדָע :

אֵתָּה יוֹדָע רִזֵּי עוֹלָם וְתַעֲלוּמוֹת סִתְּרֵי כָּל־חַי : אֵתָּה חוֹפֵשׁ כָּל־
 חַדְרֵי בָטָן וּבוֹחֵן כְּלִזֹּת וְלֵב • אֵין דְּבַר נִעְלָם מִפָּנֶיךָ • וְאֵין
 נִסְתָּר מִנְּגַד עֵינֶיךָ : וּבְבֵן יְהִי רְצוֹן מִלְּפָנֶיךָ יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי
 אֲבוֹתֵינוּ שְׁתַּרְחֵם עָלֵינוּ וְתִמְחַל לָנוּ עַל כָּל־חַטֹּאתֵינוּ וְתִבְפֹּר
 לָנוּ עַל כָּל־עֲוֹנוֹתֵינוּ וְתִמְחַל וְתִסְלַח לָנוּ עַל כָּל־פְּשָׁעֵינוּ :

ואם ירצה לומר על חטא ימצא לקמן נחמלא יום כפור:

יהי רצון מלפניך יהוה אלהינו ואלהי אבותינו שאם חטאתי עויתי פשעתי לפניך ופגמתי באות (י) של שמך הגדול (יהוה) בביטול ק"ש ובאות (א) של (אדני) ונתחייבתי בבית דין הצדק סקילה או כיוצא בה הרי אני מקבל עלי סקילה והריני כאילו נסקלתי על ידי אות (א) של שם (אדני) בבית דין הגדול שכירושלים על דבר כבוד שמך:

ואם חטאתי עויתי פשעתי לפניך ופגמתי באות (ה) ראשונה של שמך הגדול (יהוה) בביטול תפילין ובאות (ד) של (אדני) ונתחייבתי בדין הצדק שריפה או כיוצא בה הריני מקבל עלי שריפה והריני כאילו נשרפתי ע"י אות (ד) של (אדני) בבית דין הגדול שכירושלים על דבר כבוד שמך:

ואם חטאתי עויתי פשעתי לפניך ופגמתי באות (ו) של שמך הגדול (יהוה) בביטול ציצית ובאות (נ) של שמך (אדני) ונתחייבתי לפניך בדין הצדק הרג או כיוצא בו הריני מקבל עלי הרג והריני כאילו נהרגתי ע"י אות (נ) של (אדני) בבית דין הגדול שכירושלים על דבר כבוד שמך:
 ואם חטאתי עויתי פשעתי לפניך ופגמתי באות (ה) אחרונה שבשמך הגדול (יהוה) בביטול תפלה ובאות (יוד) של (אדני) ונתחייבתי בדין הצדק חנק או כיוצא בו הריני מקבל עלי חנק והריני כאילו נחנקתי ע"י אות (י) של (אדני) בבית דין הגדול שכירושלים על דבר כבוד שמך:

אָנָּה , בְּכַח גְּדֻלַּת יְמִינְךָ , פִּתְוִיר צְרוּרָה . כִּפְּל רַבַּת עַמְּךָ , שִׁנְבְּנוּ , מַהֲרָנוּ ,
 גּוֹרֵא . נָּא גְּבוּר , דּוֹרְשֵׁי יְחוּדְךָ , כְּבַבַּת שְׁמֵרָם . כְּרָבֵם , מַהֲרָם , רַחֲמֵי
 צִדְקָתְךָ תְּמִיד גְּמֻלָּם . תְּסִין קְדוּשׁ , כְּרֹב טוֹבָה גַּהֵל עֲדָתְךָ . יְחִיד , גֵּאָה ,
 לְעַמְּךָ הַגָּה , זוֹכְרֵי קִדְשֶׁךָ . שְׁוַעַתְנוּ קִבֵּל , וְשִׁמְעֵ צַעֲקוֹתֵנוּ , יוֹדָע תַּעֲלָמוֹת .
 בְּרוּךְ יְיָ כְּבוֹד מְלֻכּוֹתוֹ לְעוֹלָם וָעֶד :

כשבת ויו"ט א"א למנצח בבוא.

לְמַנְצֵחַ מִזְמוֹר לְדָוִד : בְּבוֹא אֱלֹוֵי נָתַן הַנְּבִיא כַּאֲשֶׁר
 בָּא אֶל בַּת שֹׁבַע : חֲנָנִי אֱלֹהִים כְּחַסְדְּךָ ,
 כְּרֹב רַחֲמֶיךָ מְחַה פְּשָׁעֵי : הֶרְבַּ כְּבִסְנִי מַעוֹנֵי , וּמַחֲטָאתִי
 טַהַרְנִי : כִּי פְּשָׁעֵי אָנִי אֲדַע , וְחַטָּאתִי נִגְדִי תְּמִיד : לָךְ
 לְבַבְךָ חַטָּאתִי וְהִרַע בְּעֵינֶיךָ עֲשִׂיתִי לְמַעַן תִּצְדַּק

בְּדַבְרֶךָ תִּזְכֶּה בְּשִׁפְטֶךָ : הֵן בְּעוֹן חוֹלְלֵהֶי, וּבְחַטָּא
 יַחֲמֹתַי אִמִּי : הֵן אֲמַת חֲפְצָת בְּטַחֲוֹת, וּבְסִתָּם חֲכָמָה
 תּוֹדִיעֵנִי : תַּחֲטְאֵנִי בְּאוֹזֵב וְאַטְהֵר , תִּכְבְּסֵנִי וּמִשְׁלָג
 אֲרַבִּין : תִּשְׁמִיעֵנִי שִׁשׁוֹן וְשִׁמְחָה , תִּגְלָנָה עֲצָמוֹת דְּבִית :
 הִסְתֵּר פְּנִיךָ מִחַטָּאֵי , וְכָל עֲוֹנוֹתַי מִיָּחָה : לֵב טָהוֹר בְּרָא
 לִי אֱלֹהִים , וְרוּחַ נָכוֹן חִדַּשׁ בְּקִרְבִּי : אֵל תִּשְׁלִיכֵנִי
 מִלְּפָנֶיךָ , וְרוּחַ קִדְשְׁךָ אֵל תִּקַּח מִמֶּנִּי : הִשְׁיבָה לִּי שִׁשׁוֹן
 יִשְׁעֶיךָ , וְרוּחַ נְדִיבָה תִּסְמְכֵנִי : אֲלַמְּדָה פְּשָׁעִים דְּרַכֶּיךָ ,
 וְחַטָּאִים אֲלֶיךָ יִשׁוּבוּ : הֲצִילֵנִי מִדְּמִים אֱלֹהִים אֲרֵהִי
 תִּשׁוּעָתִי , תִּרְנֵן לְשׁוֹנֵי צִדְקָתְךָ : אֲדַנֵּי שְׁפָתַי תִּפְתָּח ,
 וּפִי יִגִּיד תְּהִלָּתְךָ : כִּי לֹא תַחֲפוּץ זְבַח וְאַהֲנָה , עוֹלָה לֹא
 תִרְצֶה : זִכְחֵי אֱלֹהִים רוּחַ נִשְׁבְּרָה לֵב נִשְׁבֵּר וְנִדְבָה ,
 אֱלֹהִים לֹא תִבְזֶה : הִיטִיבָה בְּרִצּוֹנְךָ אֶת צִיּוֹן , תִּבְנֶה
 חוֹמוֹת יְרוּשָׁלָּיִם : אִז תַּחֲפוּץ זְבַחֵי צְדָק עוֹלָה וְכִרְיִל ,
 אִז יַעֲלוּ עַל מִזְבְּחֶךָ פְּרִים :

שִׁיר לַמַּעֲלוֹת, אִשָּׁא עֵינַי אֶל הַהָרִים, מֵאַן יָבוֹא עֲזָרִי: עֲזָרִי מֵעַם יְיָ, עֲשֵׂה
 שָׁמַיִם וָאָרֶץ: אֵל יְהוָה לִפְּנֵי בְּרִגְלֶךָ, אֵל יְנוּם שִׁמְרֶךָ: הִנֵּה לֹא יָנוּם
 וְלֹא יִישָׁן, שֹׁמֵר יִשְׂרָאֵל: יְיָ שִׁמְרֶךָ, יְיָ צִלְּךָ עַל יַד וּמִיְנִיָּה: יוֹמָם הַשֶּׁמֶשׁ
 לֹא יִכְבֶּה, וַיְרִם בְּדִלְיָה: יְיָ יִשְׁמְרֶךָ מִכָּל רָע, יִשְׁמַר אֶת גְּפֹשְׁתְּךָ: יְיָ יִשְׁמַר
 צִאֲתֶךָ וּבֹאֶךָ, מֵעַתָּה וְעַד עוֹלָם:

גִּיד גְּדוּד יְגוּדֵנוּ, וְהוּא יְגִיד עֲקֵב: עֲקֵב יְגִיד וְהוּא
 יְגוּדֵנוּ גְּדוּד גִּיד^{ג"פ}: אִם תִּשְׁכַּב לֹא תִפְחַד,
 וְשִׁכְבָּת וְעָרְבָה שְׁנֵתְךָ^{ג"פ}: בְּטוֹב אֲלִין אֲקִיץ
 בְּרַחֲמִים^{ג"פ}: לִישׁוּעָתְךָ קוֹיֹתִי יְיָ^{ג"פ}: אֶתָּה
 סִתֵּר לִי מִצָּר תִּצְרֵנִי רְנִי פִלֵּט תִּסּוּבְּבֵנִי סִלָּה^{ג"פ}:

תו"א א) בראשית מט יט: ב) משלי ב כד: ג) בראשית מט יח: ד) תהלים לב ז:

תֹּדִיעֵנִי אֶרְחַח הַיּוֹם שֶׁבַע שְׂמֵחוֹת אֶת פְּנֶיךָ
 נְעֻמּוֹת בְּיָמֶיךָ נִצַּח ג"פ : אֶתָּה תִּקּוּם תִּרְחֹם
 צִיּוֹן, כִּי עֵת לְחֻנָּה כִּי בָא מוֹעֵד : כְּדָנָה תֵּאמְרוּן
 לְהוֹם אֱלֹהֵי דֵי שְׁמַיָּא וְאַרְקָא לֹא עֲבָדוּ יֵאבְדוּ
 מֵאַרְעָא וּמִן תְּחִילּוֹת שְׁמַיָּא אֱלֹהֵי : בְּיָדְךָ אֶפְקִיד
 רוּחִי, פְּדִיתָהּ אוֹתִי יְיָ אֵל אֲמֵת :

רבוץ העולמים אתה בראת עולמך ברצונך הטוב כפי מה שעלה במחשבתך הקדומה ובראת
 השמים וכל צבאם והארץ וכל אשר עליה ואדם עליה בראת ונפחת באפו נשמת חיים
 למען יכיר גדלך ותפארתך ואתה מחיה את כלם כי אתה נשמה לכל הנשמות וחיות לכל חי ואתה
 הוא (יהוה אלהי) הנה אפקיד נפשי ורוחי ונשמתי בידך הטהורה והנאמנה ואתה הוא (יהוה אלהי)
 תטהר אותם מכל טומאה וחלאה שנדבק בהם ע"י מעשי הרעים ותחזירם לי בנחת והשקט וכבטח
 ועשה יהו"ה אלה"י שיעיר אותי בחצות הלילה ממש לקום על משמתי להתפלל לפניך יהו"ה
 אלה"י וללמוד תורתך כי אתה הוא יהו"ה אלה"י סייעני וחזקני במצוה הזאת שאקום בכל לילה
 בחצות ממש ואל יארע לי שום חולי ראש ושום צער ונזק מזה כי אתה שומע תפלת עמך ישראל
 ברחמים. ברוך שומע תפלה. עורה כבודי עורה הנבל וכנור אעירה שחר. תורה צוה לנו משה
 מורשה קהלת יעקב:

יש לומר קודם הזווג כדי לפרות. מזמור לדוד ה' רועי וכו'. צריך ליזהר בנטילת ידיים קודם הזווג ולחמך הזווג גם לשפוך
 מים אל המטה אחר המשמש. וכחצו צוהר לומר זה הלמש:

עטיפא בקיטפא אזדמנת שרי שרי לא תיעול ולא תינפוק לא דידך ולא בעדכך תוב תוב ימא
 ארגישת גלגלוי לך קראן בחולקא קדישא אחידנא בקדושה דמלכא אתעטפנא. (ולחפיא ליה
 לרישיה ולאתתיה עד שעתא חדא):

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
 הַמְפִּיל חֲבַלֵי שָׁנָה עַל עֵינֵי,
 וְתַנּוּמָה עַל עַפְעַפֵּי, וּמְאִיר לְאִישׁוֹן
 בַּת עֵין. וְיְהִי רְצוֹן מִלְּפָנֶיךָ יְיָ אֱלֹהֵי
 וְאֱלֹהֵי אֲבוֹתַי, שְׁתִּשְׁבֵּי בְּנֵי לְשָׁלוֹם,
 וְתַעֲמִידְנִי לְחַיִּים טוֹבִים וְלְשָׁלוֹם, וְאֵל
 יְבַהֲלוּנִי רַעִיוֹנֵי וְחִלּוּמוֹת רַעִים

וְהִרְהוּרִים רְעִים, וְתִהְיֶה מִטַּתִּי שְׁלֵמָה
 לְפָנֶיךָ, וְהָאֵר עֵינֵי פֶן אִישׁן הַמּוֹת.
 בְּרוּךְ אַתָּה יי, הַמַּאִיר לְעוֹלָם כָּל־
 בְּכָבוֹדוֹ:

מנחה לערב שבת

אומרים הודו בכל ערב שבת קודם מנחה לנד כשחל יום טוב או חול המועד נערב שבת א"ל הודו:

הוֹדוּ לַיי כִּי טוֹב, כִּי לְעוֹלָם חֲסִדוֹ: יֹאמְרוּ גְאוּלֵי יי, אֲשֶׁר גָּאֵלָם מִיַּד צָר:
 וּמֵאֲרָצוֹת קִבְּצָם מִכַּזְרָח וּמִמַּעֲרָב, מִצָּפוֹן וּמִיָּם: תָּעוּ בַמִּדְבָּר בִּישִׁימוֹן
 בְּרָדָה, עֵיר מוֹשֵׁב לֹא מוֹצְאוֹ: רְעֵבִים גַּם צִטְאִים, נַפְשָׁם בָּהֶם תַּתְּעַטְףֶה: וַיַּצַּעְקוּ
 אֶל יי בַּצָּר לָהֶם, מִמִּצּוֹקוֹתֵיהֶם יִצִּילֵם: וַיְדַרְכֵם בְּדֶרֶךְ יִשְׂרָאֵל, לְלֶכֶת אֶל עֵיר
 מוֹשֵׁב: יוֹדוּ לַיי חֲסִדוֹ, וְנִפְלְאוֹתָיו לְבְנֵי אָדָם: כִּי הִשְׁבִּיעַ נַפְשׁ שִׁקְקָה, וְנִפְשׁ
 רַעֲבָה מְלֹא טוֹב: וְשִׁבִי חֲשֵׁךְ וְצִלְמוֹת, אֲסִירֵי עֵנִי וּבְרוּךְ: כִּי הִמְרוּ אֶמְרֵי
 אֵל, וַעֲצַת עֲלוּן נֶאֱצוּ: וַיִּבְגְּעוּ בְּעֵמֶל לֶבָם, בְּשִׁלּוֹ וְאִין עוֹר: וַיַּצַּעְקוּ אֶל יי
 בַּצָּר לָהֶם, מִמִּצּוֹקוֹתֵיהֶם יוֹשִׁיעֵם: יוֹצִיאֵם מִחֲשֵׁךְ וְצִלְמוֹת וּמוֹסְחֵתֵיהֶם יִנְתַּק:
 יוֹדוּ לַיי חֲסִדוֹ, וְנִפְלְאוֹתָיו לְבְנֵי אָדָם: כִּי שִׁבַּר דְּלִחוֹת גְּחִשָׁת, וּבְרִיחַ בְּרוּךְ
 גִּבְעָה: אֲוִילִים מִדְּרָה פִּשְׁעֵם, וּמַעֲוֹנוֹתֵיהֶם יתְעַנוּ: כָּל אֶבֶל תַּתְּעֵב נַפְשָׁם,
 וַיִּנְיְעוּ עַד שְׁעָרֵי מֵת: וַיַּצַּעְקוּ אֶל יי בַּצָּר לָהֶם, מִמִּצּוֹקוֹתֵיהֶם יוֹשִׁיעֵם: יִשְׁלַח
 דְּבָרוֹ וַיִּרְפְּאֵם, וַיַּמְלֵט מִשְׁחִיתוֹתָם: יוֹדוּ לַיי חֲסִדוֹ, וְנִפְלְאוֹתָיו לְבְנֵי אָדָם:
 וַיִּבְּחוּ זְכָחֵי תוֹדָה, וַיִּסְפְּרוּ מַעֲשָׂיו בְּרִנָּה: יוֹרְדֵי הַיָּם בְּאֲנִיּוֹת, עוֹשֵׂי מְלָאכָה
 בְּמַיִם רַבִּים: הִקְפָּה רָאוּ מַעֲשֵׂי יי, וְנִפְלְאוֹתָיו בְּמִצּוֹלָה: וַיֹּאמְרוּ וַיַּעֲמֵד רוּחַ
 סְעָרָה, וְתִרְוַם גְּלוּי: יַעֲלוּ שָׁמַיִם יִרְדוּ תְּהוֹמוֹת, נַפְשָׁם בְּרָעָה תַתְּמוֹנֵג:
 יַחֲגוּ וַיִּנְעוּ פִּשְׁבוֹר, וְכָל חֲבִמָתָם תַּתְּפִלֵּעַ: וַיַּצַּעְקוּ אֶל יי בַּצָּר לָהֶם,
 וּמִמִּצּוֹקוֹתֵיהֶם יוֹצִיאֵם: יִקַּם סְעָרָה לְדָמָה, וַיַּחֲשׂוּ גְבוּיהֶם: וַיִּשְׁמְחוּ כִּי יִשְׁתַּקֵּוּ,
 וַיִּגְתֵם אֶל כַּחוֹז חֲפָצָם: יוֹדוּ לַיי חֲסִדוֹ, וְנִפְלְאוֹתָיו לְבְנֵי אָדָם: וַיְרוּמְמוֹתוּ בְּקִתְלֵ
 עָם, וּבְמוֹשֵׁב זְקֵנִים יִהְלָלוּהוּ: יִשֵּׁם נְהָרוֹת לְמִדְבָּר, וּמִצְאֵי מַיִם לְצִמְאוֹן: אֶרֶץ
 פְּרִי לְמִלְחָה, מִרְעֵת וַיִּשְׁבִי בָהּ: יִשֵּׁם מִדְבָּר לְאֵגֶם מַיִם, וְאֶרֶץ צִיָּה לְמִצְאֵי
 מַיִם: וַיּוֹשֵׁב שָׁם רְעֵבִים, וַיִּבְוֹנְנוּ עֵיר מוֹשֵׁב: וַיַּזְרְעוּ שִׂדּוֹת וַיִּטְעוּ כְרָמִים,
 וַיַּעֲשׂוּ פְרֵי תְבוּאָה: וַיִּבְרְכֵם וַיִּרְבוּ מְאֹד, וּבְהִקְפָּתָם לֹא יִמְעִיטוּ וַיִּמְעִטוּ וַיִּשְׂחוּ.
 מַעֲצָר רָעָה וַיִּגּוֹן: שִׁפָּה בּוֹז עַל גְּדִיבִים, וַיִּתְעַם בְּתוֹהוּ לֹא דָרָךְ: וַיִּשְׁגֵּב
 אֶבְיוֹן מֵעֵנִי, וַיִּשֵּׁם בְּצִאֵן מִשְׁפָּחוֹת: יִרְאוּ יִשְׂרָאֵל וַיִּשְׂמְחוּ, וְכָל עוֹלָה קִבְּצָה
 פִּיהָ: מִי חֲבָם וַיִּשְׁמַר אֱלֹהֵי, וַיִּתְבַּוְּנֵנוּ הַסְּדֵי יי:

פתח אליהו ואמר רבון עלמין דאנת הוא חד ולא בחשפון אנת
 הוא עלאה על כל עלאין סתימא על כל כתימין לית
 מחשבה תפיסא בקד כלל: אנת הוא דאפיקת עשר תקונין
 וקרין להון עשר ספורן לאנהגא בהון עלמין סתימין דלא
 אתגלגון ועלמין דאתגלגון ובהון אתפסיאת מבני נשא ואנת הוא
 דקשיר לון ומיחד לון ובגין דאנת מלגו כלמאן דאפריש חד
 מחבריה מאלין עשר ספורן אתחשב ליה כאלו אפרש בקד:
 ואלין עשר ספורן אנון אזלין בסדרן חד אריד וחד קעיר וחד
 בינוני: ואנת היא דאנהיג לון ולית מאן דאנהיג לך לא לעלא
 ולא לתתא ולא מכל סטרא: לבושין תקינת לון דמניהו פרחין
 גשמתיין לבני נשא: וכפה גופין תקינת לון דאתקריאו גופין
 לגבי לבושין דמבסין עליהון ואתקריאו בתקונא דא: חסד
 דרועא ימינא: גבורה דרועא שמאלא: הפארת גופא: נצח
 זהוד תרין שוקין: יסוד סיומא דגופא אות ברית קדש: מלכות
 פה תורה שבעל פה קרינן לה: חכמה טוהא איהי מחשבה מלגו:
 בינה לבא ובה חלב מבין ועל אלין תרין פתיב הנספרות ליתיה
 אלהינו: פתר עליון איהו פתר מלכות ועליה אתמר מגיד
 מראשית אחרית ואיהו קרקפתא דתפלין מלגו איהו שם מה
 כוס י"ד ה"א וט"ו ה"א דאיהו ארח אצילות ואיהו שקיו דאילנא
 בדרועוי וענפוי כמא דאשקי לאילנא ואתרבי בההוא שקיו:
 רבון עלמין אנת הוא עלת העלות וסבת הסבות דאשקי לאילנא
 בההוא נביעו: ודההוא נביעו איהו פנשמתא לגופא דאיהו חיים
 לגופא: ובקד לית דמיון ודיוקנא מכל מה דלגו ולקר: ובראת
 שמיא וארעא ואפיקת מנהון שמשא וסיהרא וכוכביא ומזליא:
 ובארעא אילנין ודשאין וננתא דעדן ועשבין וחיין ובעידן
 ועופין ונוגין ובני נשא לאשתמודעא בהון עלאין ואיך יתנהנן
 עלאין ותתאין ואיך אשתמודען עלאי מתתאי ולית דידיע בקד
 כלל: ובר מנד לית יחודא בעלאי ותתאי ואנת אשתמודע
 עלת על כללא וארון על כללא: וכל ספירא אית לה שם ידיעא

ובהת

* פ"ב ט"ו דל"ה

ובהון את־קריאו מלא־ביא : ואנת לית לך שם ידיעא דאנת היא
 ממלא כל־שמהן : ואנת הוא שלימו דכלהו : וכד אנת תסתלק
 מניהו אשתארו כלהו שמהן פגופא בלא נשמתא : אנת היא
 חפים ולא בחכמה ידיעא אנת הוא מבין ולא בבניה ידיעא :
 לית לך אתר ידיעא : אלא לאשתמודעא תוקפך וחילך לבני
 נשא ולאחזאה לון איך מתנהג עלמא בדינא וברחמי דאית
 צדק ומשפט פפוס עובריהון דבני נשא : דין איהו גבורה משפט
 עמודא דאמצעיתא צדק מלכותא קדישא מאזני צדק תרין
 סמכי קשוט הין צדק אות ברית קדש בלא לאחזאה איך מתנהג
 עלמא אבל לאו דאית לך צדק ידיעא דאיהו דין ולא משפט
 ידיעא דאיהו רחמי ולא מכל אלין מדות כלל : ברוך יהוה
 לעולם אמן ואמן :

י ריד נפש אב הרחמן • משוך עבדך אל־רצונך • ירוץ עבדך
 כמו איל • ישתחוה אל מול הדרך • יערב לו ידידותיך •
 מנפת צוף וכ־טעם :

ה דור נאה זיו העולם • נפשי חולת אהבתך • אנא אל־נא רפא
 נא לה • בהראות לה נעם זיוך • אז תתחזק ותתרפא •
 והיתה לה שמחת עולם :

ו תיק יתמו רחמיך • וחוסה נא על בן אהובך • פיזה פמה
 נכסוף נכספתי לראות בתפארת עזך • אלה תמדה לבי
 וחוסה נא ואל תתעלם :

ה גלה נא ופרוס חביבי עלי את־ספת שלומך • תאיר ארץ
 מבבורך • נגילה ונשמחה בך • מהר אהוב פי בא מועד •
 וחננו פימי עולם :

אח"כ מתפללים כל סדר תפלה מנחה לחול (ואין אומרים תחנון). תמצא לעיל עמוד 96.

(ש"ע) (א) מצוה לרחוץ כל גופו לכתחלה בערב שבת בחמין מפני כבוד השבת ואם אי אפשר לו ירחץ פניו ידיו ורגליו בחמין כו' ומצוה לחוף הראש ולגלח הצפרנים בכל ערב שבת ואם היו שערות ראשו גדולות מצוה לגלחן כו' ונוהגין בקצת מקומות שלא להסתפר בראש חודש אפילו חל בערב שבת: (ב) השורף צפרנים חסיד. קוברן צדיק. זורקן רשע שמא תעבור עליהן אשה עוברת וכו'. אבל מותר לזורקן בבית המדרש וכיוצא בו. מקום שאין נשים מצויות לעבור שם: (ג) סמוך לחשיכה קודם בין השמשות צריך אדם לשאול לאנשי ביתו אם הפרישו חלה כו' וצריך להזהירם קודם בין השמשות שידליקו את הנר ויפסקו מלעשות מלאכה וכשהוא שואלם ומזהירם על דברים אלו צריך שיאמר בלשון רכה כדי שיקבלו ממנו ולא ימהר להזכירם בעוד היום גדול שלא יפגעו ויאמרו עדיין יש שהות ואם אינו בביתו כשמגיע סמוך לחשיכה אלא בבית הכנסת או במקום אחר צריך לשלוח שליח לביתו להזכירם על דברים אלו:

בְּרִכּוֹת הַדְּלִיקַת הַנֵּרוֹת

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל שַׁבָּת קֹדֶשׁ:

ערב
שבת

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל יוֹם טוֹב:

ערב
יום
טוב

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל שַׁבָּת וְשֶׁל יוֹם טוֹב:

ערב
שבת
יו"ט

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל יוֹם הַזְּכָרוֹן:

ערב
ר"ה

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל שַׁבָּת וְשֶׁל יוֹם הַזְּכָרוֹן:

ערב
ר"ה
שחל
כשבת

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל יוֹם הַכְּפוּרִים:

ערב
יום
כפור

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל שַׁבָּת וְשֶׁל יוֹם הַכְּפוּרִים:

ערב
יום כפור
שחל
כשבת

(* בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם שֶׁהֲחַיֵּנוּ וְקִיַּמְנוּ וְהִגַּעְנוּ לְזִמְנוֹ הַזֶּה:

(* אין מברכים שהחינו בערב שביעי ואחרון של פסח.

י"ט* וחזה"מ שחל בשבת א"א לכו נרננה רק ממחלין לומר מזמור לדוד:

לְכוּ נְרַנְנָה לַיְי, נְרִיעָה לְצוֹר יִשְׁעֵנוּ:
 נִקְדָּמָה פָּנֵינוּ בַתּוֹדָה, בְּזִמְרוֹת
 נְרִיעֵ לֹו: כִּי אֵל גָּדוֹל יְי, וּמֶלֶךְ גָּדוֹל
 עַל כָּל אֱלֹהִים: אֲשֶׁר בִּידוֹ מַחְקְרֵי
 אֶרֶץ, וְתוֹעֲפוֹת הָרִים לֹו: אֲשֶׁר לֹו הַיָּם
 וְהוּא עֲשָׂהוּ, וַיַּבֶּשֶׁת יַדָיו יַצְרוּ: בְּאוֹ
 נִשְׁתַּחֲוֶה וְנִבְרָעָה, נִבְרָכָה לְפָנֵי יְי
 עֲשֵׂנוּ: כִּי הוּא אֱלֹהֵינוּ וְאַנְחָנוּ עִם
 מַרְעִיתוֹ וְצֵאן יְדוֹ, הַיּוֹם אִם בְּקוֹלוֹ
 תִשְׁמָעוּ: אֵל תִּקְשׁוּ לְבַבְכֶם כְּמַרְיָבָה,
 כִּיֹּם מָסָה בַמִּדְבָּר: אֲשֶׁר נִסּוּנֵי
 אֲבוֹתֵיכֶם, בְּחַנוּנֵי, נָם רָאוּ פָעֲלֵי:
 אַרְבָּעִים שָׁנָה אֶקוּט כְּדוֹר וְאָמַר עִם
 תַּעֲי לִבְבֵהֶם וְהֵם לֹא יָדְעוּ דֶרֶךְ יְי: אֲשֶׁר
 נִשְׁבַּעְתִּי בְּאִפִּי, אִם יִבְאוּ אֵל מְנוּחָתִי:
 שִׁירוּ לַיְי שִׁיר חֲדָשׁ, שִׁירוּ לַיְי כָּל הָאָרֶץ: שִׁירוּ
 לַיְי בְּרָכוּ שְׁמוֹ, בְּשָׂרוּ מִיּוֹם לְיוֹם יִשׁוּעָתוֹ:
 סִפְרוּ בְּגוֹיִם כְּבוֹדוֹ, בְּכָל הָעַמִּים נִפְלְאוֹתָיו: כִּי

גדול

* ומולאי י"ט

תו"א (א) תהלים צה: (ב) שם צו:

גָּדוֹל יי וּמְהַלֵּל מְאֹד, נֹרְאָה הוּא עַל כָּל אֱלֹהִים:
 כִּי כָּל אֱלֹהֵי הָעַמִּים אֱלִילִים וַיֵּי שָׁמַיִם עָשָׂה:
 הוֹד וְהִדָּר לְפָנָיו, עֵז וְתִפְאֶרֶת בְּמִקְדָּשׁוֹ: הָבוּ
 לַיי מִשְׁפָּחוֹת עַמִּים, הָבוּ לַיי כְּבוֹד וְעֵז: הָבוּ
 לַיי כְּבוֹד שְׁמוֹ, שְׂאוּ מִנְחָה וּבֹאוּ לְהַצְרוֹתָיו:
 הִשְׁתַּחֲוּוּ לַיי בְּהַדְרַת קִדְשׁ, הִילּוּ מִפְּנֵי כָּל
 הָאָרֶץ: אָמְרוּ בְּגוֹיִם יי מֶלֶךְ, אֵף תִּכּוֹן תִּבְל
 בַּל תִּמּוֹט, יָדִין עַמִּים בְּמִישְׁרִים: יִשְׁמְחוּ
 הַשָּׁמַיִם וְתִגַּל הָאָרֶץ, יִרְעַם הַיָּם וּמְלֵאוּ: יַעֲלוּ
 עֲדֵי וְכָל אֲשֶׁר בּוֹ, אֹז יִרְנְנוּ כָּל עֵצֵי יַעַר: לְפָנָי
 יי כִּי בָא כִּי בָא לְשֹׁפֵט הָאָרֶץ יִשְׁפֹּט תִּבְל
 בְּצֶדֶק, וְעַמִּים בְּאַמוֹנָתוֹ:

^{חהלים צו}
 יי מֶלֶךְ תִּגַּל הָאָרֶץ, יִשְׁמְחוּ אֵיִם רַבִּים: עֲנֵן וְעַרְפֵּל
 סָבִיבוֹ, צֶדֶק וּמִשְׁפָּט מְכוֹן בְּסֵאוֹ: אִשׁ לְפָנָיו תִּלְךְ,
 וְתִלְהֵט סָבִיב צָרִיו: הַאִירוּ בְּרָקָיו תִּבְל רְאֵתָהּ וְתַחַל
 הָאָרֶץ: הָרִים כְּדוֹנָג נִמְסוּ מִלְּפָנָי יי, מִלְּפָנָי אֲדוֹן כָּל
 הָאָרֶץ: הִגִּידוּ הַשָּׁמַיִם צֶדֶקוֹ, וְרֵאוּ כָּל הָעַמִּים כְּבוֹדוֹ:
 יִבְשׂוּ כָּל עֲבָדֵי פֶסֶל הַמִּתְהַלְּלִים בְּאֱלִילִים, הִשְׁתַּחֲוּוּ
 לוֹ כָּל אֱלֹהִים: שִׂמְעָה וּתְשַׁמַּח צִיּוֹן, וְתִגְלָנָה בְּנוֹת
 יְהוּדָה, לְמַעַן מִשְׁפָּטֶיהָ יי: כִּי אַתָּה יי עֲלִיּוֹן עַל כָּל
 הָאָרֶץ, מְאֹד נִעְלִיתָ עַל כָּל אֱלֹהִים: אֲהַבִּי יי שְׂנְאוּ רָע,
 שִׁמְרֵי נַפְשׁוֹת חֲסִידָיו, מִיַּד רָשָׁעִים יִצִּילֵם: אֹר זָרַע
 לְצַדִּיק, וּלְיִשְׂרָאֵל לֵב שִׂמְחָה: שִׂמְחוּ צַדִּיקִים בַּיי,
 וְהוֹדוּ לְזִכְרֵי קִדְשׁוֹ:

מִזְמוֹר, שִׁירוֹ לַיְי שִׁיר הַדָּשׁ, כִּי נִפְלְאוֹת עָשָׂה,
 הוֹשִׁיעָה לִּי יְמִינוֹ וְזָרַע קִדְשׁוֹ: הוֹדִיעַ
 יי יְשׁוּעָתוֹ, לְעֵינֵי הַגּוֹיִם גְּלָה צְדָקָתוֹ: זָכַר
 הַסֶּדֶד וְאַמוֹנַתוֹ לְבֵית יִשְׂרָאֵל, רָאוּ כָּל אַפְסֵי
 אֶרֶץ, אֵת יְשׁוּעַת אֱלֹהֵינוּ: הִרְיֵעוּ לַיְי כָּל הָאָרֶץ,
 פְּצִחוּ וְרַנְּנוּ וְזַמְּרוּ: זַמְּרוּ לַיְי בְּכִנּוֹר, בְּכִנּוֹר
 וְקוֹל זְמֶרָה: בְּהַצְצָרוֹת וְקוֹל שׁוֹפָר, הִרְיֵעוּ
 לְפָנֵי הַמֶּלֶךְ יי: יִרְעַם הַיָּם וּמְלֵאוּ, תִּבְלֵ וַיִּשְׁבִּי
 בָּהּ: נְהָרוֹת יִמְחֲאוּ כָף, יַחַד הָרִים יִרְנְנוּ: לְפָנֵי
 יי כִּי בָּא לְשַׁפֵּט הָאָרֶץ, יִשְׁפֹּט תִּבְלֵ בְצַדִּיק,
 וְעַמִּים בְּמִישְׁרִים:

יי מֶלֶךְ יִרְנְנוּ עַמִּים, יֵשֶׁב כְּרוֹבִים תְּנוּט הָאָרֶץ: יי בְּצִיּוֹן
 גְּדוֹל, וְרַם הוּא עַל כָּל הָעַמִּים: יוֹדוּ שִׁמְךָ גְּדוֹל
 וְנוֹרָא, קְדוֹשׁ הוּא: וְעַז מֶלֶךְ מִשְׁפָּט אָהֵב, אֶתָּה כּוֹנֵנֶת
 מִישְׁרִים, מִשְׁפָּט וְצְדָקָה בְּיַעֲקֹב אֶתָּה עֹשִׂית: רוֹמְמוּ
 יי אֱלֹהֵינוּ וְהִשְׁתַּחֲוּוּ לַהֲרֹם רִגְלָיו, קְדוֹשׁ הוּא: מִשָּׁה
 וְאַהֲרֹן בְּכֹהֲנָיו וְשִׁמּוֹאֵל בְּקִרְיַי שִׁמּוֹ, קִרְיַי אֵל יי
 וְהוּא יַעֲיִם: בְּעַמּוּד עָנָן יְדַבֵּר אֲלֵיהֶם, שְׁמְרוּ עֲדוּתוֹ
 וְחַק נָתַן לָמוֹ: יי אֱלֹהֵינוּ אֶתָּה עֲנִיתָם, אֵל נְשִׂא הַיִּתָּה
 לָהֶם, וְנִקֵּם עַל עֲלִילוֹתָם: רוֹמְמוּ יי אֱלֹהֵינוּ וְהִשְׁתַּחֲוּוּ
 לָהֶר קִדְשׁוֹ, כִּי קְדוֹשׁ יי אֱלֹהֵינוּ:

מזמור

מזמור לדוד, הָבו לַיְי בְּנֵי אֱלֹהִים, הָבו לַיְי
כְּבוֹד וְעֹז: הָבו לַיְי כְּבוֹד שְׁמוֹ,
הַשְׁתַּחֲוּוּ לַיְי בְּהִדְרַת קִדְשׁ: קוֹל יְי עַל הַמַּיִם,
אֵל הַכְּבוֹד הַרְעִים, יְי עַל מַיִם רַבִּים: קוֹל יְי
בַּבַּח, קוֹל יְי בְּהַדָּר: קוֹל יְי שֹׁבֵר אַרְזִים, וַיִּשְׁבֶּר
יְי אֶת אַרְזֵי הַלְּבָנוֹן: וַיִּרְקִידֵם כְּמוֹ עֵגֶל, לְבָנוֹן
וַיִּשְׂרִיזֵם כְּמוֹ בֶן רֵאמִים: קוֹל יְי הֹצֵב לַהֲבוֹת אֵשׁ:
קוֹל יְי יְהִיל מִדְבָּר, יְהִיל יְי מִדְבַּר קִדְשׁ: קוֹל יְי
יְהוֹלֵל אֵילֹת וַיַּחֲשֶׁף יַעְרוֹת, וּבְהִיכָלוֹ, כָּלוּ אֲמֹר
כְּבוֹד: יְי לַמַּבּוּל יֵשֵׁב, וַיִּשָּׁב יְי מֶלֶךְ לְעוֹלָם: יְי
עֹז לְעַמּוֹ יִהְיֶה, יְי יְבָרֵךְ אֶת עַמּוֹ בְּשָׁלוֹם:

אָנָּה, בְּכֹחַ גְּדֻלַּת יְמִינְךָ, פְּתִיר צְרוּרָה. קַבֵּל רַחֲמֵי עַמְּךָ, שִׁבְּנוּ, טַהֲרֵנוּ,
נִרְא. נָא גְבוּר, הוֹרֵשֵׁי יְהוּדָה, בְּבִגְדֵי שִׁמְרֵם. פְּרֹכֵם, טַהֲרֵם, רַחֲמֵי
צִדְקָתְךָ תִּסְמֵד גְּמֻלָּם. חֲסִין קְדוֹשׁ, בְּרוּב טוֹבָה גַּהֵל עֲדֻקָּה. יְחִיד, גְּאֻה,
לְעַמְּךָ פְּגִיה, זוֹכֵר קִדְשְׁךָ. שְׁמַעֲנוּ קַבֵּל, וּשְׁמַע צַעֲקוֹתֵנוּ, יוֹדַע תַּעֲלֻמֹת.
בְּרוּךְ יְשֵׁם כְּבוֹד מְלֻכּוֹתוֹ לְעוֹלָם וָעֶד:

לְכָה דוֹרֵי לְקִרְאֵת כִּלְה, פְּנֵי שַׁבָּת
נְקַבְּלָה:

שָׁ מוֹר וְזָכוֹר בְּדַבּוּר אֶחָד, הַשְׁמִיעֵנוּ אֵל
הַמִּיחָד, יְי אֶחָד וְשִׁמוֹ אֶחָד, לְשֵׁם וּלְתַפְאֵרֶת
וּלְתִהְלָה:

לְ קִרְאֵת שַׁבָּת לָכוּ וְנִלְכָה, כִּי הִיא מְקוֹר

לכה
לכה
הברכה

הַבְּרָכָה, מִרְאֵשׁ מִקְדָּם נְסוּכָה, סוּף מִעֲשֵׂה
בְּמַחְשָׁבָה תְּהִלָּה: לכה

מ קִדְשׁ מִלֶּךְ עִיר מְלוּכָה, קוּמִי צְאִי מֵתוֹךְ:
הִהְפַּכָה, רַב לָךְ שִׁבְתָּ בְּעַמְּקֵי הַבְּכָא, וְהוּא
יַחְמוּל עָלֶיךָ הַמֶּלֶךְ: לכה

ה תִּנְעָרִי מֵעַפְרֵי קוּמִי, לְבַשִׁי בְגָדֵי תִפְאַרְתְּךָ:
עַמִּי, עַל יַד בֶּן יוֹשֵׁי בֵּית הַלְלָחִמִי, קָרְבָה אֶל
נַפְשִׁי גֵאֲלָה: לכה

ה תְּעוֹרְרִי הַתְּעוֹרְרִי, כִּי בָא אֲוֶרְךָ קוּמִי אֲוֶרִי,
עוֹרִי עוֹרִי שִׁיר דְּבָרִי, כְּבוֹד יְיָ עָלֶיךָ נִגְלָה: לכה
ל אַ תִּבּוֹשִׁי וְלֹא תִכְלָמִי, מַה תִּשְׁתַּוְּחָחִי וּמַה
תִּתְהַמִּי, בָּךְ יַחֲסוּ עֵנָי עַמִּי, וְנִבְנְתָה הָעִיר עַל
תִּלְתָּה: לכה

ו הָיוּ לְמִשְׁפָּה שְׂאִסְיָךְ, וְרָהֲקוּ כָּל מְבַלְעֶיךָ,
יִשִּׁישׁ עָלֶיךָ אֱלֹהֶיךָ, כְּמִשׁוֹשׁ חֲתָן עַל כַּלָּה: לכה
י מִיָּן וְשִׂמְאֵל תִּפְרוּצִי, וְאֵת יְיָ תִּתְעַרְצִי, עַל
יַד אִישׁ בֶּן פְּרָצִי, וְנִשְׁמָחָה וְנִגְלָה: לכה

בואי בשלום עמרת בעלה, גם ברנה
(ביו"ט* בְּשִׂמְחָה) וּבְצִהְלָה, תוֹךְ אֲמוּנֵי עַם
סְנִילָה, בּוֹאִי כַלָּה בּוֹאִי כַלָּה (ויאמר בלחש פעם שלישית
בּוֹאִי כַלָּה שִׁבְתָּ מִלְכָּתָא): לכה

* ובחזו"מ

תו"א א (א) ירמיה ל יח (בשינוי):

תהלים צב

מזמור שיר ליום השבת: טוב להודות ליה, ולזמר לשמך
עליון: להגיד בפקד חסדך, ואמונתך בלילות: עלי
עשור ועלי נבל, עלי הגיון בכנור: כי שמחתני יי בפעלה,
במעשי ידך ארצו: מה גדלו מעשיך יי, מאד עמקו מחשבותיך:
איש בער לא ידע, וכסיל לא יבין את זאת: בפרח רשעים כמו
עשב, ויצינו כל פעלי און, להשמדם עדי עד: ואתה מרום לעלם
יי: כי הגה אלביק יי, כי הגה אלביק יאבדו, ותפרדו כל פעלי
און: ותתם פראים קרני, בלתי בשמן רענן: ותבט עיני בשורי,
בפקמים עלי מרעים, תשמענה אזני: צדיק בתמר יפרח, פארז
בדבנון ישנה: שתולים בבית יי, פחצרות אלהינו יפריחו: עוד
ינובון בשיבה, דשנים ורעננים יהיו: להגיד כי ישר יי, צורי
ולא עולתה עלתה לו פו:

יי מלך גאות לבש, לבש יי עז החאזר, אף תפון תבל כל תמוט:
נכון כסאך מאז, מעולם אפתה: נשאו נהרות יי, נשאו נהרות
קולם, נשאו נהרות דבקים: מקלות מים נפים אדירים משפרי
ים, אדיר במרום יי: עדתך נאמנו מאד, לביהך נאמה (נ"א נאמה)

קדש יי, לאחד ימים: קדש יתום

בשנת קודם ברכו אומרים זה:

בגונא דאנון מתחדין לעגא באחד אוף הכי איהי
אתחדת לתתא ברוא דאחד למחוי עמחון
לעגא חד לקבל חד, קודשא בריך הוא אחד, לעגא
לא יתיב על כורסא דיקריה עד דאתעבדת איהי
ברוא דאחד בגונא דיליה למחוי אחד באחד. והא
איקומא רוא דיי אחד וישמו אחד.

רוא דשבת איהי שבת דאתחדת ברוא דאחד
למשרי עלה רוא דאחד. צלותא דמעלי שבתא
דהא אתחדת כורסא יקירא קדישא ברוא דאחד,
ואתתקנת למשרי עגה מלכא קדישא עלאה. כד

עַל־שַׁבָּתָא אִיהִי אֲתִיחַדְתָּ וְאֲתִפְרַשְׁתָּ מִסְטָרָא אַחְרָא .
 וְכַל־דִּינִין מִתְעַבְרִין מִנָּה וְאִיהִי אֲשֶׁתְּאֲרַת בִּיחֻדָּא
 דְּנִהִירוּ קִדְיִשָּׁא וְאֲתִעַפְרַת בְּכַמָּה עַפְרִין לְגַבֵּי מַלְכָּא
 קִדְיִשָּׁא . וְכַל־שׁוֹלְטֵי רִוְגִזִין וּמְאִרֵי דְדִינָא בְּלָהוּ עֶרְקִין
 וְאֲתִעַבְרוּ מִנָּה . וְלִית שׁוֹלְטָנָא אַחְרָא בְּבִלְהוּ עֶלְמִין
 וְאַנְפָּהָא נִהִירִין בְּנִהִירוּ עֲלָאָה וְאֲתִעַפְרַת לְתַתָּא בְּעַמָּא
 קִדְיִשָּׁא . וְכַלְהוּ מִתְעַפְרִין בְּנִשְׁמַתִּין חֲדַתִּין . כְּדִין שִׁירוּתָא
 דְצִלוּתָא לְבָרְכָא לָהּ בְּחֻדְוָה בְּנִהִירוּ דְאַנְפִּין : חֲצֵי קִדְיִש . בְּרַכּוּ

אם מתפלל ביחידות יאמר זה אחר בנהירו דאנפין:

וְלוֹמַר בְּרַכּוּ אֶת־יְיָ הַמְּבָרֵךְ , אֶת־דִּיבְרָא דָּא שַׁבַּת דְּמַעְלֵי שַׁבָּתָא :
 בְּרוּךְ יְיָ הַמְּבָרֵךְ דָּא אֶפְיָקוּ דְבִרְכָאָן מִמְּקוּרָא דְחַיֵּי וְאַחַר
 דְּנִפְיָק מִנִּיהּ כָּל־שְׁקִיז לְאַשְׁקָאָה לְכָל־א . וּבְגִין דְּאִיהוּ מְקוּרָא בְּרוּךְ
 דָּאֵת קִימָא קְרִינֵן לִיהּ הַמְּבָרֵךְ אִיהוּ מְבוּעָא דְבִירָא וּכְיוֹן דְּמַטְאָן
 הַתָּם הָא כְּלָהוּ לְעוֹלָם וָעֶד . וְדָא אִיהוּ בְּרוּךְ יְיָ הַמְּבָרֵךְ לְעוֹלָם וָעֶד :
 ברוך אתה וכו' .

ביום טוב מתחילין שיר המעלות

שִׁיר הַמַּעְלוֹת הִנֵּה בְּרַכּוּ אֶת־יְיָ כָּל־עַבְדֵי יְיָ הָעֹמְדִים בְּבַיִת יְיָ בְּלֵילוֹת : שְׂאוּ
 יְדֵיכֶם קִדְשׁ וּבְרַכּוּ אֶת־יְיָ : יְבָרְכֶךָ יְיָ מִצִּיּוֹן עֲשֵׂה יְשָׁמַיִם וְאָרֶץ :
 יוֹמָם יַצִּיחֵהּ יְיָ חֲסֵדוֹ וּבְלַיְלָהּ שִׁירָה עִמִּי הַפְּלָא לְאֵל חַיִּי : וְתִשׁוּעַת צְדִיקִים מִיְיָ
 מְעוֹזָם בְּעַת צָרָה : וַיַּעֲזְרֵם יְיָ וַיַּפְּלֵטֵם יַפְּלֵטֵם מִרְשָׁעִים וַיּוֹשִׁיעֵם כִּי חָסוּ בוֹ :
 יְיָ צְבָאוֹת עֲמָנוּ מִשְׁגָּב לָנוּ אֱלֹהֵי יַעֲקֹב סִלְּהֵם ג'פ' : יְיָ צְבָאוֹת אֱשֶׁרֵי אָדָם בְּטַח
 בְּךָ ג'פ' : יְיָ הוֹשִׁיעָה הַמַּלְךְ יַעֲנֵנוּ בְּיוֹם קָרְאֵנוּ ג'פ' :

יִתְגַּדֵּל וַיִּתְקַדַּשׁ שְׁמֵהּ רַבָּא . אֲמֵן בְּעֲלָמָא דִּי בְּרָא כְּרַעוּתָהּ וַיִּמְלִיךְ מַלְכוּתָהּ .
 וַיַּצְמַח פּוֹרְקָנָהּ וַיִּקְרַב מְשִׁיחָהּ . אֲמֵן בְּחַיִּיכוּן וּבְיוֹמֵיכוּן וּבְחַיֵּי דְכָל
 בַּיִת יִשְׂרָאֵל . בְּעַגְלָא וּבְזָמֵן קָרִיב וְאִמְרוּ אָמֵן : יְהֵא שְׁמֵהּ רַבָּא מְבָרֵךְ לְעָלַם
 וְלְעָלְמֵי עָלְמַיָּא . יִתְבָּרֵךְ , וַיִּשְׁתַּבַּח , וַיִּתְפָּאֵר , וַיִּתְרוּמֵם , וַיִּתְנַשֵּׂא , וַיִּתְהַדָּר
 וַיִּתְעַלֶּה , וַיִּתְהַלַּל , שְׁמֵהּ דְקַדְשָׁא בְּרִיךְ הוּא . אֲמֵן לְעֲלָא מִן כָּל בְּרַכְתָּא
 וְשִׁירְתָּא , תְּשַׁבַּחְתָּא וְנַחֲמַתָּא , דְאִמְרִין בְּעֲלָמָא , וְאִמְרוּ אָמֵן :

חזן בָּרוּךְ אַתָּה יי הַמְּבָרֵךְ:
קהל וחזן בָּרוּךְ יי הַמְּבָרֵךְ לְעוֹלָם וָעֶד:

ואין עונין אחריו אמן

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
אֲשֶׁר בְּדַבְּרוֹ מֵעַרִיב עַרְבִים,
בְּהַבְמָה פוֹתָהּ שְׁעָרִים, וּבְתַבּוּנָה
מְשַׁנֶּה עֵתִים, וּמַחְלִיף אֶת הַזְּמַנִּים
וּמְסַדֵּר אֶת הַכּוֹכָבִים, בְּמִשְׁמְרוֹתֵיהֶם
בְּרַקִּיעַ, כְּרִצּוֹנוֹ. בּוֹרְא יוֹם וְלַיְלָה, גּוֹלָל
אוֹר מִפְּנֵי הַשֶּׁדֶה, וְהַשֶּׁדֶה מִפְּנֵי אוֹר,
וּמַעֲבִיר יוֹם וּמַבִּיא לַיְלָה, וּמַבְדִּיל בֵּין
יוֹם וּבֵין לַיְלָה, יי צְבָאוֹת שְׁמוֹ. בָּרוּךְ
אַתָּה יי, הַמְּעַרִיב עַרְבִים:

אַהֲבַת עוֹלָם בֵּית יִשְׂרָאֵל עִמָּךְ אָהֲבַת,
תּוֹרָה וּמִצְוֹת הַקִּיּוּם וּמִשְׁפָּטִים אוֹתָנוּ
לְמִדָּת. עַל כֵּן יי אֱלֹהֵינוּ, בְּשִׂבְבָנוּ וּבְקוּמָנוּ
נִשְׁיַח בְּתַקְוָה, וְנִשְׁמַח בְּדַבְּרֵי תּוֹרָתְךָ וּבְמִצְוֹתֶיךָ
לְעוֹלָם וָעֶד. כִּי הֵם חַיֵּינוּ וְאַרְךְ יָמֵינוּ, וּבָהֶם נִהְיֶה
יוֹם וְלַיְלָה, וְאַהֲבַתְךָ לֹא תִסּוּר (נ"א אל תסיר)
מִפְּנֵינוּ לְעוֹלָמִים. בָּרוּךְ אַתָּה יי אוֹהֵב עַמּוֹ יִשְׂרָאֵל:

שמע ישראל יי אלהינו יי אחד :

ברוך שם כבוד מלכותו לעולם ועד :

ואהבת את יי אלהיך, בכל לבבך, ובכל נפשך, ובכל מאדך : והיו הדברים האלה אשר אנכי מצוה היום על לבבך : ושננתם לבניך ודברת בם, בשבתך בביתך, ובליכתך בדרך, ובשכבך, ובקומך : וקשרתם לאות על ידך, והיו לטמטפת בין עיניך : וכתבתם על מזוזת ביתך, ובשעריך :

והיה אם שמע תשמעו אל מצותי אשר אנכי מצוה אתכם היום, לאהבה את יי אלהיכם ולעבדו, בכל לבבכם ובכל נפשכם : ונתתי מטר ארצכם בעתו יורה ומלקוש, ואבפת דגנך ותירשך ויצהרך : ונתתי עשב בשדה לבהמתך, ואכלת ושבעת : השמר לך פן יפתה ללבבכם, וסרתם ועבדתם אלהים אחרים והשתחיתם להם : וחרה אף יי בכם ועצר את השמים ולא יהיה מטר והאדמה לא תתן את יבולה, ואבדתם מהרה מעל הארץ הטובה אשר יי נתן לכם : ושמרתם את דברי אלה על לבבכם ועל נפשכם וקשרתם אתם לאות על ידכם והיו לטמטפת בין עיניכם : ולמדתם אתם את בניכם לדבר בם, בשבתך בביתך ובליכתך בדרך ובשכבך ובקומך : וכתבתם על מזוזת ביתך ובשעריך : למען ירבו ימיכם וימי בניכם על האדמה אשר נשבע יי לאבותיכם לתת להם, כימי השמים על הארץ :

ויאמר יי אל משה לאמר : דבר אל בני ישראל ואמרת אליהם ועשו להם ציצת על כנפי בגדיהם לדורתם, ונתנו על ציצת הכנף פתיל תכלת : והיה לכם לציצת, וראיתם אתו וזכרתם את כל מצות יי ועשיתם אתם, ולא תתורו אחרי לבבכם ואחרי

עֲנִיכֶם אֲשֶׁר אַתֶּם זִנִּים אַחֲרֵיהֶם: לְמַעַן תִּזְכְּרוּ וַעֲשִׂיתֶם
 אֶת כָּל מִצְוֹתַי, וְהֵייתֶם קְדוֹשִׁים לֵאלֹהֵיכֶם: אֲנִי יי
 אֱלֹהֵיכֶם אֲשֶׁר הוֹצֵאתִי אֶתְכֶם מֵאֶרֶץ מִצְרַיִם לְהִיּוֹת
 לָכֶם לֵאלֹהִים, אֲנִי יי אֱלֹהֵיכֶם:

**אָמֵת וַיֵּאמְרוּנָה כָּל זֹאת, וְקָם עָלֵינוּ, כִּי הוּא
 יי אֱלֹהֵינוּ וְאִין זִוְלָתוֹ, וַיֵּאנְחֵנוּ יִשְׂרָאֵל**

עֲמוּ, הַפּוֹדֵנוּ מִיַּד מְלָכִים, מִלְּכֵנוּ הַגּוֹאֲלֵנוּ מִכַּף
 כָּל הָעָרִיצִים. הָאֵל הַנִּפְרָע לָנוּ מִצְרַיִם,
 וְהַמְשַׁלֵּם גְּמוּלָה לְכָל אֹיְבֵי נַפְשֵׁנוּ, הָעֹשֶׂה גְדֻלוֹת
 עַד אִין הַקָּדוֹ, וְנִפְלְאוֹת עַד אִין מִסְפָּר.
 הַשֵּׁם נַפְשֵׁנוּ בְּחַיִּים, וְלֹא נָתַן לְמוֹט רַגְלֵנוּ,
 הַמְדַרְיֵכֵנוּ עַל בְּמוֹת אֹיְבֵנוּ, וַיִּרֶם קַרְנֵנוּ עַל כָּל
 שֹׁנְאֵינוּ. הָאֵל הָעֹשֶׂה לָנוּ נִקְמָה בְּפִרְעֹה,
 וְאוֹתוֹת וּמוֹפְתִים בְּאֶדְמַת בְּנֵי חָם. הַמַּכָּה
 בְּעִבְרָתוֹ כָּל בְּכוֹרֵי מִצְרַיִם, וַיּוֹצֵא אֶת עַמּוֹ
 יִשְׂרָאֵל מֵתוֹכָם לְחֵירוֹת עוֹלָם. הַמַּעֲבִיר בְּנָיו
 בֵּין גִּזְרֵי יַם סוּף, וְאֶת רוֹדְפֵיהֶם וְאֶת שׂוֹנְאֵיהֶם
 בְּתַהוֹמוֹת טַבַּע, וְרָאוּ בְּנָיו גְּבוּרָתוֹ, שִׁבְחָתוֹ
 וְהוֹדוֹ לְשִׁמּוֹ. וּמִלְכוּתוֹ בְּרָצוֹן קִבְּלוּ עֲלֵיהֶם,
 מִשָּׁה וּבְנֵי יִשְׂרָאֵל לָהֶעָנֹה שִׁירָה בְּשִׂמְחָה רַבָּה,
 וַאֲמָרוּ כָלָם:

מִי כָמְכָה בְּאֵלִים יי, מִי כָמְכָה נְאֻדָּר

בְּקֶדֶשׁ, נוֹרָא תְהִלַּת עֲשֵׂה פִּרְא:
 מְלֻכּוֹתֶךָ רָאוּ בְּנֵיךָ, בּוֹקֵעֵ יָם לְפָנַי
 מִשָּׁה, זֶה אֵלֵי עָנּוּ וְאָמְרוּ: יי יִמְלֹךְ
 לְעֵלָם וָעַד, וְנֹאמַר: כִּי פָדָה יי אֶת
 יַעֲקֹב, וְגָאֵלוּ מִיַּד חֲזָק מִמֶּנּוּ. בָּרוּךְ
 אַתָּה יי, גָּאֵל יִשְׂרָאֵל:

הַשְׂכִּיבֵנו אֲבִינוּ לְשָׁלוֹם, וְהַעֲמִידֵנוּ מִלְּכָנוּ
 לְרֵחִים טוֹבִים וּלְשָׁלוֹם, וְתִקְנֵנוּ
 בְּעֵצָה טוֹבָה מִלְּפָנֶיךָ, וְהוֹשִׁיעֵנוּ מִיָּדָה לְמַעַן
 שְׂמֹךְ, וּפְרוֹשׁ עָלֵינוּ סִכַּת שְׁלוֹמֶךָ. בָּרוּךְ אַתָּה
 יי, הַפּוֹרֵשׁ סִכַּת שְׁלוֹם עָלֵינוּ וְעַל כָּל עַמּוֹ יִשְׂרָאֵל
 וְעַל יְרוּשָׁלַיִם: לש"ץ חצי קדיש

מנהג העולם לומר קודם ח"ק כחול (ברוך ה' לעולם אמן ואמן) ובשבת (ושמרו) וביו"ט ור"ה ויוה"כ (פסוקים אחרים מענין קדושת היום) ויש להם על מה שיסמוכו. אבל הנוהגין שלא לאמר כחול ברוך ה' לעולם אמן ואמן מפני חשש הפסק גם בשבת (וי"ט ור"ה ויוה"כ) אין להפסיק בפסוקים ואין להפסיק להכריז יעו"י כליל ר"ח: לשבת

וְשִׁמְרוּ בְּנֵי יִשְׂרָאֵל אֶת הַשַּׁבָּת לַעֲשׂוֹת אֶת הַשַּׁבָּת, לְדוֹתֵם, בְּרִית
 עוֹלָם: בֵּינִי וּבֵין בְּנֵי יִשְׂרָאֵל אֵת הַיּוֹם הַזֶּה, כִּי שָׁשַׁת יָמִים
 עָשָׂה יי אֶת הַשָּׁמַיִם וְאֶת הָאָרֶץ, וּבַיּוֹם הַשְּׁבִיעִי שָׁבַת וַיִּנְפְּשׁ חַיִּים

ליום כפור	לראש השנה	לשלוש רגלים
וַיְדַבֵּר מֹשֶׁה אֶת מוֹעֲדֵי בְּפִסָּה לְיוֹם חֲגֻגּוֹ: כִּי עֲלִיכֶם לְטַהֵר אֶתְכֶם, יי אֵל בְּנֵי חֹק לְיִשְׂרָאֵל הוּא, מִשְׁפָּט יִשְׂרָאֵל: ח"ק	כִּי בַיּוֹם הַזֶּה יִכַּפֵּר אֶתְכֶם, יי אֵל בְּנֵי חֹק לְיִשְׂרָאֵל הוּא, מִשְׁפָּט יִשְׂרָאֵל: ח"ק	כִּי בַיּוֹם הַזֶּה יִכַּפֵּר אֶתְכֶם, יי אֵל בְּנֵי חֹק לְיִשְׂרָאֵל הוּא, מִשְׁפָּט יִשְׂרָאֵל: ח"ק

תפלת שלש רגלים ותפלת ראש השנה ויום כפור חמצא להלן אחר תפלת מוסף של ראש חודש:

תו"א (א) שמות לא טז: (ב) שם לא יז: (ג) ויקרא כג מד: (ד) תהלים פא ד: (ה) שם פא ה: (ו) ויקרא טז ל:

אֲדָנִי, שִׁפְתַי תִּפְתָּח וּפִי יַגִּיד תְּהִלָּתְךָ:
בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם אֱלֹהֵי יִצְחָק וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא, אֵל עֲלִיּוֹן, גּוֹמֵל חַסְדִּים טוֹבִים, קוֹנֵה הַכֹּל, וְזוֹכֵר הַסְּדֵי אֲבוֹת, וּמְבִיא גּוֹאֵל לְבָנֵי בְנֵיהֶם לְמַעַן שְׂמוֹ בְּאַהֲבָה:

בש"ת וְזָכְרָנוּ לְחַיִּים, מְלַךְ הַפֶּזַח בְּחַיִּים, וּכְתִבְנוּ בְּסֶפֶד הַחַיִּים. לְמַעַן אֱלֹהִים חַיִּים.

מְלַךְ עוֹזֵר וּמוֹשִׁיעַ וּמְגַן. בְּרוּךְ אַתָּה יי, מְגַן אַבְרָהָם:
 אַתָּה גִבּוֹר לְעוֹלָם אֲדָנִי, מְחַיֶּה מֵתִים אַתָּה, רַב לְהוֹשִׁיעַ.

במז מוֹרִיד הַטָּל. בחורף מְשִׁיב הַרוּחַ וּמוֹרִיד הַגֶּשֶׁם:

מִכָּל־כֹּל חַיִּים בְּחַסֵּד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים, וְרוֹפֵא חוֹלִים, וּמְחַיֶּה אֲסוּרִים, וּמְקַיֵּם אַמוּנָתוֹ לְיִשְׂרָאֵל עַד עַד, מִי כְמוֹךָ בַּעַל גְּבוּרוֹת וּמִי הוֹמָה לָךְ, מְלַךְ מַמְיֵת וּמְחַיֶּה וּמְצַמִּיחַ יְשׁוּעָה:

בש"ת מִי כְמוֹךָ אֵב הַרְחֵמֵן זוֹכֵר יְצוּרֵינוּ לְחַיִּים בְּרַחֲמִים:

וּנְאֻמֵּן אַתָּה לְהַחְיֹת מֵתִים. בְּרוּךְ אַתָּה יי, מְחַיֶּה הַמֵּתִים:
 אַתָּה קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְדוּשִׁים בְּכָל יוֹם יִהְיֶה לְךָ סֵלָה.
 בְּרוּךְ אַתָּה יי, הָאֵל הַקְּדוֹשׁ: (בש"ת הַמְּלַךְ הַקְּדוֹשׁ):

אַתָּה קְדִישָׁת אַתָּה יוֹם הַשְּׁבִיעִי לְשִׁמְךָ,

תִּכְלִית מַעֲשֵׂה שָׁמַיִם וָאָרֶץ,

בִּרְכָתוֹ מִכָּל הַיָּמִים, וְקְדִישָׁתוֹ מִכָּל

הַיּוֹמִים, וְכֵן כָּתוּב בְּתוֹרָתְךָ:

וַיְכַלּוּ הַיְשָׁמַיִם וְהָאָרֶץ וְכָל צְבָאָם: וַיְכַל

אֱלֹהִים בַּיּוֹם הַשְּׁבִיעִי מְלַאכְתּוֹ אֲשֶׁר

עָשָׂה וַיִּשְׁבֹּת בַּיּוֹם הַשְּׁבִיעִי מִכָּל מְלַאכְתּוֹ

אֲשֶׁר עָשָׂה: וַיְבָרֶךְ אֱלֹהִים אֶת יוֹם הַשְּׁבִיעִי

וַיִּקְרָשׁ אֹתוֹ, כִּי בּוֹ שָׁבַת מִכָּל מְלֹאכְתּוֹ אֲשֶׁר
בָּרָא אֱלֹהִים לַעֲשׂוֹת:

יְשׁוּבָהּ בְּמִלְכוּתָהּ שׁוֹמְרֵי שַׁבָּת וְקוֹרְאֵי עֲנָג, עִם מְקַדְּשֵׁי שְׁבִיעֵי,
כָּלֵם יִשְׁבְּעוּ וַיְהִי עֲנָגוֹ מִטּוֹבָה, וּבְשִׁבְעֵי רְצִיַת בּוֹ
וְקַדְשָׁתוֹ, חֲמֻדַּת יָמִים אֹתוֹ קָרְאָתָּה, זִכָּר לְמַעֲשֵׂה בְּרֵאשִׁית:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רְצֵה נָא בְּמִנוּחַתָּנוּ, קֹדֶשְׁנוּ
בְּמִצְוֹתֶיךָ וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶךָ, שְׂכָעֵנוּ מִטּוֹבָה
וְשִׁמְחַת נַפְשֵׁנוּ בִּישׁוּעָתֶךָ, וְטַהַר לְבָנוּ לְעִבְדֶּךָ בְּאַמֶּת,
וְהִנְחִילֵנוּ יְיָ אֱלֹהֵינוּ בְּאַהֲבָה וּבְרִצּוֹן שַׁבַּת קְדֻשָּׁה, וַיְנַחֲמוּ
בָּהּ כָּל יִשְׂרָאֵל מִקְדְּשֵׁי שְׁמָךְ, בְּרוּךְ אַתָּה יְיָ מְקַדְּשֵׁי שַׁבָּת:

רְצֵה יְיָ אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל, וּלְתַפְלָהם שְׁעָה, וְהַשֵּׁב
הָעֲבוּדָה לְדָבִיר בֵּיתֶךָ, וְאֲשֵׁי יִשְׂרָאֵל וְתַפְלָתָם בְּאַהֲבָה
תִּקְבֹּל בְּרִצּוֹן, וְתִהְיֶה לְרִצּוֹן תָּמִיד עֲבוּדַת יִשְׂרָאֵל עִמָּךְ:

שבת ר"ח וכשבת חוה"מ אומרים כאן יעלה ויבא

וְתַחֲזִינָה עֵינֵינוּ בְּטוֹבָה לְצִיּוֹן בְּרַחֲמִים. בְּרוּךְ אַתָּה יְיָ הַמְּחַזֵּיר
שְׁבִינָתוֹ לְצִיּוֹן:

מוֹדִים אֲנִיחֵנוּ לָךְ שְׂאֵתָה הוּא יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ לְעוֹלָם
וָעֶד, צוּר חַיֵּינוּ מְגִן יִשְׁעֵנוּ, אַתָּה הוּא לְדוֹר וָדוֹר, נוֹדֵת

(א) בשבת ראש חודש ושבת חול המועד אומרים זה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וַיְבֹא וַיְגִיעַ, וַיִּרְאֶה וַיִּרְצֶה וַיִּשְׁמַע,
וַיִּפְקֵד וַיִּזְכֹּר זְכוֹרֵנוּ וּפְקוּדוֹתֵנוּ, וְזָכְרוֹן אֲבוֹתֵנוּ, וְזָכְרוֹן
מְשִׁיחַ בֶּן דָּוִד עֲבָדֶךָ, וְזָכְרוֹן יְרוּשָׁלַיִם עִיר קְדֻשָּׁה, וְזָכְרוֹן כָּל עַמְּךָ
בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפִלִיטָה לְטוֹבָה, לְחַן וּלְחַסֵּד וּלְרַחֲמִים וּלְחַיִּים
טוֹבִים וּלְשָׁלוֹם בָּיוֹם לְשׁוֹחַ רֵאשִׁית הַזֶּה. לְשׁוֹחַ מ"פ תַּג הַמִּצּוֹת הַזֶּה.
לְשׁוֹחַ מ"מ סוּכוֹת תַּג הַסּוּכוֹת הַזֶּה. זָכְרֵנוּ יְיָ אֱלֹהֵינוּ בּוֹ לְטוֹבָה. וּפְקֻדוֹתֵנוּ בּוֹ
לְבָרָכָה. וְהוֹשִׁיעֵנוּ בּוֹ לְחַיִּים טוֹבִים. וּבְדָבַר יִשׁוּעָה וְרַחֲמִים, הוּסֵם וְתַגֵּנוּ,
וְרַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ, כִּי אֵל אֱלֹהֵינוּ עֵינֵינוּ, כִּי אֵל מְלַךְ תַּצִּוֵּן וְרַחֵם אַתָּה:

לָךְ וְנִסְפַּר תְּהַלְתֶּךָ, עַל חַיֵּינוּ הַמְסוּרִים בְּיָדְךָ, וְעַל נַשְׁמוֹתֵינוּ
הַפְּקוּדוֹת לָךְ, וְעַל נַסְיָה שְׂבָבָל יוֹם עִמָּנוּ, וְעַל נַפְלְאוֹתֶיךָ וְטוֹבוֹתֶיךָ
שְׂבָבָל עַת, עָרַב וּבָקֵר וְצַהֲרִים, הַטּוֹב, כִּי לֹא כָלוּ רַחֲמֶיךָ,
וְהִמְרַחֵם, כִּי לֹא תִמּוּ חַסְדֶיךָ, כִּי מַעֲוֹלָם קָצִינוּ לָךְ:

בשבת חנוכה אומרים כאן ועל הנסים

וְעַל כָּלֵם יִתְבָּרַךְ וַיִּתְרוֹמֵם וַיִּתְנַשֵּׂא שְׁמֹךְ מַלְבְּנוֹ תָמִיד לְעוֹלָם וָעֶד:

בש"ת וכתוב לחיים טובים כל בני בריהך.

וְכָל הַחַיִּים יוֹדֶה סֵלָה וַיִּהְלָדוּ שְׁמֹךְ הַגְּדוֹל לְעוֹלָם כִּי טוֹב הָאֵל
יִשְׁוּעָתָנוּ וְעִזְרָתָנוּ סֵלָה, הָאֵל הַטּוֹב, בָּרוּךְ אַתָּה יי, הַטּוֹב
שְׁמֹךְ וְלָךְ נִאֶה לְהוֹדוֹת:

שׁוֹם שְׁלוֹם, טוֹבָה וּבִרְכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עָלֵינוּ וְעַל כָּל

יִשְׂרָאֵל עִמָּךְ. בְּרַכְנוּ אָבִינוּ כְּלָנוּ כְּאַחַד, בְּאוֹר פְּנִיָּה, כִּי בְאוֹר

פְּנִיָּה, נִתְּתָ לָנוּ יי אֱלֹהֵינוּ הַנּוֹרָת חַיִּים, וְאַהֲבַת חֶסֶד, וְצַדִּיקָה

וּבִרְכָה וְרַחֲמִים וְחַיִּים וְשְׁלוֹם. וְטוֹב בְּעֵינֶיךָ לְבָרַךְ אֶת עַמָּךְ יִשְׂרָאֵל

בְּכָל עַת וּבְכָל שְׁעָה בְּשְׁלוֹמָךְ. בש"ת ובספר בָּרוּךְ אַתָּה יי, הַמְּבָרַךְ אֶת

עַמּוֹ יִשְׂרָאֵל בְּשְׁלוֹם:

וּבְסִפְּר חַיִּים בְּרָכָה וְשְׁלוֹם וּפְרִנְסָה טוֹבָה יִשְׁוּעָה וְנַחֲמָה וְנִזְרוֹת

טוֹבוֹת גִּזְכָּר וְנִכְתָּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל עַמָּךְ בֵּית יִשְׂרָאֵל,

לְחַיִּים טוֹבִים וְלְשְׁלוֹם. בָּרוּךְ אַתָּה יי, הַמְּבָרַךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלוֹם:

(א) בשבת חנוכה אומרים זה:

וְעַל הַגָּסִים וְעַל הַפְּרָקָן וְעַל הַגְּבוּרוֹת וְעַל הַתְּשׁוּעוֹת וְעַל הַנִּפְלְאוֹת
שְׁעִשִּׂיתָ לְאַבוֹתֵינוּ בַּיָּמִים הָהֵם בְּזִמְנֵי הַזֶּה:

בַּיָּמִי מִתְהַוְּהוּ בְּן יִחְזָן כִּהֵן גְּדוֹל חֲשִׁמוֹנָאִי וּבָנָיו כְּשִׁעְמֻדָה מַלְכוֹת יוֹן

הַרְשָׁעָה עַל עַמָּךְ יִשְׂרָאֵל לְהַשְׁבִּיחַם הַנּוֹרָה, וְלִהְעִבְרִם כִּדְבָרֵי רְצוֹנָה,

וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים עֲמַדְתָּ לָהֶם בְּעַת צָרָתָם, הִבַּת אֶת רִיבָם, הִנַּחְתָּ

אֶת דִּינָם, נִקְמַתְתָּ אֶת נַקְמָתָם, כִּיסַרְתָּ גְבוּרִים בְּיַד חַלְשִׁים, וַרְבִּים בְּיַד

מַעֲטִים, וְטָמְאִים בְּיַד טְהוֹרִים, וְרָשָׁעִים בְּיַד צַדִּיקִים, וַיִּדְּם בְּיַד עוֹסְקֵי

תוֹרָתְךָ. וְלָךְ עִשִּׂיתָ שֵׁם גְּדוֹל וְקָדוֹשׁ בְּעוֹלָמְךָ, וְלַעַמָּה יִשְׂרָאֵל עִשִּׂיתָ

תְּשׁוּעָה גְדוֹלָה וּפְרָקָן כְּהַיּוֹם הַזֶּה, וְאַתָּה כִּי בָאוּ בְּנֵיהֶם לְדַבֵּר בֵּיתְךָ, וּפָנּוּ אֶת

הַיְכָלְךָ, וְטָהְרוּ אֶת מִקְדָּשְׁךָ, וְהִדְלִיקוּ נְרוֹת בְּחִצְרוֹת קִדְשֶׁךָ, וְקָבְעוּ שְׁמֹנֶת

יָמֵי הַנִּגְבָה אֵלָיו, לְהוֹדוֹת וּלְהַלְלֵל לְשִׁבְתְּךָ הַגְּדוֹל: וְעַל כּוֹלָם

יְהִיו לְרָצוֹן אֲמָרֵי פִי וְהַגִּיוֹן לְבָבִי לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי:

אֱלֹהֵי, גָצַר לְשׁוֹנֵי מַרְעַ, וּשְׁפַתִּי מִדְּבַר מֶרְמָה, וְלִמְקַלְלֵי, גַּפְשֵׁי תְרוֹם.
 וְגַפְשֵׁי כְּעֶפֶר לְכֹל תְּהִיָּה. פָּתַח לְבָבִי בְּחֹרְתְּךָ וּבְמִצּוֹתֶיךָ תִּרְדּוּךָ
 גַּפְשֵׁי, וְכֹל הַחוֹשְׁבִים עָלַי רָעָה, מְהֵרָה הֲפֹר עֲצָתָם וּקְלָקֵל מַחֲשַׁבְתָּם.
 יְהִיו כְּמוֹץ לְפָנֵי רוּחַ וּמְלֶאכֶה יי דוֹחָה. לְמַעַן יִחַלְצוּן יְרִידֶיךָ, הוֹשִׁיעָה יְמִינֶךָ
 וְעִנְיִי. עֲשֵׂה לְמַעַן שְׁמֶךָ, עֲשֵׂה לְמַעַן יְמִינֶךָ, עֲשֵׂה לְמַעַן תּוֹרַתְךָ. עֲשֵׂה
 לְמַעַן קִדְשֶׁתְּךָ. יְהִיו לְרָצוֹן אֲמָרֵי פִי, וְהַגִּיוֹן לְבָבִי לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי.
 עֲשֵׂה שְׁלוֹם (בש"ת הַשְּׁלוֹם) בְּכִזְמוֹתָיו, הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ, וְעַד כָּל
 יִשְׂרָאֵל, וְאָמְרוּ אָמֵן:

יְהִי רָצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שְׂיִבְנֶה בֵּית הַמִּקְדָּשׁ בְּמַהֲרָה בְּיָמֵינוּ, וְחַן
 חֶלְקֵנוּ בְּחֹרְתְּךָ.

(ש"ע) (א) אחר תפלת לחש בערבית נוהגין לחזור ולומר ויכלו כו' ונוהגין לאמרו כולם ביחד בקול רם ומעומד
 כו' ואם שכח לאמרו בבית הכנסת טוב שיאמר אותו שבקידוש מעומד: (ב) יום טוב שחל להיות
 בשבת אינו מזכיר יום טוב בכרכה מעין ז': (ג) מקום שמתפללין בו בעשרה באקראי בעלמא כגון אותן שעושים
 לפרקים מנין בביתם וכן בבית חתנים ואבלים שעושים מנין בביתם אין לומר שם ברכת מעין ז' כו' ואם קובעים
 מקום להתפלל בו כו' איזה זמן כגון כירידין שרגילים לקבוע מקום על כמה שבועות יש מי שהורה לאמרה שם:
 (ד) יחיד מתחיל מגן אבות. ובשבת שחל בו יום א' של פסח אין אומרים ברכת מעין שבע:

וַיִּכְלוּ הַשָּׁמַיִם וְהָאָרֶץ וְכָל צְבָאָם: וַיִּכַּל אֱלֹהִים בַּיּוֹם
 הַשְּׁבִיעִי מְלֶאכֶתוֹ אֲשֶׁר עָשָׂה, וַיִּשְׁבַּת בַּיּוֹם
 הַשְּׁבִיעִי מִכָּל מְלֶאכֶתוֹ אֲשֶׁר עָשָׂה: וַיְבָרֶךְ אֱלֹהִים
 אֶת יוֹם הַשְּׁבִיעִי וַיְקַדֵּשׁ אֹתוֹ, כִּי בּוֹ שָׁבַת מִכָּל מְלֶאכֶתוֹ
 אֲשֶׁר בָּרָא אֱלֹהִים לַעֲשׂוֹת:

ולומר הש"ן ברכה מעין ז' וא"ל כליל א' של פסח

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ
 אֱלֹהֵי אַבְרָהָם אֱלֹהֵי יִצְחָק וְאֱלֹהֵי
 יַעֲקֹב, הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא אֵל עֲלִיוֹן
 קוֹנֵה שָׁמַיִם וָאָרֶץ:

מִגֵּן אֲבוֹת בְּדַבְרוֹ מְתִיבָה מֵתִים בְּמֵאמְרוֹ הָאֵל
 (בש"ת הַמְּלֶאכֶה) הַקְּדוֹשׁ שְׂאִין כְּמוֹתוֹ הַמְּנִיחַ לְעַמּוֹ

בְּיוֹם שַׁבַּת קָדְשׁוֹ, כִּי בָּם רָצָה לְהַנִּיחַ לָהֶם, לְפָנָיו
נַעֲבֹד בְּיִרְאָה וּפְחַד וְנוֹדָה לְשִׁמּוֹ בְּכָל יוֹם תָּמִיד, מֵעַן
הַבְּרָכוֹת, אֵל הַהוֹדָאוֹת אֲדוֹן הַשְּׁלוֹם, מִקִּדְשׁ הַשַּׁבַּת
וּמִבְּרַךְ שְׁבִיעִי, וּמִנִּיחַ בְּקִדְשָׁהּ, לְעַם מִדְּשָׁנֵי עֲנַג, זָכָר
לְמַעֲשֵׂה בְּרֵאשִׁית:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רָצָה נָא בְּמִנוּחָתֵנוּ, קִדְשָׁנוּ
בְּמִצְוֹתֶיךָ וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶךָ, שְׂבִיעֵנוּ
מִטּוֹבֶיךָ וְשִׂמְחַת נַפְשֵׁנוּ בִישׁוּעָתֶךָ, וְטַהַר לִבֵּנוּ לְעִבְדֶּךָ
בְּאַמֶּת, וְהַנְחִילֵנוּ יְיָ אֱלֹהֵינוּ בְּאַהֲבָה וּבְרִצּוֹן שַׁבַּת קִדְשֶׁךָ,
וַיְנוּחוּ בָּהּ כָּל יִשְׂרָאֵל מִקִּדְשֵׁי שְׁמֶךָ. בְּרוּךְ אַתָּה יְיָ,
מִקִּדְשׁ הַשַּׁבַּת:

קדיש שלם:

מְזֻמָּר לְדוֹד, יְיָ רַעֲי לֹא אֶהְסֵר: בְּנֵאוֹת דְּשֵׁא יִרְבִּיצֵנִי. עַל מִי מְנוּחַת
יְנַהֲלֵנִי: נַפְשִׁי יִשׁוּבֵב יִנְחֵנִי בְּמַעְגְלֵי צֶדֶק לְמַעַן שְׁמוֹ: גַּם כִּי אֶלֶךְ
בְּגִיא צִלְמוֹת לֹא אִירָא רָע, כִּי אַתָּה עֲמִדִי, שְׂבַמְךָ וּמִשְׁעֵנְיֶךָ הִקְמָה יְנַחֲמֵנִי:
תִּעַרְךָ לְפָנַי שְׁלַחֵן נֶגֶד צִרְרֵי, דִּשְׁנַפֵּת בְּשִׁמְךָ רֵאשִׁי כּוֹסֵי רוּחָה: אֵךְ טוֹב וְחֶסֶד
יִרְדְּפוּנִי כָּל יְמֵי חַיִּי, וְשִׁבְתִּי בְּבֵית יְיָ לְאַרְךָ יָמִים: ח"ק

חזון
בְּרָכּוֹ אֶת יְיָ הַמְּבָרֵךְ:

קהל וחזון
בְּרוּךְ יְיָ הַמְּבָרֵךְ לְעוֹלָם וָעֶד

ראין עונין אמן:

(ספירת העומר תמצא לקמן ע' 340)

עֲלֵינוּ לְשַׁבַּח לְאֲדוֹן הַכֹּל לְתַת גְּדֻלָּה לְיוֹצֵר בְּרֵאשִׁית שְׁלֹא
עָשׂוּ כְּגוּיֵי הָאָרְצוֹת וְלֹא שָׁמְנוּ כְּמִשְׁפָּחוֹת הָאָדָמָה
שְׁלֹא שָׁם חֶלְקֵנוּ כְּהֵם וְגִרְלָנוּ כְּכֹל־הַמוֹנִם שֶׁהֵם מִשְׁתַּחֲוִים לְהֵבֶל
וְלָרִיק: וְאַנְחָנוּ כּוֹרְעִים וּמִשְׁתַּחֲוִים וּמוֹדִים לְפָנַי מֶלֶךְ מַלְכֵי הַמַּלְכִּים
הַקְּדוֹשׁ בְּרוּךְ הוּא: שֶׁהוּא נוֹטֵה שָׁמַיִם וְיוֹסֵד אֶרֶץ וּמוֹשֵׁב יְקָרוֹ בְּשָׁמַיִם
מִמַּעַל וְשֹׁכֵנֵת עִזּוֹ בְּגִבְהֵי מְרוֹמִים: הוּא אֱלֹהֵינוּ אֵין עוֹד אִמַּת מְלַכְנוּ

אָפּס וּזְלָתוֹ כִּכְתוּב בְּתוֹרָתוֹ וַיִּדְעָתָ הַיּוֹם וְהַשַּׁבָּת אֶל־לְבַבָּךְ כִּי יְהוָה

הוא האלהים בשמים ממעל ועל־הָאָרֶץ מִמַּחַת אֵין עוֹד :

וְעַל־כֵּן נִקְוָה לָךְ יְהוָה אֱלֹהֵינוּ לְרֹאוֹת מְהֵרָה בְּתַפְאֵרֶת
 עֲזוּךָ לְהַעֲבִיר גְּלוּלֵינוּ מִן הָאָרֶץ וְהַאֲלִילִים כְּרוֹת
 יִכְרַתוּן לְתַקֵּן עוֹלָם בְּמַלְכוּת שְׁדֵי וְכָל־בְּנֵי־בֶשֶׁר
 יִקְרְאוּ בְּשִׁמְךָ לְהַפְנוֹת אֵלֶיךָ כָּל־רְשָׁעֵי אָרֶץ יִכִּירוּ
 וַיִּדְעוּ כָּל־יְוֹשְׁבֵי תֵבֶל כִּי לָךְ תִּכְרַע כָּל־בָּרָךְ תִּשְׁבַּע
 כָּל־לְשׁוֹן לְפָנֶיךָ יְהוָה אֱלֹהֵינוּ יִכְרַעוּ וַיִּפְּלוּ וּלְכָבוֹד
 שִׁמְךָ יִקְרְ יִתְּנוּ וַיִּקְבְּלוּ כָּל־עַלְמֵי אֶת־עַל מַלְכוּתֶךָ
 וְתִמְלֹךְ עֲלֵיהֶם מְהֵרָה לְעוֹלָם וָעֶד כִּי הַמַּלְכוּת שֶׁלָּךְ
 הִיא וְלְעוֹלָמֵי עַד תִּמְלֹךְ בְּכָבוֹד כִּכְתוּב בְּתוֹרָתֶךָ
 יְהוָה וַיִּמְלֹךְ לְעַלְמֵי וָעֶד : וַנֵּאמֶר וְהָיָה יְהוָה לְמֶלֶךְ עַל־
 כָּל־הָאָרֶץ בַּיּוֹם הַהוּא יְהוָה אֶחָד וַיִּשְׁמוּ אֶחָד :

קדיש יתום

אֶל־תִּירָא מִפְּחַד פְּתָאוֹם וּמִשׂוֹאֵת רְשָׁעִים כִּי תִבּוֹא : עֲצוּ עֲצוּ וְתִפְּרֹךְ דְּכָרוּ
 דְּכָר וְלֹא יָקוּם כִּי עֲמָנוּ אֵל : וְעַד־זִקְנָה אָנִי הוּא וְעַד־שִׁיבָה אָנִי אֶסְבֵּל
 אָנִי עֲשִׂיתִי וְאָנִי אֵישָׂא וְאָנִי אֶסְבֵּל וְאֶמְלֹךְ : אִךְ צְדִיקִים יוֹדוּ לְשִׁמְךָ
 וַיִּשְׁבוּ יִשְׂרָאֵל אֶת־פְּגִידָה

כשבא מבית הכנסת לביתו יאמר זה:

שְׁלוֹם עָלֵיכֶם מֶלֶךְ אֱלֹהֵינוּ הַשָּׁמַיִם
 מֶלֶךְ אֱלֹהֵינוּ עָלֵינוּ מִמְּלֶכֶךְ מֶלֶךְ אֱלֹהֵינוּ
 הַמְּלָכִים הַקְּדוֹשׁ בְּרוּךְ הוּא : ג"פ
 בּוֹאֲכֶם לְשָׁלוֹם מֶלֶךְ אֱלֹהֵינוּ הַשָּׁמַיִם
 מֶלֶךְ אֱלֹהֵינוּ עָלֵינוּ מִמְּלֶכֶךְ מֶלֶךְ אֱלֹהֵינוּ
 הַמְּלָכִים הַקְּדוֹשׁ בְּרוּךְ הוּא : ג"פ
 בְּרִכּוֹנֵנוּ לְשָׁלוֹם מֶלֶךְ אֱלֹהֵינוּ הַשָּׁמַיִם

מלאכי

מֶלֶאכִי עֲרִיזוֹן מִמֶּלֶךְ מֶלֶכִי
 הַמְּלָכִים הַקְּדוֹשׁ בְּרוּךְ הוּא: ^{ג"פ}
 צֵאתְכֶם לְשֵׁלוֹם מֶלֶאכִי הַשְּׁלוֹם
 מֶלֶאכִי עֲרִיזוֹן מִמֶּלֶךְ מֶלֶכִי
 הַמְּלָכִים הַקְּדוֹשׁ בְּרוּךְ הוּא: ^{ג"פ}

כִּי מֶלֶאכִי יֵצֵא לְךָ, לְשִׁמְרָךְ בְּכָל דְּרָבְיָךְ:
 יִישָׁמְרֶךָ צֵאתְךָ וּבֹאֶךָ, מֵעַתָּה וְעַד עוֹלָם:

אִשֶׁת חַיִל מִי יִמְצֵא, וְרַחֵק מִפְּנֵינִים מִבְּרָה: בָּטַח כָּה
 לֵב בַּעֲלָהּ, וְשָׁלַל לֹא יַחֲסֵר: גְּמַלְתְּהוּ טוֹב וְלֹא
 רָע, כֹּל יְמֵי חַיֶּיהָ: הָרִשָּׁה צְמֹר וּפְשִׁתִּים, וְהַעֵשׂ בְּחַפְזָא
 כַּפִּיָה: הִיטָה כְּאֲנִיּוֹת כּוֹסֵר, מִמְּרַחֵק תָּבִיא לַחֲמָה:
 וְתִקֵּם בְּעוֹד לַיְלָה, וְתִמֵּן מַרְקָה לְבֵיתָהּ, וְחַק לְנִעְרֹתֶיהָ:
 וְזִמְמָה שָׂדֶה וְתִקְחֶהּ, מִפְּרֵי כַפִּיָה נִטְעָה בָּרֶם: הַזְּרָה
 בְּעוֹז מְתַנְּיָהּ, וְתֵאמֵן זְרוּעֹתֶיהָ: מְעַמָּה כִּי טוֹב סַחְרָה,
 לֹא יִכְבֶּה בְּלִילָה נְרָה: יְדִיהָ שְׁלָחָה בְּכִישׁוֹר, וּבְכַפִּיָה תִמְכֵּי
 פְּלָךְ: כַּפָּה פְּרִשָּׁה לְעֵנִי, וְיְדִיהָ שְׁלָחָה לְאֲבִיוֹן: לֹא
 תִירָא לְבֵיתָהּ מִשְׁלָג, כִּי כָּל בֵּיתָהּ לְבִשׁ שָׁנִים: מִרְבֵּדִים
 עֲשִׂתָהּ לָהּ, שֵׁשׁ וְאַרְבָּעִים לְבוּשָׁה: נוֹדַע בִּישְׁעָרִים
 בַּעֲלָהּ, בִּישְׁבֹתוֹ עִם זְקֵנֵי אֶרֶץ: סָדִין עֲשִׂתָהּ וְתִמְכֵר,
 וְחִגוֹר נִתְּנָה לְפָנַעֲנִי: עוֹז וְהִדָּר לְבוּשָׁה, וְתִשְׁחַק לְיוֹם
 אַחֲרוֹן: פִּיָּה פְתָחָה בְּחִכְמָה, וְתוֹרַת חֶסֶד עַל לְשׁוֹנָה:
 צוּפִיָה הִלִּיכֹת בֵּיתָהּ, וְלָחֵם עֲצֵלוֹת לֹא תֵאכֶל: קָמוּ

בְּנֵיהָ וַיֵּאשְׁרוּהָ, בְּעֵלָה וַיִּהְלָלָה: רַבּוֹת בָּנוֹת עָשׂוּ
 חֵיל, וְאֵת עֲלִית עַל בְּדָנָה: שָׁקַר הַחֵן וְהַבֵּל הַיָּפִי,
 אִשָּׁה יִרְאַת יי היא תִּתְהַלֵּל: הִנּוּ לָהּ מִפְּרֵי יָדֶיהָ,
 וַיִּהְלָלוּהָ בַּשָּׁעֵרִים מִעֲשִׂיהָ:

סדר קידוש לליל שבת

מִזְמוֹר לְדָוִד, יי רְעִי לֹא אֶחָסֵר: בְּנֵאוֹת הַיָּשָׁא יִרְבִּיצָנִי, עַל מִי מְנוּחוֹת
 יִנְהַלְנִי: נַפְשִׁי יִשׁוּבָב, יִנְחֵנִי בְּמַעְגְלֵי צֶדֶק לִמְעוֹ שָׂמוֹ: גַּם כִּי אֵלֶּךְ
 בְּגִיָּא צְלֻמָּת לֹא אֵירָא רָע, כִּי אִתָּה עֲמָדִי, שִׁבְטָהּ וּמִשְׁעֲנֵיהָּ הַמָּה יִנְהַמְנִי:
 הַעֲרֹךְ לְרַגְלֵי שְׁלֹחַן נְגִיד צֹרְרִי, הַשְׁנֵנֶת בִּישְׁמֵן רֵאשִׁי, כּוֹסֵי רִוְחָה: אֶךְ טוֹב
 וְחֹסֵד יִרְדְּפוּנִי כָּל יְמֵי חַיִּי, וְיִשְׁבְּתִי בְּבֵית יי לְאֶרֶץ יְמוּסִים:

דָּא הִיא סְעוּדָתָא דְחַקְל תְּפוּחִין קַדִּישִׁין:

אֲתִקְיִנוּ סְעוּדָתָא דְמַהֲיִנְנוּתָא יִשְׁלַמְתָּא הַדְוּתָא דְמִלְכָּא קַדִּישָׁא אֶהְקִינוּ
 סְעוּדָתָא דְמִלְכָּא דָּא הִיא סְעוּדָתָא דְחַקְל תְּפוּחִין קַדִּישִׁין, וְזֵעַר
 אֲנִיפִין וְעִתִּיקָא קַדִּישָׁא אֲתִנֵּן לְסַעְדָּא בְּהַרְדָּה:

יּוֹם הַיְשָׁשִׁי: וַיִּכְלוּ הַיְשָׁמִים וְהָאָרֶץ וְכָל־
 צְבָאָם: וַיִּכַּל אֱלֹהִים בַּיּוֹם הַשְּׁבִיעִי,
 מְלֹאכְתּוֹ אֲשֶׁר עָשָׂה, וַיִּשְׁבַּת בַּיּוֹם הַיְשָׁבִיעִי
 מְכָל־מְלֹאכְתּוֹ אֲשֶׁר עָשָׂה: וַיְבָרֶךְ אֱלֹהִים
 אֶת־יּוֹם הַיְשָׁבִיעִי, וַיְקַדֵּשׁ אֹתוֹ, כִּי בּוֹ שָׁבַת
 מְכָל־מְלֹאכְתּוֹ, אֲשֶׁר בָּרָא אֱלֹהִים לַעֲשׂוֹת:

על הפת*

על היין סברי מרגן

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
 הָעוֹלָם, בּוֹרֵא פְּרֵי הַגֶּפֶן:
 הַמּוֹצִיא לֶחֶם מִן הָאָרֶץ:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר
 קַדְּשָׁנוּ בְּמִצּוֹתָיו וְרָצָה בָּנוּ, וַיִּשְׁבַּת

קדשו

קִדְשׁוֹ בְּאַהֲבָה וּבְרָצוֹן הִנְחִילָנוּ, זְכוּרֵנוּ לְמַעֲשֵׂה
 בְּרֵאשִׁית, הִתְחַלָּה לְמִקְרָאֵי קִדְשׁ, זִכְרֵנוּ לִיצִיאַת
 מִצְרָיִם. כִּי בָנוּ בְּחֵרֶת, וְאוֹתָנוּ קִדְשֵׁת מִכָּל
 הָעַמִּים. וְשַׁבַּת קִדְשָׁךְ בְּאַהֲבָה וּבְרָצוֹן
 הִנְחִילָתָנוּ. בְּרוּךְ אַתָּה יְיָ מִקְרָשׁ הַשַּׁבָּת:

בשבת חול המועד סוכות כשמקדש בסוכה מכרך חיכה ברכה זו:

בְּרוּךְ אַתָּה יְיָ, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו וְצִוָּנוּ לֵישֵׁב בַּסֻּכָּה:

אֵל בְּרַם עֲתִיק יוֹמֵן, הִלָּא בְּפִישׁ
 בְּפִישִׁין:

הָא בְּעָא קַפְתָּ, דִּתְשִׁרִיהַ עַל
 עַמָּה, דִּתְעַנְגַּ לְשִׁמְחָה, בְּמַתְיָקֵן
 וְדוּכְשִׁין:

סִדְרָא קְדֻמָּא, מְנַרְתָּא דְסִתְיָמָא,
 וְיִשְׁלָחֵן עִם נְהִמָּא בְּצַפְנָא אֲרִישִׁין:

הַבְּרָא גֹו כְּפָא, וּכְדָאנִי אָסָא,
 לְאַרוֹס וְאַרוֹסָה, לְהִתְקַפְתָּ הַלְשִׁין:

עֲבִיד לְהוֹן פְּתִירֵן, בְּכִלְיֵן יְקִירֵן,
 בְּשִׁבְעֵין עֲטוּרֵן, דְּעַל גְּבִי תְּכַשִּׁין:

כִּנְתָּא הִתְעַטָּה בְּשִׁית נְהִמֵי לְסֻכָּתָה,
 בְּוִין תִּתְקַפָּר (ס"א) בְּוִין תִּתְקַטֵּר, בְּשִׁית
 נְהִמֵי לְסֻכָּתָה, וְוִין דְּכְנִישִׁין:

בֵּיתֵן וְשִׁבְיָתֵן, מְסַאָבִין דְּרַחֲמֵן,
 חֲבִילִין דְּכַעֲבֵן וְכִלְיָנֵי חֲבִישִׁין:

כְּבַעַע עַל רַפְתָּא, כְּזִיתָא וְכְּבִיעָתָא,
 תִּרֵן יוֹרֵן נְקָתָא, סְתִימֵן וּפְדִישִׁין:

שַׁח זִיתָא דְכָא, דְּטַחֲמֵן רִיחָא,
 וְנִגְדִין נְחִלְיָא, בְּנִגְוָה בְּלַחֲשִׁין:

לָא גִימָא רִזִין, וּמִדְּן דְּגִנְזִין,
 דְּלִיחִיהוֹן מִתְחִזִין, טְמִירֵן וְכְּבִישִׁין:

תְּעַטְרַת פְּקָה, בְּרִזִין דְּלֵעֻלָּא,
 בְּגוּ הָא הַלּוּלָא, דְּעִירֵן קְדִישִׁין:

זְמַר בְּשִׁבְחֵין, לְמִיעַל גֹו פְּתִחֵן,
 דְּבִתְרָא תְּפִוּחֵן, דְּאַנּוֹן קְדִישִׁין:

זְמִין לָהּ הַשְׁתָּא, בְּפִתּוּרָא חֲבָתָא,
 וּבְכִנְרָתָא טְבָתָא, דְּנִתְרָא
 עַל רִישִׁין:

מִינָא וְיִשְׁתָּא לָא, וּבִינְהוּ כְּלָה,
 בְּקִישׁוּטֵין אֲזֵלָא, וּמְאֵין וְלְבוּשִׁין:

חֲפֵק לָהּ בְּעֵלָה, וּבִיסוּדָא דִילָהּ,
 דְּעַבְדַּ גִּיחָא לָהּ, יְהֵא פְּהִישׁ
 פְּהִישִׁין:

וְהוֹן אַף עַקְתִין, בְּטִלְיֵן וְיִשְׁבִיתִין,
 בְּרַם אֲנִפִין חֲבִיתִין, וְרוּחֵן עִם
 נְכַשִּׁין:

דוּ סְגִי יִיתִי, וְעַל הַדָּא תְּרַתִי,
 גְּהוּרָא לָהּ יְכַמִּי, וּבְרַכָּאן דְּנְפִישִׁין:

רִיבּוּ שׁוּשְׁבִינֵן, עֲבִידוּ תְּקוּנֵן,
 לְאַכְּשָׂא זִינֵן, וְנוּגֵן עִם רְהִישִׁין:

מְעַבְדַּ נְשִׁבְתִין, וְרוּחֵן חֲבִיתִין,
 בְּתִרְמִין וּבְתִלְתִין, וּבְתִלְתָּא
 שְׁבִישִׁין:

עֲטוּרֵן שְׁבַעִין לָהּ, וּמְלָכָא
 דְּלֵעֻלָּא, דִּיתְעַטֵּר כְּלָא, בְּקִדְשִׁין
 קְדִישִׁין:

שִׁימִין וְסְתִימִין, בְּגוּ כָּל־עֻלְמִין.

שִׁימִין וְסְתִימִין, בְּגוּ כָּל־עֻלְמִין.

ויהא בענא מוֹקְדָם עֲתִיקָא קְדִישָא דְכָל־קְדִישִׁין , וּמְקִירָא דְכָל־טְמִירִין
 סְתִימָא דְכָלָא דִּיחֲמִישְׁתָּהּ מְלָא עֲלָאָה מְנִיה לְמִלְיָא רִישָא דְזַעִיר אַנְפִּין
 וְלִהְטִיל לְחַקְל הַפּוֹחִין קְדִישִׁין בְּגַהִירוּ דְאַנְפִּין בְּרִשְׁעָא וּבְחֶדְוָתָא דְכָלָא

שחרית לשבת ויום טוב

ממחלין להתפלל מן ברכת השחר עד אחר איזהו מקומן ואמ"כ לומר זה:

הוֹדוּ לַיְיָ קְרָאוּ בְשֵׁמוֹ , הוֹדִיעוּ בְעַמִּים עֲלִילוֹתָיו : שִׁירוּ
 לוֹ זַמְרוּ לוֹ , שִׁיחוּ בְכָל גַּפְלֹאוֹתָיו : הִתְהַלְלוּ
 בְּשֵׁם קְדִישׁוֹ , יִשְׂמַח לֵב מִבְּקִשֵׁי יְיָ : דְרָשׁוּ יְיָ וְעִזּוּ ,
 בְּקִשׁוֹ פָנָיו תָּמִיד : זְכְרוּ גַּפְלֹאוֹתָיו אֲשֶׁר עָשָׂה , מִפְתִּיחַ
 וּמְשַׁפְּטֵי פִיהוּ : זָרַע יִשְׂרָאֵל עֲבָדוֹ , בְּנֵי יַעֲקֹב בְּחִירָיו :
 הוּא יְיָ אֱלֹהֵינוּ , בְּכָל הָאָרֶץ מִשְׁפָּטָיו : זְכְרוּ לְעוֹלָם
 בְּרִיתוֹ , דְבַר צִוְיָה לְאַלְפֵי דוֹר : אֲשֶׁר כָּרַת אֶת אַבְרָהָם ,
 וַיִּשְׁבּוּעַתוֹ לְיִצְחָק : וַיַּעֲמִידֶהָ לְיַעֲקֹב לְחֹק , לְיִשְׂרָאֵל בְּרִית
 עוֹלָם : לֵאמֹר לְךָ אֶתֵּן אֶרֶץ כְּנָעַן , חֻקְל גַּחְלֹתְכֶם :
 בְּהִיוֹתְכֶם מְתֵי מִסְפָּר , כְּמַעֲט וְגָרִים בָּהּ : וַיִּתְהַלְכוּ מִגּוֹי
 אֶל גּוֹי , וּמִמְלָכָה אֶל עַם אֲחֵר : לֹא הִנִּיחַ לְאִישׁ
 לְעַשְׂקֶם , וַיּוֹצֵחַ עֲלֵיהֶם מְלָכִים : אַל תִּגְעוּ בְּמִשְׁיַחֵי ,
 וּבְנִבְיָאֵי אֶל תִּרְעוּ : שִׁירוּ לַיְיָ כָּל הָאָרֶץ , בְּשִׁירוֹ מִיּוֹם
 אֶל יוֹם יִשׁוּעַתוֹ : סִפְרוּ בְּגוֹיִם אֶת כְּבוֹדוֹ , בְּכָל הָעַמִּים
 גַּפְלֹאוֹתָיו : כִּי גָדוֹל יְיָ וּמְהֻלָּל מְאֹד , וְנוֹרָא הוּא עַל כָּל
 אֱלֹהִים : כִּי כָּל אֱלֹהֵי הָעַמִּים אֱלִילִים וַיְיָ שְׁמַיִם עָשָׂה :
 הוֹד וְהָדָר לְפָנָיו , עֵז וְחֶדְוָה בְּמִקְוָמוֹ : הָבוּ לַיְיָ מִשְׁפָּחוֹת
 עַמִּים , הָבוּ לַיְיָ כְּבוֹד וְעֵז : הָבוּ לַיְיָ כְּבוֹד שְׁמוֹ , שְׂאוּ
 מִנְחָה וּבֹאוּ לְפָנָיו , הִשְׁתַּחֲווּ לַיְיָ בְּהַדְרַת קְדִישׁ : חִילוּ
 מִלְּפָנָיו כָּל הָאָרֶץ , אַף תִּבּוֹן תִּבְיָל בַּל תִּמּוֹט : יִשְׁמַחוּ

השמים ותגל הארץ, ויאמרו בגוים יי מלך: ירעם הים
ומלאו, יערץ השדה וכל אשר בו: או ירננו עצי היער,
מלפני יי כי בא לשפוט את הארץ: הודו ליי כי טוב,
כי לעולם חסדו: ויאמרו הושיענו אלהי ישענו וקבצנו
והצילנו מן הגוים להודות לשם קדשך, להשתבח
בתהלתך: ברוך יי אלהי ישראל מן העולם ועד
העולם, ויאמרו כל העם אמן והלל ליי: רוממו יי
אלהינו והשתחוו להם רגליו, קדוש הוא: רוממו יי
אלהינו והשתחוו להר קדשו, כי קדוש יי אלהינו:
והוא רחום יכפר עון ולא ישחית והרבה להשיב אפו,
ולא יעיר כל חמתו: אתה יי לא תכלא רחמיה ממני,
חסדך ואמתך תמיד יצונו: זכר רחמיה יי וחסדך,
כי מעולם הקמה: תנו עז לאלהים על ישראל גאותו
ועזו בישחקים: נורא אלהים במקדשיך, אל ישראל הוא
נותן עז ותעצמות לעם, ברוך אלהים: אל נקמות יי,
אל נקמות הופיע: הנשא שפט הארץ, השב גמול על
גאים: ליי הישועה, על עמך ברכתך סלה: יי צבאות
עמנו, מישוב לנו אלהי יעקב סלה: יי צבאות, אשרי
אדם בטח בך: יי הושיעה, המלך יעננו ביום קראנו:
הושיעה את עמך וברך את נחלתך, ורעם ונשאם עד
העולם: נפשנו חכתה ליי, עזרנו ומגננו הוא: כי בו
ישמח לבנו, כי בשם קדשו בטחנו: יהי חסדך יי
עלינו, כבאשר יחלנו לך: הראנו יי חסדך, וישועה
תתן לנו: קומה עזרתה לנו ופדנו למען חסדך: אנכי
יי אלהיך המעלה מארץ מצרים, הרחב פיה ואמלאהו:

אֲשֶׁרִי הָעַם שְׂכָכָה לוֹ, אֲשֶׁרִי הָעַם שְׂוִי אֱלֹהִיו: וְאֲנִי
בְּחִסְדְּךָ בְּמַחְתִּי יָגַל לְבִי בִישׁוּעָתְךָ. אֲשִׁירָה לְיִי
כִּי גָמַל עָלַי:

מִזְמוֹר שִׁיר תְּנַבֵּת הַבַּיִת לְדָוִד: אֲרוּמָקָה יי כִּי דִלִּיחֲנִי, וְלֹא שְׂמַחְתָּ אֵלַי
לִי: יי אֱלֹהֵי, יְשׁוּעָתִי אֱלֹהֵי וּתְרַפְּאֵנִי: יי הַעֲלִיטָה מִן שְׂאוֹל גַּפְשִׁי,
חִיחֲנִי מִיַּרְדֵּי בּוֹד: וַיָּמְרוּ לְיִי חֲסִידָיו, וְהִירוּ לְיֹכֵד קְדָשׁוֹ: כִּי רָגַע בְּצַפּוֹ, חַיִּים
בְּרָצוֹנוֹ, בְּעָרֵב יַלִּין בְּכִי וּלְבָבְךָ רָנָה: וְאֲנִי אֲמַרְתִּי בְּשִׁלּוּי, כֹּל אֲפֹשֵׁט לְעוֹלָם:
יי בְּרָצוֹנְךָ הַעֲמַדְתָּה לְחַרְבֵי עֹז. הַסְּמַרְתָּ פְּגִיחַ, הִיִּיתִי נִבְהָל: אֱלֹהֵי יי אֶקְרָא,
וְאֵל יי אֶתְחַנֵּן: מַה בָּצַע בְּדַמִּי בְּרַדְתִּי אֵל שִׁבְתָּ, הַיּוֹדֵךְ עֶפְרַיִם הַגִּיד
אֲמַתְּךָ: שָׁמַע יי וְהִנֵּנִי, יי הִיָּה עוֹזֵר לִי: הַפְּכֵת מִסְּפָדִי לְמַחֵל לִי, פִּתְחֵת שַׁנְי
וְהִאֲזַנֵּנִי שְׂמַחְתָּה: לְמַעַן יִזְמְרֶךָ כְּבוֹד וְלֹא יִדָּם, יי אֱלֹהֵי לְעוֹלָם אֲדַבֵּר:
יי מִלֶּךָ, יי מִלֶּךָ, יי יִמְלֹךְ לְעוֹלָם וָעֶד בִּי"פ: וְהִיָּה יי לְמִלְּךָ עַל כָּל הָאָרֶץ
בַּיּוֹם הַהוּא יִהְיֶה יי אֶחָד וְשִׁמּוֹ אֶחָד:

הוֹשִׁיעֵנו יי אֱלֹהֵינוּ, וּבְקַצְנֵנוּ מִן הַגּוֹיִם לַהֲדוּת לְנִשְׁם קְדֻשָּׁה, לְהַשְׁתַּבֵּחַ
בְּחַהֲלֵתְךָ: פְּרוּךְ יי אֱלֹהֵי יִשְׂרָאֵל מִן הָעוֹלָם וְעַד הָעוֹלָם וְאָמַר
כָּל הָעַם אָמֵן הַלְלוּיָהּ: כֹּל הַנְּשָׁמָה תְּהַלֵּל יְהוָה הַלְלוּיָהּ:

לְמַנְצָה* מִזְמוֹר לְדָוִד: הַשָּׁמַיִם
מִסְּפָרִים* כְּבוֹד אֵל, וּמַעֲשֵׂה
יְדֵיו מַגִּיד הַרְקִיעַ: יוֹם לְיוֹם יִבְיַע אָמַר,
וְלַיְלָה לְלַיְלָה יִחַוֶּה הָעֵת: אִיִּן אָמַר
וְאִיִּן דְּבָרִים, בְּלִי נִשְׁמַע קוֹלָם: בְּכָל
הָאָרֶץ יֵצֵא קוֹם וּבִקְצֵה תִבֵּל מִלֵּיהֶם,
לְשֹׁמֵשׁ שָׁם אֶהֱלֵךְ בָּהֶם: וְהוּא כֹחֲתָן
יֵצֵא מִחֶפְתּוֹ, יִשְׁיֵשׁ כְּגִבּוֹר לְרוּחַ אֲרָה:
מִקְצֵה הַשָּׁמַיִם מוֹצֵאוֹ, וְתִקּוּפָתוֹ עַל

קְצוֹתָם, וְאִין נִסְתָּר מִחֲפָתוֹ: תּוֹרַת יי
 תְּמִימָה מְשִׁיבַת נֶפֶשׁ, עֲדוֹת יי נֶאֱמָנָה
 מִחֲכִימַת פֶּתִי: פִּקּוּדֵי יי יִשְׂרָיִם מְשֻׁמְחֵי
 לֵב, מִצּוֹת יי בָּרָה מְאִירַת עֵינָיִם: יִרְאֵת
 יי טְהוֹרָה עוֹמֶדֶת לְעַד, מִשְׁפָּטֵי יי
 אֱמֶת, צְדָקוֹ יִהְיוּ: הַנְּחַמְדִּים מוֹהָב
 וּמִפּוֹ רַב, וּמִתּוֹקִים מִדְּבַשׁ וְנִפְתַּת
 צוּפִים: גַּם עֲבָדֶיךָ נִזְהָר בָּהֶם, בְּשִׁמְרָם
 עֵקֶב רַב: שְׂגִיאוֹת מִי יִבִּין, מִנְּסֻתְרוֹת
 נִקְנִי: גַּם מוֹדִים חֶשֶׁךְ עֲבָדֶיךָ, אֵל
 יִמְשְׁלוּ בִי, אֲזֵאִיתָם, וְנִקְיִתִי מִפֶּשַׁע
 רַב: יִהְיוּ לְרֵצוֹן אִמְרֵי פִי, וְהִגִּיזוֹן לְבִי
 לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי:

רָנְנוּ צְדִיקִים בִּי, לְיִשְׂרָאֵל נְאוּה תְהִלָּה: הוֹדוּ לִי
 בְּכִנּוֹר, בְּנִבְל עֲשׂוֹר וּמְרוּ לוֹ: שִׁירוּ לוֹ שִׁיר חֲדָשׁ,
 הַיְטִיבוּ נֶגֶן בְּתִרְוָעָה: כִּי יִשָּׂר דְּבַר יי, וְכֹל מַעֲשָׂהוֹ
 בְּאֱמוּנָה: אֲהַב צְדָקָה וּמִשְׁפָּט, חֶסֶד יי מְלֹאָה הָאָרֶץ:
 בְּדַבַּר יי שָׁמַיִם נִעֲשׂוּ, וּבְרוּחַ פִּיו כָּל צְבָאָם: כִּי־סָבַד
 מִי הַיָּם, נִתַּן בְּאוֹצְרוֹת תְּהוֹמוֹת: יִרְאוּ מִי כָּל הָאָרֶץ,
 מִפְּנֵי יְגוּרוֹ כָּל יֹשְׁבֵי תֵיבֵל: כִּי הוּא אָמַר וַיְהִי, הוּא צִוָּה

וַיַּעֲמֹד: יי הפיר עצת גוים, הניא מחשבות עמים:
 עצת יי לעולם תעמוד, מחשבות לבו לדר ודר: אשרי
 הגוי אשר יי אלהיו, העם וּבַחַר לַנְּחֻלָּה לו: משמים
 הביט יי, ראה את כל בני האדם: ממטון שבתו
 השנית, אל כל ישבי הארץ: היצר יחד לבם, המבק
 אר כל מעשיהם: אין המלך נושע ברב חיל, גבור לא
 ינצל ברב כח: שקר הסוס לתשועה, וכרב חילו לא
 ימלט: הנה עין יי אל יראיו, למיחלים לחסדו: להציל
 ממות נפשים, ולחיותם ברעב: נפשנו חכתה ליי, עזרנו
 ומגננו הוא: כי בו ישמח לבנו, כי בשם קדשו בטחנו:
 יהי חסדך יי עלינו באשר יחלנו לך:

לְדָוִד בַּשָּׁנֹתוֹ אֵת טַעְמוֹ לִפְנֵי אָבִימֶלֶךְ,
 וַיִּגְרָשׁוּהוּ וַיֵּלֶךְ: אֲבָרְכָה אֵת יי בְּכָל עֵת,
 תָּמִיד תִּהְלֶתוּ בְּפִי: בַּיּוֹם תִּתְהַלֵּל נַפְשִׁי,
 יִשְׁמְעוּ עַנְוִים וַיִּשְׁמְחוּ: גִּדְּלוּ לַיּוֹם אֶתִּי, וַנְּרוֹמְמָה
 שְׁמוֹ יַחְדָּו: דָּרַשְׁתִּי אֵת יי וְעַנְנִי, וּמָכַל מְגֹרֹתַי
 הִצִּילָנִי: הִבִּיטוּ אֱלֹהֵי וַנְּהַרְוּ, וּפְנִיָּהֶם אֵל יַחֲפְרוּ:
 זֶה עָנִי קָרָא וַיִּשְׁמַע, וּמָכַל צָרוֹתַי הוֹשִׁיעֵנִי:
 חָנָּה מִלְּאֵךְ יי, סָבִיב לִירְאֵיו וַיִּחַלְצֵם: טַעְמוֹ
 וַרְאוּ כִּי טוֹב יי, אֲשֶׁרִי הַגִּבּוֹר יַחֲסֶה בו: יִרְאוּ
 אֵת יי קְרוֹשִׁיו, כִּי אֵין מַחֲסוֹר לִירְאֵיו: כְּפִירִים
 רָשׁוּ וְרָעִבוּ, וְדָרְשׁוּ יי לֹא יַחֲסְרוּ כָּל טוֹב: לְכוּ
 בָּנִים שִׁמְעוּ לִי, יִרְאֵת יי אֶל מַדְרָכָם: מִי הָאִישׁ

הַהַפִּיץ הַיּוֹם, אֲהַב יָמִים לְרֵאוֹת טוֹב: נִצַּר
לְשׁוֹנְךָ מִרַע, וּשְׁפָתֶיךָ מִדְבַר מְרָמָה: סוּר
מִרַע וְעֵשָׂה טוֹב, בִּקְשׁ שְׁלוֹם וְרַדְפָּהוּ: עֵינַי
יֵי אֵל צַדִּיקִים, וְאַזְנוֹי אֶל שׁוֹעֲתָם: פָּנַי יֵי בְעֵשִׂי
רַע, לְהַכְרִית מֵאֶרֶץ זָכָרָם: צַעֲקוּ וַיֵּי שְׁמֵעַ,
וּמִכָּל צָרוֹתֵם הַצִּילָם: קָרוֹב יֵי לְנַשְׁכְּרֵי לֵב,
וְאֵת דַּכְּאֵי רוּחַ יוֹשִׁיעַ: רַבּוֹת רָעוֹת צַדִּיק,
וּנְכַלָּם יַצִּילֵנוּ יֵי: שֹׁמֵר כָּל עֲצוּמוֹתָיו, אַחַת
מִהֵנָּה לֹא נִשְׁבָּרָה: תְּמוֹתֶת רָשָׁע רָעָה, וְשִׁנְאֵי
צַדִּיק יֵאֱשָׁמוּ: פּוֹדָה יֵי נַפְשׁ עַבְדֶּיךָ, וְלֹא יֵאֱשָׁמוּ
כָּל הַחוֹסִים בּוֹ:

תְּפִלָּה לְמֹשֶׁה אִישׁ הָאֱלֹהִים, אֲדַנִּי מַעֲזוֹן אֶתָּה הָיִיתָ
לָנוּ, בְּדֹר וְדֹר: בְּטָרָם הָרִים יִדְוּ וְתַחֲלוּל אֶרֶץ
וְתַבַּל, וּמַעֲזוֹלָם עַד עוֹלָם אֶתָּה אֵל: תִּשָּׁב אָנוּשׁ עַד
דְּבֹא, וְתֹאמַר שׁוּבוּ בְּנֵי אָדָם: כִּי אֵלֹהִים שְׁנַיִם בְּעֵינֶיךָ
כְּיוֹם אֶתְמוֹל כִּי יַעֲבֹר, וְאֲשַׁמְרָה בְּלִילָה: זְרַמְתָּם
שָׁנָה יִהְיוּ, בְּבִקְרָה כְּחֻצִיר יִחְלָף: בְּבִקְרָה יִצִּיץ וְיִחְלָף,
לְעֶרֶב יִמּוֹלֵל וַיִּבֶשׁ: כִּי כָלֵנוּ בְּאִפְךָ, וּבְחֻמְתֶּךָ
נִבְחַלְנוּ: שָׁתָה שֵׁה ב' עֲזוֹנֵתֵינוּ לְנִגְנָה, עֲלַמְנוּ לְמֵאוֹר
פְּנִיָּה: כִּי כָל יָמֵינוּ פָּנוּ בְּעִבְרָתֶךָ, כָּלֵנוּ שְׁנֵינוּ כְּמוֹ
הֶגֶה: יָמֵי שְׁנוֹתֵינוּ בָּהֶם שִׁבְעִים שָׁנָה, וְאִם בְּגִבּוֹרֵת
שְׁמוֹנִים שָׁנָה, וְרַהֲבָם עִמָּל וְאַוּן, כִּי גֹ חֵישׁ וְנִעְפָּה:
מִי יוֹדֵעַ עוֹ אִפְךָ, וּכְיִרְאֵתֶךָ עִבְרָתֶךָ: לְמִנּוֹת יָמֵינוּ

כִּן הוֹדַע, וְנָבִיא לְבַב חֲכָמָה: שׁוּבָה יי עַד מָתִי,
וְהִנָּחֵם עַל עֲבֹרֶיךָ: שִׁבְעֵנוּ בְּבִקְרַח חֲסִידֶיךָ, וְנִרְנָנָה
וְנִשְׁמַחָה בְּכָל יָמֵינוּ: שִׁמְחָנוּ כִּימוֹת עֲנִיתָנוּ שְׁנוֹת
רָאִינוּ רָעָה: יִרְאֶה אֵל עֲבֹרֶיךָ פְּעֻלָּתְךָ, וְהִדְרֶיךָ עַל בְּנֵיהֶם:
וְיִהי נָעַם אֲדֹנָי אֱלֹהֵינוּ עָלֵינוּ, וּמַעֲשֵׂה יָדֵינוּ כּוֹנְנָה
עָלֵינוּ, וּמַעֲשֵׂה יָדֵינוּ כּוֹנְנָהוּ:

יֵשֵׁב בְּסֶהַר עֲלִיזוֹן, בְּצֵל שִׁדִּי וְתִלְוֹנָן: אָמַר לִי מַחְסִי וּמְצֻדָּתִי,
אֱלֹהֵי אֲבֹתַי בּוֹ: כִּי הוּא יִצְיָקָה מִפֶּחַ יְקוּשׁ, מִדְּבַר חַוּוֹת:
בְּאֲבֹרָתוֹ יִסָּדֶךָ לָךְ וְחַחַת כְּנַפְיוֹ תִּהְיֶה, צָנָה וְסַחְרָה אֲמַתּוֹ: לֹא
תִירָא מִפֶּחַד לַיְלָה, מִחֵץ יַעֲוֹף יוֹמָם: מִדְּבַר בְּאִפְלֵ יִהְיֶיךָ, מִקָּטָב
יִשׁוּד צְהָרִים: יִפֹּל מִצִּדְּךָ אֵלֶיךָ וּלְבָבָה מִימִינֶיךָ, אֵלֶיךָ לֹא יִנָּט:
בַּק בְּעֵינֶיךָ חֲבִיטִי, וְשִׁלְמַת רִשְׁעִים תִּרְאֶה: כִּי אַתָּה יי מַחְסִי,
עֲלִיזוֹן שְׁמֵת מְעוֹנָה: לֹא תֵאָנֶה אֵלֶיךָ רָעָה, וְנִגַּע לֹא יִקְרַב בְּאֵהָלֶיךָ:
כִּי מִלְּאֲכָוִי יִצְוֶה לָךְ, לְשִׁמְרֶיךָ בְּכָל דְּרָכֶיךָ: עַל בְּפִים יִשְׁאוּנֶיךָ, פֶּן
תִּגְוֹף בְּאֲבָן בְּגִלְגָּל: עַל שְׁחַל וּפְתַח תְּדֹרֶךְ, תִּרְמַס בְּפִיר וְתַנִּין: כִּי
בִּי חָשַׁק וְאֶפְלַטְתָּהוּ, אֲשַׁגְּבֶהוּ כִּי יָדַע שְׁמִי: יִקְרָאֵנִי וְאֶעֱנֶהוּ, עֲמוּ
אֲנֹכִי בְּצָרָה, אֲחַלְצֶהוּ וְאֲבַכְּדֶהוּ: אֲרֹךְ יָמִים אֲשַׁבֵּיעָהוּ, וְאִרְאֶהוּ
בִּישׁוּעָתִי:

מִזְמוֹר, שִׁירוֹ לַי שִׁיר חֲדָשׁ כִּי נִפְלְאוֹת עָשָׂה, הוֹשִׁיעָה לוֹ יְמֵינוּ וְהַרְוֵעַ
קִדְשׁוֹ: הוֹדִיעַ יי יִשׁוּעָתוֹ, לְעֵינֵי הַגּוֹיִם גְּלָה צְדָקָתוֹ: זָכַר חֲסִידוֹ
וְאֲמוּנָתוֹ לְבֵית יִשְׂרָאֵל רָאוּ כָל אֲפִסֵּי אָרֶץ, אֵת יִשׁוּעַת אֱלֹהֵינוּ: הִרְוֵעוּ לַי
כָּל הָאָרֶץ, פִּצְחוּ וְרַנְּנוּ וְזָמְרוּ: וּזְמְרוּ לַי בְּכִנּוֹר, בְּכִנּוֹר וְקוֹל זְמִירָה: בְּחַצְצֹרוֹת
וְקוֹל שׁוֹפָר, הִרְוֵעוּ לִפְנֵי הַפִּלֶה יי: יִרְעַם הַיָּם וּמְלוֹאוֹ, תִּבְּל וְיִשְׁבְּוּ בָהּ:
גְּהָרוֹת יִמְחָאוּ בָהּ, יַחַד הָרִים יִרְנְנוּ: לִפְנֵי יי כִּי בָא לְשַׁפֵּט הָאָרֶץ, יִשְׁפֹּט
תִּבְּל בְּצָרָק, וְעַפְוִים בְּמִישְׁרִים:

שִׁיר לַפְּעֻלוֹת, אֲשָׂא עֵינֵי אֵל הַהָרִים, כַּאֲן יָבֹא עֲזָרִי: עֲזָרִי מֵעַם יי, עֲשֵׂה
שְׁמִים וְאָרֶץ: אֵל יִתֵּן לַפּוֹט בְּגִלְגָּל, אֵל יָנוּם שְׁמִירָה: הִנֵּה לֹא נָגוּם
וְלֹא יִישָׁן, שִׁמְרֵ יִשְׂרָאֵל: יי שְׁמִירָה, יי צִדְקָה עַל יַד יְמִינֶיךָ: יוֹמָם הַיִּשְׁמִישׁ
לֹא יִכְפֹּה, וְיָרַח בְּקִיּוּלָּה: יי יִשְׁמִירָה מִכָּל רָע, יִשְׁמֹר אֵת נַפְשֶׁךָ: יי יִשְׁמֹר
צִדְקָתְךָ וּבֹאֶה, מַעֲתָה וְעַד עוֹלָם:

שִׁיר הַמַּעֲלוֹת לְדָוִד, שָׁמַחְתִּי בְּאֹמְרִים לִי, בַּיּוֹם יְיָ גִלְגָּל: עֲבָדוֹת הָיוּ
 רַגְלֵינוּ, בְּשִׁעְרֵיךָ יְרוּשָׁלָּיִם: יְרוּשָׁלָּיִם הַבְּנוּיָה, כְּעִיר שֶׁחִבְּרָה לָהּ
 יַחְדָּו: יָשָׁם עָלָיו יְשָׁבִים שְׁבָטֵי יְהוּדָה לְיִשְׂרָאֵל, לְהוֹדוֹת לְשֵׁם יְיָ: כִּי
 נִשְׁמָח וְיָשְׁבוּ כְּמֵאֹת לְמִישְׁפָּט, כְּמֵאֹת לְבֵית דָּוִד: שְׂאֵלוּ שְׁלוֹם יְרוּשָׁלָּיִם,
 וְשָׁלוֹם אֶהְיֶה: יְהִי שְׁלוֹם בְּחִילֵךְ, שְׁלוֹם בְּאַרְמְנוֹתֶיךָ: לְמַעַן אֲחִי וְרַעֲי,
 אֲבִיבְרָה נָא שְׁלוֹם בְּךָ: לְמַעַן בֵּית יְיָ אֱלֹהֵינוּ אֲבִיבְרָה טוֹב לָךְ:

שִׁיר הַמַּעֲלוֹת, אֱלֹהֶיךָ נִשְׁאֲחֵתִי אֶת עֵינַי, הִישָׁבִי בַשָּׁמַיִם: הִנֵּה כְּעֵינַי
 עֹבְדִים אֶל יַד אֲרוֹנֵיהֶם, כְּעֵינַי נִשְׁפָּחָה אֶל יַד גְּבֻרָתָהּ, כִּן עֵינֵינוּ
 אֶל יְיָ אֱלֹהֵינוּ, עַד שִׁיחַגְנוּ: חַגְנוּ יְיָ חַגְנוּ, כִּי רַב שָׁבַעְנוּ בּוֹ. רַבַּת שְׁבָעָה
 לָהּ נִפְשָׁנוּ הַלְעַג הַיְשָׁאֲנִים, הַבּוֹ לְגֵאֵי יוֹנִים:

שִׁיר הַמַּעֲלוֹת לְדָוִד, לֹאֲלֵי יְיָ נִשְׁתַּחֲוֶה לָנוּ, יֹאמֶר נָא יִשְׂרָאֵל: לֹאֲלֵי יְיָ נִשְׁתַּחֲוֶה
 לָנוּ, בְּקוֹם עָלֵינוּ אָדָם: אֲנִי חַיִּים בְּלִעּוֹנִי, בְּחַרּוֹת אַפְסֵי בָנוּ: אֲנִי
 הַפְּסִים נִשְׁטַפְּנוּ, נִחַלָה עֵבֶר עַל נִפְשָׁנוּ: אֲנִי עֵבֶר עַל נִפְשָׁנוּ, הַפְּסִים
 הַיְזוּדוּנִים: בְּרוּךְ יְיָ, שְׁלֵא נִתְּנָנוּ מִרְיָ לְשִׁנְיָהם: נִפְשָׁנוּ כְּצֹפֹר נִמְלָטָה
 כִּמְפַח יוֹקֵשִׁים, הַפַּח נִשְׁפָּר, וְאִנְחָנוּ נִמְלָטָנוּ: עֲזָרְנוּ בְּשֵׁם יְיָ, עֲשֵׂה
 שָׁמַיִם וָאָרֶץ:

הַלְלוּיָהּ וְהַלְלוּ אֶת שֵׁם יְיָ, הַלְלוּ עֲבָדֵי יְיָ: שְׁעֲמָדִים
 בְּבֵית יְיָ, בְּחִצְרוֹת בֵּית אֱלֹהֵינוּ: הַלְלוּיָהּ
 כִּי טוֹב יְיָ, וְזָמְרוּ לְשִׁמּוֹ כִּי נָעִים: כִּי יַעֲקֹב בָּחַר לֹא יְהוָה,
 יִשְׂרָאֵל לְסֻגְדָּתוֹ: כִּי אֲנִי יָדַעְתִּי כִּי גְדוֹל יְיָ, וְאֲדַגֵּינוּ
 מִכָּל אֱלֹהִים: כֹּל אֲשֶׁר חָפֵץ יְיָ עָשָׂה, בַּשָּׁמַיִם וּבָאָרֶץ
 בַּיָּמִים וְכֹל תְּהֻמָּת: מִעֲלֵה נְשָׂאִים מִקְצֵה הָאָרֶץ,
 בְּרָקִים לְמוֹטָר עָשָׂה, מוֹצֵא רוּחַ מֵאוֹצְרוֹתָיו: שֶׁהִבָּה
 בְּבוֹרֵי מִצְרַיִם, מֵאָדָם עַד בְּהֵמָה: שָׁלַח אוֹתוֹת
 וּמִפְתִּיּוֹת בְּתוֹכֵי מִצְרַיִם, בְּפָרְעָה וּבְכָל עֲבָדָיו: שֶׁהִבָּה
 גּוֹיִם רַבִּים, וְהָרַג מַלְכִּים עֲצוּמִים: לְסִיחוֹן מֶלֶךְ הָאֱמֹרִי
 וְלַעֲזוּג מֶלֶךְ הַבְּשָׁן, וְלִכָּל מַמְלָכוֹת כְּנָעַן: וְנָתַן אֶרְצָם
 נַחֲלָה, נַחֲלָה לְיִשְׂרָאֵל עַמּוֹ: יְיָ, שִׁמְךָ לְעוֹלָם, יְיָ,

זָכַרְךָ לְדָר וְדָר: כִּי יָדִין יי עֲמוֹ, וְעַל עֲבָדָיו יִתְּנָחֵם:
 עֲצָבֵי הַגּוֹיִם כִּסְף וְזָהָב, מַעֲשֵׂה יְדֵי אָדָם: פֶּה לָהֶם
 וְלֹא יִדְבְּרוּ, עֵינָיִם לָהֶם וְלֹא יִרְאוּ: אֲזֵנַיִם לָהֶם וְלֹא
 יִשְׁמְעוּ, אֵף אֵין יֵשׁ רוּחַ בְּפִיהֶם: כְּמוֹתָם יְהִיו עֲשִׂיהֶם,
 כֹּל אֲשֶׁר בִּטְחָה בָהֶם: בֵּית יִשְׂרָאֵל בָּרְכוּ אֶת יי, בֵּית
 אֶהְרֹן בָּרְכוּ אֶת יי: בֵּית הַלְוִי בָּרְכוּ אֶת יי, יִרְאֵי יי
 בָּרְכוּ אֶת יי: בְּרוּךְ יי מִצִּיּוֹן, שֶׁכֵּן יְרוּשָׁלַיִם, הַלְלוּהָ:
 הוֹדוּ לַיי כִּי טוֹב,
 כִּי לְעוֹלָם חֲסָדוֹ:
 הוֹדוּ לֵאלֹהֵי הָאֱלֹהִים, כִּי לְעוֹלָם חֲסָדוֹ:
 הוֹדוּ לְאֲדֹנֵי הָאָרְצִים,
 כִּי לְעוֹלָם חֲסָדוֹ:
 לַעֲשֵׂה נִפְלְאוֹת גְּדֹלוֹת לְבָדָו, כִּי לְעוֹלָם חֲסָדוֹ:
 לַעֲשֵׂה הַשָּׁמַיִם בְּתִבּוּנָה, כִּי לְעוֹלָם חֲסָדוֹ:
 לְרוֹקַע הָאָרֶץ עַל הַמַּיִם, כִּי לְעוֹלָם חֲסָדוֹ:
 לַעֲשֵׂה אוֹרִים גְּדֹלִים, כִּי לְעוֹלָם חֲסָדוֹ:
 אֶת הַשָּׁמַיִשׁ לְמַמְשַׁלֶּת בַּיּוֹם, כִּי לְעוֹלָם חֲסָדוֹ:
 אֶת הַיָּרֵחַ וְכּוֹכָבִים לְמַמְשַׁלֶּת בַּלַּיְלָה,
 כִּי לְעוֹלָם חֲסָדוֹ:
 לְמַכָּה מִצָּרִים בְּבְכוּרֵיהֶם, י כִּי לְעוֹלָם חֲסָדוֹ:
 וַיּוֹצֵא יִשְׂרָאֵל מֵתוֹכָם, כִּי לְעוֹלָם חֲסָדוֹ:
 בְּיַד הַזָּקָה וּבְזִרְעֵ נְטוּיָה, כִּי לְעוֹלָם חֲסָדוֹ:
 לְגִזְרֵ יַם סוּף לְגִזְרֵים, כִּי לְעוֹלָם חֲסָדוֹ:
 וְהַעֲבִיר יִשְׂרָאֵל בְּתוֹכוֹ, כִּי לְעוֹלָם חֲסָדוֹ:

וְנַעַר פְּרַעְיָה וַחִילֹו בַיּוֹם סוּף, הָ כִי לְעוֹלָם הִסְדּוּ:
 לְמוֹלִיךְ עִמּוֹ בַּמִּדְבָּר, כִּי לְעוֹלָם הִסְדּוּ:
 לְמַכָּה מְלָכִים גְּדוֹלִים, כִּי לְעוֹלָם הִסְדּוּ:
 וַיַּהַרְג מְלָכִים אֲדוּרִים, כִּי לְעוֹלָם הִסְדּוּ:
 לְסִיחוֹן מֶלֶךְ הָאֱמֹרִי, כִּי לְעוֹלָם הִסְדּוּ:
 וּלְעֹג מֶלֶךְ הַבְּשָׁן, כִּי לְעוֹלָם הִסְדּוּ:
 וְנָתַן אֶרֶץ לְנַחֲלָה, וְ כִי לְעוֹלָם הִסְדּוּ:
 נַחֲלָה לְיִשְׂרָאֵל עֲבָדוּ, כִּי לְעוֹלָם הִסְדּוּ:
 שָׂבַע שְׁפָלָנוּ זָכַר לָנוּ, כִּי לְעוֹלָם הִסְדּוּ:
 וַיַּפְּרִקֵנוּ מִצָּרֵינוּ, כִּי לְעוֹלָם הִסְדּוּ:
 נָתַן לָהֶם לְכֹל בְּשָׂר, כִּי לְעוֹלָם הִסְדּוּ:
 חוֹדוּ לְאֵל הַשָּׁמַיִם, הָ כִי לְעוֹלָם הִסְדּוּ:

הַאֲדָרֶת וְהָאֲמוֹנָה	לְחֵי עוֹלָמִים:	הַלֶּקֶחַ וְהַלְּבֹב	לְחֵי עוֹלָמִים:
הַבִּינָה וְהַפְּרָכָה	לְחֵי עוֹלָמִים:	הַמְּלוּכָה וְהַמְּשָׁלָה	לְחֵי עוֹלָמִים:
הַגְּאֻוָה וְהַגְּדֻלָּה	לְחֵי עוֹלָמִים:	הַנּוֹי וְהַנְּצַח	לְחֵי עוֹלָמִים:
הַדַּעַת וְהַדְּבֹר	לְחֵי עוֹלָמִים:	הַסְּגוּי וְהַשְּׁגִב	לְחֵי עוֹלָמִים:
הַחֹוד וְהַחֲדָר	לְחֵי עוֹלָמִים:	הָעֹז וְהָעֲנוּוָה	לְחֵי עוֹלָמִים:
הַחֲעָד וְהַחֲתִיקוֹת	לְחֵי עוֹלָמִים:	הַחֲדוֹת וְהַחֲפָאֵר	לְחֵי עוֹלָמִים:
הַחֲזוֹ וְהַחֲזָר	לְחֵי עוֹלָמִים:	הַחֲצִבִי וְהַחֲצִדֵק	לְחֵי עוֹלָמִים:
הַחֲקִיל וְהַחֲקֵן	לְחֵי עוֹלָמִים:	הַחֲקִרְיָאָה וְהַקְּדוּשָׁה	לְחֵי עוֹלָמִים:
הַחֲפָכֶם וְהַחֲפָחַר	לְחֵי עוֹלָמִים:	הַחֲרוֹן וְהַחֲרוּמֹמוֹת	לְחֵי עוֹלָמִים:
הַחֲחֹוד וְהַחֲרָאָה	לְחֵי עוֹלָמִים:	הַחֲשִׁיר וְהַחֲשִׁבַח	לְחֵי עוֹלָמִים:
הַחֲפָתָר וְהַחֲכָבוֹד	לְחֵי עוֹלָמִים:	הַחֲתָהֶלֶחַ וְהַחֲתָפָאֲרֶת	לְחֵי עוֹלָמִים:

לְנִשְׁמַי יְחוּד קוֹדֵשׁא בְּרִיךְ הוּא וְשִׁכְנֵתֵיהָ לְיִמְדָא נִשְׁמַי יְיָ בּוֹיָה בְּיַחֲוִדָא
 שְׁלָמִים בְּנִשְׁמַי בְּלִי יִשְׂרָאֵל:

בְּרוּךְ שֵׁאֵמַר וְהָיָה הָעוֹלָם, בְּרוּךְ הוּא, בְּרוּךְ
אוֹמֵר וְעֹשֶׂה, בְּרוּךְ גּוֹזֵר וּמְקַיֵּם, בְּרוּךְ
עֹשֶׂה בְּרֵאשִׁית, בְּרוּךְ מְרַחֵם עַל הָאָרֶץ, בְּרוּךְ
מְרַחֵם עַל הַבְּרִיּוֹת, בְּרוּךְ מְשַׁלֵּם שְׂכָר טוֹב
לִירֵאָיו, בְּרוּךְ חַי לְעַד וְקוּיִם לְנִצְחָה, בְּרוּךְ פּוֹדֶה
וּמַצִּיל, בְּרוּךְ שְׂמוֹ. בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ
הָעוֹלָם, הָאֵל, אֲבִי הַרְחֻמִּין, הַמְהַלֵּל בְּפִה עַמּוֹ,
מְשַׁבְּחַהּ וּמְפַאֵר בְּלִשׁוֹן הַסִּידִי וְעַבְדֵי יוֹזְבֵד שִׁירֵי דָוִד
עַבְדֶּךָ. נְהַלְלֶךָ יְיָ אֱלֹהֵינוּ, בְּשִׁבְחוֹת וּבְזִמְרוֹת,
נְגִילָה וְנִשְׁבָּחֶךָ וְנִכְאֶרְךָ, וְנִמְלִיכֶךָ וְנִזְכִּיר שִׁמְךָ
מִלְכֵנוּ אֱלֹהֵינוּ. יְחִיד, חַי הָעוֹלָמִים, מֶלֶךְ. מְשַׁבְּחַ
וּמְפַאֵר עַדֵי עַד שְׂמוֹ הַגָּדוֹל. בְּרוּךְ אַתָּה יְיָ,
מֶלֶךְ מְהַלֵּל בֵּית שִׁבְחוֹת :

מְזִמּוֹר שִׁיר לְיוֹם הַשַּׁבָּת: טוֹב לְהוֹדוֹת לְיְיָ, וּלְזַמֵּר לְשִׁמְךָ
עֲלִיּוֹן: לְהַגִּיד בְּבִקְרַח חֲסִידֶךָ, וְאֶמְוַנְהֶךָ בְּלִילוֹת: עַלֵי
עֲשׂוֹר וְעַלֵי נָבֶל, עַלֵי הַגִּיּוֹן בְּכִנּוֹר: כִּי שִׁמְחַתְנִי יְיָ בְּפַעֲלֶךָ,
בְּמַעֲשֵׂי יְדֶיךָ אֲרִנֵּן: מַה גָּדְלוֹ מַעֲשֵׂיךָ יְיָ, מְאֹד עִמָּקוֹ מִחֲשֻׁבוֹתֶיךָ:
אִישׁ בְּעַר לֹא יֵדַע, וְכִסִּיל לֹא יִבִּין אֶת זֹאת: בְּפִרְחֵי רִשְׁעִים כְּמוֹ
עֵשֶׂב, וַיִּצְיָצוּ כָּל פְּעֻלֵי אֹן, לְהַשְׁמֵדֵם עַדֵי עַד: וְאַתָּה מְרוֹם לְעֵלָם
יְיָ: כִּי הִנֵּה אֱלֹהֶיךָ יְיָ, כִּי הִנֵּה אֱלֹהֶיךָ יִאֲבְדוּ, יִתְפָּרְדוּ כָּל פְּעֻלֵי
אֹן: וְתָרַם כְּרָאִים קִרְנֵי, בְּלִתֵי בְשָׁמֵן רַעֲנָן: וְתִפֹּט עֵינֵי בְּשׂוּרֵי,
בְּקָמִים עַלֵי מִרְעִים, הַשְׁמַעְנָה אָזְנֵי: צְדִיק בְּתִמְרֵי יִפְרַח, פְּאֵרוֹ
בְּלִבָּנוֹן יִשְׁגָה: שְׁתוּלִים בְּבֵית יְיָ, בְּחֲצֵרוֹת אֱלֹהֵינוּ יִפְרִיחוּ: עוֹד
יִנוּבֹן בְּשִׁיבָה, דְּשִׁנִּים וְרַעֲנָנִים יִהְיוּ: לְהַגִּיד כִּי יֵשֶׁר יְיָ, צוּרֵי
וְלֹא עוֹלָתָה עֲלֵהָ כִּי בֹ:

י' מֶלֶךְ גֵּאוּת לְבִשׁ, לְבִשׁ יי, עֵזוּ הַתְּאֻזָּה, אֵף תִּכּוֹן תִּבְלַל בְּלִ תְּמוּט:
 נִכּוֹן בְּסֵאֶף מֵאֵז, מֵעוֹלָם אֶתָּה: נִשְׂאוּ נְהָרוֹת יי, נִשְׂאוּ נְהָרוֹת
 קוֹלָם, יִשְׂאוּ נְהָרוֹת דְּכָפָם: מִקְלוֹת מַיִם רַבִּים אֲדִירִים מִשְׁבְּרֵי
 ים, אֲדִיר בְּמָרוֹם יי: עֲדַתְיָה נֶאֱמָנוּ מְאֹד, לְבִיתְךָ נֶאֱוָה (נ"א נְאֻוָה)
 קִדְשׁ, יי, לְאֶרֶץ יָמִים:

יְהִי כְבוֹד יי לְעוֹלָם, יִשְׂמַח יי בְּמַעֲשָׂיו. יְהִי שֵׁם יי
 מְבֹרָךְ, מֵעַתָּה וְעַד עוֹלָם. מְבֹרַח שְׁמֵשׁ עַד
 מְבוֹאוֹ, מְהַלֵּל שֵׁם יי. רָם עַל כָּל גּוֹיִם וַיי, עַל הַשָּׁמַיִם
 כְּבוֹדוֹ. יי, שִׁמְךָ לְעוֹלָם, יי, וְזָכְרְךָ לְדוֹר וָדוֹר. יי בַּשָּׁמַיִם
 הַכִּין בְּסֵאוֹ, וּמְלֻכוֹתוֹ בְּכֹל מְשָׁלָה. יִשְׁמְחוּ הַשָּׁמַיִם
 וְתִגַּל הָאָרֶץ, וַיֹּאמְרוּ בְּגוֹיִם יי מֶלֶךְ. יי מֶלֶךְ יי מֶלֶךְ,
 יי יִמְלֹךְ לְעוֹלָם וָעֶד. יי מֶלֶךְ עוֹלָם וָעֶד, אֲבָרוּ גוֹיִם
 מֵאֲרָצוֹ. יי הַפִּיר עֲצַת גּוֹיִם, הַנִּיא מִחֲשָׁבוֹת עַמִּים.
 רַבּוֹת מִחֲשָׁבוֹת בְּלֵב אִישׁ, וְעֲצַת יי הִיא תְּקוּם. עֲצַת
 יי לְעוֹלָם תִּעֲמֹד, מִחֲשָׁבוֹת לְבוֹ לְדוֹר וָדוֹר. כִּי הוּא
 אָמַר וַיְהִי, הוּא צָוָה וַיַּעֲמֹד. כִּי בָחַר יי בְּצִיּוֹן, אֹהֶל
 לְמוֹשֶׁב לוֹ: כִּי יַעֲקֹב בָּחַר לוֹ יְהוָה, יִשְׂרָאֵל לְסִגְלוֹתוֹ.
 כִּי, לֹא יִטַּשׁ יי עַמּוֹ, וְנִחַלְתּוֹ לֹא יַעֲזוֹב. וְהוּא רַחוּם,
 יִבְרַח עוֹן וְלֹא יִשְׁחִית, וְהִרְבָּה לְהַשִּׁיב אִפּוֹ, וְלֹא יַעִיר
 כָּל חַמְתּוֹ. יי הוֹשִׁיעָה, הַמֶּלֶךְ יַעֲנֵנוּ בְּיוֹם קְרֹאֵנוּ:

אֱשֶׁרֵי יוֹשְׁבֵי בֵיתְךָ, עוֹד יְהַלְלוּךָ סֵלָה: אֱשֶׁרֵי
 הָעַם שֹׁכְכָה לוֹ, אֱשֶׁרֵי הָעַם שֵׁי אֱלֹהִיו:
 תִּהְלֶה לְדוֹר, אֲרוֹמְמְךָ אֱלֹהֵי הַמֶּלֶךְ, וְאַבְרָכָה
 שִׁמְךָ לְעוֹלָם וָעֶד: בְּכֹל יוֹם אֲבָרְכֶךָ, וְאַהֲלֶלְךָ
 שִׁמְךָ לְעוֹלָם וָעֶד: גָּדוֹל יי וּמְהֻלָּל מְאֹד, וְלִגְדֻלְתּוֹ

אִין הַקָּר: הוֹר לְדוֹר יִשְׁבֵּה מִעֲשִׂיךָ, וְגִבּוֹרֵתִיךָ
יִגִּידוּ: הֵדֵר כְּבוֹד הוֹדֶךָ, וְדַבְּרֵי נִפְלְאוֹתֶיךָ
אֲשִׁיחָה: וְעִזּוֹז נוֹרְאוֹתֶיךָ יֹאמְרוּ, וְגִדְלָתֶךָ
אֲסַפְּרָנָה: זְכַר רַב טוֹבְךָ יִפְיֵעוּ, וְצַדִּיקוֹתֶךָ יִרְנְנוּ:
חֲנוּן וְרַחוּם יִי אֲרָךְ אַפָּיִם וְגִדְל חֶסֶד: טוֹב יִי לְכֹל,
וְרַחֲמָיו עַל כָּל מַעֲשָׂיו: יוֹדוּךָ יִי כָּל מַעֲשִׂיךָ,
וְחִסְדֵיךָ יִבְרַכּוּכָה: כְּבוֹד מַלְכוּתֶךָ יֹאמְרוּ,
וְגִבּוֹרֵתֶךָ יִדְבְּרוּ: לְהוֹדִיעַ לְבַנֵּי הָאָדָם גִּבּוֹרֵתוֹ,
וְכְבוֹד הֵדֵר מַלְכוּתוֹ: מַלְכוּתֶךָ, מַלְכוּת כָּל
עוֹלָמִים, וּמִמְשַׁלְתֶּךָ בְּכֹל הַיָּר וְדָר: סוֹמֵךְ יִי לְכֹל
הַנִּפְלְאִים, וְזוֹקֵף לְכֹל הַכְּפוּפִים: עֵינַי כֹּל אֶלֶיךָ
יִשְׁבְּרוּ, וְאַתָּה נוֹתֵן לָהֶם אֶת אֲכָלם בְּעֵתוֹ: פּוֹתֶה
אֶת יָרֵךְ, וּמִשְׁבִּיעַ לְכֹל חַי רְצוֹן: צַדִּיק יִי בְּכֹל
דְּרָכָיו, וְחֹסֵד בְּכֹל מַעֲשָׂיו: קָרוֹב יִי לְכֹל קוֹרְאָיו,
לְכֹל אֲשֶׁר יִקְרָאֵהוּ בְּאַמֶּת: רְצוֹן יִרְאִיו יַעֲשֶׂה,
וְאַתָּה שׁוֹעֲתָם יִשְׁמַע וַיּוֹשִׁיעֵם: שׁוֹמֵר יִי אֶת כָּל
אֲהָבָיו, וְאַתָּה כָּל הַרְשָׁעִים יִשְׁמֹד: תִּהְלֵת יִי
יִדְבַר פִּי, וַיְבָרֶךְ כָּל בֶּשֶׂר שֵׁם קָדְשׁוֹ לְעוֹלָם וָעֶד:
וְאַנְחֵנוּ נִבְרַךְ יְהוָה, מֵעַתָּה וְעַד עוֹלָם הַלְלוּיָהּ:
הַלְלוּיָהּ, הַלְלֵי נִפְשֵׁי אֶת יִי: אֶהְלֵלָה יִי בְּחַיִּי, אֲזַמְּרָה
לְאֱלֹהֵי בְעוֹדֵי: אֵל תִּבְטְחוּ בְּנִדְבִיבִים, בְּבֶן
אָדָם שְׂאִין לוֹ תִשׁוּעָה: תִּצַּא רוּחוֹ יָשׁוּב לְאֲדָמָתוֹ.

ביום ההוא אָבְרוּ עֲשֵׂתֶנְתּוּ : אֲשֶׁרִי שָׁאֵל יַעֲקֹב
 בְּעִזְרוֹ, שִׁבְרוּ עַל יי אֱלֹהֵינוּ : עֲשֵׂה שָׁמַיִם וָאָרֶץ, אֶת
 הַיָּם וְאֶת כָּל אֲשֶׁר בָּם, הַשְׁמַר אֶמֶת לְעוֹלָם : עֲשֵׂה
 מִשְׁפָּט לְעֹשׂוֹקִים, נָתַן לָחֶם לְרַעֲבִים, יי מִתֵּיר אֲסוּרִים :
 יי פָּקַח עֵינַיִם, יי זָקַף כַּפּוּפִים, יי אָהַב צְדִיקִים, יי שָׁמַר
 אֶת יְגָרִים, יתום וְאֶלְמָנָה יַעֲוֹדֵר, וְדָרָךְ רִשְׁעִים יַעֲוֹת :
 יִמְלֹךְ יי לְעוֹלָם אֱלֹהֵיךָ צִיּוֹן, לְדֹר וָדֹר הַלְלוּהָ :

הַלְלוּהָ, כִּי טוֹב זָמְרָה אֱלֹהֵינוּ, כִּי נָעִים נָאוֹה
 תִּהְלָה : בּוֹנֵה יְרוּשָׁלַיִם יי, נִדְחֵי
 יִשְׂרָאֵל יִכְנָם : הָרוּפָא לְשִׁבּוּרֵי לֵב, וּמַחֲבֵשׁ
 לְעֲצָבוֹתָם : מוֹנֵה מִסְפָּר לְכוֹכְבִים, לְכֹלֵם שִׁמוֹת
 יִקְרָא אֶגְדוֹל אֶרְנֵנוּ וְרַב כֹּהֵל לְתַבּוּנָתוֹ אֵין מִסְפָּר :
 מְעוֹדֵד עֲנָוִים יי, מִשְׁפִּיל רִשְׁעִים עַדֵי אָרֶץ : עֲנֵנו
 לֵי בְתוֹדָה, זָמְרוּ לְאֱלֹהֵינוּ בְּכִנּוֹר : הַמְכַסֶּה
 שָׁמַיִם בְּעָבִים, הַמְכִיֵן לְאָרֶץ מָטָר, הַמְצַמִּיחַ
 הָרִים חֲצִיר : נוֹתֵן לְבִהְמָה לַחֲמָה, לְבָנִי עֵרֵב
 אֲשֶׁר יִקְרָאוּ : לֹא בְגִבּוֹרַת הַסּוּס יִהְפֵן, לֹא
 בְּשׁוֹקֵן הָאִישׁ יִרְצֶה : רוּצֶה יי אֶת יִרְאֵיו, אֶת
 הַמְּיֻחָלִים לְחַסְדּוֹ : שִׁבְחֵי יְרוּשָׁלַיִם אֶת יי הַלְלוּ
 אֱלֹהֵיךָ צִיּוֹן : כִּי הִזִּק בְּרִיחֵי שַׁעְרֶיךָ, בִּרְךָ
 בְּנִיךָ בְּקַרְבֶּךָ : הַשֵּׁם גְּבוּלְךָ שָׁלוֹם, הַלֵּב הַטַּיִם
 יִשְׁבִיעֶךָ : הַיְשַׁלְּחָה אִמְרָתוֹ אָרֶץ, עַד מִהֲרָה יְרוּץ

דְּבָרוֹ: הַנִּתֵּן יְשָׁלַג בְּצִמְרֵךְ, כְּפֹר כְּאַפֵּר יִפְזֹר:
 מִשְׁלֵיךְ קָרְחוֹ כְּפֶתִים, לְפָנַי קָרְתוּ מִי יַעֲמֹד:
 יִשְׁלַח דְּבָרוֹ וַיִּמָּסֵם, יֵשֶׁב רוּחוֹ יִזְלוּ מַיִם: מִגִּיד
 דְּבָרָיו לְיַעֲקֹב, הֶקְוִי וּמִשְׁפָּטָיו לְיִשְׂרָאֵל: לֹא
 עָשָׂה כֵּן לְכָל גּוֹי, וּמִשְׁפָּטִים בַּל יִדְעוּם הַלְלוּיָהּ:
 הַלְלוּיָהּ, הִלְלוּ אֶת יי מִן הַשָּׁמַיִם, הַלְלוּהוּ בַּמְרוֹמִים:
 הַלְלוּהוּ כָּל מְלֹאכֵיו, הַלְלוּהוּ כָּל צְבָאָיו:
 הַלְלוּהוּ שֶׁשֶׁשׁ וַיְרַח, הַלְלוּהוּ כָּל כּוֹכְבֵי אוֹר: הַלְלוּהוּ
 שְׁמֵי הַשָּׁמַיִם, וְהַמַּיִם אֲשֶׁר מֵעַל הַשָּׁמַיִם: יִהְלְלוּ אֶת
 שֵׁם יי, כִּי הוּא צִוָּה וַנְּבָרָאוּ: וַיַּעֲמִידֵם לְעַד לְעוֹלָם, חֶק
 נָתַן וְלֹא יַעֲבוֹר: הִלְלוּ אֶת יי מִן הָאָרֶץ, תְּנַיִנִים וְכָר
 תְּהַמּוֹת: אֵשׁ וּבָרָד שְׁלַג וְקִיטּוֹר, רוּחַ סַעֲרָה עֹשֶׂה
 דְּבָרוֹ: הַהָרִים וְכָל גְּבְעוֹת, עֵץ פְּרִי וְכָר אֲרָזִים:
 הַחֲזִיה וְכָר בְּהֶמָּה, רֶמֶשׂ וְצִפּוֹר כְּנָף: מַלְכֵי אֶרֶץ וְכָל
 לְאֻמִּים, שָׂרִים וְכָל שְׂפָטֵי אֶרֶץ: בַּחֹרִים וְגַם בַּתּוֹלָוֹת,
 זְקֵנִים עִם נְעָרִים: יִהְלְלוּ אֶת שֵׁם יי כִּי נִשְׁתַּבַּח שְׁמוֹ
 לְבָדוֹ, הוֹדוּ עַל אֶרֶץ וּשְׁמַיִם: וַיֵּרֶם קָרוֹן לְעַמּוֹ, תִּהְלַח
 לְכָל חֲסִידָיו, לְבָנֵי יִשְׂרָאֵל עִם קָרְבוֹ, הַלְלוּיָהּ:

הַלְלוּיָהּ, שִׁירָה לַיִי שִׁיר הַדָּשׁ, תִּהְלַתוּ בְּקָהֶל
 חֲסִידִים: יִשְׂמַח יִשְׂרָאֵל בְּעִשְׂיוֹ, בְּנֵי
 צִיּוֹן יִגִּילוּ בְּמִלְכָם: יִהְלְלוּ שְׁמוֹ בְּמַחּוֹל, בְּתֹף
 וּבְנֹר יִזְמְרוּ לוֹ: כִּי רוּצָה יי בְּעַמּוֹ, יִפְאֵר עַנּוּיִם
 בִּישׁוּעָה: יַעֲלִזוּ חֲסִידִים בְּכָבוֹד, יִרְנְנוּ עַל

מִשְׁכְּבוֹתָם : רוֹמְמוֹת אֵל בְּגֵרוֹנָם , וְהָרַב פִּיפְיוֹת
 בְּיָדָם : לַעֲשׂוֹת נִקְמָה בַגּוֹיִם , תּוֹכְחוֹת בְּלְאֵמִים :
 לְאֹסֵר מִלְכֵיהֶם בְּזִקִים , וְנִכְבְּדֵיהֶם בְּכַבְלֵי
 בְּרָזָל : לַעֲשׂוֹת בָּהֶם מִשְׁפָּט כְּתוֹב , הַדָּר הוּא
 לְכָל חֲסִידָיו הַלְלוּיָהּ :

הַלְלוּיָהּ , הַלְלוּ אֵל בְּקֹדֶשׁוֹ , הַלְלוּהוּ בְּרִקְיעַ עֻזּוֹ :
 הַלְלוּהוּ בְּגִבּוֹרָתוֹ , הַלְלוּהוּ כְּרַב גְּדֻלוֹ : הַלְלוּהוּ
 בְּתִקְעַ שׁוֹפָר , הַלְלוּהוּ בְּנֶגֶל וּכְנֹר : הַלְלוּהוּ בְּתֹף וּמְחוּל ,
 הַלְלוּהוּ בְּמִנִּים וְעִנָּב : הַלְלוּהוּ בְּצִלְצְלֵי שָׁמַע , הַלְלוּהוּ
 בְּצִלְצְלֵי תְרוּעָה : כָּל הַנְּשָׁמָה תְהַלֵּל יְיָ הַלְלוּיָהּ : כָּל
 הַנְּשָׁמָה תְהַלֵּל יְיָ הַלְלוּיָהּ :

בָּרוּךְ יְיָ לְעוֹלָם אָמֵן וְאָמֵן : בָּרוּךְ יְיָ מִצִּיּוֹן שֶׁכֵּן
 יְרוּשָׁלַיִם הַלְלוּיָהּ : בָּרוּךְ יְיָ אֱלֹהִים אֱלֹהֵי
 יִשְׂרָאֵל , עֲשֵׂה נִפְלְאוֹת לְבָרוּ : וּבָרוּךְ שֵׁם כְּבוֹדוֹ
 לְעוֹלָם , וַיִּמְלֵא כְבוֹדוֹ אֶת כָּל הָאָרֶץ , אָמֵן וְאָמֵן :
 וַיְבָרֶךְ דָּוִד אֶת יְיָ לְעֵינָיו כָּל הַקְּהֵל , וַיֹּאמֶר דָּוִד , בָּרוּךְ
 אַתָּה יְיָ אֱלֹהֵי יִשְׂרָאֵל אָבִינוּ , מֵעוֹלָם וְעַד
 עוֹלָם . לָךְ יְיָ הַגְּדֻלָּה , וְהַגְּבוּרָה , וְהַתְּפָאֶרֶת , וְהַנְּצַח ,
 וְהַהוֹד , כִּי כָל בְּשָׁמַיִם וּבָאָרֶץ , לָךְ יְיָ הַמְּלֻכָּה
 וְהַמְּתַנַּשָּׂא , לְכָל לְרֹאשׁ . וְהָעֶשֶׂר וְהַכְּבוֹד מִלְּפָנֶיךָ ,
 וְאַתָּה מוֹשֵׁל בְּכָל , וּבְיָדֶךָ , כַּחַ וּגְבוּרָה , וּבְיָדֶךָ , לְגִדְל
 וּלְחִזּוֹק לְכָל . וְעַתָּה אֱלֹהֵינוּ , מוֹדִים אֲנִיחֵנוּ לָךְ , וּמְהַלְלִים
 לְשֵׁם הַתְּפָאֶרֶתֶךָ . וַיְבָרְכוּ שֵׁם כְּבוֹדֶךָ , וּמְרוֹמָם עַל כָּל

בְּרָכָה וּתְהִלָּה . אַתָּה הוּא יי לְבַרְכֶּךָ , אַתָּה עֹשֶׂיתָ
 אֶת הַשָּׁמַיִם , שָׁמַי הַשָּׁמַיִם , וְכָל צְבָאָם , הָאָרֶץ וְכָל
 אֲשֶׁר עָלֶיהָ , הַיָּמִים וְכָל אֲשֶׁר בָּהֶם , וְאַתָּה מְחִיָּה אֶת
 כָּל־ם , וּצְבָא הַשָּׁמַיִם לָךְ מִשְׁתַּחֲוִיִּים : אַתָּה הוּא יי
 הָאֱלֹהִים אֲשֶׁר בְּתַרְתָּ בְּאַבְרָם , וְהוֹצֵאתוּ מֵאוּר כַּשְׂדִּים ,
 וְשִׁמְתָּ שְׁמוֹ אַבְרָהָם . וּמִצֵּאתָ אֶת לְבָבוֹ נֶאֱמָן לְפָנֶיךָ
 וְכָרוֹת עִמּוֹ הַבְּרִית , לָתֵת אֶת אֶרֶץ הַכְּנַעֲנִי הַחֲתִי
 הָאֵמֹרִי וְהַפְּרִזִי וְהַיְבוּסִי וְהַגְּרָזִישִׁי לָתֵת לְזֶרְעוֹ ,
 נִתְקַם אֶת דְּבַרְךָ כִּי צִדִּיק אָתָּה : וְהִרְאָה אֶת עֲנִי
 אֲבוֹתַיִנוּ בְּמִצְרַיִם , וְאֶת זַעֲקָתָם שָׁמַעְתָּ עַל יַם סוּף :
 וְתַתֵּן אֶתֶּן וּמִפְתִּים בְּפִרְעֹה וּבְכָל עַבְדָּיו וּבְכָל עַם
 אֶרֶצוֹ , כִּי יִדְבַּעְתָּ כִּי הִזִּידוּ עֲלֵיהֶם , וְתַעֲשֶׂה לָּךְ שֵׁם כְּהַיּוֹם
 הַזֶּה : וְהַיּוֹם בְּקָעְתָּ לְפָנֵיהֶם וַיַּעֲבְרוּ בְּתוֹךְ הַיָּם בַּיַּבְשָׁה ,
 וְאֶת רֹדְפֵיהֶם הִשְׁלַכְתָּ בַּמַּצּוֹלֹת , כִּמוֹ אֶבֶן בְּמַיִם עֲזוּיִם :
 וַיִּשְׁעַ יי בַּיּוֹם הַהוּא אֶת יִשְׂרָאֵל מִיַּד מִצְרַיִם , וַיִּרְא
 יִשְׂרָאֵל אֶת מִצְרַיִם מֵת עַל שַׁפַּת הַיָּם : וַיִּרְא
 יִשְׂרָאֵל אֶת הַיָּד הַגְּדֹלָה אֲשֶׁר עָשָׂה יי בְּמִצְרַיִם וַיִּירָאוּ
 הָעָם אֶת יי , וַיֹּאמְרוּ בְּיָי וּבַמַּשֶּׁה עַבְדּוֹ :
 אֲנִי יָשִׁיר מַשֶּׁה וּבְנֵי יִשְׂרָאֵל אֶת הַשִּׁירָה הַזֹּאת לִי
 וַיֹּאמְרוּ לְאֹמֹר , אֲשִׁירָה לִי כִּי גָאָה גָאָה סוּם וּרְכָבוֹ
 רָמָה בָּיָם : עָזִי וְזִמְרַת יְהוָה , וַיְהִי לִי לִישׁוּעָה , זֶה אֱלֹהֵי
 וְאֲנוּהוּ , אֱלֹהֵי אָבִי וְאֶרְמְנֶהוּ : יי אִישׁ מְלַחְמָה , יי שְׁמוֹ :
 מְרַכְבּוֹת פִּרְעֹה וְחִילוֹ יָרָה בָּיָם , וּמִבְּחַר שְׁלִישֵׁי טַבְּעוֹ
 בָּיָם סוּף : תְּהַמֵּת יְכַסִּימוּ , יִרְדּוּ בַּמַּצּוֹלֹת כִּמוֹ אֶבֶן :
 יְמִינֶךָ יי נֶאֱדָרִי בְּכַח , יְמִינֶךָ יי תִּרְעַץ אוֹיֵב : וּבָרַב

גְּאוֹנֶה תִּהְיֶה קָמִיָּה , תִּשְׁלַח חֲרוֹנֶה יֹאכְלֵמוּ כִּקְשׁ :
וּכְרוּחַ אֶפֶיָּה גִּעְרָמוּ מִיָּם , גִּזְבוּ כְמוֹ נֶדַר נְזִילִים , קָפְאוּ
תְּהִמַּת בְּרֵב יָם : אָמַר אוֹיֵב , אֶרְדֶּה אֲשִׁיג אֶחְלֶק שְׁלָל ,
תִּמְלֹאמוּ נַפְשֵׁי , אֶרִיק חֲרָבִי , תוֹרִישְׁמוּ יָדֵי : נִשְׁפָּת
בְּרוּחָהּ כִּסְמוּ יָם , צָלְלוּ כַּעוֹפֶרֶת בְּמִים אֲדִירִים : מִי
כָּמֹכָה בְּאֵלִים יי , מִי כָּמֹכָה נֶאֱדָר בַּקֹּדֶשׁ , נוֹרָא תִּהְלֵת ,
עֲשֵׂה פֶלְאָ : נְטִית יְמִינָה , תִּבְלַעְמוּ אֶרֶץ : נְחִית בְּחֶסֶדָּהּ
עִם זֶה גְּאֵלָתָה , נִהְלֵת בְּעֹזָה אֵל נוֹה קֹדֶשֶׁהּ : שְׁמְעוּ
עַמִּים יִרְגֹזוּן , חֵיל אָחוּ יִשְׁבִּי פֶלְשֶׁת : אִזּוּ נִבְהִלוּ
אֲדוּפֵי אֲדוּם אֵילֵי מוֹאָב יֹאחֲזִמוּ רָעַד , נִמְגּוּ כָּל
יִשְׁבֵי כְּנָעַן : תִּפְרַעְלֵיהֶם אֵימָתָה וּפְחַד בְּגִדְךָ זְרוּעָה
יִדְמוּ כְּאֶבֶן , עַד יַעֲבֹר עִמָּךָ יי , עַד יַעֲבֹר עִם זֶה קְנִיתָ :
תִּבְיָאמוּ וְתִטְעֵמוּ בְּהַר נִחְלָתָהּ , מְכוּן לְשִׁבְתָּהּ פְּעֻלָּתָהּ
יי , מִקֹּדֶשׁ אֲדָנִי כִּנְנוּ יִדְוָהּ : יי יִמְלֹךְ לְעֹלָם וָעַד : יי
יִמְלֹךְ לְעֹלָם וָעַד : יי מְלִכּוּתָהּ קָאֵם לְעֹלָם וְלְעֹלְמוֹ עֲלֵמִיאָ :
כִּי בָּא סוּם פְּרַעַה בְּרִכְבוֹ וּבְכַפְרָשׁוֹ בָּיִם וַיִּשָּׁב יי עֲלֵהֶם
אֵת מִי הָיִם וּבְנֵי יִשְׂרָאֵל הִלְכוּ בִּיבֹשָׁה בְּתוֹךְ הַיָּם : כִּי
לִי הַמְּלוּכָה וּמוֹשֵׁל בַּגּוֹיִם : וְעָלוּ מוֹשִׁיעִים בְּהַר צִיּוֹן
לְשִׁפְטֵי אֵת הַר עֲשׂוֹ , וְהִזְתָּה לִי הַמְּלוּכָה : וְהָיָה יי לְמֶלֶךְ
עַל כָּל הָאָרֶץ , בַּיּוֹם הַהוּא יִהְיֶה יי אֶחָד וְשֵׁמוֹ אֶחָד :
נִשְׁמַת כָּל חַי תִּכְרַךְ אֵת שְׁמֶךָ יי
אֱלֹהֵינוּ , וְרוּחְךָ כָּל בָּשָׂר תִּפְאֵר
וְתִרְזַמְּם זְכָרְךָ מִלְּכָנוּ תָּמִיד , מִן
הָעוֹלָם וְעַד הָעוֹלָם אֶתָּה אֵל ,

וּמִבְּלִעְדֵיךָ אֵינְנוּ מְלַךְ גּוֹאֵל וּמוֹשִׁיעַ.
 פּוֹדֶה וּמְצִיל וּמְפָרֵם וְעוֹנֶה וּמְרַחֵם
 בְּכָל עֵת צָרָה וְצוּקָה, אֵינְנוּ לְנוּ מְלַךְ
 אֵלֶּה אַתָּה, אֱלֹהֵי הָרִאשׁוֹנִים
 וְהָאַחֲרוֹנִים. אֵלֹהֵי כָל בְּרִיּוֹת, אֲדוֹן
 כָּל תּוֹלְדוֹת, הַמְּהַלֵּל בְּרוֹב
 הַתְּשׁוּבָה, הַמְּנַהֵג עוֹלָמוֹ בְּחֶסֶד
 וּבְרִיּוֹתָיו בְּרַחֲמִים, וַיִּהְיֶה לֹא יָנוּם
 וְלֹא יִישָׁן, הַמְּעוֹרֵר יְשׁוּנִים, וְהַמְּקַיֵּץ
 גְּדָמִים, וְהַמְּשִׁיחַ אֱלֹהִים, וְהַמְּתִיר
 אֲסוּרִים, וְהַסּוֹמֵךְ נוֹפְלִים, וְהַזּוֹקֵף
 כְּפוּפִים, קֵד לְבַדְּךָ אֲנַחְנוּ מוֹדִים. אֱלֹהֵינוּ
 פִּינוּ מְלֵא שִׁירָה כִּיִּם, וְלִשְׁוֹנֵנוּ רְנָה
 כְּהַמּוֹן גִּלְיוֹ, וְשִׁפְתוֹתֵינוּ שֹׁבָה
 כְּמַרְחֵבֵי רִקְיעַ, וְעֵינֵינוּ מְאִירוֹת
 כְּשֶׁמֶשׁ וּכְיָרֵחַ, וַיְדִינוּ פְרוֹשׁוֹת כְּנִשְׂרֵי
 שָׁמַיִם, וְרַגְלֵינוּ קָלוֹת כְּאֵילוֹת. אֵינְנוּ
 מִסְּפִיקִים לְהוֹדוֹת לְךָ יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי
 אֲבוֹתֵינוּ, וְלִבְרַךְ אֶת שִׁמְךָ עַל אַחַת

מֵאֶלֶף אֱלֹפִי אֲלָפִים, וְרֵבִי רֵבְבוֹת
פְּעָמִים, הַטּוֹבוֹת נְסִים וְנִפְלְאוֹת
שֶׁעָשִׂיתָ עִמָּנוּ וְעִם אֲבוֹתֵינוּ מִלְּפָנִים:
מִמְצָרִים גָּאֵלְתָּנוּ, יְיָ אֱלֹהֵינוּ, מִבֵּית
עֲבָדִים פָּדִיתָנוּ, בָּרַעַב זָנַתָּנוּ, וּבְשֹׁבַע
כָּלְכַלְתָּנוּ, מִחֶרֶב הִצַּלְתָּנוּ, וּמִדְּבַר
מִלְטָתָנוּ, וּמִחֲלָיִם רָעִים וְנֶאֱמָנִים
דִּלִּיתָנוּ. עַד הִנֵּה עֲזָרוּנוּ רַחֲמֶיךָ, וְלֹא
עֲזָבוּנוּ חֲסָדֶיךָ, וְאֵל תִּשְׁשֵׁנוּ יְיָ אֱלֹהֵינוּ,
לְנִצָּחַ. עַל כֵּן, אֲבָרִים שֶׁפִּלַּגְתָּ בָנוּ,
וְרוּחַ וְנִשְׁמָה שֶׁנִּפְחַת בְּאַפֵּינוּ, וְלִשׁוֹן
אֲשֶׁר שָׁמַת בְּפִינוּ. הֵן הֵם: יוֹדוּ
וַיְבָרְכוּ וַיִּשְׁבְּחוּ וַיִּסְאֲרוּ, וַיְרוֹמְמוּ
וַיַּעֲרִיצוּ, וַיִּקְדִּישׁוּ וַיִּמְלִיכוּ אֶת שִׁמְךָ
מִלְּכָנוּ. כִּי כָל פֶּה, לֵךְ יוֹדֵה. וְכָל לִשׁוֹן
לֵךְ תֹּשֵׁבַע. וְכָל עֵין לֵךְ תִּצְפֶּה, וְכָל
בֶּרֶךְ, לֵךְ תִּכְרַע. וְכָל קוֹמָה, לִפְנֶיךָ
תִּשְׁתַּחֲוֶה. וְכָל הַלְּבָבוֹת יִירְאוּךָ.
וְכָל קָרֵב וְכָלִיזוֹת יִזְמְרוּ לְשִׁמְךָ.

כְּדָבָר שְׂכָתוֹב, כָּל עֲצָמוֹתֵי תְּאֵמָרָנָה:
 יי, מִי כְמוֹךָ. מִצִּיר עָנִי מִחֹזֶק מִמֶּנּוּ,
 וְעָנִי וְאֲבִיוֹן מִגְּזֹלוֹ. מִי יִדְמֶה לָּךְ, וּמִי
 יִשְׁוֶה לָּךְ, וּמִי יַעֲרֶךְ לָּךְ, הָאֵל הַגָּדוֹל,
 הַגְּבוּר וְהַנּוֹרָא, אֵל עֲלִיוֹן קִנְיַת שָׁמַיִם
 וְאָרֶץ. נְהַלֵּךְ, וְנִשְׁבַּחְךָ, וְנִפְאֶרְךָ,
 וְנִבְרַךְ אֶת שֵׁם קְדֹשְׁךָ, כְּאִמּוֹר: לְדוֹד,
 בְּרַבִּי נִפְשֵׁי אֶת יי, וְכָל קָרְבֵי אֶת
 שֵׁם קְדֹשׁוֹ:

הָאֵל בְּתַעֲצָמוֹת עֲזוּךָ, הַגָּדוֹל בְּכָבוֹד
 שְׁמֶךָ, הַגְּבוּר לְנִצָּחַת, וְהַנּוֹרָא
 בְּנוֹרָאוֹתֶיךָ:

הַמְּלֶךְ הַיּוֹשֵׁב עַל כִּסֵּא רָם וְנִשְׂא:

שׁוֹכֵן עַד, מְרוֹם וְקָדוֹשׁ שְׁמוֹ, וְכָתוּב רַגְנוֹ
 צְדִיקִים בֵּי, לְיִשְׂרָאֵל נְאוּהַתְהַלָּה. בְּפִי
 יִשְׂרָאֵל הַתְרוֹמָם, וּבִשְׁפִיתִי צְדִיקִים הַתְבָּרַךְ,

ובלשון

וּבְלִשׁוֹן הַסִּידִים תִּתְקַדֵּשׁ, וּבְקֶרֶב קְרוֹשִׁים
תִּתְהַלֵּל:

וּבְמִקְהֵלוֹת רַבּוֹת עִמָּךְ בֵּית יִשְׂרָאֵל, בְּרָנָה יִתְפָּאֵר
שִׁמְךָ מִלְּכֵנוּ בְּכָל הַיּוֹר וְדוֹר. שְׂכֵן חוֹבֵת
כָּל הַיְצוּרִים. לְפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ: לְהוֹדוֹת
לְהֵלֵל, לְשַׁבַּח, לְפָאֵר, לְרוֹמֵם, לְהַדָּר, לְבָרֵךְ.
לְעֵלָה וּלְקָדָם, עַל כָּל הַבְּרִי שִׁירוֹת וְתִשְׁבַּחוֹת דָּוִד בֶּן
יִשִׁי עַבְדְּךָ, מִשִּׁיחָךְ:

וּבְכֵן יִשְׁתַּבַּח שִׁמְךָ לְעַד מִלְּכֵנוּ, הָאֵל, הַמֶּלֶךְ
הַגָּדוֹל וְהַקְּרוֹשׁ, בִּישָׁמַיִם וּבָאָרֶץ. כִּי לָךְ
נִאֲמָה יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ לְעוֹלָם וָעֶד: שִׁיר
וְשִׁבְחָה, הֵלֵל וְזִמְרָה, עִזּוֹ וּמִמְשָׁלָה, נִצְחָה, גְּדֻלָּה
וְגִבּוֹרָה תִּתְהַלֵּל וְתִפְאָרֶת, קִדְשָׁה וּמְלִכוֹת: בְּרָכוֹת
וְהוֹדָאוֹת, לְשִׁמְךָ הַגָּדוֹל וְהַקְּרוֹשׁ וּמַעוֹלָם עַד
עוֹלָם, אֶתְהָ אֵל. בָּרוּךְ אַתָּה יי, אֵל מֶלֶךְ,
גָּדוֹל וּמְהֻלָּל בְּתִשְׁבַּחוֹת, אֵל הַהוֹדָאוֹת, אֲרוֹן
הַנִּפְלְאוֹת, בּוֹרֵא כָּל הַנְּשָׁמוֹת, רַבּוֹן כָּל
הַמַּעֲשִׂים, הַבוֹהֵר בְּשִׁירֵי זִמְרָה, מֶלֶךְ יְחִיד

חֵי הָעוֹלָמִים: ח"ק

בשנת שנה קודם חצי קדיש אומרים זה:

שיר המעלות ממעמקים קראתה יי: ארני שמעיה בקולי תהינה אוניה
קטבות, לקול תחנוני: אם עונות תשקר זה ארני מי יעמד: כי עמך
הפליטה למען תבורא: קנתי יי קוֹתָה נִפְשִׁי, וְלִדְבָרוֹ הוֹחֵלְתִי: נִפְשִׁי לֹאֲדָנִי,
מִשְׁמָרִים לְפָקֶד שְׁמָרִים לְפָקֶד: יַחַל יִשְׂרָאֵל אֵל יי כִּי עִם יי הַחֲסֵד, וְתִרְבֶּה
עִמוֹ פְּדוֹת: וְהוּא יִפְדֶּה אֶת יִשְׂרָאֵל, מִכָּל עֲוֹנוֹתָיו: ח"ק

חזן בָּרְכוּ אֶת יְיָ הַמְּבָרֵךְ:

קהל וחזן בָּרוּךְ יְיָ הַמְּבָרֵךְ לְעוֹלָם וָעֶד:

ואין עונין אחריו אמן:

בָּרוּךְ אַתָּה יְיָ, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
יוֹצֵר אוֹר וּבוֹרֵא חֹשֶׁךְ, עֹשֶׂה
שְׁלוֹם וּבוֹרֵא אֶת הַכֹּל:

כשחל יום טוב בחול אומרים כגון המאיר לארץ*):

הַכֹּל יוֹדוּךָ, וְהַכֹּל יִשְׂבְּחוּךָ, וְהַכֹּל יֵאמְרוּ: אֵין
קָדוֹשׁ כִּיִּי. הַכֹּל יְרוֹמְמוּךָ סֵלָה, יוֹצֵר
הַכֹּל. הָאֵל, הַפּוֹתֵחַ בְּכָל יוֹם דְּלִתּוֹת שְׁעָרֵי
מִזְרָח, וּבוֹקֵעַ חֲלוֹנֵי רְקִיעַ, מוֹצִיא הַמָּה מִמְּקוֹמָהּ,
וְלִבְנָה מִמְּכוֹן שְׁבִתָּהּ, וּמְאִיר לְעוֹלָם כְּדוֹ
וְלִיּוֹשְׁבָיו, שֶׁבָרָא בְּמִדַּת הַרְחָמִים. הַמְאִיר
לְאֶרֶץ וְלַדָּרִים עָלֶיהָ, בְּרַחֲמִים. וּבְטוֹבוֹ מְחַדֵּשׁ
בְּכָל יוֹם הַתָּמִיד מַעֲשֵׂה בְרִאשִׁית. מָה רַבּוֹ
מַעֲשֵׂיךָ יְיָ, כֹּלָם בְּחִכְמָה עֲשִׂיתָ, מְלֵאָה הָאֶרֶץ
קַנְיָנְךָ. הַמֶּלֶךְ הַמְרוֹמֵם לְבָדוֹ מְאֹד, הַמְּשַׁבֵּחַ
וְהַמְּבָאֵר וְהַמְתַּנְשֵׂא מִימּוֹת עוֹלָם. אֱלֹהֵי עוֹלָם,

ברחמין

(* ליום טוב כשחל בחול

הַמְאִיר לְאֶרֶץ, וְלַדָּרִים עָלֶיהָ, בְּרַחֲמִים. וּבְטוֹבוֹ
מְחַדֵּשׁ בְּכָל יוֹם הַתָּמִיד, מַעֲשֵׂה בְרִאשִׁית,
מָה רַבּוֹ מַעֲשֵׂיךָ יְיָ, כֹּלָם בְּחִכְמָה עֲשִׂיתָ, מְלֵאָה

הארץ

בְּרַחֲמֶיךָ הַרְבִּים רַחֵם עָלֵינוּ, אֲדוֹן עֲזָנוּ צוֹר
 מִשְׁגָּבֵנוּ, מִיָּגוֹן יִשְׁעֵנוּ מִשְׁגָּב בְּעֲדָנוּ. אֵין עֲרוּךְ לָךְ
 וְאֵין זוֹלָתְךָ, אַפְס בְּלִתְךָ, וְכִי הוֹמָה לָךְ. אֵין
 עֲרוּךְ לָךְ יי אֱלֹהֵינוּ בְּעוֹלָם הַזֶּה, וְאֵין זוֹלָתְךָ
 מִלְּכָנוּ לְחַיֵּי הָעוֹלָם הַבָּא. אַפְס בְּלִתְךָ גּוֹאֲלָנוּ
 לְיָמוֹת הַמְּשִׁיחַ, וְאֵין הוֹמָה קָךְ מוֹשִׁיעֵנו
 לְתַחִית הַמָּתִים:

אֵל אֲדוֹן עַל כָּל הַמַּעֲשִׂים, בָּרוּךְ
 וּמְבָרָךְ בְּפִי כָּל הַנְּשָׁמָה, גְּדֹלוֹ
 וְטוֹבוֹ מְלֵא עוֹלָם, הַעֵת וְתְבוּנָה
 סִבְבֵּים הוֹדוּ. הַמְתַּנַּאֵת עַל חַיּוֹת
 הַקֶּדֶשׁ, וְנִהְדָּר בְּכַבּוֹד עַל הַמְּרַכְבָּה,
 זְכוֹת וּמִישׁוֹר לְפָנָי כִּסְאוֹ, הַסֵּד
 וְרַחֲמִים מְלֵא כְבוֹדוֹ. טוֹבִים מְאֹדוֹת,
 שֶׁבָּרָא אֱלֹהֵינוּ, יִצְרָם בְּדַעַת בְּבִינָה
 וּבְהַשְׂכֵּל, כַּח וּגְבוּרָה נָתַן בָּהֶם,
 לְהַיּוֹת מוֹשְׁלִים בְּקָרְבַּ תִּבְלֵ. מְלֵאִים

זי

 ליום טוב כשחל בחול

הָאָרֶץ קִנְיָנָה. הַמֶּלֶךְ הַמְּרוֹמָם לְבָדוּ מֵאֵז, הַמְּשַׁבֵּחַ,
 וְהַמְּפָאֵר, וְהַמְתַּנַּשֵּׂא מִיָּמוֹת עוֹלָם. אֱלֹהֵי עוֹלָם.

ברחמך

זִיו וּמְפִיקִים נִגְה, נָאָה זִיוֹם בְּכָל
הָעוֹלָם, שְׂמֵחִים בְּצֵאתָם וְשֹׁשֵׁיִם
בְּבוֹאָם, עֲשִׂים בְּאִמָּה רְצוֹן קוֹנָם.
פָּאָר וְכָבוֹד נוֹתְנִים לְשִׁמּוֹ, צִהְלָה
וְרָנָה לְזִכָּר מַלְכוּתוֹ, קָרָא לְשִׁמְשׁ
וְיִזְרַח אֹזֶר, רְאָה וְהִתְקִין צוֹרֵת הַלְבָנָה.
שְׂבַח נוֹתְנִים לֹו כָּל צָבָא מְרוֹם,
תְּפִאֶרֶת וְגִדְלָה, שְׂרָפִים וְחַיִּוֹת וְאוֹפְנֵי
הַקָּדֵשׁ:

(ש"ע) (א) שכח לומר לאל אשר שבת בתוך התפלה נכון לאומרו אחר התפלה הואיל והוא מדבר בשבח השבת ומכל מקום אם נזכר בתוך התפלה אפילו קודם שסיים ברכת יוצר לא יחזור לראש הברכה בשבילו:

לְאֵל אֲשֶׁר שָׁבַת מְכָל הַמַּעֲשִׂים, בְּיוֹם הַיְשָׁבִיעִי
נִתְעַקָּה וַיֵּשֶׁב עַל כִּסֵּא כְבוֹדוֹ. תְּפִאֶרֶת
עָטָה לְיוֹם הַמְּנוּחָה, עֲנַג קָרָא לְיוֹם הַשְּׁבֵת,
זֶה שְׁבַח יוֹם הַיְשָׁבִיעִי, שָׁבוּ שְׁבַת אֵל

מכל

ליום טוב כשחל בחול

בְּרַחֲמֶיךָ הַרְבִּים רַחֵם עָלֵינוּ, אֲדוֹן עֲזָנוּ, צוֹר מִשְׁגָּבֵנוּ,
מִגֵּן יִשְׁעָנוּ, מִשְׁגָּב בְּעֲדָנוּ. אֵל בְּרוּךְ, גְּדוֹל יְדָעָה, הַכִּין
וַיַּעַל זִהְרֵי חַמָּה, טוֹב יִצֵּר כְּבוֹד לְשִׁמּוֹ, מְאֹרֹת נִתַּן
סְבִיבוֹת עֵזוֹ, פְּנוֹת צָבָאוֹ קְרוֹשִׁים רוֹמְמֵי שְׂדֵי, תָּמִיד
מִסְפָּרִים כְּבוֹד אֵל וְקִדְשָׁתוֹ. תְּתַבְּרַךְ יי אֱלֹהֵינוּ

בשמים

מִכָּר מְלֹאכְתּוֹ . וַיּוֹם הַשְּׁבִיעִי מִשְׁבַּח וְאוֹמֵר :
 מִזְמוֹר שִׁיר לַיּוֹם הַשַּׁבָּת , טוֹב לְהוֹדוֹת לַיהוָה ,
 לְפִיכֶךָ יִפְאָרוּ וַיִּבְרְכוּ לְאֵל כָּל יְצוּרָיו , שְׁבַח ,
 יָקָר וְגִדְלָה וְכְבוֹד , יִתְּנוּ לְאֵל מֶלֶךְ יוֹצֵר כָּל ,
 הַמִּנְחִיל מְנוּחָה לְעַמּוֹ יִשְׂרָאֵל בְּקִדְשָׁתוֹ בַּיּוֹם
 שַׁבַּת קִדְשׁ . שְׁמֶךָ יְיָ אֱלֹהֵינוּ יִתְקַדֵּשׁ , וְחִבְרָךְ
 מְלַכְנוּ יִתְפָּאֵר , בְּשָׁמַיִם מִמַּעַל וְעַל הָאָרֶץ
 מִתַּחַת . עַל כָּל שְׁבַח מַעֲשֵׂה יְדִיךָ , וְעַל מְאוֹרֵי
 אֹר שִׁיִּצְרָתְךָ יִפְאָרוּךְ סֵלָה :

תְּתַבָּרְךָ לְנִצְח צוֹרְנוּ מְלַכְנוּ וְגֹאֲלֵנוּ בּוֹרֵא קְדוֹשִׁים ,
 יִשְׁתַּבַּח שְׁמֶךָ לְעַד מְלַכְנוּ יוֹצֵר מְשֻׁרְתִּים ,
 וְאֲשֶׁר מְשֻׁרְתֵינוּ , כָּלֵם עוֹמְדִים בְּרוּם עוֹלָם , וּמְשֻׁמֵּיעִים
 בִּירְאָה יַחַד בְּקוֹל , הַבְּרִי אֱלֹהִים חַיִּים וּמְלֶכֶךָ עוֹלָם . כָּלֵם
 אֱהוּבִים , כָּלֵם בְּרוּרִים , כָּלֵם גְּבוּרִים , כָּלֵם קְדוֹשִׁים , וְכָלֵם
 עֹשִׂים בְּאֵימָה וּבִירְאָה רְצוֹן קוֹנֵם . וְכָלֵם פּוֹתְחִים אֶת
 פִּיהֶם בְּקִדְשָׁה וּבְטָהֳרָה , בְּשִׁירָה וּבְזִמְרָה , וּמְבָרְכִים
 וּמְשַׁבְּחִים , וּמְפָאֲרִים וּמְעֲרִיצִים , וּמְקַדְּשִׁים וּמְמַלְיָכִים :
 אֶת שֵׁם הָאֵל , הַמֶּלֶךְ הַגָּדוֹל , הַגְּבוּר וְהַנּוֹרָא
 קְדוֹשׁ הוּא . וְכָלֵם מְקַבְּלִים עֲלֵיהֶם עַל

מלכות

ליום טוב כשחל בחול

בְּשָׁמַיִם מִמַּעַל , וְעַל הָאָרֶץ מִתַּחַת , עַל כָּל שְׁבַח
 מַעֲשֵׂה יְדִיךָ , וְעַל מְאוֹרֵי אֹר שִׁיִּצְרָתְךָ יִפְאָרוּךְ סֵלָה :

תתברך לנצח

מְלָכוֹת שָׁמַיִם זֶה מִזֶּה, וְנוֹתְנִים בְּאַהֲבָה רִשׁוֹת
 זֶה לָזֶה, לְהַקְדִּישׁ לְיוֹצְרָם בְּנִתְרוּת, בְּשִׁפְהָ
 בְּרוּרָה וּבְנִעִימָה קְדוּשָׁה. כָּדָם כְּאַחַד עוֹנִים
 בְּאִימָה וְאוֹמְרִים בְּיְרָאָה:

קְדוּשׁ | קְדוּשׁ קְדוּשׁ יי צְבָאוֹת, מְלֹא
 כָּל הָאָרֶץ כְּבוֹדוֹ:

וְהָאוֹפָנִים וְחַיֹּת הַקִּדָּשׁ בְּרַעַשׁ גְּדוֹל מִתְנַשְּׂאִים לְעַמַּת
 הַשָּׁרָפִים, לְעַמַּתָם מְשֻׁבְּחִים וְאוֹמְרִים:

בְּרוּךְ כְּבוֹד יי מִמְקוֹמוֹ:

לְאֵל בְּרוּךְ נְעִימוֹת יִתְּנוּ, לְמַלְךְ אֵל חַי וְקַיִם,
 זְמֵרוֹת יֹאמְרוּ וְתִשְׁבְּחוּת יִשְׁמִיעוּ, כִּי
 הוּא לְבָדוּ מְרוֹם וְקְדוּשׁ, פּוֹעֵל גְּבוּרוֹת, עוֹשֶׂה
 חֲדָשׁוֹת, בְּעַל מַלְחָמוֹת, זוֹרֵעַ צְדָקוֹת, מוֹצֵמֵת
 יְשׁוּעוֹת, בּוֹרֵא רְפוּאוֹת, נוֹרֵא תְהִלּוֹת, אֲרוֹן
 הַנִּפְלְאוֹת, הַמְחַדֵּשׁ בְּטוֹבוֹ בְּכָל יוֹם תָּמִיד
 מַעֲשֶׂה בְּרֵאשִׁית. כְּאֲמוּר, לַעֲשֶׂה אֲזֵרִים גְּדוֹלִים,
 כִּי לְעוֹלָם חֲסֵדוֹ. בְּרוּךְ אַתָּה יי, יוֹצֵר הַמְּאֹרוֹת:

אֶהְבֵּת עוֹלָם אֶהְבְּתֵנוּ יְהוָה אֱלֹהֵינוּ חֲמֵלָה גְדוֹלָה

וַיִּתְּרָה חֲמֵלָתְ עָלֵינוּ: אָבִינוּ מְלַכְנוּ בְּעֵבוֹר

שְׂמֵךְ הַגְּדוֹל וּבְעֵבוֹר אָבוֹתֵינוּ שֶׁבְטָחוּ בְךָ וְתִלְמִדֵם

חִקְנוּ חַיִּים לַעֲשׂוֹת רְצוֹנְךָ בְּלִבְבֵנוּ שְׁלָם כֵּן תִּחַנְּנוּ

וְתִלְמִדֵנוּ: אָבִינוּ אֵב הַרְחֵמֵן הַמְרַחֵם רַחֵם־נָא עָלֵינוּ

וְתֵן בְּלִבֵּנוּ בִּינָה לְהִבִּין וְלִהְשָׁכִיל לְשִׁמְעַ לְלַמֵּד וּלְלַמֵּד
 לְשִׁמֹר וּלְעֲשׂוֹת וּלְקַיֵּם אֶת-כָּל-דְּבָרֵי תִלְמוּד תּוֹרַתְךָ
 בְּאַהֲבָה: וְהָאֵר עֵינֵינוּ בְּתוֹרַתְךָ וּדְבַק לִבֵּנוּ בְּמִצְוֹתֶיךָ
 וַיִּחַד לְבַבֵּנוּ לְאַהֲבָה וּלְיִרְאָה אֶת-שִׁמְךָ וְלֹא-יִבּוֹשׁ
 וְלֹא-יִנְכָרֵם וְלֹא-יִנְכָשֵׁל לְעוֹלָם וָעֶד: כִּי בְשֵׁם קֹדֶשְׁךָ
 הַגָּדוֹל וְהַנּוֹרָא בְּטַחָנוּ נִגְיִלָה וְנִשְׁמַחָה בִּישׁוּעָתְךָ:
 וְרַחֲמֶיךָ יְהוָה אֱלֹהֵינוּ וְחַסְדֶיךָ הַרְבִּים אֵל יַעֲזֹבֵנוּ נִצַּח
 סָלָה וָעֶד: מִיָּהָר וְהֵבֵא עָלֵינוּ בְּרָכָה וְשָׁלוֹם מִיָּהָרָה:
 וְהַבִּיאֵנוּ לְשָׁלוֹם מֵאַרְבַּע כַּנְפוֹת הָאָרֶץ: וַיִּשְׁבֹּר עַל
 הַגּוֹיִם מֵעַל צְוָאֲרֵינוּ וְתוֹלִיכֵנוּ מִיָּהָרָה קוֹמְמִיּוֹת
 לְאַרְצֵנוּ: כִּי אֵל פּוֹעֵל יִשׁוּעוֹת אָתָּה וּבָנוּ בְּחִרְתָּ מְכַל-
 עַם וְלִשׁוֹן וְקִרְבָּתָנוּ מִלִּבֵּנוּ לְשִׁמְךָ הַגָּדוֹל בְּאַהֲבָה
 לְהוֹדוֹת לָךְ וּלְיִחְדָּךְ וּלְאַהֲבָה אֶת-שִׁמְךָ: בְּרוּךְ אַתָּה
 יְהוָה הַבּוֹחֵר בְּעַמּוֹ יִשְׂרָאֵל בְּאַהֲבָה:

שְׁמַע יִשְׂרָאֵל יְיָ אֱלֹהֵינוּ יְיָ אֶחָד:

בְּרֹךְ שֵׁם כְּבוֹד מְלִכְוַתוֹ לְעוֹלָם וָעֶד:

וְאַהֲבַת אֶת יְיָ אֱלֹהֶיךָ, בְּכָל לִבְבְּךָ, וּבְכָל נַפְשֶׁךָ, וּבְכָל
 מְאֹדֶךָ: וְהָיוּ הַדְּבָרִים הָאֵלֶּה אֲשֶׁר אָנֹכִי מְצַוֶּה
 הַיּוֹם עֲלֶיךָ לְרַבְּבָה: וְשִׁנְנָתֶם לְבַבְיָה וְדַבַּרְתָּ בָּם, בְּשִׁבְתְּךָ
 בְּבֵיתְךָ, וּבְלִכְתְּךָ בַדֶּרֶךְ, וּבְשֹׁכֶבְךָ, וּבְקוּמָה: וְקִשְׁרָתֶם
 לְאוֹת עַל יָדְךָ, וְהָיוּ לְטַטְפַּת בֵּין עֵינֶיךָ: וּכְתַבְתֶּם עַל
 מְזוֹזוֹת בֵּיתְךָ, וּבִשְׁעָרֶיךָ:

וְהָיָה אִם שָׁמַעַתְּ תִשְׁמָעוּ אֵל מִצְוֹתַי אֲשֶׁר אָנֹכִי מְצַוֶּה אֶתְכֶם הַיּוֹם,
 לְאַהֲבָה אֶת יְיָ אֱלֹהֵיכֶם וּלְעֲבֹדוֹ, בְּכָל לִבְבְּכֶם וּבְכָל נַפְשְׁכֶם:
 וְנָתַתִּי מִטַּר אֲרָצְכֶם בְּעֵתוֹ יוֹרֵה וּמְלַקֵּשׁ, וְאִסַּפְתָּ דְגָנְךָ וְתִירְשֶׁךָ
 וַיִּצְהַרְךָ: וְנָתַתִּי עֵשֶׂב בְּשָׂדֶךָ לְבַהֲמֹתֶיךָ, וְאִכְלָתָּ וְשָׂבַעְתָּ: הַשְׁמִירוֹ

לָכֶם פֶּן יִפְתָּה לְבַבְכֶם, וְסַרְתֶּם וְעַבְדִּתֶם אֱלֹהִים אֲחֵרִים וְהִשְׁתַּחֲוִיתֶם
 לָהֶם: וְחָרָה אַף יי בְּכֶם וְעָצַר אֶת הַשָּׁמַיִם וְלֹא יִהְיֶה מָטָר וְהָאֲדָמָה
 לֹא תִתֵּן אֶת יְבוּלָהּ, וְאֲבַדְתֶּם מִתְּהַרָה מֵעַל הָאָרֶץ הַשְּׂבֵבָה אֲשֶׁר יי
 נָתַן לָכֶם: וְשַׁמְתֶּם אֶת דְּבַרֵי אֱלֹהֵי עַל לְבַבְכֶם וְעַל נַפְשֵׁיכֶם
 וְקִשְׁרֶתֶם אֹתָם לְאוֹת עַל יַדְכֶם וְהָיוּ לְטוֹטְפֹת בֵּין עֵינֵיכֶם: וְלִמְדֹתֶם
 אֹתָם אֶת בְּנֵיכֶם לְדַבֵּר בָּם, בְּשִׁבְתְּךָ בְּבֵיתְךָ וּבְלִכְתְּךָ בַדֶּרֶךְ
 וּבְשֹׁכְבְךָ וּבְקוּמְךָ: וְכִתְבֹתֶם עַל מְזוֹזוֹת בֵּיתְךָ וּבְשַׁעֲרֶיךָ: לְמַעַן
 יִרְבוּ יְמֵיכֶם וְיָמֵי בְנֵיכֶם עַל הָאֲדָמָה אֲשֶׁר נָשַׁבַע יי לְאַבְתֵּיכֶם לֵאמֹר
 לָהֶם, כִּימֵי הַשָּׁמַיִם עַל הָאָרֶץ:

וַיֹּאמֶר יי אֶל מֹשֶׁה לֵאמֹר: דַּבֵּר אֶל בְּנֵי יִשְׂרָאֵל
 וְאָמַרְתָּ אֲלֵהֶם וַעֲשׂוּ לָהֶם צִיצִית עַל כַּנְּפֵי
 בְּגָדֵיהֶם לְדֹרוֹתָם, וְנָתַנוּ עַל צִיצִית הַכַּנָּף, פֶּתִיל תְּכֵלֶת:
 וְהָיָה לָכֶם לְצִיצִית, וּרְאִיתֶם, אֹתוֹ, וּזְכַרְתֶּם, אֶת כָּל מִצְוֹת
 יי, וַעֲשִׂיתֶם, אֹתָם, וְלֹא תִהְיוּ אַחֲרֵי לְבַבְכֶם וְאַחֲרֵי
 עֵינֵיכֶם אֲשֶׁר אֹתָם זָנִים אַחֲרֵיהֶם: לְמַעַן תִּזְכְּרוּ וַעֲשִׂיתֶם
 אֶת כָּל מִצְוֹתַי, וְהִיִּיתֶם קְדוֹשִׁים לְאֱלֹהֵיכֶם: אֲנִי יי
 אֱלֹהֵיכֶם אֲשֶׁר הוֹצֵאתִי אֶתְכֶם מֵאֶרֶץ מִצְרַיִם לִהְיוֹת
 לָכֶם לְאֱלֹהִים, אֲנִי יי אֱלֹהֵיכֶם:

אֱמֶת, וַיִּצִיב, וְנָכוֹן, וְקָיָם, וַיִּשָּׂר, וְנֶאֱמָן; וְאֱהוֹב
וְחָבִיב, וְנַחֲמָד וְנָעִים, וְנוֹרָא וְאֲדִיר,
וּמִתְקָן וּמְקַבֵּל, וְטוֹב וַיִּפְהָ, הַדְּבָר הַזֶּה עָלֵינוּ
לְעוֹלָם וָעֶד: אֱמֶת, אֱלֹהֵי עוֹלָם מִלְּפָנֵינוּ צוּר
יַעֲקֹב מִגֵּן יִשְׁעָנוּ, לְדֹר וָדֹר הוּא קָיָם, וְשִׁמוֹ קָיָם,
וּבְסֵאוֹ נָכוֹן, וּמְלֻכוֹתוֹ, וְאַמוּנָתוֹ לְעַד קְיָמָת.
וְדַבְּרֵי הַיּוֹם וְקְיָמִים, נֶאֱמָנִים וְנַחֲמָדִים לְעַד

וְלְעוֹלָמֵי עוֹלָמִים, עַל אֲבוֹתֵינוּ וְעָלֵינוּ, עַל בְּנֵינוּ
וְעַל הַדּוֹרוֹתֵינוּ, וְעַל כָּל הַדּוֹרוֹת זָרַע יִשְׂרָאֵל עֲבָדֶיךָ:

עַל הָרָאוּשׁוּנִים וְעַל הָאֲחֵרוּנִים דְּבַר טוֹב וְקִיָּם בְּאַמֶּת
וּבְאַמוּנָה, חוֹק וְלֹא יַעֲבֹר. אֲמֶת, שְׂאֵתָה הוּא יי
אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, מַלְכֵנוּ מֶלֶךְ אֲבוֹתֵינוּ, גֹּאֲלֵנוּ
גֹּאֲלֵ אֲבוֹתֵינוּ, צוּרֵנוּ צוּר יִשׁוּעָתֵנוּ, פּוֹדֵנוּ וּמְצִילֵנוּ מֵעוֹלָם
הוּא שְׁמָךְ, וְאֵין לָנוּ עוֹד אֱלֹהִים זוֹלָתְךָ סֵלָה:

עֲזֵרֵת אֲבוֹתֵינוּ אֲתָה הוּא מֵעוֹלָם, מִגֵּן וּמִזְשִׁיעַ
לָהֶם וּלְבָנֵיהֶם אַחֲרֵיהֶם בְּכָל דּוֹר וְדוֹר:

בְּרוּם עוֹלָם מוֹשְׁבֶךָ, וּמִשְׁפְּטֶיךָ וְצִדְקָתְךָ עַד

אֶפְסֵי אֶרֶץ. אֲמֶת, אִישׁ שִׁישְׁמַע לְמִצְוֹתֶיךָ,
וְתוֹרָתְךָ וּדְבָרְךָ יֵשִׁים עַל לְבוֹ. אֲמֶת, אֲתָה

הוּא אֲרוֹן לְעַמְּךָ, וּמֶלֶךְ גִּבּוֹר לְרִיב רֵיבָם

לְאֲבוֹת וּבָנִים. אֲמֶת, אֲתָה הוּא רֹאשׁוֹן, וְאֲתָה

הוּא אַחֲרוֹן, וּמִבְּלַעֲדֶיךָ אֵין לָנוּ מֶלֶךְ גּוֹאֲלֵ

וּמִזְשִׁיעַ. אֲמֶת, מִמְּצָרִים גֹּאֲלָתֵנוּ יי אֱלֹהֵינוּ,

וּמִבֵּית עֲבָדִים פְּדִיתֵנוּ. כָּל בְּכוֹרֵיהֶם

הֲרַגְתָּ, וּבְכוֹרֶךָ יִשְׂרָאֵל גֹּאֲלָתָהּ, וַיִּם סוּף לָהֶם

בְּקִעְתָּהּ, וְזֵדִים טִבְעָתָהּ, וַיִּדְרִים הֶעֱבַרְתָּ,

וַיִּכְסּוּ מִיָּם צָרִידָם, אֶחָד מֵהֶם לֹא נוֹתַר.

עַל זֹאת שִׁבְּחוּ אֱהוֹבִים וְרוֹמְמוּ לְאֵל, וְנִתְּנוּ

יְדִידִים זְמֵרוֹת שִׁירוֹת וְתִשְׁבְּחוֹת, בְּרִכּוֹת

וְהוֹדָאוֹת לְמֶלֶךְ אֵל חַי וְקַיִם: רָם וְנִשְׂא גְדוֹל
וְנוֹרָא, מִשְׁפִּיר גַּאִים עַדִי אֶרֶץ, וּמִגְבִּיהַ שְׁפָלִים
עַד מָרוֹם, מוֹצִיא אֲסוּרִים, פּוֹדֶה עֲנוּיִם, עוֹזֵר
הַלִּים, הָעוֹנֶה לְעַמּוֹ יִשְׂרָאֵל בְּעֵת שׁוֹעֵם אֱלֹו.
תְּהִלּוֹת לְאֵל עֲלִיּוֹן גַּאֲלֵם, בָּרוּךְ הוּא וּמְבָרָךְ,
מִשֶּׁה וּבְנֵי יִשְׂרָאֵל לָךְ עָנוּ שִׁירָה בְּשִׂמְחָה רַבָּה,
וְאָמְרוּ כָלָם: מִי כָמֹכָה בְּאֵלֵם יי, מִי כָמֹכָה
נְאֻדָר בְּקֹדֶשׁ, נוֹרָא תְּהִלַּת עֲשֵׂה־פִלָּא:
שִׁירָה חֲדָשָׁה שִׁבְחוּ גְאֹוִלִים לְשִׁמְךָ הַגְּדוֹל עַל שִׁפְתֵי
הַיָּם, יַחַד כָּלָם הוֹדוּ וְהִמְלִיכוּ וְאָמְרוּ: יי יְמֹךְ
לְעֵלָם וְעַד. וְנֹאמְר, גַּאֲלָנוּ יי צְבָאוֹת שְׁמוֹ קְדוֹשׁ
יִשְׂרָאֵל. בָּרוּךְ אַתָּה יי, גַּאֲל יִשְׂרָאֵל:

תפלת שלש רגלים ותפלת ראש השנה ויום כפור תמנא להלן אחר תפלת מוסף של ראש חודש:

תפלת שחרית לשבת

אֲדָנִי, שְׁפָתַי תִּפְתָּח וּפִי יִגִּיד תְּהִלָּתְךָ:

בָּרוּךְ אַתָּה יי, אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם, אֱלֹהֵי
יִצְחָק, וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגְּדוֹל הַגְּבוּר וְהַנּוֹרָא, אֵל
עֲלִיּוֹן, גּוֹמֵל חַסְדִים טוֹבִים, קוֹנֵה תְּכֵלֵם, וְזוֹכֵר חַסְדֵי אֲבוֹת, וּמְבִיא
גּוֹאֵל לְבְנֵי בְנֵיהֶם לְמַעַן שְׁמוֹ בְּאַהֲבָה:

בש"ח זְכַרְנוּ לְחַיִּים, מֶלֶךְ חַפְזֵי בְּחַיִּים, וְכִתְּבֵנוּ בְּסֵפֶר הַחַיִּים. לְמַעַן אֱלֹהִים חַיִּים:

מֶלֶךְ עוֹזֵר וּמוֹשִׁיעַ וּמְגַן. בָּרוּךְ אַתָּה יי, מְגַן אַבְרָהָם:

אַתָּה גְבוּר לְעוֹלָם אֲדָנִי, מְחַיֶה מֵתִים אַתָּה, רַב לְהוֹשִׁיעַ.

בק"ז מוֹרִיד הַטֶּל. בחורף מְשִׁיב הַרוּחַ וּמוֹרִיד הַגֶּשֶׁם:

מְבַלְבֵּל חַיִּים בְּחֶסֶד, מְחַיֶה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים,

וּרְחֹם חוֹלִים, וּמְתִיר אֲסוּרִים, וּמְקַיֵם אַמּוֹנָתוֹ לְיִשְׂרָאֵל

עֹפֵר, מִי כָמוֹךָ בַּעַל גְּבוּרָת וּמִי הוֹסֵה לָךְ, מֶלֶךְ מִמִּית וּמְחַיֶה

וּמְצַמִּית יְשׁוּעָה:

בש"ת מי כמִן אֵב הַרְחֵקוּן, וּזְכֹר יִצְוֵיךָ לְחַיִּים בְּרַחֲמִים.

וּנְיָאֵמֵן אֶתְּךָ לְהַחְיֹת מֵתִים. בְּרוּךְ אַתָּה יי, מְחַיֶּה הַמֵּתִים:

בחזרת הש"ץ אומרים כאן קדושה*

אַתָּה קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְדוּשֵׁים בְּכָל יוֹם יִהְיֶה לְךָ פֶּלֶא.
בְּרוּךְ אַתָּה יי, הָאֵל הַקְּדוֹשׁ: (בש"ת הַמְלִיךְ הַקְּדוֹשׁ):

יְשׁוּמַח מִשָּׁה בְּמַתַּנֵּת הַלְקוֹן, כִּי עֶבֶד נְיָאֵמֵן
קָרָאתָ לּוֹ, כְּלִיל תְּפִאֲרַת בְּרֵאשׁוֹ נְתַתָּ
לוֹ, בְּעַמְרוֹ לְפָנֶיךָ עַל הַר סִינִי, וְשָׁנִי לוֹהוֹת
אֲבָנִים הוֹרִיד בְּיָדוֹ, וּכְתוּב בָּהֶם שְׁמִירַת שַׁבָּת,
וְכֵן כְּתוּב בְּתוֹרָתְךָ:

וְשָׁמְרוּ בְּנֵי יִשְׂרָאֵל אֶת הַשַּׁבָּת, לַעֲשׂוֹת אֶת הַשַּׁבָּת
לְדַרְתָּם בְּרִית עוֹלָם: בֵּינִי וּבֵין בְּנֵי יִשְׂרָאֵל
אוֹת הִיא לְעוֹלָם, כִּי שֵׁשֶׁת יָמִים עָשָׂה יי אֶת הַשָּׁמַיִם
וְאֶת הָאָרֶץ וּבַיּוֹם הַשְּׁבִיעִי שָׁבַת וַיִּנְפֹּשׁ:

ולא

(* קדושה לש"ץ בחזרת התפלה:

נְקַדְיִשְׁךָ וְנַעֲרִיצְךָ בְּנֵעַם שְׁיִת סוּד שְׁרָפֵי קְדוֹשׁ הַמְּשַׁלְּשִׁים לְךָ
קְדוּשָׁה, כְּפָתוּב עַל יַד נְבִיאָךָ וּקְרָא זֶה אֵל זֶה וְאָמַר:
קו"ח קְדוֹשׁ, קְדוֹשׁ, קְדוֹשׁ יי צְבָאוֹת, מְלֵא כֹל הָאָרֶץ כְּבוֹדוֹ. חזו אָז,
בְּקוֹל הָעֵשׂ גָּדוֹל אֲדִיר וְחֹזֵק, מְשֻׁמְעִים קוֹל, מִתְנַשְּׂאִים לְעַמַּת
הַשָּׁרָפִים, לְעַמַּתָּם מְשַׁבְּחִים וְאֹמְרִים: קו"ח בְּרוּךְ כְּבוֹד יי מִמְּקוֹמוֹ.
חזו מִמְּקוֹמְךָ מְלַכְנֵנו תּוֹפִיעַ וְחַמְלֹךְ עָלֵינוּ, כִּי מִחֲבִים אֲנַחְנּוּ לְךָ
מִתִּי הַמְּלֹךְ בְּצִיּוֹן, בְּקִרְוֵב בְּיָמֵינוּ לְעוֹלָם וָעֶד. תִּשְׁכּוֹן תַּתְּגַדֵּל
וְתַתְּכַדֵּשׁ בְּתוֹךְ יְרוּשָׁלַיִם עִירְךָ, לְדוֹר וָדוֹר וּלְנִצְחַת נְצָחִים. וְעֵינֵינוּ
תִּרְאִינָה מְלַכּוֹתְךָ, כִּדְבַר הָאֱמוּנָה בְּשִׁירֵי עֲזָרָה, עַל יְדֵי דָוִד מְשִׁיחַ
צְדִיקָה: קו"ח יְמַלֵּךְ יי לְעַלְמֵי אֱלֹהֶיךָ צִיּוֹן לְדוֹר וָדוֹר, הַלְלוּיָהּ: אַתָּה קְדוֹשׁ

וְלֹא נָתַתָּו יי אֱלֹהֵינוּ לְגוֹי הָאָרְצוֹת, וְלֹא
הִנְחַלְתָּו מִלְּכֵנוּ לְעַזְבְּדֵי אֱלִילִים, וְגַם
בְּמִנוּחֹתָו לֹא יִשְׁכְּנוּ עֲרִלִים, כִּי לְיִשְׂרָאֵל עִמָּךְ
נָתַתָּו בְּאַהֲבָה, לְזֶרַע יַעֲקֹב, אֲשֶׁר בָּם בְּחַרְתָּ:

יְשֻׁמְחוּ בְּמִלְכוּתְךָ שׁוֹמְרֵי שַׁבָּת וְקוֹרְאֵי עֲנֹג, עִם מְקַדְּשֵׁי שְׁבִיעֵי,
כָּכֶם יִשְׁבְּעוּ וְיִתְעַנְּגוּ מִטּוֹבְךָ, וּבְשִׁבְעֵי רְצִיַת בּוֹ
וְקַדְשֹׁתוֹ, חֲמִידַת יָמִים אוֹתוֹ קִרְאתָ:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רְצֵה נָא בְּמִנוּחֹתָנוּ, קַדְשָׁנוּ
בְּמִצְוֹתֶיךָ וְתֵן חֵלְקֵנוּ בְּתוֹרָתְךָ, שִׁבְעֵנוּ
מִטּוֹבְךָ וְשִׂמְחַ נַפְשָׁנוּ בִּישׁוּעָתְךָ, וְטַהֵר לִבֵּנוּ לְעִבְדְּךָ
בְּאַמֶּת, וְהִנְחִילֵנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה וּבְרִצּוֹן שַׁבַּת קַדְשֶׁךָ,
וַיְנוּחוּ בּוֹ כָּל יִשְׂרָאֵל מְקַדְּשֵׁי שְׁמֶךָ. בְּרוּךְ אַתָּה יי,
מְקַדֵּשׁ הַשַּׁבָּת:

רְצֵה יי אֱלֹהֵינוּ בְּעִמָּךְ יִשְׂרָאֵל וְלִתְפִלָּתְךָ שְׁעָה, וְהַשֵּׁב
הָעֲבוּדָה לְדָבִיר בֵּיתְךָ, וְאֲשֵׁי יִשְׂרָאֵל וְלִתְפִלָּתְךָ בְּאַהֲבָה
תִּקְבַּל בְּרִצּוֹן, וְתֵהִי לְרִצּוֹן תָּמִיד עֲבוּדַת יִשְׂרָאֵל עִמָּךְ:

בשבת ר"ח ובשבת חוה"מ אומרים כאן יעלה ויבא

(א) בשבת ראש חודש ושבת חול המועד אומרים זה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וַיָּבֵא וַיַּגִּיעַ, וַיִּרְאֶה וַיִּרְצֶה וַיִּשְׁמַע,
וַיִּפְקֵד וַיִּזְכֹּר זְכוֹרֵינוּ וּמְקוֹדְשֵׁינוּ, וְזָכוֹן אֲבוֹתֵינוּ, וְזָכוֹן
מִשִּׁית בֶּן דָּוִד עֲבָדְךָ, וְזָכוֹן יְרוּשָׁלַיִם עִיר קְדֻשָּׁה, וְזָכוֹן כָּל עַמָּךְ
בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפִלִיטָה לְטוֹבָה, לְחַן וּלְחַסֵּד וּלְרַחֲמִים וּלְחַיִּים
טוֹבִים וְלְשָׁלוֹם בְּיוֹם לְשׁוֹחַ רֹאשׁ הַחֹדֶשׁ הַזֶּה. לְשׁוֹחַמ"פ תַּג הַמִּצּוֹת הַזֶּה.
לְשׁוֹחַמ"מ סוֹכּוֹת תַּג הַסְּפֹת הַזֶּה. זָכְרָנוּ יי אֱלֹהֵינוּ בּוֹ לְטוֹבָה. וּמְקַדְּשֵׁנוּ בּוֹ
לְבָרְכָהּ. וְהוֹשִׁיעֵנוּ בּוֹ לְחַיִּים טוֹבִים. וּבְדָבַר יִשׁוּעָה וְרַחֲמִים חוּס וְחַגְגָנוּ,
וְרַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ, כִּי אֱלֹהֵי עֵינֵינוּ, כִּי אֵל מְלֶךְ חַגּוֹן וְרַחוּם אַתָּה:

וְתַחֲנוּנָה עֵינֵינוּ בְּשׁוֹבְךָ לְצִיּוֹן בְּרַחֲמִים. בְּרוּךְ אַתָּה יי, הַמַּחֲזִיר שְׂכִינְתָּ לְצִיּוֹן:

מודים דרבנן

מודים אנחנו לך, שאתה הוא יי אלהינו ואלהי אבותינו, אלהי כל בשר, יוצרנו, יוצר בראשית, ברכות והודאות לשמך הגדול והקדוש, על שהחייטנו וקיימתנו, כן תחינו ותקיימנו ותאסוף גלייתנו לחצרות קדשך, ונשוב אליך לשמור חקיך, ולעשות רצונך, ולעבדך בלבב שלם על שאנו מודים לך, ברוך אל ההודאות:

מוֹדִים אֲנַחְנוּ לְךָ שְׂאֵתָה הוּא יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ לְעוֹלָם וָעֶד, צוּר חַיֵּינוּ מִגֵּן יִשְׁעֵנוּ, אַתָּה הוּא לְדוֹר וָדוֹר, נוֹדָה לְךָ וְנִסְפָּר תִּהְלַחְתָּ, עַל חַיֵּינוּ הַמְסוּרִים בְּיָדְךָ, וְעַל נַשְׁמוֹתֵינוּ הַפְּקוּדוֹת לְךָ, וְעַל נַפְסֵי שְׂפָכָל יוֹם עַמָּנוּ, וְעַל נַפְלְאוֹתֶיךָ וְטוֹבוֹתֶיךָ שְׂפָכָל עַתָּה, עָרַב וּבָבֶר וְצַהֲרִים, הַטּוֹב, פִּי לֹא כָלוּ רַחֲמֶיךָ, וְהַמְרַתֶּם, פִּי לֹא תִמּוּ חַסְדֶּיךָ,

פִּי מֵעוֹלָם קָיָינוּ לְךָ: בשבת חנוכה אומרים כאן ועל הנסים

וְעַל כָּלֵם יִתְפַּרֵּךְ וְיִתְרוֹמֵם וְיִתְנַשֵּׂא שְׁמֶךָ מִלְּפָנֵינוּ תָּמִיד לְעוֹלָם וָעֶד: בש"ת וכתוב לחיים טובים כל בני בריחה.

וְכָל הַחַיִּים יוֹדוּךָ סֶלָה וְיִהְיֶה שְׁמֶךָ הַגָּדוֹל לְעוֹלָם פִּי טוֹב הָאֵל יִשׁוּעַתָּנוּ וְעֲזָרְתָנוּ סֶלָה, הָאֵל הַטּוֹב. בְּרוּךְ אַתָּה יי, הַטּוֹב שְׁמֶךָ וְלֹךְ נֶאֱמָה לְהוֹדוֹת:

(א) בשבת חנוכה אומרים זה:

וְעַל הַגָּסִים וְעַל הַפְּרָקָן וְעַל הַגְּבוּרוֹת וְעַל הַתְּשׁוּעוֹת וְעַל הַגְּפִלְאוֹת שְׁעֵשִׂיתָ לְאֲבוֹתֵינוּ בַּיָּמִים הָהֵם בְּזִמְן הַזֶּה:

בַּיָּמִי מִתְתַּקְּהוּ בְּזִמְנֵנוּ כִּי הָיָה חֲשֹׁמוֹנָאִי וּבְגִיּוֹ בְּשִׁעְזָה מְלָכוֹת יוֹן הִלְשָׁעָה עַל עַמֶּךָ יִשְׂרָאֵל לְהַשְׁבִּיחַם תוֹרְתָהּ, וְלַהַעֲבִירם מִחֶן רְצוֹנָה, וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים עֲמַדְתָּ לָהֶם בְּעַת צָרָתָם, בְּבִתְּ אֶת רִיבָם, דָּגַפְתָּ אֶת דִּינָם, נִקְבְּתָה אֶת נִקְמָתָם, מִסַּרְתָּ גְבוּרִים בְּיַד חַלְשִׁים, וְרַבִּים בְּיַד קְטַנִּים, וּמְמַאִים בְּיַד מְהוּרִים, וְרִשְׁעִים בְּיַד צַדִּיקִים, וְזָדִים בְּיַד עוֹסְקֵי הוֹרְתָהּ, וְלֹךְ עֲשִׂיתָ שֵׁם גָּדוֹל וְקָדוֹשׁ בְּעוֹלָמָהּ, וְלַעֲמֶךָ יִשְׂרָאֵל עֲשִׂיתָ תְּשׁוּעָה גְדוֹלָה וּפְרָקָן כְּהִיִּם הַזֶּה, וְאַחַר כֵּן בָּאוּ בְּגִיָּה קְדָבִיר בִּיתָהּ, וּפְנֵי אֶת הַיְבֻלָּה, וּמְהִירוּ אֶת מַקְבְּלָהּ, וְהִדְלִיקוּ נְרוֹת בְּהַצְרוֹת קוֹלָהּ, וְקָבְעוּ שְׂמוֹנַת יְמֵי הַגָּבָה אִדּוּ, לְהוֹדוֹת וּלְהַגִּיל לְשִׁמְךָ הַגָּדוֹל: ועל כולם

תפלת שחרית לשבת

לש"ץ אלהינו ואלהי אבותינו, ברכנו בברכה המְשַׁלֶּשֶׁת בתורה הפְּתוּכָה על ידי משה עבדך, האמורה מפי אהרן ובניו כהנים עם קדושה פאמור: יברכה יי וישמרה: אמן יאר יי פניו אליה ויחנך: אמן ישא יי פניו אליה וישם לה שלום אמן:

עוֹשֵׂי שְׁלוֹם טוֹבָה וּבְרָכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל עַמְּךָ. בְּרַכְנוּ אֲבֵינוּ כְּלָנוּ כְּאֶחָד, בְּאֹר פְּנִיָּךְ, כִּי בְּאֹר פְּנִיָּךְ, גִּתַּתָּ לָנוּ יי אֱלֹהֵינוּ הַטֹּרֵת חַיִּים, וְאֶהְבֵּת חֶסֶד, וְצִדְקָה וּבְדָכָה וְרַחֲמִים וְחַיִּים וְשְׁלוֹם. וְטוֹב בְּעֵינֶיךָ לְבָרֵךְ אֶת עַמְּךָ יִשְׂרָאֵל בְּכֹל עֵת וּבְכֹל שָׁעָה בְּשְׁלוֹמְךָ.

בש"ח **וּבְסִפָּר** חַיִּים בְּרָכָה וְשְׁלוֹם וּפְרֻגָּה טוֹבָה יְשׁוּעָה וְנַחֲמָה וְגִזְרוֹת טוֹבוֹת. גִּזְרֵךְ וְנִבְתָּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל עַמְּךָ בֵּית יִשְׂרָאֵל, לְחַיִּים טוֹבִים וְלְשְׁלוֹם.

בְּרוּךְ אַתָּה יי, הַמְּבָרֵךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלוֹם:
יְהִיו לְרָצוֹן אֲמָרֵי פִי וְהַגִּיזוֹן לְרַבִּי, לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי:

אֱלֹהֵי, גִּזְרֵךְ לְשׁוֹנֵי מַרְעַ, וְשִׁפְתֵי מַדְבַּר מְרָמָה, וְלִמְקַלְלֵי, גַּפְשֵׁי הַדּוֹם, וְגַפְשֵׁי כְּעַפְרָה לְכֹל הַתְּהִיָּה. פָּתַח לְרַבִּי בְּתוֹרָתְךָ וּבְמִצְוֹתֶיךָ תְּרַדּוּךְ גַּפְשֵׁי, וְכָל הַחַשְׁבִּים עָלַי רָעָה, מְהֵרָה דְבַר עֲצָתְךָ וּבְקִלְקֵל מִיָּה שְׂבָתְךָ. יְהִיו כְּמוֹץ לְפָנֵי רוּחַ וּמִלֵּאָה יי הַזֹּחָה. לְמַעַן יִחַלְצוּן יְיָדֶיךָ, הַיְשִׁיעָה יְמִינְךָ וְעַנְיִי. עֲשֵׂה לְמַעַן שְׂמֵךְ, עֲשֵׂה לְמַעַן יְמִינְךָ, עֲשֵׂה לְמַעַן הַוִּרְתָּךְ. עֲשֵׂה לְמַעַן קֹדֶשְׁתְּךָ. יְהִיו לְרָצוֹן אֲמָרֵי פִי, וְהַגִּיזוֹן לְרַבִּי לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי. עֲשֵׂה שְׁלוֹם (בש"ח הַשְׁלוֹם) בְּכַחֲמוֹ, הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ, וְעַד כָּל יִשְׂרָאֵל. וְאָמְרוּ אָמֵן:

יְהִי רָצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שֶׁבָּנָה בֵּית הַמִּקְדָּשׁ בְּקִיְיָרָה בְּיָמֵינוּ, וְתֵן חֶלְקֵנוּ בְּתוֹרָתְךָ.

הש"ץ חוזר המפלה. קדיש שלם. וחס"כ אומרים שיר של יום.

הַיּוֹם, יוֹם נְשִׁיבָת קֹדֶשׁ נֶשְׁבּוּ הָיוּ הַלְלוֹים אוֹמְרִים בְּבֵית הַמִּקְדָּשׁ. מְזֻמָּר שִׁיר לְיוֹם הַשַּׁבָּת: טוֹב לְהוֹדוֹת לַיי, וְלִזְמַר לְשִׁמְךָ עֲלֵינוּ: לְחַגִּיד בְּבִקְר חֲסִדְךָ, וְאִמּוֹנְתְךָ בְּלִילוֹת: עֲלֵי עֲשׂוֹר וְעָלֵי גָבֹל, עָלֵי הַגִּיזוֹן בְּכִנּוֹר: כִּי שִׁמְחַתְּנִי יי בְּפַעֲלֶךָ, בְּמַעֲשֵׂי יְדֶיךָ אֲרִינָן: מַה גִּדְּלוּ מַעֲשֵׂיךָ יי, מֵאֵד עַמְּקוֹ מִחֲשִׁבוֹתֶיךָ: אִישׁ בְּעַר לֹא יִדַּע, וּבְסִיל לֹא יִבִּין אֶת זֹאת: בְּפֶרֶח רִשְׁעִים כְּמוֹ עֵשֶׂב, וַיִּצְיָצוּ כָּל פְּעֻלֵי אֹן, לְהַשְׁמֵדֵם עֲדֵי עַד: וְאַתָּה מְרוֹם לְעֵלָם יי: כִּי הִנֵּה אֵיבִיךָ יי, כִּי הִנֵּה אֵיבִיךָ יֵאָבְדוּ, וְיִתְפָּרְדוּ כָּל פְּעֻלֵי

אָוֹן: וּתְרַם כְּרָאִים קַרְנִי, בְּלִתִּי בְשֶׁמֶן רַעֲנָן: וּתְבַט עֵינֵי בְשׂוּרֵי,
 בְּקָמִים עָלַי מִרְעִים, הַשְׁמַעֲנָה אֹזְנִי: צְדִיק כַּתְמָר יִפְרַח, כְּאֶרֶז
 בְּלִכְנוֹן יִשְׁגָּה: שְׂתוּלִים בְּבֵית יי, בַּחֲצֵרוֹת אֱלֹהֵינוּ יִפְרִיחוּ: עוֹד
 יִגְבוֹן בְּשׂוּבָה, דְּשָׁנִים וּרְעֻנָּיִם יִהְיוּ: לְהַגִּיד כִּי יֵשֶׁר יי, צוּרֵי
 וְלֹא עוֹלָתָה עֲלָתָה כִּי בּוֹ:

הוֹשִׁיעֵנו יי אֱלֹהֵינוּ וּמְקַצְצֵנו מִן הַצּוּרִים לְהוֹדוֹת לְשֵׁם קְדוֹשְׁךָ, לְהַשְׁתַּבַּח
 בְּתִהְלִיךָ: בְּרוּךְ יי אֱלֹהֵי יִשְׂרָאֵל מִן הָעוֹלָם וְעַד הָעוֹלָם וְאָמַר
 כָּל הָעָם אָמֵן הַלְלוּיָהּ: בְּרוּךְ יי מְצִיּוֹן שְׁכֵן יְרוּשָׁלַיִם הַלְלוּיָהּ: בְּרוּךְ יי
 אֱלֹהִים אֱלֹהֵי יִשְׂרָאֵל, עֲשֵׂה נִסְקֵאוֹת לְבָדוֹ: וּבְרוּךְ לְשֵׁם כְּבוֹדוֹ לְעוֹלָם וָעֶמְלָא
 כְּבוֹדוֹ אֵת כָּל הָאָרֶץ, אָמֵן וְאָמֵן: (לדוד ה' אורי) קדיש יתום

אַתָּה הָרְאִיתָ לְדַעַת, כִּי יי הוּא הָאֱלֹהִים, אֵין עוֹד מִלְּבָדוֹ: מְלִכּוּתְךָ
 מְלִכּוֹת כָּל עֲלָמִים, וּמִמְשָׁלְתְּךָ בְּכָל דָּר וָדָר: יי מֶלֶךְ, יי מֶלֶךְ,
 יי יִמְלֹךְ לְעוֹלָם וָעֶד: יי עוֹ לְעַמּוֹ יִתֵּן, יי יִבְרַךְ אֵת עַמּוֹ בְּשָׁלוֹם:

סדר קריאת התורה בשבת ויו"ט

כשפוסחין ארון הקדש אומרים זה:

וַיְהִי בַּנֶּסֶע הָאָרֶץ וַיֹּאמֶר מִשָּׂה: קוּמָה יי וַיִּפְצוּ
 אִיבֵיךָ וַיִּנָּסוּ מִשְׁנֵאֵיךָ מִפְּנֵיךָ. כִּי מְצִיּוֹן
 תֵּצֵא תוֹרָה וּדְבַר יי מִירוּשָׁלַיִם. בְּרוּךְ שְׁנַתָּן
 תוֹרָה לְעַמּוֹ יִשְׂרָאֵל בְּקֹדֶשְׁתּוֹ:

זיו"ט וראש השנה ויום כפור אומרים כאן י"ג מדות ורנש"ע.

ביום טוב (כשחל בחול) אומרים י"ג מדות פעם אחת. בראש השנה ויום כפור (בין כשחל בחול ובין כשחל בשבת)
 אומרים י"ג מדות שלש פעמים

יי יי, אֵל רַחוּם וְתַנּוּן, אֶרְךָ אַפִּים וְרַב חֶסֶד וְאַמֶּת,
 נִצֵּר חֶסֶד לְאַלְפִים, נִשְׂא עוֹן וּפְשָׁע וְחַטָּאָה וְנִקְיָה:

לשלוש רגלים ולשמיני עצרת.

לראש השנה ויום כפור.

<p>רְבוּנוּ שֶׁל עוֹלָם, מִלֵּא מִשְׁאֵלוֹתֵי לְבִי לְטוֹבָה, וְהִפֵּק רְצוֹנֵי וְתוֹן שְׂאֵלְתִי, לִי עֲבֹדָה (פלוני) בְּן (פלוגית) אֲמַתְּךָ וּבְנֵי (וְאֵת אִשְׁתִּי וּבְנֵי וּבְנוֹתֵי)</p>	<p>רְבוּנוּ שֶׁל עוֹלָם, מִלֵּא מִשְׁאֵלוֹתֵי לְטוֹבָה, וְהִפֵּק רְצוֹנֵי וְתוֹן שְׂאֵלְתִי, (בר"ה א"א זה וקחול על כל עוונותי ועל כל עוונות אנשי ביתי,</p>
--	---

בְּרִיד שְׁמֵהּ דְּמָרָא עֲלָמָא , בְּרִיד פְּתִירָא וְאַתְרָא , יְהֵא רְעוּחָא עִם
 עֲפָא יִשְׂרָאֵל לְעֵלַם , וּפְרָקָן יְמִינָא אַחֲזִי לְעֲפָא בְּבִי
 מְקַדְשָׁא , וְלֹאֲמַטְוִי לָנָא מִטּוֹב נְהוּרָא וְלִקְבֵּל צְלוּתְנָא בְּרַחֲמִין .
 יְהֵא רְעוּא קְדָמָא דְּתוּרָא לָן חִיין בְּטִיבוּ , וְלִחְזִי אָנָּא פְּקִידָא בְּגוּ
 צְדִיקָא , לְמַרְתָּם עָלֵי וְלִמְנַטְר יְתִי וְיַת פֶּל דִּי רִי , וְדִי לְעֲפָא יִשְׂרָאֵל .
 אָנְתָּ הוּא זֶן לְכֵלָא וּמְפָרְנָם לְכֵלָא , אָנְתָּ הוּא שְׁלִיט עַל כֵּלָא . אָנְתָּ
 הוּא דְּשְׁלִיט עַל מַלְכֵיָא . וּמַלְכוּתָא דִּילָךְ הִיא . אָנָּא עֲבָדָא דְּקַדְשָׁא
 בְּרִיד הוּא , דְּסִגְדָנָא קָמָה וּמְפָסִי דִּיקְר אֲוִרְתָּהּ . בְּכַל עֵדָן וְעֵדָן
 לֹא עַל אָנָּשׁ רְחִיצָנָא וְלֹא עַל בֵּר אֱלֹהִין סְמִיכָנָא , אָנָּא בְּאֱלֹהָא
 דְּשְׁמִיָּא , דְּהוּא אֱלֹהָא קָשׁוּט , וְאֲוִרְתָּהּ קָשׁוּט , וּנְבִיאָוּהִי קָשׁוּט ,
 וּמְסִנָּא לְמַעַבְד טְבוּן וּקְשׁוּט . בֵּה אָנָּא רְחִיץ , וְלִשְׁמָהּ קְדִישָׁא
 יְקִירָא אָנָּא אֲמַר תְּשַׁבַּח . יְהֵא רְעוּא קְדָמָא דְּחַפְתָּח לְבָאִי
 בְּאֲוִרְתָּא , וְתִשְׁלִים מְשָׁאֲלִין דְּלְבָאִי , וְלְבָא דְּכָל עֲפָא יִשְׂרָאֵל , לְטַב
 וְלְחִיין וְלְשָׁלָם .

לשלוש רגלים ולשמיני עשרת.

לראש השנה ויום כפור.

לְעִשׂוֹת רְעוּנָא בְּלֵבָב שְׁלָם , וּמְלִטְנֵנוּ
 כְּמִצַּר דְּרָע , וְחֵן דְּלִקְנֵנוּ בְּתוּרְתָּךְ ,
 חֲבַנְנוּ שְׁתִּישְׂרָא שְׁבִינְתָּךְ בְּתוֹכְנוּ
 וְהוֹפַע עֲלֵינוּ רוּחַ חֲכָמָה וּבִינָה
 וְחֲתִימָם בְּנוּ מְקַרָּא שְׁכָתוֹב , וְנָתַתָּ
 עֲלֵינוּ רוּחַ יי , רוּחַ חֲכָמָה וּבִינָה , רוּחַ
 עֲצָה וְגִבּוּרָה , רוּחַ בְּרַעַת נְרָאֵת יי . וְכֵן
 יְהִי רְצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי
 אֲבוּתֵינוּ שְׁתּוֹכְנֵנוּ לְעִשׂוֹת מְעִשִׂים
 טוֹבִים בְּעִינְיָךְ , וְלִלְבַת בְּנִדְכֵי יִשְׂרָאֵל
 לְפָנֶיךָ , וּמְקִישְׁנוּ בְּמִצְוֹתֶיךָ , וְנִזְכְּרָה
 לְחַיִּים טוֹבִים וְאַחֲזִיקִים וְלִחְזִי
 הָעוֹלָם הַבָּא וְתִשְׁמְרֵנוּ בְּמַעֲשִׂים
 רָעִים וּמִשְׁעוֹת רְעוּת הַמְּתַרְגְּלוֹשׁוֹת
 לְבָא לְעוֹלָם , וְהַבּוֹטָח בֵּי תְּסַד
 יִסְבְּכְּנָהוּ אִמֵּן :

מְחִילָה בְּתַסָּד , מְחִילָה בְּרַחֲמִים ,
 וּמְחַבְּנֵי מְחַטְאֵי וּמְעוּנֵי וּמְפָשְׁעֵי ,
 וְחֲבַנְנוּ בְּזִפְרָח טוֹב לְפָנֶיךָ , וּפְקַדְנֵנוּ
 בְּפִקְדוֹתֶיךָ יִשְׁעוּהָ וְדַרְכֵיךָ , וְנִזְכְּרֵנוּ לְחַיִּים
 אֲרוּכִים לְחַיִּים טוֹבִים וְלְשָׁלוֹם .
 וּפְרָנְסָה טוֹבָה וּבְלִבְלָה , וְלָחֵם לְאֹכֹל ,
 וּבְגָד לְלְבוּשׁ , וְעֵשֶׂר נְכָבוֹד וְאַרְיִכוֹת
 יָמִים בְּתוּרְתָּךְ וּבְמִצְוֹתֶיךָ . וְשִׁבְרֵנוּ וּבִינָה
 לְהַבִּין וְלִהְשָׁבִיר עִמָּךְ סוּחָתְךָ . וְהַפֵּק
 רְפוּאָה שְׁלֵמָה לְכָל מְכַאֲבֵינוּ ,
 וְתִכְבְּרָה אֵת כָּל מַעֲשֵׂה יְדֵינוּ , וְחַגְזוּר
 עֲלֵינוּ גִזְחַת טוֹבוֹת יִשְׁעוֹת וְנִטְמוֹת .
 וּבְכָל מַעֲלֵינוּ כֵּל גִּזְחַת קָשׁוּט
 וְרְעוּת , וְחֵן בְּלֵב מְלִטָּת וְיִזְעָצוּ
 וְשִׁדְדֵנוּ לְטוֹבָה . אִמֵּן , וְכֵן
 יְהִי רְצוֹן :

יהיו לרצונו אמרי פי והגיון לבי לפניה יי צורי וגואלי :

ואני תפילתי לך יי עת רצוני . אלהים ברכי בסעודה , ענגי באמת ישעיה : כריד שמייה

ש"ז וקהל **שָׁמַע יִשְׂרָאֵל יְהוָה אֱלֹהֵינוּ יְהוָה | אֶחָד :**
אֶחָד אֱלֹהֵינוּ גָּדוֹל אֲדוֹנֵינוּ קָדוֹשׁ [וְנוֹרָא] שְׁמוֹ :
 וְאוֹמֵר **גָּדְלוֹ לַיהוָה אֱתִי וְנִרְוַמְתָּה שְׁמוֹ יַחְדּוֹ :**

מחטל ענין לך יי הגדלה והגבורה והתפארת והנצח וההוד, פי כל בשמים ובארץ. לך יי המלכה והמתנשא לכל לראש. רזכמו יי אלהינו, והשתחוו להם בגלוי, קדוש הוא. רזכמו יי אלהינו והשתחוו להם קדשו, פי קדוש יי אלהינו :

עַל הַכֹּל יִתְגַּדַּל וְיִתְקַדֵּשׁ וְיִשְׁתַּבַּח וְיִתְרוֹמַם וְיִתְנַשֵּׂא :
שְׁמוֹ שֶׁל־מֶלֶךְ מַלְכֵי הַמַּלְכִּים הַקָּדוֹשׁ בְּרוּךְ הוּא : בְּעוֹלָמוֹת
שָׁבְרָא הָעוֹלָם הַזֶּה וְהָעוֹלָם הַבָּא : בְּרִצּוֹנוֹ וּבְרִצּוֹן יִרְאִיו וּבְרִצּוֹן
כָּל־עַמּוֹת בֵּית יִשְׂרָאֵל : צוּר הָעוֹלָמִים אֲדוֹן כָּל־הַבְּרִיּוֹת אֱלֹהֵי
כָּל־הַנְּפֻשׁוֹת : הַיּוֹשֵׁב בְּמִרְחְבֵי מְרוֹם הַשׁוּכֵן בְּשָׁמַי שְׁמֵי קָדָם :
קֹדְשָׁתוֹ עַל הַחַיּוֹת וְקֹדְשָׁתוֹ עַל כָּפֵא הַכְּבוֹד : וּבִכֵּן יִתְקַדֵּשׁ שְׁמֶךָ
בְּנוֹ יְהוָה אֱלֹהֵינוּ לְעֵינֵי כָל־חַי : וְנֹאמֵר לְפָנָיו שִׁיר תְּהִי כְּתוֹב :
שִׁירָה לְאֱלֹהִים זָמְרוּ שְׁמוֹ כָּל־וְלָרֶכֶב בְּעֶרְבוֹת בְּיַהּ שְׁמוֹ וְעֲלוּ
לְפָנָיו : וְנִרְאֶהוּ עֵין בְּעֵין בְּשׁוּבוֹ אֶל נוֹהוּ כְּתוֹב : כִּי עֵין בְּעֵין
יִרְאוּ בְּשׁוּב יְהוָה צִיּוֹן : וְנֹאמֵר וְנִגְלָה כְּבוֹד יְהוָה וְרָא כָּל־בָּשָׂר
יַחְדּוֹ כִּי כִּי יְהוָה דִּבֵּר :

אָב תְּרַחֲמִים הוּא יְרַחֵם עִם עֲמוּסִים וְיִזְכּוֹר בְּרִית אִיתָנִים וְיַצִּיל
נַפְשׁוֹתֵינוּ מִן הַשְּׁעוֹת הַרְעוֹת וְיַגְעַר בַּיַּצָּר תְּרַע מִן הַנְּשׂוֹאִים
וְיַחֲזֵן עָלֵינוּ לְפָלִיטַת עוֹלָמִים • וַיִּמְלֵא מִשְׁאֲלוֹתֵינוּ בְּמִדָּה טוֹבָה
יְשׁוּעָה וְרַחֲמִים : וַעֲזוּר

דיני קריאת התורה

(ש"ע) (א) משה רבינו תיקן להם לישראל שיהיו קורין בספר תורה חמשה גברי ביום טוב וששה ביום כפורים וז' בשבת בשביל המעלה והקדושה יתירה שיש בכל אחד על חבירו הוסיף בו איש אחד : (ב) אין נוהגין לקרות הקטן אלא למפטיר ואף אם אין כהן כהן הכנסת אלא כהן קטן נוהגים לקרות ישראל במקום כהן : (ג) תקנו רבנן סבוראי לומר קדיש אחר שנשלם מנין הקרואים קודם המפטיר כו' לכן הנהיגו שיגמור השביעי או האחרון כל הפרשה ויאמרו קדיש והמפטיר חוזר וקורא ג"פ לפחות ממה שקרא כבר הז' או האחרון (או שאר העולים) במה דברים אמורים בשבת ויום טוב ויום הכפורים שהמפטיר אינו מן המנין אבל בחשעה באב ושאר תענית צבור במנחה ויום הכפורים במנחה שהמפטיר הוא מהמנין אין אומרים קדיש קודם המפטיר : (ד) קטן היודע למי מברכין יכול לעלות למפטיר ואין צריך לומר בשבת שהמפטיר אינו אלא חוזר וכופל מה שקרא השביעי אלא אפילו בפ' המוספין וראש חודש שחל בשבת וד' פרשיות יכול לעלות אם יודע למי מברכין ואף על פי שפרשת זכור היא חובה מן התורה שישמענה כל אדם מישראל והקטן שאינו מחויב בדבר אינו וכול להוציאם ידי חובתו מכל מקום עכשיו הרי הש"ץ קורא בקול רם ומשמיע לצבור ומוציאם ידי חובתם :

חזן

ויעזור ויגן וישע לְכָל הַחוֹסִים בּוֹ וְנֹאמַר אָמֵן . הַבֵּל הָבּוֹ גְדֹל לְאַלְהֵינוּ
וְתָנוּ כְבוֹד לַתּוֹרָה . כִּהֵן קָרָב . יַעֲמֹד (פב"פ) הַבְּהֵן , בְּרוּךְ לְשַׁנְתֵן הַתּוֹרָה
לְעַמּוֹ יִשְׂרָאֵל בְּקִרְבָּנָתוֹ . קֵהֵל וְאַתֶּם הַדְּבָקִים בִּי אֱלֹהֵיכֶם , חַיִּים בְּלִבְכֶם הַיּוֹם :

כשקורין אותו לתורה יאמר זה בְּרָכוּ אֶת יי הַמְּבָרָךְ .

והקהל עונין בְּרוּךְ יי הַמְּבָרָךְ לְעוֹלָם וָעֶד .

והעולה חוזר בְּרוּךְ יי הַמְּבָרָךְ לְעוֹלָם וָעֶד :

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם , אֲשֶׁר בָּחַר בָּנוּ מִכָּל הָעַמִּים ,
וְנָתַן לָנוּ אֶת הַתּוֹרָתוֹ . בְּרוּךְ אַתָּה יי נוֹתֵן הַתּוֹרָה :

ואחר קריאת הפרשה יברך :

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם , אֲשֶׁר נָתַן לָנוּ תּוֹרַת אֱמֶת ,
וְחַיֵּי עוֹלָם נְטִיעַ בְּתוֹכֵנוּ . בְּרוּךְ אַתָּה יי נוֹתֵן הַתּוֹרָה :

אחר קריאת התורה קודם הקריאה למפטיר אומר הש"ץ חצי קריש :

ברכת הגומל

ארבעה ריכזים להודות. יורדי הים כשעלו ממנו לגמרי. והולכי מדברות כשיגיעו לשוב. ומי שהיה חנוש בצית
האסורים על עסקי נפשות ואלו מהנזרה לגמרי. ומי שהיה חולה נמכה של חלל שיש זה סכנה. או בחולי
שמוטל נמטה יותר מג' ימים וחזר לצוריו לגמרי. וסימנך וכל החי"ם יודוך סלה. "חנוש" "סורים" "ים" "מדבר". ועכשיו
נהגו לזכך כל מי שנעשה לו נס כגון שנפל עליו כותל או ניזול מדריסת שור ונגיחותיו. או שעמד אריה ביער לטרפו. או
באו עליו גנבים ושודדי לילה וניזול מהם. יעמוק אחר שקראו אותו לחורה וזיכך ברכה שניה. וזכך :

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם , הַגּוֹמֵל לְחַיִּים טוֹבוֹת ,
שֶׁגַּמְלָנִי טוֹב :

ועונין אחריו אמן מִי שֶׁגַּמְלָךְ טוֹב , הוּא יִגְמְלָךְ כָּל טוֹב סָלָה :

אם קראו לספר תורה נער שנעשה נר מלוח אזי אחר שזיכך ברכה אחרונה. אביו יאמר זה :

(* בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם שֶׁפָּטַרְנִי מֵעֲנֹשׁ הַלְזָה :

מי שברך לעולה לתורה :

מִי שֶׁבֵרַךְ אֲבוֹתֵינוּ אֲבֵרָהֶם יִצְחָק וְיַעֲקֹב הוּא יִבְרַךְ אֶת (פז"פ). בַּעֲבוּר שַׁעֲלָה לְכַבּוֹד
הַמְּקוֹם לְכַבּוֹד הַתּוֹרָה וְלְכַבּוֹד הַשַּׁבָּת (ליו"ט וְלְכַבּוֹד הַרְגֵל). (לר"ה ויו"כ וְלְכַבּוֹד יוֹם
הַדִּין). וּבִשְׂכַר זֶה הַקְּב"ה יִשְׁמְרֵהוּ וְיִצִּילֵהוּ מִכָּל צָרָה וְצוּקָה וּמְכַל נֹגַע וּמַחֲלָה. וְיִשְׁלַח
בְּרַכָּה וְהַצְלָחָה בְּכָל מַעֲשֵׂה יָדָיו (ליו"ט וְיִזְכֶּה לַעֲלוֹת לְרֵגֶל). (לר"ה וְליו"כ וְיִכְתְּבֵהוּ
וְיַחַתְמֵהוּ לְחַיִּים טוֹבִים בַּיּוֹם הַדִּין הַזֶּה) עִם כָּל יִשְׂרָאֵל אַחִיו. וְנֹאמַר אָמֵן :

מִי שֶׁבֵרַךְ לִי וְלִדָּת : מִי שֶׁבֵרַךְ אֲבוֹתֵינוּ אֲבֵרָהֶם יִצְחָק וְיַעֲקֹב מִשֶּׁה וְאֵהָרָן דוֹד וְשִׁלְמָה .
הוּא יִבְרַךְ אֶת הָאִשָּׁה הַיּוֹלְדָת (פְּלוּנִית נַם פְּלוּנִית) עִם
(לזכר) בְּנֵה הַנוֹלָד לָהּ בְּמִזְל טוֹב בַּעֲבוּר שַׁבְעֵלָה |
וְאֵבִיו נָדַר לְצַדִּיקָה בַּעֲדָם , בִּשְׂכַר זֶה [יִזְכּוּ לְהַכְנִיסוֹ
בְּבֵרִיתוֹ שֶׁל אֲבֵרָה אֲבִינוּ] וְיִגְדְּלוּהוּ לַתּוֹרָה
וְלַחֻפָּה וְלַמַּעֲשִׂים טוֹבִים וְנֹאמַר אָמֵן :
וְלַמַּעֲשִׂים טוֹבִים וְנֹאמַר אָמֵן :

תו"א (א) עיי' בשער הכולל פכ"ד סי"א בשם פתחי שערים לשער אפרים שער ד' סעיף כ"ה.
(ב) לכאורה כן צ"ל : ע"פ מכתב כ"ק אדמו"ר (מהורש"ב) נ"ע. לומר גם בלידת בת לתורה. עפ"י מאד"ל

ברכות יז. א.

(* יש אומרים בלא שם ומלכות — וכן מנהגנו.

מי שברך לחולה:

לשבת **מי** שברך אבותינו אברהם יצחק ויעקב משה ואהרן דוד ושלמה הוא יברך את
(פנ"פ) בעבור (שפנ"פ) נדר לצדקה בעבורו (לנקצכ בעבורה), שבת
היא מלזעוק ורפואה קרובה לבוא ונאמר אמן:

לחול **מי** שברך אבותינו אברהם יצחק ויעקב משה ואהרן דוד ושלמה הוא ירפא את
(פנ"פ) בעבור (שפנ"פ) נדר לצדקה בעבורו (לנקצכ בעבורה), בשכר זה
הקב"ה ימלא רחמים עליו להחלימו ולרפאותו ולהחזיקו ולהחיותו (לנקצכ עליה
להחלימה ולרפאותה ולהחזיקה ולהחיותה) וישלח לו (לה) מהרה רפואה שלימה מן
השמים לרמ"ח אבריו ושס"ה גידיו (לנקצכ בכל אבריה וגידיה) בתוך שאר חולי ישראל
רפואת הנפש ורפואת הגוף ונאמר אמן:

כשמגזיין הספר תורה לומר זה:

וְזֹאת הַתּוֹרָה אֲשֶׁר שָׁם מֹשֶׁה לְפָנָי בְּנֵי יִשְׂרָאֵל:

**עֵין תַּיִם הִיא לַמַּחְזִיקִים בָּהּ, וְתַמְכִּיהָ מֵאֲשֶׁר. דְּרָכֶיהָ דְרָכֵי נְעִים, וְכָל
נְהִיבוֹתֶיהָ שְׁלוֹם. אָרְךְ יָמִים בְּיַמֶּינָהּ, בְּשִׂמְאֹלָהּ עֲשֶׂר וּכְבוֹד. יִי חֲפֵץ
לְמַעַן צְדָקוֹ, יַגְדִּיל תּוֹרָה וַיֵּאדִיר:**

(שו"ע) (א) אין לענות אמן אחר אמת וצדק שאין שם סיום הכרחה: (ב) לא יתחיל המפטיר להפטיר עד
שיגמור הגולל לגולל הספר תורה כדי שגם הגולל יוכל להכין ולשמוע ממנו שחובה היא על הכל לשמוע
ההפטרה כמו הפרשה שבספר תורה: (ג) אין לסלק ספר הנביאים מלפני המפטיר עד לאחר שיגמור לכרך אחריו כדי
שיראה ויברך על מה שהפטיר: (ד) ככל שבת שקורין ב' פרשיות בחורה מפטירים הפטרה של פרשה השניה שבה
מסיימין ובה קורא המפטיר תחלה חוץ משבת שקורין אחרי מות וקדושים שמפטירים הפטרת אחרי מות כמו
שכתוב בסימן תכ"ח: (ה) בשבת שחל בחול המועד פסח אין מזכיר מעין המאורע בחתימת ברכת הפטרה שחותם
ברוך אתה ה' מקדש השבת בלבד ואינו אומר וישראל והזמנים ובשבת שבחול המועד סוכות נוהגין במדינות אלו
לחתום בהפטרה גם ישראל והזמנים:

נרכמ הפטרה לפני

**בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר בָּחַר
בְּנְבִיאִים טוֹבִים וְרָצָה בְּדַבְרֵיהֶם הַנְּאֻמִּים
בְּאֵמַת בְּרוּךְ אַתָּה יְהוָה הַבוֹחֵר בַּתּוֹרָה וּבְמֹשֶׁה
עַבְדּוֹ וּבְיִשְׂרָאֵל עַמּוֹ וּבְנְבִיאֵי הָאֵמַת וְצִדְקָה: וּמְפַטֵּירִין בְּנֵי אֵל**

לאחר שמסיים ההפטרה יאמר המפטיר ד' ברכות אלו:

**בְּרוּךְ אַתָּה יְיָ, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, צוּר כָּל הָעוֹלָמִים, צְדִיק בְּכָל
הַדּוֹרוֹת, הָאֵל הַנְּאֻמָּן הָאֵמֵר וְעֹשֶׂה, הַמְדַבֵּר וּמְקַיֵּם, שְׂכָל
דְּבָרָיו אֵמֶת וְצִדְקָה:**

**נְאֻמָּן, אַתָּה הוּא יְיָ אֱלֹהֵינוּ, וְנְאֻמָּנִים דְּבָרֶיךָ, וְדָבַר אֶחָד מִדְּבָרֶיךָ
אֲחֹר לֹא יֵשׁוּב רִיקָם, כִּי אֵל מֶלֶךְ נְאֻמָּן וְרַחֲמָן אַתָּה. בְּרוּךְ
אַתָּה יְיָ, הָאֵל הַנְּאֻמָּן בְּכָל דְּבָרָיו:**

**רַחֵם, עַל צִיּוֹן כִּי הִיא בֵּית חַיְיָנוּ, וְלַעֲלֹזֶבֶת נַפְשׁ תּוֹשִׁיעַ וְתַשְׁמַח
בְּמַתְרָה בְּיַמֵּינוּ. בְּרוּךְ אַתָּה יְיָ, מְשַׁמַּח צִיּוֹן בְּבִנְיָהּ:**

שמחנו

שְׁמַחְתֵּנוּ, יי אֱלֹהֵינוּ, בְּאֵלֵיהֶוּ הִנָּבִיא עֲבֹדָהּ, וּבְמַלְכוּת בֵּית דָּוִד
מִשִּׁיתָהּ, בְּמִתְרָה יָבֵא וַיִּגַּל לְבָנֹו, עַל כִּסְאוֹ לֹא יֵשֵׁב זָר, וְלֹא
יִנְחִלוּ עוֹד אֲחֵרִים אֶת כְּבוֹדוֹ, כִּי בְשֵׁם קְדֻשָּׁה נִשְׁבַּעְתָּ לֹו, שֶׁלֹא יִכְבֶּה
נְרוֹ לְעוֹלָם וָעֶד. בְּרוּךְ אַתָּה יי, מֶלֶךְ דָּוִד: ע"כ בת"צ ובמנחת יו"כ

בכל שבתות השנה גם בשבת חול המועד אומרים זה:

עַל הַתּוֹרָה, וְעַל הָעֲבוּדָה וְעַל הַנְּבִיאִים וְעַל יוֹם הַשְּׁבִיט הַזֶּה,
שֶׁנִּתְּתָ לָנוּ יי אֱלֹהֵינוּ לְקִדְשָׁה וְלְמִנוּחָה, לְכָבוֹד וְלִתְפָאֶרֶת:
עַל הַכֹּל, יי אֱלֹהֵינוּ אֲנַחְנוּ מוֹדִים לָךְ, וּמְבָרְכִים אוֹתְךָ, יִתְבָּרַךְ שְׁמֶךָ
בְּפִי כָל חַי תְּמִיד לְעוֹלָם וָעֶד. בְּרוּךְ אַתָּה יי, מְקַדֵּשׁ הַשְּׁבִיט:

(*) בשבת חוה"מ סוכות חותמים: מקדש השבת וישראל והזמנים.

בשלש רגלים אומרים זה:

עַל הַתּוֹרָה וְעַל הָעֲבוּדָה וְעַל הַנְּבִיאִים (לשבת הַעַל יוֹם הַשְּׁבִיט הַזֶּה), וְעַל יוֹם
לפסח לשבועות לסוכות לשמ"ע ולש"ת

תַּח הַפְּעוּת תְּנָה: | תַּח הַשְּׁבוּעוֹת הַזֶּה: | תַּח הַסְּבֹוֹת הַזֶּה: | שְׂמִינִי עֲצֵרֶת תַּח הַזֶּה:
וְעַל-יוֹם טוֹב מְקַרָּא קְדֻשׁ הַזֶּה, שֶׁנִּתְּתָ לָנוּ יי אֱלֹהֵינוּ (לשבת לְקִדְשָׁה וְלְמִנוּחָה) לְשִׂשׁוֹן
וְלִשְׂמֹרָה, לְכָבוֹד וְלִתְפָאֶרֶת. עַל הַכֹּל, יי אֱלֹהֵינוּ אֲנַחְנוּ מוֹדִים לָךְ, וּמְבָרְכִים אוֹתְךָ
יִתְבָּרַךְ שְׁמֶךָ בְּפִי כָל חַי תְּמִיד לְעוֹלָם וָעֶד. בְּרוּךְ אַתָּה יי, מְקַדֵּשׁ (הַשְּׁבִיט וְאֶשְׂרָאֵל וְהַיְּסוּדִים):

בראש השנה אומרים זה:

עַל הַתּוֹרָה וְעַל הָעֲבוּדָה וְעַל הַנְּבִיאִים (לשבת וְעַל יוֹם הַשְּׁבִיט הַזֶּה) וְעַל יוֹם הַזִּקְרוֹן הַזֶּה,
וְעַל-יוֹם טוֹב מְקַרָּא קְדֻשׁ הַזֶּה, שֶׁנִּתְּתָ לָנוּ יי אֱלֹהֵינוּ (לשבת לְקִדְשָׁה וְלְמִנוּחָה) לְכָבוֹד
וְלִתְפָאֶרֶת. עַל הַכֹּל, יי אֱלֹהֵינוּ אֲנַחְנוּ מוֹדִים לָךְ, וּמְבָרְכִים אוֹתְךָ, יִתְבָּרַךְ שְׁמֶךָ בְּפִי כָל חַי
תְּמִיד לְעוֹלָם וָעֶד, וְיִזְכְּרֶה מְלַכְנוּ אִמֶּת וְקִיָּם לְעֶד. בְּרוּךְ אַתָּה יי, מְקַדֵּשׁ (הַשְּׁבִיט וְאֶשְׂרָאֵל וְיוֹם הַזִּקְרוֹן):

ביום הכפורים בשחרית אומרים זה:

עַל הַתּוֹרָה, וְעַל הָעֲבוּדָה וְעַל הַנְּבִיאִים (לשבת וְעַל יוֹם הַשְּׁבִיט הַזֶּה) וְעַל יוֹם הַכְּפּוּרִים
הַזֶּה וְעַל-יוֹם סְלִיחַת הַעֲזוֹן הַזֶּה וְעַל יוֹם מְקַרָּא קְדֻשׁ הַזֶּה, שֶׁנִּתְּתָ לָנוּ יי אֱלֹהֵינוּ (לְקִדְשָׁה
וְלְמִנוּחָה) לְסְלִיחָה וְלְמַחֲלָה וְלְכַסְפָּה, לְכָבוֹד וְלִתְפָאֶרֶת. עַל הַכֹּל, יי אֱלֹהֵינוּ אֲנַחְנוּ מוֹדִים לָךְ
וּמְבָרְכִים אוֹתְךָ, יִתְבָּרַךְ שְׁמֶךָ בְּפִי כָל חַי תְּמִיד לְעוֹלָם וָעֶד, וְיִזְכְּרֶה מְלַכְנוּ אִמֶּת וְקִיָּם לְעֶד.
בְּרוּךְ אַתָּה יי, מְקַדֵּשׁ מוֹעֵד וְסוּלַח לְעוֹנוֹתֵינוּ, וְלְעוֹנוֹת עַמּוֹ בֵּית יִשְׂרָאֵל, וּמְעַבִּיר אֶשְׁמוֹתֵינוּ
בְּכָל שָׁנָה וְשָׁנָה, מִלֶּךְ עַל כָּל הָאָרֶץ, מְקַדֵּשׁ (הַשְּׁבִיט וְאֶשְׂרָאֵל וְיוֹם הַכְּפּוּרִים):

**יְקוּם פְּרָקָן מִן שְׂמִיָּא, חֲנָא וְחַסְדָּא,
וְרַחֲמִין וְחַיִּין אַרְיִבִין, וּמְזוֹנָא**

רוֹיחָא, וְסִיעְתָּא דְשָׁמַיָא, וּבְרִיּוֹת גּוֹפָא,
 וְנִהוּרָא מֵעֲלֵיָא. זֶרְעָא חֵיָא וְקִימָא,
 זֶרְעָא דִּי לֹא יִפְסוּק וְדִי לֹא יִבְטוּל
 מִפְתָּנְמִי אֲזִרְיָתָא. לְמַרְנֵן וְרַבְנֵן
 חֲבוּרְתָא קְדִישְׁתָּא, דִּי בְּאַרְעָא
 דִּישְׂרָאֵל, וְדִי בְּבָבֶל, לְרִישֵׁי כְּלָה
 וְלְרִישֵׁי גְלוּתָא, וְלְרִישֵׁי מְתִיבְתָא,
 וְלְדִינֵי דְבָבָא. לְכֹל תַּלְמִידֵיהוּן וְלְכֹל
 תַּלְמִידֵי תַּלְמִידֵיהוּן, וְלְכֹל מֵאֵן
 דְּעִסְקִין בְּאַזְרִיָּתָא. מְלָכָא דְּעֵלְמָא,
 יְבָרַךְ יְתְהוּן, וְיַפִּישׁ חַיֵּיהוּן, וְיַסְגֵּא
 יוֹמֵיהוּן. וְיִתֵּן אֲרָכָא לְשְׁנֵיהוּן.
 וְיִתְפָּרְקוּן וְיִשְׁתַּזְבְּוּן מִן כָּל עֲקָא וּמִן
 כָּל מַרְעִין בִּישׁוּן. מָרְן דִּי בְשָׁמַיָא יְהֵא
 בְּסַעְדֵיהוּן כָּל זְמַן וְעַדְן. וְנֵאמַר אָמֵן:

יחיד המתפלל אינו אומר יקום פורקן זה ולא מי שברך.

יְקוּם פְּרָקוּן מִן שָׁמַיָא, חָנָא וְחַסְדָּא, וְרַחֲמִין וְחַיִּין
 אֲרִיכִין, וּמְזוּנָא רוֹיחָא, וְסִיעְתָּא דְשָׁמַיָא, וּבְרִיּוֹת
 גּוֹפָא, וְנִהוּרָא מֵעֲלֵיָא. זֶרְעָא חֵיָא וְקִימָא, זֶרְעָא דִּי
 לֹא יִפְסוּק וְדִי לֹא יִבְטוּל מִפְתָּנְמִי אֲזִרְיָתָא. לְכֹל קְהֵלָא

קדישא הדין, רברביא עם זעריא, טפלא ונשיא.
 מלכא דעלמא יברך יתכון, ויפיש חייכון, ויסגי יומיכון,
 וייתן ארפא לשניכון, ויתתפרקון, ויתשתזכון, מן כל
 עקא ומן פל מרעין בישין. מן די בשמיא, יהא
 בסעדכון, כל זמן ועדן, ונאמר אמן:

מי שברך אבותינו אברהם יצחק ויעקב, הוא יברך
 את כל הקהל הקדוש הזה, עם כל קהלות הקדוש.
 הם ונשיהם, ובניהם ובנותיהם, וכל אשר להם. ומי
 שמיוחדים בתי כנסיות לתפלה, ומי שבאים בתוכם
 להתפלל, ומי שנותנים נר למאור ויין לקדוש וקהל גדול,
 ופתי לארחים וצדקה לעניים. וכל מי שעוסקים בצרכי
 צבור באמונה, הקדוש ברוך הוא, ישלים שזכרם, ויסיר
 מהם כל מחלה, וירפא לכל גופם, ויסלח לכל עונם,
 וישלח ברכה והצלחה בכל מעשה ידיהם, עם כל
 ישראל אחיהם ונאמר אמן:

תקנת אמירת תהלים בצבור

זה איזה שנים אשר בכמה קהלות ישראל, הן בבתי כנסיות מתפללי נוסח
 אר"י והן בשאר בתי כנסיות, יסדו לומר בכל יום אחר תפלת שחרית שיעור
 תהלים כפי שמתחלק לימי החדש, ואומרים ק"י אחריו.
 ובכל שבת קדש שמברכים בו החדש אומרים בהשכמה, קודם התפלה,
 כל התהלים וק"י אח"ז, ואם יש חיוב — יא"צ או אבל — אומרים ק"י אחר
 כל ספר.

וגם בש"ק שלפני ר"ה נוהגין כן.

תקנה נוספת:

בימים שאין אומרים בהם תחנון ובמילא א"א למנצח גו' יענך, אומרים אחר
 התפלה לפני אמירת תהלים את המזמור למנצח יענך, אבל לא בתור סדר
 התפלה כי אם בסדר תחנונים.

לדעת החדשים המלאים לעולם והחסרים לעולם

ניסן. סיון. אב. תשרי. שבט. אדר ראשון. (צמטצרות). מלאים לעולם. ר"ל של ל' יום. אייר. תמוז. אלול. טבת. אדר (הקמון לניסן) חסרים לעולם. ר"ל של כ"ט יום. חשוון. כסליו. פעמים שניהם מלאים. ואז נקראת השנה שלימה. ופעמים שניהם חסרים ואז נקראת השנה חסירה. ופעמים שחשוון חסר וכסליו מלא ואז נקראת כסדרה ר"ל שיצואו החדשים על הסדר מלא וחסר, מלא וחסר:

לדעת החדשים שלעולם אינם ר"ח כ"א יום אחד ואותם שלעולם הם שני ימים

ניסן. סיון. אב. תשרי. שבט. לעולם ר"ח יום אחד בלבד. אייר. תמוז. אלול. חשוון. אדר. ואדר. לעולם ר"ח ב' ימים. כסליו וטבת. לפעמים ב' ימים ולפעמים יום א' בלבד. כיצד כשחשוון וכסליו שניהם מלאים אז יהיו כסליו וטבת ב' ימים ר"ח. וכשיהיו שניהם חסרים אז לא יהיו כ"א יום אחד. וכשיהיו אחד חסר ואחד מלא אז יהיה כסליו יום א' ר"ח וטבת ב' ימים:

ברכת החודש

נכון לדעת זמן המולד קודם שמזכרין החודש:

**מִי שֶׁעָשָׂה נְסִים לְאֲבוֹתֵינוּ, וְגָאֵל
אֹתָם מֵעַבְדוֹת לְחֵירוֹת, הוּא
יְגָאֵל אֹתָנוּ בְקָרוֹב, וַיִּקְבֵּץ נְדָחֵינוּ
מֵאַרְבַּע כַּנְפוֹת הָאָרֶץ, חֲבֵרִים כָּל
יִשְׂרָאֵל, וְנֹאמַר אָמֵן:**

רֹאשׁ חֹדֶשׁ (פלוני) בַּיּוֹם (פלוני) הִבָּא עָלֵינוּ לְטוֹבָה:

**יְחַדְּשֵׁהוּ הַקָּרוֹב בְּרוּךְ הוּא עָלֵינוּ, וְעַל כָּל
עַמּוֹ בֵּית יִשְׂרָאֵל, לְחַיִּים וְלְשָׁלוֹם,
לְשִׁשּׁוֹן וְלְשִׁמְחָה, לְיִשׁוּעָה וְלְנִהְיָה,
וְנֹאמַר אָמֵן: אֲשֶׁר**

אז הרחמים אומרים בכל שבת לבד כשמזכרין החודש וכשאין אומרים תחנון אין אומרים אותו כשמזכרין ר"ח סיון אומרים אותו:

**אָב תְּרַחֲמֵם שׁוֹכֵן מְרוֹמִים, בְּרַחֲמֵי הָעֲצוּמִים, הוּא
יִפְקֹד בְּרַחֲמֵם, הַחֲסִידִים וְהַיִּשְׁרִים וְהַתְּמִימִים,**

קהלות

קהלות הקדש שפסרו נפשם על קדשות השם הנאהבים
 והנעימים בחייהם, ובמותם לא נפרדו. מנשרים קלו,
 ומאריות גברו, לעשות רצון קונם ותפין צורם. יזכרם
 אלהינו לטובה, עם שאר צדיקי עולם, וינקום נקמת דם
 עבדיו השפוף. ככתוב בתורת משה איש האלהים:
 הרנינו גוים עמו, כי דם עבדיו יקום, ונקם ישיב
 לצדיו, וכפר אדמתו עמו. ועל ידי עבדיה הנביאים
 כתוב לאמר: ונקיתי דמם לא נקיתי, וי שכן בציון.
 וככתבי הקדש נאמר: למה יאמרו הגוים איה אלהיהם,
 יודע בגוים לעינינו נקמת דם עבדיה השפוף. ואומר:
 כי דרש דמים אותם זכר, לא שכח צעקת ענוים.
 ואמר: ידין בגוים מלא גויות מחץ ראש על ארץ
 רבה. מנחל בהרף ישתה, על כן ירים ראש:

אשרי יושבי ביהמה, עוד יהללה סלה: אשרי העם ששקה לו אשרי העם
 שני אלהיו: תהלה לרוד, ארומקה אלהי המלך, ואברכה שמה
 לעולם ועד: בקל יום אברכה, ואהללה שמה לעולם ועד: גודל יי ומהלל
 מאד, ולגדלתו אין חקר: דור לדור ישבח מעשיה, וגבורתיה יגידו: הדר
 כבוד הוה, ודברי נפלאותיה אשיחה: ועוזו נוראותיה יאמרו, וגדלתה
 אספירה: וקר רב טובה יביעו וצדקתה ירגנו: חנון ורחמים יי ארך אפים וגדל
 חסד: טוב יי לכל, ורחמי על כל מעשיו: ידוה יי כל מעשיה, ותסירה
 יברכה: כבוד מלכותה יאמרו, וגבורתה ידברו: להודיע לכני האדם
 גבורתיו, וכבוד הדר מלכותו: מלכותה, מלכות כל עלמים, וממשלתה בקל
 חזר ורד: סומך יי לכל הנפלים, וזוקף לכל הכפופים: עיני כל אליה ישברו,
 ואתה נותן להם את אכלם בעתו: פותח את ידה, ומשביע לכל חי רצון:
 צדיק יי בקל דדכיו, ותסיד בקל מעשיו: קרוב יי לכל קראיו, לכל אשר
 יקראהו באמת: רצון יראו יעשה, ואת שועתם ישמע וישועם: שומר יי את
 כל אהביו, ואת כל הרשעים ישמיד: תהלת יי ידבר פי, ובהה כל בישא
 שם קדשו לעולם ועד: ואנחנו נברכה יה, מעתה ועד עולם הללויה:

כשמכניסין הספר תורה להיכל אומרים זה.

חזן יהללו את שם יי, כי נשגב שמו לברו:

והקהל אומרים הודו על ארץ ושמים: ויגם קרן לעמו, תהלה לבל חסידיו,
לבני ישראל עם קרובו, הללויה:
הש"ץ אומר חצי קדיש:

(ש"ע) (א) אין לאחר תפלת מוסף יותר משבע שעות על היום דהיינו שעה אחר חצות והמאחר כל כך נקרא פושע ואף על פי כן יוצא ידי חובתו מפני שזמנה כל היום כו' ואם שכח ולא התפלל אותה עד שחשיכה אין לה תשלומין כמו שיש לשאר תפלות: (ב) ואם עבר והתפלל אותה קודם שהתפלל שחרית יצא: (ג) מותר לטעום אחר תפלת שחרית קודם תפלת המוספין כמו שמותר לטעום קודם תפלת המנחה משהגיע זמנה דהיינו אכילת פירות אפילו הרבה כדי לסעוד הלב ופת כביצה ולא יותר ובלבד שיקדש מתחלה וישחה רביעית יין או יאכל כזית מחמשת המינין אחר הקידוש מיד:

מוסף לשבת ולשבת ראש חודש

אדני, שפתי תפתח ופי יגיד תהלהך:

ברוך אתה יי אלהינו ואלהי אבותינו, אלהי אברהם אלהי יצחק ואלהי יעקב, האל הגדול הגבור והנורא, אל עליון, גומר חסדים טובים, קינה הצל, וזכר חסדי אבות, ומביא גואל לבני בניהם למען שמו באהבה:

בש"ח וברנו לחיים, מלך הפץ בחיים, וכתבנו בספר החיים, למענה אלהים חיים.
מלך עוזר ומושיע ומגן. ברוך אתה יי, מגן אברהם:

אתה גבור לעולם אדני, מחיה מתים אתה רב להושיע.

בק"ח מוריד הטל. בחורף משיב הרוח ומוריד הגשם:

מכלל כל חיים בחסד, מחיה מתים ברחמים רבים, סומך נוֹפְלִים, ורופא חולים, ומתיר אסורים, ומקים אמונתו לישגי עפר, מי כמותך בעל גבורות ומי דומה לך, מלך ממות ומחיה ומצמיח ישועה:

בש"ח מי כמותך אב הרחמים וזכר יצוריו לחיים ברחמים:

ונאמן אתה להחיות מתים. ברוך אתה יי, מחיה המתים:

בחזרת הש"ץ אומרים כאן קדושה:

כתר יתנו לך יי אלהינו מלאכים המוני מעדה ועמך ישראל קבוצי מטה, יחד בלם קדשה לך ישלשו, פכתוב על יד נביאך וקרא זה אל זה ואמר: קדוש קדוש קדוש יי צבאות מלא כל הארץ כבודו. חזן כבודו מלא עולם, משרתיו שואלים זה לזה

לְוָה, אֵיךָ מְקוֹם כְּבוֹדוֹ לְהַעֲרִיצוֹ, לְעַמְתָּם מְשַׁבְּחִים וְאוֹמְרִים.
 קו"ח בְּרוּךְ כְּבוֹד יי מְמַקְדָּמוֹ. חז"ל מְמַקְדָּמוֹ הוּא יִפְּן בְּרַחֲמָיו לְעַמּוֹ,
 הַמֵּיִתְדִים שָׁמוֹ עָרַב וּבִקֵּר בְּכָל יוֹם הַמִּיד, פְּעָמִים בְּאַהֲבָה שָׁמַע
 אוֹמְרִים: קו"ח שָׁמַע יִשְׂרָאֵל, יי אֱלֹהֵינוּ, יי אֶחָד. חז"ל הוּא אֱלֹהֵינוּ, הוּא
 אָבִינוּ, הוּא מְלַכְנוּ, הוּא מוֹשִׁיעֵנוּ, הוּא יוֹשִׁיעֵנוּ וַיְגַאֲלֵנוּ שְׁנֵית
 בְּקָרוֹב וַיִּשְׁמִיעֵנוּ בְּרַחֲמָיו לְעֵינֵי כָּל חַי לְאָמָר: הֵן גָּאֲלָתִי אֶתְכֶם
 אַחֲרֵית בְּבְרָאשִׁית, לְהִיזוֹת לְכֶם לְאֱלֹהִים. אָנִי יי אֱלֹהֵיכֶם:
 חז"ל וּבְדַבְּרֵי קְדוּשָׁה פְּתוּב לְאָמָר: קו"ח יִמְלֹךְ יי לְעוֹלָם אֱלֹהֵיךְ צִיּוֹן,
 לְדוֹר וָדוֹר הַלְלוּיָהּ:

אַתָּה קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְדוּשִׁים בְּכָל יוֹם יְהַלְלוּךָ סְלָה.
 בְּרוּךְ אַתָּה יי הָאֵל הַקְּדוֹשׁ: (בש"ת הַפְּלֵךְ הַקְּדוֹשׁ):

בשבת ראש חודש אומרים כאן אתה יצרת*

תִּקְנֵנִי שַׁבַּת רְצִיַת קַרְבְּנוֹתֶיךָ, צְוִיַת פְּרוּשֵׁיךָ
 עִם סְדוּרֵי נְסֻכֶיךָ. מְעַנְּנֶיךָ לְעוֹלָם כְּבוֹד
 וַיְנַחֲלוּ, טוֹעֲמֵיךָ חַיִּים זְכוּ, וְגַם הָאוֹהֲבִים דְּבָרֶיךָ
 גְּדֻלָּה בְּחָרוּ, אִזּוּ מִסִּינַי נִצְטַוּ צְוִיֵי פְּעֻלֶיךָ כְּרָאוּי.
 יְהִי רְצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֵלֵינוּ אֲבוֹתֵינוּ,
 שְׁתַּעֲלֵנוּ בְּשִׂמְחָה לְאַרְצֵנוּ, וְתַטְּעֵנוּ בְּגִבּוֹלֵנוּ.

ושם

(* לשבת ראש חודש:

אַתָּה יְצַרְתָּ עוֹלָמְךָ מִקֶּדֶם, כְּלִיַת מְלֹאכְתְּךָ בַּיּוֹם
 הַשְּׁבִיעִי, אָהַבְתָּ אוֹתָנוּ וְרְצִיַת בְּנוֹ, וְרוֹמְמָתָנוּ
 מִכָּל הַלְּשׁוֹנוֹת, וְקִדְּשָׁתָנוּ בְּמִצְוֹתֶיךָ, וְקִרְבַּתָּנוּ מִלְּכָנוּ
 לְעַבְדוּרְתְּךָ, וְשִׂמְךָ הַגָּדוֹל וְהַקְּדוֹשׁ עָלֵינוּ קָרָאתָ. וְתַתֵּן
 לָנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה שַׁבָּתוֹת לְמִנוּחָה וְרָאשֵׁי חֳדָשִׁים
 לְכַפָּרָה, וְלִפִּי שְׂחָטָאנוּ לְפָנֶיךָ אֲנַחְנוּ וְאֲבוֹתֵינוּ, חֲרָבָה עֵירָנוּ

ושם

וְשֵׁם נַעֲשֶׂה לְפָנֶיךָ אֶת קַרְבָּנוֹת חוּבוֹתֵינוּ,
 תְּמִידִים כְּסֻדְרָם וּמוֹסָפִים כְּהִלְכָתָם. וְאֵת מוֹסֵף
 יוֹם הַשַּׁבָּת הַזֶּה, נַעֲשֶׂה וְנִקְרִיב לְפָנֶיךָ בְּאַהֲבָה,
 כְּמִצּוֹת רְצוֹנְךָ, כְּמוֹ שֶׁכָּתַבְתָּ עָלֵינוּ בְּתוֹרָתְךָ,
 עַל יְדֵי מֹשֶׁה עַבְדְּךָ, מִפִּי כְּבוֹדְךָ כְּאָמֹר:

וּבַיּוֹם הַשַּׁבָּת, שְׁנֵי כְּבָשִׂים בְּגִי שָׁנָה תְּמִימִם, וְשְׁנֵי
 עֶשְׂרֹנִים סֶלֶת מִנְחָה בְּלוּלָה בְּשֶׁמֶן וְנִסְכּוֹ. עֲלֵת
 שַׁבָּת בְּשַׁבְתּוֹ, עַל עֲלֵת הַתְּמִיד וְנִסְכָּה:

יִשְׁמְחוּ בְּמִלְכוּתְךָ שׁוֹמְרֵי שַׁבָּת וְקוֹרְאֵי עֲנֹג, עִם מְקַדְּשֵׁי שְׁבִיעֵי,
 כָּלֵם יִשְׁבְּעוּ וַיִּתְעַנְּנוּ מִטּוֹבְךָ, וּבְשִׁבְעֵי רְצִיָּתְךָ בּוֹ
 וְקִבְּשֵׁתוֹ, תְּמִידַת יָמִים אוֹתוֹ קִרְאתָ, וְזָכַר לְמַעֲשֶׂה בְּרֵאשִׁית:
 אלהינו

לשבת ראש חודש:

וְשִׂמְחֵם בֵּית מִקְדָּשְׁנוּ, וְגִלָּה יִקְרַנּוּ, וְנִטַּל כְּבוֹד מִבֵּית חַיֵּינוּ,
 וְאִין אָנוּ יְכוּלִים לַעֲשׂוֹת חוּבוֹתֵינוּ בְּבֵית בְּחִירָתְךָ, בְּבֵית
 הַגָּדוֹל וְהַקְּדוֹשׁ, שֶׁנִּקְרָא שִׁמְךָ עָלָיו, מִפְּנֵי הַיָּד שֶׁנִּשְׁתַּלְּחָה
 בְּמִקְדָּשֶׁךָ. יְהִי רְצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאַלֵּהֵי אֲבוֹתֵינוּ,
 שֶׁתַּעֲלֵנוּ בְּשִׂמְחָה לְאַרְצֵנוּ, וְתִטְעֵנוּ בְּגִבּוֹלֵנוּ, וְשֵׁם
 נַעֲשֶׂה לְפָנֶיךָ אֶת קַרְבָּנוֹת חוּבוֹתֵינוּ, תְּמִידִים כְּסֻדְרָם,
 וּמוֹסָפִים כְּהִלְכָתָם. וְאֵת מוֹסָפֵי יוֹם הַשַּׁבָּת הַזֶּה
 וְיוֹם רֵאשִׁי הַחֹדֶשׁ הַזֶּה, נַעֲשֶׂה וְנִקְרִיב לְפָנֶיךָ בְּאַהֲבָה,
 כְּמִצּוֹת רְצוֹנְךָ, כְּמוֹ שֶׁכָּתַבְתָּ עָלֵינוּ בְּתוֹרָתְךָ עַל יְדֵי
 מֹשֶׁה עַבְדְּךָ, מִפִּי כְּבוֹדְךָ כְּאָמֹר:

וּבַיּוֹם הַשַּׁבָּת שְׁנֵי כְּבָשִׂים בְּגִי שָׁנָה תְּמִימִם, וְשְׁנֵי עֶשְׂרֹנִים סֶלֶת מִנְחָה
 בְּלוּלָה בְּשֶׁמֶן וְנִסְכּוֹ. עֲלֵת שַׁבָּת בְּשַׁבְתּוֹ, עַל עֲלֵת הַתְּמִיד וְנִסְכָּה:

ובראשי

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רְצֵה נָא בְּמִנוּחָתָנוּ, קִדְּשָׁנוּ
 בְּמִצּוֹתֶיךָ וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶךָ, שְׂבַעֲנוּ
 מִטוֹבָה וְשִׂמְחָה נַפְשָׁנוּ בִּישׁוּעָתֶךָ, וְמַהֲרָ לְבָנֵינוּ לְעִבְדֶּךָ
 בְּאַמֶּת, וְהִנְחִילֵנוּ יְיָ אֱלֹהֵינוּ בְּאַהֲבָה וּבְרִצּוֹן שַׁבַּת קִדְּשֶׁךָ,
 וַיְנַוְחוּ בוֹ כָּל יִשְׂרָאֵל מִקִּדְּשֵׁי שְׁמֶךָ. בְּרוּךְ אַתָּה יְיָ,
 מִקִּדְּשֵׁי הַשַּׁבָּת:

לשבת ראש חודש:

וּבְרָאשֵׁי חֲדָשֶׁיכֶם תִּקְרִיבוּ עֲלֵה לֵי, פְּרִים בְּנֵי בָקָר
 שְׁנָיִם וְאַיִל אֶחָד, כְּבָשִׂים בְּנֵי שָׁנָה
 שִׁבְעָה תְּמִימִם:

וּמִנְחָתָם וְנִסְכֵיהֶם כְּמִדְּבַר: שְׁלֹשָׁה עֶשְׂרִים לֶפֶר. וּשְׁנֵי עֶשְׂרִים
 לְאֵיל. וְעֶשְׂרֹן לְכֶבֶשׂ. וְיֵין כְּנִסְבוֹ. וְשַׁעִיר לְכַפֵּר, וּשְׁנֵי
 תְּמִדִּים כַּהֲלֻכָתָם:

וְשִׂמְחוּ בְּמִלְכוּתְךָ שׁוֹמְרֵי שַׁבַּת וְקוֹרְאֵי עֲנֵג, עִם מִקִּדְּשֵׁי שְׂבִיעֵי. כָּלֵם
 יִשְׂבְּעוּ וַיְהִי עֲנֵגוֹ מִטוֹבָה, וּבְשִׂבְעֵי רְצִיַת בּוֹ וְקִדְּשׁוּהוּ. חֲמִדַת יָמִים
 אוֹתוֹ קָרְאֵת. וְכָר לְמַעֲשֵׂה בְּרָאשִׁית:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רְצֵה נָא בְּמִנוּחָתָנוּ, וְחִדְּשׁ
 עֲלֵינוּ בְּיוֹם הַשַּׁבָּת הַזֶּה אֶת הַחֹדֶשׁ הַזֶּה,
 לְטוֹבָה וְלְבָרָכָה, לְשִׂשׁוֹן וְלְשִׂמְחָה, לִישׁוּעָה וְלִנְחֻמָּה,
 לְפִרְנָסָה וְלְכֹל־כְּלָה, לְחַיִּים טוֹבִים וְלְשָׁלוֹם, לְמַחֲוִילַת
 חֶטָּא וְלְסְלִיחַת עֲוֹן. קִדְּשָׁנוּ בְּמִצּוֹתֶיךָ וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶךָ,
 שְׂבַעֲנוּ מִטוֹבָה וְשִׂמְחָה נַפְשָׁנוּ בִּישׁוּעָתֶךָ, וְמַהֲרָ לְבָנֵינוּ
 לְעִבְדֶּךָ בְּאַמֶּת, וְהִנְחִילֵנוּ יְיָ אֱלֹהֵינוּ בְּאַהֲבָה וּבְרִצּוֹן שַׁבַּת
 קִדְּשֶׁךָ, וַיְנַוְחוּ בוֹ כָּל יִשְׂרָאֵל מִקִּדְּשֵׁי שְׁמֶךָ, כִּי בְעֶמְךָ
 יִשְׂרָאֵל בְּחֶרֶת מְכַל הָאֲמוֹת, וְשַׁבַּת קִדְּשֶׁךָ לָהֶם הִזְדַּעַתָּ,
 וְחָקֵי רֵאשֵׁי חֲדָשִׁים לָהֶם קָבַעְתָּ. בְּרוּךְ אַתָּה יְיָ, מִקִּדְּשֵׁי
 הַשַּׁבָּת וְיִשְׂרָאֵל וְרֵאשֵׁי חֲדָשִׁים: רְצֵה וּמוֹדִים וְכוּ'

רצה יי אלהינו בעמך ישראל, ולתפלתם שעה, והשב
העבודה לדביר ביתך, ואשי ישראל ותפלתם באהבה
תקבל ברצון, ותהי לרצון תמיד עבודת ישראל עמך:

ותחזינה עינינו בשוכך לציון ברחמים. ברוך אתה יי, המחזיר
שכינתו לציון:

מודים דרבנן

מודים אנחנו לך, שאתה הוא יי
אלהינו ואלהי אבותינו,
אלהי כל בשר, יוצרנו, יוצר
בראשית, ברכות והודאות לשמך
הגדול והקדוש, על שהחייטנו
וקימתנו, כן תחינו ותקיימנו ותאסוף
גלותינו לחצרות קדשך, ונשוב
אליך לשמור חקיך, ולעשות רצונך,
ולעבדך בלבב שלם על שאנו מודים
לך, ברוך אל ההודאות:

מודים אנחנו לך שאתה הוא יי
אלהינו ואלהי אבותינו
לעולם ועד, צור חיינו מגן ישענו, אתה
הוא לדור ודור, נודה לך ונספר
תהלתך, על חיינו המסורים בידך, ועל
נשמותינו הפקודות לך, ועל נפישך
שככל יום עמנו, ועל נפלאותיך
וטובותיך שככל עת, ערב ובקר

וצהרים, הטוב, פי לא בלו רחמיך, והמרחם, פי לא תמו חסדיך,
פי מעולם קיינו לך: בשבת חנוכה אומרים כאן ועל הנסים

ועל פלם יחפרך ויתרומם ויהנשא שמך מלכנו תמיד לעולם ועד:
בש"ח וכתוב לחיים טובים כל בני בריחה.

(א) בשבת חנוכה אומרים זה:

ועל הנסים ועל הפרקן ועל הגבורות ועל התשועות ועל הנפלאות
שעשית לאבותינו בימים ההם בזמן הזה:

בימי ביתהיהו בן יחנן כהן גדול השמונאי ובניו פישעמדה מלכות יון
הרשעה על עמך ישראל להשביחם תורתך, ולהעבירם מחקי רצונך,
ואתה פרחמיה הרבים עמדת להם בעת צרתם, הבת את ריבם, הנפת
את דינם, נקמת את נקמתם, מסרת גבורים ביד הלשים, ורבים ביד
מעטים, וטמאים ביד טהורים, ורשעים ביד צדיקים, וזרים ביד עוסקי
תורתך, וך עשית שם גדול וקדוש בעולמך, ולעמך ישראל עשית
תשועה גדולה ופרקן פהים הזה, ואחר כך באו בניה לדביר ביתך, ופנו את
היכלך, וטהרו את מקדשך, והדליקו נרות בהצרות קדשך, וקבעו שמונת
ימי חנכה ארו, להודות ולהגדל לשמך הגדול: ועל כולם

**וְכָל הַחַיִּים יִדְוָה סִלָּה וַיְהִלְהוּ שִׁמְךָ הַגָּדוֹל לְעוֹלָם כִּי טוֹב הָאֵל
לְשׁוּעָתָנוּ וְעִזְרָתָנוּ סִלָּה, הָאֵל הַטּוֹב . בְּרוּךְ אַתָּה יְיָ הַטּוֹב
שִׁמְךָ וְלִךָ נִאֲמָה לְהוֹחֵת :**

לש"ץ אֵל הַנּוֹ וְאֱלֹהֵי אֲבוֹתֵינוּ, בְּרַכְנוּ בְּבִרְכָה הַמְּשַׁלֶּשֶׁת בַּתּוֹרָה הַפְּתוּכָה
עַל יְדֵי מֹשֶׁה עַבְדְּךָ, הָאֲמוּרָה מִפִּי אֱהָרֹן וּבְנָיו כַּהֲנִים עִם
קְדוּשָׁה בְּאֲמֹר : יְבָרְכֶךָ יְיָ וַיִּשְׁמְרֶךָ : אמן יֵאָר יְיָ פָּנָיו אֵלֶיךָ וַיַּחַנֶּךָ : אמן יִשָּׂא יְיָ פָּנָיו
אֵלֶיךָ וַיִּשֶׁם לְךָ שְׁלוֹם אמן :

**עוֹשֵׂי שְׁלוֹם, טוֹבָה וּבִרְכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עֲלֵינוּ וְעַל כָּל
יִשְׂרָאֵל עַמְּךָ . בְּרַכְנוּ אֲבֵינוּ כְּלָנוּ כְּאֶחָד, בְּאֹר פְּנִיָּה, כִּי בְּאֹר
פְּנִיָּה, נָתַתָּ לָנוּ יְיָ אֱלֹהֵינוּ הַטֹּרַת חַיִּים, וְאַהֲבַת חֶסֶד, וְעִזְרָקָה
וּבִרְכָה וְרַחֲמִים וְחַיִּים וְשְׁלוֹם. וְטוֹב בְּעֵינֶיךָ לְבָרֵךְ אֶת עַמְּךָ יִשְׂרָאֵל
בְּכָל עֵת וּבְכָל שָׁעָה בְּשְׁלוֹמְךָ .**

בש"ת **וּבְסִפּוּר חַיִּים בְּרַכָּה וְשְׁלוֹם וּפְרִיָּקָה טוֹבָה יִשׁוּעָה וְנִחְמָה וְגִזְרוֹת
טוֹבוֹת, גִּזְרֵי וּנְכַתֵּב לְפָנֶיךָ, אֲנַתְנוּ וְכָל עַמְּךָ בֵּית יִשְׂרָאֵל,
לְחַיִּים טוֹבִים וּלְשְׁלוֹם.**

**בְּרוּךְ אַתָּה יְיָ, הַמְּבָרֵךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלוֹם :
יְהִיו לְרִצּוֹן אֲמָרֵי פִי וְהַגִּיזוֹן לְרַבִּי, לְפָנֶיךָ, יְיָ צוּרִי וְגֹאֲלִי :**

**אֱלֹהֵי, גִּצּוֹר לְיִשׁוּבֵי מִרְעָה, וַיִּשְׁפְּתֵי מִדְּבַר מִרְמָה, וְלִמְקַלְלֵי, נִפְשֵׁי תַחֲוֹם.
וְנִפְשֵׁי כְּעֶפֶר לְכָל תַּהֲוָה. פָּתַח לְרַבִּי בַּתּוֹרָתְךָ וּבְמִצְוֹתֶיךָ תַרְדּוּף
נִפְשֵׁי, וְכָל הַחַיִּשְׁבִּים עָלַי רָעָה, מְדַבֵּרָה דְבַר עֲצָתָם וּקְרָקַל בְּחַיִּשְׁבֹּתָם .
יְהִיו כְּמִיץ לִפְנֵי רוּחַ וּמִלֵּאָה יְיָ הַזֹּחֶה. לְמַעַן יִהְיֶה צִדְקָתְךָ, הַלְשִׁיעָה יִמְנָה
וְעַנְיָה . עֲשֵׂה לְמַעַן שְׁמֶךָ, עֲשֵׂה לְמַעַן יִמְנָה, עֲשֵׂה לְמַעַן הַתְרַתְךָ . עֲשֵׂה
לְמַעַן קִדְשִׁתְךָ . יְהִיו לְרִצּוֹן אֲמָרֵי פִי, וְהַגִּיזוֹן לְרַבִּי לְפָנֶיךָ, יְיָ צוּרִי וְגֹאֲלִי .
עֲשֵׂה שְׁלוֹם (בש"ת הַיְשׁוּלֹם) בְּמִחְזָמִיו, הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ, וְעַד כָּל
יִשְׂרָאֵל, וְאֲמָרוּ אָמֵן :**

יְהִי רִצּוֹן מִלְּפָנֶיךָ יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹהֵינוּ, שִׁפְּתֶיךָ בֵּית הַמִּקְדָּשׁ בְּמַהֲרָה בְּיָמֵינוּ, וְיִבֶן
חִלְקֵנוּ בְּתוֹרָתְךָ .

הש"ץ חזור התפלה, קדיש תתקבל

**בְּקוֹה אֵל יְיָ, חֶסֶד וַיִּאֲמֵן לְבָבְךָ, וּמִוֶּה אֵל יְיָ : אִין קְדוּשָׁה בְּיָי, כִּי אִין בְּלִתְךָ,
וְאִין צוּר בְּאֱלֹהֵינוּ : כִּי כִי אֱלֹהִים מִבְּלַעֲדֵי יְיָ וּמִי צוּר וּזְלַתִּי אֱלֹהֵינוּ :**

**אִין כִּי אֱלֹהֵינוּ, אִין כִּי אֲדוֹנֵינוּ, אִין
כִּי מַלְכֵנוּ, אִין כִּי מוֹשִׁיעֵנו : מִי**

כִּאלֹהֵינוּ, מִי כִּאֲדוֹנֵינוּ. מִי כְּמַלְכֵנוּ,
 מִי כְּמוֹשֵׁיֵעֵנוּ: נוֹדָה לְאֱלֹהֵינוּ, נוֹדָה
 לְאֲדוֹנֵינוּ, נוֹדָה לְמַלְכֵנוּ, נוֹדָה
 לְמוֹשֵׁיֵעֵנוּ: בְּרוּךְ אֱלֹהֵינוּ, בְּרוּךְ אֲדוֹנֵינוּ,
 בְּרוּךְ מַלְכֵנוּ, בְּרוּךְ מוֹשֵׁיֵעֵנוּ: אַתָּה
 הוּא אֱלֹהֵינוּ, אַתָּה הוּא אֲדוֹנֵינוּ, אַתָּה
 הוּא מַלְכֵנוּ, אַתָּה הוּא מוֹשֵׁיֵעֵנוּ, אַתָּה
 תוֹשֵׁיֵעֵנוּ. אַתָּה תִּקּוּם תִּרְחַם צִיּוֹן כִּי
 עַתָּה לְחַנּוּנָהּ כִּי בָא מוֹעֵד: אַתָּה הוּא יי
 אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ שֶׁהַקְּטִירוֹ
 אֲבוֹתֵינוּ לְפָנֶיךָ אֶת קְטֹרֶת הַסַּמִּים:

פְּטוּם הַקְּטֹרֶת, הַצָּרִי, וְהַצְּפוּרָן, הַחֶלְבָּנָה, וְהַלְּבוֹנָה,
 מִשְׁקַל שֶׁבַעִים שֶׁבַעִים מָנֶה, מוֹר, וְקִצְיֵעָה,
 שְׁבֻלַת גֶּרֶד, וְכַרְכֹּם, מִשְׁקַל שִׁשָּׁה עָשָׂר שִׁשָּׁה עָשָׂר
 מָנֶה, הַקְּשֵׁט שְׁנַיִם עָשָׂר, קְלוּפָה שְׁלֹשָׁה, קִנְמוֹן
 תְּשֻׁעָה, בְּרִית כַּרְשִׁינָה תְּשֻׁעָה קִבִּין, יִין קַפְרִיסִין סָאִין
 תְּלָתָא וְקִבִּין תְּלָתָא, וְאִם אֵין לוֹ יִין קַפְרִיסִין מִבֵּיא חֲמַר
 חוֹרֵין עֵתִיק, מְלַח סְדוּמִית רוּבַע, מְעֵלָה עָשׂוֹן, כָּל שֶׁהוּא.
 רַבִּי נָתַן הַבְּבִלִי אוֹמֵר, אִף בְּפֶת הַיְרֵדִין כָּל שֶׁהוּא וְאִם נָתַן
 בָּהּ דְּבִשׁ פְּסָלָה, וְאִם חֲסַר אֶחָד מִכָּל סְלִמְנִיָּה חֵיב
 מִיָּתָה: רַבִּין שְׁמַעוֹן בֶּן גַּמְלִיאֵל אוֹמֵר, הַצָּרִי אֵינוֹ אֶלָּא

שָׁרָף, הַנוֹטֵף מֵעֵצֵי הַקֶּטֶף, בְּרִית בְּרִשְׁיָנָה שֶׁשָּׁפִין בָּהּ
 אֶת הַצִּפְרֹן, כְּדֵי שֶׁתְּהֵא נָאָה; יִין קַפְרִיסִין שֶׁשׁוֹרִין
 בּוֹ אֶת הַצִּפְרֹן, כְּדֵי שֶׁתְּהֵא עֲזָה. וְהֵלֵא מִי רַגְלִים יָפִין
 לָהּ. אֵלֶּא שְׂאִין מְכַנְיִסִין מִי רַגְלִים בַּמִּקְדָּשׁ מִפְּנֵי הַכְּבוֹד:
 תָּנֹא דְבֵי אֱלֹהֵינוּ כָּל הַשְׁנָנָה הַלְכוֹת בְּכָל יוֹם מִבְּטַח לוֹ שֶׁהוּא בֶן עוֹלָם
 הַבָּא שֶׁנֶּאֱמַר הַלְכוֹת עוֹלָם לוֹ. אֵל תִּקְרֵי הַלְכוֹת אֵלֶּא הַלְכוֹת:
 אָמַר רַבִּי אֱלֶעָזָר אָמַר רַבִּי הֵינְנָא, תַּלְמִידֵי הַכְּמִים מְרַבִּים שְׁלוֹם בְּעוֹלָם,
 שֶׁנֶּאֱמַר וְכָל בְּנֵי לְמוֹדֵי יְיָ וְרַב שְׁלוֹם בְּנֵי: אֵל תִּקְרֵי בְּנֵי, אֵלֶּא
 בְּנֵי: שְׁלוֹם רַב לְאֹהֲבֵי חוֹרֶתָהּ, וְאִין לָמוּ מְכַשׁוֹל: יְהִי שְׁלוֹם בְּחֵילָהּ,
 שְׁלוֹהַּ בְּאַרְמְנוֹתֶיהָ: לְמַעַן אַחֲרֵי אֲנִיכְרָה נָא שְׁלוֹם בְּךָ: לְמַעַן בֵּית יְיָ
 אֲלֹהֵינוּ, אֲבִקְשָׁה טוֹב לָךְ: יְיָ עֲזֵר לְעַמּוֹ יִתָּן, יְיָ יִבְרַךְ אֶת עַמּוֹ בְּשְׁלוֹם:

קדיש דרבנן

יִתְגַּדֵּל וְיִתְקַדַּשׁ שְׁמֵהּ רַבָּא. אֲמֵן בְּעֵלְמָא דִּי בְרָא כְרַעוּתָהּ וְיִמְלִיךְ מַלְכוּתָהּ,
 וְיִצְמַח פּוֹרְקָנָהּ וְיִקְרַב מְשִׁיחָהּ. אֲמֵן בְּחַיִּיכוֹן וּבְיִוְמֵיכוֹן וּבְחַיֵּי דְכָל
 בֵּית יִשְׂרָאֵל, בְּעַגְלָא וּבְזֶמֶן קָרִיב וְאֲמָרוּ אֲמֵן: יִזְנָא שְׁמֵהּ רַבָּא מְכַרְךָ לְעַלְמֵס
 וְלְעַלְמֵי עַלְמֵיָא. יִתְבָּרַךְ, וְיִשְׁתַּבַּח, וְיִתְפָּאֵר, וְיִתְרוֹמֵם, וְיִתְנַשֵּׂא, וְיִתְהַדָּר
 וְיִתְעַלֶּה, וְיִתְהַלַּל, שְׁמֵהּ דְקַדְשָׁא בְרִיךְ הוּא. אֲמֵן לְעַלְמָא מִן כָּל בְּרַכְתָּא
 וְשִׁירְתָּא, תְּשַׁבַּחְתָּא וְנַחֲמָתָא, דְאֲמִירָן בְּעֵלְמָא, וְאֲמָרוּ אֲמֵן:
 עַל יִשְׂרָאֵל וְעַל רַבָּנָן. וְעַל תַּלְמִידֵיהוֹן וְעַל כָּל תַּלְמִידֵי תַלְמִידֵיהוֹן. וְעַל
 כָּל מָאן דְעֹסְקִין בְּאוֹרֵיתָא. דִּי בְאַתְרָא הַדִּין וְדִי בְכָל אֲתַר וְאֲתַר. יְהֵא
 לְהוֹן וְלִכּוֹן שְׁלֵמָא רַבָּא חֲנָא וְחַסְדָּא וְרַחֲמִין וְחַיִּין אֲרִיכִין וְמִזּוֹנָא רְוִיחָא
 וּפּוֹרְקָנָא מִן קַדְמֵס אֲבוּהוֹן דְבִשְׁמֵיָא וְאֲמָרוּ אֲמֵן: יְהֵא שְׁלֵמָא רַבָּא מִן שְׁמֵיָא
 וְחַיִּים טוֹבִים עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל וְאֲמָרוּ אֲמֵן: עֲשֵׂה שְׁלוֹם (בְּשֵׁם הַשְׁלוֹם)
 בְּמִרוֹמֵי הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל וְאֲמָרוּ אֲמֵן:

עֲלֵינוּ לְשַׁבַּח לְאֲדוֹן הַכֹּל לְתַת גְּדֻלָּה לְיוֹצֵר בְּרֵאשִׁית שְׁלֵא
 עָשׂוּ כְּגוֹיֵי הָאָרְצוֹת וְלֹא שָׁמְנוּ כְּמִשְׁפָּחוֹת הָאֲדָמָה
 שְׁלֵא שָׁם חָלְקֵנוּ כְּהֵם וְגוֹרְלֵנוּ כְּכֹלֵי הַמוֹנִם שֶׁהֵם מִשְׁתַּחֲוִים לְהַבֵּל
 וְלָרִיק: וְאֲנַחְנוּ כּוֹרְעִים וּמִשְׁתַּחֲוִים וּמוֹדִים לְפָנֵי מֶלֶךְ מַלְכֵי הַמַּלְכִּים
 הַקְּדוֹשׁ בְּרוּךְ הוּא: שֶׁהוּא נוֹטֵה שָׁמַיִם וְיוֹסֵד אֶרֶץ וּמוֹשֵׁב יְקָרוֹ בְּשָׁמַיִם
 מִמַּעַל וְשֹׁכֵנֵת עִוָּ בְּגִבְהֵי מְרוֹמִים: הוּא אֱלֹהֵינוּ אִין עוֹד אֲמַת מַלְכֵנוּ

אָפּס אַלְתוּ כַּכְּתוּב בְּתוֹרָתוֹ וַיִּדְעַת הַיּוֹם וַהֲשַׁבֵּת אֶל־לְבַבָּהּ כִּי יְהוָה

הוּא הָאֱלֹהִים בְּשָׁמַיִם מִמַּעַל וְעַל־הָאָרֶץ מִסַּחַת אֵינן עוֹד :

וְעַל כֵּן נִמְנָה לָךְ יְיָ אֱלֹהֵינוּ, לְרֵאוֹת מְהֵרָה בְּחַפְזָאֲרַת עֲזָךְ, לְהַעֲבִיר
גְּלוּלִים מִן הָאָרֶץ, וְהַאֲלִילִים כְּרוֹת יַכְרִתוּן, לְחַקּוֹן עוֹלָם
בְּמַלְכוּת שְׁדֵי. וְכֹל בְּנֵי בָשָׂר יִכְרְאוּ בְשִׁמְךָ, לְהַפְנוֹת אֱלֹהֶיךָ כָּל
רָשָׁעֵי אָרֶץ. יִכְרְזוּ וַיִּדְעוּ כָּל יוֹשְׁבֵי תִבְלָה, כִּי לָךְ תִּכְרַע כָּל בְּרֵיהּ,
תִּשְׁבַּע כָּל לְשׁוֹן. לְפָנֶיךָ יְיָ אֱלֹהֵינוּ יִכְרְעוּ וַיִּפּוּלוּ, וְלִכְבוֹד שִׁמְךָ יִכְרְ
יִתְגַּדּוּ, וַיִּקְבְּלוּ כָּל־עַלְיָהֶם אֶת עוֹל מַלְכוּתְךָ, וְתִמְלֹךְ עֲלֵיהֶם מְהֵרָה
לְעוֹלָם וָעֶד. כִּי הַמַּלְכוּת שְׁלֹךְ הִיא, וְלְעוֹלָמִי עַד תִּמְלֹךְ בְּכָבוֹד,
כַּכְּתוּב בְּתוֹרָתְךָ: יְיָ יִמְלֹךְ לְעוֹלָם וָעֶד. וַנֹּאמֶר, וְהָיָה יְיָ לְמֶלֶךְ עַל
כָּל הָאָרֶץ, בַּיּוֹם תִּהְיֶה יְיָ אֶחָד וְשִׁמּוֹ אֶחָד: קדִישׁ יְתוּם

אֵל תִּירָא מִפֶּחַד פְּחָאִם, וּמִשְׁאֵת רָשָׁעִים כִּי תָבֵא: עֲצוּ עֲצָה
וְחַפְרָה, וְדַבְּרוּ דָבָר וְלֹא יָקוּם כִּי עֲמַנּוּ אֵל: וְעַד זְקִנָה אֲנִי הוּא,
וְעַד שִׁיבָה אֲנִי אֶסְבֵּל; אֲנִי עָשִׂיתִי וְאֲנִי אֶשָּׂא וְאֲנִי אֶסְבֵּל וְאֶמְלֹט:

אך צדיקים יודו לשמך ישבו ישרים את פניך.

מוספין קודמין לבזיכין לואח נכון לומר פי בזיכין ולחם הפנים אחר תפלה מוסף שבת:

וְלִקְחַתְּ סֵלֶת וְאַפִּיתְּ אֹתָהּ שְׁתִּים עֲשָׂרָה חֲלוֹת, שְׁנֵי עֲשָׂרִים
יְהִי הַחֶלֶה הָאֶחָת: וְשִׁמְתָּ אֹחַם שְׁתִּים מְעַרְכוֹת שֵׁשׁ
הַמְעַרְכַּת עַל הַשְּׁלֶחֶן הַטָּהוֹר לְפָנֶיךָ: וְנָתַתְּ עַל הַמְעַרְכַּת לְבָנָה
זָפָה, וְהִיתָה לְפָתֶם לְאַזְכָּרָה אִשָּׁה לִי: בַּיּוֹם הַשַּׁבָּת בַּיּוֹם
הַשַּׁבָּת יַעֲרַכְנּוּ לְפָנֶיךָ יְיָ הַתְּמִיד מֵאֵת בְּנֵי יִשְׂרָאֵל בְּרִית עוֹלָם: וְהִיתָה
לְאַהֲרֹן וּלְבָנָיו וְאֶכְלָהּ בְּמָקוֹם קָדֵשׁ, כִּי קָדֵשׁ קְדָשִׁים הוּא לִי
מֵאִשֵּׁי יְיָ, חֶק עוֹלָם:

שש זכירות תמצא לעיל עמוד 86

סדר קידוש ליום השבת

מִזְמוֹר לְדָוִד, יְיָ רַעֲיוֹ לֹא אֶחָסֵד: בְּנֵאוֹת הַיְשָׁא יִרְבִּיצָנִי, עַל כִּי מְנוּחַת
יִנְהַלְנִי: גַּפְשִׁי יִשׁוּבֵב, יִנְתְּנִי בְּמַעְגְלֵי צֶדֶק לְמַעַן שְׁמוֹ: גַּם כִּי אֵלֶּה

בניא

בְּגִיּוֹת צִלְמֵי־לַיָּלָה לֹא אֵיךְ רָע, כִּי אִתָּה עֲמָדִי, יִשְׁבְּתָהּ וּמִשְׁעֵנֶיהָ הִפְּתָה יְנַדְמֵנִי:
 הַפְּעֵרָה לְפָנַי יִשְׁלַחַן נֶגֶד צַדִּיקִי, וְדַשְׁנֵתָ בְּשֶׁמֶן רֵאשִׁי, כּוֹסֵי רִוְחָה: אֵךְ טַב
 וְחֶסֶד יִרְדְּפוּנִי כָּל יְמֵי הַיּוֹם, וְשִׁבְתִּי בְּבֵית יְיָ לְאֶרֶץ יָמִים:
 אֶתְקִינֵנוּ סְעוּדָהּ דְּמִתְיָמְעוּתָהּ שְׁלֵמָתָהּ הַדּוּחָה דְּמִלְכָּא קְרִישָׁא, אֶתְקִינֵנוּ
 סְעוּדָתָהּ דְּמִלְכָּא דָּא הִיא סְעוּדָתָהּ דְּעֵתִיקָא קְרִישָׁא וְחִקְל הַפּוּרְחֵן
 קְרִישִׁין, וְזַעַר אֲנַפִּין אֶתְנֵן לְסַעְדָּא בְּהַדְיָה:

וְשִׁמְרוּ בְּנֵי יִשְׂרָאֵל אֶת הַשַּׁבָּת לַעֲשׂוֹת אֶת הַשַּׁבָּת, לְדוֹתֵם, בְּרִית
 עוֹלָם. בֵּינִי וּבֵין בְּנֵי יִשְׂרָאֵל אֹת הַיּוֹם הַזֶּה, כִּי שֵׁשֶׁת יָמִים
 עָשָׂה יְיָ אֶת הַשָּׁמַיִם וְאֶת הָאָרֶץ, וּבַיּוֹם הַשְּׁבִיעִי שָׁבַת וַיִּנְפַּשׁ:
 אִם תִּשְׁבֹּת מִשַּׁבָּת רְגֻלָּהּ, עֲשׂוֹת הַפְּעֵרָה בַּיּוֹם קְרִישִׁי, וְקָרָאתָ לַשַּׁבָּת עֲנַג
 לְקוֹדֶשׁ יְיָ מְכַבֵּד, וְכִבְדָּהּוּ מַעֲשׂוֹת דְּרַבְּקָה מִפְּצוּא הַפְּעֵרָה וְדַבֵּר דְּבַר.
 אִזּוּ תַתְּעַנֵּג עַל יְיָ וְהִרְבַּבְתִּיהָ עַל פְּמַתִּי אָרֶץ, וְהִאֲבִלְתִּיהָ נִהְלַת יַעֲקֹב
 אֲבִיהָ, כִּי פִי יְיָ דִבֵּר:

דָּא הִיא סְעוּדָתָהּ דְּעֵתִיקָא קְרִישָׁא:

זְכוֹר אֶת יוֹם הַשַּׁבָּת לְקוֹדֶשׁוֹ. שֵׁשֶׁת יָמִים תַּעֲבֹד
 וַעֲשִׂיתָ כָּל מְלָאכְתָּהּ, וַיּוֹם הַשְּׁבִיעִי שַׁבָּת לַיְיָ
 אֱלֹהֶיךָ, לֹא תַעֲשֶׂה כָּל מְלָאכָה, אֶתָּה וּבִנְךָ וּבִתְּךָ
 עַבְדְּךָ וְאִמְתְּךָ וּבְהֵמָתְךָ, וְגִרְךָ אֲשֶׁר בְּשַׁעְרֶיךָ. כִּי
 שֵׁשֶׁת יָמִים עָשָׂה יְיָ אֶת הַשָּׁמַיִם וְאֶת הָאָרֶץ, אֶת הַיָּם
 וְאֶת כָּל אֲשֶׁר בָּם, וַיִּנַּח בַּיּוֹם הַשְּׁבִיעִי
 עַל כֵּן בֵּרַךְ יְיָ אֶת יוֹם הַשַּׁבָּת וַיְקַדְּשֵׁהוּ:

על הפת

סְבָרִי מְרַנֵּן:

על היין

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ | בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
 הָעוֹלָם, בּוֹרֵא פְּרֵי הַגֶּפֶן: | תְּמוּצִיא לָחֶם מִן הָאָרֶץ:

בשבת חול המועד סוכות כשמקדש בסוכה מברך תיכף ברכה זו:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קְרִישְׁנוּ בְּמִצּוֹתָיו וְצִוּנוּ לֵישֵׁב בְּפִסְכָּה:

אֵל סִידֵר לְסְעוּדָתָהּ, בְּצַפְרָא דְּשַׁבְּתָא, | נְ הוֹרִיָּה יִשְׂרֵי בְּהַ, בְּקַדוּשָׁא רַבָּא,
 וְאַזְמִין בְּהַ הַשַּׁבְּתָא, עֵתִיקָא קְרִישָׁא: | וְכַחְמָרָא טַבָּא, דְּבִיָּה תַתְּדִי נַפְשָׁא:
 יִשְׁדֵּר

ת"א א) ישעיה נה יג: ב) שם נח יד: ג) שמות כ ח ט יא:

<p>ק דם רפון עֲלֵמִין . כְּמִלִּין סְחִימִין . תְּגִלִּין כְּתִנְמִין , וְחִימִרון . הַדּוּשָׁא : עֶפֶר פְּתוּרָא . פְּרוּא יִקְרָא . עִמְקָא וּפְמִרָא . וְלֹא מְרָא אִישָׁא : אֵלִין מְרָא , יְהוֹן לְרִקְיָעָא . וְתַמָּן כֵּאֵן שְׂרָא . הֵלֵא הוּא שְׂמִישָׁא : בּוּ יַתִּיר יִסְגִי . לְעֵלָא מִן בְּרִיגָה . וְיִסַּב בַּת זַוְגָה , בְּהוֹת פְּרִישָׁא :</p>	<p>י שִׁדְר לָן שׁוּפְרִיה , וְנַחֲוֵי בִּיקְרִיה . וְנַחֲוֵי לָן סְתְרִיה , דְּאִתְאַמֵּר בְּלִישָׁא : י גִּדָּה לָן טַעֲמֵי . דְּבַתְרִיסַר נִהְמֵי . דְּאֵנֹן אֶת בִּישְׁמִיה , כְּפִילָא וְקִלְיָשָׁא : ז רִזָּא דְלַעֲלָא . דְּבִיה חַיִּי כְּרָא וְיַתְרַבֵּי חִילָא . וְהַפֵּק עַד רִישָׁא : ח דוּ חֲצִירֵי חֲקָלָא . פְּדַבּוּר וּבְקָלָא . וּמְקִילוּ מְרָה , מְתִיקָא פְּדוּבְטָא :</p>
---	--

מנחה לשבת

אחר וידבר וסדר הקטורת אומרים אשרי ובא לציון.

אשרי יושבי ביה, עוד יהללוה סלה: אשרי העם שכבה לו אשרי העם שני אלהיו: תהלה לדוד, ארוממיה אלהי המלכה, ואברכה שמיה לעולם ועד: בכל יום אברכה, ואהללה שמיה לעולם ועד: גדול יי ומהלל מאד, ולגדלתו אין חקר: דור לדור ישבח מעשיה, וגבורתיה יגדו: הדר כבוד הודה, ודברי נפלאותיה אשיחה: ועוזו נוראותיה יאגרו, וגדלתה אספרנה: וקר רב טובה יפיעו וצדקתה ירננו: חנון ורחום יי אלה אפים וגדל חסד: טוב יי לכל, ורחמיו על כל מעשיו: יודה יי כל מעשיה, וחסידיה יברכונה: כבוד מלכותה יאמרו, וגבורתה ידברו: להודיע ללגני האדם גבורתיו, וכבוד הדר מלכותו: מלכותה, מלכות כל עלמים, וממשלתה בכל דור ודור: סומך יי לכל הנפלים, וזוקק לכל הכפופים: עיני כל אליה ישגרו, ואתה נותן להם את אכלם בעהו: פותח את ידה, ומשביע לכל חי רצון: צדיק יי בכל דרכיו, וחסיד בכל מעשיו: קרוב יי לכל קרָאו, לכל אשר יקראה באמת: רצון יראוי יעשה, ואת ישועתם ישמע וישועם: שומר יי את כל אהביו, ואת כל הרשעים ישמיד: תהלת יי ידבר פי, ויבהה כל בשר שם קדשו לעולם ועד: ואנחנו נברכה יה, מעתה ועד עולם הללויה:

ובא לציון גואל ולשבי פשע פייעקב, גאם יי, ואני זאת בריתי אתם אמר יי, רוחו אשר עליה, ודברי אשר שמתי בפיה. לא ימוש מפיה ומפי זרעה ומפי זרעה, אמר יי מעתה ועד עולם. ואתה קדוש, יושב תהלות ישראל, ומרא זה אל זה ואמר, קדוש קדוש קדוש יי צבאות, מלא כל הארץ כבודו, ומקבלין דין מן דין, ואמרין קדוש בישמי מרומא עלאה בית שכינתה, קדיש על ארעא עובר גבורתה, קדיש לעלם ולעלמי עלמאי. יי צבאות, מליא כל ארעא ויו יקרה, ותישאני רוחי, ואשמע

ואשמע

וְאֶשְׁמַע אֶת־רִי, קוֹל בְּעֵשׂ גְדוֹל, בְּרוּךְ כְּבוֹד יי מִפְּקוּמֵי. וְנִמְלִתְנִי רוּחָא
 וְיִשְׁמַעִית בְּהַרֵי קַל וְיַע סְגִיא דְמִשְׁבַּחֵי וְאַמְרֵי: בְּרִיךְ יְיָ אֱדִי מֵאַהֲרַב בֵּית
 שְׁכִנְתָּהּ. יי וְיִמְלֹךְ לְעֵלְמָא וְעַד. יי מַלְכוּתָהּ קָאֵם לְעֵלְמָא וְלְעֵלְמֵי עֲלָמֵי. יי אֱלֹהֵי
 אֲבֹרְתֵינוּ וְיִשְׁרָאֵל אֲבוּתֵינוּ. שְׁמֵרָה זֹאת לְעוֹלָם. לִיגְדֵר מֵהַשְׁבוּת לְבָב עֲמָה.
 וְהִבֵּן לְבָבְסָ אֲרִיךְ. וְהוּא בְּרוּךְ, יְבַכֵּר עֵז וְלֹא יִשְׁחִית וְהִרְבָּה לְהַשִּׁיב אִפּוֹ,
 וְלֹא יַעִיר כָּל הַמָּטָו. כִּי אֶתָּה אֲדֹנֵי טוֹב וְסָדָה, וְרַב הַסֵּד לְכָל קְרִיאָה.
 צְדָקָתְךָ צֶדֶק לְעוֹלָם, וְתוֹרָתְךָ אֱמֶת. תִּתֵּן אֱמֶת לְיַעֲקֹב, הַסֵּד לְאֲבֹרְתֵיךָ,
 אֲשֶׁר נִשְׁבַּעְתָּ לְאֲבוּתֵינוּ מִימֵי קֹדֶם. בְּרוּךְ אֲדֹנֵי יוֹם יוֹם יַעֲמָס לָנוּ, הָאֵל
 יִשׁוּעָהְנוּ סֵלָה. יי צְבָאוֹת עֲמָנוּ, מִשְׁנֵב לָנוּ, אֱלֹהֵי יַעֲקֹב סֵלָה. יי צְבָאוֹת,
 אֲשֶׁרֵי אָרַם בְּטַח קָה. יי הוֹשִׁיעָה, הַמְּלִיךְ יַעֲנֵנוּ בְיוֹם קְרִיאָנוּ. בְּרוּךְ הוּא
 אֱלֹהֵינוּ שְׁבַרְאָנוּ לְכְבוֹדוֹ, וְהַבְדִּילָנוּ מִן הַהוֹעִים, וְנָתַן לָנוּ הַטוֹב אֱמֶת, וְחַיֵּי
 עוֹלָם נִטְעַ בְּהוֹבְנוּ. הוּא יִפְתַּח לָנוּ בְּתוֹרָתוֹ, וְיַשֵּׁם בְּלִבָּנוּ אֱהָבָה וְיִרְאָתוֹ,
 וְלַעֲשׂוֹת רְצוֹנוֹ וְלַעֲבֹדוֹ בְּרִיבָב שְׁלָם, לְמַעַן לֹא נִיגַע לְרִיק. וְלֹא נִלְדַּד לְבַהֲלָה.
 וְכִבֵּן יְהִי רְצוֹן כִּלְפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוּתֵינוּ, שֶׁנִּשְׁמַד הַקִּיָּה בְּעוֹלָם הַזֶּה,
 וְנִזְכָּה וְנִהְיֶה וְנִרְאָה. וְנִירַשׁ טוֹבָה וְכָרְבָה, לְשָׁנֵי יָמוֹת הַמְּוִשִּׁיָּה וְלַחַיֵּי הָעוֹלָם
 הַבָּא. לְמַעַן יִשְׁמְרֶךָ כְּבוֹד וְלֹא יִדָּם, יי אֱלֹהֵי לְעוֹלָם אִידָהּ. בְּרוּךְ הַגִּבּוֹר
 אֲשֶׁר יִבְטַח בְּיָי, וְהָיָה יי מִבְּטָחוֹ. בְּטָחוֹ בְּיָ עַדֵי עַד, כִּי בָּיָה יי צוֹר
 עוֹלָמִים. וְיִבְטַחוּ בָּךְ יוֹדְעֵי שְׁמֵךְ, כִּי לֹא עֹזְבֶת דְּרִישִׁיךָ יי. יי חֲפִץ לְמַעַן
 צְדָקוֹ, יִגְדִּיל הַטוֹבָה וְיִאֲדִיר:

כשקורין נמורה אומרם חצי קדיש ואמ"כ אומרם זה:

**וְאֲנִי תַפְלְתִי לָךְ יי עַת רְצוֹן, אֱלֹהִים בְּרַב
 חַסְדֶּךָ, עֲנֵנִי בְּאֱמֶת יִשְׁעֶךָ:**

כשפוסטין ארון הקדש אומרם זה:

**וַיְהִי בְנִסְעֵי הָאָרֶץ וַיֹּאמֶר מֹשֶׁה: קוּמָה יי וַיִּפְצוּ
 אִיבֵיךָ וַיִּנְסוּ מִשְׁנֵאֵיךָ מִפְּנֵיךָ. כִּי מִצִּיּוֹן
 תֵּצֵא תוֹרָה וְדָבַר יי מִירוּשָׁלַיִם. בְּרוּךְ שְׁנַתָּן
 תוֹרָה לְעַמּוֹ יִשְׂרָאֵל בְּקִרְשָׁתוֹ:**

**בְּרִיךְ שְׁמָה דְמָרָא עֲלָמָא, בְּרִיךְ כְּתָרְךָ וְאַתְרָךְ, יְהִי רַעוּתְךָ עִם
 עַמְּךָ יִשְׂרָאֵל לְעֵלְמָא, וּפְרִקוֹן יְמִינְךָ אֲחֵינוּ לְעַמְּךָ בְּבֵי
 מִקְדָּשְׁךָ, וְלֹאֲמַטוּי לָנָא מִטּוֹב נְהוּרְךָ וְלְקַבֵּל צְלוּתְנָא בְּרַחֲמֵינוּ.**

יהא

יְהִי רַעְוָא קְדָמְךָ דְתוֹרִיק לָן חַיִּין בְּטִיבוּ , וְלַחֲוֵי אַנְא פְקִידָא בְּגוּ צְדִיקָיָא , לְמַרְתָּם עָלֵי וְלְמַנְטֵר יְתִי וַיִּת כָּל דֵּי לֵי , וְדֵי לְעַמְּךָ יִשְׂרָאֵל . אַנְתָּ הוּא זֶן לְכֹלָא וּכְפָרְנָם לְכֹלָא , אַנְתָּ הוּא שְׁלִיט עַל כֹּלָא . אַנְתָּ הוּא דְשְׁלִיט עַל מַלְכֵיָא . וּמְלִכּוּתָא דִּילְךָ הִיא . אַנְא עֲבָדָא דְקָדְשָׁא בְּרִיקָה הוּא , דְסִגְיִדְנָא קָמָה וּמִקַּמֵּי דִּיקָר אֲוִרְיָתָהּ . בְּכָל עֵדָן וְעֵדָן לֹא עַל אַנְשׁ רְחִיעֲנָא וְלֹא עַל פֵּר אֱלֹהִין סְמִיכָנָא , אֲדָא פְּאֵלְהָא דְשְׁמִיָּא , דִּהוּא אֱלֹהָא קְשׁוּט , וְאֲוִרְיָתָהּ קְשׁוּט , וְנְבִיאָוּהִי קְשׁוּט , וּמְסִנָּא לְמַעַבְד טַבּוֹן וְקְשׁוּט . בְּהָ אַנְא רְחִיין , וְלְשִׁמָּה קְדִישָׁא יְקִירָא אַנְא אֲמַר תְּשַׁבְּחֵן . יְהִי רַעְוָא קְדָמְךָ דְחַפְתָּח לְבָאֵי בְּאֲוִרְיָתָא , וְתַשְׁלִים מְשָׁאֲלִין דְלְבָאֵי , וְלְבָא דְכָל עַמְּךָ יִשְׂרָאֵל , קְטִיב וְלַחֲוֵי וְלְשָׁלָם :

חזן גִּדְלוּ לֵי אַתִּי , וְנִרְוּמָמָה שְׁמוֹ יַחְדּוֹ :

חֲסִיחַל עֵינִין לָךְ יִי הַגְּדִלָה וְהַגְּבוּרָה וְהַתְּפָאֶרֶת וְהַנְּצַח וְהַהוֹד , כִּי כָל בְּשָׂמִים וּבְאַרְצֵן . לָךְ יִי הַמְּסַלְכָה וְהַמְּתַנְשֵׂא לְכָל לְרֹאשׁ . רֻמְמוֹ יִי אֱלֹהֵינוּ , וְהַשְׁתַּחֲוֹ לְהַדָּם רַגְלֵיו , קְדוּשׁ הוּא . רֻמְמוֹ יִי אֱלֹהֵינוּ וְהַשְׁתַּחֲוֹ לְהַר קְדִישׁוֹ , כִּי קְדוּשׁ יִי אֱלֹהֵינוּ :

אָב הַרְחִימֵם . הוּא יִרְחַם עִם עֲמוּסֵים , וְיִזְכּוֹר בְּרִית אִיתְּנִים . וְיִצִּיל נַפְשׁוֹתֵינוּ מִן הַשְׁעוֹת הַרְעוֹת . וְיַגְעֵר בְּיַצָּר הַרְעָה מִן הַבְּשׂוּאִים . וְיַחֲזַן עָלֵינוּ לְפָלִיטָת עוֹלָמִים . וְיִמְכָּא מְשָׁאֲלוֹתֵינוּ בְּמִדָּה טוֹבָה יִשׁוּעָה וְרַחֲמִים :

וקורין ג' גברי כפרשת שבוע הנח ואפילו יום טוב שחל בשבת, ואין אומרים קדיש אחר קריאת המורה:

כשמגביהין הספר מורה אומרים זה:

וְזֹאת הַתּוֹרָה אֲשֶׁר שָׂם מֹשֶׁה לְפָנָי בְּנֵי יִשְׂרָאֵל .

עֵין חַיִּים הִיא לְמַחְזִיקִים בָּהּ , וְתַלְמִידָה מֵאֲשֶׁר . דְרַכְיָה דְרַכֵּי נְעָם , וְכָל נְהִיבוּתָהּ שְׁלוֹם . אַרְךָ יָמִים בְּיַמִּינָהּ , בְּשִׂמְחָהּ עֲשֶׂר וְכָבוֹד . יִי חַפְזֵן לְמַעַן צְדָקוֹ , יַגְדִּיל תּוֹרָה וְיִאֲדִיר : חֲצִי קְדִישׁ*

כשנושאין הספר מורה להיכל אומרים זה.

חזן יְהַלְלוּ אֶת שֵׁם יְיָ , כִּי נִשְׁגָּב שְׁמוֹ לְבָדוֹ :

והקהל אומרים הודו על אַרְצֵן וְשָׂמִים : וְיָרָם קְרָן לְעַמּוֹ , תְּהִלָּה לְכָל חֲסִידֵיו , לְבָנֵי יִשְׂרָאֵל עִם קְרֹבּוֹ , הַלְלֵיהּ :

* מנהגנו - הש"ץ מתחיל לומר חצי קדיש קרוב לסוף הגלילה, ומאריך באמירתו באופן שיסיים אחר כניסת הס"ת לארון.

אֲדַנִּי, שְׁפַתִּי תִפְתָּח וּפִי יַגִּיד תְּהִלָּתְךָ:

בָּרוּךְ אַתָּה יי, אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם, אֱלֹהֵי יִצְחָק, וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגְּבוּר וְהַנּוֹרָא, אֵל

עֲלִיּוֹן, גּוֹמֵל חַסְדִּים טוֹבִים, קוֹנֵה הַכֹּל, וְזוֹכֵר חַסְדֵי אֲבוֹת, וְיָבִיא

גּוֹאֵל לִבְנֵי בְנֵיהֶם לְמַעַן שְׂמוֹ בְּאַהֲבָה:

^{בש"ח} וְזָכְרָנוּ לְחַיִּים, מְלַךְ הַפֶּגַע בְּחַיִּים, וְכַתְּבָנוּ בְּסֵפֶר הַחַיִּים. לְמַעַן אֱלֹהִים חַיִּים:

מְלַךְ עוֹזֵר וּמוֹשִׁיעַ וּמְגַן. בָּרוּךְ אַתָּה יי, מְגַן אַבְרָהָם:

אַתָּה גְּבוּר לְעוֹלָם אֲדַנִּי, מְחַיֶּה מֵתִים אַתָּה, רַב לְהוֹשִׁיעַ.

^{בק"ח} מוֹרֵד הַפֶּל: בחורף מַשִּׁיב הַרוּחַ וּמוֹרֵד הַגִּשְׁמִים:

מְכַלְכֵּל חַיִּים בְּחַסֵּד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים,

וְרוֹפֵא חַיִּים, וּמַתִּיר אֲסוּרִים, וּמְקַיֵּם אַמוּנָתוֹ לְיִשְׂרָאֵל

עֹפֵר, מִי כְמוֹךָ בְּעַל גְּבוּרוֹת וּמִי הוֹמָה לָךְ, מְלַךְ מִמִּית וּמְחַיֶּה

וּמְצַמִּיחַ יְשׁוּעָה:

^{בש"ח} מִי כְמוֹךָ אֵב תְּרַחֲמִים זוֹכֵר יְצוּרָיו לְחַיִּים בְּרַחֲמִים.

וְיִצְאֵמֶן אַתָּה לְחַיִּוֹת מֵתִים. בָּרוּךְ אַתָּה יי, מְחַיֶּה הַמֵּתִים:

^{במזמ"ח} כְּמוֹת הַשֶּׁץ לֹאמְרִים כֹּלן קְדוּשָׁה: *

אַתָּה קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְדוּשֵׁים בְּכֹל יוֹם יִתְלַלֶּךְ פְּלָה.

בָּרוּךְ אַתָּה יי, הָאֵל הַקְּדוֹשׁ: (בש"ח הַמְּלַךְ הַקְּדוֹשׁ):

אַתָּה אֶחָד וְשִׁמְךָ אֶחָד, וּמִי כְּעִמְךָ

כִּי־שָׂרָאֵל גּוֹי אֶחָד בְּאֶרֶץ. תִּפְאַרֶת

גְּדֻלָּה, וְעִמָּרֶת יְשׁוּעָה, יוֹם מְנוּחָה

וְקְדוּשָׁה לְעִמְךָ נְתַת, אַבְרָהָם יִגַּל,

^{יצחק}

^(*) קְדוּשָׁה לַשֶּׁץ בְּחֻזְרֵי הַתְּפִלָּה:

נְקִיבֵי יִשְׂרָאֵל וְנִעְרִיצָה בְּנֵעִים שְׁיִחְסוּר שְׁרֵפֵי קִדְשֵׁי הַשָּׁמַיִם לָךְ קְדוּשָׁה בְּפֶתוֹב

עֲלֵיד נְבִיאֶךָ וְקָרָא וְהָאֵל וְהָאֱמֵר: קְדוּשָׁה קְדוּשָׁה קְדוּשָׁה יי צְבָאוֹת,

מִלֵּא כֹל הָאֶרֶץ בְּבוֹדוֹ. חֲזוֹן לְעִפְתָּם מִשְׁפָּרִים וְאֹמְרִים: קְדוּשָׁה בָרוּךְ בְּבוֹד יי מִמְּקוֹמוֹ.

חֲזוֹן בְּרִיקְדוּשָׁה בְּתוֹב לֵאמֹר: קְדוּשָׁה יי לְעַלְמֵי אֱלֹהִים צִיּוֹן לְדֹר וָדֹר. תְּלִיבֵי:

אַתָּה קְדוֹשׁ וְכוּ'

יִצְחָק יִרְגֵן, יַעֲקֹב וּבְנָיו יָנוּחוּ בוֹ, מְנוּחַת
 אֱהָבָה וְנִדְבָה, מְנוּחַת אֱמֶת וְאַמוּנָה,
 מְנוּחַת שְׁלוֹם, הַשְׁקֵט וְכַטָּח, מְנוּחַת
 שְׁלֵמָה שְׂאֵתָה רוּצָה בָּהּ. יִכִּירוּ
 בְּנֵיהֶם וַיִּדְעוּ, כִּי מֵאֵתְךָ הִיא מְנוּחָתָם,
 וְעַל מְנוּחָתָם יִקְרִישׁוּ אֶת שִׁמְךָ:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רְצָה נָא בְּמְנוּחָתֵנוּ, קִדְשֵׁנוּ
 בְּמִצְוֹתֶיךָ וְתֵן חֶלְקֵנוּ בְּתוֹרָתְךָ, שִׁבְעֵנוּ
 מִטּוֹבָה וְשִׁמְחַ נַפְשֵׁנוּ בִישׁוּעָתְךָ, וְטַהַר לִבֵּנוּ לְעִבְדֶּךָ
 בְּאֱמֶת, וְהִנְחִילֵנוּ יְיָ אֱלֹהֵינוּ בְּאֱהָבָה וּבְרָצוֹן שְׁבָתוֹת
 קִדְשֶׁךָ, וַיָּנוּחוּ בָּם כָּל יִשְׂרָאֵל מִקִּדְשֵׁי שִׁמְךָ. בְּרוּךְ אַתָּה
 יְיָ, מְקַדְשׁ הַשְּׁבֵת:

רְצָה יְיָ אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל, וְלִהְפֹלְתָם שְׁעָה, וְהַשֵּׁב
 הָעֲבוּדָה לְדַבֵּר בֵּיתְךָ, וְאֲשֵׁי יִשְׂרָאֵל וְתִפְלְתָם בְּאֱהָבָה
 תִּקְבַּל בְּרָצוֹן, וְתִהְיֶה לְרָצוֹן תָּמִיד עֲבוּדַת יִשְׂרָאֵל עִמָּךְ:

כשבת ר"ח וכשבת חוה"מ אומרים כאן יעלה ויבא^א

א) כשבת ראש חודש ושבת חול המועד אומרים זה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וַיָּבֵא וַיְגַיעַ, וַיִּרְאֶה וַיִּרְצֶה וַיִּשְׁמַע,
 וַיִּפְקַד וַיִּזְכֹּר זְכוֹרֵנוּ וּפְקֻדוֹתֵנוּ, וְזָכְרוֹן אֲבוֹתֵינוּ, וְזָכְרוֹן
 מִשְׁתִּי בֶן דָּוִד עֲבַדְךָ, וְזָכְרוֹן יְרוּשָׁלַיִם עִיר קִדְשֶׁךָ, וְזָכְרוֹן כָּל עַמְּךָ
 בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפִלִּיטָה לְטוֹבָה, לְחַן וּלְחַסֵּד וּלְרַחֲמִים וּלְחַיִּים
 טוֹבִים וּלְשְׁלוֹם בְּיוֹם לִשְׁרָחֵשׁ הַתְּחִלָּה הַזֶּה, לְשַׁחֲוֵה"מ פִּתְגַּם הַמִּצּוֹת הַזֶּה.
 לְשַׁחֲוֵה"מ סוּכּוֹת תַּג הַסְּבּוֹת הַזֶּה, זְכוֹרֵנוּ יְיָ אֱלֹהֵינוּ בּוֹ לְטוֹבָה, וּפְקֻדוֹתֵנוּ בּוֹ
 לְבִרְכָה, וְהוֹשִׁיעֵנוּ בּוֹ לְחַיִּים טוֹבִים, וּבְדַבֵּר יְשׁוּעָה וְרַחֲמִים, הוֹסֵם וְחַנּוּן,
 וְרַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ, כִּי אֵלֶיךָ עֵינֵינוּ, כִּי אֵל מְקַדְשׁ חַנּוּן וְרַחֵם אֶתְּךָ:

ותחזינה.

וְתַחֲזִינָה עֵינֵינוּ בְּשׂוֹבְךָ לְצִיּוֹן בְּרַחֲמִים . בְּרוּךְ אַתָּה יְיָ הַמַּחֲזִיר שְׂבִינָתוֹ לְצִיּוֹן :

מודים דרכנו

מודים אנחנו לך, שאתה הוא יי אלהינו ואלהי אבותינו, אלהי כל בשר, יוצרנו, יוצר בראשית, ברכות והודאות לשמך הגדול והקדוש, על שהחייטנו וקיימתנו, בן תחינו ותקיימנו ותאסוף גליותינו לחצרות קדשך, ונשוב אליך לשמור חקיך, ולעשות רצונך, ולעבדך בלבב שלם על שאנו מודים לך, ברוך אל ההודאות:

מוֹדִים אֲנִינִי לְךָ שְׂאֵתָה הוּא יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ לְעוֹלָם וָעֶד, צוּר חַיֵּינוּ מִגֵּן יִשְׁעֵנוּ, אַתָּה הוּא לְדוֹר וָדוֹר, נוֹדָה לְךָ וְנִסְפָּר תְּהִלָּתְךָ, עַל חַיֵּינוּ הַמְּסוּרִים בְּיָדְךָ, וְעַל נְשִׁיךָ וְעַל נְפְשֵׁיךָ וְעַל עַמְּנוּ, וְעַל נַפְלְאוֹתֶיךָ וְעַל צְדָקוֹתֶיךָ שֶׁכָּל עֵת, עָרַב וּבָקַר וְצִהָרִים, הַטּוֹב, כִּי לֹא כָלוּ רַחֲמֶיךָ, וְהַמְּרַחֵם, כִּי לֹא תָמוּ חַסְדֶּיךָ, כִּי מֵעוֹלָם קָיָינוּ לְךָ :

(בשבת חנוכה אומרים כאן ועל הנסים *)

וְעַל כָּלֵם יִתְפַּרֵּךְ וְיִתְרוֹמֵם וְיִתְנַשֵּׂא שְׁמֶךָ מִלְּבָנוּ תְּמִיד לְעוֹלָם וָעֶד :
בש"ת ובחוב להיים טובים כל בני בריחה .
וְכָל תַּחֲיִים יִדְוֶךָ סֶלָה וְיִתְלַלוּ שְׁמֶךָ הַגָּדוֹל לְעוֹלָם כִּי טוֹב, הָאֵל, יִשׁוּעָהֵנוּ וְעִזְרָתֵנוּ סֶלָה, הָאֵל הַטּוֹב . בְּרוּךְ אַתָּה יְיָ, הַטּוֹב שְׁמֶךָ וְלִךָ נֶאֱדָה לְהוֹדוֹת :

(* בשבת חנוכה אומרים זה :

וְעַל הַנְּסִים וְעַל הַפְּרָקָן וְעַל הַגְּבוּרוֹת וְעַל הַתְּשׁוּעוֹת וְעַל הַנְּפִלְאוֹת שְׁעֵשִׂית לְאֲבוֹתֵינוּ בַּיָּמִים הָהֵם בְּזֶמֶן הַזֶּה :

בַּיָּמִים כִּי־תִתְקֶינָהוּ בֶן יִחְזֹן כִּהְיוּ גְדוֹל הַשְּׂמוֹנָאִי וּבְנָיו כִּשְׁעֵבְדָה מַלְכוּת יוֹן הַרְשָׁעָה עַל עַמֶּךָ יִשְׂרָאֵל לְהַשְׁבִּיחַם הַתּוֹרָתָה, וְלַהַעֲבִירם מִחֲנִי רְצוֹנָה, וְאַתָּה בְּרַחֲמֶיךָ הַרְבִּים עֲמַדָּת לָהֶם בְּעֵת צָרָתָם, הַבָּת אֶת רִיבָם, הַנְּתָת אֶת דֵּינָם, נִקְמָה אֶת נִקְמָתָם, מִסַּרְתָּ גְבוּרִים בְּיַד הַלְּשִׁים, וּרְבִים בְּיַד מַעֲשִׂים, וּמִמָּאִים בְּיַד מְהוֹרִים, וְרַשְׁעִים בְּיַד צַדִּיקִים, וְנָדִים בְּיַד עוֹסְקֵי הַתּוֹרָה, וְלִךְ עֲשִׂית שֵׁם גָּדוֹל וְקָדוֹשׁ בְּעוֹלָמְךָ, וְלַעֲמֶיךָ יִשְׂרָאֵל עֲשִׂית תְּשׁוּעָה גְדוֹלָה וּפְרָקָן כִּהְיוּ הַזֶּה, וְאַרְבַּ בְּךָ בָּאוּ בְּנֵיהָ לְדַבֵּר בִּיתְךָ, וּפָנוּ אֶת הַיְכָלְךָ, וְטָהְרוּ אֶת מִקְדָּשְׁךָ, וְהִרְלִיקוּ גְרוֹת בְּהַצְרוֹת קָדְשְׁךָ, וְקָבְעוּ שְׂמוֹנַת יָמֵי הַנְּבִיָה אֵלֶיךָ, לְהוֹדוֹת וּלְהַלֵּל לְשִׁמְךָ הַגָּדוֹל :

ועל כולם

עוֹשִׂים שְׁלוֹם, טוֹבָה וּבְרָכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עֲלֵינוּ וְעַל כָּל יִשְׂרָאֵל עַמְּךָ. בְּרַכְנוּ אֲבֵינוּ כְּלָנוּ כְּאֶחָד, בְּאוֹר פְּנֵיךָ, כִּי בְּאוֹר פְּנֵיךָ, נִתְּתָת לָנוּ יי אֱלֹהֵינוּ תוֹרַת חַיִּים, וְאַהֲבַת חֶסֶד, וְצַדִּיקָה וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשְׁלוֹם. וְטוֹב בְּעֵינֶיךָ לְבָרֵךְ אֶת עַמְּךָ יִשְׂרָאֵל בְּכָל עֵת וּבְכָל שָׁעָה בְּשְׁלוֹמְךָ.

כש"ת וּבְסִפּוּר חַיִּים בְּרָכָה וְשְׁלוֹם וּפְרָגָסָה טוֹבָה יִשׁוּעָה וּנְחֻמָּה וּנְגִוּוֹת טוֹבוֹת, גִּזְכֵּר וּנְכַתֵּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל עַמְּךָ בֵּית יִשְׂרָאֵל, לְחַיִּים טוֹבִים וּלְשְׁלוֹם.

בְּרוּךְ אַתָּה יי, הַמְּבָרֵךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלוֹם: יְהִיו לְרָצוֹן אֲמְרֵי כִּי וְהִגִּיוֹן לִבִּי לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי:

אֱלֹהֵי, גִּזְזֹר לְשׁוֹנֵי מַרְעַ, וְשִׁפְתֵי מְדַבֵּר מִרְמָה, וְלִמְקַלְלֵי, נַפְשֵׁי הַדּוֹם, וְנַפְשֵׁי כַּעֲפָר לְכָל תְּהִיָּה. פָּתַח לִבִּי בְּתוֹרָתְךָ וּבְמִצְוֹתֶיךָ תִּרְדּוּף נַפְשִׁי, וְכָל הַחוֹשְׁבִים עָלַי רָעָה, כְּהִדְרָה הִפֵּר עֲצָתָם וּמְקַלְקַל מִבְּשִׁבְתָּם. יְהִיו כְּמוֹן לִפְנֵי רוּחַ וּמַלְאָךְ יי הַחַיָּה. לְמַעַן יִחַלְצוּן יְדִיבְךָ, הַלּוֹשֵׁעָה וּמִגְּזָה וְעַנְיֵי. עֲשֵׂה לְמַעַן שְׁמֶךָ, עֲשֵׂה לְמַעַן יְמִינְךָ, עֲשֵׂה לְמַעַן תּוֹרָתְךָ. עֲשֵׂה לְמַעַן קִדְשָׁתְךָ. יְהִיו לְרָצוֹן אֲמְרֵי כִּי, וְהִגִּיוֹן לִבִּי לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי. עֲשֵׂה שְׁלוֹם (כש"ת הַשְׁלוֹם) בְּכַחֲמוֹי, הוּא יַעֲשֵׂה שְׁלוֹם עֲלֵינוּ, וְעַד כָּל יִשְׂרָאֵל, וְאֲמְרוּ אָמֵן:

יְהִי רָצוֹן כְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, עֲשִׂיבְנָה בֵּית הַמִּקְדָּשׁ בְּתִהְיֶה בְּנִמְנוּ, וְהוּא חֲלִקְנוּ בְּהַוְרָתְךָ.

בימים שאין אומרים תחנון נחול אין אומרים צדקתך נשנמ:

צַדִּיקָתְךָ כְּתוֹרֵי אֵל, מִשְׁפָּטֶיךָ תְּהוֹם רַבָּה, אָדָם וּבְהֵמָה תוֹשִׁיעַ יי: וְצַדִּיקָתְךָ אֱלֹהִים, עַד מְרוֹם אֲשֶׁר עֲשִׂיתָ גְדֻלוֹת, אֱלֹהִים, מִי כְמוֹךָ. צַדִּיקָתְךָ צַדִּיק לְעוֹלָם, וְתוֹרָתְךָ אֱמֶת. (קדיש שלם. (לרוד ה' אורי)

עֲלֵינוּ לְשַׁבַּח לְאֲדוֹן הַכֹּל, לְתַת גְּדֻלָּה לְיוֹזֵר בְּרֵאשִׁית, שְׁלֵא עֲשָׂנוּ כְּגוֹיֵי הָאָרְצוֹת, וְלֹא שָׁמְנוּ כְּמִשְׁפְּחוֹת הָאֲדָמָה, שְׁלֵא שָׁם חָלַקְנוּ כְּהֵם, וּגְדַלְנוּ כְּכָל הַמוֹנֵם שָׁהֵם מִשְׁתַּחֲוִים לְהַבֵּל וְלָרִיק, וְאַנְחָנוּ כּוֹרְעִים וּמִשְׁתַּחֲוִים וּמוֹזִדִּים, לְפָנֵי מֶלֶךְ, מַלְכֵי הַמַּלְכִּים, הַקְּדוֹשׁ, בְּרוּךְ הוּא. שֶׁהוּא נוֹטֵה שָׁמַיִם וְיוֹסֵד אָרֶץ, וּמוֹשֵׁב יְקָרוֹ בְּשָׁמַיִם מְמַעַל, וְשׁוֹכֵנֵת עֲזוֹ בְּנִבְיָה

בְּנִבְהֵי מְרוֹמִים, הוּא אֱלֹהֵינוּ אֵין עוֹד. אִמַּת מְלַבְנוּ,
אִפְסֵם זוֹלָתוֹ, בְּכַתוּב בְּתוֹרָתוֹ: וַיִּדְעַת הַיּוֹם וְהַשַּׁבָּת
אֵל לְבַבְךָ, כִּי יי הוּא הָאֱלֹהִים בְּשָׁמַיִם מִמַּעַל, וְעַל
הָאָרֶץ מִתַּחַת, אֵין עוֹד:

וְעַל כֵּן נִמְנָה קִדָּה יי אֱלֹהֵינוּ לְרֵאוֹת מִהֲרָה בְּתַפְאֵרַת עֲוֹנֵךְ, לְהַעֲבִיר
גְּדוּלָּיִם מִן הָאָרֶץ, וְהָאֱלִילִים כְּרוֹת יִפְרֹתוֹן, לְתַגְנוֹן עוֹלָם
בְּמַלְכוּת שְׂדֵי. וְכֹל בְּנֵי בָשָׂר יִקְרְאוּ בְּשִׁמְךָ, לְהַפְנוֹת אֱלֹהֵי כָל
רְשָׁעֵי אָרֶץ. יִפְרֹו וַיִּדְעוּ כֹּל יוֹשְׁבֵי תְבֵל, כִּי לָךְ תִּכְרַע כָּל בְּרֵךְ,
תִּשְׁבַּע כָּל לְשׁוֹן. לְפָנֶיךָ יי אֱלֹהֵינוּ יִכְרְעוּ וַיִּפְּלוּ, וְלִכְבוֹד שִׁמְךָ יִקְר
יִתְגַּו וַיִּקְבְּלוּ כָּלֶם עַלְיָהֶם אֶת עוֹל מַלְכוּתְךָ, וְתִמְלֹךְ עֲלֵיהֶם מִהֲרָה
לְעוֹלָם וָעֶד. כִּי תַמְלֹכֹת שְׁלֹךְ הַיָּא, וְלְעוֹלָמֵי עַד תִּמְלֹךְ בְּכָבוֹד,
בְּכַתוּב בְּתוֹרָתְךָ: יי יִמְלֹךְ לְעוֹלָם וָעֶד. וְנֶאֱמַר, וְהָיָה יי לְמֶלֶךְ עַל
כָּל הָאָרֶץ, בַּיּוֹם הַהוּא יִהְיֶה, יי אֶחָד וְשֵׁמוֹ אֶחָד: קִדִּישׁ יתום

אֵל תִּירָא מִפְּחַד פְּחָאֵם, וּמִשְׂאֵת רְשָׁעִים כִּי תָבֵא: עֲצוּ עֵצָה
וְחָפְרָה, דְּכָרוּ דְכָר וְלֹא יָקוּם כִּי עֲפָנוּ אֵל: וְעַד זִקְנָה אֲנִי הוּא,
וְעַד שִׁיבָה אֲנִי אֶסְבֵּל; אֲנִי עֲשִׂיתִי וְאֲנִי אֲשֵׂא וְאֲנִי אֶסְבֵּל וְאֲמַלֵּט:

אך צדיקים יודו לשמך ישבו ישראלים את פניך.

סדר סעודה שלישית

(ש"ע) (א) יהא זהיר מאד לקיים סעודה שלישית ואף אם הוא שבע הרי יכול לקיים אותה ביותר מכביצה מעט
(ויש אומרים שאפילו בכזית יוצא ידי חובתו לכתחלה בכל אחד מג' סעודות ויש להחמיר לכתחלה
כסבא הראשונה אם אפשר לו) ואם אי אפשר לו לאכול כלל אין צריך לצער את עצמו לאכול שסעודות השבת
לעונג נצטוו ולא לצער אבל החכם עיניו בראשו שלא למלאות בטנו בסעודת הבוקר כדי ליתן מקום לסעודה
שלישית: (ב) זמן סעודה ג' הוא משיגיע זמן מנחה גדולה עד הערב דהיינו משש שעות ומחצה ואילך ואם עשאה
קודם לכן לא קיים מצות סעודה שלישית: (ג) ויש מקילין שאפי' בפירות יכול לקיימה ואין לסמוך כלל על כל זה
אלא אם כן אי אפשר כלל בענין אחר כגון שהוא שבע ביותר ואי אפשר לו לאכול פת בלא שיצער את עצמו וכן
ערב פסח שחל להיות בשבת: (ד) נשים חייבות בסעודה ג' כמו אנשים וכן לבצוע על ב' ככרות בכל סעודה שלכל
מעשה שבת איש ואשה שוין:

מִזְמוֹר לְדָוִד, יי רְעִי לֹא אֶחָסֵר: בְּנֵאוֹת דְּנִשְׂא יִרְבִּיצְנִי, עַל כִּי מְנוּחָת
יִנְהַלְנִי: נִפְלִישִׁי יִשׁוּבָב, יִנְחֵנִי בְּבִיעֵגְלִי צֶדֶק לְמַעַן שִׁמּוֹ: גַּם כִּי אֵלְךָ
בְּגִיָּא צְלָמוֹת לֹא אִירָא רָע, כִּי אַתָּה עֲפָרִי, שְׂבִטָהּ וּמִשְׁעֵנֶתְךָ הִמָּה יִנְחֵמְנִי:
תַּעֲרֹךְ דְּפָנֵי שְׁלֹחַן נֶגְדַי צִרְרֵי, דִּישְׁנָתָם בְּשִׁמְן רֵאשִׁי, פּוֹסֵי רִוְיָה: אַךְ מִוֹב
וְחָסֵד יִרְדְּפוּנִי כָּל יְמֵי חַיִּי, וְשִׁבְתִּי בְּבֵית יי לְאָרְךָ יָמִים:

אֶתְקִינוּ סְעוּדָהּ דְּמַהֲיָמְנוּתָא יִשְׁלַמְתָּא הַדּוּחָה דְּמַלְכָּא קִדִּישָׁא אֶתְקִינוּ
סְעוּדָתָא דְּמַלְכָּא דָּא הוּא סְעוּדָתָא דְּזַעַר אֲנָפִין וְעַתִּיקָא קִדִּישָׁא
וְחֻקְל תְּפוּחִין קִדִּישִׁין, אֶתְנִן לְסַעֲדָא בְּהַרְיָה:
בְּנֵי

בְּנֵי הַיִּכָּלָא , דְּכִסְפִּין , לְמַחְזֵי זֵי דְזַעֲרֵי אַנְפִּין : יְהוֹן הָכָא , בְּהַאי תְּכָא ,
 דְּבִיּה מְלָכָא בְּגִדּוּפִין : לָצְבוּ לְחֵדָא , בְּהַאי וְעֵדָא , בְּטוּ עִירִין וְקָל גְּדִפִּין :
 תְּרוּ הַשְּׁתָא , בְּהַאי שְׁעָתָא , דְּבִיּה רַעְוָא וְלִית זַעֲפִין : קָרִיבוּ לִי , חֲווּ חִילִי ,
 דְּלִית דִּינִין דְּתַקִּיפִין : לְכַר נְטָלִין , וְלָא עָאֲלִין , הַנִּי פְּלָבִין דְּחֻצִיפִין : וְהָא
 אֶזְמִין , עֲתִיק יוֹמִין , לְמַצְחָא עֵדִי יְהוֹן חֲלָפִין : רַעוּ דִּילֵיהּ , דְּגִלִי לֵיהּ ,
 לְבִשְׁלָא בְּכָל קְלִיפִין : יִשְׂוֵי לֹון , בְּטַקְבִּיהוֹן , וְיַטְפְּרוּן בְּטוּ כִיפִין : אֲרִי
 הַשְּׁתָא , בְּמַנְחָתָא , בְּתַדּוּתָא דְזַעֲרֵי אַנְפִּין :

פרקי אבות פרק ראשון

נוהגין לומר פרקי אבות פרק אחד בכל שנת שנין פסח לעזרת זמנחה ואומרים לפנינו משנת כל ישראל ואחריו
 משנת רבי חנניאל בן עקשיאל. ויש נוהגין כך כל שנות הקץ:

סנהדרין פרק י"א כָּל יִשְׂרָאֵל יֵשׁ לָהֶם חֵלֶק לְעוֹלָם הַבָּא. שְׁנַאֲמַר וְעַמּוּד פְּלִם
 צְדִיקִים לְעוֹלָם יִירְשׁוּ אֶרֶץ, נִצְר מִטְעֵי מַעֲשֵׂה יְדֵי לְהַתְּפָאָר:

א מִשָּׁה קִבֵּל תּוֹרָה מִסִּינַי וּמִסְרָה לִיהוֹשֻׁעַ, וִיהוֹשֻׁעַ
 לְזֻקְנִים, וְזֻקְנִים לְנְבִיאִים, וְנְבִיאִים מִסְרָה
 לְאַנְשֵׁי כְנֶסֶת הַגְּדוּלָה. הֵם אָמְרוּ שְׁלֹשָׁה דְבָרִים : הָיוּ
 מְתוּנִים בְּדִין, וְהֶעֱמִידוּ תַלְמִידִים הַרְבֵּה, וַעֲשׂוּ סִיג
 לְתוֹרָה. ב שָׁמְעוֹן הַצְּדִיק הָיָה מִשִּׁירֵי כְנֶסֶת הַגְּדוּלָה,
 הוּא הָיָה אוֹמֵר עַל שְׁלֹשָׁה דְבָרִים הָעוֹלָם עוֹמֵד : עַל
 הַתּוֹרָה, וְעַל הָעֲבוּדָה, וְעַל גְּמִילוּת חֲסָדִים. ג אֲנִטִּינְגוּם
 אִישׁ סוֹכּוֹ קִבֵּל מִשְׁמְעוֹן הַצְּדִיק, הוּא הָיָה אוֹמֵר : אֵל
 תְּהִיוּ בְּעֲבָדִים הַמְּשֻׁמְשִׁין אֶת הָרַב עַל מְנַת לְקַבֵּל פָּרֶס.
 אֵלָּא הָיוּ בְּעֲבָדִים הַמְּשֻׁמְשִׁין אֶת הָרַב שְׂלֵא עַל מְנַת
 לְקַבֵּל פָּרֶס, וַיְהִי מוֹרָא שָׁמַיִם עֲלֵיכֶם. ד יוֹסִי בֶן יוֹעֶזֶר
 אִישׁ צַרְדָּה, וַיּוֹסִי בֶן יוֹחָנָן אִישׁ יְרוּשָׁלַיִם קִבְּלוּ מֵהֶם,
 יוֹסִי בֶן יוֹעֶזֶר אִישׁ צַרְדָּה אוֹמֵר : יְהִי בֵיתְךָ בֵּית וְעַד
 לְחַכְמַיִם, וְהָיוּ מִתְּאֵבֶק בְּעַפְר רַגְלֵיהֶם, וְהָיוּ שׂוֹתֵה

בְּצַמָּא אֶת דְּבְרֵיהֶם . הַיּוֹסֵי בֶן יוֹחָנָן אִישׁ יְרוּשָׁלַיִם
אוֹמֵר : יְהִי בֵיתְךָ פְּתוּחַ לְרוּחָהּ , וַיְהִיו עֲנִיִּים בְּנֵי בֵיתְךָ ,
וְאֵל תִּרְבֶּה שִׁיחָה עִם הָאִשָּׁה , בְּאִשְׁתּוֹ אָמְרוּ , קַל
וְחָמֵר בְּאִשְׁתַּת חֵבְרוֹ . מִכָּאֵן אָמְרוּ חֲכָמִים : כָּל הַמְרַבֶּה
שִׁיחָה עִם הָאִשָּׁה , גּוֹרֵם רָעָה לְעַצְמוֹ , וּבּוֹטֵל מִדְּבַרֵי
תּוֹרָה , וְסוֹפּוֹ יוֹרֵשׁ גֵּיהֶנָם . וַיְהוֹשֻׁעַ בֶּן פְּרַחְיָה וְנִתְאִי
הָאֲרַבְלִי קִבְּלוּ מֵהֶם , יְהוֹשֻׁעַ בֶּן פְּרַחְיָה אוֹמֵר : עֲשֵׂה
לְךָ רֵב , וּקְנֶה לְךָ חֵבֵר , וַיְהִי דָן אֶת כָּל הָאָדָם לְכַף
זְכוּת . וְנִתְאִי הָאֲרַבְלִי אוֹמֵר : הִרְחַק מִשְׁכַּן רָע , וְאֵל
הַתְּחִיבֵר לְרָשָׁע , וְאֵל תִּתְיַאֲשׁ מִן הַפְּרַעְנוֹת . חֵי הַיְהוּדָה
בֶּן טַבָּאי וְשִׁמְעוֹן בֶּן שֵׁטַח קִבְּלוּ מֵהֶם , יְהוּדָה בֶּן טַבָּאי
אוֹמֵר : אֵל תַּעֲשֵׂ עֲצָמְךָ בְּעוֹרְכֵי הַדִּינִין , וּכְשִׁיחָהּ בְּעַלֵי
הַדִּין עוֹמְדִים לְפָנֶיךָ , יְהִיוּ בְּעֵינֶיךָ כְּרֹשָׁעִים , וּכְשִׁנְפֻטָּרִים
מִלְּפָנֶיךָ , יְהִיוּ בְּעֵינֶיךָ כְּזוֹכְאִין , כְּשִׁקְבְּלוּ עֲלֵיהֶם אֶת
הַדִּין . ט שִׁמְעוֹן בֶּן שֵׁטַח אוֹמֵר : הָיוּ מְרַבֶּה לְחַקּוֹר
אֶת הָעֵדִים , וַיְהִי זְהִיר בְּדְבָרֶיךָ , שְׂמָא מִתּוֹכֶם יִלְמְדוּ
לְשִׁקֵּר . י שְׂמַעְיָה וְאַבְטָלְיוֹן קִבְּלוּ מֵהֶם , שְׂמַעְיָה אוֹמֵר :
אֲהוּב אֶת הַמְּלָאכָה , וַיִּשְׁנֵא אֶת הַרְבָּנוֹת , וְאֵל תִּתְוַדַּע
לְרָשׁוֹת . יא אַבְטָלְיוֹן אוֹמֵר : חֲכָמִים , הִזְהָרוּ בְּדְבָרֵיכֶם ,
שְׂמָא תְּחַוְּבוּ חוֹבַת גְּלוּת וְתִגְלוּ לְמָקוֹם מִיַּם הָרָעִים ,
וַיִּשְׁתּוּ הַתְּלַמִּידִים הַבָּאִים אַחֲרֵיכֶם וַיִּמּוֹתוּ , וְנִמְצָא
שֵׁם שְׂמַיִם מִתְּחִלָּל . יב הִלֵּל וְשִׁמְאִי קִבְּלוּ מֵהֶם , הִלֵּל
אוֹמֵר : הָיוּ מִתְּלַמִּידָיו שֵׁל אֶהְרֹן , אוֹהֵב שְׁלוֹם , וְרוֹדֵף
שְׁלוֹם , אוֹהֵב אֶת הַבְּרִיּוֹת , וּמְקַרְבֵּן לַתּוֹרָה . יג הוּא

הָיָה אֹמֵר : נִגְדַּר שְׁמָא אֲבַד שְׁמָה , וְדָלָא מוֹסִיף יָסָף ,
וְדָלָא יְלִיף קְטָלָא חֵיב , וְדָא שְׁתַּמְשׁ בְּתַנָּא חֵלְף . יָד הוּא
הָיָה אֹמֵר : אִם אֵין אָנִי לִי , מִי לִי , וְכִשְׁאַנִּי לְעַצְמִי ,
מָה אָנִי , וְאִם לֹא עֲכָשׁוּ , אֵימָתִי . סוּ שְׁמַאי אֹמֵר :
עֲשֵׂה תוֹרָתְךָ קִבְע , אָמור מְעַט וְעֲשֵׂה הַרְבֵּה , וְהוּי
מְקַבֵּל אֶת כָּל הָאָדָם בְּסֶבֶר פָּנִים יְפוֹת . סוּ רַבִּן גַּמְלִיאֵל
הָיָה אֹמֵר , עֲשֵׂה לָךְ רַב , וְהִסְתַּלַּק מִן הַסֶּפֶק , וְאַל
תִּרְבֶּה לְעֵשׂר אֲמָרוֹת . יי' שְׁמַעוֹן בְּנוֹ אֹמֵר : כָּל יָמֵי
גְּדֻלָּתִי בֵּין הַחֲכָמִים , וְלֹא מְצָאתִי לְגוֹף , טוֹב מִנְּשִׁיתִיקָה ,
וְלֹא הַמְדָּרֵשׁ עֵקֶר אֶלָּא הַמְעַשֶּׂה , וְכָל הַמְרַבֶּה דְּבָרִים
מִבֵּיא חֵטָא . יי' רַבִּן שְׁמַעוֹן בֶּן גַּמְלִיאֵל אֹמֵר , עַל
שְׁלֹשָׁה דְּבָרִים הָעוֹלָם קוֹם : עַל הַדִּין , וְעַל הָאֱמֶת ,
וְעַל הַיְשׁוּרִים , שְׁנַאֲמַר : אֲמֶת וּבִנְשִׁפְט שְׁלוֹם
שְׁפִטוּ בְּשַׁעֲרֵיכֶם :

מכות סוף פ"ג

רַבִּי חֲנִינְיָה בֶּן עֲקִישָׁי אֹמֵר , רָצָה הַקָּדוֹשׁ בְּרוּךְ הוּא לְזַכּוֹת אֶת
יִשְׂרָאֵל , לְפִיכֵךְ הַרְבֵּה לָהֶם תּוֹרָה וּמִצְוֹת , שְׁנַאֲמַר : יי' הַפִּיץ
לְמַעַן צְדָקוֹ יִגְדִּיל תּוֹרָה וַיֵּאדִיר :

פרק שני

כל ישראל וכו'

א רַבִּי אֹמֵר : אֵיזוֹ הִיא דֶּרֶךְ יִשְׂרָאֵל שְׂיָבוֹר לֹא הָאָדָם , כָּל
שֶׁהִיא תַּפְאֲרֵת לְעֲשִׂיָהּ וְתַפְאֲרֵת לֹא מִן הָאָדָם ,
וְהוּי זֹהִיר בְּמִצְוָה קִקָּה כְּבַחֲמוּרָה , שְׂאִין אֶתָּה יוֹדֵעַ מִתֵּן
שְׂכָרְךָ שֶׁל מִצְוֹת , וְהוּי מִחֲשֵׁב הַפְּסָד מִצְוָה כִּנְגֵד שְׂכָרָה ,
וּשְׂכָר עֲבָרָה כִּנְגֵד הַפְּסָדָה . הִסְתַּכַּל בְּשִׁלְשָׁה דְּבָרִים ,
וְאִין אֶתָּה בָּא לְיָדֵי עֲבָרָה , דַּע מַה לְּמַעְלָה מִמֶּךָ , עֵין רוֹאָה

ואין שומעת, וכל מעשיך בספר נכתבים. ברבן גמליאל
 בנו של רבי יהודה הנשיא אומר: יפה תלמוד תורה עם
 דרך ארץ, שיגיעת שניהם משכחת עון, וכל תורה שאין
 עמה מלאכה סופה בטלה וגוררת עון, וכל העוסקים עם
 הצבור יהיו עוסקים עמהם לשם שמים, שזכות אבותם
 מסייעתם וצדקתם עומדת לעד, ואתם מעלה אני עליכם
 שכר הרבה באלו עשייתם. ג' הווי זהירין ברשותי שאין
 מקרבין לו לאדם, אלא לצורך עצמן, נראין באוהבין
 בשעת הנאתו, ואין עומדין לו לאדם בשעת דחקו. ר' הוא
 היה אומר: עשה רצונו ברצונך, כדי שייעשה רצונך
 ברצונו, בטר רצונך מפני רצונו כדי שיבטל רצון אחרים
 מפני רצונך. הגר אומר: אל תפרוש מן הצבור, ואל
 תאמין בעצמך עד יום מותך, ואל תדין את חברך עד
 שתגיע למקומו, ואל תאמר דבר שאי אפשר לשמוע
 שסופו להשמע, ואל תאמר לבשאפנה אשנה שמא לא
 תפנה. ה' הוא היה אומר: אין בור ירא חטא ולא עם הארץ
 חסיד, ולא הביטן למד ולא הקפדן מלמד ולא כל המרבה
 בסחורה מחכים ובמקום שאין אנשים, השתדל להיות
 איש. ו' אף הוא גלגלת אחת שצפה על פני המים,
 אמר לה: על דאטפת אטפוך, וסוף מטייפוך יטופון.
 ז' הוא היה אומר: מרבה בשר מרבה רמה, מרבה נכסים
 מרבה דאגה, מרבה נשים מרבה כשפים, מרבה שפחות
 מרבה זמה, מרבה עבדים מרבה גזל, מרבה תורה מרבה
 חיים, מרבה ישיבה מרבה חכמה, מרבה עצה מרבה

תְּבוּנָה, מְרֻבָּה צְדָקָה מְרֻבָּה שְׁלוֹם. קָנָה שֵׁם טוֹב קָנָה
 לְעַצְמוֹ, קָנָה לוֹ דְבָרֵי תוֹרָה קָנָה לוֹ חַיֵּי הָעוֹלָם הַבָּא.
 הַרְבֵּן יוֹחֲנָן בֶּן זִכְאִי קָבַל מִהֵלֵל וּמִשְׁמַאי, הוּא הָיָה אוֹמֵר:
 אִם לְמִדַּת תוֹרָה הֲרֻבָּה, אֵל תַּחֲזִיק טוֹבָה לְעַצְמְךָ, כִּי
 לְכַךְ נּוֹצְרֶת. ט חֲמִשָּׁה תִלְמִידִים הָיוּ לוֹ לְרַבֵּן יוֹחֲנָן בֶּן
 זִכְאִי, וְאֵלֵיוֹ הָיוּ: רַבִּי אֱלִיעֶזֶר בֶּן הוֹרְקָנוֹס, וְרַבִּי יְהוֹשֻׁעַ בֶּן
 חֲנַנְיָא וְרַבִּי יוֹסִי הַכֹּהֵן וְרַבִּי שְׁמַעוֹן בֶּן נְתַנְאֵל, וְרַבִּי אֱלִיעֶזֶר
 בֶּן עֶרְדֵּי. הוּא הָיָה מוֹנֵה שְׁבָחָם, רַבִּי אֱלִיעֶזֶר בֶּן
 הוֹרְקָנוֹס בּוֹר סוּד שְׂאִינוֹ מְאֹבֵד טָפָה, רַבִּי יְהוֹשֻׁעַ בֶּן
 חֲנַנְיָא אֲשֶׁרֵי יוֹלְדֶתוֹ, רַבִּי יוֹסִי הַכֹּהֵן חֲסִיד, רַבִּי שְׁמַעוֹן בֶּן
 נְתַנְאֵל יֵרָא חֲטָא וְרַבִּי אֱלִיעֶזֶר בֶּן עֶרְדֵּי כִּמְעֵין הַמִּתְנַבֵּר.
 הוּא הָיָה אוֹמֵר: אִם יִהְיוּ כָּל חַכְמֵי יִשְׂרָאֵל בְּכַף מֵאֲזַנִּים,
 וְאֱלִיעֶזֶר בֶּן הוֹרְקָנוֹס בְּכַף שְׁנֵיָה, מְכַרִּיעַ אֶת כָּלָם. אָבֵא
 שְׂאֵל אוֹמֵר מִשְׁמוֹ, אִם יִהְיוּ כָּל חַכְמֵי יִשְׂרָאֵל בְּכַף
 מֵאֲזַנִּים וְאֱלִיעֶזֶר בֶּן הוֹרְקָנוֹס אֵף עִמָּהֶם, וְאֱלִיעֶזֶר בֶּן עֶרְדֵּי
 בְּכַף שְׁנֵיָה, מְכַרִּיעַ אֶת כָּלָם. יֹאמֵר לָהֶם: צֵאוּ וּרְאוּ אֵיזוֹ
 הִיא דְרָךְ טוֹבָה שְׂיִדְבַק בָּהּ הָאָדָם, רַבִּי אֱלִיעֶזֶר אוֹמֵר:
 עֵין טוֹבָה. רַבִּי יְהוֹשֻׁעַ אוֹמֵר: חֵבֵר טוֹב, רַבִּי יוֹסִי אוֹמֵר:
 שָׁכֵן טוֹב. רַבִּי שְׁמַעוֹן אוֹמֵר: הָרוּאָה אֶת הַטּוֹלָד. רַבִּי
 אֱלִיעֶזֶר אוֹמֵר, לֵב טוֹב. אָמַר לָהֶם: רוּאָה אֲנִי אֶת דְּבָרֵי
 אֱלִיעֶזֶר בֶּן עֶרְדֵּי מִדְּבָרֵיכֶם, שֶׁבְּכָלֵל דְּבָרָיו דְּבָרֵיכֶם.
 אָמַר לָהֶם: צֵאוּ וּרְאוּ אֵיזוֹ הִיא דְרָךְ רְעָה שְׂיִתְרַחַק מִמֶּנָּה
 הָאָדָם, רַבִּי אֱלִיעֶזֶר אוֹמֵר: עֵין רְעָה. רַבִּי יְהוֹשֻׁעַ אוֹמֵר:
 חֵבֵר רָע. רַבִּי יוֹסִי אוֹמֵר: שָׁכֵן רָע. רַבִּי שְׁמַעוֹן אוֹמֵר:
 הַלּוּזָה וְאֵינוֹ מְשַׁלֵּם, אֶחָד הַקּוֹזָה מִן הָאָדָם כְּלוּזָה מִן

המקום, שנאמר לזה רשע ולא ישלם, וצדיק חונן ונותן.
 רבי אלעזר אומר: לב רע. אמר להם: רואה אני את
 דברי אלעזר בן ערך מדבריכם, שבכלל דבריו דבריכם.
 הם אמרו: שלשה דברים, רבי אלעזר אומר: יהי
 כבוד חברך חביב עליך כשלה, ואל תהי נוח לבעוס.
 ושוב יום אחד לפני מיתתך. והוי מתחמם בנגד
 אורן של חכמים, והוי זהיר בגחלתן שלא תכוה
 שנשיבתן נשיבת שועל, ועקיצתן עקיצת עקרב,
 ולחישתן לחישת שרף, וכל דבריהם בגחלי אש. יא רבי
 יהושע אומר: עין הרע, ויצר הרע, ושנאת הבריות,
 מוציאין את האדם מן העולם. יא רבי יוסי אומר: יהי
 ממון חברך חביב עליך כשלה. והתקן עצמך ללמוד
 תורה, שאינה ירשה לך, וכל מעשיך יהיו לשם שמים.
 יא רבי שמעון אומר: הוי זהיר בקריאת שמע ובתפלה,
 ובשאתה מתפלל, אל תעש תפלתך קבע, אלא רחמים
 ותחנונים לפני המקום, שנאמר: כי חנון ורחום הוא,
 ארך אפים ורב חסד, ונחם על הרעה, ואל תהי רשע
 בפני עצמך. יא רבי אלעזר אומר: הוי שקוד ללמוד
 תורה, ודע מה שתישיב לאפיקורוס. ודע לפני מי אתה
 עמל, ומי הוא בעל מלאכתך שישלם לך שכר פעולתך.
 יא רבי טרפון אומר: היום קצר, והמלאכה מרבה,
 והפועלים עצלים, והשכר הרבה, ובעל הבית דוחק.
 יא הוא היה אומר: לא עליך המלאכה לגמור, ולא אתה
 בן חורין להבטל ממנה, אם למדת תורה הרבה, נוהגין

לך שִׁכְרַת הַרְבֵּה, וְנֶאֱמָן הוּא בְּעַל מְלֹאכְתָּהּ שִׁישְׁדָּם
 לך שִׁכְרַת פְּעֻלָּתָהּ, וְדַע שְׂמִתָּן שִׁכְרָן עַל צְדִיקִים
 לְעֵתִיד לָבוֹא: רַבִּי חֲנַנְיָה וְכוּ'

פרק שלישי

כל ישראל וכו'

א עֲקֹבִיָּא בֶּן מַהֲלֵלָאֵל אוֹמֵר: הִסְתַּבֵּל בְּשִׁלְשָׁה דְבָרִים,
 וְאִין אַתָּה בָּא לְיַדֵּי עֵבֶרָה, דַּע מַאֲיִן בָּאתִי, וּלְאֵן
 אַתָּה הוֹלֵךְ, וּלְפָנַי מִי אַתָּה עֹתִיד לְהֵן דִּין וְחֵשְׁבוֹן. מַאֲיִן
 בָּאתִי: מִטְּפָה סְרוּחָה, וּלְאֵן אַתָּה הוֹלֵךְ: לְמָקוֹם עֶפְרָרָמָה
 וְתוֹלְעָה, וּלְפָנַי מִי אַתָּה עֹתִיד לְהֵן דִּין וְחֵשְׁבוֹן: לְפָנַי מְלַךְ
 מַלְכֵי הַמְּלָכִים הַקְּדוּשׁ, בְּרוּךְ הוּא. בְּרַבִּי חֲנַנְיָא סִגְן
 הַבְּהֵנִים אוֹמֵר: הָיִי מִתְּפִלָּל בְּשִׁלּוּמָה עַל מַלְכוּת,
 שְׂאֵלְמָלָא מוֹרָאָה, אִישׁ אֶת רַעְהוֹ חַיִּים בְּלַעֲזוּ. רַבִּי
 חֲנַנְיָא בֶּן הֶרְדִּיּוֹן אוֹמֵר: שְׁנַיִם שְׁיֹשְׁבֵינַן וְאִין בִּינֵיהֶם
 דְּבִרֵי תוֹרָה, הֵרִי זֶה מוֹשֵׁב לְצִידִים, שְׁנַאֲמַר: וּבְמוֹשֵׁב
 לְצִידִים לֹא יֵשֵׁב. אֲבָל שְׁנַיִם שְׁיֹשְׁבֵינַן וַיֵּשׁ בִּינֵיהֶם דְּבִרֵי
 תוֹרָה, שְׂכִינָה שְׂרֻדָּה בִּינֵיהֶם, שְׁנַאֲמַר: אִזְ נְדַבְרוּ יוֹרְאֵי
 יֵי אִישׁ אֶל רַעְהוֹ, וַיִּקְשַׁב יֵי וַיִּשְׁמַע, וַיִּכְתַּב סֵפֶר זִכְרוֹן
 לְפָנָיו, לְיֹרְאֵי יֵי וּלְחֹשְׁבֵי שְׁמוֹ. אִין לִי אֶדְאָ שְׁנַיִם, מִנִּין
 אֶפִּילוּ אֶחָד, שְׁיֹשֵׁב וְעוֹסֵק בְּתוֹרָה שְׁהַקְּדוּשׁ בְּרוּךְ הוּא
 קוֹבֵעַ לוֹ שִׁכְרַת, שְׁנַאֲמַר: יֵשֵׁב בְּדַר וַיִּדַם כִּי נִטַּל עָלָיו.
 ג רַבִּי שְׁמַעוֹן אוֹמֵר: שְׁלִשָּׁה שְׂאֵלְרוּ עַל שְׁלַחַן אֶחָד,
 וְלֹא אָמְרוּ עָלָיו דְּבִרֵי תוֹרָה, בְּאֵרוּ אֶלְרוּ מִזְבְּחֵי מִתִּים,
 שְׁנַאֲמַר: כִּי כָל שְׁלַחְנוֹת מְלָאוּ קִיָּא צוֹאָה בְּרֵי מְקוֹם.
 אֲבָל שְׁלִשָּׁה שְׂאֵלְרוּ עַל שְׁלַחַן אֶחָד וְאָמְרוּ עָלָיו דְּבִרֵי

תורה

תורה, כאלו אכלו מִשְׁלַחֲנוּ שֶׁל מָקוֹם, שֶׁנֶּאֱמַר: וַיִּדְבֹר
 אֵלָיו, זֶה הַשְּׁלַחַן אֲשֶׁר לִפְנֵי יי. ד רבי חנינא בן חבנאי
 אומר: הַנְּעוֹר בְּיָלְדָה, וְהַמְהַלֵּךְ בַּהֲרָךְ יְחִידִי, וְהַמְפִּיחַ
 לְבוֹ לְבַטְלָה, הֵרִי זֶה מִתְחַיֵּב בְּנִפְשׁוֹ. ה רבי נחוניא בן
 הקנה אומר: כָּל הַמְקַבֵּל עָלָיו עוֹל תּוֹרָה, מֵעֲבִירִין
 מִמֶּנּוּ עוֹל מַלְכוּת וְעוֹל הָרֶךְ אֶרֶץ, וְכָל הַפּוֹרֵק מִמֶּנּוּ עוֹל
 תּוֹרָה, נוֹתֵינִן עָלָיו עוֹל מַלְכוּת וְעוֹל הָרֶךְ אֶרֶץ. ורבי
 חלפתא בן דוסא איש כפר חנניא אומר: עֲשֵׂרָה
 שְׁיֹשְׁבֵינִי וְעוֹסְקִין בַּתּוֹרָה, שְׂכִינָה שְׂרוּיָה בִּינֵיהֶם, שֶׁנֶּאֱמַר:
 אֱלֹהִים נֹצֵב בְּעֶדְתֵי אֵל. וּמִנֵּין אֶפִּילוֹ חַמְשָׁה, שֶׁנֶּאֱמַר:
 וְאֶנְדַּתּוֹ עַל אֶרֶץ יִסְדָּה. וּמִנֵּין אֶפִּילוֹ שְׁלֹשָׁה, שֶׁנֶּאֱמַר:
 בְּקֶרֶב אֱלֹהִים יִשְׁפֹּט. וּמִנֵּין אֶפִּילוֹ שְׁנַיִם, שֶׁנֶּאֱמַר: אִם
 נִדְּבָרוּ יִרְאִי יי אִישׁ אֶל רֵעֵהוּ, וַיִּקְשַׁב יי וַיִּשְׁמַע. וּמִנֵּין
 אֶפִּילוֹ אֶחָד, שֶׁנֶּאֱמַר: בְּכֹל הַמָּקוֹם אֲשֶׁר אֹזְכִיר אֶת שְׁמִי,
 אֲבֵא אֵלַיָּה וּבִרְכֵהָ. ורבי אלעזר איש ברתותא אומר:
 הֵן לוֹ מִשְׁלוֹ, שְׁאֵתָה וְשִׁלְךָ שְׁלוֹ. וְכֵן בְּדוֹד, הוּא אומר:
 כִּי מִמֶּךָ הֵבֵל וּמִיָּדְךָ נִתְּנוּ לָךְ. רבי יעקב אומר: הַמְהַלֵּךְ
 בַּהֲרָךְ וְשׁוֹנֶה, וּמִפְּסִיק מִמִּשְׁנָתוֹ וְאוֹמֵר: מַה נָּאֵה אֵיכָן זֶה
 מַה נָּאֵה נִיר זֶה, מַעֲלָה עָלָיו הַכְּתוּב כְּאֵלוֹ מִתְחַיֵּב בְּנִפְשׁוֹ.
 ח רבי דוסתאי ברבי ינאי מְשׁוֹסֵר בִּי מֵאִיר אומר: כָּל הַשּׁוֹכֵחַ
 דְּבַר אֶחָד מִמִּשְׁנָתוֹ, מַעֲלָה עָלָיו הַכְּתוּב כְּאֵלוֹ מִתְחַיֵּב
 בְּנִפְשׁוֹ, שֶׁנֶּאֱמַר: רַק הַשְּׁמֵר לָךְ וְשָׁמַר נִפְשֶׁךָ מְאֹד פֶּן
 תִּשְׁכַּח אֶת הַדְּבָרִים אֲשֶׁר רָאוּ עֵינֶיךָ, יְכוּל אֶפִּילוֹ תִּקְפָּה
 עָלָיו מִשְׁנָתוֹ, תִּלְמוּד לומר וְכֵן יִסּוּרוּ מִלְּבָבְךָ כָּל יְמֵי חַיֶּיךָ.

הא

ת"א א (א) יחזקאל מא כב: ב) פ"י הצבור נושא בשבילו את חובות המדינה: ג) תהלים פב א: ד) עמוס ט ו: ה) תהלים פב א: ו) מלאכי ג טז: ז) שמות כ כא: ח) דה"א כט יד: ט) דברים ד ט:

הָאֵל אֵינוּ מֵתֵחִיב בְּגַפְשׁוֹ, עַד שֶׁיָּשֵׁב וַיִּסְרֵם מִלְּבוֹ. ט רַבִּי
 תַּיִנָּא בֶן דְּוֹסָא אָמַר: כֹּל שִׁירָאת חֲטָאוֹ קוֹדֶמֶת
 לְחֻכְמָתוֹ, חֻכְמָתוֹ מֵתְקִימָת. וְכֹל שִׁחְכְּמָתוֹ קוֹדֶמֶת
 לְיִרְאֵת חֲטָאוֹ, אֵין חֻכְמָתוֹ מֵתְקִימָת. י הוּא הָיָה אָמַר:
 כֹּל שֶׁמַּעֲשִׂיו מְרַבֵּין מֵחֻכְמָתוֹ, חֻכְמָתוֹ מֵתְקִימָת. וְכֹל
 שִׁחְכְּמָתוֹ מְרַבֵּה מִמַּעֲשָׂיו, אֵין חֻכְמָתוֹ מֵתְקִימָת.
 הוּא הָיָה אָמַר: כֹּל שְׁרוּחַ הַבְּרִיּוֹת נוֹחָה הַיָּמִנִי, רוּחַ
 הַמָּקוֹם נוֹחָה הַיָּמִנִי. וְכֹל שְׂאִין רוּחַ הַבְּרִיּוֹת נוֹחָה
 הַיָּמִנִי, אֵין רוּחַ הַמָּקוֹם נוֹחָה הַיָּמִנִי. רַבִּי דְּוֹסָא בֶן
 הֶרְבֵּינַס אָמַר: שָׁנָה שֶׁל שְׁחָרִית, וַיִּין שֶׁל צְהָרִים, וְשִׁחַת
 הַיְלָדִים, וַיִּשִׁיבֵת בְּתֵי כְּנִסְיוֹת שֶׁל עַמֵּי הָאָרֶץ, מוֹצִיאִין
 אֶת הָאָדָם מִן הָעוֹלָם. יא רַבִּי אֶלְעָזָר הַמּוֹדְעִי אָמַר:
 הַמְּחַלֵּל אֶת הַקִּדְּשִׁים, וְהַמְּבֹזֵה אֶת הַמּוֹעֲדוֹת, וְהַמְּלַבֵּין
 פְּנֵי חֲבֵרוֹ בְּרַבִּים, וְהַמְּפָר בְּרִיתוֹ שֶׁל אַבְרָהָם אָבִינוּ,
 וְהַמְּגַדֵּה פְּנִים בַּתּוֹרָה שֶׁלֹּא כִּהְלָכָה, אֵף עַל פִּי שִׁישׁ
 בְּיָדוֹ תּוֹרָה וּמַעֲשִׂים טוֹבִים, אֵין לוֹ חֵלֶק לְעוֹלָם הַבָּא.
 יב רַבִּי יִשְׁמַעֵאל אָמַר: הָיוּ קָל לְרֹאשׁ, וְנוֹחַ לְתַשְׁחָרֵת,
 וְהָיוּ מְקַבְּלִים אֶת כָּל הָאָדָם בְּשִׂמְחָה. יג רַבִּי עֲקִיבָא
 אָמַר: שְׂחֹזֵק וְקִלּוֹת רֹאשׁ, מְרַגְּלִין אֶת הָאָדָם לְעֵרְוָה,
 מִסְּרֵת סִיג לְתוֹרָה, מַעֲשָׂרוֹת סִיג לְעֵשֶׂר, נְדָרִים סִיג
 לְפְרִישׁוֹת, סִיג לְחֻכְמָה שְׁתִּיקָה. יד הוּא הָיָה אָמַר:
 חָבִיב אָדָם שֶׁנִּבְרָא בְּצִלָּם, חֲבֵה יְתָרָה נוֹדַעַת לוֹ,
 שֶׁנִּבְרָא בְּצִלָּם, שֶׁנֶּאֱמַר: כִּי בְּצִלָּם אֱלֹהִים עָשָׂה אֶת
 הָאָדָם. חֲבִיבִין יִשְׂרָאֵל שֶׁנִּבְרָאוּ בְּנִים לְמָקוֹם, חֲבֵה

יתרה

יתרה נודעת להם, שנקראו בנים למקום, שנאמר:
 בנים אתם ליי אלהיכם. חביבין ישראל שנתן להם
 כלי חמדה, חבה יתרה נודעת להם, שנתן להם כלי
 חמדה, שנאמר: כי לקח טוב נתתי לכם, תורתי אל
 תעזבו. טו הכל צפוי, והרשות נתונה, וכטוב העולם
 נדון, והכל לפי רוב המעשה. טו הוא היה אומר: הכל
 נתון בערבון, ומצודה פרוסה על כל החיים, החנות
 פתוחה, והחנוני מקיף, והפנקס פתוח, והיך כותבת,
 וכל הרוצה ללוות יבא וילוה, והנבאין מחזירין תדיר
 בכל יום, ונפרעין מן האדם, מדעתו ושללא מדעתו, ויש
 להם על מה שישמחו, והדין דין אמת, והכל מתקן
 לסעודה. יו רבי אלעזר בן עזריה אומר: אם אין תורה
 אין דרך ארץ, אם אין דרך ארץ אין תורה, אם אין חכמה
 אין יראה, אם אין יראה אין חכמה, אם אין דעת
 אין בינה, אם אין בינה אין דעת, אם אין קמח אין
 תורה, אם אין תורה אין קמח. הוא היה אומר: כל
 שחכמתו מרבה ממעשיו, לממה הוא דומה: לאילן שענפיו
 מרבין ושרשיו מועטין, והרויח באה ועוקרתו והופכתו
 על פניו, שנאמר: והיה כערער בערבה, ולא יראה כי
 יבא טוב, ושכן חררים במדבר, ארץ מלחה ולא תשב.
 אבל, כל שמעשיו מרבין מחכמתו, לממה הוא דומה:
 לאילן, שענפיו מועטין ושרשיו מרבין, שאפילו כל
 הרוחות שבעולם באות ונושבות בו, אין מזיזין אותו
 ממקומו, שנאמר: והיה כעץ שתול על מים, ועל יובל

ישלח

יַעֲלֹחַ שְׂרָשׁוֹ, וְלֹא יִרְאֶה כִּי יבֹא חֶם, וְהָיָה עָלָיו רַעְנָן,
 וּבִשְׁנַת בְּצֻרֹת לֹא יִדָּאג, וְלֹא יִמִּישׁ מַעֲשׂוֹת פְּרִי. יֵחַרְבֵי
 אֱלִיעֶזֶר (בֶּן) חֶסְמָא אוֹמֵר, קִנְיִן, וּפְתִיחֵי נְדָה, הֵן הֵן גּוּפֵי
 הַלְכּוֹת, תְּקוּפוֹת, וְגַמְטְרִיאוֹת, פְּרַפְרָאוֹת לַחֲכָמָה.

רבי חנניה וכו'

פרק רביעי

כל ישראל וכו'

א בֶּן זֹמְאָא אוֹמֵר: אֵיזְהוּ חָכָם הַלּוֹמֵד מְכָל אָדָם, שֶׁנֶּאֱמַר:
 מְכָל מַלְמְדֵי הַשֶּׁבֶלְתִּי, כִּי עֲדוֹתֶיךָ שִׁיתָה לִּי. אֵיזְהוּ
 גְבוּר, הַכּוֹבֵשׁ אֶת יִצְרוֹ, שֶׁנֶּאֱמַר: טוֹב אַרְךָ אַפִּים מִגְבוּר,
 וּמוֹשֵׁל בְּרוּחֹו, מַלְכֵד עִיר. אֵיזְהוּ עָשִׂיר הַשֹּׁמֵחַ בְּחֶלְקוֹ,
 שֶׁנֶּאֱמַר: יִגִּיעַ בְּפִיךָ כִּי תֹאכַל, אֲשֶׁרִיךָ וְטוֹב לָךְ, אֲשֶׁרִיךָ
 בְּעוֹלָם הַיּוֹם, וְטוֹב לָךְ לְעוֹלָם הַבָּא. אֵיזְהוּ מְכַבֵּד, הַמְּכַבֵּד
 אֶת הַבְּרִיּוֹת, שֶׁנֶּאֱמַר: כִּי מְכַבְּדֵי אֲכַבֵּד וּבְיֹו יִקְלוּ. בֶּן
 עֲזַאי אוֹמֵר: הַיּוֹי רֵץ לְמִצְוָה קְלָה, וּבוֹרַח מִן הָעֲבָרָה,
 שֶׁמִּצְוָה, גּוֹרֶרֶת מִצְוָה, וְעֲבָרָה גּוֹרֶרֶת עֲבָרָה,
 שֶׁשֶּׁכֶר מִצְוָה מִצְוָה, וְשִׁכָר עֲבָרָה עֲבָרָה. ג הוּא הָיָה
 אוֹמֵר: אֵל תְּהִי בּוֹ לְכָל אָדָם וְאֵל תְּהִי מִפְּלִיג לְכָל דְּבָר,
 שֶׁאֵין לָךְ אָדָם שֶׁאֵין לוֹ שְׂעָה, וְאֵין לָךְ דְּבָר שֶׁאֵין לוֹ מְקוֹם.
 ד רַבִּי לְוִיטָס אִישׁ יִבְנֶה אוֹמֵר: מְאֹד מְאֹד הַיּוֹי שֶׁפֶל רוּחַ,
 שֶׁתְּקוּת אֲנוּשׁ רַמָּה. רַבִּי יוֹחָנָן בֶּן בְּרוּקָה אוֹמֵר: כָּל
 הַמְּחַלֵּל שֵׁם שָׁמַיִם בְּפִתְרָה, נִפְרָעֵין מִמֶּנּוּ בְּגִלְוֵי, אַחַד שׁוֹגֵג
 וְאַחַד מֵוִיד בְּחֶלְוֵל הַנְּשִׂים. ה רַבִּי יִשְׁמַעְיֵאל בֶּר רַבִּי יוֹסִי
 אוֹמֵר: הַלּוֹמֵד תּוֹרָה עַל מְנַת לְלַמֵּד, מִסְפִּיקֵין בְּיָדוֹ לְלַמּוֹד
 וְלְלַמֵּד, וְהַלּוֹמֵד עַל מְנַת לַעֲשׂוֹת, מִסְפִּיקֵין בְּיָדוֹ לְלַמּוֹד

וללמד

וְלִלְמוֹד לְשִׁמּוֹר וְלַעֲשׂוֹת. רַבִּי צְדוֹק אָמַר: אֵל תִּפְרוֹשׁ
 מִן הַצְּבוֹר, וְאֵל תִּעַשׂ עֲצָמָה בְּעוֹרְכֵי הַדִּינִין, וְאֵל תִּעֲשֶׂה
 עֲטָרָה לְהַתְנַדֵּל בָּהּ, וְלֹא קַרְדִּים לְחַתֵּךְ בָּהּ, וְכִךְ הָיְתָה הַגֵּל
 אָמַר: וְלֹא שְׂתַכְּמֹשׁ בְּתַנָּא חֶלֶף, הָא לְמַדְתָּ, כִּל הַנְּהַנְהָה
 מִדְּבָרֵי תוֹרָה, נוֹטֵל חַיִּיו מִן הָעוֹלָם. וְרַבִּי יוֹסִי אָמַר:
 כָּל הַמְּכַבֵּד אֶת הַתּוֹרָה, נוֹפֵא מְכַבֵּד עַל הַבְּרִיּוֹת, וְכֹל
 הַמְּחַלֵּל אֶת הַתּוֹרָה נוֹפֵא מְחַלֵּל עַל הַבְּרִיּוֹת. וְרַבִּי
 יִשְׁמַעְיָאֵל בְּנֵי אָמַר: הַחֲשֵׁךְ עֲצָמוֹ מִן הַדִּין, פּוֹרֵק מִסְּפֵי
 אֵיבָה וְנִגְזֵל וְשׁוֹבֵעֵת שְׂוֹא וְהַגֵּם לְבוֹ בְּהוֹרָאָה: שׁוֹמֵה רִשְׁעָה
 וְגַם רֹחַ. חֵהוּיָהּ הָיְתָה אָמַר: אֵל תְּהִי הֵן יְחִידִי, שְׂאִין הֵן
 יְחִידִי, אֶלֶּא אֶחָד, וְאֵל תֵּאמַר קְבֵלוּ דַעֲתִי, שְׂהֵן רִשְׁאִין וְלֹא
 אֶתָּה. ס רַבִּי יוֹנָתָן אָמַר: כָּל הַמְּקַיֵּם אֶת הַתּוֹרָה מֵעַנִּי,
 סוֹפּוֹ לְקִיּוּמָהּ מֵעֲשֶׂר, וְכֹל הַמְּבַטֵּל אֶת הַתּוֹרָה מֵעֲשֶׂר,
 סוֹפּוֹ לְבִטּוּלָהּ מֵעַנִּי. י רַבִּי מֵאִיר אָמַר: הָיִי מְסַעֵט בְּעַסְקָה
 נַעֲסוּק בַּתּוֹרָה, וְהָיִי שֹׁפֵל רוּחַ בְּפָנַי כָּל אָדָם, וְאִם בְּטַלְתָּ
 מִן הַתּוֹרָה, יֵשׁ לָךְ בְּטָלִים הַרְבֵּה בְּנִגְדָה, וְאִם עֲמַלְתָּ
 בַּתּוֹרָה הַרְבֵּה, יֵשׁ שָׂכָר הַרְבֵּה לְתוֹן לָךְ. יא רַבִּי אֱלִיעֶזֶר בֶּן
 יַעֲקֹב אָמַר: הָעֲשֵׂה מִצְוֵה אַחַת, קוֹנֶה לוֹ פְּרָקְלִיט אֶחָד,
 וְהָעוֹבֵר עַבְרָה אַחַת, קוֹנֶה לוֹ קַטְגוֹר אֶחָד, תְּשׁוּבָה
 וּמַעֲשִׂים טוֹבִים כְּתוּרִים בְּפָנַי הַפְּרָעוֹת. יב רַבִּי יוֹחָנָן
 הַסַּנְדֵּלָר אָמַר: כָּל כְּנִסְיָה שְׂהִיא לְשֵׁם שְׁמַיִם סוֹפָה
 לְהַתְקִים, וְשְׂאִינָה לְשֵׁם שְׁמַיִם אֵין סוֹפָה לְהַתְקִים. יג רַבִּי
 אֱלִיעֶזֶר בֶּן שְׁמוּעַ אָמַר: יְהִי כְבוֹד תִּלְמִידָךְ חָבִיב עֲלֶיךָ
 כְּשִׁקָּךְ, וְכְבוֹד חֲבִיבָךְ כְּמוֹרָא רַבָּךְ, וּמוֹרָא רַבָּךְ כְּמוֹרָא
 שְׁמַיִם. יד רַבִּי יְהוּדָה אָמַר: הָיִי זְהִיר בְּתַלְמוּד, שְׂשֻׁנְגַת

תלמוד עולה ירון. רבי שמעון אומר: שלשה כותרים הן
 כתר תורה, וכתר כהנה, וכתר מלכות, וכתר שם טוב
 עולה על גביהן. י רבי נהוראי אומר: הוי גולה למקום
 תורה, ואל תאמר שהיא תבוא אחריה, שתבירה יקומיה
 בידה, ואל בינתה אל תשען. טו רבי ינאי אומר: אין בידנו
 לא משלות הרשעים, ואף לא מיסורי הצדיקים. רבי
 מתיא בן חרש אומר: הוי מקדים בשלום כל אדם,
 והוי זנב לאריות, ואל תהי ראש לשעלים. טז רבי יעקב
 אומר: העולם הזה דומה לפרוזדור, בפני העולם הבא,
 התיקן עצמך בפרוזדור כדי שתבנים לטרקלין. יז הוא
 היה אומר: יפה שעה אחת בתשובה ומעשים טובים
 בעולם הזה, מכל חיי העולם הבא, ויפה שעה אחת
 של קורת רוח בעולם הבא, מכל חיי העולם הזה.
 יח רבי שמעון בן ארעור אומר: אל תרצה את חברך
 בשעת כעסו, ואל תנחמהו בשעה שמתו מפל לפניו,
 ואל תשאל לו בשעת נדרו, ואל תשתדל לראותו
 בשעת קלקלתו. יט שמואל הקטן אומר: בגפר איבה
 אל תשמה, ובכשלו אל יגל לבך, פן יראה יי ורע
 בעיניו, והשיב מעליו אפו. כ ארישע בן אבויה אומר:
 הלומד ילך למָה הוא דומה: לדיו כתובה על ניר חדש,
 והלומד זקן למָה הוא דומה: לדיו כתובה על ניר מחוק.
 רבי יוסי בר יהודה איש כפר הבבלי אומר: הלומד
 מן הקטנים, למָה הוא דומה: לאוכל ענבים קהות,
 ושותה יין מנתו, והלומד מן הזקנים, למָה הוא דומה:

לאיכל

* צ"ל הלומד תורה.

תו"א א) משלי כד יז יח:

לְאוֹכֵל עֲנָבִים בְּשׂוּלוֹת, וְשׂוֹתָהּ יַיִן יִשְׁן. רַבִּי מֵאִיר
 אָמַר: אֵל תִּסְתַּכֵּל בְּקִנְקוֹ, אֶדָּא בְּמָה שְׂיֵשׁ בּוֹ, יִשְׁקִנְקוּ
 חֲדָשׁ מָלֵא יִשְׁן, וְיִשְׁן, שְׂאֵפִירוֹ חֲדָשׁ אֵין בּוֹ. כִּי רַבִּי אֶלְעָזָר
 הַבְּקָר אָמַר: הַקִּנְיָה וְהַתְּאֵוָה וְהַכְּבוֹד, מוֹצִיאִין אֶת
 הָאָדָם מִן הָעוֹלָם. כִּי הוּא הָיָה אָמַר: הַיְדוּדִים לָמוּת,
 וְהַמְתִּים לְחַיִּים (נ"א לְהַחַיִּים), וְהַחַיִּים לְדִין, לִידַע, וּלְהוֹדִיעַ,
 וּלְהוֹדַע, שְׂהוּא אֵל, הוּא הַיּוֹצֵר, הוּא הַבוֹרָא, הוּא
 הַמְבִּין, הוּא הַדִּין, הוּא הָעֵד, הוּא בְּעַל דִּין, הוּא עֲתִיד
 לְדוֹן. בְּרוּךְ הוּא, שְׂאֵין לְפָנָיו, לֹא עוֹלָה, וְלֹא
 שְׂבָחָה, וְלֹא מִשׂוֹא פָּנִים, וְלֹא מִקַּח שָׂחַד, וְדַע
 שְׂהַכֵּל, לְפִי הַחֲשׁוֹבֹן, וְאֵל יִבְטִיחֶךָ יִצְרָךְ, שְׂהַשְׂאוֹר
 בֵּית מְנוּס לָךְ, שְׂעַל כְּרַחֲךָ אֶתָּה נוֹצֵר, וְעַל כְּרַחֲךָ אֶתָּה
 נוֹלָד, וְעַל כְּרַחֲךָ אֶתָּה חַי, וְעַל כְּרַחֲךָ אֶתָּה מֵת, וְעַל
 כְּרַחֲךָ אֶתָּה עֲתִיד לְתַן דִּין וְחֲשׁוֹבֹן לְפָנָיו מְלָךְ, מַלְכֵי
 הַמְּלָכִים, הַקְּדוֹשׁ, בְּרוּךְ הוּא: רַבִּי חֲנַנְיָה וְכוּ'

פרק חמישי

כל ישראל וכו'

א בְּעֵשְׂרָה מְאֻמְרוֹת נִבְרָא הָעוֹלָם, וּמָה תִּלְמוּד לֹאֲמַר,
 וְהָלֹא בְּמֵאֵמֶר אֶחָד יִכּוֹל לְהַבְרָאוֹת, אֶלֹּא
 לְהַפְרַע מִן הָרְשָׁעִים שְׂמֵאֲבָדִין אֶת הָעוֹלָם שְׂנִבְרָא
 בְּעֵשְׂרָה מְאֻמְרוֹת, וְלִתֵּן שָׂכָר טוֹב לְצַדִּיקִים שְׂמִקְוִיָּמִין
 אֶת הָעוֹלָם שְׂנִבְרָא בְּעֵשְׂרָה מְאֻמְרוֹת. כְּעֵשְׂרָה דוֹרוֹת
 מֵאָדָם וְעַד נֹחַ, לְהוֹדִיעַ כְּמָה אֶרֶךְ אַפְּיִם לְפָנָיו, שְׂכָל
 הַדוֹרוֹת הָיוּ מִכְּעִיסִין וּבְאֵין, עַד שְׂהִבִּיא עֲלֵיהֶם אֶת מֵי
 הַמַּבּוּל. עֵשְׂרָה דוֹרוֹת מִנְחָ וְעַד אֲבָרָהֶם, לְהוֹדִיעַ כְּמָה

אָרְךָ אִפְּיָם לְפָנָיו, שְׁכָל הַדּוֹרוֹת הָיוּ מִכְּעִיסָן וּבְאֵין, עַד
שָׁבָא אֲבָרְהָם אָבִינוּ וְקִבֵּל שֹׁכֵר כָּלָם. ג' עֲשָׂרָה נִסְיוֹנוֹת
נִתְּנָסָה אֲבָרְהָם אָבִינוּ וְעָמַד בְּכָלָם, לְהוֹדִיעַ כִּמְהַ חֲבָתוֹ
שֶׁל אֲבָרְהָם אָבִינוּ. ד' עֲשָׂרָה נְסִים נַעֲשׂוּ לְאֲבוֹתֵינוּ
בְּמִצְרַיִם, וְעֲשָׂרָה עַל הַיָּם, עָשָׂר מִכּוֹת הֵבִיא הַקָּדוֹשׁ
בְּרוּךְ הוּא עַל הַמִּצְרָיִים, בְּמִצְרַיִם, וְעָשָׂר עַל הַיָּם.
עֲשָׂרָה נִסְיוֹנוֹת נָסוּ אֲבוֹתֵינוּ אֶת הַקָּדוֹשׁ בְּרוּךְ הוּא
בְּמַדְבָּר, שֶׁנֶּאֱמַר: וַיִּנְסוּ אֹתִי זֶה עָשָׂר פְּעָמִים וְלֹא שָׁמְעוּ
בְּקוֹלִי. ה' עֲשָׂרָה נְסִים נַעֲשׂוּ לְאֲבוֹתֵינוּ בְּבֵית הַמִּקְדָּשׁ:
לֹא הִפִּילָה אִשָּׁה מִרִיחַ בֶּשֶׂר הַקָּדֹשׁ, וְלֹא הִסְרִיחַ בֶּשֶׂר
הַקָּדֹשׁ מֵעוֹלָם, וְלֹא נִרְאָה זָבוּב בְּבֵית הַמִּטְבָּחִים, וְלֹא
אִירַע קָרִי לְכַהֵן גְּדוֹל בְּיוֹם הַכִּפָּרִים, וְלֹא כָּבוּ הַנְּשָׂמִים
אִשׁ שֶׁל עֵצֵי הַמַּעֲרֵכָה, וְלֹא נִצְחָה הָרוּחַ אֶת עַמּוּד
הָעֶשֶׂן, וְלֹא נִמְצָא פֶסֶל בְּעֹמֶר, וּבְנִשְׁתֵּי הַלֶּחֶם וּבְלֶחֶם
הַפָּנִים, עוֹמְדִים צְפוּפִים וּמְשַׁתְּחוּיִם רוּחִים, וְלֹא הִזִּיק
נָחֹשׁ וְעַקְרָב בִּירוּשָׁלַיִם, וְלֹא אָמַר אָדָם לְחִבְרוֹ
צַר לִי הַמָּקוֹם שְׂאֵלַיִן בִּירוּשָׁלַיִם. ו' עֲשָׂרָה דְּבָרִים
נִבְרָאוּ בְּעֶרְבַּ שַׁבָּת בֵּין הַשָּׁמַיִשׁוֹת, וְאֵלוֹ הֵן: פִּי הָאָרֶץ,
פִּי הַבָּאָר, פִּי הָאֶתוֹן, הַקָּשָׁת, וְהַמָּן, וְהַמַּטָּה, וְהַשָּׁמִיר,
הַכֶּתֵב, וְהַמְּכָתֵב, וְהַלְּחַת. וַיֵּשׁ אֹמְרִים אֵף קָבְרוּ שֶׁל
מִשֶּׁה רַבֵּנוּ, וְאֵילוֹ שֶׁל אֲבָרְהָם אָבִינוּ, וַיֵּשׁ אֹמְרִים אֵף
הַמִּזְיָקִין, וְאֵף צָבַת בְּצָבַת עֲשׂוּיָה. ז' שִׁבְעָה דְּבָרִים
בְּגִלָּם וְשִׁבְעָה בְּחָבָם, חָבָם: אֵינוּ מְדַבֵּר לְפָנָיו מִי שֶׁגְּדוֹל
מִמֶּנּוּ בְּחִבְמָה וּבְמִנֵּן, וְאֵינוּ נִכְנָס לְתוֹךְ דִּבְרֵי חֲבֵרוֹ,

ואינו

וְאִינוּ נִבְהַל לְהָשִׁיב , שׁוֹאֵל כְּעֵינָן וּמְשִׁיב כְּהִלְכָה ,
 וְאוֹמֵר עַל רֵאשׁוֹן רֵאשׁוֹן וְעַל אַחֲרוֹן אַחֲרוֹן , וְעַל מֵה
 שְׁלֹא שָׁמַע אוֹמֵר לֹא שָׁמַעְתִּי , וּמִוֹדָה עַל הָאֲמֵת ,
 וְחִלּוּפֵיהֶן בְּגִלְמִים . ה שְׁבַעַה מִיָּנִי פְרָעַנִיּוֹת בָּאִין לְעוֹלָם ,
 עַל שְׁבַעַה גּוֹפִי עֵבֶרָה : מְקַצְתָּן מֵעֲשָׂרִין וּמְקַצְתָּן אֵינָן
 מֵעֲשָׂרִין , רָעַב שֶׁל מְהוּמָה בָּא , מְקַצְתָּן רֵעִים
 וּמְקַצְתָּן שְׂבִיעִים . גָּמְרוּ שְׁלֹא לְעֵשֶׂר , רָעַב שֶׁל
 בְּצֻרַת בָּא . וְשֶׁלֹּא לְטוֹר אֶת הַחֲלָה , רָעַב שֶׁל כְּלָיָה
 בָּא . הִדְבָּר בָּא לְעוֹלָם : עַל מִיתוֹת הָאֲמוּרוֹת בְּהַתּוֹרָה
 שְׁלֹא נִמְסְרוּ לְבֵית דִּין , וְעַל פְּרוֹת שְׂבִיעִית . חֲרַב בָּאָה
 לְעוֹלָם , עַל עֲנוּי הַדִּין , וְעַל עוֹוֹת הַדִּין , וְעַל הַמּוֹרִים
 בְּהַתּוֹרָה שְׁלֹא כְּהִלְכָה . ט חָיָה רָעָה בָּאָה לְעוֹלָם , עַל
 שְׂבוּעַת שׁוֹא וְעַל חֲלוּל הַשֵּׁם . י גָּלוּת בָּא לְעוֹלָם , עַל
 עֲבוּדָה זָרָה , וְעַל גְּלוּי עֲרִיזוֹת , וְעַל שְׂפִיכוֹת דָּמִים , וְעַל
 שְׂכִיפַת הָאָרֶץ . בְּאַרְבַּעַה פְּרָקִים הִדְבָּר מְתַרְבֵּה ,
 בְּרִבְעִית , וּבְשְׂבִיעִית , וּבְמוֹצָאֵי שְׂבִיעִית , וּבְמוֹצָאֵי
 הַחַג שְׂבַכְרֵל שָׁנָה וְשָׁנָה . בְּרִבְעִית , מִפְּנֵי מַעֲשֵׂר עָנִי
 שְׂבִיעִית . בְּשְׂבִיעִית , מִפְּנֵי מַעֲשֵׂר עָנִי שְׂבִיעִית .
 בְּמוֹצָאֵי שְׂבִיעִית , מִפְּנֵי פְרוֹת שְׂבִיעִית . בְּמוֹצָאֵי הַחַג
 שְׂבַכְרֵל שָׁנָה וְשָׁנָה , מִפְּנֵי גִזְלֵי מִתְנֹת עֲנִיִּים . י אַרְבַּע
 מִדּוֹת בְּאָדָם : הָאוֹמֵר שְׁלִי שְׁלָךְ , וְשְׁלָךְ שְׁלִי , עִם הָאָרֶץ .
 שְׁלִי שְׁלִי , וְשְׁלָךְ שְׁלָךְ , זוּ מִדָּה בִּינוּנִית , וַיֵּשׂ אוֹמְרִים
 זוּ מִדַּת סְדוּם . שְׁלִי שְׁלָךְ , וְשְׁלָךְ שְׁלָךְ , חֲסִיד . שְׁלָךְ
 שְׁלִי , וְשְׁלִי שְׁלִי , רָשָׁע . יא אַרְבַּע מִדּוֹת בְּדַעוֹת : נוֹחַ
 לְבַעוֹם וְנוֹחַ לְרַצּוֹת , יֵצֵא הֶפְסְרוּ בְּשִׁכְרוֹ . קָשָׁה לְבַעוֹם

וְקָשָׁה לְרָצוֹת, יֵצֵא שְׂכָרוֹ בְּהִפְסָדוֹ. קָשָׁה לְכַעֵס וְנוֹחַ
 לְרָצוֹת, חָסִיד. נוֹחַ לְכַעֵס וְקָשָׁה לְרָצוֹת, רָשָׁע: יב אַרְבַּע
 מִדּוֹת בְּתַלְמִידִים: מַהֲרָ לְשִׁמוּעַ וּמַהֲרָ לְאֲבֹד, יֵצֵא
 שְׂכָרוֹ בְּהִפְסָדוֹ. קָשָׁה לְשִׁמוּעַ וְקָשָׁה לְאֲבֹד, יֵצֵא
 הִפְסָדוֹ בְּשִׂכְרוֹ. מַהֲרָ לְשִׁמוּעַ וְקָשָׁה לְאֲבֹד, זֶה חֲלָק
 טוֹב. קָשָׁה לְשִׁמוּעַ וּמַהֲרָ לְאֲבֹד, זֶה חֲלָק רָע. יג אַרְבַּע
 מִדּוֹת בְּנוֹתָי צְדָקָה: הַרוֹצֵה שְׂיִתָּן וְלֹא יִתְּנוּ אַחֲרָיִם,
 עֵינָיו רָעָה בְּשֵׁל אַחֲרָיִם. יִתְּנוּ אַחֲרָיִם וְהוּא לֹא יִתֵּן,
 עֵינָיו רָעָה בְּשֵׁלוֹ. יִתֵּן וְיִתְּנוּ אַחֲרָיִם, חָסִיד. לֹא יִתֵּן וְלֹא
 יִתְּנוּ אַחֲרָיִם, רָשָׁע. יד אַרְבַּע מִדּוֹת בְּהוֹלְכֵי בֵּית הַמְּדַרְשׁ:
 הוֹלֵךְ וְאִינוֹ עוֹשֶׂה, שֹׂכֵר הַלֵּיכָה בְּיָדוֹ. עוֹשֶׂה וְאִינוֹ
 הוֹלֵךְ, שֹׂכֵר מַעֲשֶׂה בְּיָדוֹ. הוֹלֵךְ וְעוֹשֶׂה, חָסִיד. לֹא
 הוֹלֵךְ וְלֹא עוֹשֶׂה, רָשָׁע. טו אַרְבַּע מִדּוֹת בְּיוֹשְׁבֵי
 לְפָנֵי חֲכָמִים: סְפוּג, וּמְשַׁפֵּךְ, מְשַׁמֶּרֶת, וְנֹפֶה. סְפוּג,
 שֶׁהוּא סוֹפֵג אֶת הַכֹּל. וּמְשַׁפֵּךְ, שֶׁמְכַנֵּס בּוֹ וּמוֹצִיא
 בּוֹ. מְשַׁמֶּרֶת, שֶׁמוֹצִיאָה אֶת הַיַּיִן וְקוֹלְטָת אֶת
 הַשְּׂמֵרִים. וְנֹפֶה, שֶׁמוֹצִיאָה אֶת הַקֶּמַח וְקוֹלְטָת אֶת
 הַסֵּלֶת: טז כָּל אֲהָבָה שֶׁהִיא תְלוּיָה בְּדָבָר, בְּטוֹל דָּבָר
 בְּטוֹלָה אֲהָבָה, וְשֶׁאִינָה תְלוּיָה בְּדָבָר, אִינָה בְּטוֹלָה
 לְעוֹלָם. אִיזוֹ הִיא אֲהָבָה שֶׁהִיא תְלוּיָה בְּדָבָר, זוֹ אֲהָבַת
 אֲמֵנוֹן וְתָמָר, וְשֶׁאִינָה תְלוּיָה בְּדָבָר, זוֹ אֲהָבַת דָּוִד
 וְיְהוֹנָתָן. יז כָּל מַחְלֻקָת שֶׁהִיא לְשֵׁם שָׁמַיִם, סוֹפָה
 לְהַתְקִים, וְשֶׁאִינָה לְשֵׁם שָׁמַיִם, אִין סוֹפָה לְהַתְקִים.
 אִיזוֹ הִיא מַחְלֻקָת שֶׁהִיא לְשֵׁם שָׁמַיִם, זוֹ מַחְלֻקָת הַלֵּל
 וְשִׁמְאִי. וְשֶׁאִינָה לְשֵׁם שָׁמַיִם, זוֹ מַחְלֻקָת קָרַח וְכָל

עֲדָתוֹ. יח כָּל הַמְּזֻכָּה אֶת הָרַבִּים אֵין חָטָא בָּא עַל יָדוֹ,
 וְכָל הַמַּחֲטִיא אֶת הָרַבִּים, אֵין מַסְפִּיקוֹן בְּיָדוֹ לַעֲשׂוֹת
 תְּשׁוּבָה. מִשָּׁה זָכָה וְזָכָה אֶת הָרַבִּים, זְכוּת הָרַבִּים תְּלוּי
 בּוֹ, שֶׁנֶּאֱמַר: צְדָקָת יי עֲשֵׂה, וּמִשְׁפָּטָיו עִם יִשְׂרָאֵל.
 ירבעם בֶּן נֶבֶט חָטָא וְהַחֲטִיא אֶת הָרַבִּים, חָטָא הָרַבִּים
 תְּלוּי בּוֹ, שֶׁנֶּאֱמַר: עַל חַטָּאוֹת ירבעם אֲשֶׁר חָטָא וְאֲשֶׁר
 הַחֲטִיא אֶת יִשְׂרָאֵל. יט כָּל מִי שֵׁישׁ בּוֹ שְׁלֹשָׁה דְבָרִים
 הַקְּלוֹ, הוּא מִתְּלַמִּידָיו שֶׁל אַבְרָהָם אָבִינוּ, וְשְׁלֹשָׁה דְבָרִים
 אַחֲרֵים, הוּא מִתְּלַמִּידָיו שֶׁל בְּלָעָם הָרָשָׁע. תְּלַמִּידָיו שֶׁל
 אַבְרָהָם אָבִינוּ עֵין טוֹבָה, וְרוּחַ נְמוּכָה, וְנֶפֶשׁ שְׁפָלָה.
 תְּלַמִּידָיו שֶׁל בְּלָעָם הָרָשָׁע עֵין רַעָה, וְרוּחַ גְּבוּהָה, וְנֶפֶשׁ
 רַחְבָּה. מה בין תְּלַמִּידָיו שֶׁל אַבְרָהָם אָבִינוּ לְתַלְמִידָיו
 שֶׁל בְּלָעָם הָרָשָׁע, תְּלַמִּידָיו שֶׁל אַבְרָהָם אָבִינוּ, אוֹכְלִין
 בְּעוֹלָם הַזֶּה, וְנוֹחְלִין הָעוֹלָם הַבָּא, שֶׁנֶּאֱמַר: לְהַנְחִיל
 אֶתְּבִי יֵשׁ, וְאוֹצְרוֹתֵיהֶם אִמְלֵא. אֲבָל תְּלַמִּידָיו שֶׁל בְּלָעָם
 הָרָשָׁע יוֹרְשִׁין גִּיהֵנִם וְיוֹרְדִין לְבָאֵר שְׁחַת, שֶׁנֶּאֱמַר: וְאַתָּה
 אֶלְהִים תּוֹרְדֵם לְבָאֵר שְׁחַת, אֲנִישֵׁי דְרָמִים וּמְרָמָה לֹא
 יַחֲצוּ יְמֵיהֶם, וְאֲנִי אֶבְטַח בָּךְ. כ יהוּדָה בֶּן תִּימָא אוֹמֵר:
 הָיִי עַז כְּנֶמֶר, וְקַל כְּנֶשֶׁר, רָץ כְּצִבִי, וְגִבּוֹר כְּאַרִי, לַעֲשׂוֹת
 רְצוֹן אָבִיךָ שֶׁבַשְׁמַיִם. הוּא הִיָּה אוֹמֵר: עַז פָּנִים
 לְגִיהֵנִם, וּבּוֹשֶׁת פָּנִים לְגַן עֵדֶן. יְהִי רְצוֹן מִלְּפָנֶיךָ יי
 אֱלֹהֵינוּ וְאַלְהֵי אֲבוֹתֵינוּ, שֶׁיְבַנֶּה בֵּית הַמִּקְדָּשׁ בְּמַהֲרָה
 בְּיָמֵינוּ וְתֵן חֶלְקֵנוּ בְּתוֹרָתְךָ. כא בֶּן בַּג בַּג אוֹמֵר: הֶפְךָ
 בָּה וְהֶפְךָ בָּה, דְּכֻלָּא בָּה, וּבָה תַחֲזִי, וְסִיב וּבְלָה בָּה,

וּמִנָּה לֹא תִזְוֶעַ, שְׂאִין לָךְ מִדָּה טוֹבָה הַיְמִינָה. בֵּן הָאֵלִיָּהּ
 אֹמֵר: לְפָנַי צִעֲרָא אֲגֵרָא: כֵּן הוּא הָיָה אֹמֵר: בֵּן חֲמִשׁ
 שָׁנִים לְמִקְרָא, בֵּן עֶשְׂרִי שָׁנִים לְמִשְׁנָה, בֵּן שְׁלֹשׁ עֶשְׂרֵה
 לְמִצּוֹת, בֵּן חֲמִשׁ עֶשְׂרֵה לְגִמְרָא, בֵּן שְׁמוֹנֶה עֶשְׂרֵה
 לְחִפָּה, בֵּן עֶשְׂרִים לְרֵדוּף, בֵּן שְׁלֹשִׁים לְכַת, בֵּן אַרְבָּעִים
 לְבִינָה, בֵּן חֲמִשִּׁים לְעֵצָה, בֵּן שִׁשִּׁים לְזִקְנָה, בֵּן שִׁבְעִים
 לְשִׁיבָה, בֵּן שְׁמוֹנִים לְגְבוּרָה, בֵּן תְּשַׁעִים לְשׁוֹחַ, בֵּן
 מֵאָה כְּאֵלֵינוּ מֵת וְעֵבֶר וּבְטִיל מִן הָעוֹלָם. רַבִּי חֲנַנְיָהּ וְכוּ'

פרק ששי

כל ישראל וכו'

אֲשָׁנֵנו חֲכָמִים בְּלִשׁוֹן הַמִּשְׁנָה, בְּרוּךְ שֶׁבָחָר בָּהֶם
 וּבְמִשְׁנָתָם. רַבִּי מֵאִיר אֹמֵר: כָּל הָעוֹסֵק בַּתּוֹרָה
 לְשִׁמְהָ זוֹכֵה לְדַבָּרִים הַרְבֵּה, וְלֹא עוֹד, אֲלֵא שְׂכָל
 הָעוֹלָם כֻּלּוֹ, כִּדְאִי הוּא לוֹ. נִקְרָא רַע, אֲהוּב,
 אֲהֵב אֶת הַמְּקוֹם, אֲהֵב אֶת הַבְּרִיּוֹת, מְשַׁמַּח אֶת
 הַמְּקוֹם, מְשַׁמַּח אֶת הַבְּרִיּוֹת, וּמְלַבֵּשׁתוֹ עֲנוּה וִירָאָה.
 וּמְכַשְׂרֵתוֹ לְהִיּוֹת צַדִּיק, חָסִיד, יִשָּׁר, וְנִיָּאֲמֵן, וּמְרַחֲקֵתוֹ
 מִן הַחֲטָא, וּמְקַרְבֵּתוֹ לְיַדֵּי זְכוּת, וְנִהְיֵין מִמֶּנּוּ עֵצָה
 וְתוֹשִׁיָּה, בִּינָה וְגְבוּרָה, שְׁנֵאֲמַר: לִי עֵצָה וְתוֹשִׁיָּה, אֲנִי
 בִּינָה, לִי גְבוּרָה, וְנוֹתֵנֶת לוֹ מַלְכוּת וּמְשַׁלָּה, וְחַקוֹר דִּין,
 וּמַגְלִין לוֹ רְזִי תּוֹרָה, וְנַעֲשֶׂה כַּמַּעֲשֵׂן הַמַּתְגַּבֵּר וְכִנְהָר
 שְׂאִינֵנו פּוֹסֵק, וְהוּא צְנוּעַ, וְאַרְךְ רֹחַ, וּמוֹחֵל עַל עַלְבוֹנוֹ,
 וּמַגְדִּילָתוֹ וּמְרוֹמְמָתוֹ עַל כָּל הַמַּעֲשִׂים. כֵּן אָמַר רַבִּי
 יְהוֹשֻׁעַ בֶּן לֵוִי, בְּכָל יוֹם וְיוֹם בֵּית קוֹל יוֹצֵאת מִהַר
 חוֹרֵב וּמְכַרְזֵת וְאוֹמְרָת: אוֹי לָהֶם לְבְרִיּוֹת מֵעַלְבוֹנָה שֶׁל

תורה, שכל מי שאינו עוסק בתורה, נקרא גזוף,
 שנאמר: גזם זהב באף חזיר, אשה יפה וסרת טעם,
 ואומר: והלחת מעשה אלהים הקמה, והמכתב, מכתב
 אלהים הוא, חרות על הלחת, אל תקרא חרות אלא
 חרות, שאין לך בן חורין, אלא מי שעוסק בתלמוד
 התורה, וכל מי שעוסק בתלמוד תורה, הרי זה מהעלה,
 שנאמר: ומתנה נחליאל, ומנחליאל במות. והלומר
 מחברו: פרק אחד, או הלכה אחת, או פסוק אחד,
 או דבור אחד, או אפילו אות אחת, צריך לנהג בו
 כבוד, שכן מציעו ברוך מלך ישראל, שלא למד
 מאחיתפל אלא שני דברים בלבד, קראו רבו אלופו
 ומידעו, שנאמר: ואתה אנוש בערכי, אלופי ומידעי.
 והלא דברים קל וחמר, ומה דוד מלך ישראל שלא
 למד מאחיתפל אלא שני דברים בלבד, קראו רבו
 אלופו ומידעו, הלומד מחברו, פרק אחד, או הלכה
 אחת, או פסוק אחד, או דבור אחד, או אפילו אות
 אחת, על אחת כמה וכמה שצריך לנהג בו כבוד.
 ואין כבוד, אלא תורה, שנאמר: כבוד חכמים ינחלו,
 ותמימים ינחלו טוב, ואין טוב אלא תורה, שנאמר: כי
 לקח טוב נתתי לכם, תורת אל תעזבו. וכה היא
 דרכה של תורה, פת בקלח תאכל, ומים בפשוטה
 תשתה, ועל הארץ תישן, ותי צער תחיה, ובתורה
 אתה עמר, אם אתה עושה בן, אשריה וטוב לך,
 אשריה בעולם הזה, וטוב לך לעולם הבא. ה אל תבקש

גדלה

תו"א (א) משלי יא כב: (ב) שמות לב טז: (ג) במדבר כא יט: (ד) תהלים נה יד: (ה) משלי ג לה: (ו) שם כח י:
 (ז) שם ד ב:

גְּדוּלָה לְעִצְמוֹתָיִךְ, וְאֵל תַּחֲמוּד כְּבוֹד, יוֹתֵר מִלְמוּדֶךָ עֲשֵׂה,
וְאֵל תִּתְאַוֶּה לְשִׁלְחָנָם שֶׁל מְלָכִים, שִׁשְׁלֶחְתָּךְ, גְּדוּל
מִשְׁלְחָנָם, וְכִתְרֶךָ, גְּדוּל מִכְתָּרָם, וְנֶאֱמָן הוּא בְּעַל
מִלְאֲכֶתֶךָ שִׁישְׁלָם לָךְ שֶׁכָּר פִּעֲלָתְךָ. וְגְדוּלָה תוֹרָה
יוֹתֵר מִן הַכְּהֵנָה וּמִן הַמְּלָכוֹת, שֶׁהַמְּלָכוֹת, נִקְנִית
בְּשָׁלְשִׁים מַעֲלוֹת, וְהַכְּהֵנָה בְּעֶשְׂרִים וְאַרְבַּע,
וְהַתּוֹרָה נִקְנִית בְּאַרְבָּעִים וּשְׁמוֹנֶה דְבָרִים. וְאֵלוֹ הֵן:
בְּתִלְמוּד, בְּשִׁמְיעַת הָאָזֵן, בְּעֵרִיכַת שְׁפָתַיִם, בְּבִינַת
הַלֵּב, בְּאִימָה, בְּיִרְאָה, בְּעִנְיָה, בְּשִׂמְחָה, בְּטַהֲרָה,
בְּשִׁמּוּשׁ חֻכְמִים, בְּדַבּוּק חֲבֵרִים, בְּפִלְפּוּל הַתְּלָמִידִים
בְּיִשׁוּב, בְּמִקְרָא, בְּמִשְׁנָה, בְּמַעוֹט סְחוּרָה, בְּמַעוֹט
הַיָּרֵךְ אֶרֶץ, בְּמַעוֹט תַּעֲנוּג, בְּמַעוֹט שְׁנָה, בְּמַעוֹט שִׁיחָה,
בְּמַעוֹט שְׁחוּק, בְּאַרְךְ אַפִּים, בְּלֵב טוֹב, בְּאִמוּנַת חֻכְמִים,
בְּקַבְּלַת הַיְסוּרִין, הַמַּכִּיר אֶת מְקוֹמוֹ, וְהַשֹּׁמֵחַ בְּחִלְקוֹ,
וְהַעוֹשֶׂה סִיג לְדַבְּרֵי, וְאֵינוֹ מַחְזִיק טוֹבָה לְעִצְמוֹ, אֶהוּב,
אוֹהֵב אֶת הַמְּקוֹם, אוֹהֵב אֶת הַבְּרִיּוֹת, אוֹהֵב אֶת
הַצְּדָקוֹת, אוֹהֵב אֶת הַיְּמִישְׁרִים, אוֹהֵב אֶת הַתּוֹכְחוֹת,
וּמְתַרְחֵק מִן הַכְּבוֹד, וְלֹא מַגִּים לְבוֹ בְּתִלְמוּדוֹ, וְאֵינוֹ שׂוֹמֵחַ
בְּהוֹרָאָה, נוֹשֵׂא בְּעוֹל עִם חֲבֵרוֹ, וּמְכַרְיָעוֹ לְכַף זְכוּת,
וּמַעֲמִידוֹ עַל הָאֵמֶת, וּמַעֲמִידוֹ עַל הַשְּׁלוֹם, וּמְתִישֵׁב לְבוֹ
בְּתִלְמוּדוֹ, שׂוֹאֵל וּמְשִׁיב, שׂוֹמֵעַ וּמוֹסֵף, הַלּוֹמֵד עַל מְנַת
לְלַמֵּד, וְהַלּוֹמֵד עַל מְנַת לַעֲשׂוֹת, הַמְּחַכֵּים אֶת רַבּוֹ, וְהַמְּבִיֵּן
אֶת שְׁמוּעָתוֹ, וְהַאֲמִיר דְּבַר בְּשֵׁם אוֹמְרוֹ, הֵיא לְמַדְתָּ: כִּי
הַאֲמִיר דְּבַר בְּשֵׁם אוֹמְרוֹ, מֵבִיא גְּאֻלָּה לְעוֹלָם, שֶׁנֶּאֱמַר:

וְהָאָמֵר אֶסְתֵּר לְמַלְכָּךְ בְּשֵׁם מְרֹדְכָי . וְגִדּוּלָה תוֹרָה .
 שֶׁהִיא נוֹתֵנָת חַיִּים לְעֹשֶׂיהָ בְּעוֹלָם הַזֶּה וּבְעוֹלָם הַבָּא .
 שֶׁנֶּאֱמַר : כִּי חַיִּים הֵם לְמִצְאֵיהֶם , וְלִכְל בְּשָׂרוֹ מִרְפָּא .
 וְאֹמֵר רַפְאוֹת תְּהִי לְשָׂרְךָ , וְשִׁקּוּי לְעֲצָמוֹתֶיךָ . וְאֹמֵר :
 עֵץ חַיִּים הִיא לְמַחְזִיקִים בָּהּ , וְתִמְכֶּיָה מְאֹשֵׁר . וְאֹמֵר : כִּי
 לְוִית חֵן הֵם לְרֵאשֶׁה , וְעֵנְקִים לְגִרְגְּרוֹתֶיךָ . וְאֹמֵר : תִּתֵּן
 לְרֵאשֶׁה לְוִית חֵן , עֲטָרֹת תִּפְאֶרֶת תִּמְנַנֶּךָ . וְאֹמֵר : כִּי בִי
 יִרְבוּ יָמֶיךָ , וְיִוָּסְפוּ לָךְ שָׁנֹת חַיִּים . וְאֹמֵר : אֶרֶךְ יָמִים
 בְּיָמֶיךָ בְּשִׂמְאוֹלָה עֲשֵׂר וּבְבוֹדָה . וְאֹמֵר : כִּי אֶרֶךְ יָמִים
 וּשְׁנֹת חַיִּים , וְשָׁלוֹם יִוָּסְפוּ לָךְ . הַרְבֵּי שְׂמֵעוֹן בֶּן יְהוּדָה
 מִשּׁוֹם רַבִּי שְׂמֵעוֹן בֶּן יִזְחָאי אֹמֵר : הַנּוֹי , וְהַכֶּתֶת , וְהַעֲשֵׂר ,
 וְהַכְּבוֹד , וְהַחֲכָמָה , וְהַזְּקֵנָה , וְהַשִּׁיבָה , וְהַבְּנִים , נֹאָה
 לְצַדִּיקִים וְנֹאָה לְעוֹלָם , שֶׁנֶּאֱמַר : עֲטָרֹת תִּפְאֶרֶת שִׁיבָה ,
 בְּיָרֶךְ צְדָקָה תִּמְצֵא . וְאֹמֵר : תִּפְאֶרֶת בַּחֲוָרִים כָּחֵם , וְהַדָּר
 זְקֵנִים שִׁיבָה . וְאֹמֵר : עֲטָרֹת זְקֵנִים בְּנֵי בָנִים , וְתִפְאֶרֶת
 בָּנִים אֲבוֹתָם . וְאֹמֵר : וְחִפְרָה הַלְּבָנָה וּבֹשֶׁה הַחֲמָה .
 כִּי מֶלֶךְ יִי צְבָאוֹת בְּהַר צִיּוֹן וּבִירוּשָׁלַיִם , וְנִגְדַר זְקֵנָיו כְּבוֹד .
 רַבִּי שְׂמֵעוֹן בֶּן מְנַסִּיא אֹמֵר : אֵלֹו שֶׁבַע מַדּוֹת שְׂמֵנוּ
 חֲכָמִים לְצַדִּיקִים , בְּלָם נִתְקַיְּמוּ בְּרַבִּי וּבְבָנָיו . ॥ אָמֵר
 רַבִּי יוֹטִי בֶן קַסְמָא : פַּעַם אָחַת הָיִיתִי מְהִלֶּךְ בְּיָרֶךְ ,
 וּפָגַע בִּי אָדָם אַחֵר , וְנָתַן לִי שָׁלוֹם , וְהַחֲזַרְתִּי לוֹ שָׁלוֹם , אָמֵר
 לִי רַבִּי , מֵאִיזָה מְקוֹם אָתָּה , אָמַרְתִּי לוֹ מֵעִיר גְּדוּלָה שֶׁל
 חֲכָמִים וְשֶׁל סוֹפְרִים אָנִי , אָמֵר לִי : רַבִּי רְצוֹנָךְ שֶׁתְּדוּר

תו"א (א) אסתר ב כב: (ב) משלי ד כב: (ג) שם ג ח: (ד) שם ג יח: (ה) שם א ט: (ו) שם ד ט: (ז) שם ט יא:
 (ח) שם ג טז: (ט) שם ג ב: (י) שם טז לא: (כ) שם כ כט: (ל) שם יז ו: (מ) ישעיה כד כג:

עֲפָנוּ בַמָּקוֹמֵנוּ וְאֵנִי אֶתֵּן לָךְ אֶלֶף אֲלָפִים דָּגָרִי זֶהָב וְאַבְנִים
 טוֹבוֹת וּמְרַגְלִיּוֹת, אָמַרְתִּי לוֹ: אִם אַתָּה נוֹתֵן לִי כָּל כֶּסֶף
 וְזֶהָב וְאַבְנִים טוֹבוֹת וּמְרַגְלִיּוֹת שֶׁבְעוֹלָם, אֵינִי דָר אֶלָּא
 בַּמָּקוֹם תּוֹרָה, וְכֵן כָּתוּב בְּסֵפֶר תְּהִלִּים עַל יְדֵי דָוִד מֶלֶךְ
 יִשְׂרָאֵל: טוֹב לִי תוֹרַת פִּיךָ מֵאֲלָפֵי זֶהָב וְכֶסֶף. וְלֹא עוֹד,
 אֲדָא שְׁבַשְׁעַת פְּטִירְתוֹ שֶׁל אָדָם, אֵין מְלוּיָן לוֹ לְאָדָם לֹא
 כֶּסֶף וְלֹא זֶהָב וְלֹא אַבְנִים טוֹבוֹת וּמְרַגְלִיּוֹת, אֶלָּא תּוֹרָה
 וּמַעֲשִׂים טוֹבִים בְּלִבָּד, שְׁנֵיאָמַר: בְּהִתְהַלֵּךְ תִּנְחַח אֶתְךָ,
 בְּשִׁכְבְּךָ תִּשְׁמַר עֲלֶיךָ, וְהִקְיִצוֹת הִיא תְּשִׁיחָה. בְּהִתְהַלֵּךְ
 תִּנְחַח אֶתְךָ, בְּעוֹלָם הַזֶּה. בְּשִׁכְבְּךָ תִּשְׁמַר עֲלֶיךָ, בִּקְבֹרָה.
 וְהִקְיִצוֹת הִיא תְּשִׁיחָה, לְעוֹלָם הַבָּא. וְאוֹמַר: לִי
 הַכֶּסֶף וְלִי הַזֶּהָב נָאִם יְיָ צְבָאוֹת, יְחַמְּשָׁה קַנְיָנִים
 קִנְיָה הַקְּדוֹשׁ בְּרוּךְ הוּא בְּעוֹלָמוֹ, וְאֵלֹהֵי הַיָּם: תּוֹרָה,
 קִנְיָן אֶחָד. שָׁמַיִם וָאָרֶץ, קִנְיָן אֶחָד. אֲבֵרָהֶם קִנְיָן אֶחָד.
 יִשְׂרָאֵל קִנְיָן אֶחָד. בֵּית הַמִּקְדָּשׁ, קִנְיָן אֶחָד. תּוֹרַת מִנְיָן
 דְּכֹתִיב: יְיָ קִנְיָן רֵאשִׁית דְּרֵכּוֹ, קָדָם מִפְּעֻלּוֹ מֵאֵז. שָׁמַיִם
 וָאָרֶץ מִנְיָן דְּכֹתִיב: כֹּה אָמַר יְיָ הַשָּׁמַיִם כְּסֵאֵי וְהָאָרֶץ הַדָּם
 רִגְלֵי אֵי זֶה בֵּית אֲשֶׁר תִּכְנֹנוּ לִי וְאֵיזָה מְקוֹם מְנוּחָתִי, וְאוֹמַר:
 מָה רַבּוּ מַעֲשֵׂיךָ יְיָ, כָּל־מַחְכְּמָה עֲשִׂיתָ, מִלְּאָה הָאָרֶץ
 קִנְיָנָה. אֲבֵרָהֶם מִנְיָן, דְּכֹתִיב: וַיִּבְרָכֵהוּ וַיֹּאמֶר: בְּרוּךְ
 אֲבָרָם לְאֵל עֲלִיּוֹן, קִנְיָה שָׁמַיִם וָאָרֶץ. יִשְׂרָאֵל מִנְיָן, דְּכֹתִיב:
 עַד יַעֲבֹר עִמָּךְ יְיָ, עַד יַעֲבֹר עִם זֵן קִנְיָתָ. וְאוֹמַר: לְקְדוֹשִׁים
 אֲשֶׁר בְּאָרֶץ הַחַיָּה, וְאֲדִירֵי כָּל חַפְצֵי בָם. בֵּית הַמִּקְדָּשׁ,
 מִנְיָן דְּכֹתִיב: מָכּוֹן לְשִׁבְתְּךָ פְּעֻלָּתָ יְיָ, מִקְדָּשׁ אֲדִנִּי
 כּוֹנְנֵי יְרִיךָ. וְאוֹמַר: וַיָּבִיֵאם אֶל גְּבוּל קְדֻשׁוֹ, הֵר זֶה

תר"א (א) תהלים קיט עב: (ב) משלי ו כב: (ג) חגי ב ח: (ד) משלי ח כב: (ה) ישעיה סו א: (ו) תהלים קד כה:
 (ז) בראשית יד יט: (ח) שמות טו טז: (ט) תהלים טז ג: (י) שמות טז יז: (כ) תהלים עח נד:

קִנְיָתָהּ יְמִינוֹ. " כָּל־מָה שֶׁבָּרָא הַקָּדוֹשׁ בְּרוּךְ הוּא
 בְּעוֹלָמוֹ, לֹא בָּרָאוּ אֱלֹא לְכְבוֹדוֹ, שֶׁנֶּאֱמַר: כָּל הַנִּקְרָא
 בְּשִׁמִּי וּלְכְבוֹדִי, בָּרָאתִיו יְצַרְתִּיו אֵף עָשִׂיתִיו. וְאֵמַר:
 " יִמְלֹךְ לְעֹלָם וָעֶד:

רַבִּי חֲנַנְיָהּ בֶּן עֲקִישָׁי אָמַר, רָצָה הַקָּדוֹשׁ בְּרוּךְ הוּא לְנֹפֹת אֶת
 יִשְׂרָאֵל, לְפִיכָךְ הִרְבָּה לָהֶם תּוֹרָה וּמִצְוֹת, שֶׁנֶּאֱמַר: " תִּפְּיֵן
 לְמַעַן צַדִּיק יִגְדִיל תּוֹרָה וַיֵּאדִיר:

סדר הבדלה

נשעת ברכת בורא מיני נשמים נריך לאחוז הכוס בשמאלו והנשמים בימינו ונשעת ברכת בורא מאורי האש נריך לאחוז
 הכוס בימינו. ואח"כ יביט בנפרנים. ויחזור ויאחוז הכוס בימינו בברכת הבדלה:

הִנֵּה, אֵל יִשׁוּעָתִי אֲבִיחַ, וְלֹא אֶפְחַד, כִּי עָזִי וְזִמְרָתִי
 יִיִוְיְהִי לִי לִישׁוּעָה. וְשִׂאֲבָתָם מִיָּם בְּשִׁשׁוֹן מִמַּעֲיָנִי
 הִישׁוּעָה. לִי הִישׁוּעָה, עַל עַמִּי בְּרִכְתֶּךָ סֵלָה. " צְבָאוֹת
 עֲמָנוּ מִשְׁנֵב לָנוּ אֱלֹהֵי יַעֲקֹב סֵלָה. " צְבָאוֹת אֲשֶׁרִי אָדָם
 בְּטַח בָּךְ: " הוֹשִׁיעָה, הַמֶּלֶךְ יַעֲנֵנוּ בְּיוֹם קְרִיאָנוּ: לִזְהוּדִים
 הִיְתָה אוֹרָה וְשִׂמְחָה, וְשִׁשׁוֹן וִיקָר. בֵּן תִּהְיֶה לָנוּ, כֹּהֵן
 יִשׁוּעוֹת אִשָּׁא, וּבְשֵׁם " אֶקְרָא:

סברי מרנן

על היין ברוך אתה יי אלהינו מלך העולם, בורא פרי הגפן:

על הבשמים ברוך אתה יי אלהינו מלך העולם, בורא מיני בשמים:

בברכת בורא מאורי האש יביט בנפרנים ומהם יהיו כפויים על האגודל, ולא יראה האגודל:

על הנר ברוך אתה יי אלהינו מלך העולם, בורא מאורי האש:

בְּרוּךְ אַתָּה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הַמְבַדִּיל בֵּין קֹדֶשׁ
 לְחוֹל, בֵּין אֹר לְחֹשֶׁךְ, בֵּין יִשְׂרָאֵל לְעַמִּים, בֵּין יוֹם
 הַשְּׁבִיעִי לְשֵׁשֶׁת יָמֵי הַמַּעֲשֵׂה. בְּרוּךְ אַתָּה יי, הַמְבַדִּיל
 בֵּין קֹדֶשׁ לְחוֹל:

ויתן

ברכה מעין שלש תמצא לעיל ע' 94.

תו"א א) ישעיה מג ז: ב) שמות טו יח: ג) ישעיה יב ב ג: ד) תהלים ג ט: ה) שם מו יב: ו) שם מו ח: ז) שם פד יג:
 ח) אסתר ח טז: ט) תהלים קטז יג:

וַיִּתֵּן לְךָ הָאֱלֹהִים מִטַּל הַשָּׁמַיִם
 וּמִשְׁמַנֵּי הָאָרֶץ, וְרֹב דָּגַן וְתִירֹשׁ:
 יַעֲבֹדוךָ עַמִּים וַיִּשְׁתַּחֲוּ לְךָ לְאֻמִּים,
 הַיְהִי גִבּוֹר לְאַחֶיךָ וַיִּשְׁתַּחֲוּ לְךָ בְּנֵי
 אֲמֹתָ, אֲרָרְיָךְ אֲרוּר, וּמְבָרְכֶיךָ בְרוּךְ:
 וְאֵל שְׂדֵי יְבָרְכֶךָ אֶתְךָ וַיִּפְרֶךָ וַיִּרְבֶּךָ,
 וְהָיִיתָ לְקַהֲלֵ עַמִּים: וַיִּתֵּן לְךָ אֶת בְּרַכַּת
 אֲבֹרָהֶם לְךָ וּלְזֶרְעֶךָ אֶתְךָ, לְרִשְׁתֶּךָ
 אֶת אֶרֶץ מִגְרֶיךָ אֲשֶׁר נָתַן אֱלֹהִים
 לְאֲבֹרָהֶם: מֵאֵל אֲבִיךָ וַיַּעֲזֹרְךָ וְאֶת
 שְׂדֵי וַיְבָרְכֶךָ, בְּרִכּוֹת שָׁמַיִם מֵעַל,
 בְּרִכּוֹת תְּהוֹם רַבְּצַת תַּחַת בְּרִכּוֹת
 שְׂדֵיִם וְרַחֵם: בְּרִכּוֹת אֲבִיךָ גִבְרוּ עַל
 בְּרִכּוֹת הַזֹּרִי, עַד תֵּאֲוֹת גִּבְעַת עוֹלָם,
 תִּהְיֶינָה לְרֵאשִׁי יוֹסֵף וּלְקַדְקֹד נְזִיר אַחִיו:
 וְאַהֲבֶךָ וּבִרְכֶךָ וְהִרְבֶּךָ, וּבִרְכֶךָ פְּרֵי
 בִטְנֶךָ וּפְרֵי אֲדָמְתֶךָ דִּגְנֶךָ וְתִירֹשֶׁךָ
 וַיַּצְהַרְךָ, שֶׁגֵּר אֶלְפֶיךָ וַעֲשֵׂתָרֶת צִאֲנֶךָ.

על

תו"א (א) בראשית כז: כח: (ב) שם כז: כט: (ג) שם כח: ג: (ד) שם כח: ד: (ה) שם מט: כה: (ו) שם מט: כו: (ז) דברים ז

עַל הָאֲדָמָה, אֲשֶׁר נִשְׁבַּע לְאִבְתֶּיךָ
 לָתֵת לָךְ: בְּרוּךְ תִּהְיֶה מְכֹל הָעַמִּים,
 לֹא יִהְיֶה בְּךָ עֶקֶר וְעֶקְרָה וּבְבַהֲמֹתֶיךָ:
 וְהִסִּיר יי מִמֶּךָ כָּל חֲלִי, וְכָל מַדּוּי
 מִצָּרִים הָרָעִים אֲשֶׁר יִדְעֶת, לֹא יֵשִׁימם
 בְּךָ, וְנָתַנָּם בְּכָל שְׁנֵאֵיךָ:

הַמְּלֶאךָ הַנֶּאֱלָא אֶתִּי מְכֹל רָע, יְבָרַךְ אֶת
 הַנְּעָרִים, וַיִּקְרָא בָהֶם שְׁמוֹ, וְשֵׁם
 אִבְתֵּי: אֲבָרְהָם וַיִּצְחָק, וַיִּדְגּוּ לָרֹב בְּקִרְבֵּי הָאָרֶץ:
 יי אֱלֹהֵיכֶם הִרְבָּה אֶתְכֶם, וְהִנְכֶם הַיּוֹם כְּכֹכְבֵי
 הַשָּׁמַיִם לָרֹב: יי אֱלֹהֵי אֲבוֹתֵיכֶם, יִסֶּף עֲלֵיכֶם
 כָּכֶם, אֶלֶף פְּעָמִים, וַיְבָרַךְ אֶתְכֶם, כַּאֲשֶׁר
 דִּבֶּר לָכֶם:

בְּרוּךְ אַתָּה בְּעִיר, וּבְרוּךְ אַתָּה בִּישׁוּדָה: בְּרוּךְ טַנְאָךָ
 וּמִשְׁאֲרֵתֶךָ: בְּרוּךְ פְּרִי בִטְנֶךָ וּפְרִי אֲדָמָתֶךָ וּפְרִי
 בְהֶמְתֶּךָ, שֹׁגֵר אֶלְפֵיךָ וְעִשְׂתֵּרוֹת נְאֻנֶּךָ: בְּרוּךְ אַתָּה
 בְּבִאָה, וּבְרוּךְ אַתָּה בְּצִאֲתֶךָ: יֵצֵאוּ יי אֶתְּךָ אֶת הַבְּרָכָה
 בְּאֶסְמִיךָ וּבְכֹל מִשְׁלַח יְדֶךָ, וּבְרָכָה בְּאָרֶץ, אֲשֶׁר יי אֱלֹהֶיךָ
 נָתַן לָךְ: יִפְתַּח יי לָךְ אֶת אוֹצְרוֹ הַטּוֹב אֶת הַשָּׁמַיִם לְתֵת
 מִטֶּר אֲרָצְךָ בְּעֵתוֹ, וּלְבָרַךְ אֶת כָּל מַעֲשֵׂה יְדֶךָ, וְהַלְוִיתָ
 גּוֹיִם רַבִּים, וְאַתָּה לֹא תִלְוֶה: כִּי יי אֱלֹהֶיךָ בְּרָכָה, כַּאֲשֶׁר

דבר

תו"א (א) בראשית מח טז: (ב) דברים א י יא: (ג) שם כח ג ה ד ו: (ד) שם כח ח: (ה) שם כח יב: (ו) שם טו ו:

דְּבַר לָךְ, וְהַעֲבַמְתָּ גוֹיִם רַבִּים, וְאַתָּה לֹא תַעֲבֹט, וּמִשְׁלֶתָּ
בְּגוֹיִם רַבִּים, וּבָךְ לֹא יִמְשְׁלוּ: אֲשֶׁרְךָ יִשְׂרָאֵל מִי כְמוֹךָ,
עִם, נוֹשַׁע בְּיַי, מִגֵּן עֲזָרְךָ, וְאֲשֶׁר חָרַב גְּאוֹתְךָ, וַיִּכְחָשׁוּ
אֵיבֶיךָ לָךְ, וְאַתָּה עַל בְּמוֹתֵימוֹ תִּדְרֹךְ:

יִשְׂרָאֵל נוֹשַׁע בְּיַי תְּשׁוּעַת עוֹלָמִים, לֹא תִבָּשׂוּ וְלֹא
תִכְלְמוּ עַד עוֹלָמֵי עַד: וְאִכְלֹתֶם אָכּוֹל וּשְׂבֹעַ.

וְהִלַּלְתֶּם אֶת שֵׁם יי אֱלֹהֵיכֶם אֲשֶׁר עָשָׂה עִמָּכֶם לְהַפְּלִיא
וְלֹא יִבָּשׁוּ עַמִּי לְעוֹלָם: וַיִּדְעֶתֶם כִּי בִקְרִב יִשְׂרָאֵל אֲנִי,
וְאֲנִי יי אֱלֹהֵיכֶם וְאִין עוֹד, וְלֹא יִבָּשׁוּ עַמִּי לְעוֹלָם: כִּי

בְּשִׂמְחָה תִצְאוּ וּבְשָׁלוֹם תּוּבְלוּן, הַהָרִים וְהַגְּבָעוֹת יִפְצְחוּ
לְפָנֵיכֶם רִנָּה, וְכָל עֵצֵי הַשָּׁדָה יִמְחֲאוּ כָף: הִנֵּה, אֵל יִשְׁוּעָתִי
אֶבְטַח, וְלֹא אֶפְחָד, כִּי עָזִי וְזִמְרַת יְהוָה יי, וַיְהִי לִי לִישׁוּעָה:

וּשְׂאֵבְתֶם מִיִּם בְּשִׁשׁוֹן, מִמַּעַיְנֵי הַיִּשְׁוּעָה: וְאִמְרַתֶּם בַּיּוֹם
הַהוּא: הִזְדוּ לַיי קָרְאוּ בְּשִׁמּוֹ, הִזְדִּיעוּ בְּעַמִּים עֲלִילוֹתָיו,

הַזְכִּירוּ, כִּי נִשְׁגַּב שְׁמוֹ: זִמְרוּ יי, כִּי גֵאוֹת עָשָׂה, מוֹדַעַת
זֹאת בְּכָל הָאָרֶץ: צַהֲלֵי וְרַנֵּי, יִשְׁבֹּת צִיּוֹן, כִּי גָדוֹל בִּקְרִבְךָ

קְדוֹשׁ יִשְׂרָאֵל: וְאָמַר בַּיּוֹם הַהוּא: הִנֵּה אֱלֹהֵינוּ זֶה, קִיְנוּ
לֹו וַיּוֹשִׁיעֵנוּ, זֶה יי קִיְנוּ לוֹ, נִגְיְלָה וְנִשְׂמַחָה בִישׁוּעָתוֹ:

בּוֹרֵא נִיב שְׁפָתַיִם שָׁלוֹם, שָׁלוֹם לְרַחוּק וְלִקְרוֹב אָמַר יי
וּרְפָאתָיו: וְרוּחַ לְבָשָׂה אֶת עַמִּישׁוֹ רֵאשׁ הַשְּׂרֵיִשִׁים,

לָךְ דָּוִד וְעַמָּךְ בֶּן יִשִׁי, שָׁלוֹם, שָׁלוֹם לָךְ וְשָׁלוֹם לְעוֹזְרֶךָ, כִּי
עֲזָרְךָ אֱלֹהֶיךָ, וַיִּקְבְּלֵם דָּוִד וַיִּתְּנֵם בְּרֵאשֵׁי הַגָּדוֹד:

וְאִמְרַתֶּם: כֹּה לָחִי, וְאַתָּה שָׁלוֹם, וּבֵיתְךָ שָׁלוֹם וְכָל אֲשֶׁר
לָךְ שָׁלוֹם. יי עֵז לְעַמּוֹ יִתֵּן, יי יִבְרַךְ אֶת עַמּוֹ בְּשָׁלוֹם:

תו"א א) שם לג כט: ב) ישעיה מה יז: ג) יואל ב כו כז: ד) ישעיה נה יב: ה) שם יב ב ג ד ה ו: ו) שם כה ט:
ז) שם נז יט: ח) דה"א יב יח: ט) ש"א כה ו: י) תהלים כט יא:

סדר קידוש לבנה

עפ"י הקצלה אין לקדש הלבנה עד אחר ז' ימים למולד. ויש לקדש הלבנה בנגדים חשובים ונאים וקודם הנכרה
יאמר:

הַלְלוּיָהּ, הַלְלוּ אֶת יי מֶן הַשָּׁמַיִם, הַלְלוּהוּ בַּפְּרוֹמִים: הַלְלוּהוּ
כָּל מַלְאָכָיו, הַלְלוּהוּ כָּל צְבָאָיו. הַלְלוּהוּ שְׁמֵשׁ וְיָרֵחַ,
הַלְלוּהוּ כָּל כּוֹכְבֵי אֹר. הַלְלוּהוּ שְׁמֵי הַשָּׁמַיִם, וְהַמַּיִם אֲשֶׁר מֵעַל
הַשָּׁמַיִם, יְהַלְלוּ אֶת שֵׁם יי, כִּי הוּא צִוָּה וּנְבִרָאוּ. וַיַּעֲמִידֵם לְעַד
לְעוֹלָם, חֶק נָתַן וְלֹא יַעֲבוֹר:

יאשר רגליו ויניט בלבנה פ"א קודם הנכרה וכשימחיל לנכך לא יראה נה כלל:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
אֲשֶׁר בְּמֵאמְרוֹ בָּרָא שְׁחָקִים,
וּבְרוּחַ פִּיּוֹ כָּל צְבָאָם, חֶק וְזְמַן נָתַן לָהֶם
שֶׁלֹּא יִשְׁנוּ אֶת תַּפְקִידָם, שְׁשִׁים
וּשְׁמַחִים לַעֲשׂוֹת רְצוֹן קוֹנָם, פּוֹעֵל
אֱמֶת, שֶׁפֶּעֱלָתוֹ אֱמֶת, וְלִלְבָנָה אָמַר
שֶׁתְּחַדֵּשׁ עֵטְרַת תַּפְאֶרֶת לְעַמּוּסֵי
בִטָּן, שֶׁהֵם עֵתִידִים לְהַתְחַדֵּשׁ כְּמוֹתֶיהָ,
וְלִפְאֵר לְיוֹצְרָם עַל שֵׁם כְּבוֹד מַלְכוּתוֹ.
בְּרוּךְ אַתָּה יי, מְחַדֵּשׁ חֲדָשִׁים:

ידלג שלשה דלוגים ויאמר:

בְּרוּךְ עֵשֶׂךָ, בְּרוּךְ יוֹצְרֶךָ, בְּרוּךְ בּוֹרְאֶךָ,
בְּרוּךְ קוֹנֶךָ. בְּשֵׁם שְׁאֲנֵי רוּקְךָ כְּנִגְיָךָ,
וַאיִנִּי יָכוֹל לִנְגּוֹעַ בְּךָ, כִּי לֹא יוּכְלוּ כָּל

איבי

אוֹיְבֵי לַנְּגוּעַ בִּי לְרָעָה. תִּפְּל עֲלֵיהֶם אִימָתָה
וּפְחָד בְּגִדְל זְרוּעֶךָ יִדְמוּ כְּאֶבֶן. כְּאֶבֶן יִדְמוּ
זְרוּעֶךָ בְּגִדְל וּפְחָד אִימָתָה עֲלֵיהֶם תִּפְּל:

ככה יעשה ג' פעמים ילג שלשה דילוגים ואומר מברוך עושך וכו' ע"כ.

ג"פ הוֹד מִלֶּךְ יִשְׂרָאֵל חַי וְקַיִם:

ויאמר לחברו שְׁלוֹם עֲלֵיכֶם. וחברו משיב עֲלֵיכֶם שְׁלוֹם: ג"פ

ג"פ סֶמֶן טוֹב וּמִזֶּל טוֹב יֵהֵא לָנוּ וְלְכָל יִשְׂרָאֵל אָמֵן:
קוֹל הַיְּהוּדִי הַנִּהְיָה זֶה בָּא, מְדַלֵּג עַל הַהָרִים מְקַפֵּץ
עַל הַגְּבָעוֹת. הַזֶּמֶה הַיְּהוּדִי לְצִבִּי אוֹ לְעַפְרַיִם
הָאֵילָיִם, הַנִּהְיָה זֶה עוֹמֵד אַחֲרַי כְּתִלְנֵנוּ, מִשְׁנִיחַ מִן
הַחֲלָנוֹת, מִצִּיץ מִן הַחֲרָכִים:

שִׁיר לְמַעֲלוֹת, אֲשֶׁר עֵינֵי אֵל הַהָרִים, מֵאֵין יְבוֹא עֲזָרִי: עֲזָרִי מֵעַם יְיָ, עֲשֵׂה
שָׁמַיִם וָאָרֶץ: אֵל יִתֵּן לְמוֹט רִגְלֶךָ, אֵל יְנוּם שִׁמְרֶךָ: הַנִּהְיָ לֹא יָנוּם
וְלֹא יִשָּׁן, שֹׁמֵר יִשְׂרָאֵל: יְיָ שִׁמְרֶךָ, יְיָ צִלְּךָ עַל יַד יְמִינֶךָ: יוֹמָם הַיִּשְׁמֵשׁ
לֹא יַכְּכָה, וַיְרַח בְּקִנְיָתָהּ: יְיָ יִשְׁמְרֶךָ מִכָּל רָע, יִשְׁמַר אֶת נַפְשֶׁךָ: יְיָ יִשְׁמַר
צִיְאֹנְךָ וּבֹאֲךָ, מֵעַתָּה וְעַד עוֹלָם:

הַלְּלוּיָהּ, הַלְּלוּ אֵל בְּקִדְשׁוֹ, הַלְּלוּהוּ בְּרִקְיעַ עֲזוֹ: הַלְּלוּהוּ בְּגִבּוֹרָתוֹ
הַלְּלוּהוּ בְּרַב גְּדֻלוֹ: הַלְּלוּהוּ בְּתַקְעַ שׁוֹפָר. הַלְּלוּהוּ בְּגִבּוֹל
וּכְטוֹר: הַלְּלוּהוּ בְּחָף וּמְחֹל, הַלְּלוּהוּ בְּכַנִּיּוֹם וְעַנְבִּי: הַלְּלוּהוּ בְּצִלְצְלֵי שְׁמַע,
הַלְּלוּהוּ בְּצִלְצְלֵי תְרוּעָה: כָּל הַיְּשֻׁעָה הַהֵלֵל יְיָ, הַלְּלוּיָהּ:

תִּנָּא רַבִּי רַבִּי יִשְׁמַעְיָא, אֵל מְלִי לֹא
זָכוּ יִשְׂרָאֵל אֵלָּא לְהַקְבִּיל פְּנֵי
אֲבֵיהֶם שְׁבַשְׁמַיִם פְּעַם אַחַת בְּחֹדֶשׁ
דַּיִם, אָמַר אַבִּי: הַלְּכָךְ נִימְרִינְהוּ

מעבר

מְעַמָּד. מִי זֹאת עֹזֶלָה מִן הַמַּדְבָּר
 מִתְרַפֶּקֶת עַל הַדֹּדָה. וַיְהִי רְצוֹן מִלְפָּנֶיךָ
 יי אֱלֹהֵי וְאֱלֹהֵי אֲבוֹתַי לְמַלְאֵת פְּגִימַת
 הַלְבָנָה, וְלֹא יִהְיֶה בָּהּ שׁוֹם מְעוֹט,
 וַיְהִי אֹר הַלְבָנָה כְּאֹר הַחֶמֶה כְּאֹר
 שְׁבַעַת יָמֵי בְרֵאשִׁית, כִּמּוֹ שֶׁהִיְתָה
 קוֹדֵם מְעוֹטָה, שֶׁנֶּאֱמַר וַיַּעַשׂ אֱלֹהִים
 אֶת שְׁנֵי הַמָּאֲרֹת הַגְּדֹלִים. וַיִּתְקַים
 בָּנֹו מִקְרָא שְׁכָתוֹב: וּבִקְשׁוּ אֶת יי
 אֱלֹהֵיהֶם וְאֵת דָּוִד מֶלֶכְכֶם אָמֵן:

לְמַנְצִיחַ בְּנִיגַת מְזֻמֹּר שִׁיר: אֱלֹהִים יִחַנְנוּ וַיְבָרְכֵנוּ, יָאֵר פְּנֵינוּ אֶתְנוּ סֶלָה:
 לְהַעֲת בְּאֶרֶץ בְּרָכָה, בְּכָל גּוֹיִם יִשׁוּעָתֶךָ: יוֹדוּ עַמִּים אֱלֹהִים, יוֹדוּ
 עַמִּים כָּלֵם: יִשְׁמְחוּ וַיִּרְנְנוּ לְאֵפוּם, בִּי תִשְׁפֹּט עַמִּים מִיִּשְׂרָאֵל, וְלְאֵפוּם בְּאֶרֶץ
 מִנְהֶם סֶלָה: יוֹדוּ עַמִּים אֱלֹהִים, יוֹדוּ עַמִּים כָּלֵם: אֶרֶץ נְתַנָּה יְבוּקָה,
 יְבָרְכֵנוּ אֱלֹהִים אֱלֹהֵינוּ: יְבָרְכֵנוּ אֱלֹהִים, וַיִּרְאוּ אֶת־כָּל אֲפְסֵי אֶרֶץ:
 עֲלִינוּ, ק"י. וַיַּעַר שׁוֹלֵי טֵלִית קֶטֶן:

דיני נטילת לולב

(מסי' אדמו"ר) לולב עם המינים ג' מיני לולב דהיינו לולב והדס וערבה יהיו קשורים ואגודים יחד ולא יהיה חוט או משיחה חוצץ ביניהם ובשעת נטילה יהיה שדרת הלולב נגד פניו ויהיו ג' הדסים אחד לימינו ואחד לשמאלו ואחד באמצע השדרה נוטה קצת לימין ושני כדי ערבות אחד לימין ואחד לשמאל ומן הדין יש לברך על הלולב אחר התפלה קודם הלל אלא לפי שמצות נטילתו בסוכה היא מצוה מן המובחר ואי אפשר לצאת מבית הכנסת מפני הרואים לפיכך בכוקר קודם שיתפלל בעודו בסוכה יברך. ויקח לולב תחלה לכדו כימינו ויברך ואחר כך יקח האתרוג בשמאלו ובמקום סיום הלולב והדס וערבה יחבר האתרוג עם הלולב וינענע לו קצוות ח"י נענועים שבכל צד שינענע יעשה ג' הולכות וג' הבאות דהיינו הולכה והבאה ג' פעמים ובכל הבאה יגע סוף הלולב ומיניו והאתרוג לחזה שלו ממש וכשינענע יזהר שלא יגע ראש הלולב בכותל רק שיהיה חלל בינתים. סדר הנענועים הראשון לדרום השני לצפון הג' למזרח הרביעי למעלה החמישי למטה (ולא שיהפך חס ושולם ראש הלולב למטה אלא שההולכה תהיה לצד מטה וההבאה לצד מעלה הפך מלמעלה. וכן בכל הנענועים יהיה ראש הלולב לצד מעלה אלא שההולכה תהיה לאותו צד שמנענע) הששי למערב. ובהלל יעשה ד' פעמים ח"י נענועים דהיינו פעם אחד בהודו לה' שבתחלה ואחד באנא ה' הרשיעה נא ואחד בכופלו אנא ה'

הושיעה נא ואחר בהודו לבסוף ואם בירך על הלולב אחר התפלה בכ"ה לא ינענע כהלל אלא ג' פעמים דהיינו בהודו תחלה וסוף ובאנא פעם אחד (כמ"ש בר"מ):

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר
קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ עַל נְטִילַת לֹולֵב:

בפעם הראשון שמברך על הלולב מברך גם שהחיינו:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁהַחַיִּינוּ
וְקִיְּמָנוּ וְהַגִּיעָנוּ לְזֶמֶן הַזֶּה:

סדר הלל

אלו ימים שגומרים בהם את ההלל (בגולה): ב' ימים וז' לילות ראשונות של פסח, ב' ימים של שבועות. ט' ימים של חג הסוכות עם שמיני עצרת. ח' ימים דחנוכה, והסימן הוא בבט"ח. בימים שאין גומרין את ההלל יש לנהוג שהש"ץ לבדו יברך בתחלה ובסוף והקהל יענו אמן ויאלו בדרכמו:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר
קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לְקַרְוֹ אֶת הַהֵלֵל:

הַלְלוּיָהּ, הַלְלוּ עַבְדֵי יְיָ, הַלְלוּ אֶת שֵׁם
יְיָ: יְהִי שֵׁם יְיָ מְבֹרָךְ, מֵעַתָּה

וְעַד עוֹלָם: מִמְזֶרַח שֶׁשֶׁשׁ עַד מְבֹאֵוּ,

מִהַלְלֵי שֵׁם יְיָ: רֵם עַל כָּל גּוֹיִם יְיָ, עַל

הַשָּׁמַיִם כְּבוֹדוֹ: מִי כִי אֱלֹהֵינוּ,

הַמְגִבִּיהִי לְשַׁבַּת: הַמְשַׁפִּילִי לְרֵאוֹת,

בַּשָּׁמַיִם וּבָאָרֶץ: מְקִימֵי מַעֲפָר דָּל,

מֵאֲשֵׁפֹת יָרִים אֶבְיוֹן: לְהוֹשִׁיבֵי עַם

נְדִיבִים, עַם נְדִיבֵי עַמּוֹ: מוֹשִׁיבֵי עֵקֶרֶת

הַבַּיִת אִם תִּבְנִים שְׂמֵחָה הַלְלוּיָהּ:

בְּצֵאת יִשְׂרָאֵל מִמִּצְרַיִם, בֵּית יַעֲקֹב מֵעַם
 לַעֲזוֹ: הֵיטָה יְהוּדָה לְקַדְשׁוֹ, יִשְׂרָאֵל
 מִמְּשֻׁלוֹתָיו: הַיָּם רָאָה וַיָּנֵם, הַיַּרְדֵּן יִסַּב לְאַחֹר:
 הַהָרִים רָקְדוּ כְּאֵילִים, גְּבָעוֹת כְּבָנֵי צֹאן: מֵה
 לָךְ הַיָּם כִּי תִנּוּם, הַיַּרְדֵּן תִּסַּב לְאַחֹר: הַהָרִים
 תִּרְקְדוּ כְּאֵילִים, גְּבָעוֹת כְּבָנֵי צֹאן: מִלִּפְנֵי אֲדוֹן
 חוֹלֵי אֶרֶץ, מִלִּפְנֵי אֱלֹהֵי יַעֲקֹב: הַהֶפְכִי הַצּוֹר
 אֲנָם מַיִם, הַלְמִישׁ לְמַעֲיָנו מַיִם:

בר"מ ובמזמור"מ פסח גם שני ימים האחרונים של פסח מדלגין זה:

לֹא לָנוּ יְיָ, לֹא לָנוּ כִּי לְשִׁמְךָ תֵּן כְּבוֹד, עַל חַסְדְּךָ עַל אֱמֻנָתְךָ:
 לָמָּה יֹאמְרוּ הַגּוֹיִם, אֵיזָה נָא אֱלֹהֵיהֶם: וְאֵלֵהֶינוּ
 בַּשָּׁמַיִם, כֹּל אֲשֶׁר חָפֵץ עָשָׂה: עֲצִבֵיהֶם כִּסְף וְזָהָב,
 מַעֲשֵׂה יְדֵי אָדָם: פֶּה לָהֶם וְלֹא יִדְבְּרוּ, עֵינַיִם לָהֶם וְלֹא
 יֵרְאוּ: אָזְנוֹת לָהֶם וְלֹא יִשְׁמְעוּ, אֵף לָהֶם וְלֹא יִרְיחוּ:
 יֵדִיהֶם וְלֹא יַמִּישׁוּן רַגְלֵיהֶם וְלֹא יִתְקַבְּלוּ, לֹא יִהְיוּ בְּגִרוֹנָם:
 כְּמוֹתֵם יִהְיוּ עֲשִׂיהֶם, כֹּל אֲשֶׁר בְּטַח בָּהֶם: יִשְׂרָאֵל בְּטַח
 בְּיָי, עֲזָרָם וּמִגְנָתָם הוּא: בֵּית אֲהֲרֹן בְּטַחוּ בְּיָי, עֲזָרָם
 וּמִגְנָתָם הוּא: יֵרְאִי יְיָ בְּטַחוּ בְּיָי, עֲזָרָם וּמִגְנָתָם הוּא: ע"כ
 יְיָ זְכַרְנוּ יְבָרְךָ, יְבָרְךָ אֵת בֵּית יִשְׂרָאֵל, יְבָרְךָ
 אֵת בֵּית אֲהֲרֹן: יְבָרְךָ יְיָ, הַקְטָנִים עִם
 הַגְּדֹלִים: יִסְּף יְיָ עֲלֵיכֶם, עֲלֵיכֶם וְעַל בְּנֵיכֶם:
 בְּרוּכִים אַתֶּם לְיָי, עֹשֵׂה שָׁמַיִם וָאָרֶץ: הַשָּׁמַיִם
 שָׁמַיִם לְיָי, וְהָאָרֶץ נָתַן לְבָנֵי אָדָם: לֹא הַמֹּתִים

יהללו

יְהַלְלוּ יְהוָה, וְלֹא כָל יוֹרְדֵי רוּמָה: וְאַנְחֵנוּ נְבָרְךָ
 יְהוָה, מִעֲתָה וְעַד עוֹלָם, הַלְלוּיָהּ:

בר"ח ונחמה"מ פסח גם שני ימים האחרונים של פסח מדלגין זה:

אֶהְבֶּתִּי, כִּי יִשְׁמַע יי אֶת קוֹלִי תַחֲנוּנֵי: כִּי הִטָּה אָזְנוֹ לִי,
 וּבָיָמִי אֶקְרָא: אֶפְפוּנֵי חֲכָלֵי מוֹת וּמְצָרֵי שְׂאוּל
 מְצִאוּנֵי צָרָה וְיָגוֹן אֶמְצָא: וּבְשֵׁם יי אֶקְרָא, אָנָּה יי מַלְטָה
 נַפְשִׁי: חַנוּן יי וְצַדִּיק, וְאֱלֹהֵינוּ מְרַחֵם: שִׁמְרֵ פִתְאִים יי,
 דְלוֹתַי וְלִי יְהוֹשִׁיעַ: שׁוּבֵי נַפְשִׁי לְמִנוּחַיִכִי, כִּי יי גִּמְלֵ עֲלֵיכִי:
 כִּי חִלְצֵת נַפְשִׁי מִמָּוֶת אֶת עֵינֵי מִן דְּמָעָה אֶת רַגְלִי מִדַּחִי:
 אֶתְהַלֵּךְ לִפְנֵי יי בְּאַרְצוֹת הַחַיִּים. הֶאֱמַנְתִּי כִּי אֲדַבֵּר, אָנֹכִי
 עֲנִיתִי מְאֹד: אָנֹכִי אֶמְרַתִּי בְּחַפְזִי, כָּל הָאָדָם כּוֹזֵב: ע"כ
 מָה אָשׁוּב לִי, כָּל תַּגְּמוּלוֹהִי עָלַי: כּוֹס יִשׁוּעוֹת
 אֶשָּׂא, וּבְשֵׁם יי אֶקְרָא: נְדָרֵי לִי אֶשְׁלֵם,
 נְגִדָה נָא לְכֹל עַמּוֹ: יִקָּר בְּעֵינֵי יי, הַמּוֹתָה
 לְחַסִּידָיו: אָנָּה יי כִּי אָנֹכִי עַבְדְּךָ, אָנֹכִי עַבְדְּךָ בֶּן
 אֲמִתְךָ, פִּתְחֵת לְמוֹסְרֵי: לָךְ אֲזַבַּח זִבְחַ תּוֹרָה,
 וּבְשֵׁם יי אֶקְרָא: נְדָרֵי לִי אֶשְׁלֵם, נְגִדָה נָא לְכֹל
 עַמּוֹ: בְּחִצְרוֹת בַּיִת יי בְּתוֹכִי יְרוּשָׁלַיִם הַלְלוּיָהּ:
 הַלְלוּ אֶת יי כָּל גּוֹיִם, שִׁבְחִיהוּ כָּל הָאֲמִים: כִּי גִבֹר
 עָלֵינוּ חֶסֶדוֹ וְאַמֶּת יי לְעוֹלָם, הַלְלוּיָהּ:

הוֹדוּ לִי כִּי טוֹב, כִּי לְעוֹלָם חֶסֶדוֹ:
 יֹאמֶר נָא יִשְׂרָאֵל, כִּי לְעוֹלָם חֶסֶדוֹ:
 יֹאמְרוּ נָא בַּיִת אֱהָרֹן, כִּי לְעוֹלָם חֶסֶדוֹ:

יאמר

תר"א א) תהלים קטז: ב) שם קיז: ג) שם קיח:

יֹאמְרוּ נָא יְרֵאֵי יי, כִּי לְעוֹלָם חֲסָדוֹ:
 מִן הַמֶּצַר קָרָאתִי יְהוָה, עֲנֵנִי בַמֶּרְחֹב יְהוָה: יי לִי
 לֹא אִירָא, מַה יַּעֲשֶׂה לִי אָדָם: יי לִי בְעֹזְרִי,
 וְאֲנִי אֶרְאֶה בְשִׁנְאֵי: טוֹב לְחַסוֹת בַּיַּי, מִבְּטַח
 בְּאָדָם: טוֹב לְחַסוֹת בַּיַּי, מִבְּטַח בַּגְּדִיבִים: כָּל
 גּוֹיִם סָבְבוּנִי בְשֵׁם יי כִּי אֲמִילֵם: סָבְבוּנִי גַם סָבְבוּנִי
 בְשֵׁם יי כִּי אֲמִילֵם: סָבְבוּנִי כְדָבוּרִים דַּעְכוּ כְּאֵשׁ
 קוֹצִים, בְשֵׁם יי כִּי אֲמִילֵם: דָּחַה דְחִיתָנִי לְנֶפֶל,
 וַיַּעֲזָרֵנִי: עֲזֵי וּזְמַרְתִּי יְהוָה, וַיְהִי לִי לִישׁוּעָה: קוֹל
 רָנָה וִישׁוּעָה בְּאֶהְלִי צְדִיקִים, יִמִּין יי עֲשֶׂה חַיִּל:
 יִמִּין יי רוֹמְמָה, יִמִּין יי עֲשֶׂה חַיִּל: לֹא אָמוֹת כִּי
 אֶחָיָה, וְאֶסְפֵּר מַעֲשֵׂי יְהוָה: יִסֹּר יִסְרָנִי יְהוָה, וְלִמּוֹת
 לֹא נִתְּנֵנִי: פֶּתַח לִי שַׁעַר צְדָק, אָבֹא בָם אוֹדָה
 יְהוָה: זֶה הַשַּׁעַר לִי, צְדִיקִים יָבֹאוּ בוֹ: אוֹדָה כִּי
 עֲנִיתָנִי, וְתָהִי לִי לִישׁוּעָה: אוֹדָה אֶבְנֵן מְאֹסֵי הַבּוֹנִים,
 הַיְתָתָה לְרֵאשִׁי פְּנָה: אֲבֹן מֵאֵת יי הַיְתָתָה זֹאת, הִיא
 נִפְלְאָת בְּעֵינֵינוּ: מֵאֵת זֶה הַיּוֹם עֲשֶׂה יי, נִגְיָלָה

וּנְשַׁמְחָה בוֹ: זֶה

אָנָּה	יי	הוֹשִׁיעָה	נָא:
אָנָּה	יי	הוֹשִׁיעָה	נָא:
אָנָּה	יי	הַצְּלִיחָה	נָא:
אָנָּה	יי	הַצְּלִיחָה	נָא:

בְּרוּךְ הַבּוֹא בְּשֵׁם יי, בְּרַכְנוּכֶם מִבֵּית יי: בְּרוּךְ אֱלֹהֵי יי וַיֵּאָרְלָנוּ, אֲסָרוּ הַגּ בְּעֵבְתֵימָם, עַד קָרְנוֹת הַמְּזֻבָּחַ: אֵל אֱלֹהֵי אֶתְהוּ וְאוֹרְךָ, אֱלֹהֵי אֶרֶז מִמְּךָ: אֵלֵי הוֹדוּ ליי כִּי טוֹב, כִּי לְעוֹלָם חִסְדוֹ: הוֹדוּ

יְהִלְלוּךָ יי אֱלֹהֵינוּ (על) כָּל מַעֲשֵׂיךָ, וַחֲסִידֶיךָ צְדִיקִים עוֹשֵׂי רְצוֹנְךָ, וְכָל עַמֶּךָ בֵּית יִשְׂרָאֵל, בְּרַנָּה יוֹדוּ וַיְבָרְכוּ, וַיִּשְׂבְּחוּ וַיִּפְאָרוּ, וַיְרוֹמְמוּ וַיַּעֲרִיצוּ, וַיִּקְדְּשׁוּ וַיִּמְלִיכוּ אֶת שְׁמֶךָ מִלְּבָנוּ. כִּי לָךְ טוֹב לְהוֹדוֹת, וְלִשְׁמֹךְ נָאֵה לְזַמֵּר, כִּי מֵעוֹלָם וְעַד עוֹלָם אֶתְהוּ אֵל. בְּרוּךְ אֶתְהוּ יי.

מִלְּךָ מְהֵלֵל בַּתְּשֻׁבּוֹת: יֵשׁ נוֹהֲגִין לומר בראש חודש אחר הלל פסוק זה:

וַאֲבָרְכֶם זָקֵן כָּא בְּיָמֶיךָ, וַיֵּי בְּרַךְ אֶת אֲבָרְכֶם בְּכָל: וַיֹּאמֶר זְבֻרְיָה וַיִּשְׁכַּרְנִי וַיִּחַנְנִי, בֵּן יְהוִי רְצוֹן פְּלִקְנִיָּה, אֱלֹהִים חַיִּים וּמְלַךְ עוֹלָם אֱשֶׁר בְּיְהוָה נִפְשׁ כָּל חַי אָמֵן כֹּל זֶה יֹאמֵר ג' פַּעַמִּים

בראש חודש וביום טוב ובחול המועד אומר החזן קדיש שלם עם תהקבל. ובחנוכה חגי קדיש. בר"ח וביו"ט ובחמ"מ אומרים כהן שיר של יוס' (*). ק"י. ומזליאין ס"ח וקוראין בר"ח וחמ"מ ד' גברי, קדיש על הס"ת. ואחר כך אומרים אשרי וכו' לליון גואל ומכניסין הס"ת להיכל, ואח"כ אומר הש"ך ח"ק. ומתפללים תפלת מוסף ומסרין התפילין בר"ח קודם הקדיש. ובחנוכה ג' גברי וקדיש, אשרי ובג"ל, ק"ש, ומכניסין ס"ת להיכל ואח"כ אומרים בית יעקב:

מוסף לראש חודש

אֲדָנִי, שִׁפְתֵי תִפְתָּח וּפִי יִגִּיד תְּהִלָּתְךָ: בְּרוּךְ אֶתְהוּ יי, אֱלֹהֵינוּ וְאַלְהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אֲבָרְכֶם, אֱלֹהֵי יִצְחָק, וְאַלְהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגְּבוּר וְהַנּוֹרָא, אֵל עֲלִיּוֹן, גּוֹמֵל חֲסָדִים טוֹבִים, קוֹנֵה הַכֹּל, וְזוֹכֵר חֲסָדֵי אֲבוֹת, וּמַבִּיא גּוֹאֵל לְבָנָי בְּנֵיהֶם לְמַעַן שְׂמוֹ בְּאַהֲבָה:

מִלְּךָ עוֹזֵר וּמוֹשִׁיעַ וּמְגַן. בְּרוּךְ אֶתְהוּ יי, מְגַן אֲבָרְכֶם: אֶתְהוּ גְבוּר לְעוֹלָם אֲדָנִי, מְחַיֶּה מֵתִים אֶתְהוּ, רַב לְחַוְשֵׁיֶךָ. בְּקִי מוֹרֵד הַטָּל. בחורף משיב הרוח ומוריד הגשם:

מִכָּלֵכַל תַּיִם בְּחֶסֶד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים, וְרוֹפֵא חוֹלִים, וּמְתִיר אֲסוּרִים, וּמְבַרְכִים אֲמוֹנָתוֹ לְיִשְׂרָאֵל עַמֵּךְ

ת"א א (א) בראשית כד א: * בסוכות עד אחר הושענא רבה אומרים גם לדוד ה' אורי. (* בר"ח אלול אומרים גם לדוד ה' אורי.

עָפָר , מִי כְמוֹךָ בַּעַל גְּבוּרוֹת וְיָמֵי הַדּוֹמָה לָךְ , מְלֶכֶךְ מִמִּית וּמְחַיֶּה
וּמְצַמִּיחַ יְשׁוּעָה :

וְנִאֲמַן אֶתָּה לְתַהֲיוֹת מֵתִים . בְּרוּךְ אַתָּה יְיָ , מְחַיֶּה הַמֵּתִים :

נמורת הש"ץ אומרים כגון קדושה:

אַתָּה קָדוֹשׁ וְשִׁמְךָ קָדוֹשׁ , וְקָדוֹשִׁים בְּכָל יוֹם יְהִלְלוּךָ סְלָה .
בְּרוּךְ אַתָּה יְיָ הָאֵל הַקָּדוֹשׁ :

רֵאשֵׁי חֳדָשִׁים לְעִמְךָ נִתְּתָה , זְמַן כִּפְרָה
לְכָל תּוֹלְדוֹתָם . בְּהִיזוֹתָם
מִקְרִיבִים לְפָנֶיךָ זִבְחֵי רְצוֹן , וּשְׁעִירֵי
חַטָּאוֹת לְכַפֵּר בְּעֶדְם , זְכוֹרֹן לְכַדָּם
יְהִיָּה , וְתִשׁוּעַת נַפְשָׁם מִיַּד שׂוֹנֵא .
מִזְבַּח חֹדֶשׁ בְּצִיּוֹן תִּכְיֶן , וְעוֹלֹת רֵאשֵׁי
חֹדֶשׁ נִעְלָה עֲלֵינוּ , וּשְׁעִירֵי עֲזִים נַעֲשֶׂה
בְּרְצוֹן , וּבְעִבּוֹדֵת בֵּית הַמִּקְדָּשׁ נִשְׂמַח
בְּלָנוּ , וּבְשִׁירֵי דָוִד עֲבַדְךָ הַנִּשְׁמָעִים
בְּעִירְךָ , הָאֲמוּרִים לְפָנֶי מִזְבַּחְךָ ,
אֶהְבֵּת עוֹלָם תָּבִיא לָהֶם , וּבְרִית

אבות

קדושה נמורת המפלה:

כִּתְּרֵי יִתְּנוּ לָךְ יְיָ אֱלֹהֵינוּ מִלְּאָכִים הַמּוֹנִי מֵעֲלֶיךָ וְעַמְּךָ יִשְׂרָאֵל
קְבוּצֵי מִטָּה , יַחַד בְּכָם קָרְנָה . לָךְ יִשְׁלָשׁוּ . כְּהוֹב עַל יַד
גְּבִיָּאָה . וְקָרָא זֶה אֵל זֶה וְאָמַר : קָדוֹשׁ קָדוֹשׁ קָדוֹשׁ יְיָ צְבָאוֹת . מִלֵּא
כָּל הָאָרֶץ כְּבוֹדוֹ . חֲזוֹן לְעַמְתָּם מִשְׁפָּחִים וְאוֹמְרִים : קָדוֹשׁ בְּרוּךְ כְּבוֹד יְיָ מִמְּקוֹמוֹ .
חֲזוֹן וּבְדַבְרֵי קָרְנָה כְּתוּב לְאֹמְרֵי : קָדוֹשׁ יְיָ לְעַלְמֵי אֱלֹהֵיךָ צִיּוֹן לְדָר וָדָר . הִלְלוּיָהּ :

אבות לבנים תזכור. והביאנו
 לציון עירך ברנה, ולירושלים בית
 מקדשך בשמחת עולם, ושם נעשה
 לפניך את קרבנות חובותינו, תמידים
 בסדרם, ומוספים כהלכתם. ואת
 מוסף יום ראש החדש הזה, נעשה
 ונקריב לפניך באהבה, כמצות
 רצונך, כמו שכתבת עלינו בתורתך,
 על ידי משה עבדך מפי כבודך
 כאמור:

וזכראשי חדשיכם תקריבו עליה ליי, פרים
 בני בקר שנים, ואיל אחד, כבשים
 בני שנה שבעה, תמימים.

ומנחתם וגספיהם כמדבר: שלשה עשרה לפר, ושני עשרה לאיל,
 ועשרון לכבש, וזון פנסכו, ושעיר לכפר, ושני תמידים כהלכתם:

אלהינו ואלהי אבותינו, חדש עלינו את החדש הזה,
 לטובה ולברכה, לששון ולשמחה, לישועה
 ולנחמה, לפרנסה ולכלכלה, לחיים טובים ולשלום,
 למחילת חטא ולסליחת עון. כי בעמך ישראל בחרת
 מכל האמות, וחקי ראשי חדשים להם קבעת. ברוך
 אתה יי, מקדש ישראל וראשי חדשים:

רצה יי אלהינו בעמך ישראל, ולתפלתם שעה, והשב העבודה
 לדביר ביתך, ואשי ישראל ותפלתם באהבה תקבל ברצון,
 ותהי לרצון תמיד עבודת ישראל עמך:
 ותחזינה עינינו בשוכה לציון ברחמים. ברוך אתה יי המחזיר
 שכבתו לציון:

מודים דרבנן

מודים אנחנו לך, שאתה הוא יי
 אלהינו ואלהי אבותינו,
 אלהי כל בשר, יוצרנו, יוצר
 בראשית, ברכות והודאות לשמך
 הגדול והקדוש, על שהחייטנו
 וקיימתנו, בן תחינו ותקיימנו ותאסוף
 גליותינו לחצרות קדשך, ונשוב
 אליך לשמור חקיך, ולעשות רצונך,
 ולעבדך בלבב שלם על שאנו מודים
 לך, ברוך אל ההודאות:

מודים אנחנו לך שאתה הוא יי

אלהינו ואלהי אבותינו
 לעולם ועד, צור חיינו מגן ישענו, אתה
 הוא לדור ודור, נודה לך ונספר
 תהלתך, על חיינו המסורים בידך, ועל
 נשמותינו הפקודות לך, ועל נפיק
 שפכל יום עמנו, ועל נפלאותיך
 וטובותיך שפכל עת, ערב ובקר

וצהרים, הטוב, פי לא כלו רחמיה, והפרחם, פי לא תמו חסדיה,
 פי מעולם קיינו לך: בחנוכה אומרים כאן ועל הנסים א

ועל כלם יתברך ויתרומם ויתנשא שמך מלבנו תמיד לעולם ועד:
 וכל החיים יודו סלה ויהללו שמך הגדול לעולם פי טוב האל
 ישועתנו ועזרתנו סלה, האל הטוב, ברוך אתה יי, הטוב
 שמך ורך נאה להודות:

(א) בחנוכה אומרים זה:

ועל הנסים ועל הפרקן ועל הצבורות ועל התשועות ועל הנפלאות
 שעשית לאבותינו בימים ההם בזמן הזה:

בימי מתתיהו בן יחזקן כהן גדול חשמונאי ובניו פשעמדה מלכות יון
 הרשעה על עמך ישראל להשפיתם תורתך, ולהעבירם מחקי רצונך,
 ואתה ברחמיה הרבים עמדת להם בעת צרתם, בגת את ריכם, הנתת
 את דינם, נקמת את נקמתם, מסרת גבורים ביד חלשים, ורבים ביד
 מעטים, וטמאים ביד טהורים, ורשעים ביד צדיקים, ויודים ביד עוֹסְקֵי
 תורתך, ורך עשית שם גדול וקדוש בעולמך, ולעמך ישראל עשית
 תשועה גדולה ופרקן בהים הזה, ואתר פך באו בגיה לדביר ביתך, ופנו את
 היכלך, וטהרו את מקדשך, והדליקו נרות פחצרות קדשה, וקבעו שמנת
 ימי חנכה אלו, להודות ולתהלל לשמך הגדול: ועל כולם

לש"ץ אלהינו ואלהי אבותינו, ברכנו בברכה המשלשת בתורה הכתובה על ידי משה עבדך, האמורה מפי אהרן ובניו כהנים עם קדושה כאמור: יברכה יי וישמרך: אמר יי פניו אליך ויחנך: אמר יי שא יי פניו אליך וישם לך שלום אמר:

עשים שלום, טובה וברכה, חיים חן וחסד ורחמים, עלינו ועל כל ישראל עמך. ברכנו אבינו בלנו באחה, באור פניך, כי באור פניך, נתת לנו יי אלהינו תורת חיים, ואהבת חסד, וצדקה וברכה ורחמים וחסים ושלום. וטוב בעיניך לברך את עמך ישראל בכל עת ובכל שעה בשלומך. ברוך אתה יי, המברך את עמו ישראל בשלום:

יהיו לרצון אמרי פי והגיון רבי לפניה: יי צורי וגואלי: לש"ץ קדיש שלם

אלהי, נצור לישוני מרע, וישפתי מדבר מרמה, ולמקללי, נפשי תרום. ונפשי בעפר לכל תהיה. פתח רבי בחורתך ובמצותיה תרדוף נפשי, יקר החושבים עלי רעה, מהרה דבר עצתם וקלקל מחשבתם. יהיו כמוץ לפני רוח ומלאך יי הוזה. למען יחלצון ירדיה, הושיעה ומינה וענני. עשה למען שמה, עשה למען מינה, עשה למען תורתך. עשה למען קדשתך. יהיו לרצון אמרי פי, והגיון רבי לפניה, יי צורי וגואלי. עשה שלום בקרומיו, הוא יעשה שלום עלינו, ועל כל ישראל. ואמרו אמן:

יהי רצון מלפניך יי אלהינו ואמרי אבותינו, שיבנה בית המקדש בקהרי בנימין, וימן חלקנו בתורתך. אין כאלהינו, עלינו.

סדר עירוב תבשילין

כשחל יו"ט ביום ה' וביום ו' או ביום ו' ובשבת יקח בערב יו"ט הפת משנת וגם תבשיל חשוב עמו כגון בשר או דג ויתן ביד אחר לזכות על ידו לכל הקהל ואומר:

אני מזכה לכל מי שרוצה לזכות ולסמוך על עירוב זה.

ומי שזוכה נוטל בידו ומגביה טפח, וחוזר ונוטל מיד הזוכה והמזכה מברך:

ברוך אתה יי, אלהינו מלך העולם, אשר קדשנו במצותיו, וצונו על מצות עירוב:

ברוך יתא שרא לנא לאפויי ולבשולי ולאטמוני ולאדלוך שדנא ולתקנא ולמעבד כל צרכנא מיומא טבא לשבתא לנא ולכל ישראל הדורים בעיר הזאת:

עירובי חצרות

נהגו לקבץ קמח מכל בית ובית בע"פ ועושין מצה אחת שלימה ומערבין בה לכל שבתות השנה ונוהגין שהשמש נותן המצה ביד אחד שיזכה בשביל כל הקהל וכשהוא מזכה צריך לזכות לכל בני החצר או המבוי ולכל מי שיתוסף עליהם. ולא יעשו ע"פ בע"פ אא"כ יש ב' כחים בחצר בהכ"נ שיותרו על ידי עירוב זה לטלטל ולהביא העירוב מזה לזה.

ברוך אתה יהוה אלהינו מלך העולם אשר קדשנו במצותיו וצונו על מצות ערוב :

ברוך יהא שרא קנא לאפוקי ולעיילי ולטלטולי מבית לבית ומחצר לחצר ומבית לחצר ומחצר לבית ומרשות לרשות בין בשבת זו ובין בשאר שבתות השנה לנו ולכל הדורים בשבונה (יא בעיר) הזאת :

קידוש לשלש רגלים

אתקינו סעודתא דמלא עלאה, דא היא סעודתא דקודשא בריך הוא ושכינתיה.

כשחל יו"ט בשבת מתחילין כאן**

יום הששי, ויכלו השמים והארץ וכל צבאם: ויכל אלהים ביום השביעי, מלאכתו אשר עשה, וישבת ביום השביעי מכל מלאכתו אשר עשה: ויברך אלהים את יום השביעי, ויקדש אתו, כי בו שבת מכל מלאכתו. אשר ברא אלהים לעשות:

כשחל יו"ט בחול מתחילין כאן:

על היין סברי מרגן: על הפת

ברוך אתה יי אלהינו מלך | ברוך אתה יי אלהינו מלך העולם, העולם, בורא פרי הגפן: תבוציא לחם מן הארץ:

ברוך אתה יי, אלהינו מלך העולם, אשר בחר בנו מכל עם ורוממנו מכל לשון וקדשנו במצותיו, ותתן לנו יי אלהינו באהבה (לשבת שבתות לגנוחה ו) מועדים לשמחה חגים וזמנים לששון את יום (לשבת השבת הזו ואת יום)

לפסח	לשבועות	לסוכות	לשמיני עצרת ולש"ח
הג המצות הזו:	הג השבועות הזו.	הג הסוכות הזו.	שמיני עצרת ההג
ואת יום טוב	ואת יום טוב מקרא	ואת יום טוב	הזו. ואת יום טוב
מקרא קדש הזו	קדש הזו. וזמן	מקרא קדש הזו.	מקרא קדש הזו.
זמן חרותנו	מפן חרותנו	זמן שמחתנו	זמן שמחתנו

(לשבת באהבה) מקרא קדש זכר ליציאת מצרים, כי בנו בחרת ואתנו קדשת מכל העמים, (לשבת וישבת) ומועדי קדשך (לשבת באהבה וברצון) בשמחה ובששון הנחלתנו: ברוך אתה יי, מקדש (לשבת השבת ו) ישראל והזמנים:

* סדר עירובי תחומין תמצא לקמן ע' 408. ** כשחל יו"ט בשבת אומרים שלום עליכם, אשת חיל, וסדר הקידוש לליל שבת (לעיל ע' 144) - בלחש. ואח"כ מתחילין כאן.

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁהֵינּוּ וְקַיְמָנוּ וְהַגִּיעָנוּ לְזֶמֶן הַזֶּה!*

כליל ראשון של סוכות אומרים מחלה לישיב בסוכה ואמ"כ שהחינו:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ לַיֵּשֶׁב בַּסֻּכָּה:

כשחל יו"ט במוצאי שבת מקדשין יקנה"ז. ר"ת: יין, קידוש, נה, הכללה, זמן:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, בּוֹרֵא מְאֹדֵי הָאֵשׁ:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הַמְבַדִּיל בֵּין קֹדֶשׁ לְחֹל,

בֵּין אֹר לְחֹשֶׁךְ, בֵּין יִשְׂרָאֵל לְעַמִּים, בֵּין יוֹם הַשְּׁבִיעִי

לְשֵׁשֶׁת יְמֵי הַמַּעֲשֶׂה. בֵּין קֹדֶשֶׁת שַׁבָּת לְקֹדֶשֶׁת יוֹם מִזְבֵּה הַבְּדִלָּת,

וְאֵת יוֹם הַשְּׁבִיעִי מִשֵּׁשֶׁת יְמֵי הַמַּעֲשֶׂה קִדְּשָׁתָּ, הַבְּדִלָּת וְקִדְּשָׁתָּ

אֶת עַמֶּךָ יִשְׂרָאֵל בְּקֹדְשָׁתְךָ. בְּרוּךְ אַתָּה יְיָ הַמְבַדִּיל בֵּין קֹדֶשׁ לְקֹדֶשׁ:

ומנרך שהחינו. (נסוכות מנרך גס: לישיב בסוכה)

תפלת שלש רגלים לערבית לשחרית ולמנחה

אֲדַנִּי, שִׁפְתַי תִּפְתָּח וּפִי יַגִּיד הַתְּהִלָּתְךָ:

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם, אֱלֹהֵי יִצְחָק,

וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל, הַגִּבּוֹר וְהַנּוֹרָא, אֵל עֲלִיּוֹן, גּוֹמֵל

חֲסָדִים טוֹבִים, קוֹנֵה הַכֹּל, וְזוֹכֵר הַסְּדֵי אֲבוֹת, וּמְבִיא גּוֹאֵל לְבְנֵי

בְּנֵיהֶם, לְמַעַן שָׂמוּ בְּאֵהָבָה.

מֶלֶךְ עוֹזֵר וּמוֹשִׁיעַ וּמְגַן. בְּרוּךְ אַתָּה יְיָ מְגַן אַבְרָהָם:

אַתָּה גִּבּוֹר לְעוֹלָם אֲדַנִּי, מְחַיֶּה מֵתִים אַתָּה רַב לְהוֹשִׁיעַ.

במוסף של יו"ט הראשון של פסח מתחילין לומר מוריד הטל ובמוסף ש"ע מתחילין לומר משיב הרוח ומוריד הגשם ואין

הנכור ראשון להתחיל עד שישמעו מפי הש"ץ ונוהגין שהשמש מכריז קודם התפלה לפיכך לא די כשיכריז משיב הרוח לנדר

אלא יאמר ג"כ מוריד הגשם:

בקץ מוריד הטל: בחורף משיב הרוח ומוריד הגשם.

מְכַלְכֵּל חַיִּים בְּחֶסֶד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים,

וְרוֹפֵא חוֹלִים, וּמְתִיר אֲסוּרִים, וּמְקַיֵּם אַמּוּנָתוֹ לְיִשְׂרָאֵל

עָפָר, מִי כְמוֹךָ בַּעַל גְּבוּרָה, וּמִי דוֹמָה לָךְ, מֶלֶךְ מִמִּית וּמְחַיֶּה

וּמְצַמִּיחַ יְשׁוּעָה.

וּנְיָאֵמֵן אַתָּה לְהַחְיֹת מֵתִים. בְּרוּךְ אַתָּה יְיָ מְחַיֶּה הַמֵּתִים:

(* בשביעי ואחרון של פסח אין מברכים שהחינו.

בחזרת הש"ץ אומרים כלן קדושה א:

אתה קדוש, ושמוך קדוש, וקדושים, בכל יום יהללוך פלה:
ברוך אתה יי, האל הקדוש:

אתה בהרתנו מכל העמים, אהבת אותנו
ורצית בנו, ורוממתנו מכל הלשונות,

וקדשתנו במצותיך, וקרבתנו מלכנו לעבדך
ושמוך הגדול והקדוש עלינו קראת:

כשחל יו"ט במוצאי שנת אומרים כלן ותודיענו:

(א) קדושה בחזרת המפלה:

לשחרית

למנחה

<p>נקדישך ונעריצך כנעם שיח סוד שרפי קדוש הפושלים לך קדשה פכתוב על יד נביאה, וקרא זה אל זה ואמר: קדוש יי צבאות, מלא כל הארץ כבודו. לעמתי משפחים חזן לקדוש יי פכתוב לאמר: קדוש ויברכרי קדושך פכתוב לאמר: קדוש יי לעולם, אלתך ציון לדר ודר, תללויה:</p>	<p>נקדישך ונעריצך כנעם שיח סוד שרפי קדוש הפושלים לך קדשה. פכתוב על יד נביאה, וקרא זה אל זה ואמר: קדוש, קדוש, קדוש יי צבאות, מלא כל הארץ כבודו. חזן אז, בקול רעש גדול אדיר והזק, משמיעים קול, מתנשאים לעמתי השורפים, לעמתי משפחים ואומרים: קדוש כבוד יי מפקדמו. חזן מפקדמך מלכנו תופיע ותמלוך עלינו, כי מחכים אנחנו לך מתי המלוך בציון, בקרוב בימינו לעולם ועד: תשכון תתגדל ותתקדש פתוך ירושלים עירך, לדור ודור ולנצח נצחים. ועינינו הראינה מלכותך, כדבר האמור בשירי עזך, על ידי דוד משיח צדקה: קדוש יי מלך יי לעולם אלתך ציון לדר ודר, תללויה: אתה קדוש</p>
--	---

אתה קדוש

(ב) כשחל יום טוב במוצאי שנת אומרים זה:

ותודיענו יי אלהינו את משפטי צדקה,
ותלמדנו לעשות הקן רצונך.

ותתן

וּתְתֵן לָנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה (לשבת) שְׂבֻתוֹת לְמִנוּחָה (ו) מוֹעֲדִים
 לְשִׂמְחָה, חַגִּים וְזִמְנִים לְשִׂשׁוֹן, אֶת יוֹם
 (לשבת) הַשְּׁבֻת הַזֶּה וְאֶת יוֹם

לפסח	לשבועות	לסוכות	לשמיני עצרת ולש"ת
הַגּ הַמִּצּוֹת הַזֶּה.	תַּג הַשְּׂבָעוֹת הַזֶּה.	חַג הַסֻּכּוֹת הַזֶּה.	שְׁמִינֵי עֲצֵרַת הַתֵּג
וְאֶת יוֹם טוֹב	וְאֶת יוֹם טוֹב מְקָרָא	וְאֶת יוֹם טוֹב	הַזֶּה. וְאֶת יוֹם טוֹב
מְקָרָא קִדְשׁ הַזֶּה.	קִדְשׁ הַזֶּה. זְמַן	מְקָרָא קִדְשׁ הַזֶּה.	מְקָרָא קִדְשׁ הַזֶּה.
זְמַן תְּרוּחָנוּ	מִתַּן תְּרוּחָנוּ	זְמַן שְׂמִחָנוּ	זְמַן שְׂמִחָנוּ
(לשבת בְּאַהֲבָה) מְקָרָא קִדְשׁ, וְזָכַר לְיִצְיַאת מִצְרַיִם :			

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וְיָבֵא וְיַגִּיעַ, וְיִרְאֶה וְיִרְצֶה
 וְיִשְׁמַע, וְיִפְקֹד וְיִזְכֹּר זְכוֹתֵינוּ וּפְקֻדוֹתֵינוּ, וְזָכְרוֹן
 אֲבוֹתֵינוּ, וְזָכְרוֹן מְשִׁיחַ בֶּן דָּוִד עֲבִיבָה, וְזָכְרוֹן יְרוּשָׁלַיִם
 עִיר קִדְשָׁה, וְזָכְרוֹן כָּל עַמּוּקָה בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפָלִיטָה

כשחל יום טוב במולאי שנת אומרים זה:

וּתְתֵן לָנוּ יי אֱלֹהֵינוּ, מִשְׁפָּטִים יִשְׂרָיִם וְתוֹרוֹת
 אֱמֶת, חֻקִּים וּמִצְוֹת טוֹבִים, וְתִנְחַלְּנוּ זְמַנֵי שִׂשׁוֹן
 וּמוֹעֲדֵי קִדְשׁ וְחַגֵי נְדָבָה, וְתוֹרֵינוּ קִדְשֵׁי
 שְׂבֻת וְכָבוֹד מוֹעֵד וְחַגֵּיגַת הַרְגֵל, וְתִבְדֹּר יי
 אֱלֹהֵינוּ בֵּין קִדְשׁ לְחוֹל, בֵּין אֹר לְחֹשֶׁךְ, בֵּין
 יִשְׂרָאֵל לְעַמִּים, בֵּין יוֹם הַשְּׂבִיעִי לְשִׁשִּׁת יְמֵי
 הַמַּעֲשֶׂה, בֵּין קִדְשֵׁי שְׂבֻת לְקִדְשֵׁי יוֹם טוֹב
 הַבְּדִלָּה. וְאֶת יוֹם הַשְּׂבִיעִי מִשִּׁשִּׁת יְמֵי
 הַמַּעֲשֶׂה קִדְשֵׁי. הַבְּדִלָּה וְקִדְשֵׁי אֶת עַמּוּקָה
 יִשְׂרָאֵל בְּקִדְשֵׁיךָ: וְתֵתֵן לָנוּ

לְטוֹבָה, לְחַן וּלְחַסֵּד וּלְרַחֲמִים וּלְחַיִּים טוֹבִים וּלְשָׁלוֹם בְּיָוֵם

(בשבת השבת הזה וקיום)

לשמיני עצרת ולש"ת

לסוכות

לשבועות

לפסח

חַג הַמִּצּוֹת | חַג הַשִּׁבְעוֹת | חַג הַפְּסוּחִים | שְׁמִינֵי עֶצְרַת הַחַג
הַזֶּה, בְּיוֹם טוֹב מְקָרָא קִדְּשׁ הַזֶּה, זָכְרָנוּ יי אֱלֹהֵינוּ בּוֹ
לְטוֹבָה, וּפְקַדְנוּ בּוֹ לְבָרָכָה, וְהוֹשִׁיעֵנו בּוֹ לְחַיִּים טוֹבִים.
וּבְדָבָר יְשׁוּעָה וְרַחֲמִים חוּם וְחֲנּוּנֵנוּ, וְרַחֲמֵם עָלֵינוּ וְהוֹשִׁיעֵנו
כִּי אֵלֶיךָ עֵינֵינוּ, כִּי אֵל מְלֶךְ חַנוּן וְרַחוּם אַתָּה:

וְהוֹשִׁיעֵנו יי אֱלֹהֵינוּ אֶת בְּרַכַּת מִזְעֵדֶיךָ: לְחַיִּים טוֹבִים
וּלְשָׁלוֹם, לְשִׂמְחָה וּלְשִׂשׁוֹן, כַּאֲשֶׁר רָצִיתָ וְאָמַרְתָּ
לְבָרְכֵנוּ. (לשבת אלהינו ואלהי אבותינו רצה גא בקנותתנו) קדשנו

בְּמִצּוֹתֶיךָ, וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶךָ, שִׂבְעֵנוּ מִטוֹבָה, וְשִׂמְחָה
נַפְשֵׁנוּ בִישׁוּעָתֶךָ, וְטַהַר לִבֵּנוּ לְעִבְדֶּךָ בְּאַמֶּת, וְהִנְחִילֵנוּ יי
אֱלֹהֵינוּ (לשבת באהבה וקרצון) בְּשִׂמְחָה וּבְשִׂשׁוֹן: (שבת ו) מוֹעֲדֵי
קִדְשֶׁךָ, וְיִשְׂמְחוּ בְךָ כָּל יִשְׂרָאֵל מִקְּדוֹשֵׁי שְׁמֶךָ. בְּרוּךְ
אַתָּה יי, מְקַדֵּשׁ (השבת ו) יִשְׂרָאֵל וְהַזְּמִינִים:

רְצֵה יי אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל, וּלְתַפְלָתָם שְׁעָה, וְהַשֵּׁב הָעֲבוּדָה
לְדָבִיר בֵּיתֶךָ, וְאֲשֵׁי יִשְׂרָאֵל וְתַפְלָתָם בְּאַהֲבָה תִקַּל בְּרָצוֹן,
וְתִהְיֶה לְרָצוֹן תָּמִיד עֲבוֹדַת יִשְׂרָאֵל עִמָּךְ:

וְתַחֲזִינָה עֵינֵינוּ בְּשִׂשׁוֹן לְצִיּוֹן בְּרַחֲמִים. בְּרוּךְ אַתָּה יי הַמַּחֲזִיר
שְׂכִינְתּוֹ לְצִיּוֹן:

מודים דרכן

מודים אנחנו לך, שאתה הוא יי
אלהינו ואלהי אבותינו,
אלהי כל בשר, יוצרנו, יוצר
בראשית, ברכות והודאות לשמך
הגדול והקדוש, על שהחיייתנו
וקיימתנו, כן תחיינו ותקיימנו ותאסוף
גליותינו לחצרות קדשך, ונשוב
אליך לשמור חקיך, ולעשות רצונך,
ולעבדך בלבב שלם על שאנו מודים
לך, ברוך אל ההודאות:

מודים אנחנו לך שאתה הוא יי
אלהינו ואלהי אבותינו
לְעוֹלָם וָעֶד, צוּר חַיִּינוּ מִגֵּן יִשְׁעֵנוּ, אַתָּה
הוּא לְדוֹר וָדוֹד, נוֹדָה לְךָ וְנִסְפָּר
תְּהַלְלֶךָ, עַל חַיִּינוּ הַמְּסוּרִים בְּיָדֶךָ, וְעַל
נְשִׂמֹתֵינוּ הַמְּקוֹדָשׁ לְךָ, וְעַל נַפְשֵׁךָ
שֶׁבְכָל יוֹם עִמָּנוּ, וְעַל נַפְלְאוֹתֶיךָ
וְטוֹבוֹתֶיךָ שֶׁבְכָל עֵת, עָרֵב וּבָקֵר

וְצַדִּיקִים, הַטּוֹב, כִּי לֹא כָלוּ רַחֲמֶיךָ, וְהַפְּרַתְּם, כִּי לֹא תָמוּ חַסְדֶּיךָ,
כִּי מַעֲוֹלָם כָּוִינוּ לָךְ:

וְעַל כָּל־מַעֲוֹתֵינוּ וְיִתְרוֹמֵם וְיִתְנַשֵּׂא שְׁמֶךָ מְלַכְנוּ הַיָּמִיד לְעוֹלָם וָעֶד:
וְכָל הַחַיִּים יִזְדוּק סֶלָה וְיִתְלַדוּ שְׁמֶךָ הַגָּדוֹל לְעוֹלָם כִּי טוֹב הָאֵל
יִשׁוּעַתָּנוּ וְעִזְרַתָּנוּ סֶלָה, הָאֵל הַטּוֹב, בְּרוּךְ אַתָּה יי, הַטּוֹב
שְׁמֶךָ וְלָךְ נָאֵה לְהוֹדוֹת:

אל הנו ואלהי אבותינו, ברכנו בברכה המשלשת בתורה הכתובה
על ידי משה עבדך, האמורה מפי אהרן ובניו כהנים עם
קדושה כאמור: יברכה יי וישמרה: אמן יאר יי פניו אליך ויחנך: אמן ישא יי פניו
אליך וישם לך שלום אמן:

שִׁים שְׁלֹם, טוֹבָה וּבְרָכָה, חַיִּים הֵן וְחֶסֶד וְרַחֲמִים, עָלֵינוּ וְעַל כָּל
יִשְׂרָאֵל עַמֶּךָ. בְּרַכְנוּ אָבִינוּ כְּלָנוּ כְּאַחַד, בְּאוֹר פְּנִיָּה, כִּי בְאוֹר
פְּנִיָּה, נָתַתָּ לָנוּ יי אֱלֹהֵינוּ תוֹרַת חַיִּים, וְאַהֲבַת חֶסֶד, וְצַדִּיקָה
וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשְׁלֹם. וְטוֹב בְּעֵינֶיךָ לְבָרֵךְ אֶת עַמֶּךָ יִשְׂרָאֵל
בְּכָל עֵת וּבְכָל שְׁעָה בְּשִׁלּוּמָה. בְּרוּךְ אַתָּה יי, הַמְּבָרֵךְ אֶת עַמּוֹ
יִשְׂרָאֵל בְּשְׁלֹם:

יהיו לרצון אמרי פי והגיון לבי, לפניה: יי צורי וגואלי: לש"ץ ק"ש.

אֱלֹהֵי, נִצּוֹר לִישׁוּנֵי מַרְע, וְיִשְׁפְּתֵי מַדְבַּר מְרָמָה, וְלִלְבָבֵי לֵי, נִפְשֵׁי תְרוֹם,
וְנִפְשֵׁי כְּעַפְר לְכָל תְּהִיָּה, פֶּתַח לְבַי בְּתוֹרָתְךָ וּבְמִצְוֹתֶיךָ תִּרְדּוּף
נִפְשֵׁי, וְכָל הַחַיִּים עָלֵי רְעָה, מְהֵרָה הֲבֵר עֲצָתְךָ וּמְלָקֵל מִהַשְׁבֹּתָם.
יְהִי כְמוֹץ לִפְנֵי רוּחַ וּמְלֵאךָ יי הַחַיָּה, לְמַעַן יִחַלְצוּן יִרְיָה, הַיֹּשִׁיעָה יְמִינָה
וְעַנְיִי. עֲשֵׂה לְמַעַן שְׁמֶךָ, עֲשֵׂה לְמַעַן יְמִינָה, עֲשֵׂה לְמַעַן הַיֹּרְתָהּ. עֲשֵׂה
לְמַעַן קִדְשֶׁךָ. יְהִי לְרִצּוֹן אֲמָרֵי פִי, וְהַגִּיּוֹן לְבַי לְפָנֶיךָ, יי צוּרִי וְגוֹאֲלִי.
עֲשֵׂה שְׁלֹם בְּמַחְמוֹ, הוּא יַעֲשֵׂה שְׁלֹם עָלֵינוּ, וְעַד כָּל יִשְׂרָאֵל,
וְאָמַר אָמֵן:

יהי רצון מלפניך יי אלהינו ואלהי אבותינו, עיניך בית המקדש בקהלה בנימין, וכן
חלקנו בתורה.

למנחה ולמעריב ק"ש [בליל א' דפסח הלל. ק"ש. כליל ב' - הלל. ק"ש. ספה"ע]. עלינו ק"י. ולשחרית הלל.
ק"ש. שש"י. קרה"ת. אשרי. ח"ק. ואח"כ מתפללין מוסף.

בשחרית כשחל בחול בשעת הוצאת ספר תורה קודם בריך שמיא אומרים שלש עשרה מדות רבש"ע.

סדר הזכרת נשמות

באחרון של פסח, וביום שני של שבועות, ובשמיני עצרת, וביום כפור מזכירין נשמות אחר קה"ת:

מי שאין לו אב יאמר זה:

יִזְכּוֹר אֱלֹהִים נִשְׁמַת אַבְא מוֹרִי (פב"פ*) יִשְׁהַלֵּךְ לְעוֹלָמֵנוּ, בְּעִבּוֹר יִשְׁבְּלֵי נֶגְדָה
אֲחֵן צַדִּיקָה בְּעֶדוֹ, בְּשִׁבְר זֶה תְּהִיא נִפְשׁוֹ צְרוּרָה בְּצְרוֹר הַחַיִּים, עִם

גִּשְׁמַת אַבְרָהָם יִצְחָק וְיַעֲקֹב . שָׁרָה רַבֵּקָה רַחֵל וְלֵאָה . וְעַם שְׂאֵר צְדִיקִים
וְצַדִּיקַנִּיּוֹת שְׁבָגְנֵי עֵדֶן . וְנֹאמְרֵי : אָמֵן :

מי שאין לו חס יאמר זה:

יִזְכֹּר אֱלֹהִים גִּשְׁמַת אֲמִי מִרְתִּי (פב"פ*) שְׁהִלְכָה לְעוֹלָמָהּ . בְּעִבּוֹר שְׁפָלֵי גִדְרֵי
אָתָּן צַדִּיקָה בְּעַדָּהּ , בְּשֹׁכֵר זֶה תִּהְיֶה גַּפְשָׁה צְרוּדָה בְּצִוּוֹר תַּחֲמִים
עַם גִּשְׁמַת אַבְרָהָם יִצְחָק וְיַעֲקֹב , שָׁרָה רַבֵּקָה רַחֵל וְלֵאָה . וְעַם שְׂאֵר
צְדִיקִים וְצַדִּיקַנִּיּוֹת שְׁבָגְנֵי עֵדֶן . וְנֹאמְרֵי : אָמֵן :

אָב הַרְחָמִים שׁוֹכֵן מְרוֹמִים , בְּרַחֲמָיו הָעֲצוּמִים , הוּא
יִפְקֹד בְּרַחֲמִים , הַחֲסִידִים וְהַיִּשְׂרָיִם וְהַתְּמִימִים ,

קַהְלוֹת הַקִּדְּשׁ שֶׁמְסָרוּ נַפְשָׁם עַל קְדוּשַׁת הַשֵּׁם הַנְּאֻהָבִים
וְהַנְּעִימִים בְּחַיֵּיהֶם , וּבְמוֹתָם לֹא נִפְרְדּוּ . מִנְּשָׂרִים קָלוּ ,
וּמֵאֲרִיזוֹת גָּבְרוּ , לַעֲשׂוֹת רְצוֹן קוֹנֵם וְחַפֵּץ צוּרֵם . יִזְכְּרֵם
אֱלֹהֵינוּ לְטוֹבָה , עִם שְׂאֵר צְדִיקֵי עוֹלָם , וְיִנְקוּם נִקְמַת דָּם
עֲבָדָיו הַשְּׂפוּךְ . בְּכַתוּב בְּתוֹרַת מֹשֶׁה אִישׁ הָאֱלֹהִים :
תִּרְגַּנּוּ גוֹיִם עִמּוֹ , כִּי דָם עֲבָדָיו יִקּוּם , וְנִקְּמָם יִשִּׁיב
לְצָרָיו , וּבִכְפָּר אֲדַמְתוּ עִמּוֹ . וְעַל יְדֵי עֲבָרָהּ הַנְּבִיאִים
כָּתוּב לֵאמֹר : וְנִקְּוִיתִי דָמָם לֹא נִקְּוִיתִי , וַיִּי שֹׁכֵן בְּצִיּוֹן .
וּבְכַתְּבֵי הַקִּדְּשׁ נֹאמְרֵי : לָמָּה יֹאמְרוּ הַגּוֹיִם אֵיחָ אֱלֹהֵיהֶם ,
יִדְעוּ בַגּוֹיִם לְעֵינֵינוּ נִקְמַת דָּם עֲבָרָהּ הַשְּׂפוּךְ . וְאוֹמְרֵי :
כִּי דִרְשׁ דָּמִים אוֹתָם זָכָר , לֹא שָׁכַח צַעֲקַת עֲנָוִים .
וְאוֹמְרֵי : יָדִין בַּגּוֹיִם מְלֵא גִּוְיוֹת מַחֵץ רֹאשׁ עַל אֶרֶץ
רַבָּה . מִנְּחַל בְּבִרְךָ יִשְׁתָּהּ , עַל כֵּן יָרִים רֹאשׁ :

אשרי, יהללו, ומחזירין הס"ת להיכל. ח"ק ומתפללין מוסף

תפלת מוסף לשלש רגלים

אֲדָנִי , שִׁפְתֵי תִפְתָּח וּפִי יַגִּיד תְּהִלָּתְךָ :

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ , אֱלֹהֵי אַבְרָהָם , אֱלֹהֵי
יִצְחָק וְאֱלֹהֵי יַעֲקֹב , הָאֵל הַגְּדוֹל הַגְּבוּר וְהַנּוֹרָא , אֵל

עליז

(* פלונית בת פלונית.)

עליון, גומל חסדים טובים, קונה הכל, וזכר חסרי אבות, ומביא
גואל לבני בניהם למען שמו באהבה:

מלך עוזר ומושיע ומגן. ברוך אתה יי, מגן אברהם:
אתה גבור לעולם אדני, מחיה מתים אתה רב להשיע.

במוסף של יום הראשון של פסח מתחילין לומר מוריד הטל ובמוסף ש"ע מתחילין לומר
משיב הרוח ומוריד הגשם

בק"ח מוריד הטל. בחורף משיב הרוח ומוריד הגשם:

מכלכל חיים בחסד, מחיה מתים ברחמים רבים, סומך נוֹפְלִים,
ורופא תולים, ומתיר אסורים, ומקים אמונתו לישני
עפר, מי כמזך בעל גבורות ומי דומה לך, מלך ממית ומחיה
ומצמיח ישועה: ונאמן אתה להחיות מתים. ברוך אתה יי,

מחיה המתים: בחזרת הש"ץ אומרים כאן קדושה

לחול המועד

ליום טוב ושבת חול המועד

<p>כִּתְּרֵי יִתְּנוּ לָךְ יי אֱלֹהֵינוּ מְלֹאכִים הַמּוֹנִי מַעֲלָה וְעֹמֵד יִשְׂרָאֵל קְבוּצֵי מִטָּה, יַחַד כָּלָם קְדָשָׁה לָךְ יִשְׁלָשׁוּ, כִּפְתוּב עַל יַד נְבִיאָה וְקָרָא זֶה אֵל זֶה וְאָמַר: קו"ח קְדוֹשׁ קְדוֹשׁ קְדוֹשׁ, יי צְבָאוֹת, מְלֵא כָּל הָאָרֶץ כְּבוֹדוֹ. חֲזוֹן כְּבוֹדוֹ מְלֵא עוֹלָם מִשְׁדָּתָיו שׂוֹאֵלִים זֶה לְזֶה, אֵיךְ מְקוֹם כְּבוֹדוֹ לְהַעֲרִיצוֹ, לְעֹמְתָם מִשְׁפָּחִים וְאוֹמְרִים: קו"ח בְּרוּךְ כְּבוֹד יי מִמְּקוֹמוֹ. חֲזוֹן מִמְּקוֹמוֹ הוּא יִפֵּן בְּרַחֲמָיו לְעַמּוֹ, הַמְּיַחֲדִים שְׁמוֹ עָרֵב וּבִקֵּר בְּכָל יוֹם תְּמִיד, פְּעָמִים בְּאַהֲבָה שְׁמַע אוֹמְרִים: קו"ח שְׁמַע יִשְׂרָאֵל, יי אֱלֹהֵינוּ, יי אַתָּה. חֲזוֹן הוּא אֱלֹהֵינוּ, הוּא אֲבִינוּ, הוּא מְלַכְּנוּ, הוּא מוֹשִׁיעֵנוּ, הוּא יוֹשִׁיעֵנוּ וַיְגַאֲלֵנוּ שְׁנִית בְּקָרֹב וַיִּשְׁמִיעֵנוּ בְּרַחֲמָיו לְעֵינֵי כָּל חַי לְאֹמַר: הֵן נֶאֱלָתִי אֲתָכֶם אַחֲרִית כְּבִרְאשִׁית לְהִיּוֹת לָכֶם לֵאלֹהִים. אֲנִי יי אֱלֹהֵיכֶם: חֲזוֹן וּבְדַבְּרֵי קְדָשָׁה כִּתְּוֹב לְאֹמַר קו"ח יְמַלֵּךְ יי לְעוֹלָם, אֱלֹהֵיךְ צִיּוֹן לְדָר וָדָר, הִלְלוּהָ: אַתָּה קְדוֹשׁ</p>	<p>כִּתְּרֵי יִתְּנוּ לָךְ יי אֱלֹהֵינוּ מְלֹאכִים הַמּוֹנִי מַעֲלָה וְעֹמֵד יִשְׂרָאֵל קְבוּצֵי מִטָּה, יַחַד כָּלָם קְדָשָׁה לָךְ יִשְׁלָשׁוּ, כִּפְתוּב עַל יַד נְבִיאָה וְקָרָא זֶה אֵל זֶה וְאָמַר: קו"ח קְדוֹשׁ קְדוֹשׁ קְדוֹשׁ, יי צְבָאוֹת, מְלֵא כָּל הָאָרֶץ כְּבוֹדוֹ. חֲזוֹן כְּבוֹדוֹ מְלֵא עוֹלָם מִשְׁדָּתָיו שׂוֹאֵלִים זֶה לְזֶה, אֵיךְ מְקוֹם כְּבוֹדוֹ לְהַעֲרִיצוֹ, לְעֹמְתָם מִשְׁפָּחִים וְאוֹמְרִים: קו"ח בְּרוּךְ כְּבוֹד יי מִמְּקוֹמוֹ. חֲזוֹן מִמְּקוֹמוֹ הוּא יִפֵּן בְּרַחֲמָיו לְעַמּוֹ, הַמְּיַחֲדִים שְׁמוֹ עָרֵב וּבִקֵּר בְּכָל יוֹם תְּמִיד, פְּעָמִים בְּאַהֲבָה שְׁמַע אוֹמְרִים: קו"ח שְׁמַע יִשְׂרָאֵל, יי אֱלֹהֵינוּ, יי אַתָּה. חֲזוֹן הוּא אֱלֹהֵינוּ, הוּא אֲבִינוּ, הוּא מְלַכְּנוּ, הוּא מוֹשִׁיעֵנוּ, הוּא יוֹשִׁיעֵנוּ וַיְגַאֲלֵנוּ שְׁנִית בְּקָרֹב וַיִּשְׁמִיעֵנוּ בְּרַחֲמָיו לְעֵינֵי כָּל חַי לְאֹמַר: הֵן נֶאֱלָתִי אֲתָכֶם אַחֲרִית כְּבִרְאשִׁית לְהִיּוֹת לָכֶם לֵאלֹהִים. אֲנִי יי אֱלֹהֵיכֶם: חֲזוֹן וּבְדַבְּרֵי קְדָשָׁה כִּתְּוֹב לְאֹמַר קו"ח יְמַלֵּךְ יי לְעוֹלָם, אֱלֹהֵיךְ צִיּוֹן לְדָר וָדָר, הִלְלוּהָ: אַתָּה קְדוֹשׁ</p>
---	---

אתה קדוש ושמך קדוש, וקדושים בכל יום יהללוך פלה.
ברוך אתה יי האל הקדוש :

אתה בחרתנו מכל העמים, אהבת אותנו
ורצית בנו, ורוממתנו מכל הלשונות

וקדשתנו במצותך, וקרבתנו מלבנו
לעבודתך, ושמך הגדול והקדוש עלינו קראת :

ותהן לנו יי אלהינו באהבה (לשבת שבתות למנוחה ו) מועדים
לשמחה חגים וזמנים לששון (לשבת את ים השבת הזה ו) את יום

בפסח	בשבועות	בסוכות	בשמ"ע ובש"ת
חג המצות	חג השבועות	חג הסוכות	שמיני עצרת החג
הזה	הזה	הזה	הזה

ואת יום טוב (בחזה"מ ואת יום) מקרא קדש הזה זמן

חרותנו | מתן תורתנו | שמחתנו | שמחתנו

(בשבת באהבה) מקרא קדש זכר ליציאת מצרים :

ומפני חטאינו גלינו מארצנו,

ונתרחקנו מעל אדמתנו,

ואין אנו יכולים לעלות ולראות

ולדעת חזות לפניך, ולעשות חובותינו

בבית בהיריתך, בבית הגדול והקדוש,

שנקרא שמך עליו, מפני חיד

שנשתלחה במקדשך. יהי רצון

מלפניך יי אלהינו ואלהי אבותינו,

מלך רחמן, שתשוב ותרחם עלינו ועל

מִקְדָּשְׁךָ בְּרַחֲמֶיךָ הַרְבִּים, וְתַבְנֵהוּ
 מִהָרָה וְתַגְדֵּל כְּבוֹדוֹ. אֲבִינוּ מִלְכָּנוּ,
 אֱלֹהֵינוּ גִלָּה כְבוֹד מַלְכוּתְךָ עָלֵינוּ
 מִהָרָה, וְהוֹפֵעַ וְהַנְּשֵׂא עָלֵינוּ לְעֵינֵי
 כָּל חַי. וְקָרַב פְּזוּרֵינוּ מִבֵּין הַגּוֹיִם
 וְנִפְּוֹצוֹתֵינוּ כִּנְס מִירְכַתִּי אֶרֶץ.
 וְהִבִּיאֵנוּ לְצִיּוֹן עִירְךָ, בְּרָנָה,
 וְלִירוּשָׁלַיִם בֵּית מִקְדָּשְׁךָ, בְּשִׂמְחַת
 עוֹלָם. וְשֵׁם נַעֲשֶׂה לְפָנֶיךָ אֶת
 קַרְבָּנוֹת הַזִּבּוֹתֵינוּ. תְּמִידִים כְּסֻדְרָם,
 וּמוֹסָפִים כְּהַלְכָתָם. וְאֶת מוֹסֵף יוֹם
 (לשבת וְאֶת מוֹסְפֵי יוֹם הַשַּׁבָּת הַזֶּה וְיוֹם)

לפסח	לשבועות	לסוכות	לשמע"צ ולש"ת
חג המצות	חג השבועות	חג הסוכות	שמיני עצרת
הזה.	הזה.	הזה.	החג הזה:

וְיוֹם טוֹב (בַּחֹה"מ וְיוֹם) מִקְרָא קֹדֶשׁ הַזֶּה,
 נַעֲשֶׂה וְנִקְרִיב לְפָנֶיךָ בְּאַהֲבָה,
 כְּמִצּוֹת רְצוֹנְךָ, כְּמוֹ שִׂכְתַּבְתָּ עָלֵינוּ
 בְּתוֹרָתְךָ, עַל יְדֵי מֹשֶׁה עַבְדְּךָ, מִפִּי
 כְּבוֹדְךָ כְּאֵמֹר:

וּבַיּוֹם הַשֵּׁבִיעִי שְׁנֵי כַבָּשִׂים בְּנֵי שָׁנָה תְּמִימִים, וְשְׁנֵי עֶשְׂרֹנִים סֹלֶת מִנְחָה בְּלוּלָה בַשֶּׁמֶן וְנִסְכּוֹ. עֲלֹת שַׁבָּת בְּשִׁבְתָּהּ, עַל עֲלֹת הַתָּמִיד וְנִסְכָּה:

ליום א' וב' דפסח

לשבעות

ליום א' וב' דסוכות

<p>וּבַחֲמִשָּׁה עֶשְׂרֵי יוֹם לְחֹדֶשׁ הַשְּׁבִיעִי מִקְרָא קֹדֶשׁ יִהְיֶה לָכֶם, כָּל מְלֶאכֶת עֲבֹדָה לֹא תַעֲשׂוּ, וְחַגְתֶּם חֲגֵ לַי, שִׁבְעַת יָמִים. וְהִקְרַבְתֶּם עֹלָה אִשָּׁה לְרִיחַ נִיחֹחַ לַי: פָּרִים בְּנֵי בָקָר שְׁלֹשָׁה עֶשְׂרֵי, אֵילִם שְׁנָיִם, כַּבָּשִׂים בְּנֵי שָׁנָה אַרְבָּעָה עֶשְׂרֵי, תְּמִימִם יְהִיו:</p>	<p>וּבַיּוֹם הַבְּכוּרִים בְּהַקְרִיבְכֶם מִנְחָה חֲדָשָׁה לַי בַשֶּׁבַע תִּיכֶם, מִקְרָא קֹדֶשׁ יִהְיֶה לָכֶם כָּל מְלֶאכֶת עֲבֹדָה לֹא תַעֲשׂוּ. וְהִקְרַבְתֶּם עֹלָה לְרִיחַ נִיחֹחַ לַי: פָּרִים בְּנֵי בָקָר שְׁנָיִם, אֵיל אֶחָד, שִׁבְעָה כַּבָּשִׂים בְּנֵי שָׁנָה:</p>	<p>וּבַחֲדָשׁ הָרִאשׁוֹן בְּאַרְבָּעָה עֶשְׂרֵי יוֹם לְחֹדֶשׁ, פֶּסַח לַי. וּבַחֲמִשָּׁה עֶשְׂרֵי יוֹם לְחֹדֶשׁ הַזֶּה תֵּג, שִׁבְעַת יָמִים, מִצֹּאת יֹאכֵל. בַּיּוֹם הָרִאשׁוֹן מִקְרָא קֹדֶשׁ כָּל מְלֶאכֶת עֲבֹדָה לֹא תַעֲשׂוּ. וְהִקְרַבְתֶּם אִשָּׁה עֹלָה לַי. פָּרִים בְּנֵי בָקָר שְׁנָיִם וְאֵיל אֶחָד, וְשִׁבְעָה כַּבָּשִׂים בְּנֵי שָׁנָה, תְּמִימִם יְהִיו לָכֶם:</p>
---	---	--

**וּמִנְחַתֶּם וְנִסְכֵיהֶם כַּמִּדְבָּר: שְׁלֹשָׁה עֶשְׂרֹנִים לֶפֶר, וְשְׁנֵי עֶשְׂרֹנִים לְאֵיל,
וְעֶשְׂרֹן לַכֶּבֶשׂ, וַיִּזֶן בְּנִסְכּוֹ, וְשַׁעִיר לְכַפֵּר (בשבעות) וְשְׁנֵי
שַׁעִירִים לְכַפֵּר וְשְׁנֵי הַמִּידִים בְּהַלְבֹּתָם:**

או"א וכו' ונשנת אומרים ישמחו קודם או"א:

בכול המועד פסח ונשני ימים אחרונים של פסח אומרים זה:

**וְהִקְרַבְתֶּם אִשָּׁה עֹלָה לַי: פָּרִים בְּנֵי בָקָר שְׁנָיִם,
וְאֵיל אֶחָד, וְשִׁבְעָה כַּבָּשִׂים בְּנֵי שָׁנָה,
תְּמִימִם יְהִיו לָכֶם:**

ומנחתם

תו"א (א) במדבר כח טז: (ב) שם כח יז יח יט: (ג) שם כח כו: (ד) שם כח כז: (ה) שם כט יב:

וּמִנְחָתָם וְנִסְבֵּיהֶם כַּמִּדְבָּר: שְׁלֹשָׁה עֶשְׂרִים לֶפֶר, וּשְׁנַיִם עֶשְׂרִים לְאֵיל,
וְעֶשְׂרוֹן לִכְבֹּשׁ, וַיֵּין כְּנֶסֶב, וְשִׁעִיר לְכַפֵּר, וּשְׁנַיִם תְּמִידִים כֹּהֲלִקְחָתָם:

אלהינו ואלהי אבותינו וכו' ונשנת אומרים גם כן ישמחו קודם אלהינו ואלהי אבותינו:

ביום ראשון דחזה"מ סוכות

וּבַיּוֹם הַשֵּׁנִי: פָּרִים בְּנֵי בָקָר שְׁנַיִם עֶשְׂרִים, אֵילִם שְׁנַיִם,
כֶּבֶשִׂים בְּנֵי שָׁנָה אַרְבָּעָה עֶשְׂרִים, תְּמִימִם: ומנחתם
וּבַיּוֹם הַשְּׁלִישִׁי: פָּרִים עֶשְׂתֵּי עֶשְׂרִים, אֵילִם שְׁנַיִם, כֶּבֶשִׂים
בְּנֵי שָׁנָה אַרְבָּעָה עֶשְׂרִים, תְּמִימִם:

וּמִנְחָתָם וְנִסְבֵּיהֶם כַּמִּדְבָּר: שְׁלֹשָׁה עֶשְׂרִים לֶפֶר, וּשְׁנַיִם עֶשְׂרִים לְאֵיל,
וְעֶשְׂרוֹן לִכְבֹּשׁ, וַיֵּין כְּנֶסֶב, וְשִׁעִיר לְכַפֵּר, וּשְׁנַיִם תְּמִידִים כֹּהֲלִקְחָתָם:

אלהינו ואלהי אבותינו וכו' ונשנת אומרים גם כן ישמחו קודם אלהינו ואלהי אבותינו:

ביום שני דחזה"מ סוכות

וּבַיּוֹם הַשְּׁלִישִׁי: פָּרִים עֶשְׂתֵּי עֶשְׂרִים, אֵילִם שְׁנַיִם, כֶּבֶשִׂים
בְּנֵי שָׁנָה אַרְבָּעָה עֶשְׂרִים, תְּמִימִם: ומנחתם
וּבַיּוֹם הָרְבִיעִי: פָּרִים עֶשְׂרָה, אֵילִם שְׁנַיִם, כֶּבֶשִׂים בְּנֵי
שָׁנָה אַרְבָּעָה עֶשְׂרִים, תְּמִימִם:

וּמִנְחָתָם וְנִסְבֵּיהֶם כַּמִּדְבָּר: שְׁלֹשָׁה עֶשְׂרִים לֶפֶר, וּשְׁנַיִם עֶשְׂרִים לְאֵיל,
וְעֶשְׂרוֹן לִכְבֹּשׁ, וַיֵּין כְּנֶסֶב, וְשִׁעִיר לְכַפֵּר, וּשְׁנַיִם תְּמִידִים כֹּהֲלִקְחָתָם:

אלהינו ואלהי אבותינו וכו':

ביום שלישי דחזה"מ סוכות

וּבַיּוֹם הָרְבִיעִי: פָּרִים עֶשְׂרָה, אֵילִם שְׁנַיִם, כֶּבֶשִׂים בְּנֵי
שָׁנָה אַרְבָּעָה עֶשְׂרִים, תְּמִימִם: ומנחתם
וּבַיּוֹם הַחֲמִישִׁי: פָּרִים תְּשֻׁעָה, אֵילִם שְׁנַיִם, כֶּבֶשִׂים בְּנֵי
שָׁנָה אַרְבָּעָה עֶשְׂרִים, תְּמִימִם:

וּמִנְחָתָם וְנִסְבֵּיהֶם כַּמִּדְבָּר: שְׁלֹשָׁה עֶשְׂרִים לֶפֶר, וּשְׁנַיִם עֶשְׂרִים לְאֵיל,
וְעֶשְׂרוֹן לִכְבֹּשׁ, וַיֵּין כְּנֶסֶב, וְשִׁעִיר לְכַפֵּר, וּשְׁנַיִם תְּמִידִים כֹּהֲלִקְחָתָם:

אלהינו ואלהי אבותינו וכו' ונשנת אומרים גם כן ישמחו קודם אלהינו ואלהי אבותינו:

וביום

ביום רביעי דחווה"מ סוכות

וביום החמישי: פרים תשעה, אילם שנים, כבשים בני
שנה ארבעה עשר תמימם: ומנחתם

וביום השני: פרים שמונה אילם שנים, כבשים בני
שנה ארבעה עשר, תמימם:

ומנחתם ונספיהם כמדבר: שלשה עשרנים לפר, ושני עשרנים לאיל,
ועשרון לכבש, ויון כנסבו, ושעיר לבפר, ושני תמידים כהלקתם:

אלהינו ואלהי אבותינו וכו' ונשנת אומרים גם כן ישמחו קודם אלהינו ואלהי אבותינו:

להושענא רבא

וביום השני: פרים שמונה, אילם שנים, כבשים בני
שנה ארבעה עשר, תמימם: ומנחתם

וביום השביעי: פרים שבעה, אילם שנים, כבשים בני
שנה ארבעה עשר, תמימם:

ומנחתם ונספיהם כמדבר: שלשה עשרנים לפר, ושני עשרנים לאיל,
ועשרון לכבש, ויון כנסבו, ושעיר לבפר, ושני תמידים כהלקתם:

אלהינו ואלהי אבותינו וכו':

לשמיני עצרת ולשמחת תורה

ביום השמיני: עצרת תהיה לכם, כל מלאכת עבודה לא
תעשו. והקרבתם עלה אישה ריח ניחח לוי: פר
אחד, איל אחד, כבשים בני שנה שבעה, תמימם:

ומנחתם ונספיהם כמדבר: שלשה עשרנים לפר, ושני עשרנים לאיל,
ועשרון לכבש, ויון כנסבו, ושעיר לבפר, ושני תמידים כהלקתם:

לשבת

ישמחו במלכותך שומרי שבת וקוראי ענג, עם מקדשי שביעי,
פקם ישבעו ויתענגו מטובך, ובשביעי רצית פו
וקדשתו, המדת ימים אותו קראת, ובר למעשה בראשית:

אלהינו ואלהי אבותינו, מלך רחמן, רחם
עלינו, טוב ומטיב הקדש לנו,

שובה

שׁוֹבָה עָלֵינוּ בְּהַמּוֹן רַחֲמֶיךָ, בְּגִלְלֵי אָבוֹת
שָׁעֲשׂוּ רְצוֹנְךָ. בָּנָה בֵּיתְךָ כְּבֵת־הַלֵּל, וְכוּנֵן
מִקְדָּשְׁךָ עַל מְכוּנוֹ, וְהִרְאֵנוּ בְּבִנְיָנוּ וּשְׂמִיחָנוּ
בְּתַקּוּנוֹ. וְהַיֵּשֶׁב כְּהַנִּים לְעַבֹדְתֶךָ, וְלוֹיִם לְשִׁירָם
וְלִזְמָרָם, וְהַיֵּשֶׁב יִשְׂרָאֵל לְנוֹיָהֶם, וְשֵׁם נַעֲלָה
וְנִרְאָה וְנִשְׁתַּחֲוּה לְפָנֶיךָ בְּשֵׁלֶשׁ פְּעָמֵי רִגְלֵינוּ,
כְּכַתּוּב בְּתוֹרָתְךָ: שְׁלוֹשׁ פְּעָמִים בַּשָּׁנָה, יִרְאָה
כָּל זְכוּרְךָ אֶת פָּנָי יי אֱלֹהֶיךָ, בַּמָּקוֹם אֲשֶׁר יִבְחָר:
בַּחַג הַמִּצּוֹת, וּבַחַג הַשִּׁבְעוֹת, וּבַחַג הַסֻּכּוֹת.
וְלֹא יִרְאָה אֶת פָּנָי יי רִיקִים, אִישׁ כְּמַתְנַת יָדוֹ,
כְּבִרְכַת יי אֱלֹהֶיךָ, אֲשֶׁר נָתַן לְךָ:

וְהַשִּׂימָנוּ יי אֱלֹהֵינוּ אֶת בְּרַכַּת מוֹעֲדֶיךָ: דְּחַיִּים טוֹבִים
וְלְשָׁלוֹם, לְשִׂמְחָה וְלְשִׂשׁוֹן, כְּאֲשֶׁר רָצִיתָ וְאָמַרְתָּ
לְבָרְכֵנוּ. (לשבת אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ רָצָה נָא בְּמַנוּחָתְנוּ) מִקְדָּשֵׁנוּ

בְּמִצְוֹתֶיךָ, וְתֵן חֶלְקֵנוּ בְּתוֹרָתְךָ, שִׂבְעֵנוּ מִטּוֹבֶךָ, וְשִׂמְחַת
נַפְשֵׁנוּ בִּישׁוּעָתְךָ, וְטַהַר לִבֵּנוּ לְעַבְדְּךָ בְּאֵמֶת, וְהִנְחִילֵנוּ יי
אֱלֹהֵינוּ (לשבת בְּצִדְקָה וּבְרָצוֹן) בְּשִׂמְחָה וּבְשִׂשׁוֹן: (שְׂפָתַי ו) מוֹעֲדֵי
קִדְשֶׁךָ, וְיִשְׂמְחוּ בְּךָ כָּל יִשְׂרָאֵל מִקְדָּשֵׁי שְׁמֶךָ. בְּרוּךְ
אַתָּה יי, מִקְדָּשׁ (הַשְּׂפָתַי ו) יִשְׂרָאֵל וְהַזְּמִינִים:

רָצָה יי אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל, וְלִתְפִלָּתָם שְׁעָה, וְהַיֵּשֶׁב הָעַבֹדָה
לְדַבֵּר בֵּיתְךָ, וְאֲשֵׁי יִשְׂרָאֵל וְתִפְלָתָם בְּאַהֲבָה תִקְבַּל בְּרָצוֹן,
וְתִהְיֶה לְרָצוֹן תָּמִיד עַבֹדַת יִשְׂרָאֵל עִמָּךְ:

וְתַחֲזִיקֵנָה עֵינֵינוּ בְּשׂוֹבְךָ לְצִיּוֹן בְּרַחֲמִים. בְּרוּךְ אַתָּה יי, הַמַּחֲזִיר
שְׂכִינְתּוֹ לְצִיּוֹן:

מוסף לשלש רגלים

מודים דרכנו

מודים אנחנו לך, שאתה הוא יי
 אלהינו ואלהי אבותינו,
 אלהי כל בשר, יוצרנו, יוצר
 בראשית, ברכות והודאות לשמך
 הגדול והקדוש, על שהחייטנו
 וקיימתנו, בן תחינו ותקיימנו ותאסוף
 גליותינו לחצרות קדשך, ונשוב
 אליך לשמור חקיך, ולעשות רצונך,
 ולעבדך בלבב שלם על שאנו מודים
 לך, ברוך אל ההודאות:

מודים אנחנו לך שאתה הוא יי
 אלהינו ואלהי אבותינו
 לעולם ועד, צור חיינו מגן ישענו, אתה
 הוא לדור והור, נודה לך ונספר
 תהלתך, על חיינו המסורים בידך, ועל
 נשמותינו הפקודות לך, ועל נפיה
 ששכל יום עמנו, ועל נפלאותיך
 וטובותיך ששכל עת, ערב ובקר
 וצהרים, תשוב, כי לא כלו רחמיך, והמרחם, כי לא תמו חסדיך,
 כי מעולם קיינו לך:

ועל כלם יתברך ויתרומם ויתנשא שמך מלפני המיד לעולם ועד:
 וכל תחיים יודוך פלה ויהללו שמך הגדול לעולם כי טוב האל
 ישועתנו ועזרתנו סלה, האל הטוב. ברוך אתה יי, הטוב
 שמך ולך נאה להודות: (בחזרת הש"ץ הכהנים נ"כ).

אלהינו ואלהי אבותינו, ברכנו בברכה המשלשת בתורה הכתובה
 על ידי משה עבדך, האמורה מפי אהרן ובניו כהנים עם
 קדושך באמור: יברכך יי וישמרך: אמן יאר יי פניו אליך ויחנך: אמן ישא יי פניו
 אליך וישם לך שלום אמן:

שים שלום, טובה וברכה, חיים חן וחסד ורחמים, עלינו ועל כל
 ישראל עמך. ברכנו אבינו פלנו באחד, באור פניך, כי באור
 פניך, נתת לנו יי אלהינו תורת חיים, ואהבת חסד, וצדקה
 וברכה ורחמים וחיים ושלום. וטוב בעיניך לברך את עמך ישראל
 בכל עת ובכל שעה בשלומך. ברוך אתה יי, המברך את עמו
 ישראל בשלום:

יהיו לרצון אמרי פי והגיון לבי, לפניה יי צורי וגואלי: לש"ץ ק"ש

אלהי, נצור לישני מדע, ותקפתי מדבר מדמה, ולמקללי, נפשי הדום.
 ונפשי בעפר לכל התנה, פתח לבי פחותה וזמנותיך תרדוף
 נפשי, וכל החושבים עלי רעה, מהרה דבר עצתם וקרקל מחשבתם.
 יהיו כמזין לפני רוח ומלאך יי הוטה, למען יהלצון ידידיך, הושיעה ימנה
 וענני. עשה למען שמך, עשה למען ימינה, עשה למען תורתך, עשה
 למען קרשתיך. יהיו לרצון אמרי פי, והגיון לבי לפניה יי צורי וגואלי.

עשה

עֲשֵׂה שְׁלוֹם בְּמִדְבָּרֵינוּ, הוּא יַעֲשֶׂה שְׁלוֹם עָלֵינוּ, וְעַל כָּל יִשְׂרָאֵל.
וְאָמְרוּ אָמֵן:

יְהי רצון מִלְּפָנֶיךָ יי אֱלֹהֵינוּ ואלהי אבותינו, עֲצֵבְנָה בֵּית הַמִּקְדָּשׁ בְּתַהֲרָה בְּיָמֵינוּ, וְיִפְנֶה חֲלָקֵנוּ בְּחִירְתֶּךָ.

תפלת טל

מוסף לש"ץ ליום ראשון של פסח

אֲדֹנָי, שְׁפָתַי תִּפְתָּח וּפִי יַגִּיד תְּהִלָּתֶךָ:

פוחזין הארון

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ ואלהי אבותינו אֱלֹהֵי אַבְרָהָם אֱלֹהֵי יִצְחָק ואלהי יַעֲקֹב • הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַצּוֹרֵא • אֵל עֲלִיּוֹן • גּוֹמֵל חַסְדִּים טוֹבִים • קוֹנֵה הַכּוֹל • וְזוֹכֵר חַסְדֵי אֲבוֹת וּמְבִיא גּוֹאֵל לְבָנָי בְּנִיחָם לְמַעַן שְׁמוֹ בְּאַהֲבָה: מֶלֶךְ עוֹזֵר וּמוֹשִׁיעַ וּמִגֵּן:

בְּרַעְתּוֹ אֲבִיעָה חִידוֹת • בְּעַם זֶה בּוֹז בְּטַל לְהַחְדוֹת • טַל גִּיּא וּדְשָׁאִיהָ לְחִדוֹת • דְּרָצִים בְּצִלוֹ לְהַחְדוֹת • אוֹת יִלְדַת טַל לְהִגֵּן לְתוֹלְדוֹת: בְּרוּךְ אַתָּה יְהוָה, מִגֵּן אַבְרָהָם:

אַתָּה גִבּוֹר לְעוֹלָם אֲדֹנָי מְחַיֶּה מֵתִים אַתָּה רַב לְהוֹשִׁיעַ: תְּהוֹמֹת הַדָּם לְרִסְיוֹ כְּסוּפִים • וְכָל־נְאוֹת דְּשָׂא לֹא נִכְסְפִים • טַל זְכָרוֹ גִבּוֹרוֹת מוֹסִיפִים • חֲקוּק בְּגִישַׁת מוֹסְפִים טַל לְהַחֲיֹת בּוֹ נְקוּקֵי סְעִיפִים:

אֱלֹהֵינוּ ואלהי אבותינו:

טַל תֵּן לְרִצּוֹת אֶרְצֶךָ • שִׂיתֵנוּ בְּרָכָה בְּדִיצְךָ • רַב דָּגָן וְתִירוֹשׁ בְּהַפְרִיצְךָ • קוּמִם עִיר בָּהּ חֶפְצְךָ • בְּטַל:

טַל צִוֵּה שָׁנָה טוֹבָה וּמַעֲטָרַת • פְּרֵי הָאָרֶץ לְגֵאוֹן וְלְתַפְאֲרַת • עִיר כְּסָכָה נוֹתֶרֶת • שִׁימָה בְיַדְךָ עֲטָרַת • בְּטַל:

טַל נוֹפֵת עָלֵי אֶרֶץ בְּרוּכָה • מִמְּגַד שָׁמַיִם שֹׁבְעֵנוּ בְּרָכָה • לְהַאִיר מִתּוֹךְ חִשְׁכָּה • כִּנָּה אַחֲרֶיךָ מְשׁוּכָה • בְּטַל:

טל יַעֲסִים צִוְּהָ הָרִים • טָעַם בְּמֵאֲדִיקָה מִבְּחָרִים •
 חֲנוּנִיקָה חֲלִץ מִמִּסְגָּרִים • זְמַרָה נְנַעִים וְקוֹל נָרִים •
 בְּטַל :

טל וְשִׁבַע מְלֵא אֶסְמִינוּ . הִכְעַת תְּחַדֵּשׁ יָמֵינוּ .
 הוֹד כְּעֶרְבָה הַעֲמֵד שְׂמֵנוּ . גֵּן רוּחַ שְׂיָמֵנוּ .
 בְּטַל :

טל בּוֹ תְּבָרַךְ מִזִּוֵּן • בְּמִשְׁמַנֵּנוּ אֵל יְהִי רְזוּן • אִימָה
 אֲשֶׁר הִסְעֵתָ כְּצֹאן • אֲנָא תִּפְקַלָּה רְצוּן .
 בְּטַל :

עֲשֵׂתָהּ הוּא יְהוָה אֱלֹהֵינוּ מְשִׁיב הַרוּחַ וּמֹזֵרֵד הַטַּל :

לְבָרְכָהּ וְלֹא לְקַלָּהּ : אמן

לְחַיִּים וְלֹא לְמֹת : אמן

לְשִׁבַע וְלֹא לְרְזוּן : אמן סוגרין הארון

מכלכל חיים כו'

תפלת גשם

מוסף לש"ץ לשמיני עצרת

הארון

פוחיץ

ברוך אתה עד ומושיע ומגן תמלא לעיל

אֵף בְּרִי אֶתֶת שֵׁם שֶׁר מְטָר • לְהַעֲבִיב וּלְהַעֲנִין
 לְהַרְיֵק וּלְהַמְטֵר • מִיָּם אֲבִים בָּם גִּיָּא לְעֵמֶר • לְבַל
 יוֹעֲצָרוּ בְּנִשְׁיוֹן שֵׁטֶר • אֲמוּנִים גִּנּוֹן בָּם שׁוֹאֲלֵי מְטָר :
 בְּרוּךְ אַתָּה יְהוָה, מִיָּגֵן אֲבָרְהֵם :

אַתָּה גְבוּר לְעוֹלָם אֲדָנִי מְחִיָּה מֵתִים אַתָּה רַב לְהוֹשִׁיעַ :

יִטְרִיחַ לְפִלֵּג מִפְּלֵג גְּנָשִׁים • לְסוּגַג פְּנֵי נִשְׁי בְּצָחוֹת לְשֵׁם •

מִיָּם לְאֶדְרֵךְ כְּנִית בְּרָשִׁים • לְהַרְגִיעַ בְּרַעְפָּם

לְנַפְוִחֵי נְשִׁים • לְהַחְיוֹת מְזֻכָּרִים גְבוּרוֹת הַגְּנָשִׁים :

אֱלֹהֵינוּ וְאֵלֵהֵי אֲבוֹתֵינוּ :

זְכוּר אֵב נִמְשָׁךְ אַחֲרֶיךָ כְּמִים • בִּרְכָתוֹ כִּיעֵץ שְׁתוּל
 עַל פִּלְגֵי מַיִם • גִּנְגַתוֹ הִצְלָתוֹ מֵאֵשׁ וּמַמִּים •
 דְּרִישְׁתוֹ בְּזָרְעוֹ עַל פְּל־מַיִם : בְּעִבּוּרוֹ אֵל תִּמְנַע מַיִם :
 זְכוּר הַנּוֹדֵר בְּבִשׁוּרָתוֹ יִקַּח נָא מְעַט מַיִם • וְשִׁחַתָּ
 לְהוֹרוֹ לְשִׁחְטוֹ לְשִׁפְךָ דָּמּוֹ כְּמַיִם • זֶה־רַגְמָה הוּא
 לְשִׁפְךָ לֵב כְּמַיִם • חֶפֶר וּמִצָּא בְּאֵרוֹת מַיִם : בְּצַדְקוֹ
 חוֹן חִשְׁרָת מַיִם :

זְכוּר טָעַן מִקְלוֹ וְעִבֵר יָרִיבֵן מַיִם • יַחַד לֵב וְגַל אֶבֶן
 מִפִּי בְּאֵר מַיִם • כִּנְיָבֵךְ לוֹ שֵׁר בְּלוֹל מֵאֵשׁ
 וּמַמִּים • לָכֵן הִבְטַחְתוּ הַיּוֹת עִמּוֹ בְּאֵשׁ וּבְמַיִם :
 בְּעִבּוּרוֹ אֵל תִּמְנַע מַיִם :

זְכוּר מִשׁוּי בְּתַבַּת גִּמְא מִן הַמַּיִם • נִמּוֹ דָּלָה דָּלָה
 וְהִשְׁקָה נֵאֵן מַיִם • סְגוּלָּה עֵת צָמְאוֹ לְמַיִם • עַל
 הַפֶּלַע הָךְ וַיֵּצְאוּ מַיִם : בְּצַדְקוֹ חוֹן חִשְׁרָת מַיִם :
 זְכוּר פְּקוּד שְׁתוֹת טוֹבֵל חֲמִשׁ טְבִילוֹת בְּמַיִם • צִעָה
 וּמִרְחִיץ כִּפּוֹי בְּקִדּוּשׁ מַיִם • קוֹרָא וּמִזֵּה כְּהִרְת
 מַיִם • רוּחַק מַעַם פְּחוֹ בְּמַיִם : בְּעִבּוּרוֹ אֵל תִּמְנַע מַיִם :
 זְכוּר שְׁנַיִם עֶשֶׂר שְׁבַטִים שֶׁהֶעֱבַרְתָּ בְּגִזְרָת מַיִם •
 שֶׁהִמְתַּקְתָּ לָמוֹ מְרִירוֹת מַיִם • הוֹלְדוֹתָם נִשְׁפָּךְ
 דָּמָם עֲלֶיךָ כְּמַיִם • הִפְּנֵן כִּי נִפְשָׁנוּ אֶפְפוּ מַיִם : בְּצַדְקָם
 חוֹן חִשְׁרָת מַיִם :

שְׂאֵתָה הוּא יְהוָה אֱלֹהֵינוּ מִשִּׁיב הַרוּחַ וּמִזְרִיד הַגְּשָׁם :

לְבָרְכָהּ וְלֹא לְקַלְלָהּ : אֲמֵן

לְחַיִּים וְלֹא לְמוֹת : אֲמֵן

לְשִׁבְעַת וְלֹא לְרִזּוֹן : אֲמֵן סוּגְרִין הָאֲרוֹן

(מסי' אדמו"ר) נהגו בכל מדינות אלו שאין נושאים כפים אלא ביום טוב שאז שרויים בשמחת יום טוב ונושאים כפים במוסף אפילו חל בשבת וכן יום הכפורים. לכתחלה יעקור כל כהן ממקומו כשמתחיל הש"ץ רצה. ואם אינו עוקר רגליו קודם שסיים הש"ץ ברכת עבודה שוב אינו עולה. אחר שענו מודים עם הש"ץ יאמרו הכהנים תפלה זו:

סוטה לט
**יְהִי רְצוֹן מִלְּפָנֶיךָ יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ שֶׁתְּהִיָּה הַבְּרָכָה הַזֹּאת
 שְׂצוּתָנוּ לְבָרְךָ אֶת עַמּוֹת יִשְׂרָאֵל בְּרָכָה שְׂלֵמָה שְׁלֵא יִהְיֶה בָּהּ
 מְכֻשׁוֹר וְעֵזוֹן, מֵעַתָּה וְעַד עוֹלָם:**

המקרא לומר אלהינו ואלהי אבותינו, ברכנו בברכה המשולשת בתורה הכתובה על ידי משה עבדך האמורה מפי אהרן ובניו ולומר נקול רס **כְּהַנִּים** ולח"כ מסיים ולומר **עִם קְדוֹשֶׁךָ כְּאֲמֹר**: והכהנים מחזירים פניהם כלפי העם ומנצחין:

סוטה שם
**בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּקִדְּשָׁתוֹ
 שֶׁל אֹהֶרֶן וְצִוָּנוּ לְבָרְךָ אֶת עַמּוֹ יִשְׂרָאֵל בְּאַהֲבָה, אֱמֵן**

עם שאחרי הכהנים אינם בכלל ברכה, אבל מלפניהם ומצדיהם אפילו מחיצה של כרזל אינה מפסקת בין ישראל לאביהם שבשמים רק יחזירו פניהם נגד פני הכהנים ולא יחזירו פניהם אנה ואנה שנשיאת כפים אינה אלא פנים כנגד פנים, וצריך לשמוע ולכוין לברכתם, ואין לומר הפסוקים רק הרבנו של עולם בשעה שמנגנים:

**יְבָרְכֶךָ יְהוָה. וַיִּשְׁמְרֶךָ: אֱמֵן יְיָ אֱרֵץ יְהוָה, פָּנָיו אֵלֶיךָ, וַיַּחֲנֶךָ: אֱמֵן
 יִשָּׂא יְהוָה, פָּנָיו, אֵלֶיךָ, וַיִּשֵּׂם, לְךָ, שְׁלוֹם: אֱמֵן**

בשעה שהכהנים מנגנים מיצת וישם, לך, שלום, לומר רס הקהל זה.

ברכות נה
**רְבוּנוּ שֶׁל עוֹלָם, אֲנִי שְׁלָךְ, וְחַלּוּמוֹתַי שְׁלָךְ, חֵלוֹם חֲלָמְתַי
 וְאֵינִי יוֹדֵעַ מַה הוּא, יְהִי רְצוֹן מִלְּפָנֶיךָ יְיָ אֱלֹהֵי
 וְאֱלֹהֵי אֲבוֹתַי, שִׁיְהִיוּ כָּל חֲלוּמוֹתַי עָלַי וְעַל כָּל יִשְׂרָאֵל,
 לְטוֹבָה, בֵּין חֲלוּמוֹת שְׁחַלְמְתִי עַל אַחֲרִים וּבֵין שְׁחַלְמְתִי עַל
 עַצְמִי, וּבֵין שְׁחַלְמוֹ אַחֲרִים עָלַי. אִם טוֹבִים הֵם, חֲזַקְם
 וְאַמְצָם, וַיִּתְקַיְמוּ בִי וּבְהֵם, כְּחֲלוּמוֹתָיו שֶׁל יוֹסֵף הַצַּדִּיק:
 וְאִם צָרִיכִים רְפוּאָה, רְפְאֵם, כְּחֲזַקְיָהוּ מֶלֶךְ יְהוּדָה
 מִחֲלֹיו, וּכְמִרְיָם הַנְּבִיאָה מְצַרְעָתָהּ, וּכְנַעֲמָן מְצַרְעָתוֹ,
 וּכְמִי מָרָה עַל יְדֵי מִשֶּׁה רַבֵּינוּ, וּכְמִי יָרִיחוּ עַל יְדֵי
 אֱלִישָׁע: וּכְשֵׁם שֶׁהַפְּכָת אֶת קַלְלַת בַּלְעָם הָרָשָׁע
 מִקְּלָלָהּ לְבָרְכָהּ, כֵּן תִּהְפּוֹךְ כָּל חֲלוּמוֹתַי עָלַי וְעַל כָּל
 יִשְׂרָאֵל לְטוֹבָה, וְתִשְׁמְרֵנִי וְתִחַנְּנֵנִי וְתִרְצָנֵנִי:**

אמר הדוכן אומרים הקהל זה:

אָדִיר בְּמִרְוֵם שׁוֹכֵן בְּגִבּוֹרָה אַתָּה יְשׁוּלֹם וְשִׁמְךָ יְשׁוּלֹם, יְהִי רְצוֹן מִלְּפָנֶיךָ
שְׂתִישִׁים עָלֵינוּ וְעַל כָּל עַמְּךָ בֵּית יִשְׂרָאֵל חַיִּים וּבְרָכָה לְמִשְׁמֹרֶת שְׁלֹם:

אחר הדוכן אומרים הכהנים זה:

רְבוּנוּ שֶׁל עוֹלָם, עֲשִׂינוּ מַה שְׁנִנְיָתְךָ עָלֵינוּ, עֲשֵׂה אַתָּה עִמָּנוּ כְּמָה
שֶׁהַבְּטַחְתָּנוּ. הַשְׁקִיפָה מִמַּעוֹן קְדוֹשְׁךָ מִן הַשָּׁמַיִם וּבְרַךְ אֶת עַמְּךָ אֶת
יִשְׂרָאֵל, וְאֵת הָאֲדָמָה אֲשֶׁר נָתַתָּה לָּנוּ, כִּי אִישׁר נִשְׁבַּעְתָּ לְאַבְתָּינוּ אֶרֶץ
זֶבֶת הַלֶּב וְדִבְשׁ:

סדר קדוּשא רבא לשלש רגלים ולראש השנה

יקדש על היין ואומר*):

אֶתְקִינוּ סְעוּדָתָא דְּמִלְכָּא שְׁלִימָתָא חֲדוּתָא דְּמִלְכָּא קְדִישָׁא
דָּא הִיא סְעוּדָתָא דְּקוּדְשָׁא בְּרִיךְ הוּא וְיִשְׁכַּיְנַתִּיהּ:

לראש השנה

לשלש רגלים

אֱלֹהֵי מוֹעֲדֵי יְיָ מְקַרְבֵי קְדִישֵׁי אֲשֶׁר | תִּקְעוּ בַחֲרֹשׁ שׁוֹפָר בַּכֶּסֶה לְיוֹם חַגְנוּבֵי חֶק
תִּקְרְאוּ אוֹתָם בְּמוֹעֲדָם: | לְיִשְׂרָאֵל הוּא מִיִּשְׁפָּט לְאֵלֵהֵי יַעֲקֹב:

סְבָרֵי מְרַגְּוֹן.

בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מִלְּךְ הָעוֹלָם, בּוֹרֵא פְרֵי הַגֶּפֶן:
לסוכות בְּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מִלְּךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו
וְצִוָּנוּ, לְיִשֵּׁב בַּסֹּכָה:

סדר התרת נדרים

מבואר בגמרא ובפוסקים שאין שייך שאלה הישר והפרה רק לנדרים ושנועות שאלם נורד או נשבע צמה שנוגע
לעצמו בלנד כגון אוכל או לא אוכל אישן או לא אישן וכדומה אבל צמה שנודר או נשבע לחבירו
או לשום מי שמשיעו יהיה מאוזה עם דת שיהיה אין מועיל שום הישר והפרה ושאלה בעולם:

בער"ה קודם חלות וטוב שיהא עדה שלמה:

שְׁמַעוּ נָא רַבּוֹתַי דִּינִים מְכֻהִים, קָל גִּידָד או שְׁבוּעָה או אִסוּר וְאִפִּילוּ אִסוּר
הַנָּצָה שְׁאִסְרָתִי עָלַי או עַל אֲחֵרִים בְּכָל לְשׁוֹן שֶׁל אִסוּר. וְכָל מוֹצָא
שְׁפָתִי שְׁיִצָּא מִפִּי, או שְׁנִדְרָתִי וְנִמְרָתִי בְּלִבִּי אִפִּילוּ לַעֲשׂוֹת אִיזוּ מִצְוָה או אִיזוּ
הַנְּהִיגָה טוֹבָה, שְׁנִהַגְתִּי שְׁלֹשׁ פְּעָמִים, וְלֹא הִתְנַיִתִּי שְׂיִהֵא בְּלִי נִדְרֵי, הֵן דְּבַר
שְׁעִשִׁיתִי עַל עֲצִמִי, או עַל אֲחֵרִים, הֵן אוֹתָם הִידוּעִים לִי. או שְׁכָפַר נִשְׁכַּחַתוּ
מִכֶּנִּי, בְּכִדְהוּן אֲתַחַבְטָנָא כְּהוּן מַעֲקָרָא, וְשׂוֹאֵל וּמְבַקֵּשׁ אֲנִי הַתְּרָה עֲלֵיהֶם,

(* כשחל יו"ט בשבת אומרים סדר הקידוש ליום השבת (לעיל ע' 201) — בלחש, ואח"כ מתחילין אלה
מועדי ולר"ה — תקעו. (** בר"ה מתחילין תקעו, וא"א אתקינו.

ואין אני תוהא הם וישלום על קיום מעשים טובים שעשיתי, רק אני מתחרט על שלא אמרתי בפרוש הנני אעשה דבר זה בלי נדר וישבועה וקבלה בלב. לכן אני שואל כמעלתכם התרה בכזהוון אני מתחרט על כל הנזכר בין אם היו מעשים הנזכרים בגוף או בנשמה או בממון, והנה מצד הדין, המתחרט ומבקש התרה, צריך לפרוש הנדר, אך דעו נא רבותי, כי רבים הם ואי אפשר לפרוטם. ואין אני מבקש התרה על אותם הנדרים שאין להתיר אותם, על כן יהיו נא בעיניכם כאילו היתו פורטם:

והמחירן משיבין לו שלש פעמים בלשון זה:

הכל יהיו מתרים לך, הכל מחולים לך, הכל שרוים לך. אין כאן לא נדר, ולא שבועה, ולא אסור, ולא הסכמה, וקבלה בלב. אבל יש כאן מחילה וסליחה ובכרה. וכשם שמתירים אנחנו בבית דין של משה. כך יהיו מתרים בבית דין של מעלה:

ואמ"כ ימסור מודעה לפניכם ואומר בלשון זה:

הרי אני מוסר מודעה לפניכם, ואני מבטל מפאן ולהבא: כל הנדרים, וכל הישבועות, ואסורין, והסכמות, וקבלות בלב, שאקבל עלי בעצמי. חוץ מנדרי תענית בשעת מנחה, ובאם שאשבח הנאי מודעה הזאת, ואדור כהיום עוד, מעתה אני מתחרט עליהם. ומתנה עליהם, שיהיו כקן בטלן ומבטלן, לא שרירין, ולא קימין, ולא יהוון חלון בקל וכלל, בקלן אתחבטנא בהון, מעתה ועד עולם:

המחירן משיבין לו בלשון זה:

כלם יהיו מתרים לך • כלם יהיו מחולים לך • כלם יהיו שרוים לך • אין כאן לא נדוי ולא שמתא ולא ארור • אבל יש כאן מחילה וסליחה ובכרה וכשם שמתיר אהה בבית דין של מטה כך תהא מתיר בבית דין של מעלה ולא יעשה שום רושם בקל וכלי הקללות יהבכו לברכה בדכתיב ויהפך יהוה אלהיך לך את הקללה לברכה כי אהבך יהוה אלהיך:

תפלת ראש השנה לערבית לשחרית ולמנחה

אדני, שפתי תפתח ופי יגיד תהלתך:

ברוך אתה יי אלהינו ואלהי אבותינו, אלהי אברהם, אלהי יצחק ואלהי יעקב, האל הגדול הגבור והנורא, אל

עליון

עֲלוּיִן, גּוֹמֵל חַסְדִּים טוֹבִים. קוֹנֵה הַכֹּל, וְזוֹכֵר חַסְדֵי אֲבוֹת, וּמְבִיא
גּוֹאֵל לְבָנֵי בְנֵיהֶם לְמַעַן שְׁמוֹ בְּאַהֲבָה:

זָכְרֵנוּ לְחַיִּים, מִלֶּךְ חַפְּזֵן בְּחַיִּים, וְכִתְבֵנוּ בְּסֵפֶר הַחַיִּים.
לְמַעַן אֱלֹהִים חַיִּים.

מִלֶּךְ עוֹזֵר וּמוֹשִׁיעַ וּמַגֵּן. בְּרוּךְ אַתָּה יי, מִגֵּן אֲבֹתָם:
אַתָּה גִבּוֹר לְעוֹלָם אֲדוֹנֵי, מְחַיֶּה מֵתִים אַתָּה. רַב לְהוֹשִׁיעַ מוֹרִיד הַטָּל.
מְכַלְכֵּל חַיִּים בְּחֶסֶד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים,
וְרוֹפֵא חוֹלִים, וּמְהַיֵּר אֲסוּרִים, וּמְקַיֵּם אֲמוּנָתוֹ לְיִשְׂרָאֵל
עַד עַד, מִי כְמוֹךָ בַּעַל גְּבוּרוֹת וּמִי הוֹמָה לְךָ, מִלֶּךְ מְמִית וּמְחַיֶּה
וּמְצַמִּיחַ יְשׁוּעָה:

מִי כְמוֹךָ אָב הַרְחֵמָן (א), זוֹכֵר יְצוּרֵי לְחַיִּים בְּרַחֲמִים.
וְנִאֲמָן אַתָּה לְתַחֲיוֹת מֵתִים. בְּרוּךְ אַתָּה יי, מְחַיֶּה הַמֵּתִים:

במנחת הש"ץ לומרם נקדישך כמו בשבת:

אַתָּה קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְדוּשֵׁיךָ בְּכֹל יוֹם יִהְיֶה לְךָ סֶלֶה.
לְדוֹר וָדוֹר הַמְּלִיכּוֹ לְאֵל, כִּי הוּא לְבָדוֹ מְרוֹם וְקְדוֹשׁ:
וּבְכֵן יִתְקַדֵּשׁ שִׁמְךָ יי אֱלֹהֵינוּ עַל יִשְׂרָאֵל עַמְּךָ וְעַל
ירוּשָׁלַיִם עִירְךָ, וְעַל צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ, וְעַל
מְלָכוּת בֵּית הַדָּוִד מְשִׁיחֲךָ, וְעַל מְכוּנָה וְהִיבָלְיָה:

וּבְכֵן תֵּן פַּחַדְךָ יי אֱלֹהֵינוּ עַל כָּל
מַעֲשֵׂיךָ, וְאִימָתְךָ עַל כָּל מַה

שֶׁבְרָאתָ, וְיִירָאוּךָ כָּל הַמַּעֲשִׂים,
וְיִשְׁתַּחֲווּ לְפָנֶיךָ כָּל הַכְּרוּאִים, וְיַעֲשׂוּ
כְּדָם אַגְדָּה אַחַת לַעֲשׂוֹת רְצוֹנְךָ
בְּלִבְבֵי שָׁלֵם. שִׁדְעֵנוּ יי אֱלֹהֵינוּ
שֶׁהַשְׁלֵטָן לְפָנֶיךָ, עוֹז בְּיָדְךָ, וּגְבוּרָה

בִּימִינְךָ . וְשִׁמְךָ נֹרָא עַל כָּל מָה שֶׁבָרָאת :

וּבְכֵן תֵּן כְּבוֹד יי לְעַמְּךָ , תְּהַלֵּל לִירְאֵיֶךָ ,
וְתִקְוֶה טוֹבָה לְדוֹרְשֶׁיךָ , וּפְתַחוּן פֶּה
לְמַיְחֵלִים לָךְ , שִׂמְחָה לְאַרְצֶךָ , וְשִׁשׁוֹן לְעִירֶךָ ,
וְצַמִּיחַת קָרֵן לְדוֹר עַבְדֶּךָ , וְעַרְיֹכַת נֵר לְבֵן יִשְׂרָאֵל
מִשִּׁיחָךָ , בְּמַהֲרָה בְּיָמֵינוּ :

וּבְכֵן צְדִיקִים יִרְאוּ וְיִשְׂמְחוּ , וְיִשְׁרִים יַעֲלוּ , וְחַסִּידִים
בְּרָנָה יִגִּילוּ , וְעוֹלָתְךָ תִּקְפֹּץ פִּיהָ , וְהַרְשָׁעָה
כָּדָה בְּעַשְׂוֹן תִּכְלָה , כִּי תַעֲבִיר מִמְּשַׁלֵּת זְדוֹן מִן הָאָרֶץ :

וְתִמְלֹךְ אַתָּה הוּא יי אֱלֹהֵינוּ לְבַרְכֶּךָ , עַל
כָּל מַעֲשֶׂיךָ , בְּהַר צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ ,
וּבִירוּשָׁלַיִם עִיר קִדְשֶׁךָ , כִּכְתוּב בְּדַבְרֵי קִדְשֶׁךָ :
יְמִלֶּךְ יי לְעוֹלָם אֱלֹהֶיךָ צִיּוֹן לְדוֹר וָדוֹר , הַלְלוּיָהּ :

קְדוֹשׁ אַתָּה וְנֹרָא שְׁמֶךָ , וְאִין אֱלֹהִים מִבְּלַעֲדֶיךָ , כִּכְתוּב :
וַיִּגְבֶּה יי צְבָאוֹת בְּמִשְׁפָּט , וְהָאֵל הַקְּדוֹשׁ נִקְדָּשׁ
בְּצַדִּיקָה . בְּרוּךְ אַתָּה יי , הַמֶּלֶךְ הַקְּדוֹשׁ :

אַתָּה בְּחַרְתָּנוּ מִכָּל הָעַמִּים , אֲהַבְתָּ אוֹתָנוּ
וְרָצִיתָ בָּנוּ , וְרוֹמַמְתָּנוּ מִכָּל הַלְשׁוֹנוֹת ,
וְקִדְשָׁתָנוּ בְּמִצְוֹתֶיךָ , וְקִרְבַּתָּנוּ מִלְּכָנוּ לְעַבְדְּתֶךָ
וְשִׁמְךָ הַגָּדוֹל וְהַקְּדוֹשׁ עָלֵינוּ קָרָאתָ :

כשחל יום ב' דר"ה צמולאי שנת אומרים כאלן ותודיענר»

וּתְתַן לָנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה אֶת יוֹם (לשבת היִשְׁבֶּת הַזֶּה וְאֶת יוֹם) הַזְכָּרוֹן הַזֶּה, אֶת יוֹם טוֹב מִקְרָא קֹדֶשׁ הַזֶּה, יוֹם (לשבת זְכָרוֹן) הַתְּרוּעָה (בְּאַהֲבָה) מִקְרָא קֹדֶשׁ זָכָר לִיצִיאַת מִצְרָיִם: אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וַיָּבֵא וַיַּגִּיעַ, וַיִּרְאֶה וַיִּרְצֶה וַיִּשְׁמַע, וַיִּפְקֹד וַיִּזְכֹּר זְכָרוֹנֵנוּ וּפְקֻדוֹתֵנוּ, וְזָכָרוֹן אֲבוֹתֵינוּ, וְזָכָרוֹן מְשִׁיחַ בֶּן דָּוִד עֲבֹדְךָ, וְזָכָרוֹן יְרוּשָׁלַיִם עִיר קְדוֹשָׁה, וְזָכָרוֹן כָּל עַמְּךָ בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפִלִיטָה לְטוֹבָה, לְחַן וּלְחַסֵּד וּלְרַחֲמִים וּלְחַיִּים טוֹבִים וּלְשָׁלוֹם בְּיוֹם (הַיִּשְׁבֶּת הַזֶּה וְכִיּוֹם) הַזְכָּרוֹן הַזֶּה, בְּיוֹם טוֹב מִקְרָא קֹדֶשׁ הַזֶּה.

(א) כשחל יום ב' דר"ה צמולאי שנת אומרים זה:

וּתְּוֹדִיעֵנוּ יי אֱלֹהֵינוּ אֶת מִשְׁפְּטֵי צְדָקָה, וְהַלְמִדְנוּ לַעֲשׂוֹת חֻקֵי רְצוֹנְךָ. וּתְתַן לָנוּ יי אֱלֹהֵינוּ, מִשְׁפָּטִים יְשָׁרִים וְתוֹרוֹת אֱמֶת, חֻקִּים וּמִצְוֹת טוֹבִים, וְתִנְחַלְנוּ זְמַנֵי שְׂשׂוֹן וּמוֹעֲדֵי קֹדֶשׁ וְחַגֵי נְדָבָה, וְהַתְּרוּעָה קְדוֹשֶׁת שַׁבָּת וּכְבוֹד מוֹעֵד וְהַתְּהַיְגַת הַרְגֵל, וְהַתְּבַדֵּל יי אֱלֹהֵינוּ בֵּין קֹדֶשׁ לְחוּל, בֵּין אֹר לְחֹשֶׁךְ, בֵּין יִשְׂרָאֵל לְעַמִּים, בֵּין יוֹם הַשְּׁבִיעִי לְשֵׁשֶׁת יְמֵי הַמַּעֲשֶׂה בֵּין קְדוֹשֶׁת שַׁבָּת לְקְדוֹשֶׁת יוֹם טוֹב, הַבְּדִלָתָּה. וְאֶת יוֹם הַשְּׁבִיעִי מִשֵּׁשֶׁת יְמֵי הַמַּעֲשֶׂה, קְדוֹשֶׁת. הַבְּדִלָתָּה וְקְדוֹשֶׁת אֶת עַמְּךָ יִשְׂרָאֵל בְּקְדוֹשֶׁתָּהּ: וּתְתַן לָנוּ

זָכְרָנוּ יְיָ אֱלֹהֵינוּ בּוֹ לְטוֹבָה, וּפְקָדָנוּ בּוֹ לְכִרְכָּה, וְהוֹשִׁיעֵנו
 בּוֹ לְחַיִּים מְזוּבִים, וּבְדַבַּר יְשׁוּעָה וּרְחֻמִּים חוּם וְחֲנּוּן,
 וּרְחַם עָלֵינוּ וְהוֹשִׁיעֵנו, כִּי אֵלֶיךָ עֵינֵינוּ, כִּי אֵל מֶלֶךְ
 חַנוּן וּרְחוּם אַתָּה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, מְלוֹךְ עַל הָעוֹלָם
 כָּלֹּ בְכָבוֹדְךָ, וְהַנְּשֵׂא עַל כָּל הָאָרֶץ
 בְּיָקָרְךָ, וְהוֹפֵעַ בַּהֲדַר גְּאוֹן עֶזְךָ עַל כָּל יוֹשְׁבֵי
 תֵּבֵל אֶרֶץְךָ, וַיִּדַע כָּל פֶּעוּלֶיךָ: כִּי אַתָּה פְּעַלְתָּנוּ,
 וַיִּבֵן כָּל יִצּוֹר כִּי אַתָּה יִצַּרְתָּנוּ, וַיֹּאמֶר כָּל־אִשָּׁר
 נִשְׁמָה בְּאִפּוֹ: יְיָ אֱלֹהֵי יִשְׂרָאֵל מֶלֶךְ, וּמַלְכוּתוֹ
 בְּכָל מְשָׁלָה: (לשבת אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ רְצֵה נָא בְּמִנוּ וְחַתֵּנוּ)
 קִדְּשָׁנוּ בְּמִצְוֹתֶיךָ, וְתַן חֵלְקֵנוּ בְּתוֹרָתְךָ, שִׁבְעֵנוּ
 מִטּוֹבְךָ וְשִׁמְחָה נִפְשָׁנוּ בִּישׁוּעָתְךָ, (לשבת וְהַנְּחִילֵנוּ יְיָ
 אֱלֹהֵינוּ בְּאַהֲבָה וּבְרִצּוֹן שַׁבַּת (שְׁבֻתוֹת) קִדְּשָׁךָ וַיְנַחֲנוּ בָּהּ (בוֹ. בָּם)
 כָּל יִשְׂרָאֵל מִקִּדְּשֵׁי שְׁמֶךָ) וְטַהַר לִבָּנוּ לְעִבְדֶּךָ בְּאַמֶּת,
 כִּי אַתָּה אֱלֹהִים אֲמֵת וּדְבָרְךָ מִלְּכָנוּ אֲמֵת וְקוּיִם
 לְעַד. בְּרוּךְ אַתָּה יְיָ מֶלֶךְ עַל כָּל הָאָרֶץ, מְקַדְּשֵׁ
 (לשבת הַשַּׁבָּת ו) יִשְׂרָאֵל וַיּוֹם הַזְּכוּרֹן:

רְצֵה יְיָ אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל וְלַהַפְלִיחֵם שְׁעָה, וְהַשִּׁב הָעֵבֹדָה
 לְדַבִּיר בִּיתְּךָ, וְאֵשִׁי יִשְׂרָאֵל וְתַפְלִחֵם בְּאַהֲבָה תִּקְבַּל בְּרִצּוֹן,
 וְתִהְיֶה לְרִצּוֹן תָּמִיד, עֲבוֹדַת יִשְׂרָאֵל עִמָּךְ:

וְתַחֲזִיקֵנוּ עֵינֵינוּ בְּטוֹבְךָ לְצִיּוֹן בְּרַחֲמִים, בְּרוּךְ אַתָּה יְיָ הַמְּחַזֵּר
 שְׁכִינָתוֹ לְצִיּוֹן:

מודים דרבנן

מודים אנחנו לך, שאתה הוא יי
 אלהינו ואלהי אבותינו,
 אלהי כל בשר, יוצרנו, יוצר
 בראשית, ברכות והודאות לשמך
 הגדול והקדוש, על שהחיייתנו
 וקיימתנו, בן חיינו ותקיימנו ותאסוף
 גליותינו לחצרות קדשך, ונשוב
 אליך לשמור חקיך, ולעשות רצונך,
 ולעבדך בלבב שלם על שאנו מודים
 לך, ברוך אל ההודאות:

כֹּזְרִים אֲנַחְנוּ לְךָ שְׂאֵתָה הוּא יי
 אֱלֹהֵינוּ ואלהי אבותינו
 לְעוֹלָם וְעַד, צוּר חַיִּינוּ מִגֵּן יִשְׁעֵנוּ, אֲתָה
 הוּא לְדוֹר וָדוֹר, נוֹדָה לְךָ וְנִסְפָּר
 תְּהַלְתָּה, עַל חַיִּינוּ הַמְּכֻרָּים בִּידֶךָ, וְעַל
 נִשְׁמוֹתֵינוּ הַפְּקוּדוֹת לְךָ, וְעַל נַפְשֵׁךָ
 שֶׁבָּכַל יוֹם עִמָּנוּ, וְעַל נַפְלְאוֹתֶיךָ
 וְטוֹבוֹתֶיךָ שֶׁבָּכַל עֵת, עָרַב וּבִקֵּר

וְצַהֲרִים, הַטּוֹב, כִּי לֹא כָלוּ רַחֲמֶיךָ, וְהַמְרַחֵם, כִּי לֹא תָמוּ חַסְדֶּיךָ,
 כִּי מְעוֹלָם קָוִינוּ לְךָ:

וְעַל כָּלֵם יִתְבָּרַךְ וַיִּתְרוֹמֶם וַיִּתְנַשֵּׂא שְׁמֶךָ מִלְּפָנֶיךָ תָּמִיד לְעוֹלָם וְעַד:
 וּכְתוּב לְחַיִּים טוֹבִים כָּל בְּנֵי בְרִיתֶךָ.

וְכָל חַיִּים יוֹדוּךָ סֶלָה וַיִּתְלַצוּ שְׁמֶךָ הַגָּדוֹל לְעוֹלָם כִּי טוֹב הָאֵל
 יִשׁוּעֵתָנוּ וְעִזְרָתָנוּ סֶלָה, הָאֵל הַטּוֹב, בְּרוּךְ אַתָּה יי, הַטּוֹב
 שְׁמֶךָ וְלֶךָ נֶאֱמָה לְהוֹדוֹת: (לש"ץ ברכת כהנים)

עֲשׂוּם שְׁלוֹם, טוֹבָה וּבְרָכָה, חַיִּים חַן וְהַסֵּד וְרַחֲמִים, עָלֵינוּ וְעַל כָּל
 יִשְׂרָאֵל עַמֶּךָ. בְּרַכְנוּ אֲבִינוּ כְּלָנוּ כְּאָחָה, בְּאוֹר פְּנִיָּךָ, כִּי בְּאוֹר
 פְּנִיָּךָ, נִתְחַתְּ לָנוּ יי אֱלֹהֵינוּ תוֹרַת חַיִּים, וְאַהֲבַת הַסֵּד, וְצַדִּיקָה
 וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשְׁלוֹם, וְטוֹב בְּעֵינֶיךָ לְבָרַךְ אֶת עַמֶּךָ יִשְׂרָאֵל
 בְּכָל עֵת וּבְכָל שְׁעָה בְּשְׁלוֹמֶךָ.

וּבְסִפְּר חַיִּים בְּרָכָה וְשְׁלוֹם וּפְרֻנְסָה טוֹבָה יִשׁוּעָה וְנִחְמָה,
 וְגִזְרוֹת טוֹבוֹת, נִזְכָּר וְנִכְתָּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל
 עַמֶּךָ בֵּית יִשְׂרָאֵל, לְחַיִּים טוֹבִים וְלְשְׁלוֹם: בְּרוּךְ אַתָּה
 יי, הַמְּבָרַךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלוֹם:

יְהִיו לְרָצוֹן אֲמִרֵי כִּי יִהְיֶינָה לְרַבִּי לְפָנֶיךָ יי צוּרֵי וְגוֹאֲלֵי:

אֱלֹהֵי, נְצוּר לְשׁוֹנֵי מְרַע, וְיִשְׁפְּתֵי מִדְּבַר מְרָמָה, וְלִמְקַלְלֵי, נַפְשֵׁי תְדוּם,
 וְנַפְשֵׁי כְּעַפְּרָה לְכָל תּוֹהֵה, פֶּתַח לְרַבִּי כְּתוּרְתָהּ וְכְמִצּוֹתֶיךָ תִּרְדּוּף
 נַפְשֵׁי, וְכָל חַיִּים עָלֵי רַעָה, מְהַרְהֵה הַכּוֹר עֲצָתָם וּמְקַלְקֵל מַחְשַׁבְתָּם,
 יְהִיו כְּמִזְג לְפָנֵי רוּחַ וּמִלֵּאךָ יי חוֹתָה, לְמַעַן יִחְלְצוּן יְדִירְךָ, הוֹשִׁיעָה יְמִנְךָ
 וְעִנְיֵי, עֲשֵׂה לְמַעַן שְׁמֶךָ, עֲשֵׂה לְמַעַן יְמִנְךָ, עֲשֵׂה לְמַעַן תוֹרְתָהּ, עֲשֵׂה

לְמַעַן קַדְשָׁתְךָ. יְהִי לְרַצוֹן אֲמָרֵי פִי, וְהַגִּיזוֹן לִבִּי לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי.
עֲשֵׂה הַשְּׁלוֹם בְּמַחְמוּי, הוּא יַעֲשֶׂה שְׁלוֹם עָלֵינוּ, וְעַל כָּל יִשְׂרָאֵל.
וְאָמְרוּ אָמֵן:

יהי רצון מלפניך יי אלהינו ואלהי אבותינו, לעיבנה בית המקדש בקהרה בזמני, ובן
חלקנו בקהרה.

כליל ר"ה קודם קדיש במרא אומרים לדוד מזמור.

לְדָוִד מְזֻמָּר לַיי הָאָרֶץ וּמְלוֹאָהָ, תִּבְלַל וַיּוֹשִׁיבֵי קֵה: כִּי הוּא עַל יָמִים יִסְדָּה,
וְעַל נְהָרוֹת יְכַוְנֶנָּה: מִי יַעֲלֶה בְּדַר יי, וּמִי יָקוּם בְּמִקְוִים קָדְשׁוֹ: גְּקִי
כַפָּיִם וּבֵר לִבָּב אֲשֶׁר לֹא נִשְׂא לַעֲשׂוֹא נַפְשִׁי, וְלֹא גִשְׁבַּע לְמַרְמָה: יִשְׂא
בְּרָכָה מֵאֵת יי, וְעִדְקָה מֵאֱלֹהֵי יִשְׁעוֹ: זֶה הוּר דְּרִשְׁיו מִבְּקִשֵׁי פָנֶיךָ יַעֲקֹב
סְלָה: שְׂאוּ שְׁעָרֵי רְאִישֵׁיכֶם, וְהַנְּשָׂאוּ פִתְחֵי עוֹלָם, וַיָּבֹאוּ מֶלֶךְ הַכְּבוֹד:
כִּי זֶה מֶלֶךְ הַכְּבוֹד יי עֲזוּז וְגִבּוֹר, יי גִּבּוֹר מְלַחֲמָה: שְׂאוּ שְׁעָרֵי רְאִישֵׁיכֶם,
וַיִּשְׂאוּ פִתְחֵי עוֹלָם, וַיָּבֹאוּ מֶלֶךְ הַכְּבוֹד: מִי הוּא זֶה מֶלֶךְ הַכְּבוֹד יי צְבָאוֹת,
הוּא מֶלֶךְ הַכְּבוֹד סְלָה:

נוהגין כליל ראשון של ר"ה לומר לחנינו

לְשָׁנָה טוֹבָה תִּפְתָּב וְתַחַתֶּם:

קידוש לראש השנה

כשחל ראש השנה בשבת מתחילין כאן:

יּוֹם הַשְּׁשִׁי, וַיִּכְלֹו הַשָּׁמַיִם וְהָאָרֶץ וְכָל צְבָאָם: וַיִּכַּל אֱלֹהִים בַּיּוֹם
הַשְּׁבִיעִי, מְלֹאכֶתוֹ אֲשֶׁר עָשָׂה, וַיִּשְׁבַּת בַּיּוֹם הַשְּׁבִיעִי מִכָּל
מְלֹאכֶתוֹ אֲשֶׁר עָשָׂה: וַיְבָרֶךְ אֱלֹהִים אֶת יוֹם הַשְּׁבִיעִי, וַיְקַדְּשׁ אֹתוֹ,
כִּי בּוֹ שָׁבַת מִכָּל מְלֹאכֶתוֹ. אֲשֶׁר בָּרָא אֱלֹהִים לַעֲשׂוֹת:

כשחל ראש השנה בחול מתחילין כאן:

על הפת

סְבָרֵי מְרֻגָן

על היין

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ | בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
הָעוֹלָם, בּוֹרֵא פְרֵי הַגֶּפֶן: | הַמּוֹצִיא לֶחֶם מִן הָאָרֶץ:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר בָּחַר בָּנוּ
מִכָּל עַם וְרוּמָמָנוּ מִכָּל רֵשׁוֹן וְקִדְשָׁנוּ בְּמִצְוֹתָיו,
וְהַתֵּן לָנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה אֶת יוֹם (לשבת) הַיְשֻׁבָּת הַזֶּה וְאֶת יוֹם
הַזְּכָרוֹן הַזֶּה, אֶת יוֹם טוֹב מְקַרָּא קָדְשׁ הַזֶּה יוֹם (לשבת) זְכָרוֹן

תְּרוּעָה (קְאֵהָבָה) מִקְרָא קֹדֶשׁ זָכַר לְיִצְיַאת מִצְרַיִם, כִּי בָנוּ
 בְּחֵרֶת וְאוֹתָנוּ קִבְּרֵשֶׁת מְכַל הָעַמִּים, וְדָבָרְךָ מְלַכְנוּ אֶמֶת
 וְקַיִם לְעַד. בָּרוּךְ אַתָּה יי, מֶלֶךְ עַל כָּל הָאָרֶץ מִקְדָּשׁ
 (הַשְּׁבֵת וְ) יִשְׂרָאֵל וַיּוֹם הַזְּכוּרֹן:

בליל שני של ר"ה נוהגין להניח פרי חדש בפני המקדש ויתן עינו בו ויאמר שהחיינו. ואם אין פרי חדש מצוי מכל מקום
 יאמר שהחיינו:

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁהַחַיִּינוּ וְקַיְמָנוּ וְהִגַּדְתָּנוּ לְזִמְנֵי הַזֶּה:

ואם חל ראש השנה במוצאי שבת מוסיפין לפני ברכת שהחיינו נה, והבדלה:

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, בּוֹרֵא מְאוּרֵי הָאֵשׁ:

בָּרוּךְ אַתָּה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הַמְּבַדִּיל בֵּין קֹדֶשׁ לְחִל, בֵּין
 אֹרֶךְ לְחֹשֶׁךְ, בֵּין יִשְׂרָאֵל לְעַמִּים, בֵּין יוֹם הַשְּׁבִיעִי לְשֵׁשֶׁת יָמֵי
 הַמַּעֲשֵׂה. בֵּין קֹדֶשׁ שְׁבֵת לְקֹדֶשׁת יוֹם טוֹב הַבְּדִלְתָּ, וְאֵת יוֹם
 הַשְּׁבִיעִי מִשֵּׁשֶׁת יָמֵי הַמַּעֲשֵׂה קִבְּרֵשֶׁת, הַבְּדִלְתָּ וְקִבְּרֵשֶׁת
 אֶת עַמְּךָ יִשְׂרָאֵל בְּקֹדֶשְׁתְּךָ. בָּרוּךְ אַתָּה יי, הַמְּבַדִּיל בֵּין קֹדֶשׁ לְקֹדֶשׁ:
 ומנכר שהחיינו:

בר"ה בלילה ראשונה נוהגין לאכול תפוח מחוק בדבש במחלת הסעודה ונריך לנכר במחלה:

בָּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם בּוֹרֵא פְרֵי הָעֵץ:

ואח"כ יאמר: יְהוֹי רְצוֹן מִלְּפָנֶיךָ שְׁתַּחֲדֵשׁ עֲלֵינוּ שָׁנָה טוֹבָה וּמְתוּקָה:

כשחל ראש השנה בחול אומרים א"מ

ואין לומר בר"ה א"מ שיש בו הזכרת חטא או עון כגון א"מ חטאנו או סלת ומחול וכו' וכיוצא בזה:

פוחחין הארון

(בר"ה א"מ זה אָבִינוּ מְלַכְנוּ חֲטָאנוּ לְפָנֶיךָ):

אָבִינוּ מְלַכְנוּ אֵין לָנוּ מֶלֶךְ אֵלָא אַתָּה:

אָבִינוּ מְלַכְנוּ עֲשֵׂה עִמָּנוּ לְמַעַן שְׁמֶךָ:

אָבִינוּ מְלַכְנוּ חֲדָשׁ (בת"צ בָּרַךְ) עֲלֵינוּ שָׁנָה טוֹבָה:

אָבִינוּ מְלַכְנוּ בְּטַל מַעֲלֵינוּ כָּל גִּזְרוֹת קָשׁוֹת:

אָבִינוּ מְלַכְנוּ בְּטַל מַחֲשָׁבוֹת שׁוֹנְאֵינוּ:

אָבִינוּ מְלַכְנוּ הָפַר עֲצַת אוֹיְבֵינוּ:

אָבִינוּ מְלַכְנוּ כִּלָּה כָּל צַר וּמִסְטִין מַעֲלֵינוּ:

אָבִינוּ מְלַכְנוּ סְתוּם פִּיּוֹת מִסְטֵינוּ וּמִקְטָרֵינוּ:

אָבִינוּ מִלְּפָנֶיךָ כָּל־הַדָּבָר וְהָרַב וְהָרַעַב וְהַשָּׂבִי וְהַמְשֻׁחָתִית
מִבְּנֵי בְרִיתְךָ :

אָבִינוּ מִלְּפָנֶיךָ מִנְּעַ מִנְּפָה מִנְּחֻלְתְּךָ :

(בר"ה א"א זה אָבִינוּ מִלְּפָנֶיךָ סֶלַח וּמְחֹל לְכָל עֲוֹנוֹתֵינוּ :

אָבִינוּ מִלְּפָנֶיךָ מְחַה וְהַעֲבִיר פְּשָׁעֵינוּ מִנְּגֵד עֵינֶיךָ :

אֲמִי מְחֹק בְּרַחֲמֶיךָ הָרַבִּים כָּל שְׂטָרֵי חוֹבוֹתֵינוּ : ע"כ)

אָבִינוּ מִלְּפָנֶיךָ הַחַיִּים הַחַיִּים בְּתַשׁוּבָה שְׁלֵמָה לְפָנֶיךָ :

אָבִינוּ מִלְּפָנֶיךָ שְׁלַח רַפּוּאָה שְׁלֵמָה לְחוֹלֵי עַמְּךָ :

אָבִינוּ מִלְּפָנֶיךָ קָרַע רוּעַ גִּזַּר דִּינֵנוּ :

אָבִינוּ מִלְּפָנֶיךָ זְכָרְנוּ בְּזִכְרוֹן טוֹב לְפָנֶיךָ :

לחענית צבור

לעשרת ימי תשובה

(בנעילה במקום כתבנו אומרים חתמנו)

אָבִינוּ מִלְּפָנֶיךָ זְכָרְנוּ לְחַיִּים
טוֹבִים :

אָבִינוּ מִלְּפָנֶיךָ כְּתַבְנוּ (חַתְּמָנוּ)
בְּסֵפֶר חַיִּים טוֹבִים :

אָבִינוּ מִלְּפָנֶיךָ זְכָרְנוּ לְגֹאֲלָה
וְיִשׁוּעָה :

אָבִינוּ מִלְּפָנֶיךָ כְּתַבְנוּ (חַתְּמָנוּ)
בְּסֵפֶר גֹּאֲלָה וְיִשׁוּעָה :

אָבִינוּ מִלְּפָנֶיךָ זְכָרְנוּ לְפִרְנָסָה
וּבְלִפְלָה :

אָבִינוּ מִלְּפָנֶיךָ כְּתַבְנוּ (חַתְּמָנוּ)
בְּסֵפֶר פִּרְנָסָה וּבְלִפְלָה :

אָבִינוּ מִלְּפָנֶיךָ זְכָרְנוּ לְזִכְיוֹת :

אָבִינוּ מִלְּפָנֶיךָ כְּתַבְנוּ (חַתְּמָנוּ)
בְּסֵפֶר זִכְיוֹת :

אָבִינוּ מִלְּפָנֶיךָ זְכָרְנוּ לְסְלִיחָה
וּמְחִילָה :

(בר"ה א"א זה אָבִינוּ מִלְּפָנֶיךָ כְּתַבְנוּ
(חַתְּמָנוּ) בְּסֵפֶר סְלִיחָה וּמְחִילָה) :

אָבִינוּ מִלְּפָנֶיךָ הַצִּמְחָה לָנוּ יִשׁוּעָה בְּקָרוֹב :

אָבִינוּ מִלְּפָנֶיךָ הָרַם קָרְן יִשְׂרָאֵל עַמְּךָ :

אָבִינוּ מִלְּפָנֶיךָ הָרַם קָרְן מְשִׁיחָה :

אָבִינוּ מִלְּפָנֶיךָ מֵלֵא יְדֵינוּ מִבְּרֻכּוֹתֶיךָ :

אָבִינוּ מִלְּפָנֶיךָ מֵלֵא אֲסָמִינוּ שִׁבְעַ :

אָבִינוּ מִלְּקֵנוּ שְׁמַע קוֹלֵנוּ חוּס וְרַחֵם עָלֵינוּ:
 אָבִינוּ מִלְּקֵנוּ בְּבֵר בְּרַחֲמִים וּבְרָצוֹן אֶת תְּפִלָּתֵנוּ:
 אָבִינוּ מִלְּקֵנוּ פֶּתַח שְׁעֵרֵי שָׁמַיִם לְתַפְּלָתֵנוּ:
 אָבִינוּ מִלְּקֵנוּ זְכוּר כִּי עָפַר אָנַחְנוּ:
 אָבִינוּ מִלְּקֵנוּ נָא אֵל תִּשְׁיבֵנוּ רִיקָם מִלְּפָנֶיךָ:
 אָבִינוּ מִלְּקֵנוּ תִּהְיֶה הַשְּׁעָה הַזֹּאת שְׁעַת רַחֲמִים וְעַת
 רָצוֹן מִלְּפָנֶיךָ:

אָבִינוּ מִלְּקֵנוּ חַמּוּל עָלֵינוּ וְעַל עוֹלָלֵינוּ וּמַפְיֵנוּ:
 אָבִינוּ מִלְּקֵנוּ עֲשֵׂה לְמַעַן הַרוּגִים עַל שֵׁם קְדוֹשְׁךָ:
 אָבִינוּ מִלְּקֵנוּ עֲשֵׂה לְמַעַן מְבוֹתָיִם עַל יְחוּדֶךָ:
 אִ"מ עֲשֵׂה לְמַעַן בָּאֵי בְּאֵשׁ וּבַמַּיִם עַל קְדוּשַׁת שְׁמֶךָ:
 אָבִינוּ מִלְּקֵנוּ נִקּוּם נִקְמַת דָּם עַבְדֶּיךָ הַשְּׂפוּךָ:
 אָבִינוּ מִלְּקֵנוּ עֲשֵׂה לְמַעַנְךָ אִם לֹא לְמַעַנְנוּ:
 אָבִינוּ מִלְּקֵנוּ עֲשֵׂה לְמַעַנְךָ וְהוֹשִׁיעֵנוּ:
 אָבִינוּ מִלְּקֵנוּ עֲשֵׂה לְמַעַן רַחֲמֶיךָ הַרְבִּיבִים:
 אָבִינוּ מִלְּקֵנוּ עֲשֵׂה לְמַעַן שְׁמֶךָ הַגָּדוֹל הַגְּבוּר וְהַנּוֹרָא
 שֶׁנִּקְרָא עָלֵינוּ:

אָבִינוּ מִלְּקֵנוּ חַנּוּן וְעֵינָנוּ כִּי אֵין בָּנוּ מַעֲשִׂים עֲשֵׂה עִמָּנוּ
 זְדָקָה וְחֶסֶד וְהוֹשִׁיעֵנוּ:

סוגרים הארון. ק"ש.

ואומרים: שיר של יום. לדוד ה' אורי ק"י. אתה הראית. ויהי כנסוע הארון. י"ג מדות רכוננו של עולם וכו'.

(שו"ע) (א) מוציאין ב' ספרי תורה בא' קורין חמשה גברי מן וה' פקד את שרה עד פ' העקדה לפי שבראש השנה נפקדה שרה ואם הוא שבת קורין בו שבעה ומפטיר קורא בספר תורה ב' כפ' פינחס ובחודש השביעי ומפטיר בתחלת ספר שמואל עד וירם קרן משיחו לפי שגם חנה נפקדה ב"ה: (ב) ויש מקומות שנוהגים לקרות התוקע ממנין ה' העולים לספר תורה ויש מקומות נוהגים לקרות גם המתפלל מוסף וכן ביום הכפורים: (ג) אם יש תינוק למול בראש השנה כו' מלין אותו אחר קריאת התורה קודם תקיעת שופר כו' אבל במקום שנוהגים למול כל אחד בביתו מלין אותו אחר יציאה מבית הכנסת: (ד) ביום ב' מתפללין שחרית ומוסף כמו ביום א' וקורין והאלהים נסה את אברהם עד סוף הסדר כדי להזכיר עקדת יצחק ומפטיר קורא בתורה כמו אתמול ומפטיר (בירמיה ל"א) כה אמר וכו' עד הבן יקיר וכו':

כשחל ר"ה בשבת אומרים כאן יקום פורקן.

(ש"ע) (א) צריך לתקוע מעומד כו' ולפיכך לא יסמוך על שום דבר בענין שאם ינטל אותו דבר שסמך עליו היה נופל שאין ו עמידה אלא סמיכה ומכל מקום אם עבר ותקע אפילו מיושב יצא: (ב) השומעין התקיעות אינן צריכים לעמוד: (ג) קודם שיתקע יכרך מעומד אשר קדשנו במצותיו וצונו לשמוע קול שופר ולא יאמר בקול שופר: (ד) ואחר ברכה זו יכרך שהחיינו וא' התוקע לעצמו וא' מי שיצא ידי חובתו ותוקע להוציא אחרים ידי חובתן מברך ב' ברכות אלו. במה דברים אמורים כשאין השומע יודע לברך אבל אם הוא יודע לברך יכרך בעצמו ולא ישמע ממי שכבר יצא ידי חובתו: (ה) ואחר שבירך ב' ברכות אלו יתקע חשר"ת ג' פעמים וחש"ת ג' פעמים ותר"ת ג' פעמים: (ו) וטוב שיעמוד פי השופר למעלה ולא יטנו לצדדים: (ז) אם התחיל לתקוע ולא יכול להשלים כל הלי' תקיעות יתקע אחר תחתיו ואם גם הב' אינו יכול להשלים ישלים אחר תחתיו וכן לעולם וכולם אין צריכים לברך לפי שכבר נפטרו כולם בברכת הראשון ואפי' אם הראשון לא היה יכול לתקוע אפי' תקיעה א' כו' אבל אם בא לתקוע תחתיו מי שלא שמע ברכתו צריך לברך קודם שיתקע: (ח) במה דברים אמורים כשתוקע זה לא יצא עדיין ידי חובתו שלא שמע עדיין כלל התקיעות אבל אם כבר יצא ידי חובתו ששמע כבר כל התקיעות בבית הכנסת אחרת אין צריך לברך קודם שיתקע שהרי הצבור שמעו כבר הברכה מן התוקע הראשון: (ט) נוהגין שהמתפלל שחרית מקרא* סדר התקיעות לפני התוקע מלה במלה: (י) זמן תקיעת שופר ביום כו' וכל היום כשר לתקיעת שופר מעלות השחר עד צאת הכוכבים אלא שחכמים הצריכו להמתין עד שתנץ החמה: (יא) יום טוב של ראש השנה שחל להיות בשבת אין תוקעין בשופר: (יב) אף על פי שהנשים פטורות מכל מקום אם רצו לתקוע בעצמן הרשות בידן כו'. וכן אדם אחר שיצא כבר ידי חובתו מותר לתקוע להן כו' ויברכו הנשים לעצמן אבל אנשים לא יברכו להן אם כבר יצאו ידי חובתם ואינם תוקעין רק בשביל הנשים וכו' והרוצה לתקוע לנשים ולברך להן יתקע להן קודם שישמע התקיעות בבית הכנסת או שיכוין בלבו שלא לצאת ידי חובתו בתקיעות של בית הכנסת דאז יכול לברך בשביל עצמו שעדיין לא יצא ידי חובתו: (יג) אם נתכוין התוקע להוציא את השומע ידי חובתו ולא נתכוין השומע לצאת ידי חובתו בשמיעה זו או שנתכוין השומע לצאת ידי חובתו ולא נתכוין התוקע להוציא את השומע אלא תקע לעצמו לא יצא השומע ידי חובתו עד שיתכוונו שניהם שומע ומשמיע. מי שתקע ונתכוין להוציא את השומע תוקעו ושמע השומע ונתכוין לצאת ידי חובתו אף על פי שאין התוקע מתכוין לפלוני זה ששמע תוקעו ואינו יודעו כלל אף על פי כן יצא השומע ידי חובתו: (יד) לא ישיחו מתחלת תקיעות מיושב עד אחר תקיעות מעומד ואם עבר ושח בין התוקע בין השומעין אין צריך לברך על תקיעות מעומד כו' אבל מותר להשיח ביניהם מעניני התפלה והתקיעות כו' אבל אם שח בין ברכה לתקיעות מיושב אפילו שח מעניני התפלות צריך לחזור ולברך כו' אבל אם שח מעניני התקיעות אין צריך לחזור ולברך:

סדר תקיעות

אחר קריאת המורה יבין עלמו לתקוע בשופר. ויאמר קפיטיל זה ו' פעמים:

א לְמַנְצִיחַ לְבְנֵי־קִדְחַ מְזֻמָּר: ב כָּל־הָעַמִּים תִּקְעוּ־כֶף הַרְיָעוּ
 לְאֱלֹהִים בְּקוֹל רִנָּה: ג כִּי־יִהְיֶה עֲלֵיִן נוֹרָא מִלֶּךְ
 גְּדוֹל עַל־כָּל־הָאָרֶץ: ד יִדְבֵר עַמִּים הַתְּתִינוּ וְלֵאמִים תִּתֵּת
 רִנָּתֵנוּ: ה יִבְחַר־לָנוּ אֶת־נִחְלָתָנוּ אֶת־נְאֻם יַעֲקֹב אֲשֶׁר־אָהַב
 סֵלָה: ו עֲלֵה אֱלֹהִים בְּתִרְעוּעָה יִהְיֶה בְּקוֹל שׁוֹפֵר: ז זַמְרוּ אֱלֹהִים
 זַמְרוּ זַמְרוּ לְמַלְכֵנוּ זַמְרוּ: ח כִּי מִלֶּךְ כָּל־הָאָרֶץ אֱלֹהִים זַמְרוּ
 ט שִׁשְׁבִּיט: י מִלֶּךְ אֱלֹהִים עַל־צוּיִם אֱלֹהִים יֹשֵׁב וְעַל־בְּסֵא קַדְשׁוֹ:
 יא נְדִיבֵי עַמִּים וְנֶאֱכָפוּ עִם אֱלֹהֵי אַבְרָהָם כִּי לֵאלֹהִים מְגִי־אָרֶץ
 מְאֹד נִעְלָה:

התוקע מתחיל וגם הקהל יאמרו כל פסוק ופסוק

ב
 מִן־הַמַּצֵּד קָרָאתִי יְהוָה עֲנֵי בְּפִרְחֵי־יָהּ:

קולי

(א) תהלים מז: (ב) שם קיח ה:

(* מנהגנו — מורה באצבעו בסדור. אבל אינו מקריא בדבור.

קוֹלֵי שְׁמֵעָה בְּחִסְדָּךָ יְהוָה בְּמִשְׁפָּטֶיךָ חִינֵי :
 רֵאשִׁיבֶיךָ אָמֵת וְלְעוֹלָם כְּלִי מִשְׁפָּט צְדָקָה :
 עָרֹב עֲבֹדֶךָ לְטוֹב אֲלֵי־עֲשִׂיָּהּ יָדַיִם :
 עָשׂוּ אֲנֹכִי עַל־אֲמֶרְתֶּךָ בְּמוֹצֵא שָׁלַל רָב :
 טוֹב טָעַם וְדַעַת לְמַהְיֵי כִי בְּמִצְוֹתֶיךָ הֵאֱמַנְתִּי :
 נְדָבוֹת פִּי רִצְהֵנָּא יְהוָה וּמִשְׁפָּטֶיךָ לְמַהְיֵי :
 עֲלֵה אֱלֹהִים בְּתְרוּעָה יְהוָה בְּקוֹל שׁוֹפָר :

יהי רצון מלפניך יהוה אלהינו ואלהי אבותינו אלהי המשפט שבזכות אלו השמות היוצאים מר"ת א"ל נ"א ק"רב ת"שועת מ"צפ"ך. פ"חוד"ך ס"ר ת"וציאם מ"מאסר. פ"דה ס"ועים פ"תח ס"ומים י"מינך מ"צפים. ד"לה י"וקשים ו"קבץ נ"פוצים ס"מוך י"ה מ"ופלגים. שתקרע המסכים והמקטרגים אשר הם מבדילים בינך ובין עמך ישראל ארוממך אלהי המלך המשפט שומע קול תרועת עמך ישראל ברחמים:

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מִלֶּךְ הָעוֹלָם אֲשֶׁר קָדְשָׁנוּ בְּמִצְוֹתַיִךְ,
 וְצִוֵּנוּ לְשִׁמּוֹעַ קוֹל שׁוֹפָר :
 בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מִלֶּךְ הָעוֹלָם שֶׁהֵיְיָנוּ וְקִיָּמָנוּ וְהִגִּיעָנוּ
 לְזִמְנֵי הַזֶּה :

תקיעה. שברים. תרועה. תקיעה:

תקיעה. שברים. תרועה. תקיעה:

תקיעה. שברים. תרועה. תקיעה: וימודה בלחש.

תקיעה. שברים. תקיעה: תקיעה. תרועה. תקיעה:

תקיעה. שברים. תקיעה: תקיעה. תרועה. תקיעה:

תקיעה. שברים. תקיעה: תקיעה. תרועה. תקיעה גדולה:

וימודה בלחש.

ובכ"ן יהי רצון מלפניך יהוה אלהינו ואלהי אבותינו שייעלו אלו המלאכים היוצאים מן השופר ומן התקיעה ומן השברים ומן התרועה ומן התקיעה ומן קשר"ק ומן תש"ק ומן קר"ק לפני כסא כבודך וימליצו טוב בעדנו לכפר על כל חטאתינו:

אֲשֶׁרֵי הָעַם יוֹדְעֵי תְרוּעָה יְהוָה בְּאוֹר־פְּנֵיךָ יְהִלְכוּן :
 בְּשִׁמְךָ יִגִּילוּן כָּל־הַיּוֹם וּבְצְדָקָתֶךָ יְרוֹמוּ :
 כִּי־תִפְאַרֶת עֲזָמוּ אַתָּה וּבְרִצְוֹנֶךָ תָּרוֹם כְּרִנְנוּ :

אשרי יושבי ביתך עוד יהללוך סלה וכו'. יהללו וכו'. ואח"כ מתפללין מוסף

מוסף לראש השנה

אֲדַנִּי, שִׁפְתַי תִּפְתָּח וּפִי יַגִּיד תְּהִלָּתְךָ:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם אֱלֹהֵי יִצְחָק וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא, אֵל עֲלִיּוֹן, גּוֹמֵל חַסְדִּים טוֹבִים, קוֹנֵה הַכּוֹל, וְזוֹכֵר חַסְדֵי אֲבוֹת, וּמַבִּיא גּוֹאֵל לִבְנֵי בְנֵיהֶם לְמַעַן שְׂמוֹ בְּאַהֲבָה:
זְכַרְנוּ לְחַיִּים, מִלֶּךְ חַפִּץ בְּחַיִּים, וּבְתַבְּנוּ בְּסֶפֶר הַחַיִּים, לְמַעַן אֱלֹהֵים חַיִּים.

מִלֶּךְ עוֹזֵר וּמוֹשִׁיעַ וּמַגֵּן. בְּרוּךְ אַתָּה יי, מַגֵּן אַבְרָהָם:
 אַתָּה גִבּוֹר לְעוֹלָם אֲדַנִּי, מְחַיֶּה מֵתִים אַתָּה, רַב לְהוֹשִׁיעַ מוֹרִיד הַטָּל,
 מְכַלְכֵּל חַיִּים בְּחַסֵּד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים,
 וְרוֹפֵא חוֹלִים, וּמַתִּיר אֲסוּרִים, וּמְקַיֵּם אַמּוֹנָתוֹ לְיִשְׂרָאֵל
 עֶפְרָי, מִי כְמוֹךָ בַּעַל גְּבוּרֹת וּמִי דוֹמָה לָךְ, מִלֶּךְ מַמְיֵת וּמְחַיֶּה
 וּמְצַמִּיחַ יְשׁוּעָה:

**מִי כְמוֹךָ אֵב הַרְחָמִים, זוֹכֵר יְצוּרָיו לְחַיִּים בְּרַחֲמִים,
 וְנִאֲמָן אַתָּה לְתַחִיּוֹת מֵתִים. בְּרוּךְ אַתָּה יי, מְחַיֶּה הַמֵּתִים:**

במחצית השנייה של חומש קדושת כתר:

אַתָּה קָדוֹשׁ וְשִׁמְךָ קָדוֹשׁ, וְקָדוֹשִׁים בְּכָל יוֹם יִתְלַוְךָ סְלָה.
 לְדוֹר וָדוֹר הַמְּלִיכוֹ לְאֵל, כִּי הוּא לְבָדוֹ מְרוֹם וְקָדוֹשׁ:
 וּבְכֵן יִתְקַדַּשׁ שִׁמְךָ יי אֱלֹהֵינוּ עַל יִשְׂרָאֵל עַמְּךָ וְעַל
 יְרוּשָׁלַיִם עִירְךָ, וְעַל צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ, וְעַל
 מַלְכוּת בֵּית דָּוִד מְשִׁיחֲךָ, וְעַל מְכוֹנְךָ וְהִיבְלָךְ:

**וּבְכֵן תֵּן פַּחַדְךָ יי אֱלֹהֵינוּ עַל כָּל
 מַעֲשֵׂיךָ, וְאִימָתְךָ עַל כָּל מַה
 שִׁבַּרְתָּ, וְיִירָאוּךָ כָּל הַמַּעֲשִׂים,
 וְיִשְׁתַּחֲווּ לְפָנֶיךָ כָּל הַבְּרוּאִים, וְיַעֲשׂוּ
 כְּלָם אֲגָדָה אַחַת לַעֲשׂוֹת רְצוֹנְךָ**

בְּלִבְבֵי שָׁרִים. שִׁדְעֵנוּ יי אֱלֹהֵינוּ
שֶׁהַשְּׁלֵטֹן לְפָנֶיךָ, עֵז בְּיָדְךָ, וְגִבּוֹרָה
בְּיָמֶיךָ. וְשִׁמְךָ נִזְרָא עַל כָּל מַה
שֶׁבָרָאת:

וּבְכֵן תֵּן כְּבוֹד יי לְעַמְּךָ, הַתְּהִלָּה לְיִרְאֵיךָ,
וְתִקְוָה טוֹבָה לְדוֹרְשֶׁיךָ, וּפְתִחוֹן פֶּה
לְמִיֻּהָלִים לָךְ, שְׂמֵחָה לְאַרְצְךָ, וְשִׁשּׁוֹן לְעִירְךָ,
וְצִמּוּחַת קָרֵן לְדוֹר עֲבָדֶיךָ, וְעֵרִיכַת נֵר לְבֵן יִשְׂרָאֵל
מִשִּׁיחָךָ, בְּמַהֲרָה בְּיָמֵינוּ:

וּבְכֵן צְדִיקִים יִרְאוּ וַיִּשְׂמְחוּ, וַיִּשְׁרִים יַעֲלוּ, וַחֲסִידִים
בְּרָנָה יִגִּילוּ, וְעוֹלָתְךָ תִּקְפֹּץ פִּיהָ, וְהַרְשָׁעָה
בְּלָה בְּעֵשֶׂן תִּכְלָה, כִּי תַעֲבִיר מִמְּשַׁלֵּת זְדוֹן מִן הָאָרֶץ:

וְתִמְרוֹךְ אַתָּה הוּא יי אֱלֹהֵינוּ לְבָרְכָךָ, עַל
כָּל מַעֲשֶׂיךָ, בְּהַר צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ,
וּבִירוּשָׁלַיִם עִיר קִדְשְׁךָ, כְּכַתוּב בְּדַבְרֵי קִדְשְׁךָ:
יְמַלֵּךְ יי לְעוֹלָם אֱלֹהֶיךָ צִיּוֹן לְדוֹר וָדוֹר, הַלְלוּיָהּ:

קְרוֹשׁ אַתָּה וְנִזְרָא שְׁמֶךָ, וְאִין אֱלוֹהִים מִבְּלַעֲדֶיךָ, כְּכַתוּב:
וַיִּגְבֶּה יי צְבָאוֹת בְּמִשְׁפָּט, וְהָאֵל הַקְּרוֹשׁ נְקִדְשׁ
בְּצַדִּיקָה. בְּרוּךְ אַתָּה יי, הַמְּלִךְ הַקְּרוֹשׁ:

אַתָּה בְּחַרְתָּנוּ מִכָּל הָעַמִּים, אֲהַבְתָּ אֹתָנוּ,
וְרָצִיתָ בָּנוּ, וְרוֹמַמְתָּנוּ מִכָּל הַלְשׁוֹנוֹת,

וְקִרְשָׁתָנוּ בְּמִצּוֹתֶיךָ, וְקִרְבָּתָנוּ מִלְכָּנוּ לְעַבְדְּתֶךָ
 וְשִׁמְךָ הַגָּדוֹל וְהַקְּדוֹשׁ עָלֵינוּ קָרָאתָ :
 וְתַתֵּן לָנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה אֶת יוֹם ^(לשבת הישבת הזה) הַזֶּה וְאֶת
 יוֹם ^(זכרון) הַתְּרוּעָה ^(בְּאַהֲבָה) מִקְרָא קֹדֶשׁ זָכָר לִיצִיאַת מִצְרָיִם :
 וּמִפְּנֵי הַטָּאִינוּ נָלִינוּ מֵאַרְצָנוּ, וְנִתְרַחֲקָנוּ מֵעַל
 אֲדָמָתָנוּ, וְאִין אָנוּ יְכוֹלִים לַעֲשׂוֹת
 חוֹבוֹתֵינוּ בְּבֵית בְּחִירְתֶּךָ, בְּבֵית הַגָּדוֹל
 וְהַקְּדוֹשׁ, שֶׁנִּקְרָא שִׁמְךָ עָלָיו, מִפְּנֵי הַיָּד
 שֶׁנֶּשְׂתַּלְחָה בְּמִקְדָּשֶׁךָ. יְהִי רָצוֹן מִלְּפָנֶיךָ יי
 אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, מֶלֶךְ רַחֲמָן, שֶׁתֵּשֵׁב
 וְתִרְחַם עָלֵינוּ וְעַל מִקְדָּשֶׁךָ בְּרַחֲמֶיךָ הַרְבִּיּוֹם,
 וְתִבְנֶהוּ מִהֲרָה וְתִגְדֹּל כְּבוֹדוֹ. אָבִינוּ מִלְכָּנוּ אֱלֹהֵינוּ
 נִלְהַ כְּבוֹד מְלִכּוֹתֶךָ עָלֵינוּ מִהֲרָה, וְהוֹפֵעַ וְהַנְּשֵׂא
 עָלֵינוּ לְעֵינֵי כָּל חַי, וְקָרַב פְּזוּרֵינוּ מִבֵּין הַגּוֹיִם,
 וְנַפְּוִצוֹתֵינוּ כְּנֶס מִירְבַּתֵי אֶרֶץ. וְהַבִּיאֵנוּ לְצִיּוֹן
 עִירְךָ בְּרָנָה, וְלִירוּשָׁלַיִם בֵּית מִקְדָּשֶׁךָ, בְּשִׂמְחַת
 עוֹלָם, וְשֵׁם נַעֲשֶׂה לְפָנֶיךָ אֶת קַרְבָּנוֹת חוֹבוֹתֵינוּ :
 הַתְּמִידִים כְּסֻדְרָם וּמוֹסָפִים כְּהַלְכָתָם. וְאֶת
 מוֹסָפֵי ^(לשבת יום הישבת הזה) יוֹם הַזְּכָרוֹן הַזֶּה, וְיוֹם
 טוֹב מִקְרָא קֹדֶשׁ הַזֶּה נַעֲשֶׂה וְנִקְרִיב לְפָנֶיךָ
 בְּאַהֲבָה, כְּמִצּוֹת רְצוֹנָךָ, כְּמוֹ שֶׁכָּתַבְתָּ עָלֵינוּ
 בְּתוֹרְתֶךָ עַל יְדֵי מֹשֶׁה עַבְדְּךָ מִפִּי כְבוֹדְךָ כְּאָמֹר :

לשבת

וּבַיּוֹם הַשַּׁבָּת שְׁנֵי כִבְשִׁים בְּנֵי שָׁנָה תְּמִימִם, וְשְׁנֵי עֲשָׂרִים סֵלֹת מִנְהָה בְּלוּלָה בַשָּׂמֶן וְנִסְכּוֹ. עֲלֵת שַׁבֵּת בְּשֶׁבֶתוֹ, עַל עֲלֵת הַתְּמִיד וְנִסְכָּהּ:

וּבַחֹדֶשׁ הַשְּׁבִיעִי בְּאַחַד לַחֹדֶשׁ, מִקְרָא קֹדֶשׁ יִהְיֶה לָכֶם, כָּל מְלֶאכֶת עֲבֹדָה לֹא

תַּעֲשׂוּ, יוֹם הַרְוּעָה יִהְיֶה לָכֶם. וַעֲשִׂיתֶם עִלָּה לְרִיחַ נִיחַח לַיְי, פֶּר בֶּן בֶּקָר אֶחָד, אֵיל אֶחָד, כִּבְשִׁים בְּנֵי שָׁנָה שֶׁבַע תְּמִימִם:

וּמִנְחָתָם וְנִסְבִּיהֶם כַּמִּדְבָּר: שְׁלֹשָׁה עֲשָׂרִים לֶפֶר, וְשְׁנֵי עֲשָׂרִים לְאֵיל, וְעֶשְׂרוֹן לֶכֶבֶשׂ, וַיֵּין

כְּנִסְכּוֹ, וְשְׁנֵי שְׁעִירִים לְכֹפֶר, וְשְׁנֵי תְּמִידִים כֹּהֲלֶכֶתָם, מִלֶּבֶד עֲלֵת הַחֹדֶשׁ וּמִנְחָתָהּ, וְעֲלֵת הַתְּמִיד וּמִנְחָתָהּ, וְנִסְבִּיהֶם כַּמִּשְׁפָּטִים, לְרִיחַ נִיחַח אִשָּׁה לַיְי:

לשבת

יִשְׁלַחְתוּ בְּמִלְכוּתָהּ שׁוֹמֵר שַׁבָּת וְקֹרֵא עֲגֹג, עִם מִקְרָאֵי שְׁבִיעִי, כָּלֵם יִשְׁבְּעוּ וַיִּהְעֲגֹגוּ כַּשׁוֹבָה, וּבְשֶׁבֶעִי רִצִּיתָ בּוֹ וְקִבְּשָׁתוּ. תְּמִידֵי יָמִים אוֹתוֹ קָרָאתָ, וְכִר לְמַעֲשֵׂה בְּרֵאשִׁית:

עָלִינוּ לְשַׁבַּח לְאֶדוֹן הַבַּל, לְתֵת גְּדֻלָּה לְיוֹצֵר בְּרֵאשִׁית, שְׁלֹא עֲשָׂנוּ כְּגוֹיֵי הָאָרְצוֹת, וְלֹא שִׁמְנוּ כַּמִּשְׁפָּחוֹת הָאֲדָמָה, שְׁלֹא יָצָא חֶלְקֵנוּ כֶּהֱם, וְגִדְּלָנוּ כְּכָל הַמוֹנֵם שֵׁהֶם מִשְׁתַּחֲוִים לְהַבֵּל וְלָרִיק, וְאַנְחָנוּ כּוֹרְעִים וּמִשְׁתַּחֲוִים וּמוֹדִים, לְפָנֵי מֶלֶךְ, מִלְכֵי הַמְּלָכִים, הַקְּדוֹשׁ, בְּרוּךְ הוּא. יְשֵׁהוּא נוֹטָה שָׁמַיִם וְיוֹסֵד אֶרֶץ, וּמוֹשֵׁב יִקְרוּ בַשָּׁמַיִם מִמַּעַל, וּשְׁכִינַת עֲזוֹ בְּגִבְהֵי מְרוֹמִים, הוּא אֱלֹהֵינוּ אֵין עוֹד, אֶמֶת מִלְּבָנוּ, אֶפְסֵם זוּלָּתוֹ, כִּכְתוּב בְּתוֹרָתוֹ: וַיִּדְעַת הַיּוֹם וְהַשַּׁבָּת אֵל לְבַבְךָ, כִּי יְיָ הוּא הָאֱלֹהִים בַּשָּׁמַיִם מִמַּעַל, וְעַל הָאָרֶץ מִתַּחַת, אֵין עוֹד:

תעל

וְעַל בֵּן נִקְּוָה לֵךְ יְיָ אֱלֹהֵינוּ, לְרֵאוֹת מְהֵרָה בְּתַפְאֵרַת עֲנֹה, לְהַעֲבִיד
 גְּלוּלִים מִן הָאָרֶץ, וְהַאֲלִילִים פְּרוֹת יִבְרָתוֹן, לְתַמְנֵן עוֹלָם
 בְּמַלְכוּת שְׁמַי. וְכֹל בְּנֵי בֶשֶׁר יִקְרְאוּ בְשִׁמְךָ, לְהַפְנוֹת אֵלֶיךָ כָּל
 רְשָׁעֵי אֶרֶץ. יִפְּרוּ וַיִּדְעוּ כָּל יוֹשְׁבֵי תְבֵל, כִּי לֵךְ תִּכְרַע כָּל פֶּה,
 תִּשָּׁבַע כָּל לִשׁוֹן. לְפָנֶיךָ יְיָ אֱלֹהֵינוּ יִכְרְעוּ וַיִּפְּלוּ, וְלִכְבוֹד שִׁמְךָ יִקְרָא
 יִתְנַגַּף, וַיִּקְבְּלוּ כָּפָם עֲלֵיהֶם אֶת עוֹל מַלְכוּתְךָ, וְתִמְלֹךְ עֲלֵיהֶם מְהֵרָה
 לְעוֹלָם וָעֶד. כִּי הַמַּלְכוּת שְׁלֹךְ הִיא, וְלְעוֹלָמֵינוּ עַד תִּמְלֹךְ בְּכָבוֹד,
 כְּכַתוּב בְּתוֹרָתְךָ: יְיָ יִמְלֹךְ לְעוֹלָם וָעֶד.

**וְנֹאמַר: לֹא הַבֵּית אֲנֹן בִּיעֶקֶב. וְלֹא
 רָאָה עַמֶּל בְּיִשְׂרָאֵל, יְיָ אֱלֹהֵינוּ
 עִמּוֹ, וְתִרְוַעַת מֶלֶךְ בּוֹ. וְנֹאמַר, וַיְהִי
 בְּיִשְׂרוּן מֶלֶךְ, בְּהַתְאִסְּףָא שֵׁי עָם, יַחַד
 שְׂבָטֵי יִשְׂרָאֵל. וּבְדַבְרֵי קֹדֶשׁ כְּתוּב
 לֵאמֹר, כִּי לִי הַמְּלוּכָה, וּמִיִּשְׂרָאֵל בְּגוֹיִם.
 וְנֹאמַר, יְיָ מֶלֶךְ: גִּּאוֹת לְבַשׁ, לְבַשׁ יְיָ עֵז
 הַתְּאִזֹּר, אֶף תִּכּוֹן תִּבֵּל בַּל תִּמּוֹט.
 וְנֹאמַר, שְׂאוּ שְׁעָרִים רְאֵי שִׁכְּם,
 וְהַנְּשֹׂאוּ פִתְחֵי עוֹלָם, וַיָּבֹא מֶלֶךְ
 הַכְּבוֹד, מִי זֶה מֶלֶךְ הַכְּבוֹד, יְיָ עֲזוּז
 וְגִבּוֹר, יְיָ גִבּוֹר מְלַחֵמָה. שְׂאוּ שְׁעָרִים
 רְאֵי שִׁכְּם וְשֹׂאוּ פִתְחֵי עוֹלָם, וַיָּבֹא מֶלֶךְ**

הַכְּבוֹד

תו"א (א) במדבר כג א: (ב) דברים לג ה: (ג) תהלים כב כט: (ד) שם צג א: (ה) שם כד ט:

הַכְּבוֹד . מִי הוּא זֶה מֶלֶךְ הַכְּבוֹד , יי
צְבָאוֹת , הוּא מֶלֶךְ הַכְּבוֹד סְלָה :
וְעַל יְדֵי עֲבָדֶיךָ הַנְּבִיאִים כָּתוּב לֵאמֹר : כֹּה אָמַר
"יְיָ מֶלֶךְ יִשְׂרָאֵל וְנֶאֱלָוִי צְבָאוֹת , אֲנִי רֵאשׁוֹן
וְאֲנִי אַחֲרוֹן , וּמִבְּלַעֲדֵי אֵין אֱלֹהִים . וְנֶאֱמַר : וְעַל
מוֹשִׁיעִים בְּהַר צִיּוֹן לְשַׁפֵּט אֶת הַר עִשׂוֹ , וְהִיטָה
לְיֵי הַמְּלוּכָה . וְנֶאֱמַר : וְהָיָה יי לְמֶלֶךְ עַל כָּל הָאָרֶץ
בַּיּוֹם הַהוּא יִהְיֶה יי אֶחָד וְשֵׁמוֹ אֶחָד . וּבַתּוֹרָתְךָ
כָּתוּב לֵאמֹר : שְׁמַע יִשְׂרָאֵל , יי אֱלֹהֵינוּ יי אֶחָד :
אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ , מְלוֹךְ עַל הָעוֹלָם
כָּלוּ בְכִבּוּדְךָ , וְהַנְּשֵׂא עַל כָּל הָאָרֶץ
בִּיקְרָתְךָ , וְהוֹפֵעַ בְּהַר הַר גִּאֹן עֶזְקָה עַל כָּל יוֹשְׁבֵי
תֵּבֵל אֶרֶץ , וַיֵּדַע כָּל פְּעוּלֶיךָ : כִּי אַתָּה פְּעַלְתָּנוּ ,
וַיִּבֵן כָּל יִצּוֹר כִּי אַתָּה יִצַּרְתָּנוּ , וַיֹּאמֶר כָּל אִשָּׁר
נִשְׁמָה בְּאָפוֹ : יי אֱלֹהֵי יִשְׂרָאֵל מֶלֶךְ , וּמְלִכּוֹתָנוּ
בְּכָל מִשְׁלָה : (לשבת אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ רְצֵה נָא בְּמִנוּחָתָנוּ)
קִדְּשָׁנוּ בְּמִצּוֹתֶיךָ , וְתַן חֶלְקֵנוּ בְּתוֹרָתְךָ , שִׁבְּעֵנוּ
מִטּוֹבְךָ וְשִׂמְחָה נִפְשָׁנוּ בִישׁוּעָתְךָ , (לשבת וְהַנְּחִילֵנוּ יי
אֱלֹהֵינוּ בְּאַהֲבָה וּבְרָצוֹן שֶׁבֶת קִדְּשָׁה וַיְנַוְחוּ בּוֹ כָּל
יִשְׂרָאֵל מִקִּדְּשֵׁי שְׁמֶךָ) וְטִהַר לְבָבֵנוּ לְעֲבָדְךָ בְּאַמֶּת ,
כִּי אַתָּה אֱלֹהִים אֶמֶת וְדְבָרְךָ מְלַכְּנוּ אֶמֶת וְקוּיִם

לְעַד. בְּרוּךְ אַתָּה יְיָ, מְלֶכֶד עַל כָּל הָאָרֶץ, מְקַדֵּשׁ
(לשבת הַשַּׁבָּת וְ) יִשְׂרָאֵל וְיוֹם הַזְכָּרוֹן:

ותוקעין גם בלחש תשר"ת תש"ת תר"ת

אַתָּה זוֹכֵר מַעֲשֵׂה עוֹלָם, וּפּוֹקֵד כָּל יְצוּרֵי קָדָם.
לְפָנֶיךָ נִגְלוּ כָּל תַּעֲלָמוֹת, וְהַמּוֹן נִסְתָּרוֹת
שֶׁמִּבְּרָאשִׁית, כִּי אֵין שִׁכְחָה לְפָנֶיךָ כִּסֵּא כְבוֹדֶךָ,
וְאֵין נִסְתָּר מִנֶּגֶד עֵינֶיךָ. אַתָּה זוֹכֵר אֶת כָּל
הַמַּפְעָל, וְגַם כָּל הַיְצוּר לֹא נִבְחַד מִמֶּךָ. הַבֵּל
גָּלוּי וְיָדוּעַ לְפָנֶיךָ יְיָ אֱלֹהֵינוּ, צוֹפֶה וּמְבִיט עַד סוֹף
כָּל הַדּוֹרוֹת, כִּי תָבִיא הַקּוֹזְכָּרוֹן לְהַפְקֵד כָּל רוּחַ
וְנַפֶּשׁ, לְהַזְכִּיר מַעֲשֵׂים רַבִּים, וְהַמּוֹן בְּרִיּוֹת לְאֵין
תַּכְלִית. מִבְּרָאשִׁית כּוֹזֵאת הוֹדְעָת, וּמִלְּפָנִים
אוֹתָהּ גְּלִית, זֶה הַיּוֹם תִּהְלֵת מַעֲשֶׂיךָ, זְכָרוֹן לְיוֹם
רֵאשׁוֹן. כִּי הַקּוֹזְכָּרוֹן לְיִשְׂרָאֵל הוּא, מִשְׁפָּט לְאֱלֹהֵי
יַעֲקֹב. וְעַל הַמְדִּינּוֹת בּוֹ יֹאמֵר: אֵיזוֹ לְחַרֵּב,
וְאֵיזוֹ לְשָׁלוֹם, אֵיזוֹ לְרָעַב, וְאֵיזוֹ לְשִׂבְעָה, וּבְרִיּוֹת
בּוֹ יִפְקְדוּ לְהַזְכִּיר: לְחַיִּים וְלַמּוֹת. מִי לֹא נִפְקֵד
כְּהַיּוֹם הַזֶּה, כִּי זִכָּר כָּל הַיְצוּר לְפָנֶיךָ בָּא, מַעֲשֵׂה
אִישׁ וּפְקֻדָּתוֹ, וְעַלִּירוֹת מִצְעָדֵי גֵבֶר, מִחֲשָׁבוֹת
אָדָם וְתַהַבְלוֹתָיו, וְיִצְרֵי מַעֲלֵי אִישׁ. אֲשֶׁר־
אִישׁ שָׁלָא יִשְׁכַּחֵךְ, וּבֶן אָדָם יִתְאַמֵּן בְּךָ, כִּי
דוֹרְשֶׁיךָ, לְעוֹלָם לֹא יִכְשְׁלוּ, וְלֹא יִכְלָמוּ לְנִצָּחַת

כל

כָּל הַחוּסִים בְּךָ, כִּי זָכַר כָּל הַמַּעֲשִׂים לְפָנֶיךָ
 בָּא, וְאַתָּה דוֹרֵשׁ מַעֲשֵׂה כְלָם. וְגַם אֶת נַח
 בְּאַהֲבָה זָכַרְתָּ, וְתִפְקְדֶהוּ בְדַבָּר יְשׁוּעָה
 וְרַחֲמִים, בְּהַבִּיאֲךָ אֶת מֵי הַמַּבּוּל, לְשַׁחַת כָּל
 בֶּשָׂר מִפְּנֵי רוּעַ מַעַלְלֵיהֶם. עַל כֵּן זָכְרוּנוּ בָּא
 לְפָנֶיךָ יי אֱלֹהֵינוּ לְהַרְבוֹת זִרְעוֹ כַּעֲפָרוֹת תֵּבֵל
 וְצִאֲצָאֵיו כַּחֹל הַיָּם. כַּכְּתוּב בְּתוֹרָתְךָ: וַיִּזְכֹּר
 אֱלֹהִים אֶת נַח וְאֶת כָּל הַחַיָּה וְאֶת כָּל הַבְּהֵמָה,
 אֲשֶׁר אִתּוֹ בַּתֵּבָה, וַיַּעֲבֹר אֱלֹהִים רוּחַ עַל הָאָרֶץ
 וַיִּשְׁכַּח הַמָּיִם. וַנֹּאמֶר: וַיִּשְׁמַע אֱלֹהִים אֶת נַאֲקָתָם,
 וַיִּזְכֹּר אֱלֹהִים אֶת בְּרִיתוֹ, אֶת אַבְרָהָם אֶת יִצְחָק
 וְאֶת יַעֲקֹב. וַנֹּאמֶר: וַזְכַּרְתִּי אֶת בְּרִיתִי יַעֲקֹב,
 וְאֶף אֶת בְּרִיתִי יִצְחָק, וְאֶף אֶת בְּרִיתִי אַבְרָהָם
 אֶזְכֹּר, וְהָאָרֶץ אֶזְכֹּר. וּבְדַבְּרֵי קָדְשְׁךָ כְּתוּב
 לֵאמֹר: זָכַר עָשָׂה לְנַפְלְאוֹתָיו, חֲנוּן וְרַחֲוִים יי.
 וַנֹּאמֶר: טָרַף נָתַן לִירֵאָיו, יִזְכֹּר לְעוֹלָם בְּרִיתוֹ.
 וַנֹּאמֶר: וַיִּזְכֹּר לָהֶם בְּרִיתוֹ, וַיִּנְחַם כָּרַב חֲסָדָיו:
 וְעַל יְדֵי עֲבָדֶיךָ הַנְּבִיאִים כְּתוּב
 לֵאמֹר, הַלּוֹךְ וְקָרָא אֶת בְּאֲזְנֵי
 יְרוּשָׁלַיִם לֵאמֹר, כֹּה אָמַר יי, זָכַרְתִּי לְךָ
 חֶסֶד נְעוּרֶיךָ, אֲהַבֵּת כָּל־וִלּוֹתֶיךָ, לְכַתֵּב:

תו"א א) בראשית ח א: ב) שמות ב כד: ג) ויקרא כו מב: ד) תהלים קיא ד: ה) שם קיא ה: ו) שם קו מה:
 ז) ירמיה ב ב:

אַחֲרַי בַּמִּדְבָּר, בְּאֶרֶץ לֹא זְרוּעָה.
 וַנֵּאמֶר: וְזָכַרְתִּי אֲנִי אֶת בְּרִיתִי אִוְתְךָ:
 בְּיָמַי נְעוּרֶיךָ, וְהִקִּימוּתִי לְךָ בְּרִית
 עוֹלָם. וַנֵּאמֶר: הֲבֵן יִקְוֶה לִי אֶפְרַיִם
 אִם יֶלֶד שְׁעֵשׂוּעִים, כִּי מִדֵּי דְבָרִי בּוֹ
 זָכַר אֶזְכְּרֵנוּ עוֹד, עַל כֵּן הָמוּ מֵעַי לּוֹ,
 רַחֵם אֶרְחַמֵּנוּ נָא יי׃
 אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, זְכַרְנוּ בְּזִכְרוֹן טוֹב
 לְפָנֶיךָ, וּפְקַדְנוּ בְּפִקְדוֹת יְשׁוּעָה
 וְרַחֲמִים מִשְׁמַי שְׁמַי קָדְשׁ. וְזָכַר לָנוּ יי׃ אֱלֹהֵינוּ אֶת
 הַבְּרִית וְאֶת הַחֶסֶד וְאֶת הַשְּׁבוּעָה אֲשֶׁר נִשְׁבַּעְתָּ
 לְאַבְרָהָם אֲבִינוּ בְּהַר הַמְּרִיָּה. וְהִרְאָה לְפָנֶיךָ
 עֲקֻדָּה: שְׁעַקְדַת אֲבְרָהָם אֲבִינוּ אֶת יְצָחָק בְּנוֹ
 עַל גְּבֵי הַמִּזְבֵּחַ, וְכַבֵּשׁ רַחֲמָיו לַעֲשׂוֹת רְצוֹנְךָ
 בְּלִבְבִי שְׁלָם, כִּן יִכְבֹּשׁ רַחֲמֶיךָ אֶת כַּעֲסְךָ מֵעַלְיָנוּ,
 וְכִטּוֹבְךָ הַגָּדוֹל יָשׁוּב חֶרֶן אַפְּךָ מֵעַמְּךָ וּמֵעִירְךָ
 וּמֵאֶרֶץ וּמִנְחַלְתְּךָ. וְקוּם לָנוּ יי׃ אֱלֹהֵינוּ אֶת הַדָּבָר
 שֶׁהִבְטַחְתָּנוּ בְּתוֹרַתְךָ עַל יְדֵי מֹשֶׁה עַבְדְּךָ מִפִּי
 כְּבוֹדְךָ כְּאֵמֹר: וְזָכַרְתִּי לָהֶם בְּרִית רַאשׁוֹנִים
 אֲשֶׁר הוֹצֵאתִי אוֹתָם מֵאֶרֶץ מִצְרַיִם לְעֵינֵי הַגּוֹיִם

להיות

תו"א א) יחזקאל טו ס: ב) ירמיה לא יט: ג) ויקרא כו מה:

לְהִיזוֹת לָהֶם לְאֱלֹהִים אֲנִי יי . כִּי זֹכֵר כָּל
הַנְּשָׁכָחוֹת אַתָּה הוּא מֵעוֹלָם , וְאִין שְׂכָחָה
לְפָנַי כִּסֵּא כְבוֹדְךָ , וְעִקְדַת יִצְחָק . לְזָרְעוֹ הַיּוֹם
בְּרַחֲמִים תִּזְכּוֹר . בָּרוּךְ אַתָּה יי , זֹכֵר הַבְּרִית :

ותוקעין גם בלחש תשר"ת תש"ת תר"ת

אַתָּה נִגְלִיתָ בְּעֵנַן כְּבוֹדְךָ עַל עַם
קִדְשֶׁךָ לְדַבֵּר עִמָּם . מִזֵּה שָׁמַיִם
הִשְׁמַעְתָּם קוֹלְךָ , וְנִגְלִיתָ עֲלֵיהֶם
בְּעֶרְפְּלֵי טָהוֹר . גַּם הָעוֹלָם כָּלוֹ חָל
מִפְּנֵיךָ . וּבְרִיזוֹת בְּרֵאשִׁית חָרְדוּ מִמֶּךָ .
בְּהִגְלוֹתְךָ מִלְּכָנּוּ עַל הַר סִינַי : לְלַמֵּד
לְעַמְּךָ תּוֹרָה וּמִצְוֹת . וְתִשְׁמִיעַם אֶת
הוֹד קוֹלְךָ , וְדַבְּרוֹת קִדְשֶׁךָ מִלְּהַבּוֹת
אֵשׁ . בְּקִלּוֹת וּבְרָקִים עֲלֵיהֶם נִגְלִיתָ ,
וּבְקוֹל שׁוֹפָר עֲלֵיהֶם הוֹפַעְתָּ . כִּכְתוּב
בְּתוֹרָתְךָ : וַיְהִי בַיּוֹם הַשְּׁלִישִׁי בְּהִיזוֹת
הַבְּקָר , וַיְהִי קָלוֹת וּבְרָקִים . וְעֵנַן כָּבֵד
עַל הָהָר , וְקוֹל שׁוֹפָר חָזַק מְאֹד , וַיַּחְרַד
כָּל הָעָם אֲשֶׁר בַּמַּחֲנֶה . וַנֹּאמַר : וַיְהִי

קול

קוֹל הַשֹּׁפָר הוֹלֵךְ וְחֹזֵק מְאֹד, מִשֶּׁה
 יִדְבַר וְהָאֱלֹהִים יַעֲנֶנּוּ בְּקוֹל. וְנֹאמַר וְכָל
 הָעַם רֹאִים אֶת הַקּוֹלֹת, וְאֶת הַלְּפִידִם,
 וְאֶת קוֹל הַשֹּׁפָר, וְאֶת הָהָר עֵשֶׂן,
 וַיֵּרָא הָעַם וַיִּנְעוּ וַיַּעֲמִדוּ מֵרַחֵק.
 וַבְּדַבְּרֵי קְדֹשֶׁךָ כָּתוּב לֵאמֹר: עֲלֶה
 אֱלֹהִים בְּתִרְוַעָה, יי בְּקוֹל שׁוֹפָר.
 וְנֹאמַר: בְּחִצְצָרֹת וְקוֹל שׁוֹפָר, הִרְיֵעוּ
 לְפָנַי הַמְּלֹךְ יי. וְנֹאמַר: תִּקְעוּ בַּחֲדָשׁ
 שׁוֹפָר, בַּכֶּסֶה לְיוֹם חַגֵּנוּ. כִּי חֵק
 לְיִשְׂרָאֵל הוּא, מִשְׁפָּט לְאֱלֹהֵי יַעֲקֹב:
 וְנֹאמַר: הִלְלוּיָהּ, הִלְלוּ אֵל בְּקֹדֶשׁוֹ, הִלְלוּהוּ
 בְּרִקְיעַ עֲזוֹ: הִלְלוּהוּ בְּגִבּוֹרֹתָיו, הִלְלוּהוּ
 בְּרַב גְּדֻלוֹ: הִלְלוּהוּ בְּתִקְעַ שׁוֹפָר, הִלְלוּהוּ בְּנִבְל
 וּבְנֹר: הִלְלוּהוּ בְּתֹף וּמָחוּל, הִלְלוּהוּ בְּמִנִּים
 וְעֹב: הִלְלוּהוּ בְּצִלְצְלֵי שְׁמַע, הִלְלוּהוּ בְּצִלְצְלֵי
 תִרְוַעָה. כָּל הַנְּשָׁמָה תִּהְלֵל יָהּ, הִלְלוּיָהּ:
 וְעַל יְדֵי עֲבָדֶיךָ הַנְּבִיאִים כָּתוּב לֵאמֹר: כָּל יוֹשְׁבֵי תֵבֶל
 וְשֹׁכְנֵי אֶרֶץ, כִּנְשָׂא גַם הָרִים תִּרְאוּ וְכִתְקַע שׁוֹפָר
 תִּשְׁמָעוּ. וְנֹאמַר: וְהָיָה בְּיוֹם הַהוּא יִתְקַע בְּשׁוֹפָר גְּדוֹל,

ובאו

וּבָאוּ הָאֲבָדִים בְּאֶרֶץ אֲשׁוּר, וְהִנְדָּחִים בְּאֶרֶץ מִצְרַיִם,
וְהִשְׁתַּחֲוּוּ לַיְי בְּהַר הַקֹּדֶשׁ בִּירוּשָׁלָיִם. וַנֶּאמֶר: וַיֵּי עֲלֵיהֶם
יְרָאָה, וַיֵּצֵא כְבָרֶק חֲצוֹ, וְאֲדָנִי יְהוָה בְּשׁוֹפָר יִתְקַע,
וְהָלַךְ בְּסַעֲרוֹת תִּימֹן, יִצְבְּאוֹת יַגֵּן עֲלֵיהֶם, כִּן תִּגֹן עַל
עַמּוֹת יִשְׂרָאֵל בְּשִׁלּוּמָה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, תִּתְקַע בְּשׁוֹפָר גָּדוֹל
לְחֵירוֹתֵנוּ, וְשֵׂא נִם לְקַבֵּץ גְּלוֹתֵינוּ
וְקָרַב פְּזוּרֵינוּ מִבֵּין הַגּוֹיִם, וְנַפְּוִצוֹתֵינוּ כִּנְסִים
מִיִּרְכַּתֵי אֶרֶץ, וְהִבִּיאֵנוּ לְצִיּוֹן עִירְךָ בְּרִנָּה,
וְלִירוּשָׁלַיִם בֵּית מִקְדָּשְׁךָ בְּשִׂמְחַת עוֹלָם, וְשֵׁם
נַעֲשֶׂה לְפָנֶיךָ אֶת קַרְבָּנוֹת חוֹבוֹתֵינוּ, כְּמִצְוֶה
עָלֵינוּ בְּתוֹרָתְךָ עַל יְדֵי מֹשֶׁה עַבְדְּךָ, מִפִּי
כְּבוֹדְךָ כְּאִמּוֹר:

וּבַיּוֹם שִׂמְחַתְכֶם וּבְמוֹעֲדֵיכֶם וּבְרֵאשֵׁי חֹדְשֵׁיכֶם
וּתְקַעְתֶּם בְּהַצְצֹרֶת עַל עַלְתֵיכֶם וְעַל
זְבָחֵי שְׁלֵמֵיכֶם, וְהָיוּ לָכֶם לְזִכְרוֹן לְפָנַי אֱלֹהֵיכֶם
אֲנִי יְי אֱלֹהֵיכֶם. כִּי אֶתָּה שׁוֹמֵעַ קוֹל שׁוֹפָר,
וּמֵאֲזִין תְּרוּעָה וְאִין הוֹמָה לָךְ. בְּרוּךְ אַתָּה יְי,
שׁוֹמֵעַ קוֹל תְּרוּעַת עַמּוֹ יִשְׂרָאֵל בְּרַחֲמִים:

ותוקעין גם בלחש תשר"ת תש"ת תר"ת

רְצֵה יְי אֱלֹהֵינוּ בְּעַמּוֹת יִשְׂרָאֵל וּלְתַפְלָתָם שְׁעָה, וְהָשִׁב הָעֲבוּדָה
לְדָבִיר בִּיתְךָ, וְאֲשֵׁי יִשְׂרָאֵל וְתַפְלָתָם בְּאַהֲבָה תִּקְבַּל בְּרָצוֹן,
וְתִהְיֶה לְרָצוֹן תְּמִיד, עֲבוּדַת יִשְׂרָאֵל עַמּוֹת:

ותחזינה

וְתַחֲזִינָה עֵינֵינוּ בְּשׁוֹבְךָ לְצִיּוֹן בְּרַחֲמִים . בְּרוּךְ אַתָּה יְיָ הַמְּחַיֵּה הַמֵּתִים : שְׂכִינְתוֹ לְצִיּוֹן :

מודים דרבנן

מודים אנחנו לך, שאתה הוא יי אלהינו ואלהי אבותינו, אלהי כל בשר, יוצרנו, יוצר בראשית, ברכות והודאות לשמך הגדול והקדוש, על שהחייטנו וקיימתנו, כן תחינו ותקיימנו ותאסוף גלותינו לחצרות קדשך, ונשוב אליך לשמור חקיך, ולעשות רצונך, ולעבדך בלבב שלם על שאנו מודים לך, ברוך אל ההודאות:

מִוְדִים אַנְחֵנו לְךָ שְׂאֵתָה הוּא יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ

לְעוֹלָם וָעֶד, צוּר חַיֵּינוּ מִגֵּן יִשְׁעֵנוּ, אַתָּה הוּא לְדוֹר וָדוֹר, נוֹדָה לְךָ וְנִסְפָּר תְּהִלָּתְךָ, עַל חַיֵּינוּ הַמְּסוּרִים בְּיָדְךָ, וְעַל גְּשׁוּמֹתֵינוּ הַמְּקוּדָּוֹת לְךָ, וְעַל נַפְשֵׁי שְׂבָבָל יוֹם עַמָּנוּ, וְעַל נַפְלְאוֹתֶיךָ וְטוֹבוֹתֶיךָ שְׂבָבָל עַתָּה, עָרַב וּבָקֵר וְצַהֲרָיִם, הַטּוֹב, כִּי לֹא כָלוּ רַחֲמֶיךָ, וְהַפְּרַתָּם, כִּי לֹא תָמוּ חַסְדֶּיךָ, כִּי מֵעוֹלָם קָיָינוּ לְךָ :

וְעַל כָּלֵם יִתְבָּרַךְ וְיִתְרַמֵּם וְיִתְנַשֵּׂא שְׁמֶךָ מִלְּפָנֶיךָ תָּמִיד לְעוֹלָם וָעֶד: וּכְתוּב לְחַיִּים טוֹבִים כָּל בְּנֵי בְרִיתְךָ.

וְכָל חַיִּים יוֹדֶה סֵלָה וְיִהְיֶה שְׁמֶךָ הַגָּדוֹל לְעוֹלָם כִּי טוֹב הָאֵל יִשׁוּעַתָּנוּ וְעִזְרָתָנוּ סֵלָה, הָאֵל הַטּוֹב . בְּרוּךְ אַתָּה יְיָ, הַטּוֹב שְׁמֶךָ וְלֶךָ נָאָה לְהוֹדוֹת : (בחזרת הש"ץ הכהנים נ"כ).

שְׁלֹם שְׁלֹם, טוֹבָה וּבְרָכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עֲלֵינוּ וְעַל כָּל יִשְׂרָאֵל עַמָּךְ . בְּרַכְנוּ אָבִינוּ כְּלָנוּ כְּאַחַד, בְּאוֹר פְּנִיָּה, כִּי בְּאוֹר פְּנִיָּה, נִתְּתָה לָנוּ יְיָ אֱלֹהֵינוּ הַטּוֹב חַיִּים, וְאַתְּבַת חֶסֶד, וְצַדִּיקָה וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשְׁלֹם, וְטוֹב בְּעֵינֶיךָ לְבָרֵךְ אֶת עַמָּךְ יִשְׂרָאֵל בְּכָל עַתָּה וּבְכָל שָׁעָה בְּשְׁלוֹמָךְ .

וּבְסִפּוֹר חַיִּים בְּרָכָה וְשְׁלֹם וּפְרִנְסָה טוֹבָה, יִשׁוּעָה וְנִחְמָה, וְגִזְרוֹת טוֹבוֹת, גְּזָר וְנִכְתָּב לְפָנֶיךָ, אַנְחֵנוּ וְכָל עַמָּךְ בֵּית יִשְׂרָאֵל, לְחַיִּים טוֹבִים וְלְשְׁלֹם : בְּרוּךְ אַתָּה יְיָ, הַמְּבָרֵךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלֹם : יְהִיו לְרָצוֹן אֲמֵרֵי פִי וְהִגִּיוֹן לִבִּי, לְפָנֶיךָ יְיָ צוּרֵי וְטוֹאֲלֵי :

אֱלֹהֵי, גִּזְר לְשׁוֹנֵי מַרְע , וְשִׁפְתֵי מִדְּבַר מְרָמָה . וְלִמְקַלְלֵי, גִּפְשֵׁי תַדּוּם, וְגִפְשֵׁי בְּעַפְר לְכָל הַתְּהִיה . פָּתַח לִבִּי בְּתוֹרָתְךָ וּבְמִצְוֹתֶיךָ תְּרִדוּךָ

נְפִישִׁי וְכָל הַחוֹשְׁבִים עָלַי רָעָה , מְהֵרָה הִפֵּר עֲצָתְךָ וּמְקַלֵּל מַחֲשַׁבְתְּךָ .
 יְהִי כְמוֹן לִפְנֵי רוּחַ וּמְלֵאךָ יי הַחַיָּה . לְמַעַן יִחְלְצוּן יְדִידֶיךָ , הַלְשִׁיעָה יְמִינְךָ
 וְעַנְנִי . עֲשֵׂה לְמַעַן שְׂמֶךָ , עֲשֵׂה לְמַעַן יְמִינְךָ , עֲשֵׂה לְמַעַן תּוֹרְתֶךָ . עֲשֵׂה
 לְמַעַן קִדְשָׁתְךָ . יְהִי לְרִצּוֹן אִמְרֵי פִי , וְהִגִּיוֹן לְבִי לְפָנֶיךָ , יי צוּרֵי וְגוֹאֲלֵי .
 עֲשֵׂה הַשְּׁלוֹם בְּמַחְמוֹו , הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ , וְעַל כָּל יִשְׂרָאֵל .
 וְאָמַר אָמֵן :

יְהִי רִצּוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ , לְעִבְרָה בֵּית הַמִּקְדָּשׁ בְּהִבְרָה בְּיָמֵינוּ , וְפִן
 חֲלָקֵנוּ בְּתוֹרְתֶךָ .

בקדיש שלם קודם התקבל תוקעין חשר"ת חשר"ת תר"ח.
 אין כאלהינו. עלינו. ק"י. ותוקעין ל' קולות: כדי לערבב את השטן.

סדר תשליך

אחר מנחה יום א' דר"ה קודם שקיעת החמה טוב לילך מחזן לעיר אל צאר המים או מעין כי מים מורים על
 החסדים וגם דגים רומזים על עינא פקיסא ויאמר י"ג מדות שנפסקים מי אל כמוך שהם כנגד י"ג מדות ה' ה'
 אל רחום וגו' ויכין בכל מדה אל מדה אחת שנפסק ה' ה' אל רחום וגו' ולא יאמרס. ואחר כך מן המזר וגו'
 והם כנג ט' מדות ה' ארך אפים וגו' :

א ^{יהוה יהוה אל} מִי אֵל כְּמוֹךָ ב ^{רחום} נוֹשֵׂא עֹון ג ^{וחנון} וְעוֹבֵר עַל פְּשַׁע ד ^{אריך} לְשֹׂאֲרֵי

נַחֲלָתוֹ ה ^{אפים} לֹא הִחְזִיק לְעַד אָפוּ י ^{ורב חסד} כִּי חָפֵץ חֶסֶד הוּא :

ז יִטּוֹב יִרְחַמְנוּ ח ^{ואמת:} יִכְבוֹשׁ עֲוֹנוֹתֵינוּ ט ^{נוצר חסד} וְתִשְׁלִיךְ בְּמִצּוֹלוֹת יָם

כָּל־חַטָּאתָם : י ^{נושא עון} תִּתֵּן אֲמַת לְיַעֲקֹב יא ^{ופשע} חֶסֶד לְאַבְרָהָם יב אֲשֶׁר

נִשְׁבַּעְתָּ לְאַבוֹתֵינוּ יג ^{וחטאה} מִיָּמֵי קֶדֶם : א ^{ונקה:} מִן־הַמִּצַּר ^{יהוה אריך} דָּרָאתִי יָה

ב עֲנָנִי בְּמַרְחֲבֶיהָ : ג ^{אפים} יְהוָה לִי ד ^{ורב חסד} לֹא אִירָא ה ^{נושא עון} מֵהִיַּעֲשֵׂה לִי אָדָם :

ו יְהוָה לִי ^{ונקה:} בְּעוֹזֵרֵי י ^{לא ינקה} וְאֲנִי אֲרָאָה בְּשִׁנְאֵי : ח ^{פוקד, עון אבות על בנים} טוֹב לַחֲסוֹת בִּיהוָה

מִבְּטַח בְּאָדָם : ט ^{על שלשים ועל רבעים:} טוֹב לַחֲסוֹת בִּיהוָה מִבְּטַח בְּגֵדִיבַיִם :

לֹא־יִרְעוּ וְלֹא־יִשְׁחִיתוּ בְּכַל־יָהַר קִדְשֵׁי כִּי מְלֵאָה הָאָרֶץ הָעֵה

אֶת־יְהוָה כַּבָּיִם לַיָּם מִכַּבָּיִם :

יהי רצון מלפניך יי אלהינו ואלהי אבותינו אל עליון מקביר בי"ג מדות מקבילין
 יד'דמי שותהא שעה זועת רצון לפניה ויהא עולה לפניה קריאת יג מקבילין
 ד'דמי שפסוקו מי אל כשה, המקבילים אל י"ג מדות אל רחום וחזון,
 אשר קרנו לפניה, פאלו השגנו כל הפודות וצדופי שמות הקדושים היוצאים
 מדם. וזווגי מדותיהן, אשר אחת באחת יגשו להקמיק את הדנין תקיפין.
 וזבן השליה בקצולות ים כל חטאתינו. ותשפיע עלינו שפע ישועה נרחמים
 מהן. וזכרנו לרחים. מלה חפץ בחיים, וכתבנו בספר החיים. למענה

אלהים חיים, וְנִזְכָּה לְתַשׁוּבָה עֲלֵינָהּ, כִּי יִמְנָה פְּשׁוּטָה לְקַבֵּל שָׂכָרִים, וְיִקְרַע
 רוּעַ גְּזֵר דִּינָהּ, וְיִקְרָאוּ לְפָנֶיהָ זְכוּתֵינוּ, וְתִאָּרֶה אַפָּה עֲלֵינוּ לְטוֹבָה אָמוֹן:
 יְהִיוּ לְדַצוֹן אֲבָרֵי פִי וְהִגְיוֹן לִבִּי לְפָנֶיהָ. יי צוּרֵי וְגוֹאֲלֵי: וינער שולי
 טלית קטן:

סדר כפרות

בערב יום הכפורים מנהג לשחוט חרנגול לבן הנקרא גבר ושוחטים אותו באשמורת הבוקר אחר סליחות כי אז
 חוט של חסד גובר בעולם ואנו שוחטין אותו להכניע הגבורות ומוציאין ממנו דמו כדי להמתיקו ונקרא
 כפרה כמו שעיר המשתלח והיו הכפרות כפי חשבון בני אדם שכבית וזכר לזכר נקבה ולמעוברת שוחט ג'
 אחת בשבילה וזכר ונקבה בשביל ספק הולד:

בְּנֵי אָדָם יִשְׁבִּי חֶשֶׁךְ וְצִלְמוֹת, אֲסִירֵי עֵנִי וּבְרֹזֶל. יוֹצִיאֵם
 מִחֶשֶׁךְ וְצִלְמוֹת, וּמוֹסְרוֹתֵיהֶם יִנְתֵּק. אֲוִלִים מִדֶּרֶךְ
 פְּשָׁעִים, וּמַעֲזוֹנוֹתֵיהֶם יִתְעַנּוּ. כָּל אֲכָל תְּתַעֵב נַפְשָׁם וַיִּגְיְעוּ
 עַד שִׁעֲרֵי מוֹת. וַיִּזְעֲקוּ אֶל יי בַּצַּר לָהֶם מִמְּצוּקוֹתֵיהֶם
 וַיִּשְׁעֵם. יִשְׁלַח דְּבָרוֹ וַיִּרְפָּאֵם, וַיִּמְלֹט מִשְׁחִיתוֹתָם. יוֹדוּ
 לַיי חֶסֶד, וְנִסְפְּאוֹתָיו לְבְנֵי אָדָם. אִם יֵשׁ עָלָיו מַלְאָךְ
 מִלֵּין אַחַד מִנֵּי אֱלֹהִים, לְהַגִּיד לְאָדָם יִשְׂרָאֵל, וַיִּחַנְנוּ וַיֹּאמְרוּ:
 פְּדֵעֵהוּ מִדֶּדֶת שְׁחַת מְצִאתִי כֹפֵר:

זֶה חֲלִפְתִּי. זֶה תְּמוֹרְתִי. זֶה כְּפָרְתִי. זֶה הַתְּרַנְגוּל יֵלֶךְ לְמִיתָה, וַאֲנִי אֵלֶיךָ
 לְחַיִּים טוֹבִים אֲרָבִים וּלְשָׁלוֹם: וחזור ואומר בני אדם וגו' ולשלום.

וכך עושה ג' פעמים וככל פעם מסבב ג"פ. סך הכל מסבב ט' פעמים.

מלקות ילקו קודם טבילה ומנחה. הנלקה מוטה אחריו לדרום ופניו לצפון. המלקה והנלקה שניהם אומרים והוא
 רחום ג"פ.

בענין הספרים שמוציאין ליל יום הכפורים ואומרים עליהם כ"ג היא מצוה גדולה לקנות ספר ראשון ויאמר פסוק זה

אֹר זָרַע לְצִדִּיק, וּלְיִשְׂרֵי לֵב שְׂמֵחָה:

תפלת ערכית תמצא לעיל ואומרים בשכמל"ו בקול רם:

תפלת יום כפור לערבית לשחרית ולמנחה

אֲלֹנֵי. שְׁפָתֵי הַפֶּתַח וּפִי יִגִּיד הַתְּהִלָּה:

בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אֲבֹתָהֶם אֱלֹהֵי
 יִצְחָק וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגְּבוּר וְהַנּוֹרָא, אֵל
 עֲלִיּוֹן, גּוֹמֵל חַסְדִּים טוֹבִים, מִיְּנֵה תְּפִלָּה, חֹזֵק חֲסִדֵי אֲבוֹת, וּמְבִיא
 גּוֹאֵל לְבְנֵי בְנֵיהֶם לְמַעַן שְׂמוֹ בְּאַהֲבָה:

זְכַרְנוּ לְחַיִּים, מִלֵּךְ חֶפְזֵן בְּחַיִּים, וְכִתְבָנוּ בְּסֵפֶר הַחַיִּים,
 לְמַעַן אֱלֹהִים חַיִּים.

מִלֵּךְ עוֹזֵר וּמוֹשִׁיעַ וּמְגַן. בְּרוּךְ אַתָּה יי, מְגַן אֲבֹתָהֶם:

אתה

אָתָּה גְבוּר לְעוֹלָם אֲדֹנָי, מְחַיֶּה מֵתִים אַתָּה, רַב לְהַיְשִׁיעַ מִזְרִיד הַטָּל.
 מְכַלְכֵּל חַיִּים בְּהֶסֶד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים,
 וְרוֹפֵא חוֹלִים, וּמְתִיר אֲסוּרִים, וּמְכַנֵּם אֲמוֹנָתוֹ לִישְׁנֵי
 עֶפְרַיִם, מִי כְמוֹךָ בַּעַל גְּבוּרוֹת וּמִי הוֹמָה לָךְ, מְלֶכֶךְ מִמּוֹת וּמְחַיֶּה
 וּמְצַמִּיחַ יְשׁוּעָה:

מִי כְמוֹךָ אֲב תְּרַחֲמֵנִי^א, זוֹכֵר יְצוּרֵינוּ לְחַיִּים בְּרַחֲמִים.
 וְנִצְּמָנְךָ אַתָּה לְהַחְיֹת מֵתִים. בְּרוּךְ אַתָּה יי, מְחַיֶּה הַמֵּתִים: ^ב
 אַתָּה קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְרוֹשִׁים בְּכָל יוֹם יִהְיֶה לְךָ פֶּלֶא.
 לְדוֹר וָדוֹר תִּמְלִיכוּ לְאֵל, כִּי הוּא לְבַדּוֹ מְרוֹם וְקְדוֹשׁ:
 וּבְכֵן יִתְקַדֵּשׁ שִׁמְךָ יי אֱלֹהֵינוּ עַל יִשְׂרָאֵל עַמְּךָ וְעַל
 יְרוּשָׁלַיִם עִירְךָ, וְעַל צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ, וְעַל
 מְלָכוֹת בֵּית דָּוִד מְשִׁיחְךָ, וְעַל מְכוּנְךָ וְהִיבָלְךָ:

וּבְכֵן תֵּן פִּחְדְּךָ יי אֱלֹהֵינוּ עַל כָּל
 מַעֲשֵׂיךָ, וְאִימָתְךָ עַל כָּל מַה
 שֶׁבָרָאת, וַיִּירָאוּךָ כָּל הַמַּעֲשִׂים,
 וַיִּשְׁתַּחֲווּ לְפָנֶיךָ כָּל הַבְּרוּאִים, וַיַּעֲשׂוּ
 בְּקֶלֶם אֲגָדָה אַחַת לַעֲשׂוֹת רְצוֹנְךָ
 בְּלִבְבֵי שָׁלֵם. שִׁידְעֵנוּ יי אֱלֹהֵינוּ
 שֶׁהַשְׁלֵטוֹן לְפָנֶיךָ, עֵז בִּידְךָ, וּגְבוּרָה
 בְּיַמֶּיךָ. וְשִׁמְךָ נוֹרָא עַל כָּל מַה
 שֶׁבָרָאת:

וּבְכֵן תֵּן כְּבוֹד יי לְעַמְּךָ, תְּהַלֵּל לִירְאִיְךָ,
 וְתִקְוֶה טוֹבָה לְדוֹרְשֶׁיךָ, וּפְתַחוּן פֶּה

(א) כשבת במנחה הרחמים.

(ב) בחזרת הש"ץ אומרים נקדישך כמו בשבת.

לְמִיּוֹהָלִים לָךְ, שְׂמֵחָה לְאַרְצָה, וְשִׂשׂוֹן לְעִירָה,
וְצִמְיַחַת קָרַן לְדוֹר עֲבֹהָה, וְעֵרִיכַת נֵר לְבֶן יִשִׁי
מְשִׁיחָה, בְּמַהֲרָה בְיָמֵינוּ:

וּבְכֵן צְדִיקִים יִרְאוּ וְיִשְׂמְחוּ, וְיִשְׂרִים יַעֲלוּ, וְחַסִּידִים
בְּרָנָה יִגִּילוּ, וְעוֹלָתָה הַקֶּפֶץ פִּיהָ, וְהַרְשָׁעָה
כָּלָה בְּעֵשֶׂן תִּבְלָה, כִּי תַעֲבִיר מִמְּשַׁלֵּת זְרוֹן מִן הָאָרֶץ:

וְתַמְלֹךְ אַתָּה הוּא יי אֱלֹהֵינוּ לְבִרָה, עַל
כָּל מַעֲשֵׂיךָ, בְּהַר צִיּוֹן מִשְׁכַּן כְּבוֹדָה,

וּבִירוּשָׁלַיִם עִיר קִדְשֶׁךָ, בְּכַתּוּב בְּדַבְרֵי קִדְשֶׁךָ:
יְמַלֵּךְ יי לְעוֹלָם אֱלֹהֶיךָ צִיּוֹן לְדוֹר וָדוֹר, הַלְלוּיָהּ:

קְדוֹשׁ אַתָּה וְנוֹרָא שְׁמֶךָ, וְאִין אֱלֹהִים מִבְּלַעֲדֶיךָ, בְּכַתּוּב:
וַיִּגְבַּהּ יי צְבָאוֹת בְּמִשְׁפָּט, וְהָיִל הַקְּדוֹשׁ נִקְדֵּשׁ
בְּצִדְקָה, בְּרוּךְ אַתָּה יי, הַמְּלֹךְ הַקְּדוֹשׁ:

אַתָּה בְּחַרְתָּנוּ מִכָּל הָעַמִּים, אֲהַבְתָּ אוֹתָנוּ
וְרָצִיתָ בָּנוּ, וְרוֹמַמְתָּנוּ מִכָּל הַלְּשׁוֹנוֹת,

וְקִדְשָׁתָנוּ בְּמִצְוֹתֶיךָ, וְקִרְבַּתָּנוּ מִלְּכָנוּ לְעַבְדְּךָ
וְשִׁמְךָ הַגָּדוֹל וְהַקְּדוֹשׁ עָלֵינוּ קִרְאָתָה:

וְהִתְתֵּן לָנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה אֶת יוֹם ^{(לשבת השַׁבָּת הַזֶּה וְאֶת}
^{יוֹם) הַבְּפָרִים הַזֶּה אֶת יוֹם סְלִיחַת הָעוֹן הַזֶּה, אֶת יוֹם}

מִקְרָא קִדְשׁ הַזֶּה, ^{(לשבת לְקִדְשָׁה וְלִמְנוּחָה) לְמַחֲלָה וְלְסְלִיחָה}
וְלְכַפָּרָה, וְלְמַהֲל בּוֹ אֶת כָּל עֲוֹנוֹתֵינוּ ^{(לשבת בְּאַהֲבָה) מִקְרָא}

קִדְשׁ זָכָר לְיִצְיַאת מִצְרָיִם:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וַיָּבֵא וַיִּגִּיעַ, וַיִּרְאֶה וַיִּרְצֶה
וַיִּשְׁמַע, וַיִּפְקֹד וַיִּזְכֹּר זְכוֹרֹתֵינוּ וּפְקֻדוֹתֵינוּ, וְזָכְרוֹן
אֲבוֹתֵינוּ, וְזָכְרוֹן מְשִׁיחַ בֶּן דָּוִד עֲבָדְךָ, וְזָכְרוֹן יְרוּשָׁלַיִם
עִיר קְדוֹשָׁה, וְזָכְרוֹן כָּל עַמּוּךָ בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפִלִיטָה
לְטוֹבָה, לְחַן וּלְחַסֵּד וּלְרַחֲמִים, וּלְחַיִּים טוֹבִים וּלְשָׁלוֹם,
בְּיוֹם (הַיְשָׁבֶת הַזֶּה וּבְיוֹם) הַכּוֹפְרִים הַזֶּה. בְּיוֹם סְלִיחַת הָעֵזֶן
הַזֶּה, בְּיוֹם מִקְרָא קֹדֶשׁ הַזֶּה, זָכְרָנוּ יְיָ אֱלֹהֵינוּ בּוֹ
לְטוֹבָה, וּפְקֻדָנוּ בּוֹ לְבִרְכָה, וְהוֹשִׁיעֵנוּ בּוֹ לְחַיִּים טוֹבִים.
וּבְדַבַּר יְשׁוּעָה וְרַחֲמִים חוּס וְחַנּוּנֵיךָ וְרַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ.
כִּי אֵלֶיךָ עֵינֵינוּ, כִּי אֵל מֶלֶךְ חַנּוּן וְרַחוּם אַתָּה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, מְחוּל לְעֹנֹתֵינוּ בְּיוֹם
(לשבת הישבת הזה וביום) הַכּוֹפְרִים הַזֶּה, בְּיוֹם
סְלִיחַת הָעֵזֶן הַזֶּה בְּיוֹם מִקְרָא קֹדֶשׁ הַזֶּה, מְחַה
וְהַעֲבֵר פְּשָׁעֵינוּ וְחַטָּאתֵינוּ מִנֶּגֶד עֵינֶיךָ, כְּאֲמוֹר:
אֲנֹכִי אֲנֹכִי הוּא מוֹחָה פְּשָׁעֶיךָ לְמַעְנֵי וְחַטָּאתֶיךָ
לֹא אֶזְכֹּר. וְנֹאמַר: מְחִיתִי כְעֵב פְּשָׁעֶיךָ וְכַעֲנֵן
חַטָּאתֶיךָ, שׁוּבָה אֵלַי כִּי גֵאלְתֶיךָ. וְנֹאמַר: כִּי בְּיוֹם
הַזֶּה יִכַּפֵּר עֲלֵיכֶם לְטַהֵר אֶתְכֶם מִכָּל חַטָּאתֵיכֶם,
לְפָנַי יְיָ הַמְטַהֲרוּ: (אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רְצֵה נָא בְּמִנוּחֵינוּ)
בְּקֹדְשֵׁנוּ בְּמִצּוֹתֶיךָ, וְהִתְחַלְּקֵנוּ בְּתוֹרָתֶךָ, שִׂבְעֵנוּ
מִטוֹבָה וְשִׂמְחָה נִפְשָׁנוּ בִישׁוּעָתֶךָ, (לשבת) וְהִנְחִילֵנוּ יְיָ
אֱלֹהֵינוּ בְּאַהֲבָה וּבְרָצוֹן שְׁבֶת (שְׁבֻתוֹת) קֹדֶשְׁךָ וַיְנַוְחֵנוּ בָּהּ (בוֹ. בָּם)

כָּל יִשְׂרָאֵל מִקִּדְשֵׁי שְׁמָךְ וְטָהַר לְבָבֵנוּ לְעִבְרֶךָ בְּאֵמֶת,
 כִּי אַתָּה סִלַּחַן לְיִשְׂרָאֵל וּמַחֲלֵן לְשִׁבְטֵי יִשְׂרָאֵל
 בְּכָל דּוֹר וָדוֹר, וּמִבְּלַעֲדֶיךָ אֵין לָנוּ מִלֶּךְ מוֹחֵל
 וְסוֹלַח וְכוּרֵךְ אַתָּה יְיָ מִלֶּךְ מוֹחֵל וְסוֹלַח לְעוֹנוֹתֵינוּ,
 וְלְעוֹנוֹת עַמּוֹ בֵּית יִשְׂרָאֵל, וּמַעֲבִיר אֲשֵׁמוֹתֵינוּ
 בְּכָל שָׁנָה וְשָׁנָה. מִלֶּךְ עַל כָּל הָאָרֶץ, מִקִּדְשֵׁי
 (לשבת השבת ו) יִשְׂרָאֵל וְיוֹם הַכְּפוּרִים :

רְצֵה יְיָ אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל, וְלִתְפִלָּתָם שְׁעָה, וְהָשִׁב הָעֲבוּרָה
 לְדַבֵּיר בֵּיתְךָ, וְאֲשֵׁי יִשְׂרָאֵל וְתִפְלָתָם בְּאַהֲבָה תִקְבַּל בְּרִצּוֹן,
 וְתֵהִי לְרִצּוֹן תָּמִיד עֲבוּדַת יִשְׂרָאֵל עִמָּךְ:
 וְתַחֲזִינָה עֵינֵינוּ בְּשׁוֹבְךָ לְצִיּוֹן בְּרַחֲמִים. בָּרוּךְ אַתָּה יְיָ הַמַּחֲזִיר
 שְׂבִינָתוֹ לְצִיּוֹן :

מודים דרבנן

מודים אנחנו לך, שאתה הוא יי
 אלהינו ואלהי אבותינו,
 אלהי כל בשר, יוצרנו, יוצר
 בראשית, ברכות והודאות לשמך
 הגדול והקדוש, על שהחייטנו
 וקיימתנו, בן חיינו ותקיימנו ותאסוף
 גליותינו לחצרות קדשך, ונשוב
 אליך לשמור חקיך, ולעשות רצונך,
 ולעבדך בלבב שלם על שאנו מודים
 לך, ברוך אל ההודאות:

מוֹדִים אֲנֵחֵנוּ לָךְ שְׂאֵתָה הוּא יְיָ
 אֱלֹהֵינוּ וְאֵלֵהֵי אֲבוֹתֵינוּ
 לְעוֹלָם וָעֶד, צוּר חַיֵּינוּ מִגֵּן יִשְׁעֵנוּ, אַתָּה
 הוּא לְדוֹר וָדוֹר, נוֹדָה לָךְ וְנִסְפָּר
 תְּהַלְתָּה עַל חַיֵּינוּ הַמְסוּרִים בְּיָדְךָ, וְעַל
 נְשִׁמוֹתֵינוּ הַמְּקוּדוֹת לָךְ, וְעַל נַפְשֵׁי
 שְׂפָכֵל יוֹם עִמָּנוּ, וְעַל נַפְלְאוֹתֶיךָ
 וְטוֹבוֹתֶיךָ שְׂפָכֵל עֵת, עָרֵב וּבִקֵּר
 וְצַהֲרִים, תִּטּוֹב, כִּי לֹא כָלוּ רַחֲמֶיךָ, וְהַפְּרַחֵם, כִּי לֹא תָמוּ חַסְדֶיךָ,
 כִּי מֵעוֹלָם קִיַּינוּ לָךְ :

וְעַל כָּלֵם יִתְבַּרְךָ וְיִתְרוּמָם וְיִתְנַשֵּׂא שְׁמֶךָ מִלְּפָנֵינוּ תָּמִיד לְעוֹלָם וָעֶד:
 וּכְתוּב רַחֲמִים טוֹבִים כָּל בְּנֵי בְרִיתְךָ.

וְכָל חַיִּים יוֹדוּךָ סֵלָה וְיִתְהַלְלוּ שְׁמֶךָ הַגָּדוֹל לְעוֹלָם כִּי טוֹב הָאֵל
 יִשְׁעֵתָנוּ וְעִזְרָתָנוּ סֵלָה, הָאֵל הַטּוֹב, בָּרוּךְ אַתָּה יְיָ, הַטּוֹב
 שְׁמָךְ וְלָךְ נָאֵה לְהוֹדוֹת : (לש"ן ברכת כהנים)

שִׁים שְׁלוֹם, טוֹבָה וּבְרָכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עֲלֵינוּ וְעַל כָּל
יִשְׂרָאֵל עַמּוֹךְ. בְּרַכְנוּ אֲבֵינוּ פְּלָנוּ כְּאֶחָד, בְּאוֹר פְּנִיָּה, כִּי בְּאוֹר
פְּנִיָּה, נִתְּתָה לָנוּ יי אֱלֹהֵינוּ הַטּוֹרַת חַיִּים, וְאַהֲבַת חֶסֶד, וְצַדִּיקָה
וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשְׁלוֹם. וְטוֹב בְּעֵינֶיךָ לְבָרֵךְ אֶת עַמּוֹךְ יִשְׂרָאֵל
בְּכָל עֵת וּבְכָל שָׁעָה בְּשְׁלוֹמָה.

וּבְכִסְפֵּי חַיִּים בְּרָכָה וְשְׁלוֹם וּפְרֻנְסָה טוֹבָה יִשׁוּעָה וְנִחְמָה
וְנִזְרוֹת טוֹבוֹת, נִזְכָּר וְנִכְתָּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל
עַמּוֹךְ בֵּית יִשְׂרָאֵל, לְחַיִּים טוֹבִים וְלְשְׁלוֹם: בְּרוּךְ אַתָּה
יי הַמְּבָרֵךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלוֹם:

יְהִי לְרַצוֹן אֲמִרָה פִּי וְהַגִּיזוֹן לִבִּי, לְפָנֶיךָ יי צוּרִי וְנֹאֲלִי:
אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, תָּבֹא לְפָנֶיךָ תְּפִלָּתֵנוּ, וְאַל תִּתֵּן עֵלַם
מִתְחַנְתְּנוּ, שְׂאִין אָנוּ עֵזִי פָּנִים וְקִשֵׁי עָרְף, לֹאמַר לְפָנֶיךָ
יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, צְדִיקִים אֲנַחְנוּ וְלֹא חַטָּאֵנוּ, אֲבָל
אֲנַחְנוּ וְאֲבוֹתֵינוּ חַטָּאֵנוּ:

אֲשַׁמְנוּ, בְּגִדְנוּ, גְּזָלְנוּ, דְּבָרְנוּ דְּפִי. הֶעֱוִינוּ,
וְהִרְשָׁעְנוּ, זָדְנוּ, חָמְסְנוּ, מָפְלְנוּ
שָׁקַר, יַעֲצָנוּ רָע, כִּזְבְּנוּ, לָצָנוּ, מָרְדְּנוּ, נֶאֱצָנוּ,
סָרְדְנוּ, עָוִינוּ, פָּשַׁעְנוּ, צָרְדְנוּ, קִשְׁיָנוּ עָרְף.
רָשָׁעְנוּ, שְׁחָתְנוּ, תִּעַבְנוּ, תָּעִינוּ, תַּעֲתָעְנוּ:
סָרְנוּ מִמִּצְוֹתֶיךָ וּמִמִּשְׁפָּטֶיךָ הַטּוֹבִים וְלֹא שָׁוָה לָנוּ. וְאַתָּה
צְדִיק עַל כָּל הַבָּא עָלֵינוּ כִּי אָמַת עֲשִׂיתָ וְאֲנַחְנוּ הִרְשָׁעְנוּ:
מָה נֹאמַר לְפָנֶיךָ יוֹשֵׁב מְרוֹם, זְמָה נְסַפֵּר לְפָנֶיךָ שׁוֹכֵן שְׁחָקִים.
הֲלֹא כָּל הַנְּסֻפְרוֹת וְהַנְּגִלוֹת אַתָּה יוֹדֵעַ:

אַתָּה יוֹדֵעַ רְזִי עוֹלָם, וְתַעֲלְמוֹת סִתְרֵי כָּל חַי: אַתָּה
חוֹפֵשׁ כָּל חֲדָרֵי בֵּטֶן וּבֹחֵן כְּלָיוֹת וְלֵב. אֵין
דְּבָר נֶעְלָם מִמֶּךָ, וְאֵין נִסְפֵּר מִנְּגִיד עֵינֶיךָ: וּבְכֵן יְהִי רַצוֹן

מִלְפָּנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שְׁתַּרְחֵם עָלֵינוּ
וְתִמְחֹל לָנוּ עַל כָּל חַטָּאתֵינוּ, וְתִכַּפֵּר לָנוּ עַל כָּל
עֲוֹנוֹתֵינוּ, וְתִמְחֹל וְתִסְלַח לָנוּ עַל כָּל פְּשָׁעֵינוּ:
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּאִנּוּס וּבְרָצוֹן.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּאִמּוּץ הַלֵּב.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּבִלְי דָּעַת.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּבִטּוּי שְׁפָתַיִם.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּגִדּוּי עֲרִיזוֹת.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּגִלּוּי וּבִסְתֵּר.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּדַעַת וּבְמַרְמָה.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּדַבּוּר פֶּה.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּהוֹנָאת רֵעַ.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּהִרְהוּר הַלֵּב.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּוַעֲדַת זְנוּת.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּוַדּוּי פֶּה.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּזִלְזוּל הַזְּרִים וּמִזְרִים.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּזִדּוֹן וּבְשִׁגְגָה.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּחֻזֵּק יָד.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּחִלּוּל הַשֵּׁם.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּטַמְאַת שְׁפָתַיִם.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּטַפְשׁוֹת פֶּה.
עַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּיִצְרַר הָרֵעַ.
וְעַל חֵטְא שְׁחָטָאנוּ לְפָנֶיךָ, בְּיִזְדֵּעִים וּבְלֹא יוֹדְעִים.
וְעַל כָּלֵם אֱלֹוֶה סְלִיחוֹת, סְלַח לָנוּ, מְהֵל לָנוּ,
כִּפֵּר לָנוּ:

עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּכַחַשׁ וּבְכָזָב .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּכַפַּת שָׁחַד .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּלִצּוֹן .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּלִשׁוֹן הָרַע .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּמִשְׁא וּבְמִתָּן .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּמֵאכֹל וּבְמִשְׁתֶּה .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּנִשְׁךְ וּבְמִרְבִּית .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּנִטְיַת גְּרוֹן .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּשִׁיחַ שְׁפֹתֵינוּ .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּסִקּוֹר עֵין .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּעֵינַיִם רְמוֹת .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּעִזּוֹת מְצַח .
 וְעַל כָּלֵם, אֶלּוּהַ סְלִיחוֹת, סְלַח לָנוּ, מְחַל לָנוּ,
 כִּפֵּר לָנוּ :

עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּפִרְיַת עוֹל .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּפִלְלוֹת .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּצַדִּית רָע .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּצַרוֹת עֵין .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּקִדּוֹת רֵאשׁ .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּקִשְׁיוֹת עֲרָף .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּרִיצַת רִגְלָיִם לְהָרַע .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּרִכְלוֹת .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּשִׁבּוּעַת שְׂוֵא .
 וְעַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּשִׁנְאֵת חֲנָם .
 עַל חַטָּא שְׁחַטְאֲנוּ לְפָנֶיךָ, בְּתִשׁוּמַת יָד .

וְעַל חַטָּאת שְׁחַטָּאנוּ, לְפָנֶיךָ, בְּתַמְהוֹן לִבָּב.
וְעַל בְּרָס, אֱלוֹהַּ סְלִיחוֹת, סְלַח לָנוּ, מְחַל לָנוּ,
כַּפֵּר לָנוּ:

וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: עוֹלָה.
וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: חַטָּאת.
וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: קָרְבַּן עוֹלָה וַיּוֹרֵד.
וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: אָשֶׁם וְדַאי וְתִרְוִי.
וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: מַכַּת מְרִדוֹת.
וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: מַלְקוֹת אַרְבָּעִים.
וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: מִיתָה בְיַד שָׁמַיִם.
וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: כָּרֵת וְעֵרִירִי.
וְעַל חַטָּאִים שְׁאָנוּ חַיִּבִים עֲלֵיהֶם: אַרְבַּע מִיתוֹת בַּיִת דִּין
סְקִילָה, שַׁרְפָּה, הֶרֶג, וְחֶנֶק.

עַל מִצְוֹת עֲשֵׂה, וְעַל מִצְוֹת לֹא תַעֲשֶׂה, בֵּין שְׂיֵשׁ
בְּהֵן קוּם עֲשֵׂה, וּבֵין שְׂאִין בְּהֵן קוּם עֲשֵׂה, אֶת
הַגְּלוּיִם לָנוּ, וְאֶת שְׂאִינָם גְּלוּיִם לָנוּ. אֶת הַגְּלוּיִם לָנוּ, כְּבָר
אִמְרָנוּם לְפָנֶיךָ, וְהוֹדִינוּ לְךָ עֲלֵיהֶם, וְאֶת שְׂאִינָם גְּלוּיִם
לָנוּ, לְפָנֶיךָ הֵם גְּלוּיִם וִידוּעִים, כְּדָבָר שֶׁנֶּאֱמַר: הִנֵּסְתָּרוֹת
לִי אֱלֹהֵינוּ, וְהִנְגַּלְתָּ לָּנוּ, וּלְבָנֵינוּ עַד עוֹלָם, לַעֲשׂוֹת אֶת כָּל
דְּבָרֵי הַתּוֹרָה הַזֹּאת. כִּי אַתָּה סָלַחַן לְיִשְׂרָאֵל, וּמְחַלֵּן
לְשִׁבְטֵי יִשְׂרָאֵל בְּכָל יוֹר וְדוֹר, וּמַבְלַעְדִּיךָ אֵין לָנוּ מִלְּךָ
מוֹחַל וְסוֹלֵחַ:

אֱלֹהֵי, עַד שְׁלֹא נּוֹצַרְתִּי אֲנִי כְּרַאי, וְעַכְשָׁיו
שֶׁנּוֹצַרְתִּי, כְּאֵלוֹ לֹא נּוֹצַרְתִּי. עֲפָר אֲנִי

בְּחַיִּי קָל וְחָמָר בְּמִיתַתִּי, הִרִי אֲנִי לְפָנֶיךָ כְּכֹלִי
 מְלֵא בּוֹשָׁה וּכְלִימָה. יְהִי רְצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵי
 וְאֱלֹהֵי אֲבוֹתַי, שֶׁלֹּא אֶחְטֵא עוֹד, וּמֵה שְׁחַטְאֵתִי
 לְפָנֶיךָ, מִחֹזֶק בְּרַחֲמֶיךָ הַרְבִּים, אֲבָל לֹא עַל יְדֵי
 יְסוּרִים וְהַלְלִים רָעִים:

אֱלֹהֵי, נִצּוֹר לְשׁוֹנֵי מַרְעַ, וּשְׁפָתֵי מִדְּבַר מְרָמָה, וְלִמְקַלְלֵי, נַפְשֵׁי תַדּוּם, וְנַפְשֵׁי
 כְּעֶפֶר לְכָל תְּהוֹת. פֶּתַח לְבָי בְּתוֹרָתְךָ וּבְמִצְוֹתֶיךָ הַרְדּוּף נַפְשֵׁי, וְכֹל־
 תְּחוּשָׁבִים עַל־רָעָה, מְהֵרָה הַפֵּר עֲצָתְךָ וּקְלַקֵּל מַחְשַׁבְתְּךָ: יְהִיו כְּמִין לְפָנֵי
 רוּחַ וּמִלֵּאף יְהוָה דַּחָה: לְמַעַן יִהְיֶה צוֹן יְדִיךָ, הוֹשִׁיעָה יְמִינְךָ וְעַנְגִּי: עֲשׂוּ
 לְמַעַן שְׂמָחָה, עֲשִׂיהָ לְמַעַן יְמִינְךָ, עֲשִׂיהָ לְמַעַן תוֹרָתְךָ, עֲשִׂיהָ לְמַעַן קִדְשִׁתְךָ:
 יְהִיו־לְרְצוֹן אִ אֲמַר־יְפוּ וְהַגִּיוֹן לְבִי לְפָנֶיךָ, יְהוָה צוּרִי וְגֹאֲלִי: עֲשִׂיהָ תַשְׁלֹּם
 בְּמַרוֹמֵי, הוּא יַעֲשֶׂה שְׁלֹם עֲלֵינוּ, וְעַל כָּל־יִשְׂרָאֵל וְאֲמַרוּ אָמֵן:
 יְהִי רְצוֹן מִלְּפָנֶיךָ יְהוָה אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ שִׁיבְנָה בֵּית הַמִּקְדָּשׁ בְּמַהֲרָה בְּיָמֵינוּ
 וְהֵן הִלְקֵנוּ בְּתוֹרָתְךָ: אומרים אבינו מלכנו ובשבת אין אומרים.

בלל י"כ קודם קדיש נחלא אומרים לרוד מזמור.

א לְדָרוֹד מְזֻמָּר לִיהוָה הָאָרֶץ וּמְלוֹאֶתָהּ, תִּבְּל וְיֹשְׁבֵי בָהּ: ב בִּי
 הוּא עַל־יָמִים יִסְדָּה, וְעַל־נְהַרֹת יִכּוֹנְנָה: ג מִי יַעֲלֶה
 בְּהַר יְהוָה, וּמִי יָקוּם בְּמִקּוּם קָדְשׁוֹ: ד נָקִי כַפַּיִם וְבַר לֵבָב אֲשֶׁר
 לֹא־נִשְׂא לַשָּׂוֵא נַפְשֵׁי, וְלֹא נִשְׁבַּע לְמַרְמָה: ה יִשְׂא בְרָכָה מֵאֵת
 יְהוָה, וְצַדִּיקָה מֵאֱלֹהֵי יִשְׂרָאֵל: ו זֶה הוּא דִּרְשׁוֹ מִבְּקִשֵׁי פָנֶיךָ יַעֲקֹב
 סֵלָה: ז שְׂאוּ שְׁעָרִים וְרֵאשִׁיבְכֶם, וְהַנְּשִׂאוּ פֶתְחֵי עוֹלָם, וְיָבֹאוּ
 מִלֶּךְ הַכְּבוֹד: ח מִי זֶה מֶלֶךְ הַכְּבוֹד יְהוָה עֲזוּז וְגִבּוֹר, יְהוָה גִּבּוֹר
 מִלְּחָמָה: ט שְׂאוּ שְׁעָרִים וְרֵאשִׁיבְכֶם, וְהַנְּשִׂאוּ פֶתְחֵי עוֹלָם, וְיָבֹאוּ
 מִלֶּךְ הַכְּבוֹד: י מִי הוּא זֶה מֶלֶךְ הַכְּבוֹד יְהוָה צַבָּאוֹת, הוּא מֶלֶךְ
 הַכְּבוֹד סֵלָה: ק"ש. עלינו קדיש יתום.

כתפלת שחרית: כשחל יום כפור בחול אומרים אבינו מלכנו. ק"ש שש"י לדוד ה' אורי. אתה הראת.
 ומוציאין ב' ספרי תורות ואומרים ויהי בנסוע הארון. שלש עשרה מדות. רכוננו של
 עולם. תמצא לעיל. ואח"כ קורין בס"ת ראשונה בפרשת אחרי מות ששה גברי. ובשבת ז' ח"ק. ובשנית קורין
 למפטיר בפרשת פינחס ובעשור לחודש השביעי: ומפטירין סלו סלו: אחר קה"ת (בשבת יקום פורקן)
 מזכירין נשמות ואומרים אב הרחמים. אשרי. יהללו. ח"ק. ומתפללין תפלת מוסף:

דיני קריאת התורה ביום הכפורים

(שו"ע) (א) מוציאין ב' ספרים וקורין בראשון ו' אנשים כפ' אחרי מות עד ויעש כאשר צוה ה' ואם חל
 בשבת קורין ז' ומפטיר קורא בספר ב' בפניחס ובעשור לחודש ומפטיר בישעיה ואמר סלו סלו עד
 כי פי ה' דבר. (ב) ונוהגין להזכיר נשמות ביום הכפורים ונודדים צדקה בעבורם לפי שהמתים יש להם גם כן
 כפרה ביום הכפורים:

מוסף ליום כפור

אֲדַגִּי. שְׁפָתַי תִּפְתָּח וּפִי יַגִּיד תְּהִלָּתְךָ:

בָּרוּךְ אַתָּה יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אֲבֹתָהֶם, אֱלֹהֵי יִצְחָק וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא, אֵל

עֲלִיז, גּוֹמֵל חַסְדִּים טוֹבִים, קוֹנֵה תְּכֵלֶת, חֹזֵק חֲסֵדֵי אֲבוֹת, וּמְבִיא גּוֹאֵל לְבָנָי בְּנֵיהֶם לְמַעַן שְׁמוֹ בְּאַהֲבָה:

זְכַרְנוּ לְחַיִּים, מִלֶּךְ חַפִּץ בְּחַיִּים, וְכֹתְבֵנוּ בְּסֵפֶר הַחַיִּים, לְמַעַן אֱלֹהֵים חַיִּים.

מִלֶּךְ עוֹזֵר וּמוֹשִׁיעַ וּמְגַן. בָּרוּךְ אַתָּה יי, מְגַן אֲבֹתָהֶם: אַתָּה גִבּוֹר לְעוֹלָם אֲדַגִּי, מְחַיֶּה מֵתִים אַתָּה רַב לְהוֹשִׁיעַ מוֹרֵיד הַטָּל.

מְכַלְכֵּל חַיִּים בְּחֶסֶד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, סוֹמֵךְ נוֹפְלִים, וְרוֹפֵא חוֹלִים, וּמְחַיֶּה אֲסוּרִים, וּמְקַיֵּם אֲמוּנָתוֹ לְיִשְׂרָאֵל עֶפְרַי, מִי כְמוֹךָ בַּעַל גְּבוּרֹת וּמִי דוֹמָה לָךְ, מִלֶּךְ מִמִּית וּמְחַיֶּה וּמְצַמִּיחַ יְשׁוּעָה:

מִי כְמוֹךָ אָב תְּרַחֲמִים, חֹזֵק יְצוּרֵינוּ לְחַיִּים בְּרַחֲמִים. וְנִאֶמֶן אַתָּה לְהַחְיֶה מֵתִים. בָּרוּךְ אַתָּה יי, מְחַיֶּה הַמֵּתִים: « אַתָּה קְדוֹשׁ וְשִׁמְךָ קְדוֹשׁ, וְקְדוּשִׁים בְּכָל יוֹם יִהְיֶה לְךָ סֵלָה. לְדוֹר וָדוֹר הַמְלִיכּוֹ לְאֵל, כִּי הוּא לְבָדוּ מְרוֹם וְקְדוּשׁ: וּבְכֵן יִתְקַדַּשׁ שִׁמְךָ יי אֱלֹהֵינוּ עַל יִשְׂרָאֵל עַמְּךָ וְעַל יְרוּשָׁלַיִם עִירְךָ, וְעַל צִיּוֹן מְשֻׁכֵּן כְּבוֹדְךָ, וְעַל מַלְכוּת בֵּית דָּוִד מְשִׁיחָךָ, וְעַל מְבוֹנֶה וְהִיבְלָה:

וּבְכֵן תֵּן פַּחַדְךָ יי אֱלֹהֵינוּ עַל כָּל מַעֲשֵׂיךָ, וְאִימָתְךָ עַל כָּל מַה שֶׁבָרָאת, וַיִּרְאוּךָ כָּל הַמַּעֲשִׂים, וַיִּשְׁתַּחֲוּוּ לְפָנֶיךָ כָּל הַבְּרוּאִים, וַיַּעֲשׂוּ כָּלם אֲנָדָה אַחַת לַעֲשׂוֹת רְצוֹנְךָ

בְּלִבְבִּי שָׁלֵם . שִׁידְעֵנוּ יי אֱלֹהֵינוּ
 שֶׁהַשְּׁלֵטֵן לְפָנֶיךָ , עֵז בְּיָדְךָ , וְגִבּוֹרָה
 בְּיָמֶיךָ . וְשִׁמְךָ נֹרָא עַל כָּל מַה
 שֶׁבָּרָאת :

וּבְכֵן תֵּן כְּבוֹד יי לְעַמְּךָ , תְּהַלֵּל לִירְאֵיךָ ,
 וְתִקְוֶה טוֹבָה לְדוֹרְשֶׁיךָ , וּפְתַחֲזֵן פֶּה
 לְמִיִּהְלִים לָךְ , שִׁמְחָה לְאַרְצֶךָ , וְשִׁשּׁוֹן לְעִירְךָ ,
 וְצְמִיחַת קָרֵן לְדוֹר עֲבָדֶיךָ , וְעֲרִיבַת נֵר לְבֵן יִשְׂרָאֵל
 מִשִּׁיחָךָ , בְּמַהֲרָה בְּיָמֵינוּ :

וּבְכֵן צְדִיקִים יִרְאוּ וַיִּשְׂמְחוּ , וַיִּשְׂרִים יַעֲלוּ , וַחֲסִידִים
 בְּרָנָה יִגִּילוּ , וְעוֹלָתְךָ תִּקְפֹּץ פִּיהָ , וְהָרִשְׁעָה
 כָּלָה בְּעֵשֶׂן תִּבְלָה , כִּי תַעֲבִיר מִמְּשַׁלֵּת זְרוֹן מִן הָאָרֶץ :
 וְתִמְלֹךְ אַתָּה הוּא יי אֱלֹהֵינוּ לְבָרְכֶךָ , עַל
 כָּל מַעֲשֶׂיךָ , בְּהַר צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ ,
 וּבִירוּשָׁלַיִם עִיר קֹדֶשְׁךָ , כְּכַתוּב בְּדְבַרֵי קֹדֶשְׁךָ :
 יְמֹלֶךְ יי לְעוֹלָם אֱלֹהֶיךָ צִיּוֹן לְדוֹר וָדוֹר , הַלְלוּהָ :
 קְדוֹשׁ אַתָּה וְנֹרָא שִׁמְךָ , וְאִין אֱלֹהִים מִבְּלַעֲדֶיךָ , כְּכַתוּב :
 וַיִּגְבֶּה יי צְבָאוֹת בְּמִשְׁפָּט , וְהָאֵל הַקְּדוֹשׁ נְקַדֵּשׁ
 בְּצַדִּיקָה . בְּרוּךְ אַתָּה יי , הַמְּלֹךְ הַקְּדוֹשׁ :

אַתָּה בְּחַרְתָּנוּ מִכָּל הָעַמִּים , אֲהַבְתָּ אוֹתָנוּ
 וְרָצִיתָ בָּנוּ , וְרוֹמַמְתָּנוּ מִכָּל הַלְשׁוֹנוֹת ,

וְקָרָאתָנוּ בְּמִצְוֹתֶיךָ, וְקָרַבְתָּנוּ מִלִּפְנֵי לַעֲבֹדְתֶךָ
 וְשִׁמְךָ הַגָּדוֹל וְהַקָּדוֹשׁ עָלֵינוּ קָרָאתָ:

וְתַתֵּן לָנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה אֶת יוֹם (לשבת הישבת הזה וְאֶת
 יוֹם) הַכְּפוּרִים הַזֶּה: אֶת יוֹם סְלִיחַת הָעֵזֶן הַזֶּה, אֶת יוֹם
 מִקְרָא קֹדֶשׁ הַזֶּה, (לשבת לקדשה ולמנוחה) לְמַחֲלָה וְלִסְלִיחָה
 וְלִכְפָּרָה, וְלִמְחֹל בּוֹ אֶת כָּל עֲוֹנוֹתֵינוּ: (לשבת בְּאַהֲבָה) מִקְרָא
 קֹדֶשׁ זָכָר לִיצִיאַת מִצְרַיִם:

וּמִפְּנֵי הַטָּאִינוּ גָּלֵינוּ מֵאַרְצֵנוּ, וְנִתְרַחֲקֵנוּ מֵעַל
 אֲדָמָתֵנוּ, וְאִין אָנוּ יְכוֹלִים לַעֲשׂוֹת
 חֻבּוֹתֵינוּ בְּבֵית בְּחִירְתֶּךָ, בְּבֵית הַגָּדוֹל
 וְהַקָּדוֹשׁ, שֶׁנִּקְרָא שִׁמְךָ עָלָיו, מִפְּנֵי הַיָּד
 שֶׁנִּשְׁתַּלְּחָה בְּמִקְדָּשֶׁךָ. יְהִי רָצוֹן מִלִּפְנֵיךָ יי
 אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, מֶלֶךְ רַחֲמָן, שֶׁתִּשׁוּב
 וְתִרְחַם עָלֵינוּ וְעַל מִקְדָּשֶׁךָ בְּרַחֲמֶיךָ הַרְבִּיּוֹם,
 וְתִבְנֶהוּ מִהֲרָה וְתִגְדֵּל כְּבוֹדוֹ. אָבִינוּ מִלִּפְנֵי אֱלֹהֵינוּ
 גָּלָה כְּבוֹד מְלַכּוֹתֶךָ עָלֵינוּ מִהֲרָה, וְהוֹפֵעַ וְהַנְּשֵׂא
 עָלֵינוּ לְעֵינֵי כָּל חַי, וְקָרַב פְּזוּרֵינוּ מִבֵּין הַגּוֹיִם,
 וְנִפְּוֹצוֹתֵינוּ כְּנֶסֶם מִיִּרְכַּתֵי אֶרֶץ. וְהִבִּיאֵנוּ לְצִיּוֹן
 עִירָה בְּרָנָה, וְלִירוּשָׁלַיִם בֵּית מִקְדָּשֶׁךָ, בְּשִׂמְחַת
 עוֹלָם, וְשָׁם נַעֲשֶׂה לְפָנֶיךָ אֶת קַרְבָּנוֹת חֻבּוֹתֵינוּ:
 תְּמִידִים כְּסֻדְרָם וּמוֹסָפִים כְּהִלְכָתָם. וְאֶת
 מוֹסֵף יוֹם (לשבת וְאֶת מוֹסְפֵי יוֹם הַשַּׁבָּת הַזֶּה
 וְיוֹם) הַכְּפוּרִים הַזֶּה יוֹם סְלִיחַת הָעֵזֶן הַזֶּה,

יום מקרא קדש הזה, נעשה ונקריב לפניך
באהבה, כמצות רצונך, כמו שכתבת עלינו
בתורתך על ידי משה עבדך מפי כבודך, באמור:

וביום השבת שני כבשים בני שנה תמימים, ושני עשירים קלת מנה
בלילה בשמן ונסכו. עלת שבת בשבתו, על עלת התמיד ונסכה:

ובעשור לחודש השביעי הזה, מקרא קדש
יהיה לכם, ועניתם את נפשתיכם,

כל מלאכה לא תעשו. והקרבתם עליה ליי

רית נחת, פר בן בקר אחד, איל אחד,
כבשים בני שנה שבעה, תמימים יהיו לכם:

ומנחתם ונסביהם כמדבר: שלשה עשירים לפר,
ושני עשירים לאיל, ועשרון לכבש, וזן

בנסכו, ושני שעירים לכפר, ושני תמידים כהלכתם.
כלבד חטאת הבפרים ועולת התמיד ומנחתה ונסביהם:

ישמחו במלכותך שומרי שבת וקראי ענג, עם מקדשי שביעי, כלם
ישבעו ויהענגו כטובה, ובשביעי רצית בו וקדשתי, חמדת ימים
אורו קראת, וקר למעשה בראשית:

אלהינו ואלהי אבותינו, מחול לעונותינו ביום
(לשבת השבת הזהובים) הבפרים הזה, ביום

כלית העון הזה, ביום מקרא קדש הזה, מחה
והעבר פשעינו ותפאתינו מנגד עיניך, באמור:

אנכי אנכי הוא מוחה פשעך למעני, ותפאתך
לא אזכר. ונאמר: מחיתי כעב פשעך וכענן

חטאתך

חַטֹּאתֶיךָ, שׁוֹבָה אֵלַי כִּי גֵאלְתֶּיךָ. וְנֹאמַר: כִּי בַיּוֹם
 הַזֶּה יִכַּפֵּר עֲלֵיכֶם לְמַהֲרָאֲתְכֶם מִכָּל חַטֹּאתֵיכֶם,
 לִפְנֵי יְיָ תִמְהַרְוּ: (אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רָצוּהוּ נָא בְמִנּוּחָהֵנוּ)
 קִדְשָׁנוּ בְּמִצְוֹתֶיךָ, וְהֵן חִלְקֵנוּ בְּתוֹרָתֶךָ, שִׁבְעֵנוּ
 מִטּוֹבֶיךָ וְשִׂמְחַנְפֵּשָׁנוּ בִישׁוּעָתֶךָ, (לשבת וְהֵנְחִילֵנוּ יְיָ אֱלֹהֵינוּ
 בְּאַהֲבָה וּבְרָצוֹן שֶׁבֶת קִדְשָׁךְ, וְיִנּוּחוּ בּוֹ כָּל יִשְׂרָאֵל מִבְּקָשֵׁי שְׂמָךְ)
 וְמַהֲרָ לְבָנוּ לְעִבְדֶּךָ בְּאַמֶּת, כִּי אַתָּה כֹּלֵהֵן
 לְיִשְׂרָאֵל וּמַהֲלֵן לְשִׁבְטֵי יִשְׂרָאֵל בְּכָל יוֹר וָדוֹר,
 וּמִבְּלַעֲדֶיךָ אֵין לָנוּ מֶלֶךְ מוֹחֵל וְסוֹלָה.
 בְּרוּךְ אַתָּה יְיָ, מֶלֶךְ מוֹחֵל וְסוֹלָה לְעוֹנוֹתֵינוּ,
 וְלְעוֹנוֹת עַמּוֹ בֵּית יִשְׂרָאֵל, וּמַעֲבִיר אֲשֵׁמוֹתֵינוּ
 בְּכָל שָׁנָה וְשָׁנָה. מֶלֶךְ עַל כָּל הָאָרֶץ, מִקְדָּשְׁךָ
 (לשבת השַׁבָּת וְיִשְׂרָאֵל וַיּוֹם הַכְּפוּרִים):

רָצוּהוּ יְיָ אֱלֹהֵינוּ בְּעַמְּךָ יִשְׂרָאֵל, וְלִהְפָּלְתָם שְׁעָה, וְהָשִׁיב הָעֲבוּרָה
 לְדַבִּיר בֵּיתֶךָ, וְאֲשֵׁי יִשְׂרָאֵל וְתִפְלָתָם בְּאַהֲבָה תִקְבַּל בְּרָצוֹן,
 וְתִהְיֶה לְרָצוֹן תָּמִיד עֲבוֹדַת יִשְׂרָאֵל עִמָּךְ:
 וְתִחַזְּקֵנָה עֵינֵינוּ בְּשׁוֹבָךָ לְצִיּוֹן בְּרַחֲמִים. בְּרוּךְ אַתָּה יְיָ, הַמְּחַזְּקֵי
 שְׁבִינְתוֹ לְצִיּוֹן:

מודים דרבנן

מודים אנחנו לך, שאתה הוא יי
 אלהינו ואלהי אבותינו,
 אלהי כל בשר, יוצרנו, יוצר
 בראשית, ברכות והודאות לשמך
 הגדול והקדוש, על שהחייטנו
 וקיימתנו, כן תחיינו ותקיימנו ותאסוף
 גלותינו לחצרות קדשך, ונשוב
 אליך לשמור חקיך, ולעשות רצונך,
 ולעבדך בלבב שלם על שאנו מודים
 לך, ברוך אל ההודאות:

מודים אנחנו לך שאתה הוא יי
 אלהינו ואלהי אבותינו
 לעולם ועד, צור חיינו מגן ישענו, אתה
 הוא לדור ודור, גורד לך ונכפר
 תהלתך, על חיינו המסורים בידך, ועל
 נשמותינו הפקודות לך, ועל נפיה
 שפכל יום עמנו, ועל נפלאותך
 וטובותך שבכל עת, ערב וקרב

וְזָהָרִים, תִּפְזַב, כִּי לֹא כָלוּ רִחְמֶיךָ, וְתִפְּרַתֶּם, כִּי לֹא תָמוּ חַסְדֶיךָ,
 כִּי מַעֲוֹלָם קִוְּיָנוּ לָךְ :
 וְעַל כָּלֵם יִתְבָּרַךְ וַיִּתְרַמֵּם וַיִּתְנַשֵּׂא שְׁמֶךָ מִלְּכַנּוּ תָּמִיד לְעוֹלָם וָעֶד:
 וּבְתוֹב לְחַיִּים טוֹבִים כָּל בְּנֵי בְרִיתְךָ.

וְכָל הַחַיִּים יוֹדוּךָ סֶלָה וַיִּהְיוּ שְׁמֶךָ הַגָּדוֹל לְעוֹלָם כִּי טוֹב הָאֵל
 יִשְׁעֶתָּנוּ וְעִזְרָתָנוּ סֶלָה, הָאֵל הַטוֹב. בְּרוּךְ אַתָּה יי, הַטוֹב
 שְׁמֶךָ וְלָךְ נָאֵה לְתוֹדוֹת : (בַּחֲזוֹת הַשֵּׁץ הַכְהֵנִים נ"כ).

שְׁלֹם שְׁלֹם, טוֹבָה וּבְרָכָה, חַיִּים חַן וְחֶסֶד וְרַחֲמִים, עָלֵינוּ וְעַל כָּל
 יִשְׂרָאֵל עַמְּךָ. בְּרַכְּנוּ אָבוֹתֵינוּ כְּלָנוּ כְּאַחַד, בְּאוֹר פְּנִיָּה, כִּי בְאוֹר
 פְּנִיָּה, נִתְּתָה לָנוּ יי אֱלֹהֵינוּ תּוֹרַת חַיִּים, וְאַתְּבַת חֶסֶד, וְצַדִּיקָה
 וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשְׁלֹם. וְטוֹב בְּעֵינֶיךָ לְבָרֵךְ אֶת עַמְּךָ יִשְׂרָאֵל
 בְּכָל עֵת וּבְכָל שָׁעָה בְּשִׁלּוֹמָה.

וּבְסֶפֶר חַיִּים בְּרָכָה וְשְׁלֹם וּפְרִנָּסָה טוֹבָה יִשְׁוּעָה וְנִחְמָת
 וְנִזְרוֹת טוֹבוֹת, נִזְכָּר וְנִבְתָּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל
 עַמְּךָ בֵּית יִשְׂרָאֵל, לְחַיִּים טוֹבִים וְלְשְׁלֹם : בְּרוּךְ אַתָּה
 יי, הַמְּבָרֵךְ אֶת עַמּוֹ יִשְׂרָאֵל בְּשְׁלֹם :
 יְהִי לְרַצוֹן אֲמֵר כִּי וְהַגִּיזוֹן לְכִי, לְפָנֶיךָ יי צוּרֵי וְטוֹאֲלֵי :

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, הִבֵּא לְפָנֶיךָ תְּפִלָּתָנוּ, וְאֵל תִּתְּעַלֵּם
 מִתְּהַנְּתָנוּ, שְׂאִין אָנוּ עֲזוּ פָּנִים וְקָשִׁי עֲרָף, לֹאִמַר לְפָנֶיךָ
 יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, צְדִיקִים אֲנַחְנוּ וְלֹא חָטָאנוּ, אֲבָל
 אֲנַחְנוּ וְאֲבוֹתֵינוּ חָטָאנוּ :

אֲשַׁמְנוּ, בְּגַרְנוּ, גָּזַלְנוּ, הִבְרַנוּ הַפִּי. הַעֲוִינוּ,
 וְהִרְשַׁעְנוּ, זָדְנוּ, הִמְסַנוּ, טָפְלָנוּ
 יִשְׁקַר. יַעֲצָנוּ רָע, כִּזְבְּנוּ, לָצָנוּ, מְרַדְנוּ, נֶאֱצָנוּ,
 כָּרְדְנוּ, עֲוִינוּ, פָּשַׁעְנוּ, צָרְדְנוּ, קִשְׁיָנוּ עֲרָה.
 רִשְׁעָנוּ, שַׁחַתְנוּ, תַּעֲבָנוּ, תַּעֲיָנוּ, תַּעֲתָעָנוּ :

סָרְנוּ מִמִּצְוֹתֶיךָ וּמִמִּשְׁפָּטֶיךָ הַטּוֹבִים וְלֹא שָׁוָה לָנוּ. וְאַתָּה צַדִּיק עַל כָּל הַבָּא עָלֵינוּ כִּי אָמַת עָשִׂיתָ וְאַנְחָנוּ הִרְשָׁעְנוּ:

כֹּה נֹאמַר לְפָנֶיךָ יוֹשֵׁב מְרוֹם. וְזֶה נִסְפָּר לְפָנֶיךָ שׁוֹכֵן שְׁחָקִים. הֲלֹא כָּל הַנְּסֻתוֹת וְהַנְּגִלוֹת אַתָּה יוֹדֵעַ:

אַתָּה יוֹדֵעַ רְוֵי עוֹלָם, וְתַעֲלֹמוֹת סִתְּרִי כָּל חַי: אַתָּה חוֹפֵשׁ כָּל חַדְרֵי בֶטֶן וּבֹחֵן כְּלָיוֹת וְלֵב. אֵין דְּבָר נִעְלָם מִמֶּךָ, וְאֵין נִסְתָּר כִּנְגַד עֵינֶיךָ: וּבְכֵן יְהִי רְצוֹן מִדְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שֶׁתִּרְחַם עָלֵינוּ וְתִמְחֹל לָנוּ עַל כָּל חַטָּאתֵינוּ, וְתִכַּפֵּר לָנוּ עַל כָּל עֲוֹנוֹתֵינוּ, וְתִמְחֹל וְתִסְלַח לָנוּ עַל כָּל פְּשָׁעֵינוּ:

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּאִגָּם וּבְרִצּוֹן.

וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּאִמוּץ הַלֵּב.

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּבִלְי דָּעַת.

וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּבִטּוּי שְׁפָתַיִם.

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּגִלּוֹי עֲרִיוֹת.

וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּגִלּוֹי וּבִסְתָּר.

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּדַעַת וּבְמִרְמָה.

וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּדַבּוּר פֶּה.

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּהוֹנָאת רֵעַ.

וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּהִרְהוּר הַלֵּב.

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּוַעֲדַת זְנוּת.

וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּוַדּוּי פֶּה.

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּזִלְזוּל הוֹרִים וּמוֹרִים.

וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּזִדּוֹן וּבְשִׁנְגָה.

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּחֹזֶק יָד.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּחֵלוֹל הַנֶּשֶׁם.
 עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּטַמְאָת שִׁפְתָיִם.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּטַפְשׁוֹת פֶּה.
 עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בַּיִצָּר הָרַע.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בַּיּוֹדְעִים וּבְלֹא יוֹדְעִים.
 וְעַל כָּלֶם אֱלֹוֶה סְלִיחוֹת, סְלַח לָנוּ, מְהֵל לָנוּ,
 כַּפֵּר לָנוּ:

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּבַחֲשׁ וּבְכֹזֵב.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּכַפַּת שֹׁחַד.
 עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּלִצּוֹן.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּלִשׁוֹן הָרַע.
 עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּמִשְׁאֵא וּבְמַתָּן.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּמֵאֵכֶל וּבְמִשְׁתֵּה.
 עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּנִשְׁקָה וּבְמַרְבִּית.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּנִטְיַת גְּרוֹן.
 עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּשִׁיחַ שִׁפְתוֹתֵינוּ.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּסִקּוֹר עֵינַיִן.
 עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּעֵינַיִם רְמוֹת.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּעִזּוֹת מַצַּח.
 וְעַל כָּלֶם, אֱלֹוֶה סְלִיחוֹת, סְלַח לָנוּ, מְהֵל לָנוּ,
 כַּפֵּר לָנוּ:

עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּפָרִיקַת עוֹל.
 וְעַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּפִלְלוֹת.
 עַל חַטָּא שְׁחָטָאנוּ לְפָנֶיךָ, בְּצַדִּית רַע.

ועל חטא שחטאנו לפניך, בצרות עין.
 על חטא שחטאנו לפניך, בקלות ראש.
 ועל חטא שחטאנו לפניך, בקשיות ערף.
 על חטא שחטאנו לפניך, בריצת הגלים להרע.
 ועל חטא שחטאנו לפניך, בקבילות.
 על חטא שחטאנו לפניך, בנשבעת שוא.
 ועל חטא שחטאנו לפניך, בשנאת חנם.
 על חטא שחטאנו לפניך, בתישומת יד.
 ועל חטא שחטאנו לפניך, בתמהון לבב.
 ועל כלם, אלוה סליחות, סלח לנו, מחל לנו.
 כפר לנו:

ועל חטאים שאנו חייבים עליהם: עולה.
 ועל חטאים שאנו חייבים עליהם: חטאת.
 ועל חטאים שאנו חייבים עליהם: קרבן עולה וזורד.
 ועל חטאים שאנו חייבים עליהם: אשם ודאי ותלוי.
 ועל חטאים שאנו חייבים עליהם: מכת מרדות.
 ועל חטאים שאנו חייבים עליהם: מלקות ארבעים.
 ועל חטאים שאנו חייבים עליהם: מיתה בידי שמים.
 ועל חטאים שאנו חייבים עליהם: ברת וערירי.
 ועל חטאים שאנו חייבים עליהם: ארבע מיתות בית דין
 סקילה, שרפה, הרג, וחינק.

על מצות עשה, ועל מצות לא תעשה, בין שיש
 בהן קום עשה, ובין שאין בהן קום עשה, את
 הגלויים לנו, ואת שאינם גלויים לנו. את הגלויים לנו, כבר

אִמְרָנוּם לְפָנֶיךָ, וְהוֹדִינוּ לְךָ עֲלֵיהֶם, וְאֵת שְׂאֵינָם גְּלוּיִם
 לָנוּ, לְפָנֶיךָ הֵם גְּלוּיִם וִידוּעִים, כַּדָּבָר שֶׁנֶּאֱמַר: הַנְּסֹתָרוֹת
 לִי אֵלֶיהֶנּוּ, וְהַנְּגֹרֹת לָנוּ, וּלְכַנְיָנוּ עַד עוֹלָם, לַעֲשׂוֹת אֶת כָּל
 דְּבָרֵי הַתּוֹרָה הַזֹּאת. כִּי אַתָּה סָלַחְתָּ לְיִשְׂרָאֵל, וּמָחַלְתָּ
 לְשִׁבְטֵי יִשְׂרָאֵל בְּכָל יוֹר וְדוֹר, וּמִבְּלִעְדֵיךָ אֵין לָנוּ מַלְאָךְ
 מוֹחֵל וּסוֹלֵחַ:

אֱלֹהֵי. עַד שְׁלֹא נוֹצַרְתִּי אֵינִי כֹדֵאִי, וְעַכְשָׁיו
 שֶׁנּוֹצַרְתִּי, כְּאֵלוֹ לֹא נוֹצַרְתִּי. עֶפְרָאִי אֲנִי
 בְּחַיִּי, קָל וְהֶמֶר בְּמִיתָתִי, הִרִי אֲנִי לְפָנֶיךָ כְּכֹלִי
 כְּלֵא בּוֹשָׁה וּכְלֵימָה. יְהִי רְצוֹן מִלְּפָנֶיךָ יְיָ אֱלֹהֵי
 וְאֱלֹהֵי אֲבוֹתַי, שְׁלֹא אֶחְטָא עוֹד, וּמָה שֶׁחָטָאתִי
 לְפָנֶיךָ, מְהוּק בְּרַחֲמֶיךָ הַרְבִּים, אַבְּל לֹא עַל יְדֵי
 יְסוּרִים וְחֻלְיִים רָעִים:

אֱלֹהֵי, נִצּוֹר לְשׁוֹנֵי מִרְעָ, וְשִׁפְתֵי מִדְּבַר מִרְמָה, וְלִמְקַלְלֵי, נִפְשֵׁי
 תְּהוֹם, וְנִפְשֵׁי בְּעֶפְרָאִי לְכָל תְּהִיָּה, פֶּתַח לִבִּי בְּתוֹרָתְךָ,
 וּבְמִצְוֹתֶיךָ תִּרְדּוּף נִפְשֵׁי, וְכָל הַחוֹשְׁבִים עָלַי רָעָה, מְהִרָה הִפֵּר
 עֲצָתָם וְקִלְקַל מַחֲשַׁבְתָּם. יְהִי בְּמוֹץ לִפְנֵי רוּחַ וּמְלֶאכֶּה יְיָ דוֹחָה.
 לְמַעַן יִחַלְצוֹן יְדִידֶיךָ, הוֹשִׁיעָה יְמִינְךָ וְעַנְיִי. עֲשֵׂה לְמַעַן שְׂמִיךָ,
 עֲשֵׂה לְמַעַן יְמִינְךָ, עֲשֵׂה לְמַעַן תוֹרָתְךָ, עֲשֵׂה לְמַעַן קִדְשִׁתְךָ, יְהִי
 לְרְצוֹן אֲמָרֵי פִי, וְהַגִּיוֹן לִבִּי, לְפָנֶיךָ, יְיָ צוּרִי וְגוֹאֲלִי: עֲשֵׂה הַשְּׁלוֹם
 בְּמִרוֹמָיו, הוּא יַעֲשֵׂה שְׁלוֹם עַלְיָנוּ, וְעַל כָּל יִשְׂרָאֵל, וְאֲמָרוּ אָמֵן:
 יְהִי רְצוֹן מִלְּפָנֶיךָ, יְיָ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שִׁיבְנֵה בֵּית הַמִּקְדָּשׁ בְּמִהֲרָה
 בְּיָמֵינוּ, וְתֵן חֶלְקֵנוּ בְּתוֹרָתְךָ.

(ש"ע) (א) קדיש שלם. ואין אומרים אין כאלהינו ועלינו אחר תפלת מוסף: (ב) אין אומרים אשרי וכו' לציון
 עד קודם נעילה: (ג) אין אומרים ואני תפלתי אפי' אם חל להיות בשבת: (ד) כמנחה מוציאין ספר
 תורה וקורין ג' אנשים בפ' עריות עד סוף הפ' כו' והשלישי מפטיר ביונה כו' ונוהגים לסיים ההפטרות במיכה מי אל
 כמוך וגו' ואחר ההפטרות נוהגין במדינות אלו שלא לברך רק ג' ברכות אבל אין אומרים על התורה ועל העבודה כו'
 ואין אומרים צדקתך כשחל בשבת: (ה) אם השעה דחוקה ידלגו אבינו מלכנו כדי להתחיל נעילה בזמנה: (ו) אף על
 פי שאין נושאים כפים במנחה ביום הכפורים אף על פי כן יאמר הש"ץ ברכת כהנים:

תפלת מנחה וידבר וקטורת קה"ת ואחר כך מתפללין כמו בשחרית וקדושה נקדישך כנוסח הקצרה:

בחול אבינו מלכנו. קדיש שלם. לדוד ה' אורי. קדיש יתום.

דיני תפלת נעילה

(ש"ע) (א) התחלת זמן תפלת נעילה היא כשהחמה בראש האילנות דהיינו קרוב להתחלת השקיעה ונמשך זמנה עד סמוך לצאת הכוכבים: (ב) יזהרו לומר חרוז היום יפנה כו' קודם הערב שמש דאי לא כן הוא דובר שקרים לפני ה': (ג) ואומרים במקום כתבנו חתמנו ובמקום וכתוב וחתום ובמקום ונכתב ונחתם: (ד) ואם הוא שבת מזכיר של שבת בתפלה זו כו' אבל בוידוי שלאחר התפלה אין מזכירין בו של שבת כו' כמה דברים אמורים ביחיד אבל הש"ץ כיון שאומר הוידוי בתוך התפלה צריך להזכיר ש"ש באתה הכדלת אנוש כו' ומכל מקום אם לא הזכיר ש"ש בתוך הוידוי אין מחזירין אותו כיון שהזכירו בתוך התפלה אבל אם לא הזכיר ש"ש כלל אפי' בתוך התפלה מחזירין אותו בין יחיד בין ש"ץ: (ה) הש"ץ אומר אלהינו ואלהי אבותינו ברכנו כו' אך על פי שהיא לילה:

פתיחת הארון ונשאר פתוח עד אחרי תפלת נעילה.

אֲשֶׁרִי יוֹשְׁבֵי בֵיתָהּ, עוֹד יִהְיֶה לָהּ פֶלֶא: אֲשֶׁרִי הָעַם שֶׁכָּבַח לוֹ, אֲשֶׁרִי הָעַם שֵׁי אֱלֹהָיו: תַּהֲלֶה לְדוֹד, אֲרוֹמְמָה אֱלֹהֵי הַמֶּלֶךְ, וְאַבְרָכָה שִׁמְךָ לְעוֹלָם וָעֶד: בְּכֹל יוֹם אֲבָרְכֶךָ, וְאַתְּ הַלְלָה שִׁמְךָ לְעוֹלָם וָעֶד: גְּדוּלַּת יְיָ וְכֹהֵל מְאֹד, וְלִגְדֻלָּתוֹ אֵין חֶקֶד: דוֹר לְדוֹר יִשְׁבַח מַעֲשֵׂיךָ, וְגִבּוֹרְתֶיךָ יִגְדֹּו: הַדָּר כְּבוֹד הַוָּדָה, וְדַבְּרֵי נִפְלְאוֹתֶיךָ אֲשִׁיחָה: וְעֲזוֹ נוֹרְאוֹתֶיךָ יֵאָמְרוּ, וְגִדְלֹתֶיךָ אֲסַפְּרֶנָּה: וְכֹר רַב טוֹבָה יִבְיַעוּ וְצַדִּיקְתֶּךָ יִרְגְּנוּ: חַטּוֹת וְרַחֲמֵי יְיָ, אֶתְּךָ אֲפִים וְגִדְלֹתֶיךָ תִּסְדֹּר: טוֹב יְיָ לְכֹל, וְרַחֲמָיו עַל כָּל מַעֲשָׂיו: יְדוּהָ יְיָ כָּל מַעֲשֵׂיךָ, וְחַסִּדֶיךָ יִבְרָכֶיךָ: כְּבוֹד מַלְכוּתֶךָ יֵאָמְרוּ, וְגִבּוֹרְתֶיךָ יִדְבְּרוּ: לְהוֹדִיעַ לְבָנֵי הָאָרֶץ גִּבּוֹרְתָיו, וְכְבוֹד הַדָּר מַלְכוּתוֹ: מַלְכוּתֶךָ, מַלְכוּת כָּל עַלְמִים, וּמְמַלְשֵׁלְתֶיךָ בְּכֹל דוֹר וָדוֹר: סוֹמֵךְ יְיָ לְכָל הַנְּפֹלִים, וְזוֹכֵף לְכָל הַכְּפוּפִים: עֵינֵי כָל אֱלֹהִים יִשְׁפְּרוּ, וְאַתָּה נֹתֵן לָהֶם אֶת אֲבָלָם בְּעַתּוֹ: פוֹתַח אֶת יְדֶיךָ, וּמִשְׁפִּיעַ לְכָל הַיָּרְצוֹן: צַדִּיק יְיָ בְּכָל הַדְּבָרִים, וְחַסִּיד בְּכָל מַעֲשָׂיו: קְרוֹב יְיָ לְכָר קְרָאָיו, לְבַל אֲשֶׁר יִקְרָאָהוּ בְּאַמֶּת: רְצוֹן יִרְאִיו יַעֲשֶׂה, וְאַתָּה שׁוֹעֲתָם יִשְׁמַע וְיוֹשִׁיעֵם: שׁוֹמֵר יְיָ אֶת כָּל אֲהָבָיו, וְאַתָּה כָּל הַרְשָׁעִים יִשְׁמִיד: תִּהְיֶה כֵּן יְיָ יִדְבֵּר פִּי, וְיִבְרַח כָּל כְּשֶׁר לֵשׁ קִדְשׁוֹ לְעוֹלָם וָעֶד: וְאַנְחֵנוּ נִבְרַח יְיָ, מַעֲתָה וְעַד עוֹלָם הַלְלוּיָהּ: וְכֹא לְצִיּוֹן גּוֹאֵל וְלִשְׁבֵי כְּשֶׁע בְּיַעֲקֹב, נֹאֵם יְיָ, וְאַנִּי זֹאת כְּרִיתִי אֲתָם אָמַר יְיָ, רוּחִי אֲשֶׁר עָלֶיךָ, וְדַבְּרֵי אֲשֶׁר שִׁמְתִי בְּפִיךָ, לֹא יִמּוּשׁוּ מִפִּיךָ וּמִפִּי זִרְעָה וּמִפִּי זִרְעָה, אָמַר יְיָ מַעֲתָה וְעַד עוֹלָם, וְאַתָּה קְדוֹשׁ, יוֹשֵׁב תְּהִלּוֹת יִשְׂרָאֵל, וְכֹא זֶה אֵל זֶה וְאָמַר, קְדוֹשׁ קְדוֹשׁ קְדוֹשׁ יְיָ, צְבָאוֹת, מְלֹא כָּל הָאָרֶץ כְּבוֹדוֹ, וּמְקַבְּלֵי דִין מִן דִּין, וְאַמְרֵי קְדוֹשׁ בְּשִׁמְי מְרוֹמָא עֲלֵאָה בֵּית שְׁכִינְתָהּ, קְדוֹשׁ עַל אֲרַעָא עוֹבַד גִּבּוֹרְתָהּ, קְדוֹשׁ לְעַלְמֵי וְלְעַלְמֵי עֲלַמְיָא, יְיָ צְבָאוֹת, מְלִיא כָּל אֲרַעָא זִיו יְקָרָהּ, וְתַשְׁאֲנֵי רוּחִי, וְאַשְׁמַע אֲחֵרִי, קוֹל כְּעֵשׂ גְּדוּל, כְּרוֹךְ כְּבוֹד יְיָ מִפְּקוּמוֹ, וְגִמְלַתְנִי רוּחָא וְשִׁמְעִית בְּתַרִי קֹל זִיע סְגִיא דְכְּמִשְׁפְּחֵי וְאַמְרֵי: כְּרוֹךְ יְקָר אֲדִי מְאַתֵר בֵּית שְׁכִינְתָהּ, יְיָ יְבָרַךְ לְעַלְמֵי וְעַד, יְיָ מַלְכוּתָהּ קָאֵם לְעַלְמֵי וְלְעַלְמֵי עֲלַמְיָא, יְיָ אֱלֹהֵי אֲבָרְתָם יְצַדִּיק וְיִשְׂרָאֵל אֲבוֹתֵינוּ שִׁמְרָה זֹאת לְעוֹלָם לְצַדִּיק מַחֲשָׁבוֹת לְבַב עַמָּהּ, וְהִבֵּן לְבָבָם אֱלֹהֵי, וְהוּא רַחוּם, יְכַפֵּר עֲוֹן וְלֹא יִשְׁחִית וְהִרְבָּה לְהַשִּׁיב אִפּוֹ, וְכֹא

וְלֹא יַעִיר כָּל הַמָּתוּ. כִּי אַתָּה אֲדֹנָי טוֹב וְסֹלֶחַ, וְרַב חַסֵּד לְכָל קְרֹאֶיךָ.
 צְדִיקוֹתֶיךָ צֶדֶק לְעוֹלָם, וְתוֹרָתְךָ אֱמֶת. תְּהֵן אֶמֶת לְיַעֲקֹב, חַסֵּד לְאַבְרָהָם,
 אִישׁר נִשְׁבַּעְתָּ לְאַבוֹתֵינוּ מִיַּמי קֹדֶם. בְּרוּךְ אֲדֹנָי יוֹם יוֹם יַעֲמֵם לָנוּ, הָאֵל
 יִשׁוּעֵהֶנּוּ סֵלָה. יי צְבָאוֹת עֲפָנוּ, מִשְׁגָּב לָנוּ, אֱלֹהֵי יַעֲקֹב סֵלָה. יי צְבָאוֹת,
 אֲשֶׁר־י אָדָם בַּטַּח בָּךְ. יי תוֹשִׁיעָה, הַפְּלֵךְ יַעֲנֵנוּ בַּיּוֹם קְרֹאֵנוּ. בְּרוּךְ הוּא
 אֱלֹהֵינוּ, שֶׁפָּרָאֵנוּ לְקַבְּדוֹ, וְהִבְדִּילָנוּ מִן הַתּוֹעִים. וְנִתֵּן לָנוּ תוֹרַת אֱמֶת, וְחַי
 עוֹלָם נִטַע בְּתוֹכֵנוּ. הוּא יִפְתַּח לָפָנוּ בְּתוֹרָתוֹ, וְיִשָּׁב בְּלִבֵּנוּ אֱהָבָתוֹ וְיִרְאָתוֹ,
 וְלַעֲשׂוֹת רְצוֹנוֹ וְלַעֲבֹדוֹ בְּלֵב בְּשִׁלֵּם, לְמַעַן לֹא נִינַע לְרִיק. וְלֹא נִלְד לְבַהֲלָה.
 וּבְכֵן יְהִי רְצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שֶׁנִּשְׁמַר הַקִּיּוּ בְּעוֹלָם הַזֶּה,
 וְנִנְכָה וְנִהְיָה וְנִרְאָה. וְנִירַשׁ טוֹבָה וְכִרְכָּה, לְשָׁנֵי יְמֹת הַמַּיִשִּׁים וְלַחַי הָעוֹלָם
 הַבָּא. לְמַעַן יוֹמְרָךְ כְּבוֹד וְלֹא יוֹדֵם, יי אֱלֹהֵי לְעוֹלָם אֱדָךְ. בְּרוּךְ הַגִּבּוֹר
 אֲשֶׁר יִבְטַח בִּי, וְהָיָה יי מִבְּטַחוֹ. בְּטַחוֹ בִּי עָדִי עַד, כִּי בָיָה יי צוֹר
 עוֹלָמִים. וְיִבְטַחוּ בָךְ יוֹדְעֵי שְׁמֶךָ, כִּי לֹא עֹזְבֶת דְּרָשִׁיךָ יי. יי חַפֵּץ לְמַעַן
 צְדִיקוֹ, יִגְדִּיל תוֹרָה וְיִאֲדִיר: הַשֵּׁץ אומר חצי קדיש

אֲדֹנָי, שִׁפְתֵי תִפְתַּח וּפִי יִגִּיד תְּהִלָּתְךָ:

בְּרוּךְ אַתָּה יי, אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם, אֱלֹהֵי
 יַצְחָק, וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא, אֵל
 עֲלִיזוֹן, גּוֹמֵל חַסְדִּים טוֹבִים, קוֹנֵה הַכֹּל, וְזוֹכֵר הַסְּדֵי אֲבוֹת, וּמִבִּיא
 גּוֹאֵל לְבָנָי בְּנֵיהֶם לְמַעַן שְׁמוֹ בְּאַהֲבָה:

זְכַרְנוּ לְחַיִּים, מִלְּךָ חָפֵץ בְּחַיִּים, וְחַתְּמָנוּ בְּסֵפֶר הַחַיִּים,
 לְמַעַנְךָ אֱלֹהִים חַיִּים:

מִלְּךָ עוֹזֵר וּמוֹשִׁיעַ וּמַגֵּן. בְּרוּךְ אַתָּה יי, מַגֵּן אַבְרָהָם:
 אַתָּה גִבּוֹר לְעוֹלָם אֲדֹנָי, מְתִיב מֵתִים אַתָּה, רַב לְחַוְשֵׁי מוֹרִיד הַטָּל.
 מְכַלְכֵּל חַיִּים בְּחֶסֶד, מְחַיֶּה מֵתִים בְּרַחֲמִים רַבִּים, כּוֹמֵךְ נוֹפְלִים,
 וְרוֹפֵא חוֹלִים, וּמְתִיר אֲסוּרִים, וּמְקַיֵּם אַמּוֹנָתוֹ לְיִשְׁרָאֵל
 עָפָר, מִי כְמוֹךָ בַּעַל גְּבוּרוֹת וּמִי הוֹמָה לָךְ, מִלְּךָ מְמִית וּמְחַיֶּה
 וּמְצַמִּיחַ יְשׁוּעָה.

מִי כְמוֹךָ אָב הַרְחָמִים, זוֹכֵר יְצוּרָיו לְחַיִּים בְּרַחֲמִים.
 וְנִבְאָמֵן אַתָּה לְהַחְיֹת מֵתִים. בְּרוּךְ אַתָּה יי, מְתִיב הַמֵּתִים: «
 אַתָּה קְרוֹשׁ וְשִׁמְךָ קְרוֹשׁ, וְקְרוֹשִׁים בְּכָל יוֹם יִהְלָלוּךָ סֵלָה.

לְדוֹר וָדוֹר הַמְּלִיכוֹ לְאֵל , כִּי הוּא לְבַדּוֹ מָרוֹם וְקָדוֹשׁ :
 וּבָכֵן יִתְקַדֵּשׁ שִׁמְךָ יי אֱלֹהֵינוּ עַל יִשְׂרָאֵל עַמְּךָ וְעַל
 יְרוּשָׁלַיִם עִירְךָ , וְעַל צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ , וְעַל
 מַלְכוּת בֵּית דָּוִד מְשִׁיחֲךָ , וְעַל מְכוּנָה וְהִיכָלְךָ :

וּבָכֵן תֵּן פִּחְדְךָ יי אֱלֹהֵינוּ עַל כָּל
 מַעֲשֵׂיךָ , וְאִימָתְךָ עַל כָּל מַה
 שֶׁבָרָאת , וַיִּירָאוּךָ כָּל הַמַּעֲשִׂים ,
 וַיִּשְׁתַּחֲוּוּ לְפָנֶיךָ כָּל הַבְּרוּאִים , וַיַּעֲשׂוּ
 כָּל־מִצְוָתְךָ אֶחָת לַעֲשׂוֹת רְצוֹנְךָ
 בְּלִבְבֵי שָׁלֵם . שִׂדְעֵנוּ יי אֱלֹהֵינוּ
 שְׁחַשְׁלִטֵּן לְפָנֶיךָ , עֵז בְּיָדְךָ , וּגְבוּרָה
 בְּיַמֶּינְךָ . וְשִׁמְךָ נוֹרָא עַל כָּל מַה
 שֶׁבָרָאת :

וּבָכֵן תֵּן כְּבוֹד יי לְעַמְּךָ , תְּהַלֵּלָה לִירְאוֹךָ ,
 וְתִקְוֶה טוֹבָה לְדוֹרְשֵׁיךָ , וּפְתַחֲוֹן פֶּה
 לַמְּיַחֲלִים לָךְ , שִׂמְחָה לְאַרְצְךָ , וְשִׂשׂוֹן לְעִירְךָ ,
 וְצִמְיֹת קֶרֶן לְדוֹר עֲבָדֶיךָ , וְעַרְיֹכֶת נֵר לְבֵן יִשְׂרָאֵל
 מְשִׁיחֲךָ , בְּמַהֲרָה בְּיַמֵּינוּ :

וּבָכֵן צְדִיקִים יִרְאוּ וַיִּשְׂמְחוּ , וַיִּשְׁרִים יַעֲלוּ , וַחֲסִידִים
 בְּרָנָה יִגִּילוּ , וְעוֹלָתְךָ תִּקְפֹּץ פִּיהָ , וְהָרְשָׁעָה
 כָּלָה בְּעֵשׂוֹן הַכֹּלָה , כִּי תַעֲבִיר מְשַׁלֵּת זְרוֹן מִן הָאָרֶץ :

וּתְמַלֵּךְ אֶתְּהָּ הוּא יי אֱלֹהֵינוּ לְבַקֵּה, עַל
 כָּל מַעֲשֵׂיךָ, בְּהַר צִיּוֹן מִשְׁכַּן כְּבוֹדְךָ,
 וּבִירוּשָׁלַיִם עִיר קֹדְשְׁךָ, כְּכַתוּב בְּדַבְרֵי קֹדְשְׁךָ:
 יְמַלֵּךְ יי לְעוֹלָם אֱלֹהֶיךָ צִיּוֹן לְדֹר וָדֹר, הַלְלוּיָהּ:
 קְדוֹשׁ אַתָּה וְנוֹרָא שְׁמֶךָ, וְאִין אֱלֹהִים מִבְּלַעֲדֶיךָ, כְּכַתוּב:
 וַיִּגְבַּהּ יי צְבָאוֹת בַּמִּשְׁפָּט, וְהֵאֵל הַקְּדוֹשׁ נִקְדָּשׁ
 בְּצִדְקָה, בְּרוּךְ אַתָּה יי, הַמְּלִיךְ הַקְּדוֹשׁ:

אַתָּה בְּחַרְתָּנוּ מִכָּל הָעַמִּים, אֲהַבְתָּ אוֹתָנוּ
 וְרָצִיתָ בָּנוּ, וְרוֹמַמְתָּנוּ מִכָּל הַלְּשׁוֹנוֹת,
 וְקִדְּשַׁתָּנוּ בְּמִצְוֹתֶיךָ, וְקִרְבַּתָּנוּ מִלְּכָנוּ לְעַבְדְּתֶךָ
 וְשִׁמְךָ הַגָּדוֹל וְהַקְּדוֹשׁ עָלֵינוּ קָרָאתָ:

וּתְתֵן לָנוּ יי אֱלֹהֵינוּ בְּאַהֲבָה אֶת יוֹם (לשבת השבת הַזֶּה וְאֶת
יוֹם הַכִּפּוּרִים הַזֶּה: אֶת יוֹם סְלִיחַת הָעוֹן הַזֶּה, אֶת יוֹם
מְקַרְא קֹדֶשׁ הַזֶּה, (לשבת לְקֹדֶשׁהּ וְלִמְנוּחֶיהָ) לְמַחֲיִלָּה וְלְסְלִיחָה
וְלְכַפָּרָה, וְלְמַחֲל בּוֹ אֶת כָּל עֲוֹנוֹתֵינוּ (לשבת בְּאַהֲבָה) מְקַרְא
 קֹדֶשׁ זִכָּר לְיִצְיַאת מִצְרָיִם:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, יַעֲלֶה וַיָּבֵא וַיִּגְיַע, וַיִּרְאֶה וַיִּרְצֶה
 וַיִּשְׁמַע, וַיִּפְקֹד וַיִּזְכָּר זְכוֹרֵינוּ וּפְקוּדוֹנֵינוּ, וְזִכְרוֹן
 אֲבוֹתֵינוּ, וְזִכְרוֹן מַעֲשֵׂיךָ בֶּן דָּוִד עַבְדְּךָ, וְזִכְרוֹן יְרוּשָׁלַיִם
 עִיר קֹדְשְׁךָ, וְזִכְרוֹן כָּל עַמְּךָ בֵּית יִשְׂרָאֵל לְפָנֶיךָ, לְפִלִּיטָה
 לְטוֹבָה, לְחַן וְלְחַסֵּד וְלִרְחֻמִּים וְלִחַיִּים טוֹבִים וְלְשָׁלוֹם, בְּיוֹם
(הַשַּׁבָּת הַזֶּה וּבְיוֹם) הַכִּפּוּרִים הַזֶּה בְּיוֹם סְלִיחַת הָעוֹן הַזֶּה, בְּיוֹם
 מְקַרְא קֹדֶשׁ הַזֶּה, זְכָרְנוּ יי אֱלֹהֵינוּ בּוֹ לְטוֹבָה וּפְקוּדָנוּ בּוֹ

לְבָרְכָהּ, וְהוֹשִׁיעֵנוּ בּוֹ לְחַיִּים טוֹבִים. וּבְדָבָר יִשׁוּעָה
 וְרַחֲמִים חוּם וְחַנּוּן, וְרַחֵם עָלֵינוּ וְהוֹשִׁיעֵנוּ, כִּי אֵלֶיךָ עֵינֵינוּ,
 כִּי אֵל מֶלֶךְ חַנּוּן וְרַחוּם אַתָּה:

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, מְחוּל לְעוֹנוֹתֵינוּ בְּיוֹם
 (לשבת השבת הַזֶּה וּבְיוֹם) הַכּוֹפְרִים הַזֶּה, בְּיוֹם

סְלִיחַת הָעוֹן הַזֶּה, בְּיוֹם מִקְרָא קֹדֶשׁ הַזֶּה, מִיַּחַת
 וְהַעֲבַר פְּשָׁעֵינוּ וְחַטָּאתֵינוּ מִנֶּגֶד עֵינֶיךָ, כְּאָמֹר:

אָנֹכִי אָנֹכִי הוּא מוֹחָה פְּשָׁעֶיךָ לְמַעַנִי, וְחַטָּאתֶיךָ
 לֹא אֶזְכֹּר. וְנֹאמֵר: מִחִיתִי כָעֵב פְּשָׁעֶיךָ וּכְעֵנָן

חַטָּאתֶיךָ, שׁוֹבָה אֵלַי כִּי גֵאלֶתִיךָ. וְנֹאמֵר: כִּי בְיוֹם
 הַזֶּה יִכְפֹּר עֲלֵיכֶם לְמַהֲרָאֲתְכֶם מִכָּל חַטָּאתֵיכֶם,

לְפָנַי ייִ הַמְתַּהַרֵּוּ: (אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, רָצָה נָא בְּמִנּוּחֵינוּ)
 קֹדֶשׁנוּ בְּמִצּוֹתֶיךָ, וְהֵן הִלְקֵנוּ בְּתוֹרַתֶךָ, שִׁבְעָנוּ

מִטּוֹבֶיךָ וְשִׂמְחַת נַפְשֵׁנוּ בִּישׁוּעָתֶךָ, (לשבת וְהִנְחִילֵנוּ ייִ אֱלֹהֵינוּ
 בְּאַהֲבָה וּבְרָצוֹן שֶׁבַת קֹדֶשׁךָ, וְיִנּוּחַ בּוֹ כָּל יִשְׂרָאֵל מִקְדָּשֵׁי שְׁמֶיךָ)

וְמַהֲרָ לְרַבְּנוּ לְעִבְדֶּךָ בְּאַמֶּת, כִּי אַתָּה סֶלְחָן
 לְיִשְׂרָאֵל וּמְחַלֵּן לְשִׁבְטֵי יִשְׂרָאֵל בְּכָל יוֹר וְדוֹר,

וּמִבְּלָעֲדֶיךָ אֵין לָנוּ מֶלֶךְ מוֹחֵל וְסוֹלָח.
 בְּרוּךְ אַתָּה ייִ, מֶלֶךְ מוֹחֵל וְסוֹלָח לְעוֹנוֹתֵינוּ,

וְלְעוֹנוֹת עַמּוֹ בֵּית יִשְׂרָאֵל, וּמַעֲבִיר אֲשֵׁמוֹתֵינוּ
 בְּכָל שָׁנָה וְשָׁנָה. מֶלֶךְ עַל כָּל הָאָרֶץ, מִקְדָּשׁ

(לשבת השבת ו) יִשְׂרָאֵל וְיוֹם הַכּוֹפְרִים:

רצה יי אלהינו בעמך ישראל, ולתפלתם שעה, והשב העבודה
לדביר ביתך, ואשי ישראל ותפלתם באהבה תקבל ברצון,
וזהו רצון תמיד עבודת ישראל עמך:

ותחזינה עינינו בשוכה לציון ברחמים. ברוך אתה יי המחזיר
שבינתו לציון:

מודים דרבנן

מודים אנחנו לך, שאתה הוא יי
אלהינו ואלהי אבותינו,
אלהי כל בשר, יוצרנו, יוצר
בראשית, ברכות והודאות לשמך
הגדול והקדוש, על שהחייטנו
וקימתנו, בן תחינו ותקימנו ותאסוף
גליותינו לחצרות קדשך, ונשוב
אליך לשמור חקיך, ולעשות רצונך,
ולעבדך בלבב שלם על שאנו מודים
לך, ברוך אל ההודאות:

מזרים אנתנו לך שאתה הוא יי
אלהינו ואלהי אבותינו

לעולם ועד, צור חיינו מגן ישענו, אתה
הוא לדור ודור, נוֹרָה קָה וְנִסְפָּר
תהלתך, על חיינו המסורים בידך, ועל
נשמותינו הפקודות לך, ועל נפיק
שפכל יום עמנו, ועל נפלאותיך
וטובותיך שפכל עת, ערב ובקר

וצהרים, הטוב, כי לא בלא רחמיה, והמרחם, כי לא תמו חסדיה,
כי מעולם קוינו לך:

ועל כלם יתברך ויתרום ויתנשא שמך מלבנו תמיד לעולם ועד:
וחתום לחיים טובים כל בני בריתך.

וכל חיים יודוך סלה ויהללו שמך הגדול לעולם כי טוב האל
ישועתנו ועזרתנו סלה, האל הטוב, ברוך אתה יי, הטוב

שמך וקה נאה להודות: (בחזרת הש"ץ ברכת כהנים)

שום שלום, טובה וברכה, חיים חן וחסד ורחמים, עלינו ועל כל
ישראל עמך, ברכנו אבינו כלנו כאחד, באור פניך, כי באור
פניך, נחת לנו יי אלהינו תורת חיים, ואהבת חסד, וצדקה
וצדקה ורחמים וחסים ושלום, וטוב בעיניך לברך את עמך ישראל
בכל עת ובכל שעה בשלומך.

ובספר חיים ברכה ושלום ופרנסה טובה, ישועה ונחמה
וגזרות טובות, גזבר ונחתם לפניך, אנחנו וכל
עמך בית ישראל, לחיים טובים ולשלום: ברוך אתה
יי, המברך את עמו ישראל בשלום:

היו לרצון אמרי פי והגיון לבי לפניך יי צורי וטאלי:

אלהינו ואלהי אבותינו, הבא לפניך תפלתנו, ואל תתעלם
מתהנתנו שאין אנו עי פנים וקשי ערה, לומר לפניך
יי אלהינו ואלהי אבותינו, צדיקים אנתנו ולא הטאנו, אבל
אנתנו ואבותינו הטאנו:

אשמנו, בגרנו, גזלנו, דברנו דפי. העוינו,
והרשענו, זדנו, חמסנו, טפלונו
שקר. יעצנו רע, בזבנו, לצנו, מרדנו, נאצנו,
כרדנו, עוינו, פשענו, צררנו, קשינו ערה.
רשענו, שדתנו, תעבנו, תעינו, תעתענו:
קרנו ממצותיך וממשפטיך המזבים ולא שוה לנו. ואתה
צדיק על כל הבא עלינו כי אמת עשית ואנתנו הרשענו:
מה נאמר לפניך יושב מרום, ומה נספר לפניך שוכן שחקים.
הלא כל הנסתרות והנגלות אתה יודע:

אתה נותן יד לפושעים, וימינך
פשוטה לקבל שבים, ותלמדנו
יי אלהינו להתודות לפניך על כל
עונותינו למען נחרל מעשק ידינו,
ותקבלנו בתשובה שלמה לפניך,
כאשים וכניחוחים, למען דבריך
אשר אמרת. אין קץ לאשי חובותינו,
ואין מספר לניחוחי אשמותינו, ואתה

יוֹדַע שְׂאֲחֵרִיתָנוּ, רַמָּה וְתוֹלְעָה,
 לְפָנֶיךָ הַרְבֵּיתְ סְלִיחָתָנוּ. מָה אָנוּ,
 מָה חַיֵּינוּ, מָה חַסְדָּנוּ, מָה צְדָקָנוּ,
 מָה כַּחַנוּ, מָה גְבוּרָתָנוּ. מָה
 נֵאמַר לְפָנֶיךָ יְיָ אֱלֹהֵינוּ וְאֵלֵהֶי
 אֲבוֹתֵינוּ, הֲלֹא, כָּל הַגְּבוּרִים כָּאִין
 לְפָנֶיךָ, וְאֲנָשֵׁי הַשָּׁמַיִם כְּלֹא הָיוּ, וְחַכְמַיִם
 כְּבָלֵי מַדַּע, וְגְבוּרִים כְּבָלֵי הַשָּׂכֶל,
 כִּי רַב מַעֲשֵׂיהֶם תָּהוּ, וַיְמִי חַיֵּיהֶם
 הֶבֶל לְפָנֶיךָ, וּמֹתֵר הָאָדָם מִן הַבְּהֵמָה
 אִין, כִּי הֶבֶל הֶבֶל:

אַתָּה הַבְּדִלְתָּ אֶנּוֹשׁ מֵרֵאשׁ, וְתַכְיְרוּהוּ
 לְעַמּוּד לְפָנֶיךָ, כִּי מִי יֵאמַר
 לָךְ מַה תַּפְעֵל, וְאִם יִצְדַק מַה יִּתֵּן לָךְ.
 וְתִתֵּן לָנוּ יְיָ אֱלֹהֵינוּ בְּאַהֲבָה אֶת יוֹם
 הַכִּפּוּרִים הַזֶּה אֶת יוֹם סְלִיחַת הָעוֹן הַזֶּה
 אֶת יוֹם מְקַרָּא קֹדֶשׁ הַזֶּה. קִץ וּמְחִילָה
 וּסְלִיחָה עַל כָּל עֲוֹנוֹתֵינוּ, לְמַעַן נִחְדָּל

מעשק

תו"א (א) קהלת ג יט: (ב) (הש"ץ שאומר הוידוי בתוך התפלה צריך להזכיר של שבת (את יום השבת הזה
 ואת יום) באתה הבדלת כדרך שמזכיר של יוהכ"פ):

מֵעֲשֶׂק יְדִינֹ, וְנָשׁוּב אֵלֶיךָ לַעֲשׂוֹת
 חֲקֵי רְצוֹנְךָ בְּלִבְבִי שְׁלָם. וְאַתָּה
 בְּרַחֲמֶיךָ הַרְבִּים רַחֵם עָלֵינוּ, כִּי לֹא
 תַחֲפוּץ בְּהַשְׁחָתֵת עוֹלָם. שֶׁנֶּאֱמַר:
 הֲרִשׁוּ יי בְּהַמְצָאוֹ, קָרָאָהוּ בְּהִיּוֹתוֹ
 קָרוֹב. וְנֶאֱמַר: יַעֲזֹב רָשָׁע דַּרְכּוֹ וְאִישׁ
 אֲוִן מִחֲשַׁבְתּוֹ, וַיֵּשֶׁב אֶל־יי וִירַחֲמֵהוּ,
 וְאֵל אֱלֹהֵינוּ, כִּי יִרְבֶּה לְסִלּוֹת. וְאַתָּה
 אֱלֹהֵי סְלִיחוֹת, חַנּוּן וְרַחוּם, אֲרַךְ
 אַפַּיִם, וְרַב חֶסֶד וְאֱמֶת, וּמְרַבֶּה
 לְהִיטִיב, וְרוֹצֵה אֶתְּךָ בְּתִשׁוּבַת
 רָשָׁעִים, וְאִין אֶתְּךָ חָפִץ בְּמִיתָתָם,
 שֶׁנֶּאֱמַר: אָמַר אֱלֹהִים, חִי אֲנִי נָא
 אֲדֹנָי יְהוָה, אִם אֶחֱפֵץ בְּמוֹת הָרָשָׁע,
 כִּי אִם בְּשׁוּב רָשָׁע מִדַּרְכּוֹ וְחָיָה, שׁוּבוּ
 שׁוּבוּ מִדַּרְכֵיכֶם הָרָעִים, וְלָמָּה תָמוּתוּ
 בֵּית יִשְׂרָאֵל. וְנֶאֱמַר: הֶחֱפֵץ אֶחֱפֵץ
 מוֹת רָשָׁע נָא אֲדֹנָי יְהוָה, הֲלֹא

בשׁוּב

תנ"א א) ישעיה נה ו: ב) שם נה ז: ג) יחזקאל לג יא: ד) שם יח כג:

בְּשׁוּבוֹ מִדְּרָכָיו וְחָיָה. וְנֹאמַר: כִּי לֹא
 אֶחָפֵץ בְּמוֹת הַמֵּת, נְאֻם אֲדֹנָי יְהוִה,
 וְהַשִּׁיבוּ וְחַיּוּ. כִּי אַתָּה סֶלְחָן לְיִשְׂרָאֵל,
 וּמְחַלֵּן לְשִׁבְטֵי יִשְׂרָאֵל, בְּכָר דָּוָר וְדָוָר,
 וּמִבְּלַעַד יָד אֵין לָנוּ מֶלֶךְ, מִזְחֵל וּסְוֵלָת.
 אֱלֹהֵי. עַד שְׁלֹא נִוְצַרְתִּי אֵינִי כְּדָא, וְעַכְשָׁיו
 עֲנִוְצַרְתִּי, כְּאֵלוֹ לֹא נִוְצַרְתִּי. עָפָר אֲנִי
 בְּחַי, קַל וְהִמָּר בְּמִיתָתִי, הֲרִי אֲנִי לְפָנֶיךָ כְּכֹרִי
 מְלֵא בּוֹשָׁה וּכְלִימָה. יְהִי רָצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵי
 וְאֱלֹהֵי אֲבוֹתַי, שְׁלֹא אֶחְטָא עוֹד, וּמָה שְׁחָטָאתִי
 לְפָנֶיךָ, מְהוּק בְּרַחֲמֶיךָ הַרְבִּים, אֲבָל לֹא עַל יְדֵי
 יְסוּרִים וְחֻלָּים רָעִים:

אֱלֹהֵי, נִצּוֹר לְשׁוּבֵי מִרְעָה, וּשְׁפָתֵי מִדְּבַר מְרָמָה, וְלִמְקַלְלֵי, נִפְשֵׁי
 תְּהוֹם, וְנִפְשֵׁי בְּעָפָר לְכֹל תְּהִיָּה, פֶּתַח לְבָבִי בְּתוֹרָתְךָ,
 וּבְמִצְוֹתֶיךָ תִּרְדּוּף נִפְשֵׁי, וְכֹל תְּחוֹשְׁבִים עָלַי רָעָה, מִתְּהַרָה הַפֶּר
 עֲצָתְךָ וּמְקַלְקֵל מַחְשַׁבְתְּךָ. יְהִיוּ בְּמוֹץ לְפָנֶי רוּחַ וּמִלֵּאךְ יי דוֹחָה.
 לְמַעַן יִחַלְצוּן יְדִידֶיךָ, הוֹשִׁיעָה יְמִינְךָ וְעַנְנֵי. עֲשֵׂה לְמַעַן שְׂכָרְךָ,
 עֲשֵׂה לְמַעַן יְמִינְךָ, עֲשֵׂה לְמַעַן תוֹרָתְךָ, עֲשֵׂה לְמַעַן קִדְשׁוֹתֶיךָ, יְהִיוּ
 לְרָצוֹן אֲמָרֵי פִי, וְהִגִּיוֹן לְבָבִי, לְפָנֶיךָ, יי צוּרֵי וְגוֹאֲלֵי: עֲשֵׂה הַשְּׁלוֹם
 בְּמִרוֹמָיו, הוּא יַעֲשֵׂה שְׁלוֹם עַלֵינוּ, וְעַל כָּל יִשְׂרָאֵל, וְאֲמָרוּ אָמֵן:
 יְהִי רָצוֹן מִלְּפָנֶיךָ, יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שִׁיבְנָה בֵּית הַמִּקְדָּשׁ בְּמִתְהַרָה
 בְּיָמֵינוּ, וְתֵן תְּלַקְנוּ בְּתוֹרָתְךָ:

ואומרים אבינו מלכנו בנעילה אפילו כשחל יום כפור בשבת. רק במקום כתבנו אומרים חתמנו. אומרים שמע
 ישראל, ברוך וכו'.

קדיש שלם. ותוקעין תקיעה אחת (קודם תתקבל). אח"כ אומרים קוה אין כאלהינו ועלינו. ק"י.

סדר מוצאי יום הכפורים

(ש"ע) (א) מתפללין תפלת ערבית כו' ואומרים הבדלה בחונן הדעת: (ב) וצריך להוסיף מן החול על הקודש
 ביציאתו כמו בכניסתו דהיינו שימתינו מעט אחר צאה"כ: (ג) המבדיל על הכוס במוצאי יום הכפורים

סדר מוצאי יום הכפורים

אינו מברך על הכשמים כו' אבל אם חל יום הכפורים בשבת מברכין על הבשמים כמו בכל מוצאי שבת: (ד) אבל על האור צריך לברך אפילו כשחל בחול: (ה) ואין מברכין במוצאי יום הכפורים על האור שהוציא והוא עתה במוצאי יום הכפורים מן האכנים או מן העצים ולא על האור שהודלק מאור זה אלא על אור ששבת ממלאכה כגון עשית שהיתה דולקת והולכת מערב יום הכפורים כו' ואפי' אם חל יום הכפורים בשבת אין מברך במוצאי שבת אלא על האור שהודלק מערב יום הכפורים ושבת כל יום הכפורים: (ו) ישראל שהדליק מעו"ג במוצאי יום הכפורים אין מברכין עליו מפני שאורו של עו"ג נעשה בו מלאכה שהודלק ביום הכפורים: (ז) אור שהודלק ביום הכפורים בהיתר כגון לחולה יכולים לברך עליו במוצאי יום הכפורים: (ח) לא יברך על נרות של בית הכנסת בעצמן אף על פי שהודלקו מבעוד יום כו' אלא מדליק נר א' מנר של בית הכנסת הדולק מערב יום כפור ויברך על שניהם ביחד: (ט) ואוכלין ושמחין במוצאי יום כפור מפני שהוא קצת יום טוב: (י) הימים שבין יום הכפורים לסוכות הן ימי שמחה שבהן היו מחנכין את המזבח בימי שלמה לפיכך אין מתענין בהן אפי' יום מיתח אב ואם ואין אומרים תחנון: (יא) כיום שאחר יום הכפורים משכימין לבית הכנסת:

הלכות סוכה

(ש"ע) (א) בסכות תשבו שבעת ימים למען ידעו דורותיכם כי בסכות הושבתי את בני ישראל בהוציא אותם מארץ מצרים הם היו ענני כבוד שהקיפם בהם לצל לכל יכה בהם שרכ ושמש ודוגמא לזה צונו לעשות סוכות העשויות לצל כדי שזכיר נפלאותיו ונוראותיו ולכן צריך כל אדם לכוין בישיבתו בסוכה שיושב בה כדי לקיים מצות הקב"ה שצונו לישב בסוכה זכר ליציאת מצרים ומצוה לתקן הסוכה ולבנותה כולה מיד למחרת יום הכפורים אחר יציאה מבית הכנסת מצוה הבאה לידו אל יחמיצנה: (ב) בסכות תשבו שבעת ימים כו' אמרו חכמים כל ז' הימים אדם עושה ביתו עראי וסוכתו קבע כיצד היו לו מצעות נאות וכלים נאים מעלן לסוכה כו': (ג) כיצד מצות ישיבה בסוכה שיהיה אוכל ושותה וישן ויטייל ודר בסוכה כל ז' הימים בין ביום בין בלילה כדרך שהוא דר בביתו כשאר ימות השנה ואם הוא צריך לספר עם חבירו יספר עמו בסוכה. כללו של דבר לעולם ידמה עליו סוכתו כאלו היא ביתו וכל דבר שלא היה עושה חוץ לביתו לא יעשה חוץ לסוכתו:

סדר הושענות

כל ימי הסוכות חקף אחר הלל קודם ק"ש אומרים הושענות וכן זהושענא רבה בכל יום מקיף את המיצה פ"א כלולז ואומרים הושענא אחת וזהו"ר מקיפס ז' פעמים ואומרים ז' הושענות וזהו סדרן ואין לחלק ולשנות סדר זה באחה יום שחל יו"ט מימות השבוע. ונשנת אין אומרים הושענות כלל:

הושענא

- לְמַעַן אֱלֹהֵינוּ הוֹשִׁיעָנָא :
- לְמַעַן בּוֹרְאֵנוּ הוֹשִׁיעָנָא :
- לְמַעַן גּוֹאֲלֵנוּ הוֹשִׁיעָנָא :
- לְמַעַן הוֹרְשֵׁנוּ הוֹשִׁיעָנָא :

- לְמַעַן אֲמַתְךָ • לְמַעַן בְּרִיתְךָ • לְמַעַן גְּדֻלַּתְךָ • וְתַפְאֲרַתְךָ • לְמַעַן דָּתְךָ • לְמַעַן הוֹדְךָ • לְמַעַן וְעוֹדְךָ • לְמַעַן זְכוּרְךָ • לְמַעַן חֶסֶדְךָ • לְמַעַן טוֹבְךָ • לְמַעַן יְחִידְךָ • לְמַעַן כְּבוֹדְךָ • לְמַעַן לְמוֹדְךָ • לְמַעַן מַלְכוּתְךָ • לְמַעַן נִצְחָךָ • לְמַעַן סוֹדְךָ • לְמַעַן עֶזְךָ • לְמַעַן פְּאָרְךָ • לְמַעַן צְדָקָתְךָ • לְמַעַן קִדְשָׁתְךָ • לְמַעַן רַחֲמֵיךָ תְּרַבֵּים • לְמַעַן שְׂבִינְתְךָ • לְמַעַן תִּהְיֶתְךָ • הוֹשִׁיעָנָא • אֲנִי וְהוּ • כְּהוּ •

- יָוֵם ב' אָבִן שְׁתִּיָּה • בֵּית הַבְּחִירָה • גִּזְרֵן אֲרָנָן • דְּבִיר הַמוֹצֵנֶע • תָּר

(א) תהלים פט ג.

הַמִּזְרִיחַ • וְהַיָּרֵא • זְבוּל תִּפְאַרְתְּךָ • חֲנֹה דָוִד • מִזֵּב
 הַלְבָנוֹן • יִפֶּה נוֹף מְשׁוּשׁ כָּל־הָאָרֶץ • כְּלִילַת יוֹפִי • לִינַת הַצֶּדֶק •
 מְכוּן לְשַׁבְתְּךָ • נוֹה שְׁאֵנָן • סִבַּת שְׁלָם • עֲלִיַת שְׁבָטִים • פְּנַת
 יְקָרַת • צִיּוֹן הַמְצַיֶּנֶת • קֹדֶשׁ הַקְּדוּשִׁים • רְצוּף אֲהָבָה • שְׁכִינַת
 כְּבוֹדְךָ • תֵּל תִּלְפִיּוֹת • הוֹשַׁעְנָא : אֲנִי וְהוּא כְהוּן

להו"ר: לך זרוע עם גבורה תעוז ידך תרום ימינך

אִם אֲנִי חוֹמָה • בְּרַח פַּחַמָּה • גּוֹלָה וְסוּרָה • דְּמָתָה לְתַמָּר •
 הַהֲרוּגָה עֲלֶיךָ • וְנַחֲשֶׁבֶת כְּצֵאן טַבְחָה • זְרוּיָה בֵּין
 מַכְעִיסֶיהָ • חֲבוּקָה וּדְבוּקָה בְּךָ • מוֹעֲנַת עֲלֶיךָ • יַחֲיִידָה לִיחֻדְךָ •
 כְּבוּשָׁה בְּגוֹלָה • לּוּמְדַת יִרְאַתְךָ • מְרוּמַת לְחֵי • נְתוּנָה לְמַפִּים •
 סוּבְלַת סִבְלָךָ • עֲנִיָּה סוֹעֶרָה • פְּרוּיַת טוֹבִיָּה • צֵאן קְדוּשִׁים •
 קַהֲלַת יַעֲקֹב • רְשׁוּמִים בְּשִׁמְךָ • שׁוֹאֲגִים הוֹשַׁעְנָא • תַּמוּכִים
 עֲלֶיךָ • הוֹשַׁעְנָא : אֲנִי וְהוּא כְהוּן

להו"ר: תתן אמת ליעקב חסד לאברהם

אֲדוֹן הַמוֹשִׁיעַ • בְּלַתְּךָ אֵין לְהוֹשִׁיעַ • גְּבוּר וּמוֹשִׁיעַ • דְּלוֹתִי
 וְלִי יְהוֹשִׁיעַ • הָאֵל הַמוֹשִׁיעַ וּמְצִיל וּמוֹשִׁיעַ יִזְעַקְךָ תוֹשִׁיעַ •
 חוֹכֵיךָ תוֹשִׁיעַ • טְלֵאִיךָ תִּשְׁבִּיעַ • יְבוּל לְהַשְׁפִּיעַ • כְּלֵי־שִׁיחַ תִּדְשֵׂא
 וְתוֹשִׁיעַ • לְגִיא בַל תִּרְשִׁיעַ • מְנַדִּים תִּמְתִּיק וְתוֹשִׁיעַ • נְשִׂאִים
 לְהַסִּיעַ • שְׁעִירִים לְהַנִּיעַ • עֲנָנִים מְלַהֲמָנִיעַ • פּוֹתַח יָד וּמִשְׁבִּיעַ •
 צְמֵאִיךָ תִּשְׁבִּיעַ • קוֹרְאִיךָ תוֹשִׁיעַ • רְחוּמִיךָ תוֹשִׁיעַ • שׁוֹחֲרִיךָ
 תוֹשִׁיעַ • תְּמִימִיךָ תוֹשִׁיעַ • הוֹשַׁעְנָא : אֲנִי וְהוּא כְהוּן

להו"ר: געמות בימינך נצח

אֲדָם וּבְהֵמָה • בְּשָׂר וָרוּחַ וּנְשָׁמָה • גִּיד וְעֶצֶם וְקוֹמָה • דְּמוּת
 וְצֶלֶם וְרַקְמָה • הוֹד לְהַבֵּל דְּמָה • וּנְמִשֵּׁל כְּבִהְמוֹת נְדָמָה •
 זִיו וְתוֹאֵר וְקוֹמָה • חֲדוּשׁ פְּנֵי אֲדָמָה • טִיעַת עֲצֵי נְשָׁמָה • יְקָבִים
 וְקָמָה • כְּרָמִים וְשִׁקְמָה • לְתַבֵּל הַמְּסִימָה • מְטָרוֹת עוֹז לְסִימָה •
 נְשִׂיָּה לְקִימָה • שִׁיחִים לְהַעֲצִימָה • עֲדָנִים לְעֶצְמָה • פְּרָחִים לְקוֹמְמָה •
 צְמָחִים לְגִשְׁמָה • קָרִים לְזֶרְמָה • רְבִיבִים לְשִׁלְמָה • שְׁתִּיָּה
 לְרוּמְמָה • תְּלוּיָה עַל בְּלִימָה • הוֹשַׁעְנָא : אֲנִי וְהוּא כְהוּן

להו"ר: יהוה אדונינו מה אדיר שמך בכל הארץ אשר תנה הודך עליה שמים

אדמה

תו"א א) תהלים פט יד: ב) מיכה ז כ: ג) תהלים טז יא: ד) שם ח ב:

אֲדָמָה מֵאֶרֶר • בְּהִמָּה מִמִּשְׁכַּלְתָּ • גֹּרֶן מִגֹּזֵם • דָּגָן מִדְּלֻקָתָ •
 הוֹן מִמֵּאֲרָה • וְאֵבֶל מִמְהוּמָה • זֵית מִמִּנְשָׁל • חֹטָה מִחֲנָב •
 טָרֶף מִגִּזְבֵּי • יָקֵב מִיִּלְקָ • פָּרֶם מִתּוֹלַע • לֶקֶשׁ מֵאֲרֻבָּה • מִגֵּד
 מִצְלָצֵל • נֶפֶשׁ מִבְּהֵלָה • שׁוֹבַע מִסְּלָעִים • עֲדָרִים מִדְּלוֹת • פְּרוֹת
 מִשְׂדֵּפוֹן • צֵאֵן מִצְמִיתוֹת • קִצִּיר מִקְלָלָה • רוֹב מִרְזוֹן • שְׂבָלָת
 מִצְנָמוֹן • תְּבוּאָה מִחֲסִיל • הוֹשִׁיעָנָא :

להו"ר: צד"ק יהוה בגל-הרכיו וחסיד בכל-מעשיו למען איתן

אֲנִי נְהוּ כִּי־ל וְלֹא נְחוּלִים הוֹשִׁיעָה נָא :

בְּהוֹשִׁיעַתְּ אֱלִים בְּלוֹד עַמְּךָ • בְּצִאתְךָ לַיִשׁוּעַ עַמְּךָ • כֵּן הוֹשִׁיעָנָא :
 כְּהוֹשִׁיעַתְּ גֹיִ וְאֱלֹהִים • דְּרוּשִׁים לַיִשׁוּעַ אֱלֹהִים • כֵּן
 הוֹשִׁיעָנָא : כְּהוֹשִׁיעַתְּ הַמּוֹן צְבָאוֹת • וְעַמִּים מִלְּאֲכֵי צְבָאוֹת • כֵּן
 הוֹשִׁיעָנָא : כְּהוֹשִׁיעַתְּ זַכִּים מִבֵּית עֲבָדִים • חֲנוּן בְּיָדָם מִעֲבִידִים •
 כֵּן הוֹשִׁיעָנָא : כְּהוֹשִׁיעַתְּ טְבוּעִים בְּצוֹל גְּזָרִים • יִקְרָךְ עַמִּים
 מִעֲבִידִים • כֵּן הוֹשִׁיעָנָא : כְּהוֹשִׁיעַתְּ בְּנֵה מִשׁוֹרֶרֶת וַיִּוָּשַׁע • לְגוֹחָה
 מִצִּיּוֹן וַיִּוָּשַׁע • כֵּן הוֹשִׁיעָנָא : כְּהוֹשִׁיעַתְּ מֵאֲמֵר וְהוֹצֵאתִי אֶתְכֶם •
 נְקוּב וְהוֹצֵאתִי אֶתְכֶם • כֵּן הוֹשִׁיעָנָא : כְּהוֹשִׁיעַתְּ סוּבְבֵי מוֹזַבַּח •
 עוֹמְסֵי עֲרֻבָה לְהַקִּיף מוֹזַבַּח • כֵּן הוֹשִׁיעָנָא : כְּהוֹשִׁיעַתְּ פְּלֵאֵי אֲרוֹן
 כְּהַפְּשַׁע • צִיעַר פְּלִשְׁתִּים בְּחֶרוֹן אֶף וְנוֹשַׁע • כֵּן הוֹשִׁיעָנָא : כְּהוֹשִׁיעַתְּ
 קְהָלוֹת בְּבִלְהָ שְׁלַחַת • רַחוּם לְמַעַנְם שְׁלַחַת • כֵּן הוֹשִׁיעָנָא :
 כְּהוֹשִׁיעַתְּ שְׁבוֹת שְׁבִטֵי יַעֲקֹב • תִּשׁוּב וְתִשׁוּב שְׁבוֹת אֱהֲלֵי יַעֲקֹב •
 וְהוֹשִׁיעָה נָא :

אֲנִי נְהוּ הוֹשִׁיעָה נָא :

הוֹשִׁיעָה אֶת־עַמְּךָ וּבִרְךָ אֶת־נַחְתְּךָ וְרַעִים וְנִשְׂאִים עַד־הָעוֹלָם :
 וַיְהִי דְבַר־יְהוָה אֶלֶּה אֲשֶׁר הִתְחַנַּנְתִּי לְפָנֶי יְהוָה קְרוּבִים
 אֱלֹהֵי־יְהוָה אֱלֹהֵינוּ יוֹמָם וְלַיְלָה לַעֲשׂוֹת מִשְׁפָּט עֲבָדוֹ וּמִשְׁפָּט עַמּוֹ
 יִשְׂרָאֵל דְּבַר־יוֹם בְּיוֹמוֹ : לְמַעַן דַּעַת פְּלַעְמֵי הָאָרֶץ כִּי יְהוָה הוּא
 הָאֱלֹהִים אֵין עוֹד :

ק"ש. ואומרים שש"י. לדוד ה' אורי. ק"י.

לומרם ו' הושענות של כל ימי הסוכות ומקיפין את המיכה בכל פעם ואמ"כ לומרם למען איתן ומקיפין ג"כ:

לְמַעַן אֵיתָן הַנְּזָרֵק בְּלֶהֱבֵ אֵשׁ : לְמַעַן בֵּן הַנֶּעֱבָד עַל עֲצִים וְאֵשׁ :
 לְמַעַן גְּבוּרַת הַנֶּאֱבָק עִם שַׁר אֵשׁ : לְמַעַן דְּגָלִים נְחִיָּה בְּאוֹר
 וְעַנְּן אֵשׁ : לְמַעַן הוֹעֵלָה לְמָרוֹם וְנִתְעַלָּה כְּמִלְאֵבֵי אֵשׁ : לְמַעַן
 וְהוּא לֶךְ כְּסִגְנָן בְּאַרְצֵי אֵשׁ : לְמַעַן וְבַד דְּבָרוֹת הַנִּתְּוֹנוֹת מֵאֵשׁ :
 לְמַעַן חֲפוּי יְרִיעוֹת עַנְּן אֵשׁ : לְמַעַן טַכְסֵּם הַר יְרֵדָה עָלָיו בְּאֵשׁ :
 לְמַעַן יְדִידוֹת בַּיִת אֲשֶׁר אֶהְבֶּת מִשְׁמֵי אֵשׁ : לְמַעַן כְּמֵה עַד שְׁקָעָה
 הָאֵשׁ : לְמַעַן לָקַח מַחֲמַת אֵשׁ • וְהִסִּיר חֶרוֹן אֵשׁ : לְמַעַן מִקְנֵא
 קִנְיָא גְדוּלָּה בְּאֵשׁ : לְמַעַן נָפַיְדוּ וַיְרֵדוּ אֲבֵנֵי אֵשׁ : לְמַעַן שָׁם
 טָלָה חֶלֶב כְּלִיל אֵשׁ : לְמַעַן עָמַד בְּגוֹרָן וְנִתְרַצָּה בְּאֵשׁ : לְמַעַן
 פִּלֵּל בְּעֵזְרָה וַיְרַדָּה הָאֵשׁ : לְמַעַן צִיר עָלָה וְנִתְעַלָּה בְּרֶכֶב וְסוּסֵי
 אֵשׁ : לְמַעַן קְדוּשֵׁים מִשְׁלָכִים בְּאֵשׁ : לְמַעַן רַבּוּא רַבְּבָן חֹזֵן וְנִהְרֵי
 אֵשׁ : לְמַעַן שׁוֹמְמוֹת עֵירֶךְ הַשְּׂרוּפָה בְּאֵשׁ : לְמַעַן תּוֹלְדוֹת אֱלוֹפֵי
 יְהוּדָה הַנְּטִים כְּכִיּוֹר אֵשׁ • הוֹשִׁיעֵנָּה :

לְךָ יְהוָה הַגְּדֻלָּה וְהַגְּבוּרָה וְהַתְּפָאֶרֶת וְהַנְּצִיחַ וְהַהוֹד כִּי־כָל בְּשָׂמִים וּבְאֶרֶץ לְךָ יְהוָה
 הַסְּמִלְכָה וְהַמְּתַנְּשָׂא לְכָל לְרֹאשׁ : וְהָיָה יְהוָה לְמִלְךָ עַל־כָּל־הָאָרֶץ כַּיּוֹם הַזֶּה וַיְהִי
 יְהוָה אֶחָד וְשָׁמוֹ אֶחָד : וּבַתּוֹרַתְךָ כְּתוּב לֵאמֹר שְׁמַע יִשְׂרָאֵל יְהוָה אֱלֹהֵינוּ יְהוָה אֶחָד :
 כְּרוּךְ שֵׁם כְּבוֹד מַלְכוּתוֹ לְעוֹלָם וָעֶד :

לומרם אני והו' כהושעת עד הושיעה ואמ"כ מתחילין כאן

אני והו' הושיעה נא :

תְּתַנְּנוּ לַיִּם וְלַתְּהֵלָה • תִּשְׁתַּחֲוּ אֶל הַחֵבֶל וְאֶל הַנְּחֵלָה • תִּרְוּמֵנוּ
 לְמַעַלָּה לְמַעַלָּה • תִּקְבְּצֵנוּ לְבַיִת הַתְּפִלָּה תִּצְיִבְנוּ כְּעֵץ עַל
 פְּלָגֵי מַיִם שְׂתוּלָה • תִּפְהַנּוּ מִכָּל־נֶגַע וּמַחֲלָה • תַּעֲטִירְנוּ בְּאַהֲבָה
 כְּלוּלָה • תִּשְׁמַחְנוּ בְּבַיִת הַתְּפִלָּה • תִּנְחַלְנוּ עַל מֵי מְנוּחֹת סָלָה •
 תִּמְלִאֲנוּ חֲכָמָה וְשִׁכְלָה • תִּלְבִּישְׁנוּ עוֹז וְגִדְלָה • תִּכְתִּירְנוּ בְּכֶתֶר
 הַמַּעוֹלָה • תִּיִּשְׁרְנוּ בְּאוֹרַח סְלוּלָה • תִּטְעֵנוּ בְּיוֹשֶׁר מוֹסְלָה : תִּחַנְּנוּ
 בְּרַחֲמִים וּבְחַמְלָה • תִּזְכִּירְנוּ בְּמֵי זֹאת עוֹלָה • תוֹשִׁיעֵנוּ לְקִיץ
 הַגְּאֻלָּה • תִּהְדָּרְנוּ בְּזִיו הַמּוֹלָה • תִּדְבִיקְנוּ כְּאֵזוֹר חֲתוּלָה : תִּגְדִּלְנוּ
 בְּיַד הַגְּדוּלָּה תִּבְיֹאֲנוּ לְבֵיתְךָ בְּרִנָּה וְצַהֲלָה • תִּאֲמַצְנוּ בְּרוּחַ וְהִצֵּלָה •

האדרנו

תו"א א) דה"א כט יא : ב) זכריה יד ט : ג) דברים ו ד :

תִּתְּנוּנוּ בְּאֶבֶן תְּלוּלָה • תִּלְבְּבוּנוּ בְּבִנְיַן עֵירָה כְּבַתְּחִלָּה • תַּעֲזֹרְנוּנוּ
 לְצִיּוֹן בְּשִׂכְלוּלָה • תִּזְכְּנוּנוּ בְּנִבְנִיתָהּ הָעִיר עַל תְּלוּלָה • תִּרְבִּיצֵנוּ
 בְּשִׁשׁוֹן וּגְלִילָה • תִּחַזְקֵנוּ אֱלֹהֵי יַעֲקֹב סִלָּה :

הוֹשִׁיעֵנָּה אֲנָּה הוֹשִׁיעָה נָּא :

אֲנָּה אֶזְוֶן חַיִּים תְּאֵבִי יִשְׁעֶךָ • בְּעַרְבֵי נֶחַל לְשַׁעֲשַׁעֲךָ • וְהוֹשִׁיעָה
 נָּא : אֲנָּה גְּאוּל פִּנְתַּי נִטְעֶךָ • הוֹמָה בְּמֵאֲטָאֲךָ • וְהוֹשִׁיעָה
 נָּא : אֲנָּה הִבֵּט לְבָרִית טַבְּעֶךָ • וּמַחֲשֵׁבֵי אֶרֶץ בְּהַטְבִּיעֶךָ •
 וְהוֹשִׁיעָה נָּא : אֲנָּה זָכַרְנוּנוּ אָב יִדְעֶךָ • חֶסֶדְךָ לָמוֹ בְּהוֹדִיעֶךָ •
 וְהוֹשִׁיעָה נָּא : אֲנָּה מְהוֹרֵי לֵב בְּהַפְּלִיאֶךָ • יוֹדַע כִּי הוּא פְּלֹאֲךָ •
 וְהוֹשִׁיעָה נָּא : אֲנָּה כְּבִיר כַּחַתֵּן לָנוּ יִשְׁעֶךָ • לְאֲבוֹתֵינוּ בְּהַשְׁבַּעֲךָ •
 וְהוֹשִׁיעָה נָּא : אֲנָּה מִלֵּא מִשְׁאֵלוֹת עִם מְשׁוּעֶךָ • נִפְעַקְדָּהּ בְּחַר מִזֶּר
 כְּמוֹ שׁוֹעֲךָ • וְהוֹשִׁיעָה נָּא : אֲנָּה סִגְבֵי אֲטִלֵי נִטְעֶךָ • עֲרִיצִים
 בְּהַנִּיעֶךָ • וְהוֹשִׁיעָה נָּא : אֲנָּה פֶּתַח לָנוּ אוֹצְרוֹת רַבְּעֶךָ • צִיָּה
 מִיָּהָם בְּהַרְבִּיעֶךָ • וְהוֹשִׁיעָה נָּא : אֲנָּה קוֹרְאֶיךָ אֶרֶץ בְּרוּעֶעֶךָ • רַעַם
 בְּטוֹב מִרְעֶךָ • וְהוֹשִׁיעָה נָּא : אֲנָּה שְׁעָרֶיךָ הַעֵל מִמִּשְׁוֹאֲךָ • תֵּל
 תִּלְפִּיּוֹת בְּהוֹפִיעֶךָ • וְהוֹשִׁיעָה נָּא :

אֲנָּה אֵל נָּא הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא :

אֵל נָּא תַּעֲיֵנוּ כְּשֶׁה אוֹבֵד • שְׁמֵנוּ מִסַּפְרֶךָ אֵל תִּאֲבֹד • הוֹשִׁיעֵנָּה
 וְהוֹשִׁיעָה נָּא : אֵל נָּא רַעַה אֶת־צֵאֵן הַהֲרֹגָה • קְצוּפָה וְעֹלֶיךָ
 הַרְוָגָה • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא : אֵל נָּא צֵאֲנָה וְצֵאֵן מִרְעִיתְךָ •
 פְּעֻלָּתְךָ וְרַעֲיָתְךָ • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא : אֵל נָּא עֲנֵי הַצֵּאֵן שִׁיחָם
 עֵנָה בְּעֵת רְצוֹן • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא : אֵל נָּא נוֹשְׂאֵי לֶךְ עֵין •
 מִתְקוֹמְמֵיהֶם יִהְיוּ כְּאֵין • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא : אֵל נָּא לְמִנְפְּבֵי
 לֶךְ מַיִם • כְּמִמְעֵינֵי הַשׁוֹעָה יִשְׁאֲבוּן מַיִם • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא :
 אֵל נָּא יַעֲלוּ לְצִיּוֹן מוֹשִׁיעִים • טְפוּלִים בְּךָ וּבְשִׁמְךָ נוֹשָׁעִים •
 הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא : אֵל נָּא חֲמוּץ בְּגָדִים • זְעוּם לְגִיעַר כָּל־
 בּוֹגְדִים • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא : אֵל נָּא וְזָכוֹר תִּזְכֹּר • הַנְּכוּרֵי
 כְּלָתְךָ וְכוּר • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָּא : אֵל נָּא הוֹרְשִׁיךָ בְּעַנְפֵי

עֲרֵבוֹת • גַּעֲיִם שְׁעָה מְעַרְבוֹת • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא : אֵל נָּא
 בָּרַךְ בְּעֶשְׂרֵי שָׁנָה • אֲמַרְי רִצָּה בְּכַלּוּלֵי בְּיּוֹם הוֹשִׁיעֵנָּא • הוֹשִׁיעֵנָּא
 וְהוֹשִׁיעָה נָּא :

אָנָּה אֵל נָּא הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא אָבִינוּ אַתָּה :

לְמַעַן הַמִּים בְּדוֹרוֹתָיו • הַנְּמַלֵּט בְּרוֹב צְדָקוֹתָיו • מִצָּל מִשְׁטָף
 בָּבוֹא מִבּוֹל מַיִם • לְאוֹם אֲנִי חוֹמָה • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה
 נָּא אָבִינוּ אַתָּה : לְמַעַן שָׁלֵם בְּכָל מַעֲשִׂים • הַמְּנַסֶּה בַּעֲשָׂרָה נַפְסִים •
 כְּשֵׁר מִלְּאֲבִים נִם יִקַּח נָּא מֵעַט מַיִם • לְבָרָה כַּחֲמָה • הוֹשִׁיעֵנָּא
 וְהוֹשִׁיעָה נָּא אָבִינוּ אַתָּה : לְמַעַן רַךְ וַיַּחֲדֵד נַחֲנֵט פְּרִי לְמֵאָה •
 וְעַק אֵיזָה הַשָּׂה לְעוֹלָהּ בְּשָׂרוֹהוּ עֲבָדָיו מִצְאָנוּ מַיִם • לְגוֹלָה וְסוּרָה •
 הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא אָבִינוּ אַתָּה : לְמַעַן קָדַם שְׂאֵת בְּרָכָה •
 הַנְּשַׁטֵּם וּלְשִׁמּוֹךְ חֶבֶה מִיָּתֶם בְּמַקְלוֹת בְּשִׁקְתוֹת מַיִם • לְדַמְתָּה
 לְתַמָּר • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא אָבִינוּ אַתָּה : לְמַעַן צְדַק הָיִוֹת
 לְךָ לְכַהֵן • כְּחַתֵּן פֶּאֶר יִבְהֵן • מְנַסֶּה בְּמַסָּה בְּמֵי מְרִיבַת מַיִם • לְחַהֵר
 הַטּוֹב • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא אָבִינוּ אַתָּה : לְמַעַן פּוֹאֵר הָיִוֹת
 גְּבִיר לְאַחֵיו • יַהֲדֵה אֲשֶׁר גָּבַר בְּאַחֵיו • מִסְפַּר רוֹבַע מִדְּלִיּוֹ יוֹל
 מַיִם • לֹא לָנוּ כִּי אִם לְמַעַנְךָ • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא אָבִינוּ
 אַתָּה : לְמַעַן עָנִיו מִכָּל וְנִאֲמָן • אֲשֶׁר בְּצַדְקוֹ כִּלְכַּל חַמֵּן • מִשׁוֹךְ
 לְגוֹאֵל וּמִשׁוֹי מַמְיִם • לְמֵי זֹאת הַנְּשִׁקְפָה • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא
 אָבִינוּ אַתָּה : לְמַעַן שִׁמּוֹתוֹ כְּמִלְּאֲבֵי מְרוֹמִים • הַלּוֹבֵשׁ אוֹרִים
 וְתַמְיִם • מְצִוָּה לָבֵא בְּמַקְדָּשׁ בְּקִדּוּשׁ יָדַיִם וְרִגְלָיִם וְרַחֲיֵצֵת מַיִם •
 לְחוֹלֵת אֶהְבֵּה • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא אָבִינוּ אַתָּה : לְמַעַן נְבִיאָה
 מְחוֹלֵת מוֹחֲנִים • לְכַמְתִּי לֵב הוֹשִׁיעָה עֵינַיִם • לְרַגְלָהּ רִצָּה עֲלוֹת
 וְרַדַּת פֶּאֶר מַיִם • לְטוֹבוֹ אֶחָדָיו • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא אָבִינוּ
 אַתָּה : לְמַעַן מִשְׁרַת לֹא מִשׁ מֵאֶהֱל • וְרוּחַ הַקִּדְשׁ עָלָיו אֶהֱל •
 בְּעַבְרוֹ בִּירְדֵן נִכְרְתוּ הַמַּיִם לִיָּפָה וּבָרָה • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה נָּא
 אָבִינוּ אַתָּה : לְמַעַן לָמַד רְאוֹת לְטוֹבָה אוֹת • וְעַק אֵיזָה נִפְלְאוֹת •
 מְצִוָּה טַל מְנֹזָה מִלֵּא הַסֶּכֶל מַיִם • לְכַלֵּת לְבָנוֹן • הוֹשִׁיעֵנָּא וְהוֹשִׁיעָה

נָא אָבִינוּ אַתָּה : לְמַעַן כְּלוּלֵי עֲשׂוֹת מַלְחַמְתֶּךָ אֲשֶׁר בְּיָדֶם תִּתֶּנָּה
 יְשׁוּעָתֶךָ • צְרוּפֵי מַגוּי בְּלִקְקֶם בְּיָדֶם מִיָּם • לֹלֵא בְּגָדוֹ בְּךָ •
 הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה : לְמַעַן יַחֲדוּ צוּרִים דָּשׁ •
 אֲשֶׁר מִרְחֵם לְנִזּוֹר הַקֹּדֶשׁ • מִמַּכְתֵּשׁ לְחַי הַבְּקִיעָה לֹא מָוִם • לְמַעַן
 שֵׁם קִדְשֶׁךָ • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה : לְמַעַן טוֹב
 הוֹלֵךְ וְגִדְלֵי • מֵעַקְשׁוֹת לֵב עֲדָה חֲדָלִי בְּשׁוֹב עִם מַחֲטָא צוּה שְׂאֵב
 מִיָּם • לְנֶאֱוָה פִּירוּשָׁלַיִם • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה :
 לְמַעַן חִיךְ מְכַרְכַּר בְּשִׁיר • הַמְלַמֵּד תּוֹרָה בְּכָל־כְּלֵי שִׁיר • מִנְסַךְ
 לְפָנָיו כְּתָאֵב שְׁתוֹת מָוִם • לְשִׁמּוֹ בְּךָ סְבָרִם • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה
 נָא אָבִינוּ אַתָּה : לְמַעַן זֶךְ עָלָה בְּסַעֲרָה • הַמְקַנֵּא וּמַשִּׁיב עֲבָרָה •
 לְפָלוֹל יִרְדָּה אִשׁ וְלַחֲכָה עֶפְרַיִם וּמָוִם • לְעֵינֶיךָ בְּרִכּוֹת • הוֹשִׁיעֵנָּה
 וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה : לְמַעַן וְשִׁרְתָּ בְּאַמֶּת לְרַבּוֹ • פִּי שְׁנַיִם
 בְּרוּחַ נִיָּעַל בּוֹ • בְּקִתְתוֹ מִנְגִּין נִתְמַלֵּא גִבִּים מָוִם לְפָעוֹ מִי כְּמִכָּה •
 הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה : לְמַעַן הִרְחֵר עֲשׂוֹת רְצוֹנֶךָ •
 הַמְכַרִּיז תִּשׁוּבָה לְצִאֲנֶךָ • אֵינן בָּבֵא מְחַרְף סָתֵם עֵינֹת מָוִם •
 לְצִיּוֹן מְכַלֵּל יוֹפִי • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה : לְמַעַן
 דְּרִשׁוּךְ בְּתוֹךְ הַגּוֹלָה • וְסוּדְךָ לָמוֹ נִגְלָה בְּלִי לְהַתְגַּאֵל דְּרִשׁוֹ
 זְרַעוֹנִים וּמָוִם • לְקוֹרְאֶיךָ בְּצֹר • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה :
 לְמַעַן נָמַר חֲכָמָה וּבִינָה • סוּפֵר מֵהִיר מְפַלֵּשׁ אֲמָנָה • מַחֲכֵמְנוּ
 אֲמָרִים הַמְשׁוֹלִים בְּרַחֲבֵי מָוִם • לְרַבִּיתִי עִם • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה
 נָא אָבִינוּ אַתָּה : לְמַעַן בָּאֵי לָךְ הַיּוֹם בְּכָל־לֵב • שׁוֹפְכִים לָךְ שִׁית
 בְּלֹא לֵב וְלֵב • שׁוֹאֲלִים מִמֶּךָ עוֹז מִטְרוֹת מָוִם • לְשׁוֹרְרוֹךְ בָּיִם •
 הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה : לְמַעַן אוֹמְרֵי יִגְדֵל שִׁמְךָ •
 וְהֵם נִחַלְתֶּךָ וְעַמֶּךָ • צְמֵאִים לִישׁוּעֶךָ בְּאַרְצֵן עֵיפָה לְמָוִם • לְתַרְתָּ
 לָמוֹ מְנוּחָה • הוֹשִׁיעֵנָּה וְהוֹשִׁיעָה נָא אָבִינוּ אַתָּה :

הוֹשִׁיעֵנָּה אֵל נָא • אָנָּה הוֹשִׁיעָה נָא :

הוֹשִׁיעֵנָּה סֶלַח נָא וְהַצְלִיחָה נָא

וְהוֹשִׁיעֵנוּ אֵל מְעוֹנֵנוּ :

תַּעֲנֵה אַמּוּנִים שׁוֹפְכִים לָךְ לֵב פְּכִים • לְמַעַן בָּא בְּאֵשׁ
 וּבְכִיִּים • גִּזְרֵ וְנָם יִקַּח נָא מְעַט מִיָּם • וְהוֹשִׁיעֵנו אֵל
 מְעֻזָּנוּ: תַּעֲנֵה הַגְּלִים גִּזְרֵ מִיָּם • לְמַעַן הַנְּעַקֵּר בְּשַׁעַר הַשָּׁמַיִם •
 וְשֵׁב וְחַפְר בְּאֵרוֹת מַיִם • וְהוֹשִׁיעֵנו אֵל מְעֻזָּנוּ: תַּעֲנֵה זְכִיִּים מִתְּהַנְּנִים
 עָלַי מַיִם • לְמַעַן דִּהְקֵן מִפְּצָל מִקְלוֹת בְּשִׁקְלוֹת הַמַּיִם • טַעַן וְגַל אֶבֶן
 מִבְּאֵר מַיִם • וְהוֹשִׁיעֵנו אֵל מְעֻזָּנוּ: תַּעֲנֵה יְדִידִים נוֹחְלֵי דַת מִשׁוֹלַת
 מַיִם • לְמַעַן פָּרוּ בְּמִשְׁעֵנוֹתֵם מַיִם • לְהַכִּין לָנוּ וּלְגֵאֲצֵאֵינוּ מַיִם •
 וְהוֹשִׁיעֵנו אֵל מְעֻזָּנוּ: תַּעֲנֵה מִתְּחַנְּנִים כְּבִישִׁמוֹן עָלַי מַיִם • לְמַעַן
 נֶאֱמַן בֵּית מִסְפִּיק לָעַם מַיִם • סַלַע הָךְ וַיִּזְוֹבוּ מַיִם • וְהוֹשִׁיעֵנו אֵל
 מְעֻזָּנוּ: תַּעֲנֵה עוֹנִים עָלַי בְּאֵר מַיִם • לְמַעַן פִּקֵּד בְּמֵי מְרִיבַת מַיִם •
 צְמֵאִים לְהִשְׁקוֹתֵם מַיִם • וְהוֹשִׁיעֵנו אֵל מְעֻזָּנוּ: תַּעֲנֵה קְדוֹשִׁים
 מְנַסְכִּים לָךְ מַיִם • לְמַעַן רֹאשׁ מִשׁוֹרְרִים כְּתָאֵב שְׁתוֹת מַיִם •
 דְּהִלְחָה פֶּן וְנִסַּף לָךְ מַיִם • וְהוֹשִׁיעֵנו אֵל מְעֻזָּנוּ: תַּעֲנֵה שׁוֹאֲלִים
 בְּרַבּוּעַ אֲשֶׁלִּי מַיִם • לְמַעַן תֵּל הַלְּפִיזוֹת מוֹצֵא מַיִם • תִּפְתַּח אֶרֶץ
 וְתִרְעִיף שָׁמַיִם • וְהוֹשִׁיעֵנו אֵל מְעֻזָּנוּ:

רַחֵם-נָא קְהַל עַדַּת יִשְׂרָאֵל • סְלַח וּמַחַל עוֹנֵם •
 וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׁעֵנו:

אֲזוּ כִּיעִינִי עֲבָדִים אֵל יַד אֲדוֹנִים • בָּאֵנוּ לְפָנֶיךָ גְּדוֹנִים • וְהוֹשִׁיעֵנו
 אֱלֹהֵי יִשְׁעֵנו: גִּאֵת אֲדוֹנֵי הָאֲדוֹנִים • נִתְגַּרְרוּ בָּנוּ מְדַנִּים • דְּשׁוֹנוּ
 וּבְעֵלּוֹנוּ זוֹלָתְךָ אֲדוֹנִים • וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׁעֵנו: הֵן גִּשְׁנוּ הַיּוֹם
 בְּתַחֲנוּן • עֲדִיךָ רַחוּם וְחַנוּן • וּסְפָרְנוּ נִפְלְאוֹתֶיךָ בְּשָׁנוֹן • וְהוֹשִׁיעֵנו
 אֱלֹהֵי יִשְׁעֵנו: זָבַת חֶלֶב וּדְבֶשׁ • נָא אֵל תִּיבֶשׁ • חִשְׂרַת מַיִם בְּאֵפִיָּה
 תִּתְּפֶשׂ • וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׁעֵנו: טַעַנוּ בְּשִׁמְנָה • כִּיד שְׁבַעַה וּשְׁמוֹנָה •
 יִשָּׂר צְדִיק אֵל אֱמוּנָה • וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׁעֵנו: פָּרַת בְּרִית לְאֶרֶץ •
 עוֹד כְּלִימֵי הָאֶרֶץ לְבִלְתִּי פָרֵץ בְּהַ פָּרֵץ • וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׁעֵנו:
 מִתְּהַנְּנִים עָלַי מַיִם • כְּעַרְבִים עָלַי יְבֵלֵי מַיִם • נָא זְכוֹר לָנוּ נִסּוּךְ
 הַמַּיִם • וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׁעֵנו: שִׁיחִים בְּדַרְךְ מִטְּעַתֵם עוֹמְכִים
 בְּשׁוֹעַתֵם • עֲנֵם בְּקוֹל פְּגִיעַתֵם • וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׁעֵנו: פּוֹעֵל

יְשׁוּעוֹת פְּנֵה לְפָלוֹם שְׁעוֹת • צַדִּיקִים אֵל לְמוֹשְׁעוֹת • וְהוֹשִׁיעֵנו
 אֱלֹהֵי יִשְׂרָאֵל: קוֹל רְגָשִׁים תִּשְׁעַתְּ • תִּפְתַּח אֶרֶץ וַיִּפְרוּ יִשְׁעֵי • רַב
 לְהוֹשִׁיעַ וְלֹא חֲפִיץ רָשָׁע • וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׂרָאֵל:

שְׁעָרֵי שָׁמַיִם פָּתַח • וְאוֹצְרֵךְ הַטּוֹב לָנוּ תִּפְתַּח •
 תוֹשִׁיעֵנו וְרִיב אֵל תִּמְתַּח • וְהוֹשִׁיעֵנו אֱלֹהֵי יִשְׂרָאֵל:

קוֹל מִבִּשְׂרָם מִבִּשְׂרָם וְאוֹמֵר:

אוֹמֵץ יִשְׁעֶךָ בָּא • קוֹל דְּוָדִי תִּנְהַי זֶה בָּא • מִבִּשְׂרָם וְאוֹמֵר: קוֹל
 בָּא בְּרַבּוֹת בְּתִים • לְעִמּוֹד עַל הַר הַזֵּיתִים • מִבִּשְׂרָם וְאוֹמֵר:
 קוֹל גִּישְׁתּוֹ בְּשׁוֹפָר לְתַקֵּעַ • תִּתְחַיֵּן הַר יִבְקַע • מִבִּשְׂרָם וְאוֹמֵר: קוֹל
 דָּפַק וְהִצִּיץ וְזָרַח • וּמָשַׁח חֲצִי הַהָר מִמְּזֻרָח • מִבִּשְׂרָם וְאוֹמֵר: קוֹל
 הַקִּים מְלוֹךְ נוֹאֲמוֹ • וּבָא הוּא וְכָל־קְדוֹשָׁיו עִמּוֹ • מִבִּשְׂרָם וְאוֹמֵר:
 קוֹל וּלְכָל־בְּאֵי הָעוֹלָם • בֵּת קוֹל יִשְׁמַע בְּעוֹלָם • מִבִּשְׂרָם וְאוֹמֵר:
 קוֹל זָרַע עִמּוּסֵי רַחֲמוֹ • נוֹלְדוֹ כְּיֶלֶד מִמְּעֵי אִמּוֹ • מִבִּשְׂרָם וְאוֹמֵר:
 קוֹל חֲלָה וַיִּלְדָּה מִי זֹאת • מִי שָׁמַע בְּזֹאת • מִבִּשְׂרָם וְאוֹמֵר:
 קוֹל מְהוֹר פָּעַל כָּל־אֵלֶּה • וּמִי רָאָה כָּאֵלֶּה • מִבִּשְׂרָם וְאוֹמֵר: קוֹל
 יִשְׁעֵי וְזִמְן הוֹתֵד • הַיּוֹחֵל אֶרֶץ בַּיּוֹם אֶחָד • מִבִּשְׂרָם וְאוֹמֵר: קוֹל
 כְּבִיר רוּם וְתַחַת • אִם יוֹלֵד גּוֹי פָּעַם אֶחָת • מִבִּשְׂרָם וְאוֹמֵר: קוֹל
 לְעֵת יִגְאֵל עִמּוֹ נְאוֹר • וְהָיָה לְעֵת יַעֲרֵב יִהְיֶה אוֹר • מִבִּשְׂרָם וְאוֹמֵר:
 קוֹל מוֹשִׁיעִים יַעֲלוּ לְהַר צִיּוֹן • כִּי חֲלָה גַם יִלְדָּה צִיּוֹן • מִבִּשְׂרָם
 וְאוֹמֵר: קוֹל גִּישְׁמַע בְּכָל־גְּבוּלֶיךָ • הַרְחִיבִי מְקוֹם אֲחִילְךָ • מִבִּשְׂרָם
 וְאוֹמֵר: קוֹל טִימֵי עַד דְּמִשְׁק מִשְׁכְּנוֹתֶיךָ • קַבְּלִי בְּנִיךָ וּבְנוֹתֶיךָ •
 מִבִּשְׂרָם וְאוֹמֵר: קוֹל עֲלֹזֵי חֲבֻצֹת הַשָּׁרוֹן • כִּי קָמוּ יִשְׁנֵי חֲבֵרוֹן •
 מִבִּשְׂרָם וְאוֹמֵר: קוֹל פָּנוּ אֵלַי וְהוֹשִׁיעוּ • הַיּוֹם אִם בְּקוֹלִי תִשְׁמָעוּ •
 מִבִּשְׂרָם וְאוֹמֵר: קוֹל צָמַח אִישׁ צָמַח שָׁמוֹ • הוּא דָּוִד בְּעֶצְמוֹ •
 מִבִּשְׂרָם וְאוֹמֵר: קוֹל קוֹמוּ כְּפוֹשֵׁי עֶפְרַי • הַקִּיצוּ וְרַגְנוּ שׂוֹכְנֵי עֶפְרַי •
 מִבִּשְׂרָם וְאוֹמֵר: קוֹל רַבְתִּי עִם בְּהַמְּלִיכוֹ • מִגְדַּל יִשְׁוֹעוֹת מְלִכּוֹ •
 מִבִּשְׂרָם וְאוֹמֵר: קוֹל טִים רִשְׁעִים לְהַאֲבִיד • וְעִשְׂתָּ חֶסֶד לְמִשְׁיחֹ:

לְדוֹד • מְבִשֵּׁר וְאוֹמֵר : קוֹל תְּנָה יִשׁוּעוֹת לְעַם עוֹלָם • לְדוֹד וּלְדוֹרְעוֹ
עַד עוֹלָם • מְבִשֵּׁר וְאוֹמֵר :

ג"פ קוֹל מְבִשֵּׁר מְבִשֵּׁר וְאוֹמֵר :

הוֹשִׁיעָה אֶת־עַמֶּךָ וּבָרֵךְ אֶת־נַחְלָתְךָ וְרַעַם וְנִשְׂאֵם עַרְיֵה־עוֹלָם :
וַיְהִי דְבַר־יְהוָה אֵלֶיךָ אֲשֶׁר הִתְחַנַּנְתִּי לְפָנֶיךָ יְהוָה קְרוֹבִים
אֶל־יְהוָה אֱלֹהֵינוּ יוֹמָם וְלַיְלָה לַעֲשׂוֹת מִשְׁפָּט עִבְדוֹ וּמִשְׁפָּט עַמּוֹ
יִשְׂרָאֵל דְּבַר־יוֹם בְּיוֹמוֹ : לְמַעַן דַּעַת כָּל־עַמֵּי הָאָרֶץ כִּי יְהוָה הוּא
הָאֱלֹהִים אֵין עוֹד : ק"ש

ואח"כ נוטל בידו הערצה ומוצט ה' חנטות בקרקע כדי למתק ה' גבורות ויאמר:

יְהִי רְצוֹן מִלְּפָנֶיךָ יְהוָה אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ הַבּוֹחֵר בְּנִבְיָאִים טוֹבִים, וּמְנַהֲגִים
טוֹבִים שֶׁתִּקְבַּל בְּרַחֲמִים וּבְרַצוֹן אֶת תְּפִלָּתֵנוּ וְהַקְּפוּתֵינוּ וְזָכַר לָנוּ זְכוֹת שְׁבַעַת תְּמִימֶיךָ,
וְתִסֵּר מִחִיצַת הַבְּרוֹזל הַמַּפְסֶקֶת בֵּינֵינוּ וּבֵינֶיךָ וְתִאָזֵן שׁוֹעֲתֵנוּ וְתִיטִיב לָנוּ הַחֲתִימָה,
תּוֹלָה אֶרֶץ עַל בְּלִימָה, וְחַתְּמָנוּ בְּסֵפֶר חַיִּים טוֹבִים, וְהַיּוֹם הַזֶּה תַּחַן בְּשִׁכְנֵת עוֹזֶךָ
חֲמֹשֶׁה גְבוּרוֹת מְמוֹתְקוֹת עַל יְדֵי חֲבִיטַת עֲרֵבָה מְנַהֵג נְבִיאֶיךָ הַקְּדוּשִׁים, וְתִתְעוֹרֵר
הָאֱהָבָה וְתִנְשָׁקֵנוּ בְּנִשְׁיֶקֶת פִּיךָ מִמִּתְקַת כָּל הַגְּבוּרוֹת וְכָל הַדִּינִין, וְתִאִיר לְשִׁכְנֵת עוֹזֶךָ
בְּשֵׁם (י"ו"ד ה"א וא"ו) שֶׁהוּא טַל אִוְרוֹת טַלְךָ וּמִשֵּׁם תִּשְׁפִיעַ שְׁפַע לְעַבְדְּךָ הַמִּתְפַּלֵּל
לְפָנֶיךָ שֶׁתֹּארִיךְ יָמֵי וְתִמְחֹל לִי חֲטָאֵי וְעוֹנוֹתַי וּפְשָׁעַי וְתִפְשׁוּט יְמִינְךָ וַיְדוּךְ לְקַבְּלֵנִי
בְּתִשׁוּבָה שְׁלֵמָה לְפָנֶיךָ וְאוֹצְרֶךָ הַטּוֹב תִּפְתַּח לְהַשְׁבִּיעַ מִים נֶפֶשׁ שׁוֹקֵקָה כְּמוֹ שְׁכַתּוֹב
יִפְתַּח יְהוָה לְךָ אֶת אוֹצְרוֹ הַטּוֹב אֶת הַשָּׁמַיִם לְתַת מָטֵר אֶרְצְךָ בְּעֵתוֹ וּלְבָרֵךְ אֶת כָּל
מַעֲשֵׂה יְדְךָ אָמֵן :

ואומרים שש"י לדוד ה' אורי ק"י.

סדר הקפות בשמחת תורה

מנהג ומיקוץ הוא לעשות יום שמיני עזרת ג"כ כמו בשמחת תורה ולהקיף כליל שמיני עזרת שבע הקפות עם הספרים
סביב התיבה בשמחה גדולה ולרקד בפניהם ולרנן ולסבב עמהם בשמחה רבה וגם כי עשה כן צנהכ"ג שלו אם הולך
לצנהכ"ג שלא גמרו ירנן וישמח ג"כ עמהם. וכן כליל שמחת תורה. ויש נוהגין ג"כ ציוס שמחת תורה:

אַתָּה הִרְאֵתָ לְדַעַת, כִּי יְיָ הוּא הָאֱלֹהִים, אֵין
עוֹד מִלְּבָדוֹ : לַעֲשֵׂה נִבְלָאוֹת גְּדוּלוֹת
לְבָדוֹ, כִּי לְעוֹלָם חֲסָדוֹ : אֵין כְּמוֹךָ בְּאֱלֹהִים

ה'

אֲדַנְיָ וְאִין כְּמַעֲשֵׂיךָ: יְהִי כְבוֹד יי לְעוֹלָם, יִשְׁמַח יי
 בְּמַעֲשָׂיו: יְהִי שֵׁם יי מְבָרָךְ, מֵעַתָּה וְעַד עוֹלָם:
 יְהִי יי אֱלֹהֵינוּ עִמָּנוּ כַּאֲשֶׁר הָיָה עִם אֲבוֹתֵינוּ, אֵל
 יַעֲזָבֵנוּ וְאֵל יִשְׁשָׁנוּ: וְאָמְרוּ: הוֹשִׁיעֵנו אֱלֹהֵי יִשְׂרָאֵל.
 וְקִבְּצֵנוּ וְהַצִּילֵנוּ מִן הַגּוֹיִם, לְהוֹדוֹת לְשֵׁם קְדוֹשְׁךָ.
 לְהַשְׁתַּכַּח בְּתַהֲלֻחֶךָ: יי מֶלֶךְ, יי מֶלֶךְ, יי יִמְרוֹךְ.
 לְעוֹלָם וָעֶד: יי, עֵז לְעַמּוֹ יִתֵּן, יי יְבָרֶךְ אֶת עַמּוֹ
 בְּשָׁלוֹם: וַיְהִי נָא אֲמָרֵינוּ לְרָצוֹן, לְפָנֵי אֲדוֹן כָּל:
 וַיְהִי בְּנִסְעֵ הָאֲדוֹן, וַיֹּאמֶר מִשָּׁה: קוּמָה יי וַיִּפְצוּ
 אֲיֹבֵיךָ, וַיִּנָּסוּ מִשְׁנֵאֵיךָ מִפְּנֵיךָ: קוּמָה יי
 לְמַנוּחֶיךָ, אַתָּה וְאֲדוֹן עֲוֹךָ: כַּהֲנִיךָ יִלְבָּשׁוּ
 צִדִּיק, וְהַסִּידִיק יִרְנְנוּ: בְּעִבּוֹר הַיּוֹד עֲבָרְךָ, אֵל
 תָּשֵׁב פָּנֵי מִשִּׁיחֶךָ: וְאָמַר בַּיּוֹם הַהוּא: הִנֵּה
 אֱלֹהֵינוּ זֶה, קוּיֵנוּ לוֹ וַיִּוֹשִׁיעֵנוּ, זֶה יי קוּיֵנוּ לוֹ,
 נְגִילָה וְנִשְׁמָחָה בִּישׁוּעָתוֹ: מְלָכוּתְךָ, מְלָכוּת
 כָּל עֲלָמִים, וּמִמְשַׁלְתֶּךָ בְּכָל הַיּוֹר וְדָר: כִּי מִצִּיּוֹן
 תֵּצֵא תוֹרָה, וְדָבַר יי מִירוּשָׁלַיִם:

אָב תְּרַחֲמֵם, הִיטִיבָה בְּרָצוֹנְךָ אֶת צִיּוֹן, תִּבְנֶה חֲמוֹת יְרוּשָׁלַיִם.
 כִּי בָּךְ לָבַד בְּטַחְנוּ, מֶלֶךְ אֵל רַם וְנִשְׂא אֲדוֹן עוֹלָמִים:

אחר כך מוסיפין כל הספרי תורה שנהיכל ומסננין הבימה ו' פעמים ואומרים אנא:

הַקְפָּה אֲנָא יי הוֹשִׁיעָה נָא, אָנָּא יי הַצִּלִּיחָה נָא, אָנָּא יי עֲנֵנוּ בַּיּוֹם

תו"א א) תהלים קד לא: ב) שם קיג ב: ג) מ"א ח נו: ד) דה"א טו לה: ה) תהלים כט יא: ו) במדבר י לה:
 ז) תהלים קלב ח: ח) שם קלב ט: ט) שם קלב י: י) ישעיה כה ט: כ) תהלים קמה יג: ל) ישעיה ב ג:
 מ) תהלים נא כ: ג) שם קיח כה:

קראנו: אלהי הרוחות הושיעה נא, בוחן לבבות הצליחה נא, גויאל חזק עגנו ביום קראנו:

תורת יי תמימה משיבת נפש: מזמור לדוד הבו ליי בני אלים, הבו ליי כבוד ועז: הבו ליי כבוד שמו, השתחוו ליי בהדרת קדש: קול יי על הפנים, אל הכבוד הרעים יי על מים רבים: למנצח בנגינות מזמור שיר: אלהים יחגנו ויברכנו, יאר פניו אתנו סלה: אנא בכח גדלת ימינה תתיר צרורה: כי אמרתי עולם חסד יבנה. עד כאן הקפה א'

הקפה ב דובר צדקות הושיעה נא, הדור בלבשו הצליחה נא, ותיק וחסיד עגנו ביום קראנו:

עדות יי נאמנה, מחכימת פתי: קול יי בכח: לדעת בארץ דרבה, בכל גוים ישועתה: קבל רנת עמך שנבנו טהרנו נורא: לה זרוע עם גבורה, תעזו ידה הרום ימינה: עד כאן הקפה ב'

הקפה ג זך וישר הושיעה נא, חומל דלים הצליחה נא, טוב ומטיב עגנו ביום קראנו:

פקודי יי ישרים, משמחי לב: קול יי בהדר: יודוך עמים אלהים, יודוך עמים כלם: נא גבור דרשי יחודה, כבבת שמרים: תתן אמת ליעקב, חסד לאברהם: עד כאן הקפה ג'

הקפה ד יודע מהשבות הושיעה נא, פביר ונאור הצליחה נא, לובש צדקות עגנו ביום קראנו:

מוצות יי ברה, מאירת עינים: קול יי שובר ארזים, וישבר יי את ארזי הלכנון: ויבקידם כמו עגל, לכנון ושריון כמו בן ראמים: ישמהו וירגנו לאמים, פי תשפוט עמים מישור, ולאמים בארץ תנחם סלה: ברכם טהרם רחמי צדקתה תמיד גמלם: נעימות בימינה נצח: עד כאן הקפה ד'

הקפה ה מלה עולמים הושיעה נא, נאור ואדיר הצליחה נא, סומך נופלים עגנו ביום קראנו:

יראת יי טהורה, עומדת לעד: קול יי חוצב להבות אש: יודוך עמים אלהים. יודוך עמים כלם: חסין קדוש ברוב טובה נהל עדתה: יי אדונינו מה אדיר שמה בכל הארץ, אשר תנה הודך על השמים: עד כאן הקפה ה'

הקפה ו עוזר דלים הושיעה נא, פודה ומציל הצליחה נא, צור עולמים עגנו ביום קראנו:

משפטי יי אמת, צדקי יחדו: קול יי יחיל מדבר, יחיל יי מדבר קדש: ארץ נתנה יבולה

תו"א (א) תהלים יט ח: (ב) שם כט א: (ג) שם כט ב: (ד) שם כט ג: (ה) שם סז א: (ו) שם סז ב: (ז) שם יט ח: (ח) שם כט ד: (ט) שם סז ג: (י) שם יט ט: (כ) שם כט ד: (ל) שם סז ד: (מ) שם יט ט: (נ) שם כט ה: (ס) שם כט ו: (ע) שם סז ה: (פ) שם יט י: (צ) שם כט ז: (ק) שם סז ו: (ר) שם יט י: (ש) שם כט ח: (ת) שם סז ז:

יבולתה יברכנו אלהים אלהינו: יחיד נאה לעפף פנה, וזכרי קדשתה: צדיק
 יי בכל דרכיו, וחסיד בכל מעשיו: עד כאן הקפה ו'

הקפה ז קדוש ונורא הושיעה נא, רחום ורחון הצליחה נא שמר הברית
 עגנו ביום קראנו: תומך תמימים הושיעה נא, תקוף לעד
 הצליחה נא, תמים במעשיו עגנו ביום קראנו:

הנחמדים מזהב ומפז רב, ומתוקים מדבש ונפת צפים: קול יי יחלל איכות
 ויחשוף יערות, ובהיכלו כלו אומר כבוד: יי למבול ישב, וישב יי מלך לעולם:
 יי עז לעמו יתן, יי יברך את עמו בשלום: יברכנו אלהים, וייראו אותו כל אפי
 ארץ: שועתנו קבל ושמע צעקתנו, ידע תעלומות: לה יי הגדלה והגבורה
 והתפארת והנצח וההוד, פי כל בשמים ובארץ, לה יי הממלכה והמתנשא
 לכל לראש, והיה יי למלך על כל הארץ, ביום ההוא יהיה יי אחד ושמו אחד.
 ובתורתך פתוב לאמר, שמע ישראל יי אלהינו יי אחד, ברוך שם כבוד מלכותו
 לעולם ועד: עד כאן הקפה ז'

בשמחת אחר קריאת המורה אומרים זה:

שישנו ושמחנו בשמחת תורה • ותנו כבוד לתורה כי טוב סתרה
 מכל סתורה: מפז ומפנינים יקרה • נגיל ונשיש בזאת
 התורה • כי חיים היא לנו עז ואורה: אהליל אלהי ואשמחה
 בו • ואשימה תקותי בו • אהודנו בסוד עם קרובו • אלהי צורי
 אחסה בו • נגיל: בכל לב ארנן גבורותיה • ואכפרה תהלתה •
 בששון השיבנו לביתך • על חסדך ועל אמתך • נגיל:

התקבצו מלאכים זה אל זה • זה לקבל זה ואמר זה לזה • מי
 הוא זה ואי זה הוא מאיזו פני כסא פרשו עליו עגנו:
 מי עלה למרום • מי עלה למרום • מי עלה למרום • והוריד עז
 מבטחה • התקבצו: משה עלה למרום • משה עלה למרום • משה
 עלה למרום • והוא תוריד עזו מבטחה • התקבצו:

אגיל ואשמח בשמחת תורה: בא יבא צמח בשמחת תורה:
 תורה היא עץ חיים לכלם חיים • פי עמה מקור חיים:
 אברהם שמח בשמחת תורה • יצחק שמח בשמחת תורה •
 יעקב שמח בשמחת תורה • משה שמח בשמחת תורה • אהרן
 שמח בשמחת תורה • אליהו שמח בשמחת תורה • שמואל
 שמח בשמחת תורה • דוד שמח בשמחת תורה • שלמה שמח
 בשמחת תורה:

אֲשֶׁרֶיכֶם יִשְׂרָאֵל אֲשֶׁרֶיכֶם יִשְׂרָאֵל אֲשֶׁרֶיכֶם יִשְׂרָאֵל • אֲשֶׁר
בְּתַר בְּכֶם אֵל וְהִנְחִילְכֶם הַתּוֹרָה מִמֶּדְבָר מִתְּנָה:

אשרי. יהללו. ח"ק ומתפללין מוסף

דיני וסדר הדלקת נרות של חנוכה

יכרך בכל לילה להדליק נר חנוכה ושעשה נסים ולילה הראשון יכרך ג"כ שהחיינו ואין להדליק עד שיגמור כל הברכות. המנהג הנכון לדבק הנרות או לתלות המנורה בעובי המזווה בחלל הפתח ויתחיל להדליק בליל ראשון נר הימין ומליל שני ואילך יכרך על הנוסף וילך משמאל לימין:

בְּרוּךְ אַתָּה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר
קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ: לְהַדְלִיק
נֵר, הַחֲנֻכָּה.

בְּרוּךְ אַתָּה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שְׁעָשָׂה
נִסִּים לְאַבוֹתֵינוּ, בְּיָמֵים הָהֵם בְּזְמַן הַזֶּה.
בְּרוּךְ אַתָּה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁהַחֲיֵינוּ
וְקִיָּמְנוּ וְהִגִּיעָנוּ לְזְמַן הַזֶּה:

ואחר שידליק הנרות יאמר זה:

הַנְּרוֹת הַלְלוּ אָנוּ מְדַלְּקִין, עַל הַתְּשׁוּעוֹת,
וְעַל הַנִּסִּים, וְעַל הַנִּפְלְאוֹת, שְׁעָשִׂיתָ
לְאַבוֹתֵינוּ בְּיָמֵים הָהֵם בְּזְמַן הַזֶּה, עַל יְדֵי כְּהֻנְיָהּ
הַקְּדוֹשִׁים. וְכָל שְׂמוֹנֵת יָמֵי חֲנֻכָּה, הַנְּרוֹת הַלְלוּ קִדְּשָׁנוּ
הֵם, וְאִין לָנוּ רְשׁוֹת לְהַשְׁתַּמֵּשׁ בָּהֶן, אֶלָּא לְרֵאוּתָן
בְּלִבָּר, בְּיָדֵינוּ לְהַזְרוֹת וּלְהַזְכִּיר לְשִׁמְךָ הַגָּדוֹל, עַל נִסִּיךָ
וְעַל נִפְלְאוֹתֶיךָ, וְעַל יְשׁוּעוֹתֶיךָ:

דיני מגילה

חייב אדם לקרות המגלה בלילה ולשנותה ביום וצריך לפשוט המגלה כאגרת ומברכין עליה שלש ברכות הללו. אך אין מברכין שהחיינו אלא בלילה ולא ביום. ונוהגין לומר בלילה קדיש שלם אחר תפלת י"ח קודם קריאת המגלה:

אנו מברכים שהחיינו גם ביום.

בָּרוּךְ אַתָּה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ
 בְּמִצְוֹתָיו, וְצִוָּנוּ: עַל מִקְרָא מְגִלָּה.
 בָּרוּךְ אַתָּה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁעָשָׂה גִפְסִים
 לְאַבֹתֵינוּ, בַּיָּמִים הָהֵם בְּזֶמַן הַזֶּה:
 בָּרוּךְ אַתָּה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁהִחִינּוּ וְקִיָּמְנוּ
 וְהִגִּיעָנוּ לְזֶמַן הַזֶּה.

כשקורין המגילה בזכור מזכרין לאחריה ברכה זו אבל לא ביחיד:

בָּרוּךְ אַתָּה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הָרַב אֶת רִיבֵנוּ,
 וְהִדִּין אֶת דִּינֵנוּ, וְהַנְּוִקֵם אֶת נַקְמָתֵנוּ, וְהַגְּפָרַע
 לָנוּ מִצָּרֵינוּ, וְהַמְשַׁלֵּם גְּמוּלָה לְכָל אוֹיְבֵי נַפְשָׁנוּ, בָּרוּךְ אַתָּה
 יי, הַגְּפָרַע לְעַמּוֹ יִשְׂרָאֵל מִכָּל צָרֵיהֶם, הָאֵל הַמּוֹשִׁיעַ:
 שׁוֹשֵׁנֵת יַעֲקֹב צָהֳלָה וְשִׁמְחָה, בְּרֵאוֹתָם יַחַד תִּבְקֹרֵת
 מְרֻדְכֵי, תִשׁוּעָתָם הִיֵּית לְנִצְחָה, וְתִקְוָתָם בְּכָל
 יוֹרְוֹדוֹר. לְהוֹדִיעַ שְׂכָל קִיּוּךְ לֹא יִבָּשׁוּ וְלֹא יִכָּלְמוּ לְנִצְחָה
 כָּל הַתּוֹסִים בָּךְ. אָרוּר הָקֵן אֲשֶׁר בִּקֵּשׁ לְאַבְדֵי, בָּרוּךְ
 מְרֻדְכֵי הַיְהוּדֵי. אָרוּרָה וְרַשׁ אִשָּׁת מִפְּחִידֵי, בְּרוּכָה
 אִסְתֵּר בַּעֲדֵי, אָרוּרִים כָּל הַרְשָׁעִים, בְּרוּכִים כָּל הַצְּדִיקִים
 וְגַם חֲרֻבֹנָה זְכוּר לְטוֹב:

ואחר כך אומרים ואתה קדוש וכו', קדיש שלם בלא תחנבל. ובמנאלי שנת אומרים ויהי נועם ואתה קדוש. קדיש שלם.
 עלינו. קדיש יחוס:

בשחרית אחר שמונה עשרה חזי קדיש וקורין ג' גברי נפ' ויבא עמלק ומחזירין* הספר תורה וקורין המגילה. אין
 לחלוץ התפילין עד אחר המגילה. אחר המגילה אומרים אשרי וכו' לציון. קדיש שלם:

סדר ספירת העומר

(ש"ע) (א) כל הלילה כשר לספירת העומר שאם שכח ולא ספר בתחלת הלילה ונזכר קודם שעלה עמוד
 השחר חייב לספור אבל לכתחלה מצוה מן המוכרח לספור בתחלת הלילה מיד אחר תפלת ערבית:
 (ב) הספידה צריך לברך מעומד כו' אם מנה מיושב יצא: (ג) מי ששואל אותו חכירו בביה"ש כמה ימי הספידה
 בלילה זה יאמר לו אתמול היה כך וכך שאם יאמר לו היום כך וכך לא יוכל הוא עצמו לחזור ולמנות בברכה לפי
 שכבר יצא ידי חובתו במה שאמר לחכירו היום כך וכך לפי דברי האומרים שאין צריך כוונה לצאת אף שלא יאמר
 לעומר אין בכך כלום כו' אבל אם לא אמר לו היום כך וכך אלא השיב לו סחם כך וכך לעומר לא יצא בזה לד"ה
 ויחזור ויספור בברכה ומכל מקום יותר טוב לומר אתמול היה כך וכך: (ד) וכל זה כששואלו בביה"ש אבל קודם לכן
 אף אם אמר לו היום כך וכך לעומר חוזר וסופר בברכה: (ה) מותר לספור קודם תפלת ערבית אפילו במוצאי שבת
 כו'

* מנהגנו — קורין המגילה. אחר המגילה אומרים אשרי וכו' לציון. קדיש שלם. ואח"כ מחזירין הס"ת להיכל.

כו' ומכל מקום ראוי להקדים תפילת ערבית לספירה: (ו) לא יתחיל לאכול אפילו סעודה קטנה חצי שעה קודם זמן ספירה דהיינו חצי שעה קודם כיה"ש כו' (אם עבר והתחיל בסעודה בתוך חצי שעה סמוך לזמן הספירה אין צריך להפסיק באמצע סעודתו) אבל אם התחיל הסעודה לאחר שהגיע זמן הספירה צריך להפסיק ולספור באמצע סעודתו: (ז) שכח לספור כלילה אחת נוהגין לספור בשאר לילות בלא ברכה כו' כמה דברים אמורים כשלא נזכר כל הלילה וכל יום המחרת אבל אם נזכר למחר ביום וספר בלא ברכה יספור בשאר כל הלילות בכרכה: (ח) וכל זה כשברי לו שלא ספר כלילה אבל אם הוא מסופק בדבר אף שלא ספר למחר ביום יספור בשאר לילות בכרכה: (ט) במקומות שנוהגין לקדש ולהבדיל בבית הכנסת על היין סופרים העומר כליל שבת ויום טוב אחר הקידוש כו' וכמוצאי שבת ויום טוב סופרים קודם ההבדלה מיד אחר קדיש תתקבל: (י) וכשחל יום טוב כמו"ש שאומרים קידוש והבדלה על כוס אחד כו' אזי סופרים קודם הקידוש והבדלה:

(מסי' אדמו"ר) כליל שני של פסח מתחילין לספור ספירת העומר תיכף אחר תפילת ערבית אך יש מי שאומר שהבא בסוד ה' יש לספור אחר שגמר כל הסדר בח"ל והמקדים לברך ולספור מיד אחר התפלה מוקדם לברכה ואם שכח ולא ספר כלילה סופר ביום בלא ברכה כנודע. וזמן התחלת עמוד השחר מח"י אייר ואילך במדינות אלו הצפונית היא בחצות הלילה לכן אין לספור אחר חצות אלא בלא ברכה וזמן זה של עלות השחר נמשך כך עד י"ז בתמוז ועד בכלל ולכן כשמגיע חצות ליל י"ז בתמוז אסור לאכול:

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו, וְצִוָּנוּ עַל סְפִירַת הָעוֹמֵר:

יכוין לספירה של אותו הלילה ולתיבה אחת של "אנא בכח" ותיבה אחת של מזמור "אלהים יחנונו" ואת א' מפסוק ישמחו:

הַיּוֹם יוֹם אֶחָד לְעוֹמֵר: חֹסֵד שִׁבְחֶסֶד אֲנֵי אֱלֹהִים י'

הַרְחֵקֵנוּ הוּא יַחֲוִיר לָנוּ עֲבוֹדַת בַּיִת הַמְּקֻדָּשׁ לְמִקְוָמָה, בְּמַהֲרָה בְּיָמֵינוּ אָמֵן סְלָה.

לְמַנְצִיחַ בְּנִגְיַנַת מְזֻמֹּר יִשִׁיר: אֱלֹהִים יְהַנְנוּ וַיְבָרְכֵנוּ, יָאֵר פָּנָיו אֶתְנוּ סְלָה:

לְדַעַת בְּאַרְצֵי דְרַפְקָה, בְּכָל גּוֹיִם יִשְׁוּעָתְךָ: יוֹדוּךָ עַמִּים אֱלֹהִים, יוֹדוּךָ

עַמִּים כָּלֵם: יִשְׁמְחוּ וַיְהַנְנוּ לְאֵמִים, כִּי תִשְׁפֹּט עַמִּים מִיִּשְׂרָאֵל, וְלְאֵמִים בְּאַרְצֵי

הַגֵּהֶם סְלָה: יוֹדוּךָ עַמִּים אֱלֹהִים, יוֹדוּךָ עַמִּים כָּלֵם: אֶרֶץ נְהַגְהָה יְבוּקָה.

יְבָרְכֵנוּ אֱלֹהִים אֱלֹהֵינוּ: יְבָרְכֵנוּ אֱלֹהִים, וַיִּזְרְאוּ אֶתְךָ כָּל אֲפִסֵי אֶרֶץ:

אֲנֵי בְּכַח גְּדֻלַּת יְמִינְךָ תַּתִּיר צְרוּרָה •

קִבֵּל רַגְתְּ עִמָּךָ שִׁגְבָנוּ טַהֲרָנוּ נוֹרָא •

נָא גִבּוֹר דּוֹרְשֵׁי יַחֲוִדְךָ בְּכַבֵּת יִשְׁמְרֵם •

בְּרַכְּם טַהֲרֵם רַחֲמֵי צְדָקָתְךָ תְּמִיד גְּמֻלָם •

חֲסִין קְדוּשׁ בְּרוּב טוֹבָה גַּהֵל עֲדָתְךָ •

יְהִיד גֵּאָה לְעַמָּךָ פְּנֵה זוֹכְרֵי קִדְּשֶׁךָ •

שִׁעֲתָנוּ קִבֵּל וְשִׁמְעַע צַעֲקָתָנוּ יוֹדַע תַּעֲלוּמוֹת •

בְּרוּךְ שֵׁם כְּבוֹד מַלְכוּתוֹ לְעוֹלָם וָעֶד:

רְבוּנוּ שֵׁל עוֹלָם, אַתָּה צוּיָהֲנוּ עַל יְדֵי מִשְׁהָ עֲבָדְךָ לְסִפּוֹר סְפִירַת הָעוֹמֵר פְּרִי

דְּטַהֲרָנוּ מִקְלָפוֹתֵינוּ וּמִטְּמָאוֹתֵינוּ, בְּמֹו שְׂפָתְךָ בְּתוֹרָתְךָ: וְסִפְרָתְךָ לָכֵם

מִמְחַרַּת הַשְּׂפָת מִיּוֹם הַבְּיָאָכֶם אֶת עוֹמֵר הַתְּנוּפָה שִׁבְעַ שְׂפָתוֹת תְּמִימוֹת תְּהִינָה,

עַד מִמְחַרַּת הַשְּׂפָת הַשְּׂבִיעִית תִּסְפְּרוּ חֲמִשִּׁים יוֹם, כְּרִי שִׁיטְהֲרוּ נְפְשׁוֹת עַמָּךְ

יִשְׂרָאֵל מִזְהַמְתֵּכֶם, וּבְכֵן יְהִי רְצוֹן מִלְּפָנֶיךָ יי אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, שִׁבְּחוֹת

כְּפִירַת הָעוֹמֵר שְׁסַפְרָתֵי הַיּוֹם, יִתְקַן מַה שִׁפְּגַמְתִּי בְּסִפְרָה (פלוגית השייך לאותו הלילה)

וְאָתְּהָר וְאֶתְקֹדֶשׁ בְּקֹדֶשׁהּ שֶׁר מַעֲלָה, וְעַל יְדֵי זֶה יִשְׁפַע שְׁפַע רַב בְּכָל הָעוֹלָמוֹת
וְיִתְקַן אֶת נַפְשׁוֹתֵינוּ, וְרוּחוֹתֵינוּ וְנַשְׁמוֹתֵינוּ מִכָּל סִיג וּפְגָם וּלְמַהֲרֵנוּ וּלְקַדְשָׁנוּ
בְּקֹדֶשְׁתְּךָ הַעֲלִינָהּ, אָמֵן סֵלָה:

היום שני ימים לעומר:
הרחמן ימנו נכח
גבורה שבחסד

היום שלשה ימים לעומר:
הרחמן ויזכנו גדולת
תפארת שבחסד

היום ארבעה ימים לעומר:
הרחמן יאר ימין
נצח שבחסד

היום חמשה ימים לעומר:
הרחמן פניו ממיר
הוד שבחסד

היום ששה ימים לעומר:
הרחמן אמנו זרורה
יסוד שבחסד

היום שבעה ימים לעומר:
הרחמן סלה אב"ג ימין
מלכות שבחסד

היום שמונה ימים לעומר:
הרחמן לדעת קבל
חסד שבגבורה

היום תשעה ימים לעומר:
הרחמן נאלץ רמ
גבורה שבגבורה

היום עשרה ימים לעומר:
הרחמן לזכך עמן
תפארת שבגבורה

היום אחד עשר ימים לעומר:
הרחמן נכלל שגנו
נצח שבגבורה

היום שנים עשר ימים לעומר:
הרחמן גויס טהור
הוד שבגבורה

היום שלשה ימים לעומר:
הרחמן יסועמן נוכל
יסוד שבגבורה

היום ארבעה ימים לעומר:
הרחמן תשפוט רחמי
תפארת שבנצח

היום חמשה ימים לעומר:
הרחמן עמיס לדקמן
נצח שבנצח

היום

ש
היום שני ימים לעומר:

מ
היום שלשה ימים לעומר:

ח
היום ארבעה ימים לעומר:

ו
היום חמשה ימים לעומר:

ו
היום ששה ימים לעומר:

אחד
היום שבעה ימים לעומר:

ר
היום שמונה ימים לעומר:

ג
היום תשעה ימים לעומר:

ג
היום עשרה ימים לעומר:

ג
היום אחד עשר ימים לעומר:

ו
היום שנים עשר ימים לעומר:

ל
היום שלשה ימים לעומר:

אחד
היום ארבעה ימים לעומר:

א
היום ששה ימים לעומר:

א
היום שמונה ימים לעומר:

מ
היום עשרה ימים לעומר:

היום **שְׁשָׁה וְעֶשְׂרִים יוֹם שֶׁהֵם לְשֵׁשׁה**
שָׁבוּעוֹת וְחֲמִשָּׁה יָמִים לְעוֹמֵר: י

הרחמן מיסור תמיד הוד שבנצח

היום **שִׁבְעָה וְעֶשְׂרִים יוֹם שֶׁהֵם לְשֵׁשׁה**
שָׁבוּעוֹת וְשִׁשָּׁה יָמִים לְעוֹמֵר: ס

הרחמן ולאומים גמלם יסוד שבנצח

היום **שְׁמוֹנֶה וְעֶשְׂרִים יוֹם שֶׁהֵם אַרְבָּעָה**
שָׁבוּעוֹת לְעוֹמֵר: מ

הרחמן בלחן נט"ו רמ"ג מלכות שבנצח

היום **תְּשָׁעָה וְעֶשְׂרִים יוֹם שֶׁהֵם אַרְבָּעָה**
שָׁבוּעוֹת וְיּוֹם אֶחָד לְעוֹמֵר: י

הרחמן מנחם חסין חסד שבהוד

היום **שְׁלֹשִׁים יוֹם שֶׁהֵם אַרְבָּעָה שָׁבוּעוֹת**
וּשְׁנַיִם יָמִים לְעוֹמֵר: ש

הרחמן סלה קדוש גבורה שבהוד

היום **אַחַד וְשְׁלֹשִׁים יוֹם שֶׁהֵם אַרְבָּעָה**
שָׁבוּעוֹת וְשֵׁשׁ יָמִים לְעוֹמֵר: ו

הרחמן יודין נרוג תפארת שבהוד

היום **שְׁנַיִם וְשְׁלֹשִׁים יוֹם שֶׁהֵם אַרְבָּעָה**
שָׁבוּעוֹת וְאַרְבָּעָה יָמִים לְעוֹמֵר: ר

הרחמן עמים טוכן ל"ג בעומר נצח שבהוד

היום **שְׁלֹשָׁה וְשְׁלֹשִׁים יוֹם שֶׁהֵם אַרְבָּעָה**
שָׁבוּעוֹת וְחֲמִשָּׁה יָמִים לְעוֹמֵר: ו

הרחמן אלהים נהל הוד שבהוד

היום **אַרְבָּעָה וְשְׁלֹשִׁים יוֹם שֶׁהֵם אַרְבָּעָה**
שָׁבוּעוֹת וְשֵׁשׁ יָמִים לְעוֹמֵר: ל

הרחמן יודין עדמן יסוד שבהוד

היום **חֲמִשָּׁה וְשְׁלֹשִׁים יוֹם שֶׁהֵם חֲמִשָּׁה**
שָׁבוּעוֹת לְעוֹמֵר: א

הרחמן עמים חק"נ טנ"ע מלכות שבהוד

היום **שִׁשָּׁה וְשְׁלֹשִׁים יוֹם שֶׁהֵם חֲמִשָּׁה**
שָׁבוּעוֹת וְיּוֹם אֶחָד לְעוֹמֵר: מ

הרחמן כולם יחיד חסד שביסוד

היום **שִׁבְעָה וְשְׁלֹשִׁים יוֹם שֶׁהֵם חֲמִשָּׁה**
שָׁבוּעוֹת וּשְׁנַיִם יָמִים לְעוֹמֵר: י

הרחמן לחן גאה גבורה שביסוד

היום **שְׁמוֹנֶה וְשְׁלֹשִׁים יוֹם שֶׁהֵם חֲמִשָּׁה**
שָׁבוּעוֹת וְשֵׁשׁ יָמִים לְעוֹמֵר: ס

הרחמן נמנה לעמן תפארת שביסוד

היום **תְּשָׁעָה וְשְׁלֹשִׁים יוֹם שֶׁהֵם חֲמִשָּׁה**
שָׁבוּעוֹת וְאַרְבָּעָה יָמִים לְעוֹמֵר: ב

הרחמן ינלה פנה נצח שביסוד

היום **אַרְבָּעִים יוֹם שֶׁהֵם חֲמִשָּׁה שָׁבוּעוֹת**
וְחֲמִשָּׁה יָמִים לְעוֹמֵר: א

הרחמן יברכנו זוכרי הוד שביסוד

היום **אַחַד וְאַרְבָּעִים יוֹם שֶׁהֵם חֲמִשָּׁה**
שָׁבוּעוֹת וְשֵׁשׁ יָמִים לְעוֹמֵר: ר

הרחמן אלהים קדושמן יסוד שביסוד

היום **שְׁנַיִם וְאַרְבָּעִים יוֹם שֶׁהֵם שִׁשָּׁה**
שָׁבוּעוֹת לְעוֹמֵר: ז

הרחמן אלהינו יג"ל פז"ק מלכות שביסוד

היום **שְׁלֹשָׁה וְאַרְבָּעִים יוֹם שֶׁהֵם שִׁשָּׁה**
שָׁבוּעוֹת וְיּוֹם אֶחָד לְעוֹמֵר: ת

הרחמן יברכנו שועמנו חסד שבמלכות

היום **אַרְבָּעָה וְאַרְבָּעִים יוֹם שֶׁהֵם שִׁשָּׁה**
שָׁבוּעוֹת וּשְׁנַיִם יָמִים לְעוֹמֵר: נ

הרחמן אלהים קבל גבורה שבמלכות

היום **חֲמִשָּׁה וְאַרְבָּעִים יוֹם שֶׁהֵם שִׁשָּׁה**
שָׁבוּעוֹת וְשֵׁשׁ יָמִים לְעוֹמֵר: ח

הרחמן ויראלו ושמע תפארת שבמלכות

היום **שִׁשָּׁה וְאַרְבָּעִים יוֹם שֶׁהֵם שִׁשָּׁה**
שָׁבוּעוֹת וְאַרְבָּעָה יָמִים לְעוֹמֵר: ס

הרחמן אומו לעקמנו נצח שבמלכות

היום **שִׁבְעָה וְאַרְבָּעִים יוֹם שֶׁהֵם שִׁשָּׁה**
שָׁבוּעוֹת וְחֲמִשָּׁה יָמִים לְעוֹמֵר: ס

הרחמן כל יודע הוד שבמלכות

היום **שְׁמוֹנֶה וְאַרְבָּעִים יוֹם שֶׁהֵם שִׁשָּׁה**
שָׁבוּעוֹת וְשֵׁשׁ יָמִים לְעוֹמֵר: ל

הרחמן חפסי מעלומות יסוד שבמלכות

היום **תְּשָׁעָה וְאַרְבָּעִים יוֹם שֶׁהֵם שִׁבְעָה**
שָׁבוּעוֹת לְעוֹמֵר: ה

הרחמן לחן שק"ו ל"מ מלכות שבמלכות

סליחות לשני וחמישי ושני

סלח לנו אבינו • כי גרב אולתנו שגינו • מחל לנו מלכנו כי רבו עונינו :

<p>אל אלה אפנים אתה • ובעל הרחמים נקראת • ודרך תשובה הורית: גדלת רחמיה וחסדיה: תזכר היום ובכל יום לזרע ידיך: תפן אלינו ברחמים • כי אתה הוא בעל הרחמים: בתחנון ובתפלה פניך נקדם • בהודעת לענו מקדם: מחרון אפה שוב כמו בתורתך כתוב: ובצל כנפיה נחסה ונתלונן כיום ויגד יהוה בענו: תעבר על פשע ותמחה אשם • כיום ויתיצב עמו שם: תאזן שועתנו ותקשיב לנו מאמר • כיום ויקרא בשם יהוה ושם נאמר :</p>	<p>אל מלך יושב על כסא רחמים • ומתנהג בהסירות מוחל עונות עמו • מעביר ראשון ראשון • מרבה מחילה לחטאים וסליחה לפושעים עושה צדקות עם כל בשר ורוח • לא קרעתם הגמול יא הורית לנו לומר (מדות) שלש עשרה • זכר לנו היום ברית שלש עשרה • כמו שהודעת לענו מקדם • כמו שקתוב ויגד יהוה בענו ויתיצב עמו שם ויקרא בשם יהוה :</p>
---	---

ביחיד אין לומר זה:

ניעבר יהוה | על פניו ויקרא :

יהוה | יהוה אל רחום ותנון אלה אפנים ורבי חסד ואמת : ניגד
חסד לאלפים נשא עון ופשע והטאה ונקה : וסלחת
לעוננו ולהטאתנו ונחלתנו :

סלח לנו אבינו כי חטאנו • מחל לנו מלכנו כי פשענו : כי
אתה אדני טוב וסלח ורבי חסד לכל קראיה :

הושיעה

תו"א (א) שמות לד ה: (ב) שם לד ו: (ג) שם לד ז: (ד) שם לד ט: (ה) תהלים פו ה:

הוֹשִׁיעָה יְהוָה כִּי־נִמְד חֲסִיד כִּי־פָסוּ אַמּוּנִים מִבְּנֵי אָדָם: לוֹלֵי יְהוָה
 שְׁהִיָּה לָנוּ בְּקוֹם עָלֵינוּ אָדָם: אִי חַיִּים בְּלַעֲנוּ בַחֲרוֹת אַפְס בְּגוֹ
 כְּרַחֵם אָב עַל בָּנִים כֵּן תִּרְחַם יְהוָה עָלֵינוּ: לִיהוָה הִישׁוּעָה
 עַל עַמּוֹ בְּרִבְתָּהּ כָּלָה: יְהוָה צְבָאוֹת עֲמָנוּ מִשָּׁנָב לָנוּ
 אֱלֹהֵי יַעֲקֹב כָּלָה: יְהוָה צְבָאוֹת אֲשֶׁר־י אָדָם בּוֹטַח בָּךְ: יְהוָה
 הוֹשִׁיעָה הַמַּלְךְ יַעֲנֵנוּ בַיּוֹם קִרְאָנוּ: סִלַּח־נָא לַעֲזוֹן הָעַם הַזֶּה
 כְּגִדְלֵי הַסֵּדֶה וּכְאֲשֶׁר נִשְׁאַתָּה לָעַם הַזֶּה מִמִּצְרַיִם וְעַד־הַנְּהָ:
 וְשֵׁם נֶאֱמַר • וַיֹּאמֶר יְהוָה סִלַּח־תִּי כְּדָבָרְךָ: הִטָּה אֱלֹהֵי אֲזוּנֶךָ
 וְשָׁמַע פִּקְוֹת עֵינֶיךָ וּרְאָה שִׁמְמוֹתֵינוּ וְהַעִיר אֲשֶׁר נִקְרָא שְׁמֶךָ
 עָלֵינוּ כִּי לֹא עַל צַדִּיקוֹתֵינוּ אֲנַחְנוּ מִפִּילִים תַּחֲנוּנֵינוּ לְפָנֶיךָ כִּי
 עַל רַחֲמֶיךָ תִּרְבִּים: אֲדָנִי שְׁמַעַה אֲדָנִי סִלַּח־הָ אֲדָנִי הַקְּשִׁיבָה
 וַעֲשֵׂה אֵל תֵּאֲתֵר לְמַעַנְךָ אֱלֹהֵי כִי שְׁמֶךָ נִקְרָא עַל עִירְךָ וְעַל עַמּוֹךָ:

אלהינו ואלהי אבותינו

יִשְׂרָאֵל עַמּוֹךָ תְּהַנֶּה עוֹרְכִים • שְׁהֵם מִצְרַיִם וְלִהְיוּשָׁע צְרִיכִים •
 צְרִיחֵם עָלֵיהֶם עַל מַאֲרִיכִים • כָּל זֹאת הִגִּיעַתֶּם וְשָׁמַךְ
 מִבְּרַכִּים: חֲלֵי וּמִכְאוֹב לְהַפְתֵּב לֹא נִמְסַר • עֲלוּבִים מִנְעֵר וּמֵהֶם
 לֹא הוֹסַר • קְדוֹשׁ בְּיָדְךָ לְפִתְחַ מוֹסַר • כְּאֲמִנוֹתְךָ הַנִּקְיָה וְלֹא
 כְּאֲמִנוֹת בְּשׂוֹר: הַלּוֹבֵשׁ צִדְקָה וְלוֹ כְּמַעִיל עֲטוּיָה • וּמִמְכָּה עֲצֻמָּה
 מִתַּקֵּן רִטְוָה • קוֹמֵם עֲדָתְךָ מִנְפִילָתָהּ הַמְטוּיָה • בְּכַחֲךָ הַגְּדוֹל
 וּבְזוֹרְעָה הַמְטוּיָה: טוֹעִים אוֹמְרִים נִחַלְתָּהּ לְחַבֵּל • כְּבוֹדְךָ לְהַמְיֹר
 וּבְהִבֵּל לְהַתְבַּלְבֵּל • כֵּל וּנְבוֹ לֵאלֹהֵי לִקְבֵּל • יִרְאֲתָהּ הַקְּדוֹשָׁה
 לְנִטּוֹשׁ וּלְנִבֵּל: בְּאַהֲבָתְךָ וּבְחַמְלָתְךָ מִנְשֵׂא וּמְנַטֵּל • עֲצַתֶּם
 תִּסְכַּל וּמַחֲשִׁבְתֶּם תִּבְטֵל • רוּחַ תִּגְרוֹת מִבִּינֵיהֶם הִטֵּל • וּמִלֵּאָה
 אֲבֹרֵי דֵהָה וּטְלֵטֵל: בְּעֵבוֹר כְּבוֹד שְׁמֶךָ וְשֵׁם קְדוֹשְׁךָ הַמְהַלֵּל •
 נוֹרְאוֹת הַפֵּלֵא לְבַל בְּגוֹיִם יִתְחַלֵּל • יוֹעֲצֵי רָעָה תוֹלִיךָ שׁוֹלֵל •
 וּבָהֶם תִּעוֹלֵל כְּאֲשֶׁר בִּי נִתְעוֹלֵל: מִקִּוּם מַעֲפָר דָּל וְאַבְיוֹן מֵאַשְׁפָּה •
 בְּנִסְתָּךָ אֵל תִּתֵּן לְכָלָה וּלְתִרְפָּה • אִם בְּפִקּוּדֶיךָ מִתְעַצֵּלְת וּמִרְפָּה •
 עַל כָּל פְּשָׁעֶיךָ אֲהַבְתָּהּ תִּהְיֶה מִתְפָּה: יִתְרָה חֲבָתֶם לְפָנֶיךָ אֲדָנִי
 הָאֲדוֹנִים • בֵּין כָּךְ וּבֵין כָּךְ קְרוּאִים לָךְ בָּנִים • רַחֲמֶיךָ יִקְדְּמוּנוּ
 אֱלֹהֵי

תו"א (א) תהלים יב ב: (ב) שם קכד ב: (ג) שם קכד ג: (ד) שם ג ט: (ה) שם מו ח: (ו) שם פד יג: (ז) שם כ"י:
 ח) במדבר יד יט: ט) שם יד כ: י) דניאל ט יח: כ) שם ט יט:

אֱלֹהִים עֲלִיזִים וְתַהֲתוּזִים * טָרַם יִשְׁטְבוּנוּ הַפְּזִים הַזֵּוֹדָגִים : הַפְּצִי
 קַרְבְּתֶךָ עַל כָּל הַבָּאוֹת * הַחַיִּיֶּשֶׁה לָנוּ יִשׁוּעוֹת הַנְּבֹאוֹת * קְדוֹשׁ
 עֲשֵׂה עִמָּהֶם לְטוֹבָה אוֹת * חֲזֹק וְאַמִּיץ גּוֹאֲלֵם יְהוָה צְבָאוֹת : אֵל מֶלֶךְ וְכוּ'
 נִשְׂא לְבַבְנוּ אֶל בְּפִים אֶל אֵל בְּשָׁמַיִם : הִבּוֹא לְפָנֶיךָ אֲנִי אֲסִיר כְּגֹדֶל
 זְרוּעֶךָ הוֹטֵר בְּנֵי הַמוֹתָה : רֵאדְנִי אֱלֹהֵינוּ הַבְּדַמִּים וְהַסְּלִיחוֹת כִּי
 מְרַדְּנוּ בּוֹ : כְּרַחֵם אֲב וְכוּ'

אֱלֹהִים בְּיִשְׂרָאֵל גְּדוֹל נוֹדֵעֶת * אַתָּה יְהוָה אֲבִינוּ אַתָּה : בְּכָל
 קְרָאֵנוּ אֱלֹהֶיךָ קְרַבְנוּ * רַם וְנִשְׂא אַתָּה בְּקַרְבְּנוּ : גְּמַלְתָּנוּ
 הַטּוֹבוֹת בְּחֻבֵּינוּ * לֹא בְּצַדִּיקוֹתֵינוּ וּבִיּוֹשֵׁר לְבַבְנוּ : דוֹדְנוּ גַם כִּי
 זָנְהָנוּ * גָּאֲלָנוּ כִּי עֲבַדְתֶּךָ אֲנַחְנוּ : הִנְנוּ בְּעוֹנֵינוּ עַד דָּפָא * וְהַקְּצֵר
 נִפְּשׁ לְךָ מִחֶבֶת : וְאִיהַ חֲסִדֶיךָ הָרַאשׁוֹנִים עִמָּנוּ * מִעוֹלָם וְעַד
 עוֹלָם נֶאֱמָנוּ : זַעַף נִשְׂא וְתֵשׁ כְּחָנוּ * יְהוָה אֵל בְּאַפְּךָ תוֹכִיחֵנוּ :
 הַלְחָלוֹת רַבּוֹת בְּלוּ בְּשָׁרְנוּ * נָא אֵל בְּאַפְּךָ תִּיַסְרֵנוּ : טוֹרַח הַצְּרוֹת
 אֵין לְהַסְפֵּר * אִיְהַ שׁוֹקֵל וְאִיְהַ כּוֹפֵר : יִדְעֵנוּ רִשְׁעֵנוּ כִּי פָשַׁעְנוּ * כִּי
 אִמַּת עֲשִׂיתָ וְאֲנַחְנוּ הִרְשַׁעְנוּ : כְּעַם וְחֲרוֹן כָּנוּ יַחְדָּל * כִּי קָטוֹן יַעֲקֹב
 וְדָל : לַחֵץ יוֹסֵר וְעוֹל מָנוּ יַחְבֵּל * כִּי כִשֵּׁל כָּח הַסֶּבֶל : מְנַת מִדָּתְנוּ
 לֹא חֲנָפָה * כִּי נִשְׂאָרְנוּ מֵעַט מִתְרַבָּה : נַחֵם עַל הַרְעָה לְאַמְתֶּךָ *
 מִטָּה כְּלָפִי חֲסֵד אֲמִנוֹתֶךָ : סְלַחַה אִם עוֹנֵינוּ עָנוּ בָנוּ * עוֹזְרֵנוּ כִּי
 עָלֶיךָ נִשְׁעֵנָנוּ : עֲרַפְנוּ כּוֹף לָךְ לְהַשְׁתַּעֲבֵד * בְּאַהֲבָה וּבִירָאָה
 אוֹתֶךָ לְעִבּוֹד וּלְכַבֵּד : פּוֹקְדֶיךָ קִדְשׁוֹ צוֹמוֹת לְקַבּוֹעַ * דַּעֲתֶם קְצָרָה
 צָרְכֶם לְתַבּוֹעַ : צָקוֹן לַחֲשֵׁם אֱלֹהֶיךָ תִּבְא * הַתֵּל לְאִישׁ אִישׁ נִגְעוּ
 וּמְכַאוּבוּ : קוֹל יַעֲקֹב נוֹהֵם מִתְהוֹמֹתֶיךָ * תִּשְׁמַע הַשָּׁמַיִם מְכוֹן
 שְׁבִתֶּךָ : רוֹדֵה רוֹדֵף בְּאַף תִּבְלֶה * שְׁנַת שְׁלוֹמִים לָרִיב צִיּוֹן תִּגְלֶה :
 שָׂרֵת וְרִדָּת מִנּוֹעַר קְנוֹתְנוּ * וְאֵל תִּשְׁלִיכֵנוּ לַעֲת וּקְנַחְנוּ : הִקְעִינוּ
 לְשִׁמְאֵל וַיְמִינֶךָ תִּקְרַבְנוּ * בְּכָלוֹת כּוֹהֵנוּ אֵל תַּעֲזֹבְנוּ : תִּבְיֵט וְתַצִּיץ
 וְתִשְׁגִּיחַ לְרַחֲמוֹתֶיךָ * תִּתְאַזֵּר בְּחַנּוּתֶיךָ תִּתְלַבֵּשׁ בְּצַדִּיקוֹתֶיךָ *
 תִּתְכַפֶּה בְּרַחֲמֶיךָ וְתִתְעַטֵּף בְּחִסְדוֹתֶיךָ * וְתִבְא לְפָנֶיךָ מִדַּת טוֹבָה
 וְעִנּוּתְנוֹתֶיךָ : אֵל מֶלֶךְ וְכוּ'

פזמון
מִלְאֲבֵי רַחֲמִים מִשְׂרֵתִי עֲלִיּוֹן * חֲלוּ נָא פָּנֵי אֵל בְּמִיטָב

הגיון

ת"א א) איכה ג מא: ב) חהלים עט יא: ג) דניאל ט ט:

הַגִּיוֹן • אוֹלֵי יְחוּם עִם עָנִי וְאֶבְיוֹן • אוֹלֵי יְרַחֵם : אוֹלֵי
 יְרַחֵם שְׂאֵרֵית יוֹסֵף • שְׂפָלִים וְנִבְזִים פְּשׁוּחֵי שִׁסְף •
 שְׁבוּיֵי חָנָם מְכוּרֵי בָּלָא כֶּסֶף • שׂוֹאֲגִים בַּתְּפִלָּה
 וּמִבְקָשִׁים רִשְׁיוֹן • אוֹלֵי : אוֹלֵי יְרַחֵם מְעַנֵּי כָּבֵל • מְלִמְדֵי
 מִבּוֹת בְּעֵנֵי סָבֵל • מְנוּד רֹאשׁ נְתוּנִים בְּיוֹשְׁבֵי תַבְרָ
 מְשָׁל בְּעַמִּים בְּקֶצֶף וּבְזִיוֹן • אוֹלֵי : אוֹלֵי יְרַחֵם וְיִרְא בְּעֵנֵי
 עַמּוֹ • וְיִקְשִׁיב וְיִשְׁמַע הַצְּגִים לְעַמּוֹ • וְעוֹדִים בְּלַחֲשׁ
 מוֹסֵר לָמוֹ • וְעֵינֵיהֶם תּוֹלִים לְמִצּוֹא רִצְיוֹן • אוֹלֵי : אוֹלֵי
 יְרַחֵם אוֹמְרֵי סֶלַח נָא • אוֹמְצֵי שְׁבָחוּ בְּבָרַעַת וְעוֹנָה •
 אֲגוּדִים בַּצָּרָה לְשִׁפּוֹךְ תְּחִנָּה • אֶת פְּנֵי אֱלֹהֵיהֶם
 שׁוֹפְכִים לֵב הַגִּיוֹן • אוֹלֵי : אוֹלֵי יְרַחֵם לְקַתָּה בְּכַפְלִים •
 לְעוֹטָה אֲרִיזוֹת כְּמוֹ בְּפִי שְׁחֲלִים • לָקָה וּמִשְׁתַּקְּמַת
 בְּעוֹן שׁוֹלִים לֹא שְׁבָחָה בְּכָל זֹאת מִבְּתַב עוֹז חֶבְיוֹן • אוֹלֵי :
 אוֹלֵי יְרַחֵם כְּבוֹשֵׁי פָּנִים • הַשׁוֹמְעִים חֶרְפָּתָם וְלֹא
 מְשִׁיבִים וְעוֹנִים • נִצְחוּ מְקוּיִם וְלִישְׁעוֹ נִשְׁעָנִים • כִּי לֹא
 כָּלוּ רַחֲמוֹ בְּכִלְיוֹן • אוֹלֵי : אוֹלֵי יְרַחֵם יִתְלַץ עָנִי בְּעֵנֵי •
 חֲבוֹשׁ יִתִּיר מֵאֶרֶץ שְׁבִיז • יִגְהָה מְזוֹרוֹ וְיִתְחַבֹּשׁ חֲלוֹ •
 צַעֲקָתוֹ יִשְׁמַע וְיַחֲיֶשׁ עֵת פְּדִיוֹן • אוֹלֵי : מְלֵאכֵי רַחֲמוֹם
 מִיִּצְרַתִּי עֲלִיוֹן • חֲלוֹ נָא פָּנֵי אֵל בְּמִיטַב הַגִּיוֹן • אוֹלֵי יְחוּם
 עִם עָנִי וְאֶבְיוֹן • אוֹלֵי יְרַחֵם : אֵל מֶלֶךְ וְכוּ

זְכוֹר רַחֲמֶיךָ יְהוָה וְחֲסְדֶיךָ כִּי מֵעוֹלָם הֵמָּה : זְכוֹרְנוּ יְהוָה בְּרִצְוֹן
 עֲמֶה וּפְקֻדָּתָהּ בִּישׁוּעָתָהּ : זְכוֹר עֲדָתְךָ קְהִלַּת קָדְשׁ גְּאֻלָּתָהּ
 שֶׁבֵט נִחְלָתְךָ חַד צִיּוֹן זֶה שְׁכֻנָּתְךָ בּוֹ : זְכוֹר יְהוָה חֲבַת יְרוּשָׁלַם
 אֲהַבַת צִיּוֹן אֵל תִּשְׁכַּח לְנִצְחָת : אֲהָה תִקְוִים תִּרְחַם צִיּוֹן כִּי עֵת
 לְהִנָּה כִּי בָא מוֹעֵד : זְכוֹר יְהוָה לִבְנֵי אֲדוּם אֶת יוֹם יְרוּשָׁלַם
 הָאוֹמְרִים עָרוֹ עָרוֹ עַד תִּסּוּד בָּהּ : זְכוֹר לְאַבְרָהָם לְיִצְחָק וּלְיִשְׂרָאֵל
 עֲבָדֶיךָ

עֲבַרְךָ אֲשֶׁר נִשְׁבַּעְתָּ לָהֶם בְּךָ וַתְּדַבֵּר אֱלֹהִים אֲרֻכָּה אֶת זִרְעֶכֶם
 כְּכֹכְבֵי הַשָּׁמַיִם וְכָל הָאָרֶץ הִזְאֵת אֲשֶׁר אָמַרְתִּי אֲתֵן לְזִרְעֶכֶם
 וְנִחַלוּ לְעוֹלָם: זְכוֹר לְעַבְרֶיךָ לְאַבְרָהָם לְיִצְחָק וּלְיַעֲקֹב אֱלֹהֵינוּ
 אֱלֹהֵי קַשְׁי הָעַם הַזֶּה וְאֶל־רִשְׁעוֹ וְאֶל־הַטְּאוֹתָיו: זְכוֹר לָנוּ בְרִית אָבוֹת
 כַּאֲשֶׁר אָמַרְתָּ וְזָכַרְתִּי אֶת בְּרִיתִי יַעֲקֹב וְאֶת־אֶת־בְּרִיתִי יִצְחָק וְאֶת־
 אֶת־בְּרִיתִי אַבְרָהָם אֶזְכֹּר וְהָאָרֶץ אֶזְכֹּר: זְכוֹר לָנוּ בְרִית רֵאשׁוֹנִים
 כַּאֲשֶׁר אָמַרְתָּ וְזָכַרְתִּי לָהֶם בְּרִית רֵאשׁוֹנִים אֲשֶׁר הוֹצֵאתִי־אוֹתָם
 מֵאֶרֶץ מִצְרַיִם לְעֵינֵי הַגּוֹיִם לְהִזּוֹת לָהֶם לְאֱלֹהִים אֲנִי יְהוָה: עֲשֵׂה
 עִמָּנוּ כְּמוֹ שֶׁהִבְטַחְתָּנוּ וְאֶת־גַּם־זֹאת בְּהִזּוֹתָם בְּאֶרֶץ אֲבוֹתֵיהֶם לֹא־
 מֵאִסְתִּים וְלֹא־גַעַלְתִּים לְכַלּוֹתָם לְהַפִּיר בְּרִיתִי אִתָּם כִּי אֲנִי יְהוָה
 אֱלֹהֵיהֶם: הִשָּׁב שְׁבוּתָנוּ וּרְחַמְנוּ כְּמָה שְׁכַתוֹב וְשָׁב יְהוָה אֱלֹהֵינוּ
 אֶת־שְׁבוּתָךְ וּרְחַמְךָ וְשָׁב וּקְבֹצֵךְ מִכָּל־הָעַמִּים אֲשֶׁר הִפִּיצֶךָ יְהוָה
 אֱלֹהֵינוּ שְׁמָחָה: קַבֵּץ נִדְחֵינוּ כְּמָה שְׁכַתוֹב אִם יְהוָה נִדְחָךְ בְּקִצְחָה
 הַשָּׁמַיִם מִשָּׁם יִקְבֹּצֶךָ יְהוָה אֱלֹהֵינוּ וּמִשָּׁם יִקְחָךְ: מְחַה פִּשְׁעֵינוּ
 כְּעַב וּכְעָנָן כְּמָה שְׁכַתוֹב מְחִיתִי כְּעַב פִּשְׁעֵינוּ וּכְעָנָן חַטָּאתֵינוּ
 שׁוֹבָה אֵלַי כִּי גֵאלְתֵנוּ: מְחַה פִּשְׁעֵינוּ לְמַעַנְךָ כַּאֲשֶׁר אָמַרְתָּ *
 אֲנֹכִי אֲנֹכִי הוּא מוֹחֵה פִּשְׁעֵינוּ וְחַטָּאתֵינוּ לֹא אֶזְכֹּר: תִּלְבֵּן
 חַטָּאתֵינוּ כְּשֶׁלֶג וּכְצֹמֵר כְּמָה שְׁכַתוֹב * לָכוּ נָא וְנִזְכְּתָה יֹאמֵר יְהוָה
 אִם־יְהִיוּ חַטָּאִיכֶם בְּשָׁנִים כְּשֶׁלֶג יִלְבִּינוּ * אִם־יֵאדְיִמוּ כַּתּוּלָע כְּצֹמֵר
 יְהִיוּ: זְרוּק עֵלְיָנוּ מִיַּם טְהוֹרִים וּמְהֵרָנוּ כְּמָה שְׁכַתוֹב * וּזְרַקְתִּי
 עָלֵיכֶם מִיַּם טְהוֹרִים וּמְהֵרָתֶם מִכָּל טְמֵאתֵיכֶם וּמִכָּל־גְּדוּלְיֵיכֶם
 אֲטַהֵר אֹהֶכֶם: רַחֵם עָלֵינוּ וְאֵל תִּשְׁחִיתֵנוּ כְּמָה שְׁכַתוֹב * כִּי אֵל
 רַחוּם יְהוָה אֱלֹהֵינוּ לֹא יִרְפֶּךָ וְלֹא יִשְׁחִיתֶךָ וְלֹא יִשְׁכַּח אֶת־בְּרִית
 אֲבוֹתֵינוּ אֲשֶׁר נִשְׁבַּע לָהֶם: מוֹל אֶת לְבַבְנוּ לְאַהֲבָה אֶת שְׁמֶךָ כְּמָה
 שְׁכַתוֹב וּמֹל יְהוָה אֱלֹהֵינוּ אֶת־לְבַבְךָ וְאֶת־לִבְבִי זְרַעְךָ לְאַהֲבָה אֶת־
 יְהוָה אֱלֹהֵינוּ כְּכָל־לְבַבְךָ וּבְכָל־נַפְשֶׁךָ לְמַעַן חַיֶּיךָ: הַמְצֵא לָנוּ
 בְּבִקְשָׁתָנוּ כְּמָה שְׁכַתוֹב וּבְבִקְשָׁתֶם מִשָּׁם אֶת־יְהוָה אֱלֹהֵינוּ
 וּמְצֵאתָ כִּי תִדְרָשְׁנוּ בְּכָר לְבַבְךָ וּבְכָל־נַפְשֶׁךָ: הִבִּיאֵנוּ אֵל הַר

קדושך

תו"א (א) דברים ט כז: (ב) ויקרא כו מב: (ג) שם כו מה: (ד) שם כו מד: (ה) דברים לג: (ו) שם לד: (ז) ישעיה מד
 כב: (ח) שם מג כה: (ט) שם א יח: (י) יחזקאל לו כה: (כ) דברים ד לא: (ל) שם לו: (מ) שם ד כט:

קדֹשֶׁךָ וְשִׁמְחָנוּ בְּבֵית תְּפִלָּתְךָ כְּמֵה שְׂפָתוֹב וְהִבִּיאוּתִים אֶל הָרַ
 קְדוֹשִׁי וְשִׁמְחָתִים בְּבֵית תְּפִלָּתִי עוֹלוֹתֵיהֶם וְזִבְחֵיהֶם לְרִצּוֹן עַל
 מִזְבְּחֵי כִּי בֵיתִי בֵּית תְּפִלָּה יִקְרָא לְכָל הָעַמִּים :

שְׁמַע קוֹלֵנוּ יְהוָה אֱלֹהֵינוּ חוּם וְרַחֵם עָלֵינוּ וְקַבֵּל
 בְּרַחֲמִים וּבְרִצּוֹן אֶת תְּפִלָּתֵנוּ: הִשִּׁיבֵנוּ יְהוָה |
 אֱלֹהֵיךָ וְנִשְׁוֹבָה חֲדָשׁ יָמֵינוּ בְּקָרָם :

אֵל תִּשְׁלִיכֵנוּ מִלְּפָנֶיךָ וְרוּחַ קְדוֹשְׁךָ אֵל תִּקַּח מִמֶּנּוּ : אֵל תִּשְׁלִיכֵנוּ
 לַעֲת זִקְנָה כְּכִלּוֹת כְּחֵנוּ אֵל תַּעֲזֹבֵנוּ: אֵל תַּעֲזֹבֵנוּ יְהוָה אֱלֹהֵינוּ
 אֵל תִּרְחַק מִמֶּנּוּ : עֲשֵׂה עִמָּנוּ אוֹת לְמוֹצָה וְיִרְאוּ שׁוֹנְאֵינוּ וַיִּבְשׂוּ
 כִּי אַתָּה יְהוָה עֲזַרְתָּנוּ וּנְחַמְתָּנוּ: אֲמַרְנוּ הַאֲזִינָה יְהוָה בִּינָה
 תִּגִּיגֵנוּ: יְהִיו לְרִצּוֹן אֲמַרֵי פִינוּ וְהִגִּיזוֹן לְבָנוּ לְפָנֶיךָ יְהוָה צוּרֵנוּ
 וְגֹאֲלֵנוּ: כִּי לָךְ יְהוָה הוֹחֵלְנוּ אַתָּה תַעֲנֶה אֲדֹנָי אֱלֹהֵינוּ :

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ * הִבֵּא לְפָנֶיךָ תְּפִלָּתֵנוּ וְאֵל תִּתְעַלֵּם
 מִתְחַנְתָּנוּ שְׂאִין אָנוּ עֲזֵי פָנִים וְקִשִׁי עֲרָף לֹאמַר לְפָנֶיךָ
 יְהוָה אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ צְדִיקִים אֲנַחְנוּ וְלֹא תִטָּאֵנוּ אֲבָל
 אֲנַחְנוּ וְאֲבוֹתֵינוּ חֲטָאֵנוּ :

אֲשַׁמְנוּ * בְּגִדְנוּ * גְּזַלְנוּ * הִבְרַנוּ דְּפִי : הֶעֱוִינוּ * וְהִרְשַׁעְנוּ *
 זָדְנוּ * חֲמַסְנוּ * טָפְלָנוּ שִׁקֵּר : יַעֲצָנוּ רָע * כִּזְבְּנוּ * לָצְנוּ *
 מִרְדְּנוּ * נֶאֱצָנוּ * סָרְדְנוּ * עֲוִינוּ * פִּשְׁעֵנוּ * צָרְדְנוּ * קִשִּׁינוּ עֲרָף :
 רִשְׁעֵנוּ * שִׁחַתְנוּ * תַּעֲבָנוּ * תָּעִינוּ * תַּעֲתָעְנוּ : סָרְנוּ מִמִּצְוֹתֶיךָ
 וּמִמִּשְׁפָּטֶיךָ הַטּוֹבִים וְלֹא שָׁוָה לָנוּ : וְאַתָּה צְדִיק עַל כָּל הַבָּא
 עָלֵינוּ כִּי אִמַּת עֲשִׂיתָ וְאֲנַחְנוּ הִרְשַׁעְנוּ :

הִרְשַׁעְנוּ וּפִשְׁעֵנוּ לְכֵן לֹא נוֹשַׁעְנוּ וְתֵן בְּלִבֵּנוּ לַעֲזוֹב דְּרֶךְ רִשְׁעֵ
 וְחַיֵּשׁ לָנוּ יֵשַׁע: כְּכֵתוֹב עַל יַד נְבִיאֶךָ יַעֲזוֹב רִשְׁעֵ
 דְרָכּוֹ וְאִישׁ אֶזְנוֹן מִהִשְׁבוֹתָיו וַיִּשׁוֹב אֵל יְהוָה וִירַחֲמֵהוּ וְאֵל אֱלֹהֵינוּ
 כִּי יִרְפָּה לְסִלּוֹחַ :

משיח

תו"א (א) ישעיה נו ז: (ב) איכה ה כא: (ג) תהלים נא יג: (ד) שם עא ט: (ה) שם לה כב (בשנינוי): (ו) שם פו
 יז (בשנינוי): (ז) שם ה ב (בשנינוי): (ח) שם יט טו: (ט) שם לח טז: (י) נחמיה ט לג: (כ) ישעיה נה ז:
 * פותחין הארון ואומרים פסוק אחר פסוק, חזן וקהל, עד אל תעזבנו ולא עד בכלל, ואח"כ סוגרין הארון.

משיח צדקה אמר לפניך • שגיא אות מי יבין מנסתרות נקני :
 נקני יהוה אלהינו מכל פשעינו וטהרנו מכל טמאותינו
 וזרוק עלינו מים טהורים וטהרנו • כפתוב על יד נביאך וזרקתי
 עליכם מים טהורים וטהרתם מכל טמאותיכם ומכל גלוּלֵיכֶם
 אטהר אתכם : עמך ונחלתך רעבי טובך צמאי חסדך תאבי
 ישעך • יפירו וידעו כי ליהוה אלהינו תרחמים והסליחות :

אל רחום שמך • אל חנון שמך • בנו נקרא שמך • יהוה עשה
 למען שמך : עשה למען אמתך • עשה למען בריתך •
 עשה למען גדלך ותפארתך • עשה למען דתך • עשה למען
 חוקך • עשה למען ועידך • עשה למען זכרך • עשה למען
 חסדך • עשה למען טובך • עשה למען יחודך • עשה למען
 כבודך • עשה למען למוך • עשה למען מלכותך • עשה
 למען נצחך • עשה למען סודך • עשה למען עזך • עשה למען
 פארך • עשה למען צדקתך • עשה למען קדשך • עשה למען
 רחמיך הרבים • עשה למען שכינתך • עשה למען תהלתך •
 עשה למען אהביך שוכני עפר • עשה למען אברהם יצחק
 ויעקב • עשה למען משה ואהרן • עשה למען דוד ושלמה •
 עשה למען ירושלם עיר קדשך • עשה למען ציון משכן כבודך •
 עשה למען שממות היכלך • עשה למען הריסות מזבחה • עשה
 למען הרוגים על שם קדשך • עשה למען טבוחים על יחודך •
 עשה למען באי באש ובמים על קדוש שמך • עשה למען יונקי
 שדים שלא הטאו • עשה למען גמולי חלב שלא פשעו • עשה
 למען תינוקות של בית רבן • עשה למענה אם לא למעננו •
 עשה למענה והושיענו :

עננו יהוה עננו • עננו אלהינו עננו • עננו אבינו עננו • עננו
 בוראנו עננו • עננו גואלנו עננו • עננו דורשנו עננו • עננו
 האל הנאמן עננו : עננו ותיק והסיד עננו • עננו זך וישר עננו •
 עננו חי וקום עננו : עננו טוב ומטיב עננו • עננו יודע יצר עננו •
 עננו כובש פגעים עננו • עננו לובש צדקות עננו • עננו מלך
 מלכי

תו"א א (א) תהלים יט יג : ב) יחזקאל לו כה :

מַלְכֵי הַמַּלְכִּים עֲנֵנוּ : עֲנֵנוּ נוֹרָא וְנִשְׁגָב עֲנֵנוּ • עֲנֵנוּ סוֹלַח וּמְזַחֵל
 עֲנֵנוּ • עֲנֵנוּ עוֹנֶה בְּעַת צָרָה עֲנֵנוּ • עֲנֵנוּ פוֹדֶה וּמְצִיל עֲנֵנוּ • עֲנֵנוּ
 צַדִּיק וְיֵשֶׁר עֲנֵנוּ : עֲנֵנוּ קְרוֹב לְקוֹרְאָיו עֲנֵנוּ • עֲנֵנוּ קָשֶׁה לְכַעֵס
 עֲנֵנוּ • עֲנֵנוּ רַךְ לְרַצוֹת עֲנֵנוּ • עֲנֵנוּ רַחוּם וְחַנוּן עֲנֵנוּ : עֲנֵנוּ שׁוֹמֵעַ
 אֱלֹהֵי אֲבוֹתֵינוּ עֲנֵנוּ • עֲנֵנוּ תוֹמֵךְ הַמִּימִים עֲנֵנוּ • עֲנֵנוּ אֱלֹהֵי אֲבוֹתֵינוּ
 עֲנֵנוּ • עֲנֵנוּ אֱלֹהֵי אֲבֹרָהֵם עֲנֵנוּ • עֲנֵנוּ פֶּחֶד יִצְחָק עֲנֵנוּ • עֲנֵנוּ אֲבִיר
 יַעֲקֹב עֲנֵנוּ • עֲנֵנוּ עֹזֶרֶת הַשְּׁבָטִים עֲנֵנוּ • עֲנֵנוּ מְשַׁבֵּחַ אֲמָהוֹת
 עֲנֵנוּ • עֲנֵנוּ עוֹנֶה בְּעַת רָצוֹן עֲנֵנוּ • עֲנֵנוּ אָבִי יְהוֹמִים עֲנֵנוּ •
 עֲנֵנוּ דִין אֱלֹמֹת עֲנֵנוּ :

מִי שְׁעֵנָה לְאַבְרָהָם אָבִינוּ בְּהַר הַמּוֹרֶה הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה
 לְיִצְחָק בְּנוֹ כְּשֶׁנֶּעְקַד עַל גְּבִי הַמִּזְבֵּחַ הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה
 לְיַעֲקֹב בְּבֵית אֵל הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְיוֹסֵף בְּבֵית הָאֲסוּרִים
 הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְאַבְרָהָם עַל יַם סוּף הוּא יַעֲנֵנוּ • מִי
 שְׁעֵנָה לְמִשֶּׁה בְּחוֹרֵב הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְאַהֲרֹן בְּמַתְנֵה הוּא
 יַעֲנֵנוּ • מִי שְׁעֵנָה לְפִינְחָס בְּקִיּוֹ מִתּוֹךְ הָעֵדָה הוּא יַעֲנֵנוּ • מִי
 שְׁעֵנָה לְיְהוֹשֻׁעַ בְּגִלְגָל הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְשִׁמְשׁוֹן בְּמִצְפָּה
 הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְדָוִד וּשְׁלֹמֹה בְּנוֹ בִירוּשָׁלַם הוּא יַעֲנֵנוּ •
 מִי שְׁעֵנָה לְאַלְיָהוּ בְּהַר הַפְּרָמָל הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְאַלְיָשֶׁעַ
 בִּירֵחוֹ הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְיוֹנָה בְּמַעַי הַדָּגָה הוּא יַעֲנֵנוּ • מִי
 שְׁעֵנָה לְחִזְקִיָּהוּ מֶלֶךְ יְהוּדָה בְּחַלְוֵי הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְחַנְיָה
 מִישָׂאֵל וְעִזְרָיָה בְּתוֹךְ כְּבִשָּׁן הָאֵשׁ הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְדָנְיָאֵל
 בְּגוֹב אֲרִיּוֹת הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְמַרְדְּכַי וְאַסְתֵּר בְּשׁוּשַׁן
 הַבִּירָה הוּא יַעֲנֵנוּ • מִי שְׁעֵנָה לְעִזְרָא בְּגוֹלָה הוּא יַעֲנֵנוּ • מִי
 שְׁעֵנָה לְכָל הַצַּדִּיקִים וְהַחֲסִידִים וְהַתְּמִימִים וְהַיְשָׁרִים הוּא יַעֲנֵנוּ :
 רַחֲמָנָא דְעָנִי לְעָנִי עֲנִינָא • רַחֲמָנָא דְעָנִי לְתַבִּירִי לְבָא עֲנִינָא •
 רַחֲמָנָא דְעָנִי לְמַבְיַבִּי רוּחָא עֲנִינָא • רַחֲמָנָא עֲנִינָא
 רַחֲמָנָא תוּסִי רַחֲמָנָא פְּרוּקִי רַחֲמָנָא שְׂוִיבִי • רַחֲמָנָא רַחֵם עָלָן •
 הִשְׁתָּא בְּעִגְלָא וּבְזִמְן קָרִיב :

סליחות לחמישי

אומרים סלח לנו, אל ארך אפים עד ורב חסד לכל קוראין

הַאֲזִינָה יְהוָה תִּפְלְתֵנוּ, וְתִקְשְׁבֵנוּ בְּקוֹל תַּחֲנוּנֹתֵינוּ: הִקְשִׁיבָה לְקוֹל
 שִׁוְעָנוּ מִלְּבָנוּ וְאִלְהֵינוּ כִּי אֱלֹהֵי נִתְפַקֵּל: שְׁמַע יְהוָה וְחַנּוּנוּ
 יִהְיֶה נָתַח עֲוֹנוֹתֵינוּ: כרחם אב וכו'

אלהינו ואלהי אבותינו

תַּעֲנִית צְבוּר קָבְעוּ תִבּוֹעַ צָרִים • שׁוּב עֲדִיף חַפֵּשׁ חֲקוֹד
 יָרָכִים • רַךְ לְרִצּוֹת בְּשִׁלֵּשׁ עֶשְׂרֵה עָרָכִים • קָשָׁה
 לְכַעֵס הֵת לְאֶפְיִם אָרָכִים: צַדִּיק מְקַשְׁטִים עֲדִים בְּלִי תַפְשִׁיט •
 פֶּאֶר הַרְחֵמִים וְהַסְּלִיחוֹת הוֹד תִּכְשִׁיט • עֲמַרְת כְּלִילַת קִלּוֹם וּפְלוּל
 תִּקְשִׁיט • סֵדֶר הַחַיִּים וּפְרִנְסָה לְיֹצְרִים הוֹשִׁיט: נִסְתַּמָּה הַבְּיָרָה
 וְנִתְרוֹקֵן טַהַר הַשְּׁלֶחֶן • מִזִּין מִזִּיחַ סֵתֶר מִעֲבֹדַת פְּלֶחֶן • לְשִׁפְכוֹת
 הַנֶּפֶשׁ חָשׁוּב כְּבִשִׁית זֶלְחָן • כְּמַעֲטָר וּמִשְׁבִּיעַ גֹּאֵל רוּפֵא וְסֶלְחָן:
 יֵאוֹת לָךְ יַעַן מִמְּנַתְךָ גִּשְׁנִסְת • טוֹב רוּחֶךָ הַיּוֹת נְזוּנָת וּמִתְפַּרְנְסֵת •
 חֶלֶף לָךְ גִּשְׁאֵלֶת קוֹבֵלֶת וּמִתְנוֹסְסֵת • זָכַר הַדְּאֹתִיָּה לְפִנְיֶךָ
 מִשְׁתַּת וּמִכְנִסֵת: וְאַלֶּיךָ הִיא גִּשְׁוִיָּה וּבְךָ חֲסִיָּה • הַיּוֹתִיָּה הַעֲבֵר
 מִי כְמוֹךָ חֲסִין יְהִי • הִרְךָ אֲמֵנוֹתְךָ בְּחֶלְקֶךָ לְלִגְיוֹנֶךָ אֲפִסְנִיָּא
 גְּמוּל חֶסֶד לְעֵלוּבָה הַלְוִי אֲכַסְנִיָּא: בְּקִיָּאִים וּמִיִּשְׁבִּים לְרִצּוֹתֶיךָ
 בְּדַבְרִים עֲרָבִים • אֲפִסוּ פִּסּוּ בְּכַתָּם כְּטַגּוֹר מְעַרְבָּבִים • מֵאֲהָבִי
 לְאָבִי שְׁבִשְׁמִים זְרִיזִים מְעַרְבָּבִים • יִרְאוּ גְדַבְרֵי דְתוֹ שְׁחַר
 וְעַרְבִים: הִקְדֵּשׁנוּ צוּם עוֹלָלִים וְזִקְנֵי אֲכַפּוֹת • יִשְׁרְנוּ רִנָּה וּתְפִלָּה
 שְׁקַדְנוּ סְפוֹת • חֲשֵׁךְ לְכַמְטָה מְעוֹן וְשִׁלּוּמֵנוּ תִשְׁפֹּת • זְכוּתָהּ דִּל
 מְעַפֵּר וְאֲבִיוֹן מֵאֲשִׁפוֹת: בְּתוֹר הַמַּעֲלָה וּבְמִדּוֹת הַגּוֹנוֹת תְּרוֹמוֹת •
 עֲרַבְתָּנוּ שִׁים לְטוֹב יוֹשֵׁב מְרוֹמוֹת • וּבְמִקְוֵה טַהַר תְּדַיֵּת קִלּוֹת
 וְרִמּוֹת • מִצֹּא תִפְלְתֵנוּ חֶסֶד לְאַדְרָךְ רוּמְמוֹת: אל מלך וכו'

הוֹשִׁיעָה יְהוָה כִּי נִמְרַח חֶסֶד כִּי־פִסּוּ אֲמוּנִים מִבְּנֵי אָדָם: כִּי אָדָם אֵין
 עֲדִיק בְּאָרֶץ אֲשֶׁר יַעֲשֶׂה טוֹב וְלֹא יִהְיֶא: הוֹשִׁעַ יְהוָה אֶת־עַמֶּךָ
 אֶת שְׂאֵרֵי יִשְׂרָאֵל: יִשְׂרָאֵל נוֹשֵׁעַ בִּיהוָה הַשּׁוֹעֵת עוֹלָמִים: כרחם אב וכו'

אנשי

* נ"ל הכירה

תו"א (א) תהלים פו ו (בשינוי): (ב) שם ה ג (בשינוי): (ג) שם ל יא (בשינוי): (ד) שם יב כ: (ה) קהלת ז כ:
 (ו) ירמיה לא ו: (ז) ישעיה מה יז:

אלהינו ואלהי אבותינו

אנשי אַמְנָה אָכְרוּ * בָּאִים בְּכַח מַעֲשֵׂיהֶם : גְּבוּרִים לַעֲמֹד
 בַּפֶּרֶץ * דּוֹחִים אֶת הַגְּזֵרוֹת : הָיוּ לָנוּ לְחֹמָה * וּלְמַחֶסֶה
 בְּיוֹם זַעַם : זּוֹעֵכִים אִף בְּלַחֲשֵׁם * חָמָה עוֹצְרִים בְּשׁוֹעַם : מָרָם
 קְרָאוּךְ עֲנִיתָם * יוֹדְעִים לַעֲתֵר וּלְרַצֵּךְ (י"א וּלְרַצוֹתֶךָ) : כָּאֵב רַחֲמֹת
 לְמַעַנָם * לֹא הִשְׁבֹּתָ פְּנֵיהֶם רִיקָם : מְרַב עֲוֹנֵינוּ אֲבִדְנוּם * נֶאֱסָפוּ
 מָנוּ בַחֲטָאֵינוּ : סָעוּ חֲמָה לְמִנּוּחֹת * עֲזָבוּ אוֹתָנוּ לְאַנְחוֹת : פָּסוּ
 גּוֹדְרֵי גֵדֵר * צָמְתוּ מִשִּׁבֵי חֲמָה : קָמִי בַפֶּרֶץ אֲנִי * רְאוּיִם לְרַצוֹתֶךָ
 בְּעֵתָר (י"ב בְּעֵתָר) : שׁוֹטְטֵנוּ בְּאַרְבַּע פְּנוֹת * הִרְוֹפָה לֹא מְצָאנוּ :
 שָׁבְנוּ אֵלֶיךָ בְּבִשְׁת פָּנֵינוּ * לְשִׁחְרָךְ אֵל בַּעַת צָרָתָנוּ : אֵל מֶלֶךְ וְכוּ

פזמון

יִשְׂרָאֵל נוֹשַׁע בִּיהוָה תְּשׁוּעַת עוֹלָמִים * גַּם הַיּוֹם
 יוֹשְׁעוּ מִפִּיךָ שׁוֹבֵן מְרוֹמִים * כִּי אַתָּה רַב
 סְלִיחוֹת וּבָעַל הַרְחָמִים : שְׁעָרֶיךָ הֵם הַדְּפָקִים בְּעֲנִיִּים
 וְדָלִים * צָקוֹן לַחֲשֵׁם קָשׁוּב יְהִי שׁוֹבֵן מְעֵלִים * כִּי אַתָּה :
 פְּחוּדִים הֵם מִכָּל צָרֵיהֶם * מִמְּחַרְפֵּיהֶם וּמִמְּנִדְפֵיהֶם *
 גֵּא אֵל הַתְּעוֹבִים יְהוָה אֱלֹהֵי אֲבוֹתֵיהֶם * כִּי אַתָּה : טוֹבוֹתֶיךָ
 יִקְדְּמוּ לָהֶם בְּיוֹם תּוֹכְחָה * וּמִתּוֹךְ צָרָה הִמְצִיאָם פְּדוּת
 וְרוֹחָה * כִּי אַתָּה : יוֹשְׁעוּ לְעֵינַי כָּל וְאֵל יִמְשְׁלוּ בָם רְשָׁעִים *
 כִּגְה שְׁעִיר וְחוֹתָנוּ וַיַּעֲלוּ לְצִיּוֹן מוֹשִׁיעִים * כִּי אַתָּה :
 הִקְשִׁיבָה אָדוֹן לְקוֹל שׁוֹעֲתָם * וּלְמִכּוֹן שִׁבְתֶּךָ הַשָּׁמַיִם
 תַּעֲלֶה תִפְלָתָם : כִּי אַתָּה רַב סְלִיחוֹת וּבָעַל הַרְחָמִים :
 יִשְׂרָאֵל נוֹשַׁע בִּיהוָה תְּשׁוּעַת עוֹלָמִים * גַּם הַיּוֹם
 יוֹשְׁעוּ מִפִּיךָ שׁוֹבֵן מְרוֹמִים * כִּי אַתָּה רַב
 סְלִיחוֹת וּבָעַל הַרְחָמִים : אֵל מֶלֶךְ וְכוּ . זְכוּר רַחֲמֶיךָ וְכוּ

סליחות לשני תניינא

לומרם סלח לנו, אל ארך אפים עד ורב חסד לכל קוראך

אַל-תִּקְצוּף דַּעְתָּה עַד-בְּאֵד, וְאַל-לַעַד תִּזְכֹּר עוֹן הַן נִבְטַחְנָא עִמָּךְ בְּלָנוּ :
 העל

העל־אלה תחאפק יהוה תחשה ותענגנו עד־מאד : שְׁבוּהָ יְהוָה עַד־מְטֵי
וְהַגַּבְתִּים עַל־עַבְדֶּיךָ : כרחם אב וכו'

אלהינו ואלהי אבותינו

אֶפְפוּנוּ מִיָּם עַד נַפְשׁ • בָּאֲנֵנוּ בְּעַמְקֵי מְצוּלָה • גְּלִי יָם עָבְרוּ עָלֵינוּ •
דְּכִיּוֹת תְּהוֹם כְּסָתָנוּ • הוֹדְנוּ נְהַפְךָ לְמַשְׁחִית • וְעוֹד לֹא
עֲצָרְנוּ כְּחִי זֹלַעְפָּנוּ עַל חַטֹּאתֵינוּ חוֹלְתָלָנוּ עַל רֹב פְּשָׁעֵינוּ מִבְּכָסְנוּ
עֲצָה מִה לַעֲשׂוֹת • יוֹעֵץ בְּקַרְבָּנוּ אֵינְךָ • כּוֹנֵנְנוּ בְּלֵב מַחְשְׁבוֹת •
לְמִרְחֹק שִׂאת דְּעָה • מִסּוֹרֵת בְּיַדֵּינוּ מֵאֲבוֹתֵינוּ • נִאֲקָה תִּשׁוּבָה
וְצַדִּיקָה • סוֹתְרוֹת רוּעַ גְּזוֹרוֹת : עוֹד מַעֲנוֹת עִם • פָּצָנוּ בְּהַסְבָּמָה
אֶחָת • צוּם שְׁנֵי וְחֲמִישֵׁי וְשְׁנֵי • קְרוּשׁ אִילֵי יִשְׁקִיף • רַחֲמִיו לְקַדָּם
לְרִגְזוֹ • שְׂרֵי עֲשִׂינוּ אֶת שְׁלָנוּ • תִּקְוָה עֲשֵׂה אֶת שְׁלָךְ • אֵל הַיָּשׁוּב
עִמָּנוּ בְּדִין • מִדְּבָר וּמִחֲרָב וּמִרְעֵב מְלֻטְנוּ • תִּיכָר נַפְשֵׁנוּ בְּעֵינֶיךָ •
יְהִי סֵלַח לָנוּ • מַחֵל לָנוּ • כַּפָּר לָנוּ • כִּיּוֹם רַדְתָּךְ בְּעָנָן : אֵל מֶלֶךְ וכו'

הַאֲזִינָה יְהוָה תְּפַלְתֵּנוּ וְהִקְשִׁיבָה בְּקוֹל תַּחֲנוּנוֹתֵינוּ : שְׁמַע יְהוָה קוֹלָנוּ
נִקְרָא תַּחֲנוּ וְעָנָנוּ : שְׁמַע יְהוָה צַדִּיק הַקְשִׁיבָה רַחֲמֵנוּ הַאֲזִינָה
תְּפַלְתֵּנוּ : שְׁמַע יְהוָה וְהַגְּנוּ יְהוָה הֵיחָה עוֹזֵר לָנוּ : כרחם אב וכו'

אלהינו ואלהי אבותינו

אֲזוֹן תַּחַן וְהַסְבַּת עֲתִירָה • אַף הִכָּר וְיִשְׁכַּךְ עַבְרָה • בָּאֵי לְחַלּוֹתֶיךָ
בְּנַפְשׁ מָרָה • בְּשִׁמְךָ הַגָּדוֹל יִמְצְאוּ עֲזָרָה : גְּעִית נְאֻמָּתִים
עֲנוּתָם חַיָּה • גְּחִינַת קוֹמָתָם נָא אֵל תְּבֹזֶה • דְּרוּשׁ עֲלֵבוֹנָם מִצָּר
וּבֹזֶה • דְּרוּךְ פּוֹרָה וְנִצָּחָם יָזָה : הֲלֹא אֶתְהִי הֵיחָה וְהִנֵּה הִי תְהִיחָה
בְּהִרֵד גְּאוּנָה • וְנִמְתָּ יְפוֹן זָרַע אֲמוּנֶיךָ • וְהָגַם כְּלִים מִתְּגִרַת
חֲרָנְךָ : זוֹעֲמוּ בְּעֵוִיִּים וּמִמְאֻוִּים נִסְחָו • זוֹרוּ בְּאִפְסִים וְלֹא נָתַו •
חֲבָלָה רוּחַם וְלַעֲפָר שָׁחֻ • תְּרָשׁוּ תוֹרְשִׁים וּמַעֲנִית הַמְתִּיתֻ :
טְבָעוּ בְּבוֹץ וְאֵין פּוֹצָה • טוֹרְפִיָּהם שְׁלוֹ מְקַצָּה אֵל קַצָּה • יוֹם יוֹם
לוֹחָמָם מִנְצָה • יָד פּוֹרְשִׁים מְלַחֵץ לִיָּצָא : כְּלוֹ תִיִּיהֶם בְּיָגוֹן וְאִנְחָה •
כּוֹשֵׁל רַבָּה וְעַרְבָה שְׂמַחָה • לִישָׁע חוֹכִים וְהִנֵּה צוֹחָה • לְבִטּוֹם
קָמִים וְכָרוּ שׁוֹחָה : מַעֲרִיטִים סוֹד מִמֶּךָ לְהַדִּיתָם • מִכְּבִידִים עוֹל
לְהַבְשִׁיל

תו"א (א) ישעיה סד יא : (ב) תהלים צ יג : (ג) שם פז ו (בשינוי) : (ד) שם כז ז (בשינוי) : (ה) שם יז א (בשינוי) :
(ו) שם ל יא (בשינוי) :

לְדַבְּשֵׁל פְתָם • נוֹאֲקִים אֵלֶיךָ בְּהַתְּעַטְפָּה רוּחָם • נָתַתְּ לְמִצּוֹא
 מְכֻבָּד טָרְחָם: שִׁיחַ צָקִים בְּמַעֲמַד צָפוּף • סְלִיחָה מִבְּקָשִׁים
 בְּקִדְקֵד כְּפוּף • עוֹשֵׂי קִדְמָה יִקְנִיאוּם וְנִתְנוּם לְשִׁפּוּף • עוֹעִים יִמְסְכוּ
 וַיְהִי לְכַפּוּף: פָּדָה דְּבִקְיָה מִתְּרַץ וְכִלְוֵי • פִּלְטָם מִצּוֹרֵר וְתַנְּם
 לְעֵלְוֵי • צִוָּה יְשׁוּעוֹת מִשְׁתַּרְרָה בְּהֵלְוֵי • צוּר עוֹלָמִים הוֹשִׁיעֵנו
 בְּגֵלְוֵי: קָנָא וְנוֹקָם קָנָא לְשִׁמְךָ • קִצֵּץ עֵלָם מִצּוֹאֵר עִמָּךָ • רָאָה
 עֲמַלְנוּ וְשׁוּב מוֹעֲמָךָ • רִיבָה רִיבְנוּ מִעַם תְּרַמָּךָ: שְׂכִינְתָּךָ הָשִׁב
 לְחִיק אֲרַמוֹנֵי • שְׂאֲנָן הוֹשִׁב לְוֵי וְכֵהֲנֵי • תַּטָּה אֲזַנְךָ לְקוֹל הַתְּנוּנֵי •
 תִּרְצֵנִי בְּקִרְאֵי יְהוָה יְהוָה: אל מלך וכו'

פזמון

יְהוָה יְהוָה אֵל רַחֲוִים • וְתַנּוּן • אֲרָךְ אַפָּיִם • וְרַב חֶסֶד •
 וְאַמֶּת • נִצֵּר חֶסֶד לְאַלְפִים: נִשְׂא עוֹן • וּפְשָׁע •
 וְחַטָּאָה • וְנִקְיָה • וְסִלְחָתָה לְעוֹנֵינוּ וְלַחַטָּאתֵינוּ וְנַחֲלָתֵנוּ:
 אֲזַכְּרָה אֱלֹהִים וְאַהֲמִיָּה • בְּרֵאוֹתֵי כָּל עִיר עַל תִּלְּהָה
 בְּנוּיָה • וְעִיר הָאֱלֹהִים מִשְׁפֶּלֶת עַד שְׂאוֹל תַּחְתֵּיהָ
 וּבְכָל זֹאת אָנוּ לָיָה וְעֵינֵינוּ לָיָה • יְהוָה: מִדַּת הַרְחָמִים
 עֲלֵינוּ הַתְּנַלְגָּלֵי • וְלִפְנֵי קוֹנֵךְ הַתְּחַנְּתֵנוּ הַפִּילֵי • וּבְעַד
 עִמָּךְ רַחֲמִים שְׂאֵלֵי • כִּי כָּל לֵבָב דְּוֵי וְכָל רֵאשׁ לְחֵלֵי •
 יְהוָה: הַמְּכַתִּי יִתְרוֹתֵי בְּשִׁלְשׁ עֶשְׂרֵה תִבּוֹת • וּבְשִׁעְרֵי
 דְּמַעוֹת כִּי לֹא נִשְׁלָבוֹת • לְכֵן שְׁפַכְתִּי שִׁיחַ פְּנֵי בּוֹחַן
 לְבוֹת • בְּטוֹחַ אָנִי בְּאֵלָה וּבִזְכוֹת שְׁלֵשֶׁת אָבוֹת • יְהוָה:
 יְהִי רְצוֹן מִלְּפָנֶיךָ שׁוֹמֵעַ קוֹל בְּכִיּוֹת • שְׁתִּישׁוּם
 הַמְּעוֹתֵינוּ בְּנֹאדָה לְהִיּוֹת • וְתִצִּילֵנוּ מִכָּל גְּזֵרוֹת
 אַכְזָרִיוֹת • כִּי לָךְ לְבַד עֵינֵינוּ תִלְוִיּוֹת • יְהוָה:

אל מלך וכו', זכור רחמך וכו'

לומרים סלח לנו, אל ארך אפים אתה עד ורב חסד לכל קוראך

כִּי עִם יְהוָה הַחֶסֶד וְהַרְבֵּה עִמּוֹ פְרוּת : פְּדֵה אֱלֹהִים אֶת יִשְׂרָאֵל מִכָּל
צָרוֹתָיו : וְהוּא יִפְדֶּה אֶת יִשְׂרָאֵל מִכָּל עֲוֹנוֹתָיו : פְּדֵה יְהוָה נַפְשׁ עַבְדֶּיךָ
וְלֹא יֵאָשְׁמוּ כָּל הַחַוְסִים בּוֹ : כרחם אב וכו'

אלהינו ואלהי אבותינו

אֶזְכְּרָה מִצּוֹק אֲשֶׁר קָרָאתָנִי • בְּשָׁלֹשׁ מִפְּנֵי בַּחֲדָשׁ הַזֶּה הַבְּנִי •
גִּדְעָנִי הִנִּיאָנִי הִבְאָנִי • אֵךְ עָתָה הִלְאָנִי : דַּעֲבָנִי בְּשִׁמוֹנָה
בּו שְׂמֵאלִית וּיְמִנִית • הֲלֹא שְׁלֹשָׁתָן קִבְּעֵתִי תַעֲנִית • וּמִלֶּךְ יוֹן
אֲנֹכִי לְכַתּוֹב דַּת יְוֹנִית • עַל גְּבִי תָרְשׁוּ חוֹרְשִׁים הֶאֱרִיכוּ מַעֲנִית :
זוֹעֲמֵתִי בְּתִשְׁעָה בּוֹ בְּכַלְמָה וְחִפְּרָה • חֲשֵׁךְ מַעְלֵי מַעְלֵי הַיּוֹד וְצִפְּרָה •
טָרוּף טוֹרֵף בּוֹ הַנּוֹתֵן אִמְרֵי שִׁפְרָה • הוּא עֹזְרָא הַסּוֹפֵר : יוֹם עֲשִׂירֵי
צִוְּהָ בֶן בִּזְוִי תַחֲזִיקָה יִכְתֹּב לָךְ בְּכִפְּרֵי הַמַּחֲזִיק לְזִכְרוֹן לְעַם נְדָמָה וְנִבְזָה
אֶת עַצְמֵי הַיּוֹם הַזֶּה : מִנֵּן סֵדֶר חֲדָשִׁים בַּעֲשָׂרָה בּוֹ הָעִיר • נְהִי
וְיִלֵּךְ בְּמוֹ פִי אֶפְעִיר • סֵדֶר פְּרָעִיּוֹת בְּתוֹךְ לִבִּי יִבְעִיר • בָּבֵא
אֵלַי הַפְּלִיט לֵאמֹר הִכְתָּה הָעִיר : עַל אֱלֹהֵי עַל פְּנֵי אֲבָק זְרִיתִי •
פָּצַתִּי עַל אֲרַבְּעָתָן לֹו חֵץ בְּלִבִּי יָרִיתִי • צָרוֹת עַל אֱלֹהֵי קִבְּרֵי לִי
כָּרִיתִי • צַדִּיק הוּא יְהוָה כִּי פִיהוּ מְרִיתִי : קָרָאתִי שְׂמֵךְ מִתְנַחֵם
עַל רַעֲתִי • רֵאֵה עֲנִי וּשְׁמַע קוֹל פְּגִיעֵתִי • שְׁמַע תִּחַנְתִּי חֵישׁ נָא
יִשׁוּעָתִי • אֵל תַּעֲלֵם אֲזַנְךָ לְרוֹחֲתִי לְשׁוּעָתִי : יָרַח טִבֵּת מְאֹד
לְקִיתִי בּוֹ • וְנִשְׁהַנּוּ עָלַי סִדְרֵי נְתִיבוֹ • סִדְרֵתִי פִּשְׁעֵתִי גָּלָה לִי
טוֹבוֹ • הָאוֹמֵר לִים עַד פֹּה תָבֵא : אל מלך וכו'

אֱלֹהִים בְּאוֹגִים בְּנַחֲלָתְךָ טָמְאוּ אֶת הַיֵּכָל קִדְשֶׁךָ שְׁמוֹ אֶת יְרוּשָׁלַיִם לְעַיִים
אֱלֹהִים יָדִים קָמוּ עָלֵינוּ וְעַדֵּת עֲרִיצִים בְּקִשׁוֹ נִפְשָׁנוּ וְלֹא שְׂמֵךְ
לְגַגְדָּם : כרחם אב וכו'

אלהינו ואלהי אבותינו

אֲבֹן הָרֵאשָׁה • לְעַיִים וּלְתַרִישָׁה • וְנוֹחֲלֵי מוֹרָשָׁה • מְנוּד רֵאשׁ
בְּלֵאָמִים : בְּקִרְבֵי לֵב נִבְאָב • נְדוּה וְנִדְאָב • נִשְׁאָרְנוּ פֵאִין
אָב • וְהִינּוּ בִיתוֹמִים : רַבָּה וְעֵנְנָה בִּשְׁוֹשְׁנִים סוּגָה עָתָה הִיא
נִגְהָ

תר"א א (א) תהלים קל ז: (ב) שם כה כב: (ג) שם קל ח: (ד) שם לד כג: (ה) שם עט א: (ו) שם פו יד (בשינוי):

נוגה • מסורה ביד קמים : היתה פאלמנה • קריה נאמנה • וזרע
 מי מנה נמכרו פלא דמים : מעננה ורבה • צלחה למלוכה •
 ומעניתה ארבה • זה כמה שנים וימים : בית יעקב לבזה • ללעג
 ולעזה • העיר העליזה • למטעי כרמים : רוזיה תרעלה • ביד
 בני עולה • הרצויה בעולה • ובקטרת הסמים : מאסה לזנות •
 תורת אבי זנות • ולא מצאה מנות • לילות וימים : נורא אל
 עליון • ממה יהי צביון • להשיב לריב ציון • שנת שלומים :
 חדש ימינו כקדם • מעונה אלהי קדם • ולבן פצמר אדם • ובשגל
 כתמים : תוקנו ביראתה • ובקיום תורתה • ופקדנו בישועתה •

מלך מלא רחמים : אל מלך וכו'

פזמון

אבותי כי בטחו בשם אלהי צורי. גדלו והצליחו.
 וגם עשו פרי. מעת הדחתו והלכו עמו קרי.
 היו הלוך וחסור עד החדש העשירי : בעשירי לחדש
 סמך מלך בכל. וצר על עיר הקדש. ונקרב רב
 החובר. נתתי חדש ועניתי בכל. והיה מדי חדש
 לאבל כנורי. אבותי ראשית בכורה לראשית הקרם. שם
 אחרים הזכירה והעון גורם. פני אל לא הכירה ושטפה
 בזרם. צרה כמכירה פעת בכרום המריא. אבותי :
 אלהים הביא יום רעה ומצור. צנה צרי סביבי עוללי
 לבצור. יום הרך לבבי. ואין כח לעצור. ודבר אל
 נביא. מישול אל בית המרי. אבותי : מיושבי שער
 העביר אהרת. חמתו כאש בער והרים עטרת.
 ומלבנון יער השליך תפארת. ורוח סועה וסער תסמר
 שערות בשרי. אבותי : יפיפית נמשלת. ועתה קדורנית.
 בעון כי בשלת. ולבך אחורנית. ונבוך ונחשלת.
 ראשונה ושנית. והחתל לא חתלת. מעט צרי. אבותי :

צַדִּיק הַצּוֹר תָּם . נְשׂוּא עֵוֹן נִלְאָה . מְכָרֹב לְמִפְתָּן
 לְפָנַי נֶגַד דָּאָה . מִעֵוֹן הַנִּבְתָּם . וְצַעֲקָתָם בָּאָה . רַבָּה
 רַעְתָּם כְּעֵץ עֹשֶׂה פְּרִי . אֲבוֹתַי : חִזֵּק כָּל קָמִי הַטּוֹב
 הָעֲלִילוֹת . כִּי מָלְאוּ יָמֵי בְּרוּעַ מִפְעֻלוֹת . וּמִבּוֹשֵׁת
 עַל־יָמֵי שְׂבַחְתִּי גְמוּלוֹת . נוֹתַן לַחֲמִי וַיְמִימֵי פִשְׁתִּי
 וְצִמְרִי . אֲבוֹתַי : קָמִי פִיהֶם פָּעֲרוּ וַנִּחַלְתִּי בְלָעוּ . מָאֵד
 עָלַי גָּבְרוּ וְדָמִי שָׁתוּ וְלָעוּ . נִגְבְּרִים עָלַי צָרוּ . וְאֵת אֲחֵי
 הִרְעוּ . הָאוֹמְרִים עָרוּ עָרוּ בְּנֵי שְׁעֵיר הַחֹזֵרִי . אֲבוֹתַי :
 אָמְרוּ לָכֵן נִבְלַם וַנִּשְׁבִּיתָה זְכָרָם . אֵל קִנְאָ וְנוֹקָם גְּמִלָם
 יִשְׂאוּ אֵת שְׂבָרָם . כַּמַּעֲשִׂיהֶם שְׁלָם וַיִּבְשׂוּ מִשְׂבָּרָם .
 כָּאִישׁ חֲלוּם חוֹלֵם שְׁלֹשָׁה סְלֵי חֹזֵרִי . אֲבוֹתַי : פְּצְעֵי לֹא
 רִבְכָה וְחַבּוּרוֹתַי רָצַח . וְעֵינַי הַיּוֹבְהָתָה צוֹפָה לְדוֹדֵי צַח .
 הַעוֹד לֹא שְׂבַבְהָ חֲמַתָּ לְנִצְחָה . עַל מָה עָשָׂה בְּכָה וַיָּמָה
 תָּרִי . אֲבוֹתַי : רַחוּם זֶה אֱלֹהֵי אֵל לְעַד תִּזְנַח . אָרְכוּ יָמֵי אָבְלֵי
 וְעוֹד לְבִי נֶאֱנַח . שׁוֹבָה אֵל לְאַהֲלֵי מְקוֹמָךְ אֵל תִּנַּח .
 שְׁלָם יָמֵי אָבְלֵי כִי תִבְאֵ עַל שְׂבָרֵי . אֲבוֹתַי : יְהוָה מְנַת
 חֲלָקֵי חוֹשָׁה לִי לְעֹזְרָה . וּפְתַחַת שִׁקְי שְׂמַחָה לִי
 לְאַזְרָה . וְתַגִּיהָ אֵת חֲשָׁבִי בְּאַזְרָךְ לְהַאֲרִיחָה . אֵת נִשְׁפָּה
 חֲשָׁקִי כִי אֲתֶה נָרִי . אֲבוֹתַי : מִיָּגוֹן וְאַנְחָה פִּידָה אֵל אֵת
 גַּפְשִׁי . עֲשֵׂה לְעַמָּךְ הַנְּחָה . מִלְכֵי וְקְדוּשֵׁי . תַּהֲפֹךְ
 לְרוּחָה . אֵת צוּם הַחֲמִישִׁי . לְשִׁשּׁוֹן וְלִשְׂמַחָה . צוּם
 הַרְבִּיעִי וְצוּם הָעֶשְׂרִי . אֲבוֹתַי :

אל מלך וכו'. זכור רחמיך וכו'

לומרים סלח לנו, אל ארך אפים עד ורב חסד לכל קוראין

קְוֹה קָרְנוּ אֵל יְהוָה וַיִּט אֲלֵינוּ וַיִּשְׁמַע וַיִּשְׁמַע שְׁמֵנוּ: אֵף אֲרַח מִשְׁפָּטָה דַעַח
קַיִנוּהָ לְשִׁמְךָ וְלִזְכָּרְךָ תַּאֲוַת נַפְשׁ: כרחם אב וכו'

אלהינו ואלהי אבותינו

אָדָם בְּקוֹם עָלֵינוּ חֵיל אֲחֻזָּתָנוּ לְרַעוּד • בְּהַסְתַּפְּחוֹ לְמַלְכוּת הַגֵּן
כַּמַּעַט כְּשִׁלְנוּ לְמַעוּד • נִמְרוּ לְמַכְרָנוּ כְּתֵל וְחֲרִיץ בְּלִי
מַסְעוּד • אָמְרוּ לָנוּ וְנִכְחִידֵם מִגּוֹי וְלֹא יִזְכֵּר שֵׁם יִשְׂרָאֵל עוֹד:
דָּלוּ עֵינֵי לְמַרְזֵם קָרְאֲתֶיךָ אוֹיְבֵי לְקוֹב • הַכְרַת שֵׁם וְשָׂאֵר וּמַחַה
שֵׁם לְרִקּוֹב: וְצַר צוּרְרֵי בְּנִבְלֵיהֶם אֲשֶׁר נִפְלוּ לְעִקּוֹב • וַיֹּאמְרוּ
לֹא יִרְאֶה יְהוָה וְלֹא יִבִּין אֱלֹהֵי יַעֲקֹב: זְרוּיִם עָנָה וַיִּגַּה וְלֹא מַלֵּב
לְכַלּוֹתָם • חָבוּ לְפָנִים וְרָדֵם בְּהַסְרַת טַבַּעַת לְהַחֲלוֹתָם • טוֹב דְּבַח
הַקּוֹם לְעֵינֵי הַגּוֹיִם לְהַעֲלוֹתָם • בְּאַרְצָן אוֹיְבֵיהֶם לֹא מַאֲסִתִּים וְלֹא
גַּעֲלֵתִים לְכַלּוֹתָם: יַדַּע רַמּוֹ הַקּוֹרוֹת לְעַם מַעֲפָר וּמַהֲרֵם • כְּתַב
הַסֵּתֵר אֶסְתִּיר וּמָר דְּרוֹר מְפָרְדֵם • לְשִׁבוֹת הַמֶּן מִמְּתָרַת הַמֶּן
הַעֵץ קִגְדֵם • תַּחַת הַנְּעֻצִין יַעֲלֶה בְרוּשׁ וְתַחַת הַסְּרָפָד יַעֲלֶה
הַדָּם: מִקְשִׁיב דְּבַר שִׁקְר כְּתַב שְׁטֵנָה וְעֻצָב • נִתְעַטַּף בְּבִגְדֵי
שָׂרָד כְּטָעָה בְּמַגִּין קֶצֶב • סִדֵּר לְהַשְׁתַּמֵּשׁ בְּשָׁנִים כְּלִי בַּיִת
הַמְּחַצֵּב • וַיִּבֵּא גַם הַשָּׁטָן בְּתוֹכֵם לְהַתִּיצֵב: עַם הַנְּמַצְאִים
בְּשׁוֹשָׁן בְּאַכְלָם מִזֵּבַח עוֹזְרֵם • פָּעַר פִּיו לְהַשְׁטִינֵם וְלַהֲסַגִּירֵם בְּיַד
גּוֹתֵן מַכְרֵם • צוּר הַסִּבִּים לְכַתּוֹב אֲנִי לְאֶבֶד שְׁבָרֵם • אָמַרְתִּי
אֶפְאַיִהֶם אֲשַׁבִּיתָה מֵאֲנוּשׁ זִכְרֵם: קְדוֹשִׁים מִלְּאֲבֵי שְׁלוֹם מֵר
יִבְכְּיוּן בְּצַעֲקָה • רַחֲמֵם הַבֵּט לְבָרִית וְאֵל תִּפְרַח לְדַרְחִיקָה • שְׁמַעַה
מוֹרְשָׁה וְהַלְבֵּשׁ בְּגָדֵי אֱלֻמְנוֹת וּמוֹעֲקָה • וְתִשָּׂם יָדָהּ עַל רֵאשִׁי
וְהַלְקֵה הַלּוֹךְ וְזַעֲקָה: תִּשְׁבִּי שֵׁם אֲזוּר שִׁק בְּמַתְנִי תַחֲבֹשֶׁת • מֵהַר
וְהוֹדִיעַ יִשְׁנֵי מַכְפֵּל אֲבוֹת שְׁלֹשֶׁת • נַחֵץ לְרוּעָה מַה לָּךְ נִרְדָּם
לְהַתְעַשֵּׂת • קוֹם קְרָא אֵל אֱלֹהֶיךָ אוֹלֵי יַתְעַשֵּׂת: חוֹתֵם טִיט אֲשֶׁר
נַעֲשֶׂה לְבַלְשָׁן סִפָּר • מַנְיִנוּהָ לְמָדוּ לְאַחַר גְּזֵרָה כְּעַם לְהַפְּרֵ • בֵּן
קִישׁ הַקִּישׁ דְּלַתוֹת בֵּית הַפְּפָר • וַיִּכַּס שִׁק וַיִּשָּׁב עַל הָאֶפֶר: רַגְעַן

תינוקות

תינוקות לפְּנֵי יָמִים שְׁלֹשָׁה צְמֵאִים וּמְכַפְּנִים • בְּקוֹל יַעֲקֹב לְחַלוֹשׁ
 יְדֵי עֹז פָּנִים: יְדֵיו אֶמוּנָה לְאֵל הַצִּילֵנִי מֵעֲלֻבוֹנִים • פֶּן יבּוֹא וְהַכְּנִי
 אִם עַל בָּנִים: מִזֶּה אֱלֹה וּמִזֶּה אֱלֹה בְּנֵי אֵיחָנִי וְדַבְּנֵי • כָּלֶם צָעֲקוּ
 וַתַּעַל שׁוֹעַתָם אֶל יְהוָה: יְהִי לְקוֹל רִנּוֹן כְּבוֹא שָׂאֵל לְפָנַי • וּמָה
 קוֹל הַצֶּאֱן הַזֶּה בְּאֶזְנֵי: רוֹעָה הִשִּׁיבוּ הֵם קִטְנֵי קֹדֶשׁ זָרַע • יְהִי
 הַצֵּל לְקוֹחִים לַמָּוֶת מֵאוֹיֵב הָרַע • הַנּוֹן נִכְבְּרוּ רַחֲמָיו וַיִּבְקֹשׁ
 לְכַבּוֹת הַמְּאֲרָע • וַיְהִי בְּקִרְוֵא מֶלֶךְ יִשְׂרָאֵל אֶת הַסֶּפֶר וַיִּקְרָע:
 יְהוּדֵי הוֹקִיעַ יְלָדִים לְמִטָּה וְאֲבִיהֶם לְמַעַלָּה • אִישׁ בְּשֵׁלֶשׁ אַמּוֹת
 וְדַרְבִּיעֵית אֲוִיר מְגֻלָּה • מִשְׁנֵה נָקָם חָזָה וְשָׂמַח וְשָׁח תְּהִלָּה •
 אוֹתִי הִשִּׁיב עַל כְּנֵי וְאוֹתוֹ תִלָּה: וְהַתְּהוֹב אֶסְהֶר הַתּוֹקֵף לְקִרְוֹת
 כְּבִהְלֵל מִהוֹדִים • מִלְּמַעַלָּה קִיַּמוּ מֵה שֶׁקִּבְּלוּ לְמִטָּה דוֹדִים • נָס
 יְנוּסִם לְפָרְסִם כְּאִזּוּ פְּלֹאוּ מִסֵּהִיָּדִים • בְּעֵת הַזֹּאת רוּחַ וְהַצִּלָּה
 יַעֲמוֹד לְיְהוּדִים: אֵל מֶלֶךְ וְכוּי

כִּי עָמָה מְקוֹר חַיִּים בְּאוֹרֵה נְרָאָה אֹר: בְּקִרְאָנוּ עָנּוּ אֱלֹהֵי יִשְׁעָנוּ בְּצָר
 הִרְחַבְתָּ לָּנוּ חֲנּוּ וְשָׁמַע תִּפְלִחְנוּ: וְעַתָּה יִגְדַל גָּא כַח אֲדֹנָי כְּאֲשֶׁר
 דִּבַּרְתָּ לְאִמְר: כִּרְחִם אֵב וְכוּי

אלהינו ואלהי אבותינו

אֲתָה הָאֵל עוֹשֶׂה פְּלֹאוֹת • בְּעַמִּים הוֹדְעָתָ עֹז נוֹרָאוֹת • גְּאֻלָּתָ
 בְּזָרוּעַ עָמָה מִהֲלָאוֹת • דְּכִיָּת צָרִיחֶם בְּמוֹתֵי תַחֲלוּאוֹת:
 הָאוֹיֵב בְּקוֹמוֹ לְעוֹרֵר מְדַנִּים • וְדָמָה לְהַכְרִית פְּרָחֵי שׁוֹשְׁנִים •
 זָמֵם לְשִׁקּוֹל לְגִגְזֵי אֲדוֹנִים • חֲלִיפֵי מֵאֵת כְּכַרֵּי אֲדָנִים: טְלֵאִיָּה
 הַזֹּהֲרָת שְׁקִלִיחֶם לְהַקְדִּים • יְדַעַת הָעֵתִידוֹת וְדַרְשֵׁת נִשְׁקָדִים •
 כְּבוֹי לְהַמְצִיא לְלֶהֱב יוֹקְדִים • לְקוֹחִים לַמָּוֶת לְתַחֵי נִפְקָדִים:
 מִסִּכָּה צָרָה בְּעַבְדָּם לְפָנִים • נִמְכְּרוּ לְהַתּוֹ קְנוֹקְנוֹת וּגְפָנִים •
 סְבִיבִים מוֹקְשִׁים בְּכָל דְּפָנִים • עֵינֵיהֶם לְהִתּוֹלִים וּבְסִתְרָה נִצְפָּנִים:
 פּוֹר נְהַפֵּךְ בְּאוֹיְבִים לְשִׁלוֹט • צְלוּב הוֹכֵן אֲגִנִּי לְקִלּוֹט • קוֹלְעַ
 וּבּוֹלְעַ פְּנֵי הַלּוֹט הַלּוֹט • רִיבֵי עִם בְּאִשְׁמֵנִים לְעִלּוֹט: שְׁלוֹם וְאַמֶּת
 נִכְתָּב לְכָל צַד • תּוֹקֵף יִשַׁע סִלַּע וּמִצַּד • שׁוֹדֵד הַשְּׁדָד וּבְרִשְׁתּוֹ
 הַיִּצָּד • מְלִשְׁנֵי נִסְתָּה נִצְמַת וְנִרְצַד: עֲשׂוּ שְׂמֵחוֹת וְלִדְרוֹת
 קְבָעִם

קָבְעוּם • וּמְקַרְאוֹת שְׁלֹשׁוֹם וְלֹא רָבְעוּם • נִסְכְּמוּ מִמַּעַל וּלְכַמְּתָה
 טַבְעוּם • בַּסֵּפֶר נִחַקְקָה עַל מַה קָבְעוּם: רָמָה יָדָה לְסִלּוּחַ לְפִי שְׂעִים •
 יְהוּדֵי וְהִדְסָה הַקִּמְתָּ מוֹשִׁיעִים • צִדְקָתָם עוֹמְדַת לְעַד לְשִׁעְשׁוּעִים •
 חֲקֹךְ בְּבוֹדֶם לְהַזְכֵּר לְנוֹשְׁעִים: כִּנְאָ לְשִׁמְךָ נוֹרָא וְנִקְדָּשׁ • חַיִּיה
 כְּרָמְךָ נִהְרָם וְנִדָּשׁ • זְרוּיֵינוּ קִבֵּץ וְשִׁיר לְךָ יִתְדָשׁ • כְּיָמִים וְהַחַיִּים
 בְּבִנְיָן בֵּית הַמִּקְדָּשׁ: וּבְעִשׂוֹתֶךָ נוֹרָאוֹת בְּאוֹתָן הַיָּמִים • אֶתְנוּ
 הַפְּלִיא תְּשׁוּעַת עוֹלָמִים • מִצּוֹא לְפָנֶיךָ כּוֹפֵר וְתַנְחוּמִים • אֵל מֶלֶךְ
 יוֹשֵׁב עַל כִּסֵּא רַחֲמִים: אֵל מֶלֶךְ וְכוּ

^{פזמון}
 בְּמַתִּי מִסֵּפֶר חֲלֵינוּ פָּנִיךָ. לְשׁוּעַת נִבְאִים אֵל תַּעֲלֵם
 אֲזַנְךָ. הַקָּשֶׁב תִּתְחַנְּתֵם מִשְׁמִי מְעוֹנֶךָ. כְּבִימִי
 מוֹר וְהִדָּם הוֹשַׁעְתָּ בְּנִיךָ: תְּהַלּוֹת יִשְׂרָאֵל אֶתָּה יוֹשֵׁב.
 שׁוּעַתְּם מֵאֲזִין וְרַנְּתֵם קוֹיֵשׁב. רַפְּאוֹת לְמַחֵץ מִקְדֵּים
 וּמַהֲשֵׁב. קְנוּיִיךָ לְהִיטִיב וְנוֹיְהֵם לְיֹשֵׁב. בְּמַתִּי: צָר וְאוֹיֵב
 הֶלְטִישׁ עֵינָיו. פִּיהוּ פָּעַר לְשִׁאוֹף עָנָיו. עֲשֵׂת בְּשִׁלּוֹ
 לְהַשְׁמִיד קֶהֱל הַמוֹנָיו. סָגַל לְאַבְדַּ חֶרֶת בְּנִשְׁתּוֹנָיו.
 בְּמַתִּי: נוֹקֵם לְצָרִים וְנוֹטֵר לְאוֹיְבִים. מְדַרְתָּ מְדַרְתֵּם
 בְּזוּרוֹ לְאַהוּבִים. לוֹחֵם וְנִינָיו הוֹתֵלְרוֹ מוֹצֵלְבִים. כְּבִתְרוֹזֵת
 דָּגִים חוֹרְזוֹ תְּחוּבִים. בְּמַתִּי: יוֹם אֲשֶׁר שִׁבְרוּ צוֹרְרִים.
 טַבְּחָה לְשִׁית בְּעַם נְצוּרִים. חֲלָפָה הִדַּת וְנָפְלוּ פְּגָרִים.
 זוֹלְעָפוּ זוֹעָמוּ מוֹבָסִים מוֹנָרִים. בְּמַתִּי: וּבִכֵּן יִתְעַלָּה
 שִׁמְךָ וְיִתְנַשְׂא. הוֹדָה שְׁמִי שָׁמַיִם כִּסָּה. דְּכִים בְּרוֹמְמֶךָ
 גְּתוּנִים לְמִשְׁפָּה. נִיא וְאַפְסִיָּה תְּהַלְתֶּךָ מְבָסָה בְּמַתִּי:
 בִּינָה הַגִּיגְנוּ עֵתָה וּרְאֵה בְּצָר. הַשִּׁיבֵנוּ לְמִנוּחְתֶּךָ כִּי
 יָדָה לֹא תִקְצָר • אֲדוֹן קְרָאָנוּךָ מִן הַמִּצָּר • אֲנָא הוֹצִיאָנוּ
 לְמִרְחֹב וְחִקְצָנוּ מִצָּר • בְּמַתִּי: כִּי אֵד תִּרְבֶּה לָנוּ מְחִילָה •

שָׁמַע תְּפִלָּה וְהַעֲבֵר תְּפִלָּה • לֹחֲצֵינוּ יִשְׁלִימוּ אֲתָנוּ
 וְעֲזֹנֹתֵינוּ תִשְׁלִיךְ בְּמִצּוֹרָה • מִמֶּנּוּ רַחֲמֶיךָ לֹא תִכְלָא :
 במתי : אל מלך וכו'. זכור רחמיך וכו'

סליחות לשבעה עשר בתמוז

לומרם סלח לנו, אל ארך אפים עד ורב חסד לכל קוראיך.

אַל תִּתְּנֵנוּ דָמֵינוּ לְעַד יְכוּנֵנוּ וְעַד יִשְׁיִים אֶת יְדֵי שְׁלֹמֹה הַהֵלֵךְ בְּאַרְצָא : כִּי עָמְדָה
 מִקּוֹד חַיִּים בְּאוֹרֶה נִרְאָה אֹר : אֶלְקֵינוּ בּוֹשְׁנוּ בְּמַעֲשֵׂינוּ וְנִקְלַכְנוּ
 בְּעֲוֹנוֹנוּ : כרחם אב וכו'

אלהינו ואלהי אבותינו

אֲתָנוּ לָךְ יוֹצֵר רוּחֹת בְּרוּב עֲוֹנוֹנוּ כְּבֹד אֲנָחוֹת • גְּזֹרֹת עֲצֻמוֹ
 וְרַבּוֹ צְרִיחוֹת כִּי בְּשִׁבְעָה עֶשֶׂר בְּתַמּוּז נִשְׁתַּבְּרוּ הַלִּוּוֹת :
 גָּלִינוּ מִבֵּית הַבְּחִירָה • וְחָשַׁךְ בְּעֵדְנוּ אוֹרָה • דִּינְנוּ נְחִתָּם וְנִגְזְרָה
 גִּזְרָה • כִּי בְּשִׁבְעָה עֶשֶׂר בְּתַמּוּז נִשְׁרַפָּה הַתּוֹרָה : הָרַסוּ אוֹיְבֵינוּ
 הַהֵיכָל • וּבְרָחָה שְׂכִינָה מְזוֹיֹת הַיְכָל • וְנִמְסְרָנוּ בְּיַד יָדִים
 לְהַתְּאָפֵל • כִּי בְּשִׁבְעָה עֶשֶׂר בְּתַמּוּז הָעַמֵּד צָלַם בְּהֵיכָל : וְרוּנוֹ
 מִעִיר אֶל עִיר • וְנִלְכַּד מִנוּ רַב וְצַעִיר • תְּרַבָּה עִירָנוּ וְאִשׁ בָּהּ
 הִבְעִיר • כִּי בְּשִׁבְעָה עֶשֶׂר בְּתַמּוּז הִבְקָעָה הָעֵיד : טָפַשׁ
 בְּמִקְדָּשֵׁנוּ צַד הַמִּשְׁמִיד • וְנִשְׁלַח מִחֲתָן וְכִלָּה אֲצַעֲדָה וְצַמִּיד • יַעַן
 כְּעֶסְנִיקָה נִתְּנָנוּ לְהַשְׁמִיד • כִּי בְּשִׁבְעָה עֶשֶׂר בְּתַמּוּז בָּטַל הַתְּמִיד :
 כָּלָה מִנוּ כָּל הַזֶּד וְשִׁבַּח • תְּרַבּוּ שְׁלֹף אוֹיֵב עָלֵינוּ לְאַבַּח • לְהִיזֹת
 עוֹלָלִים וַיּוֹנְקִים מוֹכְנִים לְטַבַּח • כִּי בְּשִׁבְעָה עֶשֶׂר בְּתַמּוּז נִתְּבַטְּלוּ
 עוֹלָה תְּבַח : מִדְּרָנוּ לְשׁוֹכֵן מְעוֹנוֹת • לָכֵן נִתְּפָזְרָנוּ בְּכָל פְּנוֹת •
 גְּדַפְּךָ מִחֻלְנוּ לְאַבֵּל וְקִינוֹת • כִּי בְּשִׁבְעָה עֶשֶׂר בְּתַמּוּז בָּטְלוּ
 קַרְבָּנוֹת : סָרְדָנוּ לְפָנֶיךָ מְרִיב לְשׁוֹנוֹת • לָכֵן לְמַדָּה לְשׁוֹנָנוּ לֹא־
 קִינוֹת • עֲוֹנוֹנוּ רַבּוֹ בְּלִי לְהַפְּנוֹת • כִּי בְּשִׁבְעָה עֶשֶׂר בְּתַמּוּז נִרְמַסוּ
 לָנוּ עֲזוֹנוֹת : שְׁרָדָנוּ בְּלִי מִצּוֹא רְוָחָה • לָכֵן רַבְּתָה בָּנוּ אֲנָתָה • צוּד
 רָאִה נִשְׁלָנוּ כִּי שָׁתָה • וְשִׁבְעָה עֶשֶׂר בְּתַמּוּז הִפְּךָ לָנוּ לְשִׁשׁוֹן
 ולשמחה

וּלְשִׁמְחָה : קִשְׁינוּ עֲזָרָה וְרַבְתָּה בְּנוּ אָסוֹן • לָכֵן נִתְּנוּ לְמִשְׁפָּה
וּרְפִשׁוֹן • רְאֵה יְהוָה וְחַלְצֵנוּ מֵאָסוֹן • וְשַׁבְּעָה עֲשָׂר בְּתַמּוּז הִסְדֵּךְ
לָנוּ לְשִׁמְחָה וּלְשִׁשׁוֹן : שְׁעֵננו שֶׁכֵּן רוּמָה • וְקַבֵּץ נַפְּוֹצוֹתֵינוּ מִקְּצוֹת
אֲדָמָה • תֹּאמֶר לְצִיּוֹן קוֹמִי • וְשַׁבְּעָה עֲשָׂר בְּתַמּוּז הִסְדֵּךְ לָנוּ לְיוֹם
יְשׁוּעָה וְנִחְמָה : אל מלך וכו'

אֱלֹהִים אֵל הָמִי לָךְ אֵל הַתְּרַשׁ וְאֵל הַשְּׁקוּט אֵל : כִּי הִגַּה אֵיבָה יְהִימָה
וּקְשָׁנָיָה גִּשְׁאוֹרֵאֵשׁ : אֵל גְּקַמֹּת יְהוָה אֵל גְּקַמֹּת הַקִּיַּע : כרחם וכו'

אלהינו ואלהי אבותינו

אֶמְרָר בְּבִכֵי מַפְנֵי יָד שְׁלוֹחָה בְּעֵי • בְּנֶאֱצִי בְּתוֹךְ בֵּיתוֹ בְּבִגְדֵי
וְקִבְעֵי • גֹז וּבְרַח וְנִסַּע עֲשָׂר וְעֹלָה לְשָׁבִיעֵי • הַמְנִי
הַצִּיּוֹנִי הַסִּיקָנִי בַּתְּרַשׁ הַרְבִּיעֵי : הִבִּיא מוֹעֵד בְּמִלְאָתוֹ לְשָׁבוֹד
בְּחוֹרֵי גַמּוּז • וְרָבָה בּוֹ פְעֻמִּים בְּמַסְמוֹס וּמְזוּמוֹ • זְבוּלוֹ כְּשֶׁר
שְׁאֲנָנוֹת מְבַכּוֹת אֶת הַתַּמּוּז • חִיבְנֵי אֵיבְנֵי אֵוִי בִּירַח תַּמּוּז :
טָמְנוּ סַחִים תְּמַשָּׁה בְּמַקְרָא תְּלֵאוֹת מְשַׁלְּחוֹת יָכְלוּ לִי בְּשַׁבְּעָה
עֲשָׂר בּוֹ בְּאֵלֵיחֹת • כִּי נִוְקַשְׁתִּי בְּכֹלָה עֲלוּבָה בְּחַפְּת שְׁלוֹה
וְהַצְּלָחוֹת • לְחֻזְעֵי לֹא הִמְתַּנְּתִי שֵׁשׁ וְנִשְׁתַּבְּרוּ הַלְּחֹת : מִיָּד
עָדִיתִי חֲלִי כֶּתֶם וְאַצְעֵדָה וְצַמִּיד • נִגְרוֹת כִּיּוֹם אִפּוֹ כְּשִׁתִּי חֲדָכִי
לְהַשְׁמִיד • סִדֵּר עֲבוֹדָתוֹ וְקִיץ מוֹבְחוֹ קִצְתִּי לְהַעֲמִיד • עַל כֵּן
מִלְּשַׁבַּת הַמַּלְאִים בְּטַל הַתַּמִּיד : פֹּר הַתַּפּוּרָה וְנִתְפּוּרָה סוֹעֵרָה
עֲנִיָּה • צִיָּה נִמְשָׁלָה מְבִלִי חוּבֵל וְנִשְׁרַפָּה כְּאַנְיָה • קַחְתָּה בְּחַטָּאתָה
בְּרֵאשָׁה וּבְכַפֵּל תֵּאֲנִיָּה וְאַנְיָה • רִיבוֹת צָרָה כְּהִיּוֹם וְהַבְּקָעָה הָעִיר
בְּשִׁנְיָה : שְׁלָחָה בְּצַבִּי מִדָּח מֵאִין הוֹרֵשׁ לְהַסְתִּירָה • שְׁנַנּוּ לְשׁוֹנֵם
וְנִתְּנָה כְּשָׁה צַמְרָה וְחֶלְבָה לְהַתִּירָה • תִּצְעַק עַל כָּלִי חֲמֻדָה שְׁבוּ
נִבְחָרָה • תַּחֲמוֹד עֵינִיָּה נִצַּל כְּשָׁרָה אִפּוֹסְטָמוֹס הַתּוֹרָה : חֲרָף
עֲשׂוּקִים וְרִצּוּצִים בְּעֲבוּר הַרְעִימָם כָּכֵל • יְרוּדִים בְּהִזָּה לְאֶבּוֹל
וּבְהַסְתֵּר סָגִים מְלַהֲסֵתְכֵל • יָד הַשְּׁלִים מְבַגֵּף שְׁקוֹצִים גְּאֻבְלֵי־עַת
צָרָה כְּהַתְּכַנֵּם וְהָעֵמֵד צֵלֶם בְּחִיכָל : דְּוִיִּם סְנוּסִים בְּגִים הָהוּז
מְקַדֵּם רֵאשׁוֹנִים • סְמוּכּוֹת צְרוּתֵיהֶם זוֹ לְזוֹ כְּפָה שְׁנִים • לוֹקִים

כאשר

כְּאֲשֶׁר תַּעֲשִׂינָה הַדְּבוּרִים וְהַעֲקָרִים שְׁוֹנִים • הַגִּים אֶבֶר שְׁבָרָם
 וְכַמֶּל סְבוּיִם בְּאִישׁוֹנִים • אֵל קִנְיָא בְּרֵהּ אֶפֶק בְּמִקְנֵי אֵיךְ דְּשִׁנִּים
 רְטוּבִים • מַחֲבִים תְּקִים עוֹמְדִים לְעוֹלָמִים • בְּנִטְיָעִים מְחַטְּבִים
 בְּאֶהְבִּים • הַאֲמַת וְהַשְּׁלוֹם בְּצוֹמֹת חֲטוּבִים • נִצַּח הַיּוֹתָם לְשִׁמְחָה
 וְלִשְׁשׁוֹן וְלִמְזַעְרִים שׁוֹבִים: אל מלך וכו'

פזמון

שָׁעָה נֶאֱסַר • אֲשֶׁר נִמְסַר • בְּיַד בָּבֶל וְגַם שְׁעִיר • לָךְ
 יִהְיֶה • זֶה כְּמָה • וַיִּתְחַנֵּן קִבְּן צְעִיר • יוֹם גָּבַר
 הָאוֹיֵב וַתִּבְקַע הָעִיר: לְזֹאת אֶבֶף • וְאֶסְפּוֹק כֶּף •
 בְּיוֹם חֲמִשׁ פְּזוּרֹנִי • וְעַל הַגֶּל הַעֲגָל • הַלּוֹחֹת יִצְאוּנִי •
 וְגַם הַשְּׂמִיד הַתְּמִיד • וּבְסוּגַר הִבְיָאֲנִי • וְהַיּוֹשֵׁם אֶלִיל •
 בְּהִיבֵל כְּלִיל • וּמַעֲצָתוֹ בְּלֹאֲנִי • וְהַמְנַחָה הַיּוֹנָחָה •
 וְדַתְךָ צָר בְּאֵשׁ הַבְּעִיר • יוֹם: מְאֹד אֶתְחַל • וְאֶתְחַלְחַל •
 בְּיוֹם שְׂרֵי הַחֲפְנִי • מְאֹד חֲשָׁךְ • וְגַם שִׁשְׁךְ • קִטוֹ
 כְּדוֹר צְנָפְנִי • וְהַשְּׁפִיפּוֹן מִצְפּוֹן • כְּשִׁבּוֹלֵת שְׂטָפְנִי •
 וְהַצִּיד • שְׁלַח יָד • וְהַצִּפִּיר וְהַשְּׁעִיר • יוֹם: הַדּוֹד לְבִי
 וּמִשׁוֹנֵבִי • הִלְעַר אֶפֶף יַעֲשֵׂן • שְׂמִיחָנִי וְהַעֲלֵנִי • וּמִחֲדָק
 לְקוֹט שׁוֹשֵׁן • בְּגַה בֵּית זְבוּל • לְהַשִּׁיב גְּמוּל • הַכְּרָמֶל
 וְהַבְּשֵׁן • וְעִין פֶּקַח • וְגִקָּם קַח • מֵאֲצֹר וּמִדִּישׁוֹן שְׁפוּט
 אֵלִים • וְאִזּוּ יִשְׁעֵם • הַמְּבַעֵה וְהַמְּבַעֵיר • יוֹם גָּבַר
 הָאוֹיֵב וַתִּבְקַע הָעִיר:

שָׁעָה נֶאֱסַר • אֲשֶׁר נִמְסַר • בְּיַד בָּבֶל וְגַם שְׁעִיר • לָךְ
 יִהְיֶה • זֶה כְּמָה • וַיִּתְחַנֵּן קִבְּן צְעִיר • יוֹם גָּבַר
 הָאוֹיֵב וַתִּבְקַע הָעִיר: אל מלך וכו'. זכור רחמיך וכו'

אל נא תשח עלינו הסאת • אשר נואלנו ואשר חטאנו : חטאנו צורט סלח לנו יתענו :

אל נא רפא נא תחלואי גפן פוריה • בושה וחפורת
 ואמלל פריה • גאלנה משחת וממכה טריה • עננו
 פשענית לאברהם אבינו בחר המוריה : חטאנו דגלי עם
 פדויי בזרוע חשוף הצל מנגף ואל יהיו לשסוף • ותענה
 קריאתנו למעשה ידך תכסוף • עננו פשענית
 לאבותינו על ים סוף : חטאנו זכות צור הצב היום לנו
 תגל • חשכנו מאנף ונחנו ביושר מעגל • טהר טובאתנו
 ולמאור תורתך עינינו גל • עננו פשענית ליהושע
 בגלגל : חטאנו יהי ראה דשן עקוד והצמח לנו תרופה •
 כלה שוד ושבר סער וסופה • למדנו וחכמנו אמרתך
 הצרופה • עננו פשענית לשמואל במזפה : חטאנו
 מותמם מרחם שרשיו אל תקמל • נקנו מבתם ושמן
 ולא נאמל • סעדנו ונושעה וארחות חסדיך נגמל •
 עננו פשענית לאליהו בחר הכרמל : חטאנו עורדנו
 בצדק משוי ממים וכפר זרון ומשונה • פדנו ממהומת
 מות ואחור כל נסונה • צוה ישועתנו ובעונותינו אל
 נתמוגנה • עננו פשענית ליונה במעי הדגה : חטאנו
 קדשת איש חסידך זכור ליפת פעמים רחמיה תעורר
 כי לקינו בכפלים • שובנו תקף ליראתך ולא נחישף
 שוליים • עננו פשענית לרוד ולשלמה בנו בירושלים :
 חטאנו ותענה לקוראיה והסבת מעונים תשמע שועת
 צועקיה • שומע אל אביונים • תרחם על בניה • ברחם
 אב על בנים • עננו כמו שפנית למרדכי ואסתר • ותל
 על העץ תמשים האב עם הבנים) : חטאנו זכור לנו וכו'