

ספירת העומר

COUNTING THE OMER

LAWS OF COUNTING THE OMER

The Omer is counted from the second night of Pesach through the night before Shavuot. • It is best to count the Omer at nightfall, immediately after the evening prayer. However, one may count at any time throughout the night. • After sunset, one should avoid saying, "Today is the... day" before first reciting the blessing—e.g., in response to someone who asks—for if he does so, he has already fulfilled his obligation. If, however, he only said the number of days without prefacing it with "Today is...," he has not fulfilled his obligation and may recite the blessing. Nevertheless, it is best to reply with the number of days counted on the previous day. • If one forgot to count at night, he should count during the day without a blessing, and may count with a blessing on the subsequent nights. If he forgot to count during the day as well, he must count on the rest of the nights without a blessing. If one is in doubt as to whether he had counted on the previous night, and did not count during the day, he may continue counting with a blessing. • Before counting the Omer, one should not begin eating (even a light meal) within half an hour before twilight.

The chazzan recites the blessing and counts the Omer, followed by the congregation. The Omer is counted standing. While counting the Omer, bear in mind: the corresponding *sefirah* of that night; one word from the Psalm *לְלִיהֵם קָנָנוּ*; one letter from the verse *בְּשַׁמְךָ וְאַתָּה בָּכָתָה*; and one word from *אַתָּה בְּכֶן* (as indicated).

**ברוך אתה ייְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קָרָשָׁנוּ
בְמִצּוֹתָיו, וַצְדִינָנוּ עַל סִפְירַת הָעֹמֶר:**

Count the appropriate Omer, and continue with *הַרְחַמָן* on page 139.

'	אֱלֹהֵינוּ אֱלֹהֵינוּ	אוֹר ל'ז ניסן הַיּוֹם וּמִנְחָה לְעֹמֶר: חָסֵד שְׁבָקָסֶר
ש	וְאַתָּה בְּכֶן	אוֹר ל'ז ניסן הַיּוֹם שְׁנִי יְמִים לְעֹמֶר: גְּבֻרָה שְׁבָקָסֶר
מ	וַצְדִינָנוּ	אוֹר ל'ח ניסן הַיּוֹם שְׁלֹשָׁה יְמִים לְעֹמֶר: תִּפְאָרָה שְׁבָקָסֶר
ח	יְאַר יְמִין	אוֹר ל'ט ניסן הַיּוֹם אַרְבָּעָה יְמִים לְעֹמֶר: גְּנַחַת שְׁבָקָסֶר
ו	פְנֵי תָהִר	אוֹר ל'ג ניסן הַיּוֹם חֲמִשָּׁה יְמִים לְעֹמֶר: חוֹד שְׁבָקָסֶר
ו	אַתָּנוּ צְרוֹרָה	אוֹר ל'כ א ניסן הַיּוֹם שְׁשָׁה יְמִים לְעֹמֶר: יְסָוד שְׁבָקָסֶר
ז	סְלָה אַב"ג י"ה	אוֹר ל'ב ניסן הַיּוֹם שְׁבָעָה יְמִים שְׁחָם שְׁבָיעָה אַחַד לְעֹמֶר: מְלִיאָה שְׁבָקָסֶר

ר	לדעת קב"ה	היום שמנה ימים שהם שבוע אחד ויום אחד לעומך: ח' פ"ד שבבירה אור לכ"ג ניסן
ג	בארכ רנה	היום תשעה ימים שהם שבוע אחד ושש ימים לעומך: ג' ב' ג' שבבירה אור לכ"ה ניסן
ג	דורך ערך	היום עשרה ימים שהם שבוע אחד ושלשה ימים לעומך: ה' פ' ג' שבבירה אור לכ"ז ניסן
ו	בכל שבבנה	היום אחד עשר יום שהם שבוע אחד ואביבה ימים לעומך: ג' ג' שבבירה אור לכ"ז ניסן
ה	ג' ג' טהראן	היום שנים עשר יום שהם שבוע אחד וחמשה ימים לעומך: ה' ה' טהראן אור לכ"ח ניסן
א	ישועתך נורא	היום שלשה עשר יום שהם שבוע אחד ושש ימים לעומך: י' ס' ג' שבבירה אור לכ"ט ניסן
מ	י' י' טהראן ירוח ק"ע טה"ז	היום ארבעה עשר יום שהם שני שבועות לעומך: י' מ' ג' שבבירה אור ל' ניסן
י	עמים נא	היום חמישה עשר יום שהם שני שבועות ויום אחד לעומך: י' י' שבתפארה אור ל' אירן
ס	אללים גבורה	היום ששה עשר יום שהם שני שבועות ושני ימים לעומך: ס' ס' שבתפארה אור לב' אירן
כ	דורך הווש	היום שבعة עשר יום שהם שני שבועות ושלשה ימים לעומך: כ' כ' שבתפארה אור לב' אירן
י	עימים יהוד	היום שמנה עשר يوم שהם שני שבועות ואביבה ימים לעומך: י' י' שבתפארה אור לד' אירן
ה	כולם כבנה	היום תשעה עשר יום שהם שני שבועות וחמשה ימים לעומך: ה' ה' שבתפארה אור לד' אירן
ש	ישומו שמרם	היום עשרים يوم שהם שני שבועות ושלשה ימים לעומך: ש' ש' שבתפארה אור לד' אירן
פ	וּרננו ג"ד כ"ש	היום אחד ועשרים يوم שהם שלשה שבועות לעומך: פ' פ' שבתפארה אור לו' אירן
ו	לאומים ברכם	היום שנים ועשרים يوم שהם שלשה שבועות ויום אחד לעומך: ו' ח' שבבירה אור לו' אירן

- אור לה' אייר
היום שלשה ועשרים יום שהם שלשה שבועות ושני ימים לעומר: ט
גבירה שבגanza
- אור ל' אייר
היום ארבעה ועשרים יום שהם שלשה שבועות ושלשה ימים לעומר: ע
תפארת שבגanza
- אור ל' אייר
היום חמישה ועשרים יום שהם שלשה שבועות וארבעה ימים לעומר: מ
נצח שבגanza
- אור ל' אייר
היום ששה ועשרים יום שהם שלשה שבועות ו חמישה ימים לעומר: נ
חדר שבגanza
- אור ל"ב אייר
היום שבעה ועשרים יום שהם שלשה שבועות ו ששה ימים לעומר: ס
יסוד שבגanza
- אור ל"ג אייר
היום שמונה ועשרים יום שהם ארבעה שבועות לעומר: ב
מלכיות שבגanza
- אור ל"ד אייר
היום השעה ועשרים يوم שהם ארבעה שבועות ויום אחד לעומר: ז
חדר שבחד
- אור ל"ז אייר
היום שלשים يوم שהם ארבעה שבועות ושני ימים לעומר: ש
גבקה שבחד
- אור ל"ט אייר
היום אחד ושלשים يوم שהם ארבעה שבועות ושלשה ימים לעומר: ו
תפארת שבחד
- אור ל"ז אייר
היום שנים ושלשים يوم שהם ארבעה שבועות וארבעה ימים לעומר: ר
נצח שבחד
- (ל"ג בעומר)
- אור ל"ח אייר
היום שלשה ושלשים يوم שהם ארבעה שבועות וחמשה ימים לעומר: ו
חדר שבחד
- אור ל"ט אייר
היום ארבעה ושלשים يوم שהם ארבעה שבועות ו ששה ימים לעומר: ס
יסוד שבחד
- אור לכ' אייר
היום חמישה ושלשים يوم שהם חמישה שבועות ויום אחד לעומר: א
מלכיות שבחד
- אור לכ"א אייר
היום ששה ושלשים يوم שהם חמישה שבועות ו ששה ימים לעומר: מ
חדר שביטוס
- אור לכ"ב אייר
היום שבעה ושלשים يوم שהם חמישה שבועות ושני ימים לעומר: נ
ארץ נאה
גבירה שביסוד

- אור לכ"ג אייר
היום שסונה ושלשים יום שהם חמשה שבועות ושלשה ימים לעומר: מנה לעמך
תפארת שבוסות
- אור לכ"ד אייר
היום תשעה ושלשים يوم שהם חמשה שבועות וארבעה ימים לעומר: ב' בולה פנה
גצה שביסוד
- אור לכ"ה אייר
היום ארבעים يوم שהם חמשה שבועות וחמשה ימים לעומר: א' ברכנו וכבר
הו שביסוד
- אור לכ"ז אייר
היום אחד וארבעים يوم שהם חמשה שבועות וששה ימים לעומר: ר' יסוד שביסוד
- אור לכ"ז אייר
היום שניים וארבעים يوم שהם ששה שבועות לעומר: ז' אלחינו ג' פ' פ' ק'
מלכות שביסוד
- אור לכ"ח אייר
היום שלשה וארבעים يوم שהם ששה שבועות ויום אחד לעומר: ח' מסדר שבולכת
ברכנו שעתנו
- אור לכ"ט אייר
היום ארבעה וארבעים يوم שהם ששה שבועות ושני ימים לעומר: ג' גבורה שבבלות
אליהם קבל
- אור לא' סיון
היום חמשה וארבעים يوم שהם ששה שבועות ושלשה ימים לעומר: ח' תפארת שבמלאות
ויראו ושמעו
- אור לב' סיון
היום ששה וארבעים يوم שהם ששה שבועות וארבעה ימים לעומר: ט' גצה שבבלות
אויה עצקתו
- אור לג' סיון
היום שבעה וארבעים يوم שהם ששה שבועות וחמשה ימים לעומר: ס' הו שמלות
הו שבולכת
- אור לד' סיון
היום שסונה וארבעים يوم שהם ששה שבועות וששה ימים לעומר: ל' יסוד שבולכת
אספי העולם
- אור לה' סיון
היום תשעה וארבעים يوم שהם שבעה שבועות לעומר: י' מלכות שבולכת
ארץ ש' צ' ת'
- תרחמן הוא יחויר לנו עבורה בית המקדש למקומה,
במהרה בימינו אמן סלה.**
- למנצח בנגינת מזמור Shir: אלהים יחננו ויברכנו, יאר
פניו אתנו סלה: לדעת הארץ דרך, בכל גוים
ישועה: יודוך עמים אליהם, יודוך עמים כלם: ישמהו**

וירגנו לאומים, כי תשפט עמים מישר, ולאומים בארץ תנח
סללה: יודוך עמים אליהם, יודוך עמים כלם: ארץ נתנה
יבולה, ברכנו אלהים אלהינו: ברכנו אלהים, ויראו אותו
כל אפסי ארץ:

When reciting the acronyms, look at—or visualize—the Divine Names formed by the acronyms of the words (as they appear in the left column), but do not say them.

אנא, בכח גדרת ימינה, התיר צוריה.	א"ג י"ז
קיבל רנת עפה, שנבנו, טהרנו, נרא.	ק"ע שט"ז
נא גבור, דורשי יהוד, בכבה שמרם.	נ"ד י"ש
ברם, מתרם, רתמי צדקה תמיד גמלם.	ב"ר צה"ג
חסין קדוש, ברוב טובך נחל ערכך.	ח"כ טנ"ע
יחיד, גאה, לעמך פניה, זכרי קדשך.	י"ל פ"ק
שועתנו קבל, ושמע עתקתני, יודע تعالומות.	ש"ו צ"ה
ברוך שם בבוד מלכותו לעולם ועד:	

רבונו של עולם, אפה צויתנו על ידי משה עבדך
לספר ספירת העומר כדי לטהרנו מקליפותינו
ומטמאותינו, במו שחתבת בתורתך: וספרתם לכם
ממחرات השבת מיום הביאכם את עmr התנופה שבע
שבות תミמת תהינה, עד ממחرات השבת השביעת
הספרו חמישים יום, כדי שיטהרנו נפשות عمך ישראל
מזהמותם, ובין ידי רצון מלפניך, יי אלהינו ואלקי
אבותינו, שבוכות ספירת העומר שספרתי היום, יתכן מה
שפוגמתי בספריה (say the *sefirah* indicated below the Omer count for the day)
ואתה רשב בקדשה בקדשה של מעלה, ועל ידי זה ישפיע
שפיע רב בכל העולמות ולתken את נפשותינו ורוחותינו
ונשימותינו מכל סיג ונגט ולטהרנו ולקדשנו בקדשתך
העליזה, אמן סלה:

Continue with עליינו, page 134.

1. Psalm 67. 2. Leviticus 23:15-16.