
 בס"ד

 חוברת מקורות לבניין אמונה
 ע"פ שיעוריו של הרב ערן טמיר

 תשע"ד'מהדורה שנייה ה

 ניםועניהתוכן

 1עמ' פתיחה – 1דף

 3עמ' הכלל – 2דף

 5עמ' הכל: ישראל – 3דף

 7עמ' ישראל ותורה]א[– 4דף

 11עמ' ישראל ותורה]ב[- 5דף

 13עמ' ישראל ואומות העולם – 6דף

 15עמ' [מהות כנסת ישראל ותכונת חייה]א - 7דף

 18עמ' [במהות כנסת ישראל ותכונת חייה] - 8דף

 21עמ' ג[מהות כנסת ישראל ותכונת חייה] - 9דף

 24עמ' ד[מהות כנסת ישראל ותכונת חייה] - 11דף

 27עמ' כנסת ישראל – 11דף

 29עמ' עם ישראל]א[- 12דף

 31עמ' עם ישראל]ב[– 13דף

 34עמ']ג[עם ישראל – 14דף

 37עמ' ארץ ישראל]א[– 15דף

 39עמ' ארץ ישראל]ב[– 16דף

 44עמ' ארץ ישראל]ג[– 17דף

 49עמ' ארץ ישראל]ד[- 18דף

 52עמ' ארץ ישראל]ה[– 19דף

 56עמ' ארץ ישראל]ו[– 21דף

 58עמ' תורה]א[– 21דף

 61 עמ' תורה]ב[– 22דף

 65עמ' תורה]ג[– 23דף

 68עמ' תורה]ד[– 24דף

 71עמ' תורה]ה[– 25דף

 71עמ' תורה]ו[– 26דף

 75עמ' תורה]ז[– 27דף

 79עמ' תורה]ח[– 28דף

 84עמ' תורה]ט[– 29דף

 85עמ' תורה]י[– 31דף

 87עמ' תורה]יא[– 31דף

88עמ' סיום – 32דף

 פתיחה 1דף בניין אמונה

[1]

 11-14שיחות הרצי"ה לספר בראשית, עמ'

 שיטה מהי .1

טרם נתחיל לעיין בשיטתו של רבינו, עלינו לברר האם

אמנם יש כאן שיטה, ולהבהיר את המושג שיטה. לא כל

דבר שאדם אומר הוא בגדר שיטה. ייתכנו דברים חשובים

וקדושים שהם בהחלט תורה אולם אינם שיטה, אלא אוסף

כל מחשבה לחוד הינה יקרה ובונה של רסיסי מחשבות.

שמים חכמה ומידות טובות, אך ללא קשר בין רסיס -יראת

לרסיסי. כל אחד מהם עומד בפני עצמו. אם לגבי רסיס

מחשבה מסויים ייאמר בדיוק היפוכו של דבר, לא ישפיע

 הדבר כלל על הרסיסים האחרים.

התנאי הראשון בשיטה הוא שתהיה השקפת עולם הכוללת

ם רבים ככל האפשר. ככל שהשקפת עולם יותר תחומי

כוללת, ככל שיש בכחה לברר בעיות מרובות וגדולות

בחיים, יותר היא ודאית. ואכן מבחינה זו יש שיטה אצל

רבינו, מפני שיש בה בירור כל ענייני החיים, חיי היחיד וחיי

הצבור, חיי האומה וחיי האנושות, חיי העולם וחיי כל

 הבא.-בריאת העולם עד העולם העולמים, מראשית

מספר אך בכך לא די. יש צורך להעמיד את כל הבירורים על

. אף המדע שואף להסביר את כל חוקי מצומצם של יסודות

הטבע באמצעות חבילה אחת של משוואות. יש להתאמץ

ידי המספר המועט ביותר -להסביר הכי הרבה דברים על

ענין ידי -על כלשל הנחות, עד אשר נצליח להסביר את ה

: כאשר דנים בפרט אחד, שיטה אורגנית. אנו מגיעים לאחד

הננו דנים בעקיפין בכל הפרטים האחרים. כל שינוי בהבנה

 לגבי פרט אחד מזעזע את הבנין כולו; הכל קשור לכל.

רבינו הרבה להדגיש ענין זה בהסתייגו מלימוד תורה

עיר שם", בבחינת "צו לצו צו לצו קו לקו קו לקו זעיר שם ז

פירורים. מובן מאליו שכל פירור הוא חשוב -פירורים

וקדוש, אך כאשר הבנתנו את התורה, את ישראל ואת

פירורים, מזהיר ישעיהו -עבודתנו בעולם היא פירורים

הנביא שעלול להווצר מצב של "וכשלו אחור ונשברו

ונוקשו ונלכדו". סיבוכים ובלבולים עד כדי הריסה וכפירה.

ת, "תורת ד' תמימה משיבת נפש"; כשהיא לעולם זא

תמימה, היא משיבת נפש. "תמימה" מובנה שלמה,

 מושקפת כענין אחד וכרעיון אחד.

 כונס כללים ומוציא פרטים .2

אגב, זו הדרך הנכונה בלימוד ספרי אמונה שכתבו רבותינו

הגדולים: לימוד חוזר ונשנה פעמים רבות את הספר,

מאשר עמל ניתוחי וחרישה מראשיתו ועד אחריתו, יותר

בכל סעיף וסעיף. דרך זו נותנת הרחבת דעת ועמקות

כך הבנת כל פרט ופרט. למשל, -גדולה, המאפשרת אחר

ספרו של המהר"ל "נצח ישראל" מכיל רק רעיון אחד, אך

זהו רעיון ענקי ומופשט; לכן יש צורך להתבונן בו מזויות

יפי נגיע אל ראיה רבות כדי לחשוף אותו. לא בחיטוט סע

המנוחה אלא בחשיפת הרעיון האחד הראשי. בעצם, התורה

כולה היא רעיון אחד שחובק העולמות כולם. כך דברי רבינו

הם רעיון אחד ראשי. כאשר רעיון כללי זה מובן, ממילא

אפשר להתמודד עם כל הפרטים, כפי שמסביר הרמח"ל,

שבעיית לומדי אמונה אינה דלות ידיעותיהם אלא אי

ידיעתם לסדר את כל ידיעותיהם סביב לכוון אחד. הם אינם

לומדים כללים אלא פרטים. הרמח"ל מביא את דברי חז"ל:

"לעולם הוי אדם כונס דברי תורה כללים, שאם כונסן

פרטים מייגעים אותו". הלומד המתבונן ומבין כללים

גדולים, לאורם יוכל להדריך את עצמו ואת אחרים בכל

 ים שבחיים.המצבים הפרטי

 אחדות כוללת .3

שיטה אינה אוסף של היגדים, שכל אחד מהם חשוב

כשלעצמו, אלא בנין אחד שלם בו הכל מחובר ארוג ושרוג.

ולא עוד אלא שיטה זו כוללת היא, דהיינו מבוססת על

מספר קטן ככל האפשר של הנחות, ואפילו על הנחה אחת.

אף אצל מהי אותה הנחה אחת? דוגמא לכך נוכל למצוא

גויים, שניסו להעמיד שיטה כוללת. הרמב"ם לועג

פי -לאצטגנינים שחשבו להסביר את כל תופעות העולם על

יסוד אחד: סידור הכוכבים במסילותיהם. הכוכבים יקבעו

מה צבע השיער שלך, מתי תתחתן, עם מי והיכן, כמה

ידי מכונה -ילדים יוולדו לך וכדו'. הכל מופיע כעל

י גלגלי השינים של הכוכבים. הרמב"ם יד-הממונעת על

מסביר שתפיסה זו אינה מוטעית לגמרי, אך היא בכל זאת

אפשר -שטחית. ודאי שהכוכבים הם חלק מן המציאות, ואי

להתכחש לכך, אך לא מפני זה נאמר שהם מהווים את החוק

הפנימי של כל היש. "ניצוץ הקדושה" שיש בתפיסה זו הוא

כמה רשויות עצמאיות; יסוד ההברקה שהעולם אחד, ולא

 אחד מסדר כל.

 פתיחה 1דף בניין אמונה

[2]

דוגמא נוספת לשיטה כוללת היא היהודי שוחר התיקון

החברתי, קרל מרקס, שלפי דעתו היסוד האחד הוא החומר.

עולם, אין רוחניות, -של-הכל חומרי, אין נשמה, אין רבונו

ידי חוקים -אין קדושה. יש חומר בלבד והוא נשלט על

ים טכניים וכלכליים. יסוד אחד מדעיים, מה שגורר חוק

 מסביר הכל: החומר.

וכן בתחילת ספר הכוזרי, הפילוסוף הדתי למחצה, שהוא

פי פרשנות ימות הביניים, מזכיר -פילוסוף אריסטוטלי על

 את "השכל הפועל", שהיא הרוחניות הספוגה בעולמים.

אחרי כל אלה, הרי אנו לא מהם ולא מהמונם, אלא תלמידי

-רבינו המסביר איך האחד והיחיד המסדר את כל הוא רבונו

עולם. לא הכוכבים, לא החומר ולא השכל הפועל, אלא -של

 עולם.-של-רבונו

 עולם-של-להפגש עם רבונו .4

רבינו היה מרבה להזכיר שבלימוד פרשת השבוע, איננו

ים, ודאי לא בפרטים של פרשנות עוסקים בפרטי פרט

. אנו עולם-של-להפגש עם רבונוותחביר, אלא אנו רוצים

גם מקום בו היא –רוצים לראות את יד ד' הפועלת בכל

מופיעה בגלוי, בכל המדרגות האפשריות של גילוי, וגם

בסתר המדרגה, שאז יש אנשים עוורים שאינם רואים

זו היא תוכנה וחרשים שאינם שומעים. השקפה אחדותית

של אמירתנו "שמע ישראל ד' אלוהינו ד' אחד". ודאי יש

גויים רבים המאמינים בד', ואפילו נבוכדנצר הרשע הודה

לדניאל כי יש אל גדול ונשגב מעל כל האלוהים "אלה

דאלהיא"; גויים אלה יודעים שיש אלוהים, אך הם אינם

אינם שייכים ל"שמע ישראל ד' אלוהינו ד' אחד", כי הם

מבינים שבכל מה שקורה בעולם, יד ד' פועלת; שכל יצירות

הרוח האנושית, כל סידורי הפוליטיקאים, כל חכמות

החכמים וכל טעויות הטועים, אינם מופיעים אלא מכח יד

ד' הפועלת בכל: לפעמים במישרים ולפעמים בהסתר, ואז

הכל נראה כמקרה. רבינו ציטט דברי אתיאיסט, שכנראה

כך אתיאיסט, שאמר: לדעתי המקרים -כל לא היה

, בעילום שם. INCOGNITO-שבהיסטוריה הם אלוהים ב

זהו באמת ביטוי עמוק של אמונה. "שמע ישראל ד' אלוהינו

 ד" הוא תוכן השיטה אחדותית שלנו.ד' אח

 לימוד אמונה .5

עולם אפשר -של-מקצוע זה של לימוד הפגישה עם רבונו

ל מלימוד "מחשבה". לימוד לכנותו "לימוד אמונה", להבדי

מחשבה הוא לימוד מחשבותיהם של אנשים. הרבה אשים

חשבו ועדיין חושבים. גויים חושבים ויהודים חושבים.

מענין מאוד לדעת מה אריסטו ולהבדיל הרמב"ם חשבו. אך

עולם, -של-לימוד אמונה הוא לימוד להפגש עם רבונו

לם, עו-של-כמובן בעזרת אלא שכבר נפגשו עם רבונו

ולימוד ספריהם. אך המגמה היא אחרת לגמרי: להכיר את

 יד ד' הפועלת בכל.

 טבע והיסטוריה .6

יד ד' פועלת בעולמנו בשני תחומים עיקריים: הטבע

וההיסטוריה. בטבע, הכל צומח, אך כל צמח שצומח, יש

מלאך שמכהו ואמר לו: גדל. יש כח אלוהי שמחייה את

רדמתיים, אלקטרונים הצמח. אף בדומם קיימים חיים ת

המתרוצצים בתוככי האטום; יש בין כוחות הטבע מתח

והרמוניות שבונים את היקום. כדי לתת לאטום את צורתו

 הגבישית יש צורך במיליוני כוחות שיתלחצו בו.

אולם מעל הטבע מתנשאת יש ד' שבהיסטוריה הנוגעת

. "השמים מספרים כבוד אל ומעשי ידיו מגיד אדםל

כל דבר אפשר להכיר כחו של רבון העולמים. הרקיע". ב

עולם. במזמור -של-בכל דבר אפשר להכיר כבודו של רבונו

י"ט בתהילים, אחרי שבעת הפסוקים הראשונים שהם כנגד

עולם הטבע שנברא בשבעת ימי בראשית, מופיע הפסוק

השמיני "תורת ד' תמימה". השמים מספרים כבוד אל, אך

לעילא, ועם ישראל מקבל התורה מספרת אותו לעילא

התורה הוא "עם זו יצרתי לי, תהלתי יספרו". איננו

עולם בטבע אלא -של-מתעסקים בניסיון לפגוש את רבונו

בעיקר בהיסטוריה. ההתגלות האלוהית שבטבע הינה דלה

לעומת זאת שבהיסטוריה. כשם שהצמח הוא דל כח לעומת

וקע בכח. קול ד' ב –האדם, והדומם עוד יותר. בהיסטוריה

ושיא ההיסטוריה הוא עם ישראל. מתוך כך מגיעים אנו

 לנקודת המרכז של כל מה שלימדנו רבינו: עם ישראל.

 המרכז: ישראל .7

את הכל אנו לומדים מתוך נקודה מרכזית זו: תורה, מידות

טובות, עולמים, ורבון העולמים. זאת התצפית שממנה

תב מאמר בשם משקיפים על הכל. הרב הלל צייטלין הי"ד כ

"הקו היסודי בקבלה של הרב קוק". הכוונה למרן הרב קוק,

אך הדברים שייכים גם לרבינו. הוא מסביר שבודאי כל

 פתיחה 1דף בניין אמונה

[3]

גדולי ישראל דיברו על אותו דבר, ומה שנראה בעינינו

כשוני אינו מפני שחכם אחד הוא חס ושלום ריפורמי ועורך

לצפות שינויים, אלא הכל תלוי בזוית ההסתכלות. ניתן

ידי טיול ברחובותיה, וניתן בצפייה מראש המגדל. -בעיר על

זה אותו אדם ואותה העיר, אך הדברים נראים אחרים

לחלוטין, כי הם נצפים מנקודה אחרת. חכמתו של צייר היא

לתפוס זוית משמעותית. אף הצלם, שהוא לכאורה

די בחירת הנקודה שממנה הוא י-נייטראלי, קובע רבות על

 מצלם.

שיטה כוללת היא, אך יש לדעת היכן עומד הצופה, מה ה

הוא הבסיס ממנו הוא יוצא להרפתקאותיו להכרת

 זהו עם ישראל. –המציאות. הבסיס

לכאורה גישה זו נראית מצומצמת: הן יש עוד דברים רבים

עמים וכוכבים עד אין סוף. אלא, –בעולם מלבד עם ישראל

ם הוא ההיסטוריה. עול-של-כאמור, שיא הפגישה עם רבונו

ושיא ההיסטוריה הוא עם ישראל, המוגדר בספר הכוזרי

מבין מהו האדם, מהו –כ"לב האומות". המבין מהו עם זה

 העולם ומהי מגמת הבריאה כולה.

 הכלל 2דף בניין אמונה

[3]

 כ"ד-מכות כ"ג .1

דרש רבי שמלאי שש מאות ושלש עשרה מצות נאמרו

לו למשה שלש מאות וששים וחמש לאוין כמנין ימות

החמה ומאתים וארבעים ושמונה עשה כנגד איבריו

של אדם אמר רב המנונא מאי קרא תורה צוה לנו

משה מורשה תורה בגימטריא שית מאה וחד סרי הוי

רה שמענום)סימן אנכי ולא יהיה לך מפי הגבו

 דמשמ"ק ס"ק(:

בא דוד והעמידן על אחת עשרה דכתיב מזמור לדוד

]ה'[מי יגור באהלך מי ישכון בהר קדשך הולך תמים

ופועל צדק ודובר אמת בלבבו לא רגל על לשונו לא

עשה לרעהו רעה וחרפה לא נשא על קרובו נבזה

בעיניו נמאס ואת יראי ה' יכבד נשבע להרע ולא ימיר

פו לא נתן בנשך ושוחד על נקי לא לקח עושה אלה כס

.. בא ישעיהו והעמידן על שש דכתיב . לא ימוט לעולם

הולך צדקות ודובר מישרים מואס בבצע מעשקות

נוער כפיו מתמוך בשוחד אוטם אזנו משמוע דמים

ועוצם עיניו מראות ברע ... בא מיכה והעמידן על שלש

דורש ממך כי אם דכתיב הגיד לך אדם מה טוב ומה ה'

עשות משפט ואהבת חסד והצנע לכת עם)ה'(אלהיך

עשות משפט זה הדין אהבת חסד זה גמילות חסדים

והצנע לכת זה הוצאת המת והכנסת כלה והלא דברים

קל וחומר ומה דברים שאין דרכן לעשותן בצנעא

אמרה תורה והצנע לכת דברים שדרכן לעשותן

שעיהו והעמידן על בצנעא על אחת כמה וכמה חזר י

שתים שנאמר כה אמר ה' שמרו משפט ועשו צדקה

בא עמוס והעמידן על אחת שנאמר כה אמר ה' לבית

ישראל דרשוני וחיו מתקיף לה רב נחמן בר יצחק

אימא דרשוני בכל התורה כולה אלא בא חבקוק

 והעמידן על אחת שנאמר וצדיק באמונתו יחיה.

 הקדמת דרך ה' לרמח"ל. 2

ם צריך שתתבונן, שהנה מספר הפרטים עצום מאד ואמנ

מהכיל אותם שכל האדם, ואי אפשר לו לדעת כלם. ואולם מה

שראוי לו שישתדל עליו, הוא ידיעת כללים, כי כל כלל בטבעו

כולל פרטים הרבה, וכשישיג כלל אחד נמצא משיג מאליו

מספר רב מן הפרטים. ואע"פ שלא הבחין בם עדיין ולא הכיר

פרטי הכלל ההוא, כי הנה כשיבוא אחד מהם לידו לא היותם

יניח מלהכיר אותו, כיון שכבר ידוע אצלו הענין הכללי, אשר אי

אפשר להם היות בלתו. וכן אמרו ז"ל, לעולם יהיו דברי תורה

)ראה ספרי האזינו ב(. בידיך כללים ולא פרטים

 ו"ק ',ב ',ה שבת א"עין אי. 3

דרכי, א"ל אשתך אשתי ובניך בני, י הא דההוא דאתא לקמיהכ

 ונך שתשתה כום של יין, שתה ופקע.א"ל רצ

עין, ואע"פ -כשם שבהכרה החושית ישנם סימנים וטביעות

שההכרה של הסימנים אפשר לספר אותם ג"כ למי שאינו

מכיר את הדברים בעצמו, כדי שגם הוא יכיר על ידם את

ר לה עין הלא אי אפש-המבוקש, וההכרה שע"י טביעות

להמסר מפה לאוזן למי שאינו מכיר בחושו הפנימי, מ"מ

להמכיר עצמו טביעות עינא עדיף מסימנא , ואילו אמר

איניש לשלוחיה אייתי לי לפלניא דהאי סימניה והאי סימניה

ספק ידע ליה ספק לא ידע ליה, ואילו אמר אייתי לי פלניא

 דאית ליה טביעות עינא בגוויה ודאי ידע ליהי, מפני

עין באה מכח פנימיות -שההכרה הזאת של הטביעות

עצמיות הבירור שבנפש, שאינה משארת אחריה מקום

לשום תנודה רעיונית. כשם שהדברים נמצאים במושגים

החושיים, כן הם נמצאים כך במושגים השכליים והמוסריים,

בדיעות ישרות ואמונות אמתיות ונכונות. ישנם כאלה שיד

רה המופתית תקיפה בהם להכריח השכל ההגיוני והגבו

עלותם אמתתם, ע"פ מופתים חותכים ומבוררים שאפשר לה

על שפה וספר, וישנן אמנם ג"כ אמתיות כאלה, שלבד מה

שהם מתאמתים ע"י הכלל של התאמתות כללות אמונת

התורה לפרטיה ע"י כללה שנתברר לנו בבירור גלוי שאין

כמוהו תחת כל השמים, עוד מסייע להם הרבה כח ההכרה

הפנימית המכרחת את אמתתם, וההכרה הזאת כחה גדול

עין עדיף -פתים הגיוניים, כשם שטביעותהרבה יותר ממו

מסימנים. אמנם כדי שתשמר ההכרה הגדולה הזאת

בצביונה צריכים הרגשות הטהורים והקדושים להשמר

בנפש ע"י הישרת המעשים והטבת המדות, שהם קילורין

לעיני הנפש ומשמרים את חושה הפנימי באופן שתכיר את

 המושגים בכח טביעות עינה הבריא.

 מאורות האמונה, 07"ה עמ' ראיהמרי מא. 4

 הכלל 2דף בניין אמונה

[4]

האמונה אינה לא שכל ולא רגש, אלא גילוי עצמי

היותר יסודי של מהות הנשמה, שצריך להדריך אותה

בתכונתה. וכשאין משחיתים את דרכה הטבעי לה,

איננה צריכה לשום תוכן אחר לסעדה, אלא היא

מוצאה בעצמה את הכל. בעת החלש אורה, אז בא

לפנות לפניה דרך. וגם אז צריכה היא השכל והרגש

לדעת את ערכה, שלא משרתיה השכל והרגש הם הנם

עצמותה. וכשתהיה קבועה באיתן מושבה, אז יצליחו

השכל והרגש בפינוי הדרך ובהמצאת האמצעים

השכליים והמוסריים המסקלים את המכשולים מעל

דרכה. ההסתכלות המיוחדת של האמונה שהיא חלק ד'

וא האור של הנבואה, וברדת המדרגה שפעת בעצמה ה

רוח הקודש, בשגם אלה יורדים לפעמים ומתאחים עם

השכל והרגש בדרכי גילוייהם. צריך לדעת שאי אפשר

לפנות אל השי"ת בשום שכל ובשום רגש, וקל וחומר

בשום חוש, כ"א באמונה לבד, ותפילה היא אמונה,

ומה ויראה ואהבה הנם ג"כ גילויים של האמונה.

שאומרים חוש האמונה או רגש האמונה, וקל וחומר

אם נאמר מדע האמונה ושכל האמונה, הם דברים של

שמות מושאלים לבד, כי עצמות האמונה אינה שום

דבר מהם, כי אם עליונה מכל אלה, שאין בה מחסור

מכל, שכוללת באחדות ושלמות עליונה את התמצית

המופעה היותר מובחר וחזק מכל הנ"ל. האמונה

מהעולם האמונה הטבעית ההסתכלותית , והאמונה

המופעה מהתורה האמונה הניסית המסורתית ,

והאמונה התוכית המופעה ממעמקי הנשמה,

מפנימיות החוש האמוני בתהום עמקו, הם שלשה

אורות גדולים, שכל אחד מהם יש לו תנאים מיוחדים

ודורש תפקידים מיוחדים, והם לפעמים מתרכבים

תמזגים זה עם זה בשלובי כחותיהם. ויש אשר רוח ומ

אחת מהן באה במלא סערתה ומבקשת לכבוש לה את

כל הלב, את כל הלך החיים. וצריך אז, בעת שלטונה

המיוחד, לדעת איך להתנהג עם הרוחות האחרים

שהנם אז עומדים במצב של דורמוטה והנם עולים אז

כות למקורם העליון להחליף כח ולבא בתוספת בר

 והחיה חדשה.

 ח"ה אמונה י"מידות הראי, 11-12מוסר אביך עמ' . 5

האמונה היא טהורה כשהיא מלאה רגש פנימי בלי אונאה

עצמית, בלא פניות זרות, ואע"פ שאינה כ"כ רחבה בהשכלה

אינה מעכבת. ומ"מ כל מי שחונן בשכל לא יוכל להסתפק

אם -כי בלא הגיון שכלי, ואצלו לא תקום תמימות האמונה

כשתתחבר עם אור הדעת, ואם ימאס זה את הדעת תהיה

 אמונתו מלאה תוך ומרמה.

 ז"ה אמונה כ"מידות הראי, 10מוסר אביך עמ' . 6

מה שיש בספרים ונכנס בדבורים מן האמונה הם דרכי הסבר

להביא על ידם אל התמצית הפנימית של מה שהוא נשגב

נאמר מן האמונה, מהגיון ודבור, ויש אנשים שבאין יחש לה

ובמעמקי לבבם הם עם התמצית הפנימית שלה, ולמרות

הריסות אמונתם עשו מעשים טובים כבירים. אלה הם

הרעים מבחוץ וטובים מבפנים, המכוונים לרוח דרא

דעיקבא דמשיחא דאיהו ביש מלבר וטוב מלגו, בבחינת

החמור הטמא ומ"מ בתוכיותו גנוזה קדושה, שמתוך כך

 ה, ונעלה הוא מגדר הטהרה החולית.קדוש בבכור

 www.meirtv.co.ilניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 הכל: ישראל 3דף בניין אמונה

[5]

 91-32שיחות הרצי"ה לספר בראשית, עמ'

 . אמונה3

עולם, יש שם אחר: -של-למקצוע זה של פגישה עם רבונו

לימוד אמונה. רבינו הרבה להסביר את המושג של אמונה. יש

אנשים הסוברים שאמונה היא מין רגש, מין המית הלב, מין

צביטה בלב. רבינו נשאל: "יש טוענים שאמונה היא רגש?"

: "שקר! קודם כל, אמונה היא אמונה! והיא הכרת אמת, והשיב

הכרת האמת היותר גדולה". תפיסה זו שאמונה היא רגש

נותנת נשק בידי האפיקורסים, הטוענים שאמונה אינה דבר

גדול שמקיף במהותו שת כל עם ישראל ואת כל האנושות;

אלא חויה פרטית: לפלוני קרה מאורע מסויים, לכן הוא

שאין כן אלמוני, לכן אינו מאמין. יש מי שאוהב מאמין, מה

מאכל מסויים, ויש מי שאוהב ספר מסויים, כך יש מי שמאמין

בד'. זהו רגש אישי פרטי. "את השיבוש הזה שאמונה היא

רגש, יש לעקור מן השורש. יש להשתחרר מהבנה שטחית זו.

אין התנגדות לשיר בבוקר "אני מאמין", לזמר ולרקד. גם זה

, אך זו עדיין לא אמונה. אפשר לומר שזהו ביטוי רגשי של טוב

האמונה. אבל אמונה מהי? "אמונה היא דבר שבשכל, היא

, דעת אלוהים". שכל אלוהיהשכל היותר גדול, האמיתי ביותר

אמונה היא ההבנה, התפיסה, ההתבוננות היותר עומקית,

היותר אמיתית שיש בעולם. "דע את אלהי אביך ועבדהו".

דעת את ד', כלומר: אמונה. "ניתן להבין שלדבר שכלי יש ל

כללי. כל ענין הדעת, השכל, ההכרה שייך לטבע -ערך צבורי

האדם, לצבוריותו של האדם. מה שאין כן צד הרגש, שאינו

הצד המיוחד של האדם בתור אדם". השכל הוא דבר כללי,

ולעומתו הרגש הוא אישי פרטי. מה שפלוני מרגיש, אין

ני מרגיש. "אדם יכול להסביר לחבירו דבר מה שהוא אלמו

עצמו מבין, וחבירו יבין גם הוא את אותו דבר. אם הענין לא

מכל מקום –יתברר בפעם אחת, אז אחרי עשר פעמים,

אפשרי מאוד להעביר תוכן שכלי. אבל האם זה ניתו בדבר

שברגש? לא, כיון שלא בהכרח אדם מרגיש את מה שחבירו

נמשכות כל הסטיות של האפיקורסים: "אתם מרגיש. מזה

טוב לכם, –הדתיים, אשריכם שאתם מאמינים. אתם מרגישים

נעים לכם. אבל אנחנו לא מרגישים". סילוף זה נובע מההבנה

ושאין הרגש שייך לצלם –השטחית שאמונה נתפשת ברגש,

 אלוהים שבאדם, מצדו הכללי והצבורי. אמונה היא שכליות.

 ש עוד הרבה הכרות של שכל בעולם?שאלה: אבל י

האמונה היא הקטנה של האמונה. הרב: השכל המצוי הוא

הדכל במובן בגדול, העליון, האלוהי. היא דעת אלוהים

המיוחדת לאדם". גם מתמטיקה היא שכליות, גם בוטניקה

היא שכליות, אך סוג זה של שכל אינו אלא אמונה קטנה,

 תפיסה קטנה וחלקית.

כי ודאי אדם יכול להרגיש את אמונתו, -רגש, אם אמונה אינה

אפילו לשיר לרקוד ולזמר. כמו כן אמונה היא למעלה מן

השכל, אך היא יכולה להתברר בשכל. אפשר לתת לה ביטוי

 שכלי: אפשר ללמוד אמונה.

 . לימוד אמונה4

לימוד אמונה אינו זהה ללימוד "מחשבה". הרי קיימות כל

של בודהיסטים ומחשבות של מיני מחשבות: מחשבות

מחשבות של הרמב"ם –להבדיל –אפיקורסים, ולעומתם

ומחשבות של הרמב"ן. העוסקים ב"מחשבה" מתימרים

באובייקטיביות: הם מנתחים מחשבות, מסדרים אותן,

משווים אותן ומבררים אותן; לא כן אנו: אנו לומדים אמונה.

מתוך השוואת ידיעה אינה בהכרח אמונה. רבינו הסביר זאת

שני פסוקים. "החכמה תחיה בעליה". החכמה שאדם לומד

 –מסוגלת לתת לו חיים. הרי לא כל דבר שאני מכיר בחכמה

בהכרח אני חי אותו. הוא יכול להיות לי זר ורחוק. ללא

שייכות. כאשר אני חי את הדבר הנלמד, אז מתקיים "החכמה

יא מסוגלת תחיה בעליה". החכמה בעצמה איננה חיים, אך ה

להעניק חיים. לעומת זאת, "וצדיק באמונתו יחיה". המאמין

בדבר, חי את הדבר, מחובר אליו, דבק בו ושייך לו. החכמה

נותנת חיים והאמונה היא בעצמה חיים. הלומד אמונה, אינו

 מאמין בהכרח, אך מתוך לימוד אמונה, יגיע לאמונה.

 . אמונת ישראל ותורה5

רבינו הביא הוכחה לכך שאמונה אינה רק דבר שברגש או

אימרת כנף בעלמא, אלא דבר אותו יש ללמוד, מדברי הגר"א.

הגאון מוילנא מוסר לנו הדרכה לימודית איך להתגדל בתורה.

גאון זה של כל הדורות מודיע לנו שיש ללמוד ספר מסילת

שני, ישרים, וכן "ספר הכוזרי הראשון)קיים גם ספר כוזרי

לרבי דוד ניטו שחי בלונדון לפני כמה מאות שנים, והוא ויכוח

פה(שהוא קדוש וטהור ועיקרי -על אמיתות תורה שבעל

אמונת ישראל ותורה תלויים בו". יש הרבה ספרי אמונה, אך

ספר הכוזרי אינו ספר בין הספרים; הוא ספר שעיקרי האמונה

ת עיקרי תלויים בו. אחרי שאדם התגדל באמונה וקלט א

האמונה, יש מקום שילמד ספרים אחרים, הכוללים עניני

כל -אמונה שאינם עיקריים, אך גם חשובים מאוד; אך ראשית

יש ללמוד עיקרי אמונה. "אם כן, למה יש ללמוד ספר הכוזרי?

כי עיקרי אמונה תלויים בו. אתה שומע מזה, שאמונה צריכה

רוצים להפגש לימוד". בלימוד פרשת השבוע עם רבינו, אנו

 עם דבר ד', ואנו לומדים אמונה.

 הכל: ישראל 3דף בניין אמונה

[6]

היא בשקל –בדברי הגאון –"אבל אין זה מספיק. כל מלה פה

". תוכן האמונה שלנו הוא אמונת ישראל ותורההקודש:

ישראל ותורה, ולפי הסדר הזה. "אם הגאון היה אומר: אמונת

, היה זה הנסח של המכונים חרדים". לדעתם, תורה וישראל

קיום התורה יוצר אותנו בתור ישראל. "אבל לא כן כביכול

אומר הגאון: אמונת ישראל ותורה. וכן חז"ל שקבעו את מטבע

הברכות: "אשר בחר בנו מכל העמים ונתן לנו את תורתו".

לכאורה, מה היחוד שלנו? במה אנו עם סגולה? היה מתאים

לומר: אשר נתן לנו את תורתו, ובחר בנו מכל העמים. נוסח

 חרדי" מאוד. אבל חז"ל לא תקנו כך"."

כל יש ללמוד מהו עם ישראל, מתוך כך נבין מהי -ראשית

 עולם.-של-תורה, וגם נבין מי הוא רבונו

 "שאלה: איך מביאים אנשים להכרה שיש בורא?

פי מה שנאמר בישעיהו: "אתם עדי". אתם עם -הרב: על

ו" ישראל, "אתם עדם נאם ד'". לא רק "השמים מספרים כבוד

אלא גם עם ישראל הנצחי וההיסטורי. "עם זו יצרתי לי תהלתי

השה -יספרו". העובדה הנצחית של מציאות היהודים בעולם

 לדורות עולם, היא העד.

שאלה: אדם שאינו מאמין ושואל מה היא האמונה איך

 מסבירים לו?

עולם -של-עדי אמת. אנו מכירים את רבונו –הרב: "אתם עדי"

 .דרך נצח ישראל"

אדם הרוצה ללמוד אמונה, אינו יכול לעשות זאת אלא מתוך

הבנה הכרה ושייכות לעם ישראל, כך בנויה כל התורה כולה;

היא סיפור ובירור מהו עם ישראל, איך הוא נוצר ומה הם

שרשיו. כל מצוות התורה משולבות במהלכים ההיסטוריים

 של עם ישראל.

ישראל. לעיתים, רבינו נהג לצטט גויים שהתבטאו בשבח עם

כשיש גויים שמכירים מהו הערך המיוחד של עם ישראל, יש

במקורות אלה קידוש השם מיוחד, מעין מלאך רע שבעל

כרחו עונה אמן. גיתה ההוגה, המשורר, הפילוסוף הגרמני

המפורסם כתב: "לאור דברי ימיו וקורותיו של העם המיוחד,

רך לכל האדם מתווה ההנהגה האלוהית בכתבי הקודש את הד

עולם מדריך את האדם ואת העמים -של-והעמים". רבונו

מתוך התורה. התורה אכן פונה אל כל האנושות כולה, אך מה

שמסופר בה הוא דברי ימיו וקורותיו של עם ישראל. "ההנהגה

האלוהית מתווה, מסדרת ומציינת את הדרך לאנושות כולה,

ישראל, לאור בכתבי הקודש אשר רוב דבריהם הם דברי ימי

ענינו של העם המרכזי עולמי". אנו נגשים לתורה ולאמונה

בד', מתוך הבנה מהו עם ישראל. כאשר רוצים להגיע מתוך

גישה אחרת, כקיצור דרך, בדילוג על עם ישראל, מופיעה

 הנצרות.

 ישראל ותורה]א'[4דף -בניין אמונה בס"ד

[7]

 בראשית רבה א', ד' .1

בראשית ברא אלהים ששה דברים קדמו לבריאת העולם

יש מהן שנבראו ויש מהן שעלו במחשבה להבראות

התורה והכסא הכבוד נבראו תורה מנין שנאמר)משלי ח(

ה' קנני ראשית דרכו כסא הכבוד מנין דכתיב)תהלים צג(

 נכון כסאך מאז וגו' האבות וישראל ובית המקדש ושמו של

משיח עלו במחשבה להבראות האבות מנין שנאמר)הושע

ט(כענבים במדבר וגו' ישראל מנין שנא')תהלים עד(זכור

עדתך קנית קדם בהמ"ק מנין שנאמר)ירמיה יז(כסא כבוד

מרום מראשון וגו' שמו של משיח מנין שנאמר)תהלים

עב(יהי שמו לעולם וגו' רבי אהבה ברבי זעירא אמר אף

שנאמר)שם צ(בטרם הרים יולדו ואותה השעה התשובה

תשב אנוש עד דכא וגו' אבל איני יודע איזה מהם קודם אם

התורה קדמה לכסא הכבוד ואם כסא הכבוד קודם לתורה

א"ר אבא בר כהנא התורה קדמה לכסא הכבוד שנאמר

)משלי ח(ה' קנני ראשית דרכו וגו' קודם לאותו שכתוב בו

מאז ר' הונא ור' ירמיה בשם רבי)תהלים צג(נכון כסאך

שמואל בר ר' יצחק אמרו מחשבתן של ישראל קדמה לכל

 דבר.

 תנא דבי אליהו י"ד .2

פעם אחת הייתי עובר ממקום למקום מצאני אדם אחד ...

ואמר לי רבי שני דברים יש בעולם ואני אוהבם בלבבי אהבה

ודם גמורה ואלו הן תורה וישראל אבל איני יודע איזה מהם ק

אמרתי לו בני דרכן של בני אדם אומרים התורה קדמה

שנאמר)משלי ח(ה' קנני ראשית דרכו וגו' אבל אני אומר

ישראל קדמו שנאמר)ירמיה ב(קודש ישראל לה' ראשית

 תבואתה.

 קהלת רבה א' .3

ארשב"י כתיב)ישעיה ס"ה(כי כימי העץ ימי עמי ואין עץ אלא

 ם היא למחזיקים בהעץ חייתורה שנאמר)משלי ג'(

וכי מי נברא בשביל מי התורה בשביל ישראל או ישראל בשביל

תורה לא תורה בשביל ישראל אלא תורה שנבראת בשביל

ישראל הרי היא קיימת לעולמי עולמים ישראל שנבראו בזכות'

 עאכ"ו

 ילקוט שמעוני הושע א' רמז תקט"ו .4

אל היה לו תחלת דבר ה' בהושע, א"ל הקב"ה להושע חטאו ישר

לומר בנייך הם בני בחוניך הם בני אברהם יצחק ויעקב הם גלגל

עליהם רחמים, לא די שלא אמר כך, אלא אמר לפניו רבש"ע כל

העולם שלך הוא העבירם באומה אחרת, אמר הקב"ה מה אעשה

לזקן זה, אומר לו קח לך אשה זונה ותלד לך בני זנונים ואח"כ

תה מעל פניו אף אני אשלח אומר לו שלחה אם הוא משלח או

את ישראל, מיד ויאמר ה' אל הושע לך קח לך אשת זנונים וילדי

זנונים וגו' וילך ויקח את גומר בת דבלים. מאי גומר אמר רב

שההכל גומרים בה. בת דבלים דבה רעה בת דבה רעה, ושמואל

אמר שהכל דשים בה כדבלה, ור' יוחנן אמר שמתוקה בפי הכל

קשו לגמור ממונם של ישראל בימיה, ר' יוחנן כדבלה. ד"א שב

גמרו ובזבזו שנאמר כי אבדם מלך אשור וישימם כעפר לדוש,

ותהר ותלד לו בן ויאמר ה' אליו קרא שמו יזרעאל כי עוד מעט

ופקדתי את דמי יזרעאל על בית יהוא והשבתי ממלכות בית

 ישראל, ותהר ותלד בן ויאמר קרא שמו לא עמי כי אתם לא עמי,

לאחר שילדה ב' בנים ובת אחת א"ל הקב"ה הושע לא היה לך

ללמוד ממשה רבך שכיון שדברתי עמו פרש מן האשה, אמר

לפניו רבש"ע יש לי בנים ממנה ואיני יכול לגרשה ולא להוציאה,

אמר לו ומה אתה שאשתך זונה ובניך זנונים ואין אתה יודע אם

י בני בחוני בני שלך הם אם של אחרים הם כך, אני שישר אל בנ

אברהם יצחק ויעקב אחד משלשה קנינים שקניתי בעולמי תורה

שמים וארץ וישראל, אתה אומר לי העבירם באומה אחרת, כיון

שידע בעצמו שחטא עמד ובקש רחמים על עצמו, אמר לו

הקב"ה עד שאתה מבקש רחמים על עצמך עמוד ובקש רחמים

ש רחמים עליהם עליהם שגזרתי עליהם שלש גזרות, עמד ובק

 ובטל את הגזרות והתחיל לברכן.

 ישראל ותורה]א'[4דף -בניין אמונה בס"ד

[8]

 קידושין ל"ו, א' ורש"י .5

לכדתניא בנים אתם לה' אלהיכם בזמן שאתם נוהגים

מנהג בנים אתם קרוים בנים אין אתם נוהגים מנהג בנים

אין אתם קרוים בנים דברי ר' יהודה רבי מאיר אומר בין

ם שנאמר בנים סכלים המה כך ובין כך אתם קרוים בני

ואומר בנים לא אמון בם ואומר זרע מרעים בנים

משחיתים ואומר והיה במקום אשר יאמר להם לא עמי

אתם יאמר להם בני אל חי מאי ואומר וכי תימא סכלי

הוא דמקרי בני כי לית בהו הימנותייהו לא מיקרו בני תא

שמע ואומר בנים לא אמון בם וכי תימא כי לית בהו

הימנותא הוא דמיקרו בנים כי פלחו לעבודת כוכבים לא

מיקרו בנים תא שמע ואומר זרע מרעים בנים משחיתים

וכ"ת בנים משחיתים הוא דמיקרו בני מעלייא לא מיקרו

תא שמע ואומר והיה במקום אשר יאמר להם לא עמי

 אתם יאמר להם בני אל חי:

ות כשאין בהם אלא שט - וכ"ת סכלי הוא דמקרו בני

ם דלית בהו הוא דמיקרו בנים אבל כשהם רשעי

 :הימנותא לא מקרו בנים

ד(פן דהיינו עבודה זרה כדכתיב)דברים -משחיתים

 תשחיתון ועשיתם פסל וגו':

 עוד לעולם: -בני מעליא לא מקרו

 דהדרי מקרו בני אל חי ע"י תשובה: -ת"ש

 נצח ישראל י"א .6

ם לה' אלקיכם")דברים ובפרק קמא דקידושין)לו.(, "בנים את

יד, א(, רבי יהודה אמר, בזמן שאתם נוהגים מנהג בנים. רבי

מאיר אומר, בין כך וכך קרוים בנים, שנאמר)ירמיה ד, כב("בנים

סכלים". ואומר)דברים לב, כ("בנים לא אמן בהם". ואומר

)ישעיה א, ד("זרע מרעים בנים משחיתים". ואומר)הושע ב, א(

ם אשר יאמר לא עמי יאמר להם בני אל חי". מאי "והיה במקו

ואומר, וכי תימא "בנים סכלים" הוא דמקרי "בנים", "בנים לא

אמן בהם" לא נקראו "בנים", תלמוד לומר "בנים לא אמן". וכי

תימא "בנים לא אמן בהם" הוא דמקרי, בנים פלחי לעבודה זרה

יתים". וכי לא מקרי "בנים", תלמוד לומר "זרע מרעים בנים משח

תימא בני מעלי לא מקרי, תלמוד לומר "והיה במקום אשר יאמר

 לא עמי אתם יאמר בני אל חי", עד כאן:

ובארו בזה כי לדעת רבי יהודה כיון שבשם "בנים" הצירוף היותר

שיש לישראל אל אביהם שבשמים, אם אין עושים מעשה בנים

. ולדעת אין ראויים הם לשם הזה, שכבר בטל השם הנכבד הזה

רבי מאיר אינו כך, כי שם "בן" נאמר על שהוא יתברך אב ועלה

זהו מצד העלול -לישראל, ואם ישראל סרו ופרשו מן אביהם

לדבר זה אין הסרה -עצמו, אבל מה שהוא יתברך עלה להם

כלל, כי אין ההסרה שלהם רק מצד העלול עצמו, ולא מצד

 העלה. לכך בכל ענין נקראו "בנים":

רבי מאיר, לא זה בלבד שנקראו "בנים" כאשר הם וקאמר

סכלים, ופירוש "סכלים" כאשר הם נעדרים החכמה אשר ראוי

שיהיה להם, ובשביל העדר קנין החכמה אין ראוי שיתבטל מהם

שם "בנים". כי כאשר הם חוטאים בשגגה, שלא יבינו בשביל

העדר החכמה, לא יסולק שם "בנים". אבל אינם פושעים שיהיו

מזידים יודעים את רבונם ועם כל זה חוטאים. ועל זה אמר כי עוד

יותר מזה, שגם כאשר הם פושעים במזיד נקראים אל השם

יתברך "בנים", שנאמר "בנים לא אמן". הרי אף שהאב הוא

מוכיח ומלמד ומזהיר את בניו, ויודעים הבנים את אביהם, ועם זה

. ולא זה בלבד, אלא אין אמון בהם, מכל מקום שם "בנים" עליהם

אף אם דביקים לגמרי בעבודה זרה, ויוצאים במעשיהם מן

הקב"ה להיות דביקים באלהי נכר, ובדבר זה היה ראוי לומר

שיתבטל שם "בנים" אשר הם מצטרפים אל השם יתברך כמו

צירוף הבן אל אביו, ועל זה אמר שגם בענין זה נקראו "בנים" אל

אין שייך בטול לענין זה אשר נקראו השם יתברך. וכל זה מפני כי

ישראל "בנים", כי שם "בנים" מצד אשר השם יתברך הוא עלה

להם, כמו האב שהוא עלה אל הבן, והוא מצד עצמו של האב,

ודבר זה אין שינוי לו בכל חטא אשר יעשו, תהיה החטא מה

הכל הוא מצד -שהוא, שכל חטא שהוא הסרה מן השם יתברך

כי הוא יתברך עלה להם, דבר זה הוא מצד העלול. אבל מצד

 אמיתת עצמו:

ומפני כי עדיין יש לומר, כי אף אם ישראל הם בנים של הסבה

הראשונה, הם דבר חסר כאשר הם חוטאים, ועל זה אמר כי

נקראו 'בני מעלי', כדכתיב)הושע ב, א("במקום אשר יאמר לא

מר שהם עמי אתם יאמר בני אל חי אתם". ודבר זה, שרוצה לו

בנים באין חסרון. כי החסרון גם כן הוא מצד ישראל, שהם

העלול, מצד הזה הוא החטא. אבל השם יתברך, שהוא העילה,

ברא ישראל בלא חטא, כי הדבר שהוא מצד העלול יש הסרה, כי

יסיר לב האבן מעל לבם, מאחר שאין זה רק מצד העלול, ולכך

מן העלה הם בתכלית נקראו ישראל 'בני מעלי'. כי מצד שנבראו

אין זה מצד עצמם, רק הוא דבר -הטוב, ואם הלכו אחר יצרם

מקרה, כמו שיתבאר בפרק שאחר זה. מכל מקום כיון שהם

טובים מצד עצמם, שכך נבראו מן השם יתברך בשלמות,

בשביל זה נקראו 'בני מעלי'. ותחלת בריאתם היה בטוב

עים. ואל דבר זה ובשלימות, רק כי אחר כך מצד עצמם נעשו ר

יש סלוק והסרה מן החטא, כי ישובו מדרכם. ודבר שהוא על ענין

 ישראל ותורה]א'[4דף -בניין אמונה בס"ד

[9]

שתחלתו טוב וסופו טוב, אף על גב שבאמצע אינו טוב נחשב

כאלו היה טוב מראשיתו עד הסוף. לכך אמרו ז"ל)ב"ב קכח.(

לענין פקח ונתחרש וחזר ונתפקח דהוי כאילו היה פקח מראש

 ועד סוף:

ים יד, א("בנים אתם לה' אלקיכם לא ואמר הכתוב)דבר

תתגודדו ולא תשימו קרחה בין עיניכם". ומה ענין השם הזה,

שנקראו "בנים", אל המצוה הזאת. וכבר בארנו זה בחבור גור

אריה, שהכתוב רוצה לומר כי אתם בנים נמצאים מן אמיתת

העלה, ובשביל כך יש להם גם כן מציאות אמיתי, שעל זה יבוא

כמו שהתבאר למעלה. ולכן אל תתגודדו למת, שהיה שם "בן",

דרך שלהם לעשות השחתה בעצמם בשביל ההשחתה שהגיע

למת. ואמר כיון שיש לכם מציאות אמיתי מקוים, שהרי אתם

נקראים "בנים", בשביל שאתם נמצאים מן אמיתת השם יתברך,

ודבר שיש לו מציאות גמור אמיתי אין ראוי שימצא בו השחתה,

שהוא הפך המציאות. בפרט כאשר עשה בשביל מת, וכאילו

היה הפסד בישראל. וישראל יש להם המציאות הגמור, לכך לא

תתגודדו על מת, ולא תעשו בכם השחתה. כי אם תעשו בכם

השחתה, הרי זה היה מורה שאין לישראל מציאות אמיתי. כי אין

ים ראוי שיהיה השחתה לדבר שיש לו מציאות אמיתי. והדבר

 האלה ברורים מאד:

אמנם כל מחלוקת של אלו החכמים אם נקראו החוטאים עצמם

"בנים", אבל בודאי על ישראל בכלל שם "בנים", כי כבר אמרנו

לך כי החטא הוא לפרטיים בלבד, הם החוטאים, אבל שיסור

דבר זה אי אפשר, -בשביל הפרט שם "בנים" מן כלל ישראל

כי השם יתברך עלה לישראל, כאשר תבין כי השם הזה מפני

כמו שאמרנו למעלה, ומצד העלה אין הסרה לזה כלל, רק מה

 שהוא מצד העלול עצמו:

ובמסכת פסחים בפרק האשה)פז.(אמר הקב"ה להושע, חטאו

ישראל. היה לו לומר, בניך בני בחוניך, בני אברהם יצחק ויעקב,

נו של גלגל עליהם רחמים. לא די שלא אמר כך, אלא אמר, רבו

עולם, כל העולם שלך, העבירם באומה אחרת כו'. עד "ויאמר ה'

אל הושע קח לך אשת זנונים וילדי זנונים וכו'")הושע א, ב(, עד

אחד מד' קנינים שקניתי בעולמי; תורה קנין אחד, דכתיב)משלי

ח, כב("ה' קנני ראשית דרכו". שמים וארץ קנין אחד, דכתיב

שמים וארץ". ישראל קנין אחד, דכתיב)בראשית יד, יט("קונה

)שמות טו, טז("עם זו קנית וכו'". בית המקדש קנין אחד, דכתיב

)ר' תהלים עח, נד("הר זה קנתה ימינך", עד כאן:

ביאור ענין זה, כי הושע, כאשר חטאו ישראל, אף על גב שידע

הושע שאי אפשר שיהיה נפרד הדביקות מן ישראל, מכל מקום

ונא החטא, עד שהיה חפץ בפירוד ובסילוק לפי שהיה ש

הדביקות הזו, כל כך היה הושע הנביא שונא החטא, והיה

משתוקק הושע אל הפירוד בשביל חטאם. ולכך אמר 'העבירם

 -באומה אחרת', כלומר שראוי להעבירם אותם באומה אחרת

אם הוא אפשר. ולפיכך אמר)הושע א, ב("קח לך אשת זנונים

, והראה לו כי מצד שהם בנים למקום אין להעביר וילדי זנונים"

אותם, ואי אפשר להעביר ולהחליף ענין זה. כי אין דבר יותר

מצטרף ומתקשר כמו צירוף וקישור האב אל הבן. וכאשר אמר

הושע שלא ירצה לגרש את האשה בעבור הבן, אף כי אפשר

 שאינו בנו בודאי, כי זונה היא, ואם כן איך אפשר לסלק ישראל

שהם בנים למקום מצד עצמם. ועוד, כי הם בני אברהם יצחק

ויעקב שנבחנו למקום, שאילו לא נבחנו יש לו לומר אף על גב

שנראה בהם הטוב, לא היה הטוב בהם באמת, ועל ידי נסיון

והבחנה נגלה הדבר מה הוא. כי אפשר כי נראה דבר אחד טוב,

חנו הם טוב ואינו טוב באמת. אבל האבות נבחנו, ומפני שנב

באמת, ודבר שהוא טוב באמת אין בו שינוי כלל. ובשביל זה גלה

השם יתברך להושע שאי אפשר להעביר אותם באומה אחרת,

 מצד שהם בנים אל השם יתברך:

ואמר עוד כי ישראל הם אחד מארבעה קנינים שקנה הקב"ה

בעולמו. ורצה בזה, כי כשם שישראל נקראו "בנים" מצד כי הם

אתו יתברך, כמו שהתבאר למעלה)ראש הפרק(, כך נמצאו מ

הם קנינו. רוצה לומר שהם שלו לגמרי, ודבר זה גם כן קשור

וצירוף גמור. וזה כי יש דבר שהיה נמצא מאחד, ואינו קנינו

להיות ברשותו. ויש דבר שהוא קנין של אדם, והוא ברשותו,

נינו. אבל אינו נמצא מאתו. כי הבן הוא נמצא מן האב, ואינו ק

והעבד הוא קנין של האדון, והוא ברשותו לגמרי, ואינו נמצא

מאתו. וכבר בארנו דבר זה למעלה)פ"ב ד"ה ולפיכך(שעל זה

 אמר הכתוב)דברים לב, ו("הלא הוא אביך קניך וגו'":

ומה שאלו ד' דברים דוקא נקראו 'קנינו', נתבאר במקום אחר, כי

ם הים שלו, כדכתיב שאר דברים, אף על גב שהם שלו, כי ג

)תהלים צה, ה("אשר לו הים", ואין זה קנין, מפני שאין הים מצד

עצמו לבד שלו, רק עם דבר אחר, כדכתיב)שם("ויבשת ידיו

יצרו", ולא נקרא דבר זה קנין, כיון שאינו שלו מצד עצמו בלבד.

וכן היבשה גם כן אינו שלו מצד שהוא יבשה בלבד, רק היבשה

שלו, ואין זה קנין וצירוף גמור כאשר אינו צירוף והים ביחד הם

מיוחד, כמו שהתבאר למעלה, כי הצירוף שאינו מיוחד אינו

צירוף גמור. וכן הכסף הוא של הקב"ה, שנאמר)חגי ב, ח("לי

הכסף", אבל אין הכסף מצד שהוא כסף הוא שלו, שהרי נאמר

דברים הם גם כן)שם("ולי הזהב", וכן כל הדברים. אמנם אלו ד'

אחד, ואין שיתוף להם עם זולתם, ואם כן הם שלו מצד עצמן

בלבד, וזה נקרא 'קנין גמור'. כי התורה היא של הקב"ה, ואין דבר

משותף עמה, ולפיכך היא קנין להקב"ה, נקנה לו לגמרי. וכן

השמים וארץ, לא תמצא דבר עם שמים וארץ. ואל יקשה לך כי

זה קושיא, כי שמים וארץ הם כמו גם שמים וארץ מחולקים, אין

דבר אחד, כי הם מתחברים יחד, ודבר זה אין כאן מקומו, והוא

מבואר. וכן בית המקדש שהוא יחיד, שאין עוד אחד, לכך הוא

קנינו של הקב"ה. וכן ישראל הם עם אחד, הם קנינו של הקב"ה.

 ישראל ותורה]א'[4דף -בניין אמונה בס"ד

[01]

והרי הדבר מבואר, כי 'קנין' נקרא דבר שהוא שלו קנוי לו לגמרי

צד עצמו, במה שהוא מיוחד אליו. ומפני זה אלו ארבעה דברים מ

 הם נקנים לו לגמרי, אחר שמצד עצמם הם אל השם יתברך:

וכבר הרחבנו הביאור בכמה מקומות, שכאשר יעמוד האדם על

הדברים ההם יקנה בהם הבנה שלימה אמיתית בענין הזה,

כל שהדבר הזה מחוייב ומוכרח להיות החבור הקדוש נצחי. ומ

מקום למעלת ענין הנכבד הזה יש להאריך בזה, כי בדבר זה

יוודע מעלת ישראל, ויתבאר לך כי לא עזב השם יתברך את

ישראל בגלותם. וכאשר מצאנו כי הדברים הטבעים אשר הם

בעולם כולם יש להם קיום, לא ישתנו. ולא יצויר שיהיה לדבר

כמו שהוא יותר במעלה מן הטבע, ובלתי נכנס תחת הטבע,

שהוא דביקות ישראל בו יתברך, אשר הדביקות הזה בלתי

טבעי. ואם באולי יאמר שמצאנו שהדביקות הזה היה לו תוספת

וחסרון לפי המעשים, וכך אפשר שיוסר הדביקות לגמרי. בודאי

דבר זה אפשר לומר אצל נח ואדם, שלפי שלא היה הדביקות רק

ה הדביקות גם ישתנ -פרטי לנח בלבד, כאשר ישתנו הפרטים

כן. אבל האבות שלא היה הבטחתם פרטי, רק כללי, "לך ולזרעך

אתן את הארץ")ר' בראשית כו, ג(, ודבר זה נקרא דביקות כללי,

דהיינו כלל האומה, ואין שנוי בכללי, רק השנוי הוא בפרט.

ולפיכך אף על גב שיתוסף ויגרע הדביקות לפי המקבלים, מכל

הכללי עומד. לכך דביקות הזה אין לו מקום נמצא עצם הדביקות

כי אם שיגיע -שנוי אף בגלות, כי לא שייך השתנות על ידי חטא

 לפרטים השינוי, אבל לא יגיע שנוי לכללים:

ולהורות לך כי לא היה התחלת הדביקות מצד הפרט, רק

הדביקות הזה דביקות כללי, לא דביקות פרטי, לכך כאשר בחר

ם והוציאו מאור כשדים לתת לו השם יתברך מתחלה באברה

הארץ, כתיב)בראשית יב, א("ויאמר ה' אל אברם לך לך מארצך

וממולדתך אל הארץ אשר אראך". והקשה הר"ם ז"ל, שתימה

הוא שלא זכר הכתוב קודם זה שהיה אברהם צדיק, ולכך נגלה

עליו השכינה ואמר לו "לך מארצך וממולדתך וגו'", כי בלא זה

השכינה ואמר לו "לך מארצך", לכך ראוי היה לא נגלה עליו

לכתוב קודם צדקת אברהם. וכמו שתמצא בנח)בראשית ו, ח(

"ונח מצא חן בעיני ה'", ואחר כך כתיב)שם שם ט("אלה

תולדות נח וגו'", הזכיר קודם צדקת נח קודם שהזכיר שדבר

 השם יתברך עמו:

צל נח לא אבל לפי הדברים אשר אמרנו לך לא יקשה כלל, כי א

היה רק בחירה פרטי, והבחירה הפרטית הוא לפי מה שהוא,

והכל הוא לפי מעשה צדקות שלו. אבל באברהם לא היה בחירה

פרטית, רק באומה הישראלית, שהם זרעו. שהרי כתיב באותה

בחירה)בראשית יב, ב("ואעשה אותך לגוי גדול", וזה בחירה

כלל, ולא בחטא, כי כללית, ובחירה כמו זאת אין תולה במעשה

המעשה הוא לפרט. אף כי בודאי זכות אבות מועיל, מכל מקום

בחירה כללית בו ובזרעו. ואל יקשה לך מה -עיקר הבחירה

שכתוב)ר' דברים ט ה("לא בצדקתך אתה בא לרשת וגו' ולמען

הקים את הדבר אשר נשבע לאבותיך", בודאי דבר זה מה

תולה בזכות אבות, וגם דבר זה שהביא אותו הדור אל הארץ היה

פרטי. אבל עיקר הבחירה שבחר השם יתברך באברהם לא היה

בחירה פרטית, רק שבחר בו ובזרעו אחריו בחירה כללית, ולא

היה בחירה פרטית. שהבחירה הפרטית הוא לפי המקבל, ואם

ישתנה הדבר. ולכך יתורץ השאלה, שלא -נשתנה המקבל

ודם שנגלה עליו השכינה ואמר לו הזכיר הכתוב צדקת אברהם ק

"לך לך מארצך וממולדתך וגו'")בראשית יב, א(, שאם כך היה

משמע שלכך נגלה עליו הקב"ה ואמר לו "לך לך מארצך"

בשביל זכותו שהזכיר, ואם כן היה זאת האהבה תלויה בדבר, וכל

בטל דבר בטל האהבה)אבות פ"ה -אהבה התלויה בדבר

רה הפרטית יש שנוי, ולא אל הבחירה מט"ז(. לפיכך אל בחי

כללית. וכיון שלא נזכר צדקת אברהם קודם שאמר לו "לך לך

עד שתאמר אם -מארצך", לא היה זה בשביל צדקת אברהם

בטל דבר בטל האהבה, כי זכות אבות אפשר שיהיה תמה, ואם

כן תהיה הבחירה הזאת שבחר באברהם בטל. ולכך לא הזכיר

ירה הזאת לא תליא בזכות כלל, ולכך אי זכותו, לומר כי הבח

 אפשר שיהיה דבר זה בטל:

 '[בישראל ותורה] 5דף בניין אמונה

[11]

 קמ"ו-שבת קמ"ה .1

מפני מה עובדי כוכבים מזוהמין שלא עמדו על הר סיני

שבשעה שבא נחש על חוה הטיל בה זוהמא ישראל

שעמדו על הר סיני פסקה זוהמתן עובדי כוכבים שלא

עמדו על הר סיני לא פסקה זוהמתן אמר ליה רב אחא

בריה דרבא לרב אשי גרים מאי אמר ליה אף על גב

זלייהו הוו דכתיב את אשר ישנו פה דאינהו לא הוו מ

עמנו עומד היום לפני ה' אלהינו ואת אשר איננו פה וגו'

ופליגא דרבי אבא בר כהנא דאמר רבי אבא בר כהנא

עד שלשה דורות לא פסקה זוהמא מאבותינו אברהם

הוליד את ישמעאל יצחק הוליד את עשו יעקב הוליד

 שנים עשר שבטים שלא היה בהן שום דופי.

 לנתיבות ישראל א', עמ' קל"ט .2

מעמד הר סיני קדושה כפולה יש לו, בבחינת "אחת דבר אלהים

שתים זו שמעתי". העמידה על ההר הזה כשהיא לעצמה פעלה

 –את פעולתה במדרגתה המיוחדת, "ישראל שעמדו על הר סיני

פסקה זוהמתם". כשם שאויר מגדל)בבל(משכח", מתוך הרושם

נגוד לשמו הגדול של אלהים חיים ומלך שם" ב –של "עשיית

עולם, כן עמידת הרגלים באותו מום, המזומן מלמעלה בדבר ד'

לשם מתן התורה, היא הפסיקה את הטמטום האנושי והגבלת

זוהמתו וקבעה את הבסיס הנפשי לפתחון החדירה של הדבקות

הנשגבה בד' אלוהינו המחיה את כולנו היום. ענינה של מדרגה זו

הוא בשלילת הנוכריות, בקביעת העמדה הישראלית מתבטא

בנגוד לאומות העולם, ביסוד הזכירה האלהית הפנימית

המתמדת לעומת הגויים שהם הינם "שכחי אלהים". ו"אילו

קרבנו לפני הר סיני ולא נתן לנו את התורה דיינו". יש ענין

בסידור העמידה הזאת הצריכה לגופה, העושה את יצירת האופי

יות האזנים לשמיעת הקול, המתגלה מתוך ערפלי הטוהר. בכוננ

"אזן ששמעה על הר סיני" את מצות החרות –"אזנים כרית לי"

 העליונה.

מסיני קבל משה רבנו את התורה ומסרה ליהושע, ויהושע

לזקנים וזקנים לנביאים ונביאים לאנשי כנסת הגדולה, ממקור

נו, בחסד המתנה גילוי שכינה זה, בתחתית ההר ובכפייתו עלי

הרוממה ובתכונת הבריאה המתחדשת על ידה ומוצלת מתוהו

קיום, הנה הופיעה לנו החמדה הגנוזה הזאת -ובוהו לבירור

 והגענו לקבלתה והדרכתה.

 ל"ח-אור לנתיבתי עמ' ל"ז .3

"אילו קרבנו לפני הר סיני ולא נתן לנו את התורה דיינו". כי

דה עליו ואצלו ובתחתיתו, הקירוב לפני הר סיני בעצמו, וההעמ

היא המעלה הגדולה היסודית, של ההכשרה וההתקדשות

לקבלת התורה, והיא כבר קובעת את יסוד הסגוליות הישראלית

מתוך מקורה האלהי הכללי של התורה, ואחר כך באה מתוך זה

אותה המעלה הרמה המיוחדת של מתן התורה, קבלתה,

ה ונשמע שעם התגלותה והתפרסותה כולה, בהחלטת נעש

כפיית ההר כגיגית. ולפיכך כבר בעמידה על הר סיני פסקה

זוהמא מישראל, ומי שאין לו בושת פנים בידוע שלא עמדו

אבותיו על הר סיני, שהיא מהסימנים המיוחדים לאומה זו, ומי

שהם נמצאים בו ראוי הוא לידבק בה, ובירושלמי נקראו מתנות

ות תכונת נפשם, שהיא טובות שנתן הקב"ה לישראל, בקביע

פונה ליראת ד' המתגלית בה על פניהם, וממלאת את המשאלה

 העליונה מהם.

ומשה קבל תורה מסיני, שאין כלל המדובר בעצם ענינה האלהי

של התורה ועיקרו הפשוט, אלא בסדר מהלך התגלותה,

שתחלתו היא מה שקבל אותה משה מתוך אותה הקביעות

ת האלהית שבמעמד הר סיני היצירתית המקודשת, שבהתגלו

עצמו, ויסוד הכשרתו הכללית, בקידוש המקום וקהלו, למתן

התורה כולה ומסוה בכל פרטותיה פירושיה ודקדוקיה ליהושע

 ולכל המשך מסורת הדורות.

ובתארי חכמי התורה נקרא המיוחד בבקיאות וריבוי ידיעת גופי

יותר עניני התורה ודבריה בשם "סיני", שהוא פונה ושייך

לעצמיותה, שבמקוריותה ובכלליותה, לעומתו של המיוחד

בחריפות חדוד ופלפול משאם ומתנם, שהוא נקרא בשם "עוקר

הרים", שהוא שייך ופונה יותר לטיפולה ובירורה בכל

התפרטויותיה, תולדותיה ותוצאותיה, ומוסיף להתברר בפרטי

ם וניתוחים ובהקבלות שליליות והגדרות מסוימות; חילוקי

וממעלת שמוש החכמים מתוך יסוד מקורה של תורה בדרך

הדיון המפורט בשקלא וטריא מגעת היא העלאת שמעתתא

אליבא דהלכתא, לעומת זה ההוא תלמידא, שהיה מטהר את

השרץ ומטמאו מאה פעמים, נאמר עליו, שהיה קטוע מטורא

 ות יסודה ואמתתה של תורה.דסיני, ממקור עצמי

ומאותו המקור היסודי, הנמשך ומתגלה בנתינת התורה, היה

מקום לקביעות צורה מיוחדת של כח המדבר שבאדם מישראל,

של הנפש החיה והרוח הממללא שלו, בהתחדשות קיום בריאת

העולם שבמעשה בראשית על ידי קבלת התורה, "דרשב"י אמר

ני בשעתא דאתיהיבת תורה אלו הוינא קאים על טורא דסי

לישראל הוינא מתבעי קומי רחמנא דיתברי לבר נש תרין פומין,

 חד דהוי לעי באוריתא וחד דעבד ליה כל צורכיה".

 '[בישראל ותורה] 5דף בניין אמונה

[11]

 ס"א-עולת ראי"ה א', עמ' ס' .4

 בא"ה אמ"ה. אשר בחר בנו מכל העמים, ונתן לנו את תורתו.

ל הבחירה האלהית בישראל, זאת היא סגולתה המיוחדת ש

כנסת ישראל, שהוא דבר העומד ממעל מכל למוד, למעלה מכל

הבנה ומכל הסתגלות מעשית. בחירה עליונה היא זו מתוך

הכרה של סגולת הויה מיוחדת באומה זו, המחטבת אותה ביחוד

מכל העמים, אשר הם ראויים להשתמש בשמושים אחרים של

ולת סגולת האדם, בסגולת השכל האנושי, בסגולת מוסרו, בסג

חושו העדין ליופי ותפארת החושים, אבל לא בסגולה העליונה

האלהית, בסגולתה של תורה, של הארת המגמה האלהית בכל

יצוריו, בפרטיהם ובכלליהם, המובלטת באותיותיה של תורה,

במצותיה, חוקיה ומשפטיה, וכל התגלותה האלהית האין

היא זאת היא מתנת ישראל הנבחרת. הסגולה הזאת -סופית,

היא הבסיס לכל הלמוד ולכל הקיום הפעולתי של תורה, והיא

היא המשלימה את כל העולם האנושי של כל העמים, שרק אז

יש לכל התכסיסים של סגולת האדם אחרית ואחיזה אידיאלית

אמתית אלהית במציאות, ע"י מה שמתוך כללם נבחרה אומה

יר את קדושה זו, המופיעה באצילות קדושתה של תורה, להא

כל המחשכים ולהגיה אור יקרות על כל האורות הרוחנים

והמעשיים אשר לכל העמים תחת כל השמים. אשר בחר בנו

מכל העמים ונתן לנו את תורתו, זאת התורה שהיא שלו, שהיא

: הארתו האלהית מאור החיים של חפצו הגבוה מכל היקום כולו

ה שמשתעשע " תורתו", "אנא נפשי כתבית יהבית", חמדה גנוז

בה, החכמה האלהית העצמית, המזהרת את אור כל היש,

המאירה באורה העליון על ההויה מראש ועד סוף, אשר רק

 : תורתו. לאל בורא כל היא גלויה, ומשם מופעת תורה שלמה זו

 אורות התורה ב', א' .5

מָ הָאֻמָה, שֶׁ ל יָהּ שֶׁ ם אָפְּ צֶׁ עֶׁ ת בְּ חַ ה מֻנַ עַל פֶׁ בְּ ת תּוֹרָה שֶׁ אָה אֶׁ צְּ

הּ גַלּוּתָ תְּ הִּ ב. בְּ תָ כְּ בִּ תּוֹרָה שֶׁ ל י שֶׁ מִּ יְּ מַ לּוּי הַש ָ גִּ י הַ דֵ יְּ תָהּ עַל כָ רְּ בִּ

גוֹרֵם י הַ רֵ י הֲ ב. כִּ תָ כְּ בִּ תּוֹרָה שֶׁ ה מִּ עַל פֶׁ בְּ תּוֹרָה שֶׁ א י מוּכָה הִּ נְּ

חַשׂ יַ ב, הַ תָ כְּ בִּ תּוֹרָה שֶׁ יא הַ תָהּ הִּ יבָ תִּ ת נְּ צאֹ אֶׁ מְּ י לִּ רָאשִּ יוֹן הָ לְּ הָעֶׁ

ם עִּ ת, גַמוֹ ל הַמְּ גַמָה שֶׁ ם הַמְּ נָה, עִּ יוֹ לְּ עֶׁ אֱלֹהוּת הָ ם הָ עִּ הָאֻמָה ל שֶׁ

ל בָ . אֲ לָלוּתָם כְּ ל כָל שֶׁ לָה מַעְּ לְּ ים וּמִּ בָעוֹלָמִּ ד שֶׁ הַהוֹ ח וְּ הַנֵצַ

ם תָ גֻלָּ יל סְּ בִּ שְּ ל בִּ רָאֵ שְּׂ יִּ נָה לְּ תְּּ תּוֹרָה נִּ א הַ ית הֲלֹ ימִּ נִּ צּוּרָה הַפְּ בַ

ת הַפְּ הוֹפָעַ נוּזָה זוֹ לְּ ית גְּ לֹהִּ גֻלָּה אֱ מָה סְּ רְּ י גָ רֵ יוֹנָה, הֲ לְּ ית הָעֶׁ ימִּ נִּ

ה פֶׁ עַל בְּ תּוֹרָה שֶׁ יוֹנָה לְּ צֵאת עֶׁ מְּ נִּ וְּ ם, יהֶׁ ם עֲלֵ יִּ מַ ן הַש ָ תּוֹרָה מִּ

ים יוֹתֵר רִּ י סוֹפְּ רֵ בְּ ין דִּ יבִּ חֲבִּ ב, " תָ כְּ בִּ תּוֹרָה שֶׁ ש ש ֹרֶׁ שָהּ מִּ רְּ שָ בְּ

י תּ רֵ בְּ דִּ וֹרָה".מִּ

 אומות העולםישראל ו 6דף בניין אמונה

[31]

 אורות עמ' קל"ח, אורות ישראל א', א' .1

כנסת ישראל היא תמצית ההויה כולה, ובעולם הזה נשפע

תמצית זו באומה הישראלית ממש, בחומריותה ורוחניותה,

בתולדתה ואמונתה. וההסתוריה הישראלית היא תמצית

האידיאלי של ההסתוריה הכללית, ואין לך תנועה בעולם בכל

גמתה בישראל. ואמונתה היא העמים כולם שלא תמצא דו

התמצית המסולת והמקור המשפיע את הטוב והאידיאליות

לאמונות כולן, וממילא הכח המבקר את כל המושגים האמוניים,

עד שיביאם למדרגת שפה ברורה לקרא כולם בשם ד', ואלהיך

 קדוש ישראל אלהי כל הארץ יקרא.

ת בענין ישראל ואומו -. דרך ה' לרמח"ל ב', ד' 2

 העולם

מן הענינים העמוקים שבהנהגתו ית' הוא ענין ישראל ואומות א.

העולם, שמצד טבע האנושי נראה היותם שוים באמת, ומצד

עניני התורה הם שונים שינוי גדול ונבדלים כמינים מתחלפים

לגמרי. והנה עתה נבאר בענין זה ביאור מספיק, ונפרש מה שבו

 ם זה מזה:מתדמים זה לזה, ומה שבו מתחלפי

אדם הראשון קודם חטאו היה במצב עליון מאד ממה שהוא ב.

האדם עתה, וכבר ביארנו ענין זה]בחלק א' פרק ג'[. ומדריגת

האנושיות לפי המצב ההוא היתה מדריגה נכבדת מאד, ראויה

למעלה רמה נצחיית כמו"ש. ואלו לא היה חוטא, היה משתלם

אותו המצב הטוב היה לו ומתעלה עוד עילוי על עילוי. והנה ב

להוליד תולדות, מספר משוער מחכמתו ית', על פי אמתת מה

שראוי לשלימות הנהנים בטובו ית', והיו כלם נהנים עמו בטוב

ההוא. ואמנם התולדות האלה שהיה ראוי שיוליד, נגזרו ושוערו

מלפניו ית' משוערים בהדרגות מיוחדות, פירוש שיהיה בהם

שים וענפים, נמשכים זה אחר זה בסדר ראשיים ונטפלים, שר

מיוחד כאילנות)בענפיהם(]וענפיהם[ומספר האילנות ומספר

הענפים הכל משוער בתכלית הדקדוק. והנה בחטאו ירד מאד

ממדריגתו, ונכלל מן החשך והעכירות שיעור גדול וכמש"ל. וכלל

המין האנושי ירד ממדריגתו ועמד במדרגה שפלה מאד, בלתי

עלה הרמה הנצחיית שהתעתד לה בראשונה, ולא ראויה למ

נשאר מזומן ומוכן אלא למדריגה פחותה ממנה פחיתות רב,

ובבחינה זאת הוליד תולדות בעולם, כלם במדרגה השפלה הזאת

שזכרנו. ואמנם אעפ"כ לא חדל מהמצא בכלל מדריגת המין

האנושי מצד שרשו האמיתי, בחינה עליונה מן הבחינה שהיה

אז בזמן קלקולו. ולא נדחה אדה"ר לגמרי שלא יוכל המין הזה

לשוב אל המדריגה העליונה, אבל נמצא בפועל במדריגה השפלה

ובבחינה כחניות אל המדריגה העליונה. והנה נתן האדון ב"ה לפני

התולדות ההם שנמצאו באותו הזמן, את הבחירה, שיתחזקו

ריגה וישתדלו להתעלות מן המדריגה השפלה ולשים עצמם במד

העליונה. והניח להם זמן לדבר, כמו ששיערה החכמה העליונה

היותו נאות להשתדלות הזה, ועל דרך מה שמנחת עתה לנו,

לשנהיה משיגים השלימות והמדריגה בקיבוץ בני העוה"ב

 כמש"ל. כי הנה כל מה שהוא השתדלות צריך שיהיה לו גבול:

שתדלות והנה ראתה החכמה העליונה היות ראוי שזה הה ג.

שיהיה בתחלה זמן ההשתדלות -יתחלק לשרשיי וענפיי. פירוש

לשרשים שבתולדות, ואחר כך לענפים שבהם. והיינו כי המין

האנושי כלו היה צריך עדיין שיקבע ענינו כראוי, ויתוקן מן

הקלקולים שנהיו בו. ולפי סדר ההדרגה, הנה היה ראוי שיוקבעו

דות האדם, לעמוד בראשונה, שרשיהם וראשיהם של תול

במדריגה מתוקנת, ויעמדו בה הם וענפיהם, כי הענפים ימשכו

תמיד אחר השרש. והנה הגביל הזמן להשתדלות השרשי הזה,

שמי שיזכה]מכלל הנמצאים באותם הזמנים שהיה שער זה

נפתח והיה בידם להגיע לזה הענין[ויכין את עצמו כראוי, יקבע

ה הרמה, הראויה למי שהוא לשרש אחד טוב ויקר, מוכן למעל

אדם במצב הטוב ולא אדם במצב המקולקל. וכן ישיג שיותן לו

באותה -להוציא תולדותיו הראוים לו, כלם בבחינתו, פירוש

המדריגה והמצב שכבר השיג הוא בשרשיותו. והיה הזמן הזה

מאדה"ר עד זמן הפלגה. והנה כל אותו הזמן לא חדלו צדיקים

כגון, חנוך מתושלח שם ועבר, ומזהירים דורשים האמת לרבים,

אותם שיתקנו את עצמם. וכיון שנתמלא סאתם של הבריות,

בזמן הפלגה, שפט במדת משפטו ית' היות ראוי שיגמר זמן

ההשתדלות השרשיי, ויהיה קצם של הדברים, שיקבע מה שראוי

ליקבע בבחינת השרשים, לפי מה שכבר נתגלגל ונהיה עד עת

השגיח ית"ש על כל בני האדם, וראה כל הקץ ההוא. ואז

המדריגות שהיה ראוי שיקבעו בם האנשים ההם כפי מעשיהם,

וקבעם בם בבחינתם השרשיית כמ"ש. והנה כפי מה שהונחו הם,

כן נגזר עליהם שיהיו מוציאים התולדות, כפי מה שכבר שוער

שהיה ראוי לשרש ההוא. ונמצאו כלם מינים קבועים בעולם, כל

חוקו וטבעו, ככל שאר המינים שבבריות, וניתן להם אחד ב

להוציא תולדותיהם בחקם ובחינתם ככל שאר המינים. ואמנם

המשפט העליון, ראוים לישאר במדריגת נמצאו כלם לפי

האנושית השפלה שהגיעו לה אדה"ר ותולדותיו מפני החטא, ולא

גבוהים מזה כלל. ואברהם לבדו נבחר במעשיו ונתעלה, ונקבע

להיות אילן מעולה ויקר, כפי מציאות האנושית במדריגתו

העליונה, וניתן לו להוציא ענפיו כפי חקו. ואז נתחלק העולם לע'

ומות, כל אחד מהם במדריגה ידועה, אבל כלם בבחינה א

האנושיות בשפלותו, וישראל בבחינת האנושיות בעילויו. והנה

אחר הענין הזה נסתם שער השרשים, והתחיל הגלגול וההנהגה

 אומות העולםישראל ו 6דף בניין אמונה

[31]

בענפים, כל אחד לפי ענינו. ונמצא שאע"פ שלכאורה נראה

עד הפלגה ענינינו עתה וענין הקודמים שוה, באמת איננו כך. אלא

היה הזמן שרשי האנושיות, ונתגלגלו הדברים בבחינה זו.

וכשהגיע קץ זמן זה, נקבע הדבר כפי המשפט, והתחיל זמן אחר

 שהוא זמן הענפים, שעודנו בו עתה:

ומרוב טובו וחסדו ית', גזר ונתן מקום אפילו לענפי שאר ד.

האומות, שבבחירתם ומעשיהם יעקרו עצמם משרשם, ויוכללו

נפיו של אברהם אבינו ע"ה אם ירצו. והוא מה שעשהו ית"ש בע

לאברהם אב לגרים, ואמר לו, ונברכו בך כל משפחות האדמה.

ואולם אם לא ישתדלו בזה, ישארו תחת אילנותיהם השרשיים

 כפי ענינם הטבעי:

וצריך שתדע שכמו שכלל תולדות האדם מתחלק לאילנות ה.

אילן ואילן בפני עצמו, שרשיים וענפיהם עמהם כמ"ש, כן כל

נמשכים ומתפרטים כל שאר יבחנו בו הענפים הראשיים, שמהם

הפרטים. ואמנם ענפי אילנו של אברהם אבינו ע"ה, הכוללים, הנה

הם עד ששים רבוא, שהם אותם שיצאו ממצרים ונעשית מהם

האומה הישראלית, ולהם נחלקה ארץ ישראל. וכל הבאים

ולדות הכוללים האלה. והנה לאלה אחריהם, נחשבים פרטים לת

ניתנה התורה, ואז נקרא שעמד אילן זה על פרקו. ואולם חסד

גדול עשה הקב"ה עם כל האומות, שתלה דינם עוד עד זמן מתן

התורה, והחזיר התורה על כלם שיקבלוה, ואם היו מקבלים

אותה, עדיין היה אפשר להם שיתעלו ממדריגתם השפלה. וכיון

גמר דינם לגמרי, ונסתם השער בפניהם סיתום שלא רצו, אז נ

שאין לו פתיחה. ואך זה נשאר לכל איש ואיש מן הענפים

בפרטיהם, שיתגייר בעצמו ויכנם בבחירתו תחת אילנו של

 אברהם אבינו:

ואולם לא היתה הגזירה להאביד את האומות האלה, אבל היתה ו.

ושיות הגזירה שישארו במדריגה השפלה שזכרנו, והוא מין אנ

שהיה ראוי שלא ימצא אלו לא חטא אדה"ר, והוא בחטאו גרם לו

שימצא. ואמנם כיון שיש בהם בחי' אנושיות, אע"פ שהיא

שפלה, רצה הקב"ה שיהיה להם מעין מה שראוי לאנושיות

האמיתי, והיינו שיהיה להם נשמה כעין נשמות בני ישראל, אע"פ

ה מהם הרבה. שאין מדריגתה מדריגת נשמות ישראל אלא שפל

ויהיה להם מצות, יקנו בהם הצלחה גופיית ונפשיית גם כן כפי מה

שראוי לבחינתם, והם מצות בני נח. והנה מתחלת הבריאה נזמנו

כל הדברים להיותם כך אם יהיה שיחטא אדם, וכמו שנבראו כל

 שאר ההיזקים והעונשים על התנאי, וכמאמרם ז"ל:

זולת ישראל, ולנפש חסידי ואולם לעוה"ב לא תמצאן אומות ז.

אומות העולם ינתן מציאות בבחינה נוספת ונספחת על ישראל

עצמם, ונטפלים להם כלבוש הנטפל לאדם, ובבחינה זו יגיע להם

 מה שיגיע מן הטוב, ואין בחקם שישיגו יותר מזה כלל:

והנה בשעה שנחלק העולם כך, שם הקב"ה ע' פקידים מסוג ח.

ממונים על האומות האלה, ומשקיפים המלאכיי, שיהיו הם ה

עליהם ומשגיחים על עניניהם. והוא ית"ש לא ישגיח עליהם אלא

בהשגחה כללית, והשר הוא ישגיח עליהם בהשגחה פרטית, בכח

שמסר לו האדון ב"ה על זה. ועל דבר זה נאמר, רק אתכם ידעתי

מכל משפחות האדמה. ואמנם לא מפני זה תעדר ח"ו ידיעתו ית'

יהם, כי הכל צפוי וגלוי לפניו ית' מעולם, אבל הענין הוא, בפרט

שאינו משגיח ומשפיע לפרטיהם. ודבר זה תבינהו במה שנבאר

 עוד לפנים בס"ד:

ואולם במעשיהם של ישראל תלה האדון ב"ה תיקון כל ט.

הבריאה ועילוייה כמש"כ, ושעבד כביכול את הנהגתו לפעלם,

ם ח"ו על פי מעשיהם. אך להאיר ולהשפיע או ליסתר ולהתעל

מעשה האומות לא יוסיפו ולא יגרעו במציאות הבריאה, ובגילויו

ית"ש או הסתרו, אבל ימשיכו לעצמם תועלת או הפסד, אם בגוף

 ואם בנפש, ויוסיפו כח בשר שלהם או יחלישוהו:

ואמנם אע"פ שאין הקב"ה משגיח על האומות בפרטיהם, כבר י.

יחיד או רבים מישראל. אמנם זה אפשר שישגיח בהם לצורך

 בבחינת המקרים האמצעיים שביארנו בפרק הקודם:

 www.meirtv.co.il ים באתר של מכון מאיר בכתובת:ניתן לצפות בשיעורים נוספ

 מהות כנסת ישראל ותכונת חייה]א'[7דף בניין אמונה
 כלליות: פתיחה

[51]

 ג'-אורות עמ' קל"ח, אורות ישראל א', א' .1

א. כנסת ישראל היא תמצית ההויה כולה, ובעולם הזה נשפע

תמצית זו באומה הישראלית ממש, בחומריותה ורוחניותה,

בתולדתה ואמונתה. וההסתוריה הישראלית היא תמצית

האידיאלי של ההסתוריה הכללית, ואין לך תנועה בעולם בכל

מצא דוגמתה בישראל. ואמונתה היא העמים כולם שלא ת

התמצית המסולת והמקור המשפיע את הטוב והאידיאליות

לאמונות כולן, וממילא הכח המבקר את כל המושגים

האמוניים, עד שיביאם למדרגת שפה ברורה לקרא כולם בשם

 ד', ואלהיך קדוש ישראל אלהי כל הארץ יקרא.

בההויה ב. כנסת ישראל היא הגילוי הרוחני העליון ש

האנושית. כשם שאין להתפלא על אשר במח ובלב ישנם

גילויי חיים כאלה, שדוגמתם אין אנו מוצאים בכל הגויה כולה,

כן אין להתפלא על גילויי החיים של הפליאות, הניסים,

הנבואה, רוח הקודש במעלתו העליונה, התקוה הנצחית,

יאה הנצחון על כל מפגע, שהם מתגלים בצורה עליונה, המפל

את כל לב הוגה וכל מוח חושב. כנסת ישראל היא גילוי זרע ד'

בעולם, יד ד' בהויה, בבנין הלאומים. ויש לה בודאי יחש גדול

עם כל מה שהוא יותר נשגב ונערץ, קדוש ומרומם, במצוי

 כולו, בכל הקפו, הגשמי והרוחני. באופן אחר אי אפשר לחשב.

אל בגבולים מיוחדים ג. אין להגדיר את מהותה של כנסת ישר

ובתוארים מוגבלים. כוללת הוא את הכל, והכל מיוסד על

כלות נפשה לאלהים, על הרגשתה את המתק ואת הנועם

העליון בכל עומק נשמתה, בכל יפעת תענוגיו. והתשוקה

להאלהות בהתלהבות נפש אמתית, מתגלה היא בכל פינותיה,

לה מתגלה בתורה ומצות, מתגלה במוסר ומדות, מתג

בהתעלות נפשית, בשירה פנימית, בקדושת החיים, בצמאון

לאל חיי", מתגלה במסירות נפש -אין חקר, "כלתה נפשי

תדירית, בנשיאת עול גלות מאהבה, רק שלא לזנח את סדר

החיים, המעשיים והרוחניים, שהאורה האלהית מתדבקת על

ידם בקרבה. גבורת רעם זו היא המביאה לה באחרית הימים

הישועה המוחלטת. ומזרה ישראל יקבצנו ושמרו כרועה את

 עדרו.

 עין אי"ה שבת א', א', כ' .2

האומה הישראלית שנטעה יוצר כל להיות לאור עולם, "עם זו

יצרתי לי" , הוכנה בכחות אדירים, כפי גודל הנפש ותעודתה כן

צריכים להיות כחותיה. גם הכחות הקשים שבנפש, הקנאה,

רה והגאוה, הם הוכנו לפעול גדולות בנפש הכעס, ומכ"ש הגבו

גדולה. אמנם לפי מדת גדולת הכחות הנפשיים צריכה מרות

השכל להיות עוד עודפת וגדולה עליהם, למען יעצר כח להנהיג

הכחות החזקים כל אחד על מכונו. והנה לפי מדת ההכנה

השכלית שהוכנה באומה הישראלית בעצם נפשותיהם, לולא

הקשים ששם היוצר ב"ה בטבעם, היו הכחות החזקים ו

מתמוטטים וכלים מתגרת יד השכל המכניע ומחליש את הכחות

הטבעיים ברב עזו. ע"כ לעומת כח השכל האדיר שהי' צריך

בהכרח לנטע בנפש אומה זו, שהיתה מוכנת להשכיל את היסוד

השכלי הטהור של אחדות השם ית' והדברים הצחים הנתלים

ה צריך ג"כ לעומת זה לנטע בהם כחות ביסוד הנשגב הזה, הי

אדירים וחזקים, שביציאתם לפעול בלא שלטון השכל האדיר

הם עלולים להשחתות גדולות ועצומות, ישראל עזין הם , אמנם

 להם נתנה תורה, בראתי יצה"ר בראתי לו תורה תבלין .

 ק"מ, אורות ישראל א', ו'-אורות עמ' קל"ט .3

וגשים בנפש האדם, לשתי שתי נטיות מתרוצצות הננו פ

מגמות מחולפות. נטיה למלא את כל שאיפת הרע, את כל

התאות היותר שפלות, בין מצד החומר בין מצד הרוח, שהן

עוד מתרחבות ומסבכות בעוזן את האדם, כקנאה ושנאה

ולעומתה לא נוכל להתעלם מלראות את -וכיוצא בהן,

כל העולם שאיפת הטוב, המתגלה לפעמים ברוחו של אדם, ש

כולו כדאי הוא לה, להשכילו ולהיטיבו, ולמלאות אותו חסד

אהבה ואורה. אבל כל נטיה חפצה להתגדר בלבדה ולהיות היא

השלטת בקרב הלב ומלאה את כל רוח ונפש. והניגוד הזה הוא

מרעיש את הלב וממלא את החיים חלחלות, והאדם מתאמץ

ד שיחדלו תמיד איך להשלים בקרבו השלמה פנימית, ובלב

ממנו מצוקות נפשו. והשלום מתכונן ע"י כבישת אחד מן

 -מה שהוא למעלה מזה -הצדדים בדרך כניעה לצד השני, או

בדרך כריתות ברית והתאחדות גמורה, באופן שהצד המנגד

מתהפך כולו, עם כל כחותיו, להצד שכנגדו לחם. על כן ישנם

ודי חיי שני דרכים בהשאיפה לההשואה של התשוקות, שיס

האדם, הפרטי והחברותי, נבנים עליהן, והם הם הלוקחים את

המקום היותר גדול בכל עדכי החיים וסעיפיהם. הדרך האחד

הוא דרך הירידה, כלומר להדריך את האדם בחינוך כזה עד

אשר סוף כל סוף ישתקע קול אלהים אשר בלבבו, ויהיה כולו

ק חומרו, ויצר יכול להיות מסור לשאיפותיו המוטבעות בעומ

הרע של הכעס והתאוה השנאה והזדון שבנפשו, וזאת היא

מחשבת הרשעה, המקפלת את החלק היותר חזק שבקיבוצים

האנושיים. הדרך השניה היא דרך העליה, לבקש לחנך את

האדם עד שיבא למרום המטרה, שרק קול האלהים ישמע

ך בלבבו, ורק הטוב האור החסד והאהבה יהיה חלקו, זה הדר

הולך ונכבש לאטו, בצעדים מדודים ואופן חשאי למאד.

 מהות כנסת ישראל ותכונת חייה]א'[7דף בניין אמונה
 כלליות: פתיחה

[51]

באומות הוגלמה בישראל השאיפה אל השלום העליון, השלום

האמתי, שהוא בטוח בנצחונו, אע"פ שדרכו רחוקה והיא

עומדת בקשר מלחמה נגד השאיפה ההפוכה, אשר סופה לפול

 ולהוכיח את אפסותה לעין כל, ואז יהיה ד' אחד ושמו אחד.

 ת ראי"ה ב', ס"אעול .4

. שירה מזמור לדוד בשנותו את טעמו לפני אבימלך, ויגרשהו וילך

מיוחדת צריכה להאמר ברוח הקודש על הרוממות של החכמה

האלהית, והתעלותה מעל לכל מה שקורא האדם, וכל נברא,

שכל וחכמה, וחדירתה של החכמה העליונה לכל סדרי המעשים

ה שאנו קוראים חכמה, ובין כולם, עד שאין לחלק נגדה בין מ

מה שאנו קורין היפוכה, ושלילת כל שכל, עד השלילה היותר

תחתונה, של חסרון הדעת לגמרי, עד אשר מזמור שיר צריך

להאמר על מפלאות תמים דעים, שאנו רואים שנעשות

לפעמים גם ע"י דברים שהם ממש לגמרי היפוך השכל והיפוך

ה ותושיה, לו שוגג ומשגה. ההגיון. וע"ז אמר הכתוב : לו עצ

ומזה אנו באים להכרה גם ביחש להערכים של טוב ושל רע,

שאי אפשר כלל לומר במובן החלטי, שמה שאנו מכירים לטוב

 הוא טוב, וההיפוך שלו הוא רע, מפני שכשם שהחכמה העליונה,

שבה ורק בה אור האמת מופיע, היא עומדת למעלה מכל ערכי

בדל לגבה בין היחש של חכמה והיפוך חכמה שלנו, עד שאין ה

החכמה במדותינו, ככה לגבי הטוב העליון, שהוא תוכן אחד עם

החכמה העליונה, אין הפרש כלל בין אלה הענינים, שאנחנו נוכל

לקראת אותם טוב, ובין מה שאנו קוראים אותם היפוך הטוב, כי

הכל הוא טוב ולטוב. ובשביל כך נאה המאורע הזה, שאירע

בעת צרתו, שנצל ממנה ע"י המציאות של חוסר הדעה לדוד

בעולם, להיות מתאים עם הלבוש, שבו נתלבשה הטובה אז,

בתור הרחקה של בוז מהיכל המלך, אשר בא למצא בו את

חסותו ואת כבודו לפי מעמדו. וזהו דבר המלמד על הכלל כולו,

לרומם את כל ערכינו כולם, ביחש לחכמה ולטוב, להרום

ולהיות בזה מתעלים ומתרוממים על כל המעשים, העליון,

וחוסים בשם ד' מגדל עז, אשר בו ירוץ צדיק ונשגב. מזמור

 לדוד בשנותו את טעמו לפני אבימלך, ויגרשהו וילך.

 אורות עמ' קל"ט, אורות ישראל א', ה' .5

אנו, כלומר כנסת ישראל, רוצה לחיות דוקא מפני התכלית

ומתוך שאנו מכירים בקרבנו, המוסרית שיש בההויה בכללה.

שההתרכזות של החיים היא לנו המגמה המוסרית הכללית,

מתוך כך אנו בטוחים, שבחיינו נהיה מסייעים להשלמתה. אם

בפעם אחת היתה אבודה ממנו כליל המגמה המוסרית של

ההויה, אז היינו אובדים לגמרי את שאיפת החיים וממילא היו

בלי תקנה. אבל לא תאבד כליל החיים הכלליים בטלים וכלים

ממנו המגמה המוסרית בכללותה, וגם זיק אחד, שנשאר ממנו

בעומק הנשמה בהסתרה גמורה, ישיב את הכל לתחיה. הננו

אוהבים את המגמה המוסרית העליונה שבהויה, כשם שהננו

אוהבים את עצמנו, ויותר ממה שהננו אוהבים את עצמנו, כי

רק ניצוץ אחד מהמגמה הכללית בתוכיותנו הננו מרגישים

המקפת כל, וה"כל" שבמגמה האהובה אהבת חיים יקר הוא לנו

הרבה יותר מהניצוץ העצמי שבנו. המגמה המוסרית הנקיה

שבהויה מתבלטת בשמות הקדושים, שהשם העליון הנכתב

ובלתי נקרא הוא מרכזם. ועל כן מונח בו צרור החיים לנו ולכל,

 כם חיים כולכם היום"."ואתם הדבקים בד' אלהי

 כ', ישראל ותחיתו ב'-אורות עמ' י"ט .6

ה ואת התורה, את כל שתי הבנות כלליות הן, המקיפות את ההוי

ההסתכלות בכל שנויי דרכיה: ההבנה המוסרית וההבנה

הסבתית. בתוך ההבנה הסבתית, הקדומה בזמן לגבי רוה האדם,

כלולה היא, בתור נשמה עליונה המחיה אותה, ההבנה המוסרית.

ההבנה הסבתית מציעה חקים אחוזים זה בזה על כל מרחב

הולך ומקיף, מטפס ועולה היש. מתחיל בעולם החמרי וכחותיו ו

עד רוממות העולמים הרוחניים ומנתח את סעיפיהם, כפי עשר

הרוח הגדול אשר לאדם, שצד גדלותו מתעלה ומתבלט בהיותו

אחוז בחופש ציורו, עם כל קטנו להחליט דבר ודאי במה

שנעשה מחוצה לחוג פנימיותו. בשלשלת הסבתית מונחה איזו

צרת את החקים ותכנם שלא העקה כללית, איזו מניעה, המע

ילכו בדרכים אחרים כי אם באותם הדרכים שהשלשלת

הסבתית מקשרת אותם להם. העקה זו עצמה חידה נעלמה

היא, ומכל מקום, עם כל המניעה שיש בתכונת שכלנו מלחדור

לעמקיה של חדת עולם זו, אין זה חוסם לפנינו את דרך

ההבנה החקית. ההסתעפות השכלית לכל אותו הבנין הגדול של

אבל בעת אשר אנו עולים למעלה יותר עליונה של הירות

נשגבה, אז אנחנו משתחררים מכל אותה המועקה הסבתית, וכל

הבנין החקי מצטיר לפנינו בתור קשרים מוסריים אחוזים זה

בזה, שההידוק והאמץ שבהם הוא לא פחות חזק ואמיץ, ועוד

הסבתית, וערכו יותר מחוטב, מאותו של התכן אשר להבנה

הכללי הוא נשגב ונעלה ממנו באין ערוך. אז אנו עומדים בעולם

של חופש : כשהעולם המוסרי מתגלה לפנינו מרומם הוא את

העולם החקי הסבתי כולו ומושכו אליו, משפיע עליו מאורו

ונמצא שהוא כולו טבוע בים של אור חיים זה של החקים

ם מהחקים הסבתיים. המוסריים שהם הרבה עליונים ונשגבי

וכשאנו מעמיקים בדבר הרינו מוצאים אח"כ גם את כל הפרטים

 מהות כנסת ישראל ותכונת חייה]א'[7דף בניין אמונה
 כלליות: פתיחה

[51]

של העולם הסבתי, כולם עומדים בתבניתם המעולה בעולם

כשאנו מסתכלים -המוסרי המלא זיו, המתנשא ממעל להם.

בקשר התורה עם האומה, ברית כרותה לארץ ולעם, כשדבקים

מתפתחים, משתרשים בד' אלהיהם הרי הם מצליחים, עולים ו

בארצם ועושים חיל, כשזונים אחרי אלהי נכר הארץ הרי הם

מתדלדלים ונופלים, חרבן האומה והארץ בא וצרות וכליונות

הולכות ובאות. כשאנו מחפשים את הפתרון בעולם הסבתי

הרינו מוצאים, שרוח ישראל אחוז הוא בשלשלת אורגנית

בתעופת רוחו הכללית, חזקה. דעותיו, מהלכי חייו, מגמת פניו

האמת העליונה המתגלה בו ועל ידו, תכונת ארצו וברכותיה,

התאמצות הנשמות היחידיות, המשכת ברכותיהן, לשדי חייהן,

החן המשוך על הכלל ועל הפרט, העצות והנטיות הבונות את

הבנין הכללי ומבועיהן, בהירות הסקירות, המנוחה הפנימית,

הכל אחוז זה בזה. באותה ההבטאה -חזוק הרוח ושלות החיים,

הנפשית של הדבקות בד' אלהיו, אלהי אבותיו הראשונים

המעלה אותו מארץ מצרים מבית עבדים, המביאהו אל ארץ

הברית והשבועה, המורהו דרכי חיים ונתיבות עולמים, אחוזים

הם זה בזה הקישורים : והיא משאבת אל תוכו את כל אוצר

ו ממקור חייו, הרוח מתחלחל. שפעת החיים והתנובה. ובהפרד

החיים הכלליים, האחוזים ברתוקות הגוי והארץ, המורשה

והמקדש, המוסר והאמונה, מתחלשת. רוח זר בא ומפעם, והוא

צמח לא יעשה קמח, לא יקלט ולא יצמיח. והננו רואים את

המארה באה ועושה שמות, עד אשר ישוב העם אל אל חייו, אל

ליו את רוחו, יקשר באמץ לבב וברוח בינה מקור ישעו, ישיב א

אל שם ד' אלהי ישראל, ומנזלי פלגיו של הרעיון הכללי, העמוק

והחסון, המותאם לרוח עולמים ולחטיביות המיוחדה של

כל זאת היא בינה גלויה, הכרה -ישראל, ישועה חוזרת ומוארה.

מעשית המחיה ומשיבה רוח. אבל מיד אנו באים להתרומם

יותר פנימית, שממעל לכל הארג החקיי הזה ארג מוסרי בחדירה

נתון. במוסריות הרעננה, המחיה את השלשלת הסבתית הגדולה

הזאת, שם שם מונח כל האמץ, כל הזיו של החיים האלה

המתגלים בהופעותיהם בעזיזות כל כך גדולה, בדיקנות כל כך

אדירה. ההופעה המוסרית מגלה בנו צביון של אמרה, "שכך

וי להיות", "כך צריך להיות", לא רק "כך הוא" ו"ככה נהיה". רא

ומההכרה ש"כך צריך להיות" בהתגלותה של הבינה המוסרית

אנו חוזרים אח"כ להכיר את השלשלת החקית המוסרית בכל

פרטיה, בכל עמקה וגבהה, רחבה והקפה, פנימיותה וחיצוניותה.

ו פנימה, השתגבות כפולה, חיה ורעננה, מתעוררת אז בקרבנ

ומעינות של עצה ותבונה, צביונים חיים ותחבולות ישרות,

הולכים ומתגלים בקרב כל כליות ולב. רוח האומה מתעורר

אורו של -לתחיה, ובמחבא החיים אור קדושה וטהרה זורח,

 משיח.

 כ"א, ישראל ותחיתו ג'-אורות עמ' כ' .7

מרכז החיים של נשמת ישראל במקור הקדש היא. דרך אמת

אמונה נולדנו ובה אנחנו מתגדלים. אין בנו ערכים פרודים, ו

האחדות שוכנת בנו ואור ד' אחד חי בקרבנו. הדינים, דיני

תורת אלהים חיים מציינים אותנו מכל עם ולשון. הקדש הוא

פועל בקרבנו פנימה, שאיפות חיינו הכלליות אליו הן הולכות.

החיים כולם יש נטיפות של קדש בכל עם ולשון, אבל ערכי

אינם צומחים מזה. לא כן בישראל. "בכל דרכיך דעהו", שהיא

פרשה קטנה שכוללת כל גופי תורה, שיוצאת אל הפועל

ביחידי סגולה, נחלת הכלל היא באמת. כל שאיפת החיים וכל

יים, הקנין ותשוקותיו, העשר והכבוד, הממשלה חחפץ ה

כן וההתרחבות בישראל, ממקור הקדש הם נובעים. על

המשפטים הם קדש קדשים בישראל, ועל כן הסמיכה, שהיא

נושאת שם אלהים עליה, היא כל כך נחוצה לנו, היא כל כך

אופית לתכן לאומנו. והרשעה היונית הסורית הרגישה בחוש

העור שלה את ערך הסגולה הגדולה הזאת וגזרה על הסמיכה,

הנפש ור' יהודה בן בבא מסר את נפשו עליה. ופעולת מסירת

הזאת נשארה, כי העמיקה את תכן החיים האופיים המיוחדים

של קדש ישראל לד'. משה רבנו ע"ה, בתפסו אתו את כח

המשפט, בתחלת יסודו באומה, העלה את כל ערכי המשפט

עד סוף כל הדורות לאותו התכן האלהי שמשפטי ישראל

באים אליו, ודרישת אלהים באה יחדו עם המשפט הישראלי.

בא אלי העם לדרש אלהים, כי יהיה להם דבר בא אלי "כי י

ושפטתי בין איש ובין רעהו. והודעתי את חקי האלהים ואת

תורותיו". ודרישת אלהים של המשפט נשארה סגולה

ישראלית, שהיא מתגלה באופי האלהי הכולל עולמי עד וזורח

בארץ ישראל, בארץ חבל נחלתו, מקום האורה של סגולת

הפקירה את המשפט, תקעה עצמה במדת הקדש. המינות

הרחמים והחסד המדומה הנוטלת את יסוד העולם והורסתו.

ומתוך עקירת יסוד המשפט מתכנו האלהי תופסת אותה

הרשעה היותר מגושמת, ובאה בזוהמא לחדור במשפט הפרטי

של האישיות היחידית וחודרת היא בהתפשטות גדולה

ת לאומים ועמק רעה לנפשות העמים, ובזה מתיסד יסוד שנא

של טומאת שפיכת דמים, מבלי להמיש את העול מעל צואר

האדם. אמנם עיני כל מוכרחות להיות נשואות לאור עולם אור

ד', אשר יגלה על ידי משיח אלהי יעקב "והוא ישפט תבל

 בצדק, ידין לאומים במישרים".

 מהות כנסת ישראל ותכונת חייה]א'[7דף בניין אמונה
 כלליות: פתיחה

[51]

 עין אי"ה שבת ב', ט', כ"ב .8

משום חולשא דאורחא. הקדושה ובחד בשבא לא אמר להו ולא מידי

העליונה היא הבעת החיים השלמים, בכל מילואם. העיפות כמו

העצבות, היא מפריעה את ההתפשטות האצילית הרחבה והטהורה,

שהמחשבות הרמות בקדושתן, וההרגשות העמוקות, בטהרת היושר

והטוב הבלתי גבולי שבהן, אינן יכולות להתרחב בשלטונן המלא, על

יפה. העיף והיגע יוכל תמיד להיות לברות למתלעותיו של הנפש הע

העמלק הרוחני, אשר לא ירא אלהים. ויותר טוב שהרשמים,

הקדושים בקדושה עליונה יתאחרו מעט עד אשר ישוב הכח לעיף

והחלש יוכל לומר גבור אני, ויחוש את גבורתו, גבורת הגויה והבשר

נה, את כסא כבודה. אשר עליהם תכונן גבורת הרוח והנשמה העליו

ובעת החולשה, שתוכל הרשימה להיות מזדייפת, לצייר שהמבוקש

האלהי האידיאלי היא אותה החולשה, רשלנות החיים ומיעוט צביונם,

צריכים להניח לעיף, זאת המנוחה הניחו לעיף, עד שיקבץ החיל,

והכחות הגופניים והנפשיים יחלו ללכת במסלולם האיתן והבטוח, ואז

עליהם אור החיים האלהיים כרביבים עלי עשב, כטל מאת ד' על יפול

ניצנים ברוכי אל. לזאת יומא קמא, תחילת החול, המטושטש

 בעיפותו, לא אמר להו ולא מידי משום חולשה דאורחא.

 www.machonmeir.org.il :מכון מאיר בכתובת ניתן לצפות בשיעורים נוספים באתר של

 '[במהות כנסת ישראל ותכונת חייה] 8דף בניין אמונה
 בפרטוישראל בכלל -הלאומיות

[81]

 שכ"ו-ממעייני הישועה עמ' שכ"ה .1

הרעיון הלאומי בישראל, הוא הרעיון היותר נאצל והיותר מקיף

ורחב אצלנו, בלי הכרת הלאומיות שלנו לא היינו זוכים לשום

מצוה כללית או פרטית, כי כל יסוד קיום המצות הוא מצד

ההתקשרות עם כלל ישראל, וכל מה שאנו מקימים הוא בשם

 כל ישראל.

ת, אחרי שיצאנו ממצרים והיינו לעם, רק אז נתקרבנו להר ולזא

סיני לקבל את התורה מן השמים, ועתיד העולם להכיר שכל

פרט ופרט ממצות ד' בתורה שבכתב ובתורה שבעל פה, מוכרח

להתקים מצד הצורה הלאומית. וכשם שהכל מודים ומבינים

ו, שכל תביעתנו לכל ארץ ישראל קשורה עם הענין הלאומי שלנ

אשר מפני זה בכל זמן שהיינו מבליטים את מציאותנו העממית

אנו תובעים מיד את שבותנו לארצנו וקבוץ בניה לתוכה

בשמחה, שאי אפשר לעם בלא ארץ, כן יהיה ניכר ומובן לכל

היחס המוכרח שיש לכל פרט מהמצות לגדלות לאומיותנו,

 –' ויותר ממה שאי אפשר לנו להיות עם בהעדר אחת ממצות ד

יותר מזה אין שום תקומה לשום מצוה מבלעדי היותנו לעם, וכל

מה שנזדכך ונתרומם ביותר, נתקרב ביותר לקים הכל מצד

 הצורה הלאומית, מרום פסגת אחדותם של ישראל.

בסוף הימים תדפוק תביעה זו בלב בני הנעורים, העומדים הכן

לגלויי אורו של משיח, שלא להתרצות בשום מושג כי אם

במושג הלאומיות ואף על פי שמגמה זו רקובה היא מבחוץ והיא

מתבטאת בצורה חלונית, בכל זאת קדושה ושלמה היא מבפנים.

ויראי ד' תמימי הדעה והאמונה, צריכים לגלות עומק פנימיותה

של מגמה זו, לעורר את שלהבת הקדש באהבת ישראל וגדולת

ת הכל בהרגשת לאומיותה ולהגיע את התכונה העליונה להכיר א

כלל ישראל, זאת אומרת להשיג את המושג הלאומי שלנו גם

בכל פרט ופרט של התורה והמצוה, שאלולא החיות הכללית

הנמשכת לפרט ההוא מצד כלליותם של ישראל, לא היתה לו

שום מציאות בעולם, ועם קיום הפרט ההוא מתגלת צורתנו

ליות לארצנו הלאומית, לא פחות ממה שמתגלה על ידי קבוץ הג

הקדושה. ובמסתרים אנו חוזים, איך שכל פרט ופרט בתורה

אורה לכללות -ומצות בשעה שמקימים אותו כראוי, שולח קוי

ישראל וקושר אותם בעבותות אהבה להיות חרוזים ושלובים זה

בזה על ידי החוט החורז של המצוה ההיא וחותם בחותמו את כל

עליו בצביון הלאומי אחד מישראל, שיהיה שם ישראל נקרא

הטהור והנשגב, "ישראל אשר בך אתפאר", לגלות את צדקת כל

אחד ואחד מישראל, בבחינת "ועמך כולם צדיקים נצר מטעי

מעשי ידי להתפאר". ומה שהוא עתה במסתרים, צריך לצאת

בסוף הימים בגלוי לעין כל, וזהו סוד תחית הקדש שמתגלה על

 שית תבואתה".ידי ישראל. "קדש ישראל לד' רא

 . רמב"ן שמות כ', ב'2

ונאמרו כל הדברות כלן בלשון יחיד, ה' אלהיך אשר הוצאתיך,

ולא כאשר התחיל להם אתם ראיתם וגו', אם שמע תשמעו

)לעיל יט ד ה(, להזהיר כי כל יחיד מהם יענש על המצות, כי עם

כל אחד ידבר, ולכל אחד יצוה שלא יחשבו כי אחר הרוב ילך

 ד ינצל עמהם.והיחי

 אורות עמ' קמ"ד, אורות ישראל ב', ג' .3

היחש של כנסת ישראל ליחידיה הוא משונה מכל היחושים של

כל קיבוץ לאומי ליחידיו. כל הקיבוצים הלאומיים נותנים הם

ליחידיהם רק את הצד החיצוני של המהות, אבל עצם המהות

ת זה שואב כל אדם מנשמת הכל, מנשמת אלהים שלא באמצעו

הקיבוץ, מפני שאין להקיבוץ חטיבה אלהית, שמגמה אלהית

עצמית שרויה בתוכו. לא כן בישראל, הנשמה של היחידים

נשאבת ממקור חי העולמים באוצר הכלל, והכלל נותן נשמה

ליחידים. אם יעלה על הדעת להנתק מהאומה, צריך הוא לנתק

, את נשמתו ממקור חיותה, וגדולה היא משום כך ההזדקקות

שכל יחיד מישראל נזקק להכלל, והוא מוסר תמיד את נפשו

מבלי להיות נקרע מהאומה, מפני שהנשמה ותיקונה העצמי

דורש כן ממנו. אמנם צינורות ההזנה הנשמתית והגנת החיים

שלה הולכים בכנסת ישראל ע"י המצות, דבר ד', זהו הפלג

ים, הכללי המתגלם באורח החיים, הרשום בתכניתו. מראש צור

מחיי האבות, שהתפשטו בבליטה בכונניותה של האומה, נתגלם

הרוח הגדול, שאור ד' שרוי בו, במעשים גשמיים המתהלכים

עם החיים, והאוצר החי נושא הוא בקרבו את כל לשד החיים

של יצירתה של הנשמה, של התגברותה של נשמת הכלל,

כלל בסיועו של היחיד המגביר את כחו, והתעלותה של נשמת ה

ע"י הוספת האורה, שהפרט מוסיף בה, ע"י אותו החותם שהוא

מטביע בה משלו במצותיו הוא. והפעולה פעולה חיה היא,

פעולה מחיה ומוסיפה און וחיל. והרזים הטמירים של העולם

העליון, המלא נצח והוד, המלא נשמות עצומות, הממולא אור

ם עם המצות, וחיים, גדולה וקדושה ותפארת, הולכים הם ונעשי

הולכים הם ויוצרים את יצירתם בחיים הפנימיים של היחיד

ובחיי הכלל, ומפלשים להם נתיבות רוממות בחיי עולם,

ביחושה של האומה בעלת הכובר הרוחני הגדול לכל העולם

כולו, והקודש מתעלה והצורה האנושית מתמלאה אורו,

 והעולמות שמחת עולם, מאור תורה ונר מצוה.

 '[במהות כנסת ישראל ותכונת חייה] 8דף בניין אמונה
 בפרטוישראל בכלל -הלאומיות

[81]

 עין אי"ה שבת ב', ט', כ"ג .4

עברה בתרי בשבא אמר להו "ואתם תהיו לי ממלכת כהנים".

המנוחה למטרת קיבוץ הכוחות, שלא תהיה הסגולה

הרוחנית מתדלדלת ושלא יתטשטשו צורותיה מפני כשלון

כח, מיד מופיעה הסגולה ביקרת תפארתה, זאת היא הסגולה

פועל אחרי המגמתית שהיא מוכרחת וצריכה לצאת אל ה

שישתלמו מכשיריה. אבל גם לפני התגלמות המכשירים,

היא כבר בעינה נמצאת בכחה. מיד בתרי בשבא , עוד לפני

ההכנות הגדולות הדרושות להתגלות אור של מצב הנשא

ברוממותה של הנשמה והשלטתה על החיים, כבר נאמרה

המטרה היותר אחרונה, מטרת סגולת הקדושה העליונה,

לטת במהותה האמיתית של האומה בכללה, שהיא מתב

"ואתם תהיו לי ממלכת כהנים וגוי קדוש" , מורים ומדריכים

עליונים לעולם כולו, וקדושים בחייהם החיצוניים והפנימיים,

היחידיים והלאומיים. אלה הגדולות הנן התוצאות היותר

מאוחרות, שעין ד' צופיה מרחוק לנהל את כל הסיבובים

מעשה במחשבה תחילה, להודיע שהמטרה אליהן. וסוף

היותר אחרונה בטוחה היא, אם שכדי להשיג אותה, כ"כ

מתפצלים הם הדרכים, והמכשירים הטובים והרעים כולם

משמשים הם להופעתה. המחלוקת והגיהנם שנבראו בשני,

גם הם מכלל השליבות שדורכים על ידן אל רום ראש פסגת

ולם, ולפני כל הכנה וכל המטרה. אבל דבר אלהינו יקום לע

פעולה בחירית, כבר הובטחנו אל מה שיהיה באחרית הימים,

והוה בסגולה עצמית גם מראש מקדם, בתרי בשבא אמר

 להו "ואתם תהיו לי ממלכת כהנים".

אורות עמ' ק"ד, למהלך האידאות בישראל .5

 ב'

מתוך ההכנה לרעיון האלהי, מתוך הנטיה העצומה שלרוח

להתבסס על יסודו של זה ולמצוא שמה את האדם בכללו

מחסהו ובסיס עמדתו, ההמשכה הפנימית אל האורה והמנוחה,

אל הרוממות והאלמות שברעיון האלהי, סובב הולך הוא רוח

האדם לבקש את מגמתו בדרכים שונים, בחזיונות מתנגדים זה

לזה, בערבוביה של ערפלי צלמות עם נצוצי נגה, עד שבא

האידיאה האלהית בלבוש הסגנון הלאומי ברום הבטוי החי של

 הגובה וההתאמה בישראל.

בראשית מטעו של העם הזה, אשר ידע לקרוא בשם הרעיון

האלהי הברור והטהור בעת השלטון הכביר של האליליות

בטומאתה פראותה, נתגלתה השאיפה להקים צבור אנושי גדול

השאיפה, אשר "ישמור את דרך ד' לעשות צדקה ומשפט". זוהי

שבאה מכח ההכרה הברורה והעזה והתביעה המוסרית הכוללת

והרמה, להוציא את האנושיות מתחת סבל נורא של צרות

רוחניות וחמריות ולהביאנה לחיי חופש מלאי הוד ועדן, באור

האידיאה האלהית, ולהצליח בזה את כל האדם כלו. למלואה

ינה פוליטית של שאיפה זו צריך דוקא, שצבור זה יהיה בעל מד

וסוציאלית וכסא ממלכה לאומית, ברום התרבות האנושית,

"עם חכם ונבון וגוי גדול", והאידיאה האלהית המוחלטת

מושלת שמה ומחיה את העם ואת הארץ במאור חייה. למען

דעת, שלא רק יחידים חכמים מצוינים, חסידים ונזירים ואנשי

ם שלמים, קדש, חיים באור האידיאה האלהית, כי גם עמי

מתוקנים ומשוכללים בכל תקוני התרבות והישוב המדיני עמים

שלמים, הכוללים בתוכם את כל השדרות האנושיות השונות, מן

רום האינטליגנציה האמנותית, הפרושית, המשכלת והקדושה,

עד המערכות הרחבות, הסוציאליות, הפוליטיות והאקנומיות,

 היותר נמוך ומגושם.ועד הפרולטריון לכל פלגותיו, אפילו

 אורות עמ' קנ"ח, אורות ישראל ו', א' .6

הנטיה הלאומית המעשית של כנסת ישראל היא לבושה

החיצון של הנטיה הרוחנית שלה, והאחרונה היא אורה

ונשמתה של הראשונה. שתיהן יחד ממקור אלהים חיים הנן

יוצאות, וממעין האמת והאמונה האלהית נובעות. כל ימי

גלות נשבר הכלי לגמרי, והאור בצורתו המופשטת, ובפניה ה

עצומה אך כלפי מעלה, שמש באומה רק לדאגה כללית איך

להחזיק את הלאומיות הרוחנית הטהורה. האור האלהי, שהוא

נשמת האומה השרשית, במעמדו הגלוי מחוץ לכלי המעשה

המחזיקים אותו, האיר בתעופת נוגה בכנסת ישראל. השכינה

עם ישראל לגלות ושרתה בתוכם, והתענתה באשר ירדה

התענו הם. לא הרחיבה הנשמה את מאוייה, אבל קבעה אותם

במושג יראת אלהים, אמונתו, וזהירות התורה והמצות מצד

 שהם פקודי ד', "כצפור נודדת מקנה".

 עין אי"ה שבת א', א', מ"ה .7

בי רבי יהודה אומר המקום ירחם עליך ועל כל חולי ישראל, ר

אהבת כלל י אומר המקום ירחם עליך בתוך חולי ישראל.סיו

האומה מצטיירת בשני אופנים. אהבת הכלל מפני שהוא

מורכב מפרטים רבים, שכל אחד בפני עצמו ראוי להוקירו

ולאהבו ולדרוש טובתו, וכשיתקבצו בהכלל פרטים רבים,

תגדל האהבה בכפלים רבים, כפי ערך ריבוי וכפל הפרטים.

יתירה מזה היא מדת אהבת הכלל מצד הכלל עצמו, אמנם

כאותה האהבה שאדם אוהב את בנו האהוב לו שמתפשטת

האהבה על כל אחד מאבריו. אבל אין מקור האהבה

 '[במהות כנסת ישראל ותכונת חייה] 8דף בניין אמונה
 בפרטוישראל בכלל -הלאומיות

[02]

באיברים בפ"ע, כ"א האהבה היא מצד כללות מציאות הבן

בכל עצמותו, והיא מתפשטת מתוך הכלל על כל פרטי אבריו

ם להשתדל בבריאותם וכחותיו, שאהבה תחדור בה

והפרחתם. כן היא אהבת הכלל המעולה, יסודה הוא בתוך

הכלל, והיא מתפשטת מכח הכלל על הפרטים. רבי יהודה

אומר, שאמנם יש התרוממות הנפש באהבת הפרט מצד

שהוא פרט אחד מכלל גדול, ואין זה דומה לאהבת איזה פרט

גם מצד עצמו. אמנם הוא נעלה מזה הרבה, באופן שראוי

מצד המעלה השכלית היותר נשגבה לבקש גם היחיד מצדו

טובתו ובריאותו, לא רק בערך עצמו בלבד כ"א מצד היותו

פרט אחד, ופרטים כמוהו רבים המה בהכלל. והיא מעוררת

אהבת הכלל, שראוי ג"כ לתפוס מקום בלב, גם לפי המדה

הדרושה להיות קבועה בלבבות מקדושת השבת, שדאגה

י פרטים היא נמוכה מערכה, אבל הדאגה ע"ד ע"ד מחסור

הכלל היא כבר מרוממת הרוח ומביאה את האדם למעלות

גדולות ודיעות נשגבות. .ע"כ אמר המקום ירחם עליך ועל כל

חולי ישראל, לציין אהבת הכלל מצד ריבויי פרטיו, ע"כ כל

פרט תופס בו מקום לעצמו ומתגבר הערך ע"י הכפל. אמנם

שראוי להתעלות יותר לאהבת הכלל מצד ר' יוסי אומר,

עצמו, מצד תכונת האומה רוחניותה ופעולתה הכללית

ועצמותה הנמצאת רק בכללה, זהו מקור האהבה הראויה

לבעל נפש גדולה. ומתוך הכלל תתפשט על הפרטים, מפני

שבטובתם של הפרטים מתאדר הכלל, כמו שבריאות

ע"כ יאמר האברים לפרטיהם תאשר בריאות האדם כולו.

 מקום ירחם עליך בתוך חולי ישראל.ה

 . עין אי"ה שבת א', א', ט'8

ר"ח ורבה ב"ר הונא הוו יתבי בדינא כוליה יומא, הוה קא חליש

ליבייהו. תנא להו ר"ח ב"ר מדיפתי "ויעמוד העם על משה מן

הבוקר עד הערב", וכי תעלה ע"ד שמשה יושב ודן כל היום כולו

אלא לומר לך כל דיין שדן דין אמת לאמיתו תורתו מתי נעשית,

אפילו שעה אחת מעלה עליו הכתוב כאילו נעשה שותף

להקב"ה במע"ב, כתיב הכא "ויעמוד העם על משה מן הבקר עד

התשוקה הערב", וכתיב התם "ויהי ערב ויהי בקר יום אחד".

היותר גדולה שממלאת את לב הגדולים שבבנ"א, השלמים

יות תמיד עובד עבודת הכלל, להיטיב כפי והצדיקים, היא לה

כחו אל הכלל כולו כפי אשר תשיג ידו, שזוהי עבודת ד'

התמימה במובנה האמיתי. והנה כאשר מצאו מקום השלמים

הללו לפעולתם במערכת המשפט להיות להועיל לעדתם, לא

רצו בשום אופן לחדול מעבודתם בקודש גם חלק זמן היותר

, כי איך יעמוד לבם במנוחה בהיותם קטן, באשר חשבו למשפט

מסיחים דעתם מטובת הכלל כולו הסובב אותם, ולהצטמצם

בהשלמתם היחידית. והנה רעיונם זה מנע מהם מנוחת נפשם,

עד שהוכרחו למנע מפני תדירות עסקי הכלל במשפטיהם,

מעסוק בהשלמתם הגופנית וגם הרוחנית,)לפי שתי ההוראות

תנא להו רחב"ר, שאמנם ודאי אמת שב"חלש ליבייהו"(. ע"כ

הדבר שהתעודה היותר עליונה שבחיים היא להיות פועל עובד

עבודת הכלל, אבל בשום אופן אין להשקיף על ערך עבודת

הכלל במושג צר, כלומר רק להתיחד באותן העבודות המונחות

לפניו בהעמסת עול כבד עד שהשלמות הפרטית תדחה לגמרי,

נם כיון שתעודת האיש השלם היא כ"א צריך להשכיל שאמ

הטובה הכללית שיוצאת ממנו בחייו, א"כ לא רק השעות שבהן

הוא מתייחד בפועל בעבודת הכלל הן מלאות מתעודת חייו,

כ"א כל שלשלת חייו, כל צרכי השלמתו, בין הרוחנית בין

החמרית, כולם יהיו לתועלת להגדיל טוב הכלל. ע"כ במנוחת לב

למות הפרטית שלו, הרוחנית והגשמית, צריך לפנות אל הש

ולדעת שאמנם מהשפעת הפעולות של השלמות הפרטית, בין

בחומר בין ברוח, תצא שעה אחת ביום שבה יוכל ברכוש כחותיו

הפרטיים לעבוד את עבודת הכלל, נמצא שכל עניניו הפרטיים

המה ממלאים את המטרה הרמה הזאת. ע"כ אדונינו משה,

ים נתונים היו לעם ד', ע"כ העם עמד עליו, באשר כל חייו נתונ

ובכחו התקיים, בפעולותיו מבקר עד ערב, אף שבמשך הזמן

שמבקר ועד ערב נתמזגו ג"כ פעולות להשלמתו הפרטית, אבל

כולן היו נשואות למטרתו הנשגבה. ע"כ לא זאת היא המרגעה,

שההשתוקקות להשלמת הכלל תעיק לההשלמה הפרטית, כ"א

וטוב הלב, העובד ד' עבודה תמה, צריך שיעלה האיש הגדול

למדה זו להשכיל כי כל אשר יותר ירחיב את השלמתו הפרטית,

כן יותר יוכל להשתלם בה בעבודת הכלל. ע"כ אין מדת עבודת

הציבור נערכת לפי כמות הזמן כ"א כפי איכות הפעולה, וטובה

יותר פעולה של שעה אחת היוצאת במנוחת נפש ומחומשת

בריא, מעבודה תדירה המחלשת את הגוף ומבזבזת יותר בגוף

 מדאי את הכח הרוחני.

 '[במהות כנסת ישראל ותכונת חייה] 8דף בניין אמונה
 בפרטוישראל בכלל -הלאומיות

[08]

 . עין אי"ה שבת א', א', כ'9

וא"ר בר מחסיא אמר ר"ח ב"ג א"ר, לעולם אל ישנה אדם בנו בין

הבנים, שבשביל משקל שני סלעים מילת שנתן יעקב ליומף

בותינו יותר משאר בניו, נתקנאו כו אחיו ונתגלגל הדבר וירדו א

ביחוד כח הקנאה יש לו מקום להתגבר באומה למצרים.

קדושה ואדירה, הראויה לסדר חייה ע"פ האופן היותר נשגב

וקדוש. כי האומות המשפילות לשבת, שלא הוכשרו לסדר

ארחות החיים הפרטיים שלהם ע"פ ארחות הקדושה וסדרי

הצדק האמיתי, אין לכל איש פרטי שבהם ערך מיוחד

רת החיים. אמנם המטרה הכללית, הפעולה לעצמו במט

לטובה בהגדלת הטוב, תצא מכלל האומה או המין, רגשי

הצדק הנפוצים יתחברו ויראו פעולתם לטובה בכלל. אמנם

הנטיות הרעות, התאוות השפלות, שיהיו לפעמים ליסוד

לחיים הפרטיים של האדם השפל, הן ינדפו כעשן, ולא יקחו

גתו. כי סוף הרע לכלות, והטוב מקום בסדר המציאות והנה

יתקיים ויעמוד לעד, "יבש חציר נבל ציץ ודבר אלהינו יקום

לעולם" . ובאשר תכלית הפרט בחייו עיקרו הוא חיי הכלל,

ע"כ אין מדת הקנאה עמוקה כ"כ וחזקה ברב כוחה, מפני

שלא נחקקה לתכלית עצמית ומטרה נצחית. כי יסוד הקנאה

בתור פרטי, לא בתור אבר באה מהכרת האדם את עצמו

מאברי הכלל. כי בהכירו עצמו בתור אבר מאברי הכלל מיד

ישכיל כי בטוב וביתרון שיראו עיניו בזולתו, גם לו ממנו

תוצאות טובות, כפי אשר יאתה לחלק מן הכלל להיות נהנה

מהטוב הכללי. ואם הי' הטוב ההוא הכללי נכחד הי' מתמעט

שקפה הקרובה ברגש טבעי גם לו חלקו ממנו, ובכלל הה

פנימי על הכלל כולו כאיש אחד שרק מקיבוץ כולם תצא

תכלית החיים, תמעט את כח הקנאה. אמנם עם ד' אלה

התנשאו למדה זו, שהם ככוכבי השמים שלכולם בשם יקרא

, כל המקיים נפש אחת מישראל כאלו קיים עולם מלא ,

בכחות וחייב אדם לומר בשבילי נברא העולם . הם הוכנו

רוחניים נשגבים כאלה שיש בכחם לסדר סדרי חיים קדושים

גם בחיי הפרט, עד שחיי הפרט מצד עצמם יש להם תכלית

נכבדה ונשגבה, אמנם על גביהם עולה תעודת הכלל שהיא

ברב יתרון ויתר שאת, באין ערוך מתעודה חיי הפרט. אבל

מתוך שתעודת הפרט יש לה מערכה שלמה ונצחית, ע"כ

הקנאה שמקורה בהתגדרות הפרט, צריכה למצא מקום מדת

 לה בישראל ביותר.

 '[גמהות כנסת ישראל ותכונת חייה] 9דף בניין אמונה

[12]

 קנ"ב, אורות ישראל ה', א'-. אורות עמ' קנ"א1

כל מה שנוגע לישראל ומהותו אינם דברים מוגבלים כחוג

הפרטי המצומצם, אלא הם מרוכזים בחוג מיוחד, ומשפיעים

מתוך המרכז על ההיקף כולו. ישראל בעמים, ארץ ישראל

בארצות, תורת ישראל בתורות ואמונות כולן, הנם שלשה

ות חיים ואורות עולמים גנוזים בהם להיות מרכזים, שאוצר

מזינים את כל העולם כולו, מעלים ומקדשים אותו. ישראל

בתור אומה מיוחדת, ברוכה בעומק קדושתה ושאיפתה

האלהית משפיע הוא על כל ההיגף של כל העמים כולם,

לעדן את הנשמה הלאומית שבכל עם, ולקרב את העמים

ותר אצילי. ארץ ישראל כולם בכחו למעמד יותר נשגב וי

עומדת להשפיע, מכח יסוד תרבותה ומפעולתה על החיים

השוכנים בה, על כל הארצות כולן, לעדנם ולרוממם, ולקרבם

אל תכלית הוייתם. תורת ישראל עומדת להופיע אור גדול

מתוכה על כל השטף של רוחות האמונה השונות, אצל עמים

טפל, ולהאיר אותם וקיבוצים שונים, להסיר מהם כל סיג ו

באור הקודש והטהרה האלהית. "והסירותי דמיו מפיו

ושיקוציו מבין שיניו, ונשאר גם הוא לאלהינו, והיה כאלוף

 ביהודה ועקרון כיבוסי".

יסוד –קמ"ח, מוסר הקודש -. אורות הקודש ג' עמ' קמ"ז2

 הכללות

 היסוד הכללי, ק"א

, הממלאות האדם צריד להחלץ תמיד ממסגרותיו הפרטיות

את כל מהותו, עד שכל רעיונותיו סובבים תמיד רק על דבר

גורלו הפרטי, שזהו מוריד את האדם לעומק הקטנות, ואין קץ

ליסורים גשמיים ורוחניים, המסובבים מזה. אבל צריך שתהיה

מחשבתו ורצונו, ויסוד רעיונותיו נתונים להכללות, לכללות

ישראל, לכל היקום. הכל, לכללות העולם, לאדם, לכללות

ומזה תתבסס אצלו גם הפרטיות שלו בצורה הראויה. וכל מה

שהתפיסה הכללית היא יותר חזקה אצלו ככה תגדל שמחתו,

וככה יזכה יותר להארת האור האלהי, כי שם מלא חל על עולם

מלא, ולית שכינתא שריא באתר חסיר, וכיון דבאתר חסיר או

הכל נטול וחסר, ואין שם פגים לא שריא, איך תשרה באתר ש

כי אם נקודה דלה מצערה ואפסית, שהיא הפרטיות האנכית

לבדה. והתביעה הזאת להיות תמיד נתון ביסוד הכללי,

בצרורא דלעילא דביה חיי כולא, הוא יסוד נשמת הצדיקים,

המתהלכים לפני האלהים, ומתענגים על ד'. והם צריכים

עזבו משום מניעה להתחזק לדעת את עצמות רצונם, ושלא ל

שבעולם, רק תמיד יגדלוהו יקדשוהו ויפארוהו, ויזכו לברכת

 ד', מיסוד בכל מכל כל.

 –תמ"א, האחדות הכוללת -. אורות הקודש ב' עמ' תל"ט3

 ההכללה העליונה

 הבדלה והכללה, כ"ח

שני קוים עוברים לפנינו בהדרכת הכלל והפרט, קו המבדיל,

ההתכנסות האישית, שהיא וקו המחבר. הקו המבדיל היא

 באה מתוצאת השאיפה להשלמה רוחנית פנימית, מחשבתית

והרגשית, ומזה גם כן טבעית ופעולתית, המסתעפת ממנה,

שרק איש המעלה בהתבודדותו יוכל להשיגה, לציירה

ולקנותה וכל אשר ירבו עליו חברים ומתחברים הנם עושקים

ושטף המעין ממנו את האושר העליון של הבדידה האצילית,

המקיר כל כך חיים עליונים, טהורים ועזיזים, קדושים

ונאצלים, הוא מזדער ומצטמצם. בהדרכת הכלל באה

במקומה הבדלה כתתית, הבדלת שבט לוי ביסוד האומה,

והבדלת הכהונה מתוכו. בזמנים המאוחרים, הבדלת חברים

מעמי הארץ, ובכלל הרי הוא התוכן הרחב של הבדלת ישראל

העמים, ובהרחבה יותר קדומה, הבדלת האדם מכל הבהמה מן

והחיה, על ידי הגדרה של חלקים מיוחדים, תורות ומשאת

נפש מיוחדות, שבהם עומד עולמו הפנימי האנושי, המתנשא

למעלה למעלה. אבל בתוך עמקה של הבדלה זו התחברות

והכללה גנוזות הן, כלולות הן בכללותה. הכחות המפוזרים

ב, שמהם יבדל הנבדל, הולכים הם ופועלים לטובה בכל המרח

בעצמיות העליונה של הצביון השלם הנבדל, והשאיפה מזיזה

הזזה פנימית אדירה אצילית ומקודשה את כל המרחב. האדם,

בהתבדלותו מכל החי והתרוממו בספירתו העליונה הוא

מתכשר דוקא על ידה להתעלה ולהאדר עד היותו צביון כללי,

וכו את ההתעלות הרחבה של כל העולם כולו. הנושא בת

האומה המיוחדה, סגולה מכל העמים, בשמרה את כל

סגולותיה הפנימיות, בהתבדלה מכלם, הרי היא מוכנה

להתכשר להעשות לאור גוים, ותשועת אפסי ארץ. השבט

הלוי, בהתיחדותו בתנאיו המובדלים הרי הוא מתאצל והולך

שא עד היותו לברכה ושומר את צביונו, מתקדש ומתנ

לככללות)צ"ל: לכללות(האומה. והכהונה, בקדושה המיוחדה

הרי היא מתעלה עד כדי שאיבה עליונה של רוח הקודש,

לאושר הכלל כולו, ועילוי מהותו היותר פנימית. החברים,

יחידי הסגולה, בהבדלם מעמי הארץ, הרי הם שומרים את

הערכים שאיפתם הרוממה, העולה למעלה למעלה מכל

הרגילים, ומתחטבים להיות לנושאי כשרונות ורעיונות,

שבהתפשטם הרי הם למקור ברכה לרבים, ובעמידת צביונם

בחיים הרי החיים בעצמם מתבססים, מוצאים את ערכם,

והולכים במסלה הקולעת אל מטרתם הנצחית והזמנית. וזאת

 '[גמהות כנסת ישראל ותכונת חייה] 9דף בניין אמונה

[11]

היא נחלת ד' בכל דרך הקודש, הפרדה על מנת התחברות,

פך מההכללה הגסה, המדברת גדולות ואומרת לאגד הכל להי

בחבילה אחת, ומאבדת את כל הוד רוחני ואצילי. וסוף כל סוף

על ידי החשכת החיים נעכר אור הדעת הצלול, והאהבה הגסה

המיוחדה של כל בריה מתגברת ונעשית מזוהמה, עד שהכל

מתפרד, והארץ כולה תנוע כשכור מכובד פשעה. סטרא אחרא

י בחיבורא וסיים בפירודא, וסטרא דקדושה שרי בפירודא שר

 וסיים בחיבורא, ושם גופיה איקרי שלום.

 . עולת ראי"ה ב' עמ' מ"ג4

 זכר ליציאת מצרים. -זכרון למעשה בראשית

הזכרון למעשה בראשית, המחיה כי לתעודה ולכונה של

האושר וההשתלמות נברא העולם, ושד' האחד ברא את כל

וממילא מובן שהוא לתעודה רמה ונשגבה, אשר אנו הנמצא

מכירים אותה בתור סדור חיי המין האנושי כולו ע"פ דרכי

האהבה והאחוה; וכדי להביא את תכלית נשגבה זו, נבחרה

האומה האחת המסוגלת לקבע בה סדרי החיים כולם ע"פ

חפץ ד', באופן שישתדל רוחה לחיי האהבה והחסד להיות

 ם. למופת לכל העול

 . מאמרי הראי"ה עמ' קל"ג5

זכרון למעשה בראשית וזכר ליציאת מצרים. בזכרון למעשה

בראשית אנו מכירים התעודה הכללית שהיא כמרכז לתעודתנו

הפרטית, ובזכר ליציאת מצרים אנו מכירים את תעודתנו

הפרטית, תעודת לאומנו, וחובתנו הקדושה לסדר דרכי חיינו על

ואהבת אחים בעמנו, עד שנהיה ראויים האופן המביא שלום

 לברכת ד' על תעודתנו.

 . אורות עמ' קנ"ב, אורות ישראל ה', ב'6

צדקה עשה הקב"ה עם עולמו, מה שלא נתן כל הכשרונות

במקום אחד, לא באיש אחד ולא בעם אחד, לא בארץ אחת, לא

בדור אחד ולא בעולם אחד, כי אם מפוזרים הם הכשרונות,

שלמות, שהוא כח המושך היותר אידיאלי, הוא הגורם והכרח ה

היה להמשך אחרי האחדות המרוממה, המוכרחת לבא בעולם, ו

ביום ההוא יהיה ד' אחד ושמו אחד. אוצר סגולת עולמים

בישראל הוא גנוז. אבל כדי לאחד במובן כללי ג"כ את העולם

עמם מוכרחים צדדי כשרונות מיוחדים להיות חסרים בישראל,

כדי שיושלמו ע"י העולם, וכל נדיבי עמים. ובזה יש מקום

הדרך כלפי לקבלה שישראל מקבל מהעולם, וממילא פנויה היא

ההשפעה, אלא שהקבלה היא מבחוץ וההשפעה מבפנים,

כלומר פנימיות החיים שלמה היא בישראל, באין צורך להעזר

משום כח זר בעולם, וכל שלטון משרה בישראל מקרב פנימיות

ממובחר שבאחיך", ולחיצוניות -החיים הוא נובע, "מקרב אחיך

יפותו של יפת החיים מזדמן שצריך השלמה דוקא מבחוץ, "יפ

באהלי שם", "חיל גוים תאכלו ובכבודם תתימרו", ומשפע

פנימיות החיים כנסת ישראל היא רק משפעת ולא מקבלת, ד'

 בדד ינחנו ואין עמו אל נכר.

 י"א-. אורות עמ' קנ"ו, אורות ישראל ה', י'7

ההבדל שבין הנשמה הישראלית, עצמיותה, מאוייה י.

ה ועמדתה, ובין נשמת הגויים כולם, הפנימיים, שאיפתה, תכונת

לכל דרגותיהם, הוא יותר גדול ויותר עמוק מההבדל שבין נפש

האדם ונפש הבהמה, שבין האחרונים רק הבדל כמותי נמצא,

 אבל בין הראשונים שורר הבדל עצמי איכותי.

ראויה היא האנושיות שתתאחד כולה למשפחה אחת, וחדלו יא.

רעות היוצאות מחילוקי עמים אז כל התגרות וכל המדות ה

וגבולותיהם. אבל העולם צריך להעידון התמציתי, שהאנושיות

משתכללת על ידו בעושר הצביונים המיוחדים של כל אומה.

וזה החסרון תשלים כנסת ישראל, שתכונתה היא כמין אוצר

רוחות גדול הכולל בקרבו כל כשרון וכל נטית רוח עליונה.

ת ישראל יהיה שמור בעולם, ביחוד ובמילואה הגמור של כנס

ע"י קישורה עם כל העולם כולו, כל הטוב שיוצא מפלוגת

עממים, ושוב לא ימצא כל צורך בהתפלגות הממשית, והיו כל

העמים הכלליים חטיבה אחת, ועל גביהם בתור אוצר קדוש,

 ממלכת כהנים וגוי קדוש, סגולה מכל העמים, כאשר דבר ד'.

 ה, אורות ישראל ה', ז'. אורות עמ' קנ"8

יכול אדם, שכל ההבדל שבין ישראל לעמים הוא מתבלט ע"י

המצות שבפועל. שהרי אפשר להרעיון להיות מקיף והולך

את כל האדם כולו. אבל סקירה של טעות היא זו. כי אם

באמת היה הרוח והרעיון מקיף את הכל לא היה צורך באותו

ל ומתקיים. אבל תוכן ההבדל המעשי כלל, וגם לא היה מועי

הדבר הוא, שהיסוד הנפשי, שהרעיון הוא בנוי עליו, שעל

יסוד אותו הרעיון כל הארג הגדול של החקה המעשית

מתפשט, זה היסוד הוא העצם הנשמתי, שהוא מצביין את

ישראל בתור חטיבה מיוחדת, חטיבה אחת בעולם.

ו ומההבדלה הזאת נובעות הן כל ההבדלות המעשיות. ואפיל

כשהאחרונות נפגמות אינן יכולות להגיע את פגמיהן ביסוד

העליון, שהיא החטיבה הנפשית, שההבדלות כולן יונקות

ממנה. ולעולם ישאר הבדל בין ישראל לעמים, כדי לבסס ע"י

 '[גמהות כנסת ישראל ותכונת חייה] 9דף בניין אמונה

[12]

ההבדלה את התוכן החול ואת התוכן הקודש של העולם

 בתיקונו המרושם.

 ר"ו-. מאורות הראי"ה פסח עמ' ר"ה9

דומם, צומח, חי, –כמו שבכל סדרי מערכות הבריאה והנה

מדבר, כל המעולה מחברו יש לו גם כן היתרון של חברו,

דהיינו הצומח יש לו גם כן חלקי היסודות שבדומם, והחי כוח

הצומח שבצמח, והמדבר כוח החיים שבחי, כן בהרמת קרנם

של ישראל ע"ג המעלה האנושית שבכלל האדם, צריך שיהיה

קנוי לישראל הצד המעולה שיש בקניין האנושי מצד ודאי

אנושיותו. אמנם שני דברים עלינו להשכיל מזה המשל הכללי.

כשם שכל מדרגה עליונה אע"פ שאי אפשר שתעמוד בחסן

מעלתה אם לא תהי' ג"כ שלמה בחלק הירוד של המעלה

הנמוכה ממנה, מ"מ עיקר יתרונה אינו מתגלה כ"א באותו

ה, שהרים אותה משפלות המדרגה הנמוכה הכח המיוחד שב

ממנה, כמו שעיקר היתרון שיש בצומחים בין מין למין

שמציינם בחשיבות, איננו מצד הרוממיות שבאחד יתר על

חבירו, כ"א על יתרון כח ההתיחדות שלו, עץ הגפן התמר

הרמון והתפוח מעצי היער, וכן יתרון החי על הצומח בעיקרו

יתרון כח העבודה שבשור לרב תבואות הוא בכח החיים שבו, ב

וכיו"ב, מכש"כ יתרון המדבר, אע"פ שהוא ג"כ בע"ח, הוא

בכחו המיוחד, בשכלו, וכפי אותו ריבוי היתרון השכלי שבו

הוא מתייחד, כן יהיה יתרונו על זולתו ממינו, כן צריך להשכיל

שהיתרון העיקרי שצריך להיות מוחש בישראל, הוא הצד

שכפי היתרון של הצד המעולה של כל הישראלי. וכשם

מדריגה יהי' באותו היתרון הכח המגין על יתר החלקים

הנטפלים, כן ביתרון של הצד הישראלי, ישמר ג"כ הצד

האנושי במילואו וטובו. ולימוד שני הוא כשם שאע"פ שכל

מדריגה נזקקת לאותם החלקים שישנם במדריגה שתחתיה,

ם ההם על פי אותה התבנית מ"מ היא אינה לוקחת את החלקי

שהם נמצאים בה במדריגה הירודה, כי אם היא מסגלתם לפי

ערכה, מתחילת הוויתם. הצומח לא יקח בקרבו את הדומם

בתכונת דומם, ואחר כך ישרה עליו כוח הצמיחה, כי אם

מתחילת התהוותו יתהווה על פי הצביון הנצרך למעלת

על פי התוכנית של הצמיחה. וכן החי יקח את עניין הצמיחה

כח החיים. וכן צריך המדבר, שבזה כבר יד הבחירה שולטת,

שיהיו ג"כ כל הצדדים שבו מצד שהוא חי, נעשים אצלו על פי

התכלית של כוח הדיבור השכלי, דהיינו היושר והצדק.

וממילא שחלק האנושי שבישראל צריך שיהיה נמשך דווקא

 ממקור ישראל, לא משדה אחר.

 ת עמ' ק"ס, אורות ישראל ו', ו'. אורו01

במשיח בן יוסף מתגלה התכונה של לאומיות ישראל מצד

עצמם. אמנם התכלית האחרונה אינה התגדרות התיחדות

הלאומיות בלבדה כ"א השאיפה לאחד כל באי עולם למשפחה

אחת לקרא כולם בשם ד', ואע"פ שזה צריך ג"כ מרכז מיוחד

כ"א פעולתו ג"כ על הכלל הגדול. מ"מ אין הכונה כולה רק המרכז

וכשצריך העולם לעבור ענין הלאומיות אל הכללות צריכה

להיות ג"כ כעין הריסה אל הדברים שהושרשו מצד הלאומיות

המצומצמת, שיש עמה המגרעות של אהבה פרטית יתרה. על כן

עתיד משיח בן יוסף ליהרג, ומלכות אמתית וקימת תהי' משיח

סף אל הטוב הכללי מגיעה לביטול ערכה בן דוד. וכשמדת הכו

של התיחדות הלאומיות, הנה עוד צעד אחד והרע יהי' מבוער

ג"כ מחיי היחידים, נמצא שביטול יצר הרע והריגת משיח בן

יוסף קרובים הם בענינם זל"ז. לפיכך נחלקו חז"ל בפ' החליל על

הפסוק והביטו את אשר דקרו, אם הוא על משיח בן יוסף שנהרג

 על יצר הרע שנהרג. או

 www.meirtv.co.il :מכון מאיר בכתובת ניתן לצפות בשיעורים נוספים באתר של

 '[דמהות כנסת ישראל ותכונת חייה] 01דף בניין אמונה
 חמש המידות הישראליות

[42]

 13-13לשיחות הרצי"ה בראשית, לשיטת רבנו א' עמ'

 . ישראל רחמנים71

רבינו הרבה להזכיר את חמש התכונות של עם ישראל, חמש

מידות ישראל היסודיות; חמש מדרגות ה"מעלים בקודש".

ראשית לכל, "ישראל רחמנים". עם ישראל הוא עם בעל לב

ביישנין טוב. "שלשה סימנים יש באומה זו: הרחמנים, וה

וגומלי חסדים". לכן "כל המרחם על הבריות בידוע שהוא

מזרעו של אברהם אבינו", ולעומת זאת מי שמתאכזר על

הבריות, יש צורך לבדוק אם אכן הוא יהודי. הדבר שייך

להלכות נישואים המובאות במפרשי השולחן ערוך: אם אדם

ון, מישראל הוא אכזרי, יש לבדוק ברבנות אם אינו פסול חית

 שמא יש פגם ביהדותו.

ד"ר רייכנבאך, שבשעה שפרצת -מעשה ברופא יהודי בשוויץ,

מגפת שפעת בימי מלחמת העולם הראשונה, בשעת לילה

מאוחרת התדפקה אשה על דלתו וביקשתו לבוא לטפל

בחולה. הסכים והחל הולך עמה. כשהתארכה הדרך שאלה

העיר. תמה הרופא למקום מגוריה, השיבה שהם גרים בפרברי

 —כן, למה באת אליו הלא בסביבתך יש רופאים?! -ושאלה: אם

השיבה: הם לא יקומו באמצע הלילה. אתה יהודי, ויש לך לב

 טוב, אני יודעת שתקום.

המידות הטובות שייכות לעצמיותם של ישראל. הן ירושה,

ירושה נשמתית ממקור האבות, מקור אברהם אבינו, שהוא

שיש בידו שלשה דברים הללו מתלמידיו כולו טוב לב. "כל מי

של אברהם אבינו", והראשון שבהם: "עין טובה". אברהם

אבינו מסתכל על כולם בעין טובה, יש לו סימפטיה לכולם,

אהבה אל כולם. הוא מתפלל אפילו על אנשי סדום הרשעים

עולם -של-והמקולקלים. אמנם אין ברירה, ומרוב רעתם רבונו

אברהם אבינו אינו חדל מלאהוב אותם צריך להשמידם, אך

והוא מתפלל להצלתם, ואף מתווכח עם ד' לשם כך. וכן כאשר

זרה, למרות זאת הוא -מזדמנים שלושה אורחים עובדי עבודה

מקבלם בסבר פנים יפות. אברהם אבינו הוא כולו מידות

טובות, כולו אהבת הבריות, כולו לב טוב. ולב טוב זה הינו

י, שאמנם אינו עובר דרך הכרומוזומים, אך אצלנו טבע תורשת

שייך למהותנו. מידות טובות אינן עבורנו דבר מלאכותי, דבר

זר אותו כופים אנו על עצמנו, אלא הן שייכות לטבע האלוהי

שלנו. אכן, לעיתים יש עיכובים ובלבולים בהופעתן, אך מיסוד

ב יצירתנו כולנו בעלי לב טוב. ישראל רחמנים. יהודי בעל ל

טוב, אינו עושה בכך דבר מיוחד, אלא הוא נורמלי. אך אם אינו

בעל לב טוב, הוא יהודי חולה, ויש לבדוק שמא אינו יהודי.

פנים הוא גורם בכך חילול השם, כדברי חז"ל -כל-על

חכם שאין משאו ומתנו באמונה, שאינו ישר, שאין -שתלמיד

כל התורה דיבורו בנחת, שאינו עדין, הבריות אומרות: מה ערך

שלומד, אם אין לו אהבת הבריות? ונגרם חילול השם, בכך

שחסר לו מה ששייך לעצמיותם של ישראל. על גבי זה,

 ישראל ענוים.

 . ישראל ענוים18

ענוה היא המדרגה השניה. לעומת המידה הראשונה שהיא

עניו חברתי פשוט של יחסים טובים בין הבריות, ענוה היא

יונה. היא קיימת בשני מובנים. יש ענוה מדרגה קצת יותר על

כלפי הבריות, כאשר אין אדם מתנשא על רעהו, אינו חושב

את עצמו לסוג אדם אחר, אדרבה, תמיד מוכן לעזור. רבינו

זצ"ל היה כידוע ענו גדול שמעולם לא נתן שישרתו אותו. ואף

בערוב ימיו, כאשר חלה מאוד, לקח בעצמו מה שהיה צריך.

ם קפצו להושיט לו. אך הוא אמר: "יש דברים כמובן, כול

 שלצערי איני יכול לעשות בעצמי".

כשהתקיימה בביתו סעודת פדיון הבן, ובסופה הוא קם לפנות

את הכלים. כולם קפצו למלאכה. אמר: "יש לי הזדמנות נדירה

 חכמים, ואתם מונעים זאת ממני?".-לשרת תלמידי

ות, מתנשאת הענוה אך מעל הענוה במובן החברתי כלפי הברי

הוא -ברוך-עולם, כדברי חז"ל שכאשר הקדוש-של-כלפי רבונו

משפיע גדולה לגויים, הם מתגאים, אך כאשר הוא משפיע

לפניו; השפיע גדולה לאברהם גדולה לישראל, הם מתמעטים

ונחנו ''אבינו, אמר: "ואנכי עפר ואפר"; למשה רבינו, אמר:

ת ולא איש". זאת ענוה מה"; לדוד המלך, אמר: "ואנכי תולע

כלפי ד'. "חושקני בכם שאפילו בשעה שאני משפיע לכם

היא הכרה 'גדולה אתם ממעטין עצמכם לפני". ענוה כלפי ד

עולם הוא מקור הכל, שורש הכל. כל מה שיש -של-שרבונו

עולם ואין לנו מה -של-לנו, אינו משלנו, אלא בא מרבונו

ו סגולה ישראלית להתגאות בו. התורה מודיעה לנו שיש לנ

 מיוחדת, וכי יש לנו מה להתגאות בכך? לא אנו עשינו את

עצמנו אלא כך נבראנו. רבי יהודה הלוי מגדיר הכרה זו בארבע

מילים: "הכל ממנו ולא ממנו", הכל ממנו יתברך ולא ממנו,

מאיתנו. גם המציאות של ישראל רחמנים, היא יצירה אלוהית,

פי שמיא, היא המסדרת את יחסו "עם זו יצרתי לי". הענוה כל

עולם, ואת היחס הנכון של -של-הנכון של האדם כלפי רבונו

המידות הטובות, שבין אדם לחבירו. שהרי מתוך מה עלינו

להתנהג בישרות כלפי הבריות? מתוך מה האידיאליזם הגדול

עולם -של-הזה? מתוך שזה הטבע הישראלי המיוחד שרבנו

 הטביע בנו.

 '[דמהות כנסת ישראל ותכונת חייה] 01דף בניין אמונה
 חמש המידות הישראליות

[42]

 ינים. ישראל מאמ19

המדרגה השלישית היא: ישראל מאמינים, כמאמר חז"ל, שעל

-של-דברי משה רבינו: "והן לא יאמינו לי", השיב לו רבונו

עולם: "הן מאמינים בני מאמינים", בני אברהם שנאמר עליו

"והאמן בד'". הביטוי "מאמינים בני מאמינים" מציין שגם

ישראל. מרן אמונה עוברת בירושה, ושהיא שייכת לטבעם של

הרב קוק היה אומר: "באפיקורסות היהודית הגדולה ביותר,

יש יותר אמונה מאשר בבתי תפילה של עמים אחרים". הא

כיצד הרי זה מאמין והלה כופר? אלא שאמונה אינה מתחילה

מן המאמץ האישי, אלא אנו עם של מאמינים, סוג מיוחד של

י פלוני שאינו אנשים מלאי אמונה ודבקות בד'. ואם יש יהוד

מאמין, זו בעיה פרטית שלו: הוא מעוכב מלהאמין, אינו רוצה

או אינו מצליח, אך הוא שייך לסוג של אנשים מאמינים. יש

להבחין בין ערך אישי לבין ערך סוגי. למשל, אופנים תקינים

הינם יותר שימושיים מאשר מטוס מקולקל, אך זהו באופן

לעילא בשמיא, יבוא יום אישי. מבחינת מהותית המטוס הוא

ויתוקן, אך האופנים לעולם ישארו אך אופנים. אנו כולנו

שייכים לעם של מאמינים שחתומה בלבבם תכונה של

התקשרות לד', דבקות בד', צמאון נורא לד'. תכונה זו לעולם

אינה נעלמת, היא בוערת בלבבות בלי הרף, תוקד על המזבח

אם אדם מישראל אינו הפנימי של האדם מישראל לא תכבה.

מאמין זו תקלה פרטית שלו. מה שאין כן אדם מאומות

העולם; אמנם הוא נברא בצלם אלוהים, אך הוא אינו שייך

לדרגת אמונה כזו, ואם הוא מגיע להיות צדיק, חסיד וקדוש,

העולם -פרטי. ודאי שקיימים צדיקי אומות-זהו מהלך אישי

הקודש, -זוכים לרוחהעולם ואפילו אנשים ש-וחסידי אומות

הפרטי, ולא שהוא נישא על -אך כל זה מתוך מאמצו האישי

כנפי התכונה הלאומית של עמו. אנו עם של מאמינים, הטבע

שלנו הוא להאמין. ודאי שצריך להאמין, אך נקודת המוצא של

ישראל. בשיחה לחיילים מן השורה שאל -אמונה זו, היא: כלל

אחד החיילים בסגנון ישיר: "הרב, האם אני יכול להיות יהודי

'בלי להאמין' בתורה"? השיב לו רבינו אף הוא בסגנון ישיר:

"אתה אומר: בלי להאמין. זו טעות! זו טעות בעצמך. אינך

 –מכיר את עצמך כהוגן". "אף אחד לא מכיר את עצמו?!"

יר זאת קצת יותר בהעמקה, והוא ענין פשוט מאוד". "זהו. אסב

הגדלות היא אכן להסביר דברים עמוקים בפשטות. גם

 –החומש שהילד לומד הוא פשוט ויחד עם זה תכלית העומק.

"הכל חוזר למה שהזכרנו קודם. כשלומדים מתוך המקורות

מה ענינו של עם ישראל, רואים שלא התחלנו מתמול שלשום,

מקדם העולם "שאל אביך ויגדך, זקניך ויאמרו אלא מדורות

לך". העובדה של עם ישראל, הפסיכולוגיה הלאומית של עם

 –פלוני –ישראל, והנשמה של עם ישראל, אינן מתחילות ממך

באופן אישי פרטי. אתה אומר שאינך מאמין? זו טעות, כי

-אתה חלק של עם ישראל, אתה חלק חשוב ומיוחד בתוך כלל

תוך הפסיכולוגיה הכללית הצבורית שלנו, ואנחנו ישראל, ב

עם של מאמינים, כמו שכתוב בתורה: 'ויאמינו בד' ובמשה

עבדו'. כך אנחנו מראשית היצירה ומראשית ההיסטוריה

שלנו. אלא שהתגלגלנו בין הגויים, ומתוך התבלבלות טעינו

בהכרת עצמנו. עלינו לדעת את עצמנו, ולזהות את עצמנו

כללית לעם -של עם הנצח, בתוך השייכות הכלל בתור חלקים

האם אתה יודע מה היא –ישראל. אתה אומר שאינך מאמין

אמונה בכלל? אמונה אינה מתחילה מהיהודים הפרטיים.

'ישראל מאמינים'!, האמונה מתחילה מעובדת השראת

השכינה בנו". "אם היית מכיר את עצמך בתור חלק של העם

מר שאינך מאמין. האמונה אינה הנפלא הזה, לא היית או

מתחילה ממך, באופן אישי אינדיבידואלי, מתמול שלשום,

 אלא מהפלא המיוחד של עם ישראל בהיסטוריה.

 שאלה: זאת אומרת שאין זו בעיה שלי, ואין עלי לדאוג?

תשובה: זה קרוב למה שאנו אומרים. ההיסטוריה הפרטית

ואתה וכולנו שלך היא חלק, מנצח ישראל בהיסטוריה. אני

הננו חלק של העם הגדול הזה, חלק ד', 'חלק ד' עמו' ... בין

שאתה מכיר בכך, ובין שאינך מכיר, בעל כרחך אתה חלק

ממנו. איני מתכוון להכרח במובן של 'כפייה דתית', אלא של

כפייה היסטורית אלוהית. האמונה היא בטבע שלנו, היא לא

טבע הצבורי הלאומי, אלמוני, אלא נמצאת ב-מתחילה מפלוני

בטבע הנשמה של עם ישראל. מתוך כך אפשר להבין את

מאמין, האפיקורוס היותר -הביטוי של אבא ז"ל: 'היהודי הלא

 גדול בישראל, הוא יותר מאמין מהגוי הדתי'".

הכפייה במובן הלאומי ההיסטורי האלוהי, היא תוכנה של

ך לא כפיית הר כגיגית. אמנם יש לאדם בחירה חופשית, א

לגבי כל הדברים. אדם אינו יכול לחדול להיות אדם ולהיות

ציפור השט במרחבים. אולי יוכל להתנהג כמו ציפור, לשים

קינו על ראש העצים ולשיר, אך לעולם ישאר אדם. כמו כן,

הטבע הישראלי כפוי עלינו בכפיית הר כגיגית. הוא מציאות

של היהודי אמונתו ניתנת לשינוי.לטת שאינה חאלוהית מו

ישית והתעמקותו, אלא אינה מתחילה מהתאמצותו הא

לגלותו על ידי לימוד. לימוד אלא שטבע זה ישמהטבע שלו;

 אמונה מסייע למצוא את הגנוז בעומק הטבע.

 . ישראל נביאים02

על גבי זה, ישראל נביאים. אמר הלל: "הנח להן לישראל, אם

ות אדם בן נביא מעניקה אין נביאים הן, בני נביאים הן". וכי הי

לו איזו מעלה רוחנית העוברת בירושה? אכן רבי יהודה הלוי

קובע שאנו עם הנבואה, אנו שייכים לשיא הזה של דבקות

בד'. "מי יתן כל עם ד' נביאים". באחרית הימים, אכן יהיו כל

 '[דמהות כנסת ישראל ותכונת חייה] 01דף בניין אמונה
 חמש המידות הישראליות

[42]

ישראל נביאים "ואקים מבניכם לנביאים". נבואה היא שיא

ת כוחות המחשבה הרגש הרצון הדבקות האלוהית, התגדלו

והדמיון, כוחות הנפש והמידות הטובות, בתורה ובקדושה עד

כדי אפשרות של שמיעת דבר ד'. כל עם ישראל שייך לזה. זהו

הקודש, כמו -טבע שלנו. נכון שגם גויים יכולים להגיע לרוח

שכתוב: "מעיד אני עלי את השמים ואת הארץ, בין ישראל בין

ין אשה, בין עבד ובין שפחה, הכל לפי המעשה נכרי, בין איש ב

שהוא עושה, כך רוח הקודש שורה עליו". אך מדגיש רבינו

הקודש הנובעת מן המעשים -שכל זה "לפי מעשיו", זוהי רוח

הקודש שבאה ממעלה -שלו. לעומת זאת, אנו עוסקים ברוח

למטה, מתוך עצם היצירה המיוחדת של עם ישראל. הנבואה

ישראלית. רבינו הביא לכך דוגמא מענינת -ללהינה ביסודה כ

מהגמרא, לגבי נביא "הכובש את נבואתו", המקבל פקודה

דין. אך איך ידונו -אלוהית לומר דבר ומסרב, והוא נדון בבית

אותו בלי עדים והתראה? הרי נבואה היא חויה אינטימית,

דין לא יוכל לדעת מה ד׳ אמר לו? לא כן, משיבה -ואיש בבית

, חבריו הנביאים הם שמתרים בו, "כי לא יעשה ד׳ הגמרא

-אלהים דבר כי אם גלה סודו אל עבדיו הנביאים". כשרבונו

עולם פונה אל נביא, כל שאר הנביאים שומעים את -של

הנבואה. בדומה למציאות של מכשירי קשר. נבואה ביסודה

ישראלית, והכל שומעים אותה. היא אינה חויה -הינה כלל

אישית של אדם ההולך במסלולו הבודד. היא מיסטית פרטית

דבר ד׳ המגיע לכל עם ישראל, כל עם ישראל מסוגל לשמוע,

ומי שמתגדל וכורה לעצמו אזנים לשמוע, הרי הוא שומע.

כולנו נקראים לנבואה, מתוך הטבע הישראלי שלנו, והיום בוא

 יבוא.

 . ישראל קדושים17

היו" הוא ציווי: מעל זה, ישראל קדושים. האם "קדושים ת

אתם צריכים להתאמץ להיות קדושים, או עובדה: אתם הנכם

קדושים! מסביר רבינו שאין כאן סתירה. כל הדברים הגדולים

העומדים ביסוד המציאות הינם ציווי וברכה גם יחד. כן הוא

לגבי אמונה: יש מצוה להאמין, וזו המצוה הראשונה כדברי

בע האמונה שלנו. כמו כן הרמב"ם, אך אנו מאמינים מתוך ט

יש מצוה וחובה לשוב בתשובה, אך כדברי הרמב"ם, "הבטיחה

תורה שסוף ישראל לעשות תשובה". גם הקדושה שייכת

להכרחיות הטבע שלנו, היא ברכה אלוהית הבאה בכפייה.

בעצם יצירתנו האלוהית, אנו קדושים. "אתה קדוש ושמך

הם קדושים אלה? קדוש וקדושים בכל יום יהללוך סלה". מי

אנו, הקדושים בטבע, וכיון שכן אנו גם מצווים בכך. לכאורה,

יש בכך סתירה: אם זהו טבע, הרי זה נמצא בנו, ואם זה ציווי,

הרי זה תלוי בהתאמצות? לא כן, דווקא מפני שזה טבע, יש

מקום לציווי. אנו מצווים לגלות את הקדושה העילאית הגנוזה

 בנו.

ו היא מתוך הטבע הישראלי שלנו. אנו כל ההתרוממות שלנ

עולם, אל המידות הטובות -של-מגיעים אל האמונה, אל רבונו

 רק מתוך עם ישראל.

 www.meirtv.co.il של מכון מאיר בכתובת: ניתן לצפות בשיעורים נוספים באתר

 כנסת ישראל 11דף בניין אמונה

[72]

 , אגרת תקנ"ה681-681אגרות ראי"ה ב', עמ'

ידע הדר"ג, ששני דברים עקריים ישנם שהם יחד בונים

ישראל וההתקשרות האלהית עמהם. הא' הוא סגולה, -קדושת

כלומר טבע הקדושה שבנשמת ישראל מירושת אבות, כאמור:

"לא בצדקתך וגו'" "רק באבותיך חשק ד' לאהבה אותם ויבחר

"והייתם לי סגולה מכל העמים" ; והסגולה בזרעם אחריהם",

הנפש ברצון ד', כמו טבע כל -הוא כח קדוש פנימי מונח בטבע

אפשר לו להשתנות כלל, "כי הוא אמר -דבר מהמציאות, שאי

בחירה, זה תלוי -ויהי", "ויעמידם לעד לעולם". והב' הוא ענין

תורה. החלק של הסגולה הוא הרבה, -במעשה הטוב ובתלמוד

ערוך כלל, יותר גדול וקדוש מהחלק התלוי בבחירה אלא באין

שברית כרותה היא, שהסגולה הפנימית לא תתגלה בזמן הזה

כ"א לפי אותה המדה שהבחירה מסייעה את גילויה, ע"כ הכל

תורה. -תלוי לפי רוב המעשה וקדושה האמונה ותלמוד

והשי"ת, הנוהג בחסדו בכל דור, מסדר הוא את סדרי הנשמות

-הבחירה מתגבר וכח-ות להופיע בעולם : לפעמים כחהצריכ

הסגולה -הסגולה עומד במצב ההעלם ואינו ניכר, ולפעמים כח

מתגבר וכח הבחירה עומד במצב הנעלם. וכל עיקרה של ברית

אבות, הוא -אבות, שאיננו פוסק אפילו כשתמה כבר זכות -

-דמשיחא מתגבר ביותר כח-בא מצד כח הסגולה, ובעקבא

שהוא תוכן "זוכר חסדי אבות ומביא גואל לבני בניהם הסגולה,

למען שמו באהבה", כלומר לא מצד הבחירה שהיא באה מצד

המעשים הטובים שבבנים ומצד התשובה, אלא למען שמו,

 המתגלה ע"י זכירת חסדי אבות.

אמנם לפעמים מתגבר חושך כזה שמפסיק את הופעת

למדה זו להיות אפשר כ"א במי שבא-הסגולה ג"כ. אבל זה אי

הלב, -ח"ו שונא את ישראל, ודורש רעה להם בפועל ובצפיית

כמו המינים שמפרש הרמב"ם בה' תפלה שהיו מצירים

לישראל, וגם זה היה קשה לחכמים מאד לתקן, ע"כ הכריז רבן

גמליאל : "כלום יש אדם שיודע לתקן ברכת המינים", והוצרך

מדה של שנאה לתקנה דוקא שמואל הקטן, שהיה נקי מכל

כמו שהיה מרגלא בפומיה : "בנפול אויבך אל תשמח", כדי

שיכוין ביסוד הברכה דוקא על אותם שכבר אבדו את הסגולה

כולה. ובדורנו נתרבו נשמות רבות שאע"פ שהן שפלות מאד

הבחירה, וע"כ הם נגועים במעשים רעים רבים ובדעות -בענין

יר בהם, וע"כ הם הסגולה מא-רעות מאד ד' ישמרנו, מ"מ אור

מחבבים מאד את כללות ישראל וחושקים בא"י, ובכמה

דברים טובים ויקרים מהמדות שהם באים מסגולת ישראל

נפשם הם מצוינים בהם. ונשמות כאלו, אם יזדקק -בטבע

עין לדעת -לקרב אותם מי שאין בו דעה עמוקה של טביעת

לחלק בין הצד הסגולי הפנימי הקדוש, שבהם, ובין הצד

הבחירי המקולקל שבהם, שהוא מקיף את נפשם כחוחים

וקוצים הסובבים שושנה, הוא יוכל להתקלקל הרבה ח"ו,

וללמוד ממעשיהם, ולהדבק בצד הרע שבהם והוא מחוייב

להתרחק מהם, והשי"ת נותן בלבבו רצון זה ומחשבה זו ובל

שנאה ושל התרחקות, כדי שלא יבולע לו. אבל מי שהוא תמיד

יונו בהסתכלות פנימית, באור תורה וקדושה ויראה שקוע ברע

עילאה, מצד רוממות רבון כל העולמים חיי החיים ב"ה, ולא

 -ח"ו ביראה תתאה לבדה מצד עונשי עוה"ז או עונשי עוה"ב,

תורה -שהיא יראה חיצונית, שאסור לת"ח העוסקים ברזי

בהבנה פנימית להרבות בה, רק לקחת ממנה מעט, כדי ליסר

וף ונטיותיו הגסות, במדות רעות ותכונות מגונות ח"ו, את הג

אבל העיקר צריך להיות הלב מלא אהבה קדושה, ויראה

כח עושי -מעלה גבורי-עליונה, מסוד קדושים, כיראת מלאכי

ת"ח כאלה הנם מכירים בטבעם את טבע הסגולה -דברו

מחשבתם את -הפנימית, ויודעים להפריד ממנה בדבקות

, והם חייבים ומוזהרים ע"ז לקרב פושעים הקליפה הבחירית

כאלה שסגולה פנימית יש להם, כדי לעורר יותר ויותר את כח

הטוב הצפון בהם, עד שיתגבר לגמרי על הרע הבחירי ויכניע

אותו. ופעולת חכמים לוקחי נפשות כאלה אינה חוזרת ריקם

בשום פעם; לפעמים פעולותיהם נראות בגלוי, ע"י מה

ם מטיבים את מעשיהם, ומישרים את שהמקורבים מה

דעותיהם יותר בפועל ולפעמים נכנס רק גרעין פנימי בהם,

וכבר בטוחים הם שלא יפטרו מן העולם בלא תשובה, ואפילו

אם חלילה יהיה המושפע כ"כ גרוע עד שהוא בעצמו לא יזכה

נפשו ונפיק -לשוב בתשובה, יפעול כח הגרעין הזה על טבע

נפש אביו, שישוב בתשובה, ויתקן ג"כ אתמיניה זרעא מעליא,

 כדין "ברא מזכא אבא".

והשי"ת יודע, שלא את כל הפושעים אני מקרב, כ"א אותם

שאני מרגיש, שכח סגולי גדול מונח בפנימיותם ודרכים רבים

ישנם לידיעה זו, וספרים גדולים צריכים לכתוב בזה כדי לבאר

בר אבדו גם את גם רק שמץ מהדבר הגדול הזה. ועל אותם שכ

הסגולה הפנימית שלהם לגמרי, אמר דוד הע"ה : "הלא

-משנאיך ד' אשנא", ובדרך כללות מסרו לנו חז"ל סימנין על

זה. והמינים והכופרים ע"פ רוב אבדו גם את הסגולה הפנימית,

דמשיחא הם -ומדה זו נוהגת ברוב הדורות, אבל דור של עקבא

והר "טוב מלגאו וביש יוצאים מכלל זה, שהם כדברי תקוני ז

מלבר". והם "חמורו של משיח" שנאמר עליו "עני ורוכב על

טומאה, -חמור", והכונה: כמו חמור, שמבחוץ יש בו שני סימני

א"כ הטומאה בולטת בו יותר מבחזיר וגמל וכיו"ב, שיש בהם

קדושה -טהרה אחד עכ"פ, ומ"מ יש בו בפנימיותו ענין-סימן

ה, וענין מה שהתורה אמרה ע"ז ג"כ, שהרי הוא קדוש בבכור

שם "קדש לי" הוא גדול מאד מאד. וכן הן הנשמות של אותם

דמשיחא, -שהסגולה הישראלית לבדה מתגלה בהם בעקבא

ולהם יש תרופה, אע"פ שיש בהם סרחון גדול, וחושך רב וכבד

 מאד.

 כנסת ישראל 11דף בניין אמונה

[72]

אמר ע"ז רב יוסף: "ייתי ואזכי דאיתיב בטולא דכופיתא

יה דרכו להביט על הפנימיות, ותלה דחמריה", ורב יוסף ה

גדולתו בגדולת ההוא יומא דקא גרים", ואמר על אמו : "איקום

מקמי שכינתא דאתיא", ואמר על עצמו : "לא תיתני ענוה

דאיכא אנא", אע"פ שמצד החיצוניות נראה הדבר לגאוה

חלילה, אבל בעל סגולה נפשית שכמותו ע"ה אמר זה בכל

אמיתית, מעין ענותנותו של אדון מילוי הקדושה והענוה ה

כך היתה -הנביאים ע"ה, ותלמידיו הם הולכים בדרכיו. ומפני

מדתו של משרע"ה לקרב רחוקים, עד שקרב אפילו את הע"ר,

סוף יתעלו גם -כל-הגלות, מ"מ סוף-ואע"פ שזה גרם אריכות

הם, כי בודאי יתקיים ביה "יתן לך כלבבך וכל עצתך ימלא",

ר עבדו ועצת מלאכיו ישלים". ואמרו והשי"ת "מקים דב

בזוהר, שחסדיו של משה היו גדולים משל אברהם, ובאברהם

חסדו היתה גדולה מאד, ולא היה כנח -אבינו, אע"פ שמדת

דורו, מ"מ לא בקש רק -שלא בקש רחמים על רשעים בני

בתנאי : "אולי ימצאון שם עשרה", אבל משרע"ה בקש בלא

מחני נא, מספרך -, ואם אין שום תנאים : "אם תשא חטאתם

הבא, כי -נפש אפילו מעולם-אשר כתבת", שהיא מסירת

 הספר של הקב"ה הוא עוה"ב עצמו.

ומה שמשיג עלי, שכתבתי שאיני נפחת חלילה ממה שיש

מהפושעים שמשבחים אותי, כי נאמר ג"כ באברהם אבינו ע"ה

ח"ו : "ונברכו בו כל גויי הארץ", ואמר)מר(שאוה"ע לא חשבו

יאמין לי כ"ג : גם רובם של החיצונים -לא"א שהוא כמותם,

שמחבבים אותי יודעים ומכירים, שח"ו איני מהם ומהמיהם

ושכרחוק מזרח ממערב רחקו מחשבותי ודרכי ממחשבותיהם

כרחם -ודרכיהם, וכן הם אומרים בפה מלא, אלא שבעל

מוכרחים הם להודות על האמת, שב"ה שכלי הולך למישרים,

שאין בלבבי ובשפתי רמיה, ושאני מלא ב"ה בכל קרבי ו

באהבת ישראל. ב"ה אשר עשה לי את הנפש הזאת, לא

מחכמתי, ולא בצדקתי, כ"א ברוב רחמיו וחסדיו שאין להם קץ

רוח וחרד על דברו". וב"ה -ותכלית, "ואל זה יביט אל עני ונכה

אני עושה קולות ורעשים על הטומאה במקום הנצרך, אלא

מדבר את דברי בסדר ובנחת, כאשר נצטוינו מעצת שאני

הדור שי' היו -המלך החכם. ואין ספק אם הדר"ג ועוד גדולי

מחזקים את ידי, נלוים עמדי ונוהגים מנהגי כמה דאפשר לפי

שמים מתקדש ורב שלו' וברכה היה נשפע -מדתם, היה שם

על ישראל ועל א"י, ורבים רבים מאד היום שבים בתשובה

והיתה באמת במהרה מתגלה בגילוי הגון צמיחת קרן שלמה,

אפשר כלל לצייר ולתאר את רוב -ישועה לבית ישראל, ואי

העולם שיהיה נצמח מזה. ואני מלא -הטובה והקדושה ותקון

תקוה בע"ה שכן יהי' וסוף כל סוף ישובו לי יראיו וידעי שמו

לבבי ואמתת דעותי, וכולנו נעשה אגודה -ויכירו את טהרת

ת לעשות רצונו ית', ולהרבות אור ד' וכבודו על עמו, ועל אח

 ארץ.-חמדתו, ועל כל אפסי-ארץ

 עם ישראל]א'[12דף בניין אמונה

[92]

 ע"ב, אורות התחיה י"ח-אורות עמ' ע"א

שלשה כחות מתאבקים כעת במחנינו, המלחמה ביניהם נכרת

היא ביותר בארץ ישראל, אבל פעולתם היא פעולה נמשכת

מחיי האומה בכלל, ושרשיהם קבועים הם בתוך ההכרה

החודרת במרחבי רוח האדם. אומללים נהיה אם את שלשת

האחד אצלנו, לסייע כ"א את שהם מוכרחים ל -הכחות הללו,

חברו ולשכללו, שיבצר כל אחד מהם את הקצוניות שחברו יוכל

נניח בפזורם, -להביא בצורה מקולקלת, כשלא יסויג דרכו,

במרידתם זה על זה, ובהחלקם כל אחד למחנה מיוחד, העומדת

אלה הם -כצר למחנה השניה, הקודש, האומה, האנושיות,

שהחיים כולם, שלנו ושל כל אדם, שלשת התביעות העקריות,

באיזו צורה שהיא, מורכבים מהם. איך שהן מניותיה של

ההרכבה הזאת, אם חלק אחד מאלה תופס מקום פחות או יותר

עקרי, אצל איזה יחיד או אצל איזה צבור, אבל לא נמצא ולא

נוכל למצוא שום צורה קבועה של חיים אנושיים, שלא תהיה

מזגות הדרושה של שלשה התביעות מורכבת משלשתם. ההת

הגדולות הללו מוכרחת היא לבא בכל קבוצה, שיש לה תקוה

של חיים עתידים, וכשאנו סוקרים בחיינו ורואים אנו, שהכחות

הללו, למרות תעודת התמזגותם, הולכים הם ונפרדים, הננו

נקראים לבוא להצלה. יסודתו של הפירוד היא בצדדים

בחברו, והצדדים השליליים מצד השליליים שכל כח רואה

עצמם באמת אינם ראוים לשמם זה, כי בכל כח בודד, ביחוד

נפשי, מוכרחים להיות צדדים שליליים, בפרט בהתפשטותו

היתרה על חשבונם של כחות אחרים. בזה אין להפליא בין

: הכל נכנס תחת קו המדה והכל צריך משקל, הקודש ובין החול

ה על הנביאים אינה שורה אלא "אפילו רוח הקודש ששור

במשקל". אבל הפירוד במקום שצריכים לאחד מביא לזה,

שמעט מעט מתרוקן הרוח, ההכרה החיובית, במעמד הכח

המיוחד, לפחות, לאותה האישיות או הקבוצה, הולכת

ומתחסרת, מפני הצימוק ההולך ומתגבר באותו הכח המיוחד,

עם עוד יסודות הבודד בזרוע נגד טבע הרוח להיות מתאחד

המשלימים אותו, ותחתיה באה רק הכרה שלילית לפרנס את

החיים, וכל בעל כח מיוחד מלא הוא רק מרץ של אש ביחש

לשלילתו של הכח האחר או האחרים שאינו חפץ להכירם.

ובאופן חיים כאלה המצב נורא, הרוח מתבוקק, עמדת האמת,

הולכת הכרתה הפנימית יחד עם אהבתה, מתמוטטת והיא

 דרת, ע"י מה שנעשית עדרים עדרים.ונע

שלשת הסיעות היותר רשמיות בחיי האומה אצלנו: האחת

האורתודוכסית, כמו שרגילים לקראתה, הנושאת את דגל

הקודש, טוענת באמץ, בקנאה ובמרירות, בעד התורה והמצוה,

האמונה וכל קודש בישראל: השניה היא הלאומית החדשה,

ר שהנטיה הלאומית שואפת אליו, שכוללת הלוחמת בעד כל דב

בקרבה הרבה מהטבעיות הטהורה של נטית אומה, החפצה

לחדש את חייה הלאומיים, אחרי שהיו זמן רב עלומים בקרבה

מתגרת ידה של הגלות המרה, והרבה ממה שהיא חפצה להכיר

לטובה את אשר קלטה מרושם רוחם של עמים אחרים, באותה

טובה ונאותה גם לה; השלישית היא המדה שהיא מכרת שהיא

הליברלית, שהיתה נושאת את דגל ההשכלה בעבר לא רחוק

ועדיין ידה תקיפה בחוגים רחבים, היא אינה מתכנסת בחמיבה

הלאומית ודורשת את התוכן האנושי הכללי של ההשכלה,

התרבות והמוסר ועוד. הדבר מובן, שבמצב בריא יש צורך

, ותמיד צריכים אנו לשאוף לבוא בשלשת הכחות האלה גם יחד

לידי המצב הבריא הזה, אשר שלשת הכחות הללו יחד יהיו

שולטים בנו בכל מלואם וטובם, במצב הרמוני מתוקן שאין בו

לא חסר ולא יתר, כי הקודש, האומה והאדם, יתדבקו יחד

באהבה אצילית ומעשית, ויחד יתועדו היחידים וגם הסיעות,

כשרונותיו יותר מסוגלים לחלק אחד שכל אחד מהם מוצא את

משלשת החלקים הללו, בידידות הראויה, להכיר בעין יפה כל

אחד את התפקיד החיובי של חברו. אז תהיה ההכרה הזאת

הולכת ומשתלמת, עד שלא די שיכיר כל אחד את הצד החיובי,

שיש בכל כח, לדבר הגון ומקובל וראוי להשתמש בו, גם להטבה

ג הרוח וגם להטבה הפרטית של בסוסו של הכח הכללית של מזו

המיוחד ההוא, שהוא מוצא את עצמו שרוי תחת דגלו, אלא

שעוד הלאה ילך, עד שאת התוכן החיובי אשר בצד השלילי של

כל כח וכח, ע"פ המדה הנכונה, גם כן יכיר לטוב, וידע שלטובתו

ת של הכח המיוחד, שהוא יותר נוטה אליו, צריך הוא להיו

מושפע באיזו מדה גם מהצד השולל, שהכח האחר שולל את

הכח הזה החביב שלו הוא, מפני שבשלילתו הוא מעמידו על

מדתו הראויה לו ומצילו מהגרעון המסוכן של התוספת

 וההפרזה, וזוהי העבודה המיוחדת מעבודות הקשות שבמקדש,

 הקמיצה, "שלא יחסר ושלא יותיר".

סיסות, שאנו סובלים מהן כ"ב וכן כשנסתכל בשכל טוב בת

: שכל אחד, בין יחיד ובין בדורנו, נדע שאך דרך אחד יש לפנינו

קבוץ, ישים אל לבו את המוסר הזה, ויחד עם ההגנה, שכל אחד

קרוא להגין, על אותו הכח המיוחד שהוא מקושר אליו, ע"פ

טבע נפשו וע"פ הרגלו וחנוכו, ידע איך להשתמש בכחות שהם

מקלטם באנשים אחרים ובסיעות אחרות, למען מוצאים להם

ישלים את עצמו ואת סיעתו, בין בצד החיובי של הכחות

האחרים ובין בחלק הטוב של הצדדים השליליים שלהם, שהם

יהיו מאמצים באמת את כחו המיוחד במה שישמרו אותו

מקלקלת ההפרזה, הגורמת חלישות כח וטשטוש צורה, באופן

ע למצב של חיים הראויים לגוי אחד בארץ. זה נוכל לקוות להגי

מובן הדבר, כי מה שהכנסנו את הקודש בשדרת שלשת הכחות,

שכל אחד צריך לצמצם את עצמו לפעמים כדי להניח מקום

 עם ישראל]א'[12דף בניין אמונה

[03]

לחברו, איננו מובן כי אם בצד הטכני והמעשי של הקודש

ובצדדים המחשביים וההרגשיים המתיחסים לזה. אמנם עצם

הוא הנושא הכללי, שהצמצום הזה עצמו הקודש העליון הרי

אף הוא מכלל עבודתו כמו כל העבודות הבאות לשכלול העולם

והחיים בכל המובנים, שכולם הלא את ברכתם מקודש הם

נושאים. על כן המחשבה האידיאלית הרוממה, המחשבה

האלהית, היא בעצמה באמת חפשית היא מכל צמצומים,

הרחבה עליונה למעלה והקרבה האלהית היא ממולאה תמיד

מכל גבולים, "לכל תכלה ראיתי קץ רחבה מצותך מאד".

ובהתהלך האדם והגוי בנתיבות הצדק המעשיים והמחשביים,

הממודדים בגבולם, יבושר שלום לעלות גם כן אל האצילות

 הרחבה, "מן המצר קראתי יה ענני במרחב יה".

 ע"ד, אורות התחיה כ'-. אורות עמ' ע"ג2

ת הדעות ע"ד הדרכת הכלל, אם בזמן הזה, שרבו פריצים מחלוק

נושאי דגל ההפקרות ביד רמה, ראוי להפריד את האומה,

שהכשרים נושאי דגל שם ד' לא יהי להם שום יחש עם פורקי

 -העול הפושעים, או שמא כח השלום הכללי מכריע את הכל,

כל עקרה של פלוגתא זו באה מפני השפלות הכללית, שעדיין

נגמרה הטהרה לגמרי ביסוד האופי של האומה, מצד לא

חיצוניות נפשה, והיא מטהרת והולכת. אלה הכתות יחדו הנן

בזה במדרגת שתים נשים זונות שבאו אל שלמה: הדבור "הביאו

חרב" נסיון הוא מחכמת אלהים שבמלכות ישראל: אותה

הראויה להדחות, היא הטוענת: "גזורו", ובהתמרמרה מבלטת

ת אמתת הטינא שבלב שהיא חשה בעצמה, שכל ענינה היא א

גזורו!", והאם הרחמניה, אם -הוא רק "גם לי גם לך לא יהיה,

: "תנו לה את הילוד החי, והמת אל תמיתוהו", האמת, אומרת

: "תנו לה את הילוד החי, היא אמו!". אין קץ ורוה"ק צווחת

ם, לרעות הגשמיות והרוחניות של התפרדות האומה לחלקי

אע"פ שפרוד גמור כהעולה על לב המנתחים באכזריות אי

אפשר הוא והיה לא יהיה. זאת היא ממש מחשבה של עבודה

זרה כללית, שהננו בטוחים עליה שלא תתקים, "אשר אתם

: היה נהיה כגוים כמשפחות הארצות לשרת עץ ואבן, אומרים

ה חי אני נאם ד' אלהים אם לא ביד חזקה ובזרוע נטויה ובחמ

שפוכה אמלוך עליכם!", וככל מחשבה של עבודה זרה היא

אפילו כשלא באה ולא תבא לידי מעשה. -מחריבה ומדאיבה

יסוד צדקת הצדיקים בכל דור ודור נתמך הוא גם ע"י הרשעים,

שעם כל רשעתם כ"ז שהם דבוקים בחפץ לבם לכללות האומה,

שלהם עליהם נאמר, "ועמך כולם צדיקים", וחיצוניות הרשעות

מועילה היא לאמץ כחם של צדיקים "כדורדיא לחמרא",

והפרוד המדומה חותר הוא תחת יסוד הקדושה כולה, כמעשה

עמלק שזנב את הנחשלים, פליטי הענן, "שלח ידיו בשלומיו,

 חלל בריתו".

 'בעם ישראל 13דף בניין אמונה

[13]

 ע"ג, אורות התחיה י"ט-. אורות עמ' ע"ב1

סדר הגאולה ותחית האומה בארץ ישראל צריך ללכת ע"פ סדרי

הנבואה של "וזרעתי את בית ישראל ואת בית יהודה זרע אדם

"זרע אדם לחוד וזרע בהמה לחוד". שלמות -וזרע בהמה",

הצורה מוכרחת להברא. הנפשות הנוטות לבנין מעשי, לישוב

איפה מדינית, מוכרחות להתיצר בכל הגונים החזקים ארצי ולש

הצריכים למדה זו, והאנשים בעלי הנפשות האציליות, מחיי

הרוח ומעדני הנשמה, המודיעים, ומזריחים את אור ד' העליון

על האומה והעולם, גם הם יצאו אל הפועל בכל מלואיהם.

דוקא טפוסים מלאים משפיעים יפה אלו על אלו ומתחברים

ליצירת גויה לאומית אורגנית גדולה, שאור חיי נשמה יחד

קדושה כבירת כח זורח עליה. החיים האציליים העליונים,

כשהם מלאים בכל יפעת גבורתם, הנם ממסד עד הטפחות

שלהם נעלים מחיי ההמון, שעיקר מעינו הוא תקון המעמד

הכלכלי, ואפילו החכם והסופר שבו סוף סוף המוני הוא, ארצי

י, בכל מעינו לחיי הזמן והעולם, והקפה רוחנית, עולמית, ומעש

לא תוצר ברוחו: אבל הטפוס השלם של גבורי האצילות מאציל

על גבורי הגשמיות את הוד קדשם, ע"י קרני זוהר המופיעים

מהם. הגלות לא היתה יכולה להוציא אל הפועל טפוסים

א שלמים, לא המון גבור, כי הלא מקול עלה נדף מוכרח הו

להיות נרעד, ולא חכמים קדושים ברום עזם, כיון שנסתלקה

צפונים -הנבואה וסר רוח הקודש, גם שרידי הקדושה שנשארו

ניצוצי גבורתם בקרבם פנימה כגחלים עוממות. כעת כבר הקיץ

הקץ, ביאה שלישית הוהלה, הטפוס של זרע בהמה הולך ונוצר

ל וחומר לספוג לעינינו, אבל לא יוכל לבא לשלמות גבורתו וק

רוח עדינותו הפנימית ומגמת חבורו להעמיד גוי איתן, כ"א ע"י

זרע אדם, שהם קרואים להוצר ע"י גדולת עז קודש, "הנה אנכי

 לי ד' לאותות ולמופתים בישראל". והילדים אשר נתן

; נאדר בקודש, ראשית 204. מאמרי הראי"ה ב', עמ' 2

 דברים י'

בהמה. כל הנטיות. אפילו הטובות, הננו נזרעים זרע אדם וזרע

שאינן עוברות את הגבול של חיי החברה ושל חיי היחיד

החמריים, ומושגי המוסר המקושרים רק בתוכן ההוה הזמני,

הנם עומדים רק בגבול הנפש הבהמית של האדם. ואין הצורה

הפנימית, מהתוכן העצמי של האדם, מתגלה כ"א ע"י צלם

ה התוכית של יראת ד' שהיא סגולת האלהים שבו, האצור בנקוד

ישראל. מתוך הנקודה הפנימית הזאת מסתעפים כחות רבים,

שהם משמשים לכל מכשירי החיים כולם. מפני שהם כולם

צעדים ושלבים לעלות היחיד והצבור על ידם אל אותו רום

עולמים. שהנקודה העליונה הזאת. פנת יקרת של כל חמדה,

ה שמה, ומעלה עמה את כל נקודת יראת ד' הטהורה עול

הקשורים בה בקשר של אמת. כל מקום שאין האור של הנקודה

התוכית הזאת מגיע שמה, כל מקום שאין הקריאה בשם ד'

באמת ובצדקה נשמעת. אין שם חיים פנימיים. חיי אדם באמת.

כי אם חיי בהמה שוררים שם כל התקונים היותר טובים.

על פי התכונה היותר מלאה שאפשר לתקן בחיי החברה, אפילו

שויון ויושר. לא יוכלו להביא את האדם להצלחתו. אמת הדבר.

כי המכשולים שבדרכי חיי החברה, בשעה שהרשעה מושלת

בגאותה, הם ודאי מכשולים ג"כ על הדרך של השלמות

האמתית, וההצלחה העצמית של האדם ג"כ לוקה היא על ידם

יתוקן האדם האדם צריך אבל לא בתקוני חיי החברה החצוניים

תקון פנימי. וזה יהיה קנוי לו ע"י נקודת יראת ד' בעוצם טהרתה,

שהיא תשפיע מאורה על כל היושר החברתי. שהוא משוער ג"כ

 של האדם. "אדם ובהמה תושיע ד'". ע"פ התכונה הבהמית

 . אגרות ראי"ה א', עמ' קפ"ה; אגרת קמ"ו3

נימיות החלו להגלות, שיסוד אבל, לא זה הוא העיקר. מניעות פ

הכל הוא מה שאין רוח הישוב החדש יכול לשאת את מהלך

הרוח, את הסגנון ואת התכונות של חניכי הישוב הישן. וזה הוא

העולם, המואסים בתורה ובמצות, -דבר המקיף לא רק את קלי

כ"א גם חלק גדול מההגונים, בני תורה ויראת שמים. התנועה

, חדות החיים ואומץ הלב, הרחבת החיה של הישוב החדש

הדעת, וגאות הלאם השורר בקרב הישוב החדש, לא יכולה

לשאת את הגו הכפוף, את הפנים הצמוקות והעצובות

המפיקות פחד ומורך לב, את העינים התועות המראות יאוש

ושנאת החיים, ההלבשה הזרה המזרחית, כשהיא מצטרפת עוד

לת אימה של בוז, על האיש עם איזה דכדוך של עניות היא מט

המורגל בחיים אירופאיים, אם מעט ואם הרבה. כל אלה לא

יוכלו להיות מתקבלים בלא זעף בקרב הישוב החדש, וכאשר

הטפוס היותר מצוי בין חניכי הישיבות של הישוב הישן הוא זה

הצביון, ע"כ עצום הוא הניגוד במושבות נגד קבלת רבנים.

י, שאפילו אם נתגבר על כל הניגודים, וכאשר בינותי בדבר ראית

ונכניס רבנים בחזקת היד, לא יביאו כלל את התועלת הרצויה,

כל זמן שהניגוד הפנימי, שיסודו הוא עמוק ברוח האדם, אי

אפשר לו שיסור ממקומו. וכאשר לשנות את צביון החיים בקרב

הישוב הישן, מבלי להזיק לכמה דברים יסודיים, הוא דבר שאי

והענין עומד -, כ"א בהדרגה גדולה ואריכות זמן גדול, אפשר

ודוחק. ע"כ החלטתי, שאי אפשר לנו לתקן את הדבר הגדול

הזה, העומד ברום עולם היהדות של הישוב החדש , ושנוגע

הרבה ג"כ להישוב הישן, ע"י השתלשלות הפעולות שהקיבוצים

ישוב הפועלים זה על זה, כ"א ע"י מה שניסד ישיבה פה במרכז

 החדש.

 'בעם ישראל 13דף בניין אמונה

[13]

 . אורות עמ' פ"ה, אורות התחיה מ"ה4

כשם שאי אפשר ליין בלא שמרים, כך אי אפשר לעולם בלא

רשעים. וכשם שהשמרים מעמידים את היין ומשמרים אותו, כך

הרצון הגס של הרשעים גורם קיום ועמדה לשפעת החיים כולם,

ד של כל הבינונים והצדיקים, כשהשמרים מתמעטים והיין עומ

בלא שמריו, הרי הוא עלול לקלקול וחמוץ. הגלות דלדלה את כח

החיים של האומה ושמרינו נתמעטו הרבה מאד, עד שיש סכנה

לקיום החיים של האומה מחוסר תפיסת חיים מעובה, האחוזה

בבהמיות ובאדמה ושקיעתה החמרית. הקיום בגולה הוא קיום

הויה, היה אפשר רסוק, וזה הקיום המדולדל, שהוא חדלון יותר מ

לו להמשך איזה משך זמן גם בחוסר שמרים כפי ההכרח. אבל

לכל זמן, וכבר כשל הכח, והקיום העצמי תובע את תפקידו,

ושיבת ישראל לארצו בשביל קיומו העצמי הוא מאורע מוכרח,

וקיומו זה יוצר את שמריו: נושאי הרשעה והחוצפא של עקבתא

לה הם הצדדים העכורים דמשיחא אשר ירגז כל לב לזכרן. א

שהקיום הצלול והמשמח מתהוה על ידם, וסוף המהלך הוא:

שקוע השמרים בתחתית החבית, הנמכת הכחות הרשעיות

בתהום החיים, ואז מתבטל מהם כל תכנם המכאיב ומזעזע. אבל

בהמשך יצירתם שהנם הולכים ביחד עם היין, חיי האומה ורוחה

ות רועשים למראה המתעורר, הם מעכירים אותו והלבב

התסיסה, וינוח הלב וישקוט במכונו רק למראה העתיד, ההולך

עים, "מי יתן טהור מטמא ועושה את מסלתו, במפלאות תמים ד

 לא אחד".

 . אורות עמ' פ"ד, אורות התחיה מ"ג5

הנפש של פושעי ישראל שבעקבתא דמשיחא, אותם שהם

אל מתחברים באהבה אל עניני כלל ישראל, לארץ ישר

ולתחית האומה, היא יותר מתוקנת מהנפש של שלמי אמוני

ישראל, שאין להם זה היתרון של ההרגשה העצמית לטובת

הכלל ובנין האומה והארץ. אבל הרוח הוא מתוקן הרבה יותר

אצל יראי ד' ושומרי תורה ומצות, אע"פ שההרגשה העצמית

 וההתעוררות של כח פעולה בעניני כלל ישראל אינן עדיין

אמיצות אצלם, כמו מה שהן אצל אלה שרוח עועים אשר

בתוכם מעכר את לבם, עד כדי להתקשר בדעות זרות

ובמעשים המטמאים את הגוף ומונעים אור הרוח מלהתקן,

וממילא סובלת גם הנפש מפגמיהם. התקון שיבא ע"י אורו

של משיח, שיעזור לזה הרבה דבר ההתפשטות של תלמוד

רות חכמת אלהים, בכל צורותיה הראויות רזי תורה וגילוי או

להגלות, הוא, שיעשו ישראל אגודה אחת, ותתוקן הנפש של

היראים שומרי תורה ע"י שלמות הנפש שבפושעים הטובים,

ביחש לעניני הכלל ותקות הגשמיות והרוחניות המושגות

בהכרה והרגשה האנושית, והרוח של הפושעים האלה

' שומרי תורה וגדולי אמונה, תתוקן ע"י השפעתם של יראי ד

וממילא יבא לאלה ולאלה אור גדול, והופעת תשובה שלמה

תבא לעולם, ואז יהיו ישראל מוכנים לגאולה. והצדיקים

העליונים, מארי דנשמתא, הם יהיו הצנורות המאחדים, שעל

ידם יעבור שפע אור הנפש משמאל לימין ושפע אור הרוח

לה מאד, "כהניך ילבשו מימין לשמאל, ותהיה השמחה גדו

צדק, וחסידיך ירננו", וזה יהיה בכח אורו של משיח, שהוא

דוד בעצמו. ש"הקים עולה של תשובה", "בעבור דוד עבדך

 אל תשב פני משיחך".

 קכ"ג; זרעונים, ג'-. אורות עמ' קכ"א6

 הנשמות של עולם התהו

ההדרכה הרגילה של תום ויושר, בשמירת המדות הטובות וכל

ודין, זהו ענין תהלוכות עולם התיקון. וכל ההתפרצות מזה, דת

בין מצד קלות דעת והפקרות ובין מצד עלית דעת והתעוררות

רוח עליון, הוא מענין עולם התהו; אלא שיש הפרש גדול

בפרטים של עולם התהו עצמו ובנטיותיו לשמאל או לימין.

אדיר האידיאליסטים הגדולים רוצים בסדר יפה וטוב, מוצק ו

כזה, שאין בעולם לו דוגמא ויסוד, על כן הם מהרסים את הבנוי

לפי מדת העולם. המעולים יודעים גם לבנות את העולם הנהרס,

אבל הגרועים, שהנטיה האידיאלית היותר עליונה נגעה בהם רק

נגיעה כל שהיא, הם רק מחבלים ומהרסים, והם הם המושרשים

 בעולם התוהו בערכו הנשפל.

דתוהו גבוהות הן מנשמות דתיקון. גדולות הן מאד, נשמות

מבקשות הן הרבה מן המציאות, מה שאין הכלים שלהן יכולים

לסבול. מבקשות הן אור גדול מאד, כל מה שהוא מוגבל, מוקצב

ונערך, אינן יכולות לשאתו. הן ירדו ממעלתן מראשית הנטיה

לתי של ההויה להולד, התרוממו כשלהבת ונדעכו. שאיפתן הב

סופית לא תכלה, הנן מתלבשות בכלים שונים, שואפות הרבה

יותר ויותר מהמדה, שואפות ונופלות. רואות שהנן כלואות

בחקים, בתנאים מוגבלים שאינם נותנים להתרחב לאין קץ,

למרומים אין די, והנן נופלות בתוגה, ביאוש, בחרון, ומתוך קצף

בהירוס, בכל רע. ברשע, בזדון, בשפלות, בכיעור, בתיעוב, -

פנים -מתגלות הן בעזי -התסיסה החיה שלהן איננה שוקטת,

שבדור. הרשעים בעלי הפרינציפים, הפושעים להכעיס ולא

מאורות דתוהו. בחרו בהרס -לתאבון, נשמתם גבוהה מאד,

והנם מהרסים, העולם מתטשטש על ידם והם עמו. אבל תמצית

ש. שכשהיא נספגת האומץ שיש ברצונם היא הנקודה של קוד

 'בעם ישראל 13דף בניין אמונה

[11]

אל הנשמות, המשוערות במהלכן, היא נותנת להן את עז החיים.

ביותר הן מתגלות באיזה אחרית ימים, בתקופה שלפני הרת

עולם, שקודם להויה יצירית חדשה ונפלאה, בתחום שעל

 התרחבות הגבולים, בטרם לדת חק שממעל לחקים.

וזועף, בעתותי גאולה מתגברת חוצפה. וסער מתחולל הולך

פרצים אחר פרצים יפרצו, חוצפה מחוצפה תגדל, מאין קורת

רוח בכל האוצר הטוב של האור המוגבל והמצומצם מפני

שאיננו ממלא את כל המשאלות כולם, מפני שאיננו מסלק את

כל המסכות מעל כל פני הלוט, שאיננו מגלה את כל הרזים

ק הטוב, ואיננו משביע את כל המאויים. בועטות הן בכל, בחל

בגרעיני האשר המוביל אל המנוחה ושלות העולמים, המוביל

עד, אל רוממות נצחי נצחים. בועטות וזועפות, אל עדני

משברות ומכלות, יורדות לרעות בשדי זרים, משפיקות בילדי

נכר, מחללות גאון כל צבי ואין נחת. מראות הן הנשמות

כל לעצור הלוהטות האלה את כחן, ששום סיג והגבלה לא יו

בעדן, והחלשים שבעולם הבנוי, בעלי השיעור והנימוס,

מתבהלים משאתם. "מי יגור לנו אש אוכלה, מי יגור לנו מוקדי

עולם!". אבל באמת לא היה פחד, רק חטאים בעלי נפשות

חלושות וחנפים הם פוחדים ורעדה אחזתם. אבל גבורי כח

לצורך יודעים, שגלוי כח זה הוא אחד מהחזיונות הבאים

שכלולו של עולם, לצורך אמוץ כחותיה של האומה, האדם

והעולם. אלא שבתחלה מתגלה הכח בצורת התהו, ולבסוף

ילקח מידי רשעים וינתן בידי צדיקים, גבורים כאריות, שיגלו

את אמתת התקון והבנין, בעז רוח של שכל צלול ואמיץ ובאמץ

 נפש של הרגשה והתגלות מעשית קבועה וברורה.

סופות הללו יחוללו גשמי נדבה. ערפלי חשך אלו יהיו מכשירי ה

 אורים גדולים. "ומאופל ומחושך עיני עורים תראינה".

 . אורות עמ', אורות התחיה מ"ד7

מקובלים אנו שמרידה רוחנית תהיה בארץ ישראל ובישראל,

בפרק שהתחלת תחית האומה תתעורר לבא. השלוה הגשמית

ידמו שכבר באו למטרתם כולה, שתבא לחלק מהאומה, אשר

תקטין את הנשמה, ויבאו ימים אשר תאמר אין בהם חפץ.

השאיפה לאידיאלים נשאים וקדושים תחדל, וממילא ירד הרוח

וישקע, עד אשר יבא סער ויהפך מהפכה, ויראה אז בעליל כי

חוסן ישראל הוא בקודש עולמים, באור ד' ובתורתו, בחשק

בורה הגמורה המנצחת את כל האורה הרוחנית, שהיא הג

העולמים וכל כחותיהם. הצורך למרידה זו, היא הנטיה לצד

החמריות, שמוכרחת להולד בכללות האומה בצורה תקיפה אחר

אשר עברו פרקי שנים רבות, שנאפסו לגמרי מכלל האומה

הצורך והאפשרות להתעסקות חמרית, וזאת הנטיה כשתולד

ם חבלי משיח אשר יבסמו את תדרך בזעם ותחולל סופות, והם ה

 העולם כולו ע"י מכאוביהם.

 '[ג] עם ישראל 41 דף בניין אמונה

[43]

 של"א-. עולת ראי"ה א' עמ' ש"ל1

חכמים מרבים שלום -אמר ר' אלעזר אמר ר' חנינא תלמידי

בעולם, שנאמר וכל בניך למודי ד' ורב שלום בניך, אל תקרי בניך

 אלא בוניך.)ברכות ס"ד.(.

אם ע"י -יש טועים שחושבים, שהשלום העולמי לא יבנה כי

ח חוקרים צביון אחד בדיעות ותכונות, וא"כ כשרואים ת"

בחכמה ודעת תורה, וע"י המחקר מתרבים הצדדים והשיטות,

חושבים שבזה הם גורמים למחלוקת והפך השלום. ובאמת אינו

אם דוקא ע"י -כן, כי השלום האמתי אי אפשר שיבוא לעולם כי

הערך של רבוי השלום. הרבוי של השלום הוא, שיתראו כל

להם מקום, כל הצדדים וכל השיטות, ויתבררו איך כולם יש

אחד לפי ערכו, מקומו וענינו. ואדרבא גם הענינים הנראים

כמיותרים או כסותרים, יראו כשמתגלה אמתת החכמה לכל

צדדיה, שרק ע"י קיבוץ כל החלקים וכל הפרטים, וכל הדעות

הנראות שונות, וכל המקצעות החלוקים, דוקא על ידם יראה

, ואור תורת אמת. אור האמת והצדק, ודעת ד' יראתו ואהבתו

כן תלמידי חכמים מרבים שלום, כי במה שהם מרחיבים -על

ומבארים ומילדים דברי חכמה חדשים, בפנים מפנים שונים,

שיש בהם רבוי וחילוק ענינים, בזה הם מרבים שלום, שנאמר

וכל בניך למודי ד'. כי כולם יכירו שכולם גם ההפכים בדרכיהם

לם למודי ד', ובכל אחת מהנה ושיטותיהם כפי הנראה, המה כו

יש צד שתתגלה על ידו ידיעת ד' ואור אמתו. ורב שלום בניך,

לא אמר גדול שלום בניך, שהיה מורה על ציור גוף אחד גדול,

שאז היו הדברים מתאימים לאותו הרעיון המדומה, שהשלום

הוא צריך דוקא לדברים אחדים ושיווי רעיונות, שזה באמת

רחבת הדעת, כי אור הדעת צריך לצאת מגרע כח החכמה וה

לכל צדדיו, לכל הפנים של אורה שיש בו, אבל הרבוי הוא רב

שלום בניך, אל תקרי בניך, אלא בוניך, כי הבנין יבנה מחלקים

שונים, והאמת של אור העולם תבנה מצדדים שונים ומשיטות

שונות, שאלו ואלו דברי אלהים חיים, מדרכי עבודה והדרכה

ונים, שכ"א תופס מקומו וערכו. ואין לאבד כל כשרון וחנוך ש

ושלמות כ"א להרחיבו ולמצא לו מקום, ואם תראה סתירה

ממושג למושג, בזה תבנה החכמה ביתה, וצריך לעיין בדברים

איך למצא את החוק הפנימי שבמושגים, שבזה יתישרו הדברים

ות ולא יהיו סותרים זא"ז, ורבוי הדעות שבא ע"י השתנות הנפש

והחנוכים דוקא הוא הוא המעשיר את החכמה והגורם הרחבתה,

שלסוף יובנו כל הדברים כראוי ויוכר שאי אפשר היה לבנין

השלום שיבנה כ"א ע"י כל אותן ההשפעות הנראות כמנצחות

זא"ז. יהי שלום בחילך. החיל, מקום החיל או הכחות העובדים,

היו כולם כח הם מתברכים בברכת שלום. ומהו שלומם, לא שי

שוה, כי דוקא ע"י רבוי הכחות והתנגדותם תמצא פעולת

החיים, אלא שערך ההבדל וההתנגדות נערך בערך מתאים,

שכולם מובילים למטרה אחת, על כן נמצא שלוה בארמנותיך,

במקום הדרוש שקט ושלוה, במרכז התכלית. למען אחי ורעי,

נטיה ורגש, שלכולם יהי' מקום לעבודה, עבודת שכל ועבודת

אדברה נא שלום בך, המצב של ההתאחדות הבא מקיבוץ כחות

ודעות נפזרות, למען בית ד' אלהינו, התכלית הנרצית, הנקודה

שכולם עובדים בעבורה, אבקשה טוב לך, הטוב הנאסף מתוך

כלי השלום, שהוא מחזיק הברכה, ד' עוז לעמו יתן, יתן להם

ים מלאים ענין מלאים חיים מלאים ענין, שהוא העז, וכשהחי

הם צדדים רבים, ונבנים מהרכבות של כחות רבים, על כן זאת

היא ברכת השלום האמתית הבאה מהעז. ד' יברך את עמו

בשלום. וברכת השלום, הבאה עם העז, היא השלום של

התאחדות כל ההפכים אבל צריך שימצאו הפכים, כדי שיהי' מי

, ע"י הכח של אלו שיעבוד ומה שיתאחד, ואז הברכה ניכרת

ואלו דברי אלהים חיים. ועל כן שלום הוא שמו של הקב"ה,

שהוא בעל הכחות כולם, הכל יוכל וכוללם יחד, יהי שמו הגדול

 מבורך מן העולם עד העולם.

 . עין אי"ה שבת ב', ה', י"ד2

כל מי שאפשר למחות באנשי ביתו ולא מיחה נתפס על אנשי

אנשי עירו, בכל העולם כולו נתפס ביתו, באנשי עירו נתפס על

 על כל העולם כולו.

כשנמצא איזה כח אישי מיוחד שהוא מכוון לעומת איזה

ענין, ששם יוציא אותו מן הכח אל הפועל, להביא תועלת או

לסלק איזה חסרון, תציין לנו ההשקפה הבהירה את

החזיונות הנראים כנפרדים במערכה אחת, עד שיש זיקוק

אז, מראש מקדם, מצור העולמים ב"ה, רשום וערוך מ

להחזיון שבו נראה אותו הצורך להשלים או להציל עם אותו

הכח שהעז בידו לעשות ככה. וכאשר כל כח נועד לתכלית

מיוחדת, כשאינו מוציא אל הפועל את תכליתו הוא נהפך

לרועץ, ומחולל בודאי דברים מזיקים ומפסידים. כן אותו

סרון המיוחד בחיי המשפחה, הכח הנועד להשלים את הח

העדה, והכלל, אם לא יוציאהו בעליו אל הפועל לתעודתו

המיוחדת, הנה ילך הכח לפי גדלו בלא תעודתו, ובודאי יפעל

להפסיד תחת שהיה יכול לפעול להועיל. התחברות הכחות,

אפילו אותן שהם נראים כחיבור של ניגוד, אינם כ"א ניגוד

לל הנם עולים למגמה טובה מקרי, אבל ע"פ התכלית הכו

כללית. ומ"מ יש הפרש גדול בין צדק לרשע, הרשע תעודתו

שיתעורר להיות פועל, מניע את תנועתו, אבל הצדק יקום

עליו וימנעהו מהפיק זממו, "אל תתן ד' מאויי רשע זממו אל

תפק ירומו סלה" . אז, כשהצדק מבצר את כח הנטיה להרע,

, להריסה, משגבת עצם החיים נשלמים. הפניה לפריצה

 '[ג] עם ישראל 41 דף בניין אמונה

[43]

תכונת החיים, וההגבלה של הצדק מסמנת אותה במקומה

הנחמד, ובין שניהם יוצאת צורת החיים מלאה הוד והדר

קדושה ותפארת. ע"כ כל מי שיש בידו עז הצדק, צריך הוא

לראות את עצמו משותף עם אותו כח החיים הנצרך

ת להדרכתו, וכשאינו ממלא את תפקידו הרי הוא מאבד א

החלק המכוון לעומת פעולתו, ובעל כרחו, שלא בטובתו,

מוכרחים לצאת ממניעת השפעתו, השפעות הפוכות

מהתכלית הטוב שהיה יוצא אם היה משתמש בכחו להיטיב.

החסרון מהשביתה והבטלה, הוא מכוון לעומת גדולת הכח

והקפתו, כי אין לנו כל כח בעולם שלא ישים איזה מועקה

חסרון במציאותו, כי כל יצור צריך הוא ולא יסבב איזה

פרנסה, בין רוחנית בין חומרית, והוא ע"כ מוחק במציאותו

איזה ציורים אחרים שהיו מאירים מבלעדיו. ע"כ אם איננו

עושה את תפקידו, איננו רק שב וא"ת כ"א פועל בידים

להזיק ולחבל. ההשפעה בכלל יכולה להיות או טבעית,

עיים, שהאיש הנלבב בעל החפץ מיוסדת על קישורים טב

הטוב יכול להשתמש בהם לטובה ולברכה. השפעה הרגשית,

שהרגש המוסכם יפעל לטובה ע"י צירוף הריעות וההרגל,

מחזקיו. עולה על כולם הכח של ההשפעה השכלית. מי

שמחונן בכח השפעה טבעית, יוכל לפעול ע"י קישור חיי

י ביתו , המשפחה הטבעית שלו, עד כדי למחות באנש

וכשאינו מוציא את יכולתו אל הפועל, חוזר הוא לרועץ, והוא

נתפס עליהם בעצם, כי לולא מציאותו להגביל את התכונה

הצריכה הגבלה של סביבתו הטבעית, לא היה בא אותו

המצב של הנטיה להתפרץ ולסלף את החיים, כי הסילוף הוא

מה חומר הגון לצורך הישרתו. מי שנעלה מזה, שלא רק

שהוא מוטבע באין שכל, יפעל עליו, כ"א גם הרגש הלבי

יתעורר בקרבו, וישים דברים בפיו ועז בלבבו, הוא יוכל כבר

לפעול על אנשי עירו. וכשלא מיחה, יוצאים כל הרגשות אל

הפועל באשמתו שלא כמתכונתם, ונדמים כרוח פרא העוקר

ומחבל, במקום שהיה יכול לפעול כמה דברים טובים,

מכינים לו כלי קיבול הגונים, גורנות לזרות וריחים להסיע. כש

מורם מכל זה הוא מי שמחונן כבר בכח שכלי גדול, עד כדי

העז של הנהגת הכלל, הוא יכול למחות בכל העולם כולו. כדי

להוציא מכלל האנושיות נפש גדולה אחת, צריכה הסביבה

גם להיות מחומשת בכמה כחות, גדולים וקטנים, טובים ו

רעים, ואותם הכחות הרעים, או הטובים וטובם איננו גמור

עדיין ומושלם, הם מבקשים את תפקידם מהמוכן לזה

מהכח הרודה הכללי מאת אדון כל הבריות ב"ה, וכשלא

מיחה נתפס על כל העולם כולו, כי הוייתו נוטלת מקום בכל

המאורעות המקולקלות, תחת היותו מוכן לרוממם ולשגבם

 ם למדה של מאורעות נכבדות משכילות ומטיבות.ולהעלות

 . רמב"ם הל' דעות ו'3

)א(דרך ברייתו של אדם להיות נמשך בדעותיו ובמעשיו אחר

ריו נווהג נוהג כמנהג אנשי מדינתו לפיכך צריך אדם ריעיו וחבי

להתחבר לצדיקים ולישב אצל החכמים תמיד כדי שילמוד

ממעשיהם ויתרחק מן הרשעים ההולכים בחשך כדי שלא

ילמוד ממעשיהם הוא ששלמה אומר הולך את חכמים יחכם

ורועה כסילים ירוע ואומר אשרי האיש וגו' וכן אם היה במדינה

רעים ואין אנשיה הולכים בדרך ישרה ילך למקום שמנהגותיה

שאנשיה צדיקים ונוהגים בדרך טובים ואם היו כל המדינות

שהוא יודעם ושומע שמועתן נוהגים בדרך לא טובה כמו זמנינו

או שאינו יכול ללכת למדינה שמנהגותיה טובים מפני הגייסות

ידום או מפני החולי ישב לבדו יחידי כענין שנאמר ישב בדד ו

ואם היו רעים וחטאים שאין מניחים אותו לישב במדינה אלא

אם כן נתערב עמהן ונוהג במנהגם הרע יצא למערות ולחוחים

ולמדברות ואל ינהיג עצמו בדרך חטאים כענין שנאמר מי יתנני

 :במדבר מלון אורחים

)ב(מצות עשה להדבק בחכמים ותלמידיהם כדי ללמוד

תדבק וכי אפשר לאדם להדבק ממעשיהם כענין שנאמר ובו

בשכינה אלא כך אמרו חכמים בפירוש מצוה זו הדבק בחכמים

ותלמידיהם לפיכך צריך אדם להשתדל שישא בת תלמיד חכם

וישיא בתו לתלמיד חכם ולאכול ולשתות עם תלמידי חכמים

ולעשות פרקמטיא לתלמיד חכם ולהתחבר להן בכל מיני חבור

מים ואמרו והוי מתאבק בעפר שנאמר ולדבקה בו וכן צוו חכ

 :רגליהם ושותה בצמא את דבריהם

)ג(מצוה על כל אדם לאהוב את כל אחד ואחד מישראל כגופו

שנאמר ואהבת לרעך כמוך לפיכך צריך לספר בשבחו ולחוס

על ממונו כאשר הוא חס על ממון עצמו ורוצה בכבוד עצמו

 :והמתכבד בקלון חבירו אין לו חלק לעולם הבא

הבת הגר שבא ונכנס תחת כנפי השכינה שתי מצות עשה)ד(א

אחת מפני שהוא בכלל ריעים ואחת מפני שהוא גר והתורה

אמרה ואהבתם את הגר צוה על אהבת הגר כמו שצוה על

אהבת עצמו שנאמר ואהבת את ה' אלהיך הקב"ה עצמו אוהב

 :גרים שנאמר ואוהב גר

ה שנאמר)ה(כל השונא אחד מישראל בלבו עובר בלא תעש

לא תשנא את אחיך בלבבך ואין לוקין על לאו זה לפי שאין בו

מעשה ולא הזהירה תורה אלא על שנאה שבלב אבל המכה את

 :חבירו והמחרפו אע"פ שאינו רשאי אינו עובר משום לא תשנא

)ו(כשיחטא איש לאיש לא ישטמנו וישתוק כמו שנאמר

ועד טוב כי ברשעים ולא דבר אבשלום את אמנון מאומה למרע

שנא אבשלום את אמנון אלא מצוה עליו להודיעו ולומר לו למה

 '[ג] עם ישראל 41 דף בניין אמונה

[43]

עשית לי כך וכך ולמה חטאת לי בדבר פלוני שנאמר הוכח

תוכיח את עמיתך ואם חזר ובקש ממנו למחול לו צריך למחול

 :ולא יהא המוחל אכזרי שנאמר ויתפלל אברהם אל האלהים

טובה מצוה)ז(הרואה חבירו שחטא או שהלך בדרך לא

להחזירו למוטב ולהודיעו שהוא חוטא על עצמו במעשיו

הרעים שנאמר הוכח תוכיח את עמיתך המוכיח את חבירו בין

בדברים שבינו לבינו בין בדברים שבינו לבין המקום צריך

להוכיחו בינו לבין עצמו וידבר לו בנחת ובלשון רכה ויודיעו

עולם הבא אם קיבל שאינו אומר לו אלא לטובתו להביאו לחיי ה

ממנו מוטב ואם לאו יוכיחנו פעם שניה ושלישית וכן תמיד חייב

אדם להוכיחו עד שיכהו החוטא ויאמר לו איני שומע וכל

שאפשר בידו למחות ואינו מוחה הוא נתפש בעון אלו כיון

 :שאפשר לו למחות בהם

)ח(המוכיח את חבירו תחלה לא ידבר לו קשות עד שיכלימנו

א תשא עליו חטא כך אמרו חכמים יכול אתה מוכיחו שנאמר ול

ופניו משתנות ת"ל ולא תשא עליו חטא מכאן שאסור לאדם

להכלים את ישראל וכל שכן ברבים אע"פ שהמכלים את חבירו

אינו לוקה עליו עון גדול הוא כך אמרו חכמים המלבין פני חבירו

א ברבים אין לו חלק לעולם הבא לפיכך צריך אדם להזהר של

לבייש חבירו ברבים בין קטן בין גדול ולא יקרא לו בשם שהוא

בוש ממנו ולא יספר לפניו דבר שהוא בוש ממנו במה דברים

אמורים בדברים שבין אדם לחבירו אבל בדברי שמים אם לא

חזר בו בסתר מכלימין אותו ברבים ומפרסמים חטאו ומחרפים

מוטב כמו שעשו אותו בפניו ומבזין ומקללין אותו עד שיחזור ל

 :כל הנביאים בישראל

)ט(מי שחטא עליו חבירו ולא רצה להוכיחו ולא לדבר לו כלום

מפני שהיה החוטא הדיוט ביותר או שהיתה דעתו משובשת

ומחל לו בלבו ולא שטמו ולא הוכיחו הרי זו מדת חסידות לא

 :הקפידה תורה אלא על המשטמה

ני שנפשן שפלה)י(חייב אדם להזהר ביתומים ואלמנות מפ

למאד ורוחם נמוכה אע"פ שהן בעלי ממון אפילו אלמנתו של

מלך ויתומיו מוזהרים אנו עליהן שנאמר כל אלמנה ויתום לא

תענון והיאך נוהגין עמהן לא ידבר אליהם אלא רכות ולא ינהוג

בהן אלא מנהג כבוד ולא יכאיב גופם בעבודה ולבם בדברים

מון עצמו כל המקניטן או קשים ויחוס על ממונם יותר ממ

מכעיסן או הכאיב להן או רדה בהן או אבד ממונן הרי זה עובר

בלא תעשה וכל שכן המכה אותם או המקללן ולאו זה אע"פ

שאין לוקין עליו הרי עונשו מפורש בתורה וחרה אפי והרגתי

אתכם בחרב ברית כרת להן מי שאמר והיה העולם שכל זמן

ם שנאמר כי אם צעק יצעק אלי שהם צועקים מחמס הם נעני

שמוע אשמע צעקתו במה דברים אמורים בזמן שעינה אותן

לצורך עצמו אבל עינה אותם הרב כדי ללמדן תורה או אומנות

או להוליכן בדרך ישרה הרי זה מותר ואע"פ כן לא ינהוג בהן

מנהג כל אדם אלא יעשה להם הפרש וינהלם בנחת וברחמים

ה' יריב ריבם אחד יתום מאב אחד גדולים וכבוד שנאמר כי

יתום מאם ועד אימתי נקראים יתומים לענין זה עד שלא יהיו

צריכין לאדם גדול להסמך עליו ולאמנן ולהטפל בהן אלא יהיה

 עושה כל צרכי עצמו לעצמו כשאר כל הגדולים:

 . אדר היקר עמ' קי"א; מאמר הדור4

ל הולך ומתעלה. בדורות האחרונים התחילו הענקים להתמעט והכל

בעמנו נתמעטו הבורים, ולעומתם נתמעטו ,והוקטנו הגאונים

והצדיקים. בתקופה הנמהרה של עכשיו הדבר בולט למאד. וזאת

העליה של הכלל ההמוני הסבה ג"כ ירידה, שהדור שהוא מוצא את כל

מה שהוא שומע ורואה מהורים ומורים קטן מערכו, אז מוסרם אינו

ו משביר את צמאונו. גם אינו מטיל עליו שום לוקח את לבבו ואינ

אימה ופחד, שכבר התעלה בתכונתו מלהיות מעמיד אופי לחייו מפני

בריחה מפחד איזה שהיה, בין מוחשי בין ציורי, בין חומרי בין רוחני.

הצרות והתלאות הנוראות עשוהו לנוקשה ועז, עד שכל בלהות

ם, ללכת באורח חיים ופחדים לא יזעזעוהו. הוא מוכשר רק להתרומ

ההולכת למעלה למשכיל , אבל לא יוכל גם אם ירצה להיות כפוף

ושחוח, נושא עול ונטל, אשר לא יוכל למצא בתוכו רושם של אור

; הוא לא יוכל לשוב מיראה, אבל מאד מוכשר הוא חיים, לדעה ורגש

לשוב מאהבה שיראת הרוממות תתחבר עמה. בפועל עוד לא הוציא

מעשהו דורנו הנרעש. אבל בכח יש לו רב, דור כזה היוצא שום דבר ל

להורג, בעז נפש בשביל מטרות שהן נשגבות לפי דעו, וחלק רשום

ממנו רק מצד רגש הישר, הצדק והמדע שבקרבו, לא יוכל להיות שפל,

אפילו אם המטרות הן לגמרי מוטעות, אבל רוחו הוא נשגב, גדול

 ואדיר.

וכרח לחפוץ, בכל מקום שהוא פונה, לשמע ודור בעל רוח גדול חפץ ומ

דברים גדולים. ועיקר הגדולה של הדברים, הוא שיהיו מסוימים

 ומבוררים, עם גדלם רחבם והקיפם.

 . אדר היקר עמ' קט"ז; מאמר הדור5

ולב האבות יתחיל להכיר את כל אוצר הטוב והסגולה הגנוזה שבבנים,

ת הקדושה והטהרה, ההוד בעומק נפשם הערה והחיה, והבנים יכירו א

והתפארת המלאים בלב האבות, שלקחו להם כל אלה בנחלה מדור

דורים, ע"י שמירת קדושתה של תורה ומצותיה וע"י הדבקות

הפנימית בשם ד' אלקי ישראל, שוכן בציון ובוחר בירושלם. וכל אחד

מחבירו יקח את כל הטוב, את כל הנאה והכשר, אחרי הזרחת אור

רה, העז והענוה משני הצדדים, שכל אלה יביאו להכרה החכמה, הגבו

נאמנה, שרק ע"י ההתאחדות הרוחנית של ישראל הצעיר עם ישראל

 הזקן תבא ישועה ותצמח גאולה.

 ארץ ישראל]א'[51דף בניין אמונה
 שתי בחינותיה

[73]

 . ספר בראשית פרק יג1

)יד(וַיהוָֹה אָמַר אֶל אַבְרָם אַחֲרֵי הִפָרֶד לוֹט מֵעִמּוֹ

שָא נָא עֵינֶיךָ וּרְאֵה מִן הַמָּקוֹם אֲשֶר אַתָה שָם

צָפנָֹה וָנֶגְבָה וָקֵדְמָה וָימָָּה:)טו(כִי אֶת כָל הָאָרֶץ

ךָ עַד עוֹלָם:)טז(אֲשֶר אַתָה ראֶֹה לְךָ אֶתְנֶנָה וּלְזַרְעֲ

וְשַמְתִי אֶת זַרְעֲךָ כַעֲפַר הָאָרֶץ אֲשֶר אִם יוּכַל אִיש

לִמְנוֹת אֶת עֲפַר הָאָרֶץ גַם זַרְעֲךָ ימִָּנֶה:)יז(קוּם

 הִתְהַלֵךְ בָאָרֶץ לְאָרְכָהּ וּלְרָחְבָהּ כִי לְךָ אֶתְנֶנָה:

 . כלי יקר על בראשית פרק יג פסוק יז2

והקרוב אלי לומר בכל זה, שהקנה הקב"ה אל אברהם את

הארץ לקנות שמה שני מיני תועלת, האחד, רוחני והוא נקנה

בראיה לבד. ואחד, גופני והוא נקנה מכי דיש אמצרי. הרוחני

הוא, כי שם מקום מקדש של מטה מכוון כנגד בהמ"ק של

מעלה, ושם פעל ה' מכון לשבתו יתברך, ושם חביון עוזו

תברך, וכל המסתכל במקום הקדוש ההוא מיד נתלבש רוח י

טהרה וקדושה ומלך עליון ביופו ית' תחזינה עיניו ובראיה לחוד

סגי לאדם לקנות השלימות ההוא במקום אשר קרא לו אברהם

)בראשית כב יד(ה' יראה, וקרי בה יראה היו"ד בחיריק ויראה

ת, כי מיד היו"ד בציר"י, כי כדרך שבא לראות כך בא ליראו

בבואו שמה כשם שהשכינה רואה אותו כך הוא רואה פני

השכינה ומיד נעשה מושפע ומואצל ודבק בזיו שכינתו יתברך

מעין עוה"ב, כי גם שם הצדיקים יושבים ונהנים מזיו שכינתו

יתברך. ולא בכל מקום בארץ האדם זוכה לשלימות זה כי אם

ת אל, כי למעלה במקום הנקרא ה' יראה והוא הר המוריה ובי

ד(עד בית אל, אל מקום המזבח וגו' ולקמן פר' ויצא -כתיב)ג

)כח יז(פי' רש"י שבא בית המקדש לקראתו עד בית אל ופירשו

המפרשים שמאותו זמן והלאה נתחברו שני המקומות מקום

בית המקדש ובית אל והיו למקום אחד. על כן נאמר כאן

אשר אתה שם. הורה לאברם שא נא עיניך וראה מן המקום

באצבע ששלימות זה הרוחני הנקנה לו בראיה לחוד לא נקנה לו

כ"א מן המקום אשר הוא עומד בו והיינו בית אל. כי כך משמע

פשט המקראות וילך למסעיו מנגד עד בית אל וגו' וז"ש אל

הארץ אשר אראך שאני מראה אותך שמה ובסבה זו מלך ביפיו

 תחזינה עיניך:

ני זה לא יסיר מזרעו עד עולם, כי אף בזמן שב"ה ותועלת רוח

שלמטה אינו בבנינו מ"מ הבה"מ שלמעלה המכוון נגדו נצחי

לא יסור לעולם ובכל זמן יורד ממנו השפע על זרע אברהם

המקודש, ומטעם זה שלמים וכן רבים נכספה נפשם לעמוד

במקום הקדוש ההוא כי רצו את אבניה וגו'. וכנגד תועלת רוחני

אמר הקב"ה שא נא עיניך וראה מן המקום אשר אתה שם זה

ר"ל מן המקום הקדוש אשר אתה עומד בו כי בו תקנה

השלימות הרוחנית ותזכה לראות פני השכינה, ועל אותו

שלימות אמר לך אתננה ולזרעך עד עולם כי שלימות רוחני זה

לא ימוש לעולם. ואח"כ אמר כנגד השלימות הגשמי הנקנה לו

היינו סתם נחלת שדה וכרם, וסתם קרקע אינה נקנית כי בארץ ו

אם בחזקה גמורה מכי דיש אמצרי, אמר קום התהלך בארץ

לארכה ולרחבה כי לך אתננה ולא הזכיר לזרעו עד עולם כי

 אם ישמרו חקיו ותורותיו ינצורו: הארץ נתנה לישראל על תנאי

 משך חכמה על בראשית פרק יג פסוק טו. 3

שהיה להכנעני כו' היה רק קנין פירות וכמו והנה הזכות

קדושה לא היה שפרש"י ריש בראשית והגוף רוחנית הארץ ה

 בזה קנין לשום אדם.

רל"ו; ארץ ישראל שבחזון -ממעייני הישועה עמ רל"ה. 4

 והנגלית לעין

ההסתכלות הרזית יודעת היטב כי כל מה שנגלה לעין אינו אלא

בשר הוא -שלא נגלה לעין הקצה האחרון שבמעלה, ואילו מה

הרבה יותר מזה לאין שיעור וגבול, והוא כפל כפלים לתושיה

וברכה. ומאחר שכל מה שלא נתבשם בעולם הזה, נשאר בצביון

לכן כל אלו אשר קרבת אלקים -קדשו כמו שהוא במרומים,

יחפצון וזכו להביט על כל דבר ודבר בהסתכלות רזית, ראויים

השיר מלמעלה, שהיא כלה אמת, המה שתצלח עליהם רוח

קדש קדשים לה', ומתוך זה מתעלה גם החלק שנתגשם בעולם

העשיה ונראה לעין בשר, ואף הוא נחלץ מחומריותו וגשמיותו,

והיה גם הוא קדש לה'. בחינה זאת מתגלמת בעיקר ביחס לארץ

ישראל, ארץ הנבואה, כל מי שרוח הסוד אופפת אותו ומרחפת

 –בנשגבות ערכה של ארץ ישראל, וכי הגויל עליו, חש ומרגיש

גדול הרבה –המקיף את האותיות –שהוא החלק הנסתר שבה

 לאין שעור וערך מן האותיות עצמן.

וכאשר מתעוררים בלהט קדש לדעת ולהשיג את החלק הנעלם

שמקופל בגויל וגומרים עליו את ההלל, הרי אז גם הגלויים

המתגלים באותיות מתנערים מעפרם וקמים ונצבים להיות

מנצחים בהוד קדושתם ותפארתם, ומלאה הארץ דעה את ה'

להשרות רוח נבואה על כל העם היושב בה, וכל עין מזדככת

עלה, וגם מה שנעלם מעיני בשר אף הוא נראה עין בעין, "כי ומת

 עין בעין יראו בשוב ה' ציון".

הפרצים השונים שבאומה הישראלית המפרידים בין בחינת

ארץ ישראל הנראית בחזון לבין בחינת ארץ ישראל הנראית

לעין, הם הגורמים לכל האסונות הרוחניים שנתגלעו בעקבתא

 דמשיחא.

 ארץ ישראל]א'[51דף בניין אמונה
 שתי בחינותיה

[73]

בחזיונם על דבר הרוחניות המפליאה של הארץ אלה מתימרים

ומבטלים כלאחר יד את כל מה שנראה לעין, באמרם שאין שום

יתרון והעדפה במה שנראה לעין באר"י על כל שאר הארצות

שבעולם, ואלה מתימרים בשירתם על כל מה שנראה לעין

ושוללים את כל החזיונות הנעלמים, ושניהם כאחד אינם אלא

עיניהם מראות, הללו לא ידעו מחזיון הרוח והללו מכזבים וטח

לא ידעו מראית העין, והם המעכבים את הטובה מלבוא לעולם,

ספוגי הגלות והחשך המה ובל –ולמרות מה שהם יושבים בארץ

יראו אור, כי אין רוח בלא גוף ואין גוף בלא רוח, ודוקא שניהם

יחדיו ירננו כי כאחד בונים את בית ישראל "קול צופיך נשאו קול

יחדיו חרבות ירושלים כי עין בעין יראו בשוב ה' ציון, פצחו רננו

נחם ה' עמו גאל ירושלים חשף ה' את זרוע קדשו לעיני כל

הגוים וראו כל אפסי ארץ את ישועת אלהינו, סורו סורו צאו

משם טמא אל תגעו צאו מתוכה הברו נושאי כלי ה'".)ישעיה

 נ"ב, ח' י"א(.

 רות עמ' ט'; אורות ארץ ישראל, א'. או5

ארץ ישראל איננה דבר חיצוני, קנין חיצוני לאומה, רק בתור

אמצעי למטרה של ההתאגדות הכללית והחזקת קיומה החמרי

או אפילו הרוחני. ארץ ישראל היא חטיבה עצמותית קשורה

בקשר חיים עם האומה, חבוקה בסגולות פנימיות עם מציאותה.

פשר לעמוד על התוכן של סגולת קדושת ארץ ומתוך כך אי א

ישראל, ולהוציא לפועל את עומק חבתה, בשום השכלה

רציונלית אנושית כי אם בדוח ד' אשר על האומה בכללה,

בהטבעה הטבעית הרוחנית אשר בנשמת ישראל, שהיא

ששולחת את קויה בצבעים טבעיים בכל הארחות של ההרגשה

העליונה על פי אותה המדה הבריאה, ומזרחת היא את זריחתה

של רוח הקדושה העליונה, הממלאת חיים ונעם עליון את לבב

קדושי הרעיון ועמוקי המחשבה הישראלית. המחשבה על דבר

ארץ ישראל, שהיא רק ערך חיצוני כדי העמדת אגודת האומה,

אפילו כשהיא באה כדי לבצר על ידה את הרעיון היהדותי

נו ולאמץ את האמונה והיראה בגולה, כדי לשמור את צביו

והחזוק של המצות המעשיות בצורה הגונה, אין לה הפרי הראוי

לקיום, כי היסוד הזה הוא רעוע בערך איתן הקודש של ארץ

ישראל. האמוץ האמתי של רעיון היהדות בגולה בא יבא רק

מצד עמק שקועו בארץ ישראל, ומתקות ארץ ישראל יקבל

יות. צפית ישועה היא כח המעמיד תמיד את כל תכונותיו העצמ

של היהדות הגלותית, והיהדות של ארץ ישראל היא הישועה

 עצמה.

 י'; אורות ארץ ישראל, א'-. אורות עמ' ט'6

על ידי התרחקות מהכרת הרזים באה ההכרה של קדושת ארץ

ישראל בצורה מטושטשת. על ידי ההתנכרות אל סוד ד' נעשות

ק החיים האלהיים לדברים טפלים הסגולות העליונות של עמ

שאינם נכנסים בעמק הנשמה, וממילא יחסר הכח היותר אדיר

בנשמת האומה והיחיד, והגלות מוצאת היא חן מצד עצמותה ;

כי למשיג רק את השטח הגלוי לא יחסר שום דבר יסודי בחסרון

הארץ והממלכה וכל תכני האומה בבנינה. יסוד צפית הישועה

נף צדדי שאיננו יכול להתקשר עם עומק הכרת הוא אצלו כמו ע

היהדות, וזה בעצמו הוא הדבר המעיד על חסרון ההבנה שיש

בשיטה מעטת הלשד כזאת. לא שוללים אנחנו כל מין ציור

והבנה המיוסד על ישרות ורגשי דעה ויראת שמים באיזו צורה

שהיא, רק את אותו הצד ששיטה כזאת תחפוץ לשלול את

עתם הגדולה על רוח האומה, כי זהו אסון שאנו הרזים ואת השפ

 חיבים ללחום אתו, בעצה ובתבונה, בקדושה ובגבורה.

 www.meirtv.co.il ניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 '[ב] ארץ ישראל 16 דף בניין אמונה
 קדושתה וסגולתה ועצמיות הקשר שבין עם ישראל לארץ ישראל

[93]

 משנה מדרש וגמרא

ארץ ישראל נבראת –"ת"ר –]דף י' ע"א[במסכת תעניתנאמר

"עד לא עשה –שנאמר –תחילה וכל העולם כולו נברא לבסוף

 ארץ וחוצות"".

"אבן –]דף נ"ד ע"ב[מבוררים הדברים יותר במסכת יומא

כלומר כל העולם –שממנה הושתת העולם" –תנא –השתיה

ראל והתחלת הבריאה בארץ ישראל כולו נברא מארץ יש

מקום –עצמה היתה ממקום קודש הקודשים בבית המקדש

 אבן השתיה.

מדוע יש צורך לברוא את כל העולם כולו –מהו פשר הדבר

מקום קודש –דוקא מארץ ישראל ודוקא ממקום אבן השתיה

 הקודשים בביהמ"ק?

"ארץ ישראל –]פרק א' משנה ו[במשנה במסכת כליםנאמר

מקודשת מכל הארצות", ובמשנה במסכת מקואות] פרק ח'

"ארץ ישראל טהורה..." ובמדרש תנחומא]פרשת –משנה א'[

"חביבה עלי ארץ ישראל שקידשתי אותה מכל –בהר א'[

הארצות שבעולם". ובפרקי דר' אליעזר]פרק י"ב[)שהובא

הקב"ה ברא את אדם הראשון ממקום טהור וקדוש –לעיל(

נקרא כל –מקום טהור –רד"ל]שם[)כמובא לעיל(ומבאר ה

 הוא מקום ביהמ"ק. –ארץ ישראל, ומקום קדוש

הרי מבואר, שארץ ישראל שונה מכל הארצות, ארץ ישראל

קדושה יותר, יש בה סגולה רוחנית גבוהה יותר, ואף בארץ

ישראל עצמה אין כל המקומות שוים בקדושתם, והמקום

 א מקום בית המקדש.הטהור והרוחני ביותר הו

א"כ, היות וכל מטרת העולם הוא ההתרוממות הרוחנית

והדבקות בהקב"ה, ברור הדבר שהעולם צריך להיברא

מהמקום אשר יש בו את הסגולה, היכולת, הפוטנציאל הרוחני

ביותר, על מנת שמתוך כך יוכל העולם להתקשר ולהתחבר

נברא העולם ולהידבק בעניינים הרוחניים העליונים, משום כך

כולו מהמקום שיש בו את התכונה והסגולה הרוחנית ביותר

מקום קודש הקודשים –ארץ ישראל ואבן השתיה –בעולם

 בבית המקדש.

]פרשת במדרש תורת כהניםומכאן ברורים דברי חז"ל

 הארץ המיוחדת". –""וכי תבואו אל הארץ" –קדושים[

ז'[: "ואין לך]פרשת כ"ג אות בבמדבר רבהוכן דברי חז"ל

חביבה מכולם יותר מברכת על הארץ ועל המזון, שכך אמרו

כל מי שאינו מזכיר בברכת המזון על הארץ ועל –חכמים

המזון ארץ חמדה ברית ותורה וחיים לא יצא ידי חובתו, אמר

הרי שאין דבר –הקב"ה, חביבה עלי ארץ ישראל יותר מן הכל"

 .חביב בעולם לקב"ה יותר מארץ ישראל

ואכן, עקרון זה, שארץ ישראל סגולה פנימית רוחנית לה,

שורש אלקי עליון בה, מובע בדברי חז"ל בהקשרים שונים

ומגוונים: נאמר במכילתא דר' ישמעאל]פרשת יתרו מסכתא

ר' אליעזר –דעמלק פרשה א'[: ""ויחד יתרו על כל הטובה"

 עתיד –בטובת ארץ ישראל הכתוב מדבר. אמרו לו –אומר

ארץ ישראל, ועולם הבא, –המקום ליתן לנו שש מידות טובות

 ומלכות בן דוד, ועולם חדש, וכהונה ולוייה".

]פרשת בשלח מסכתא במכילתא דר' ישמעאלוכן מובא

ישראל, שמים וארץ, –"ארבעה נקראו קנין –דשירה פרק ט'[

בית המקדש והתורה. יבואו ישראל שנקראו קנין לארץ

יבנו בית המקדש שנקרא קנין בזכותה של שנקראת קנין ו

 תורה שנקראת קנין".

]פרשת בשלח מסכתא דשירה במכילתא דר' ישמעאלועוד

ביהמ"ש, ארץ ישראל, –"ארבעה נקראו נחלה –פרק י'[

יבואו ישראל שנקראו נחלה –התורה, וישראל. אמר הקב"ה

לארץ ישראל שנקראת נחלה ויבנו בית המקדש שנקרא נחלה

 ת התורה שנקראת נחלה".בזכו

"תניא ר' שמעון בן יוחאי אומר –]דף ה' ע"א[ובמסכת ברכות

שלש מתנות טובות נתן הקב"ה לישראל וכולן לא נתנן אלא –

 תורה, ארץ ישראל, ועוה"ב". –ע"י יסורים

הרי, שארץ ישראל, בזכות הסגולה הפנימית הרוחנית שבה

 וישראל ומתנה טובה.מידה טובה, קנין ה', נחלת ה' –נקראת

א"כ, זהו הרעיון המובע בדברי חז"ל בבראשית רבה]פרשה

"מוטב ללון במדברות של ארץ ישראל ולא ללון –ל"ט אות ח'[

 בפלטריות של חו"ל".

 ראשונים ואחרונים

בפירושו לתורה]ספר ויקרא פרק י"ח פסוק הרמב"ןהנה כתב

א הארץ את "ותטמא הארץ ואפקוד עונה עליה ותקי –כ"ה[

"החמיר הכתוב בעריות, בעבור הארץ שתטמא בהן –יושביה"

ותקיא הנפשות העושות והנה העריות חובת הגוף ואינן

שאמר)דברים לב ח ט(-תלויות בארץ, אבל סוד הדבר בכתוב

"בהנחל עליון גוים בהפרידו בני אדם יצב גבולות עמים וגו' כי

הנכבד ברא הכל, ושם כח כי השם -חלק ה' עמו וגו'". והענין

 '[ב] ארץ ישראל 16 דף בניין אמונה
 קדושתה וסגולתה ועצמיות הקשר שבין עם ישראל לארץ ישראל

[04]

התחתונים בעליונים, ונתן על כל עם ועם בארצותם לגוייהם

 -כוכב ומזל ידוע כאשר נודע באצטגנינות. וזהו שנאמר

)דברים ד יט("אשר חלק ה' אלהיך אותם לכל העמים", כי

חלק לכולם מזלות בשמים, וגבוהים עליהם מלאכי עליון

 נתנם להיותם שרים עליהם ...

ה השם הנכבד הוא אלהי האלהים ואדוני האדונים לכל והנ

העולם, אבל ארץ ישראל אמצעות הישוב היא נחלת ה'

מיוחדת לשמו, לא נתן עליה מן המלאכים קצין שוטר ומושל

בהנחילו אותה לעמו המיחד שמו זרע אוהביו, וזהו שאמר

"והייתם לי סגולה מכל העמים כי לי כל הארץ" –)שמות יט ה(

הנה קידש העם היושב בארצו בקדושת העריות וברובי ... ו

המצות להיותם לשמו, ולכך אמר)להלן כ כב("ושמרתם את

כל חוקותי ואת כל משפטי ועשיתם אותם ולא תקיא אתכם

"ואמר לכם אתם תירשו את –הארץ", וכתיב)שם פסוק כד(

אדמתם ואני אתננה לכם לרשת אותה אני ה' אלהיכם אשר

כי הבדיל אותנו מכל -יאמר -ם מן העמים", הבדלתי אתכ

העמים אשר נתן עליהם שרים ואלהים אחרים, בתתו לנו את

הארץ שיהיה הוא יתברך לנו לאלהים ונהיה מיוחדים לשמו

והנה הארץ שהיא נחלת השם הנכבד תקיא כל מטמא אותה

 ולא תסבול עובדי ע"ז ומגלים עריות. ...

לשם הנכבד, אין טהרה בה והנה בחוצה לארץ, אע"פ שהכל

שלימה, בעבור המשרתים המושלים עליה והעמים תועים

 אחרי שריהם לעבוד גם אותם. ...

והנה השם הנכבד יתברך אלהי האלהים בכל העולם ואלהי

ארץ ישראל שהיא נחלת ה', וזהו טעם "וזנה אחרי אלהי נכר

כי האלוהות נכרים בארץ השם -הארץ")דברים לא טז(,

"לא ידעו את משפט אלהי –חלתו, וזהו שנאמר)מ"ב יז כו(ובנ

הארץ" וישלח בם את האריות והנם ממיתים אותם כאשר

אינם יודעים את משפט אלהי הארץ, והנה הכותיים לא היו

נענשים בארצם בעבדם את אלהיהם לשלח בהם את האריות,

ובבואם בארץ השם ועשו שם כמעשיהם הראשונים שלח בהם

 -הממיתים אותם וכן שנו בספרא)קדושים יא יד(, האריות

"ולא תקיא הארץ אתכם וגו'", ארץ ישראל אינה כשאר

 –ארצות, אינה מקיימת עוברי עבירה ובספרי)האזינו שטו(

"ואין עמו אל נכר")דברים לב יב(, שלא תהא רשות לאחד

משרי האומות לבא לשלוט בכם, ... והוא מאמרם)כתובות קי:(

דר בחוצה לארץ דומה כמי שאין לו אלוה" שנאמר "כל ה

"לתת לכם את ארץ כנען להיות לכם לאלהים", –)להלן כה לח(

"כי גרשוני היום מהסתפח בנחלת ה' –ואומר)ש"א כו יט(

 לאמר לך עבוד אלהים אחרים":

לעולם –"ת"ר –]דף ק"י ע"ב[מסכת כתובותוכן הנאמר בסוף

לו בעיר שרובה עכו"ם ולא ידור ידור אדם בארץ ישראל ואפי

בחו"ל ואפילו בעיר שרובה ישראל, וכל הדר בחו"ל דומה כמי

 שאין לו אלוה".

כל –]דף קי"א ע"א[במסכת כתובותובהמשך הגמרא שם

הדר בארץ ישראל שרוי בלא עוון", וכן "כל המהלך ארבע

אמות בארץ ישראל מובטח לו שהוא בן העולם הבא".

 .והדברים מבוארים

 –]פרק ב' הלכה ב'[הרמב"ם בהלכות בית הבחירהכתב

"ומסורת ביד הכל שהמקום שבנה בו דוד ושלמה המזבח

בגורן ארונה הוא המקום שבנה בו אברהם המזבח ועקד עליו

יצחק והוא המקום שבנה בו נח כשיצא מן התיבה והוא

המזבח שהקריב עליו קין והבל ובו הקריב אדם הראשון קרבן

ומשם נברא אמרו חכמים אדם ממקום כפרתו כשנברא

 נברא".

]מאמר שני ה"כוזרי" וביתר הרחבה וסיכום הדברים, מבאר

אות י"ד[את הדברים שנאמרו עד כה: "בארץ הזאת נוצר אדם

הראשון ובה מת. על הארץ הזאת נפלה המחלוקת והקנאה

בראשונה בין הבל ובין קין כאשר בקשו לדעת מי משניהם

במקום אדם כסגולתו וגרעינו ובזה יהיה הוא ירצה לבוא

היורש את הארץ והוא המדובק בענין האלוהי ואחיו לא יהיה

כי אם הקליפה. ואז קרה מה שקרה הבל נהרג ונשארה

זאת -"ויצא קין מלפני ה'" –המלכות עקרה כמה שנאמר

"הן גרשת אתי היום –אומרת מן הארץ ההיא שכן אמר קין

פניך אסתר" ... ומשנולד שת ... ונעשה מעל פני האדמה ומ

שם שנקרא בו אדם וראוי -הוא ראוי להיקרא "בן אלהים"

לנחל את הארץ ההיא שהיא רק מדרגה אחת למטה מגן עדן.

בארץ ההיא בנו האבות מזבחות ובה קראו בשם ה' ... ועקדת

יצחק אף היא היתה בארץ הזאת על הר שעמד אז בשממתו

אחר זמן בימי דוד ... נודע הסוד האלוהי הוא הר המוריה רק ל

 –כי זה הוא המקום המיחד בו תשרה השכינה כדבר שנאמר

"ויקרא אברהם שם המקום ההוא יי יראה אשר יאמר היום

בהר יי יראה", ובספר דברי הימים צוין במפורש כי בית

המקדש נבנה בהר המוריה. ועל הארץ ההיא נפלה הקנאה בין

... בארץ ההיא היו בלא ספק המקומות יצחק ובין ישמעאל

הלא תראה כי יעקב -שנמצאו ראויים להקרא שערי השמים

לא יחס את המראות אשר ראה לא לזך נפשו ולא לאמונתו

החזקה וליראת אלהים אשר בלבו כי אם למקום בו נראו כמו

"ויירא ויאמר מה נורא המקום הזה" ועל -שאמר הכתוב

"ויפגע במקום", זאת אומרת –י כן המקום הזה נאמר עוד לפנ

במקום המיוחד. וכן אתה רואה כי בחיר אנשי הסגלה אברהם

 '[ב] ארץ ישראל 16 דף בניין אמונה
 קדושתה וסגולתה ועצמיות הקשר שבין עם ישראל לארץ ישראל

[04]

אחרי עלותו במדרגות שלמות והיעשותו ראוי להדבק בענין

האלוהי העבר מארצו אל המקום ההוא אשר בו לבד יגיע

 לתכלית השלמות". ...

"כל מי שנתנבא לא נתנבא כי אם בארץ הזאת או בעבורה כך

כה אברהם לנבואתו הראשונה כאשר צוה ללכת אל הארץ ז

 הזאת ויחזקאל ודניאל בעבורה נבאו".

בהרבה מקומות כגון בספרו "חידושי המהר"ל וכן כתב

על מאמר –אגדות"] חלק א' על מסכת כתובות עמ' קס"ג[

"מניין –"כל הדר בארץ ישראל שרוי בלא עוון" –חז"ל בגמרא

מרי הגשמי אשר בו החטא, כי שא"י קדושה ואין בה הח

הנבדלים הם בלא חטא, ולפיכך הדר בא"י הוא מסולק מן

החטא אשר החטא הוא מצד הגשמי החומרי, והארץ הקדושה

נבדלת משאר הארצות שאינן קדושים, ... וא"י אל הש"י כי

 ארץ קדושה ...".

"... רבים –לר' שלמה אלקבץ "ברית הלוי"וכן כתב בספר

ארץ ישראל היא בהיות עם ישראל בתוכה, חשבו כי מעלת

ושתעדר מעלתה בהעדרם. ונמשך זה להם ממה שחשבו כי

ענינה אינה אלא מפני שמירת בני ישראל המצוות בה לא

שתהיה שמירת המצוות בתוכה נמשכת למעלתה, וזו טעות

בידם. אבל דע, כי שלימות ארץ ישראל היא בעצמותה ממש

ריאה ... עד שנשתוקקו אליה הנקודה הראשונה בב כי היא

האבות גם בעת היותה מלאה גילולים, וזה הוראה רבה כי

 שלמותה בעצמותה ...".

 –בתשובותיו]יורה דעה סימן רל"ד[ה"חתם סופר"ועוד כתב

"ארץ ישראל עדיפה מחו"ל בכל העניינים בלי ספק ... והנה

לכאורה משמע שלא משום מצוות התלויות בארץ ישראל

אלא משום קדושת עצמה ... כי אנו עוסקים רק כופים,

בקדושה עליונה שירושלים היא שער השמים מימות עולם

אפילו כשהיה היבוס יושב ירושלמי והכנעני והפריזי אז בארץ

ולא זזה ולא תזוז שכינה מכותל מערבי אפילו בחורבנה ...

 –היוצא מדברינו שעל כל פנים לכולי עלמא קדושת שניהם

ולמים, מימות עולם עד סוף ימות עולם, ולא נשתנה קדושת ע

 ולא ישתנה ...".

""עמד –]ספר חבקוק פרק ג' פסוק ה'[בילקוט שמעונינאמר

מדד הקב"ה בכל הארצות ולא מצא ארץ –וימודד ארץ"

"עמד –שראויה להינתן לישראל אלא ארץ ישראל שנאמר

 וימודד ארץ ראה ויתר גויים"".

"אמר הקב"ה –רשת ראה פרשה ח'[]פ ובמדרש תנחומא

 יבואו ישראל שבאו לחלקי וינחלו את הארץ שבאה לחלקי".

אני –"אמר הקב"ה –]פרשה כ"ג אות ז'[בבמדבר רבהוכן

 אכניס את ישראל שהם חביבין עלי לארץ שהיא חביבה עלי".

בהן נאמר "יבואו –)והובאו לעיל המכילתות דפרשת בשלח

"יבואו –רץ שנקראת קנין" ..., וכן ישראל שנקראו קנין לא

 ישראל שנקראו נחלה לארץ שנקראת נחלה".(

הרי רואים אנו שישנה התאמה בין עם ישראל לארץ ישראל.

ארץ ישראל איננה נשארת עם קדושתה וסגולתה מנותקת

מהחיים המעשיים בעולם הזה, אלא אדרבא ארץ ישראל

יוציא את "מחכה" לעם ישראל שיבוא ויהיה בה על מנת ש

סגולותיו הרוחניות האלוהיות העליונות בעזרת סגולותיה היא

 מהכח אל הפועל ובכך יגשים את תכליתו ותפקידו בעולם. –

]מאמר שני אות ה"כוזרי"והדברים מבוארים בהרחבה בדברי

"אין כל קושי לקבל את ההנחה כי ארץ אחת נתייעדה –י'[

ראה כי מקום בדבר מה משאר כל הארצות: הלא בעיניך ת

אחד טוב משאר כל המקומות לצמח מיוחד, למחצב מיוחד,

ולחי מיוחד, ותושביו מיוחדים בצורתם ובמדותם משאר כל

וכל זה באמצעות מזג הלחויות אשר בגוף, כי במזג -האנשים

 הזה תלויים גם שלמות הנפש וחסרונה".

"כך גם הרכם זה שאתם אומרים כי הכרם –ובאות י"ב שם

לולא היו נוטעים בו את הגפנים ועושים את כל -בו מצליח

מלאכת עבודת הכרם הדרושה לגדולם, לא היה עושה ענבים.

והנה המעלה המיוחדת באה ראשונה לעם אשר הוא הסגולה

והגרעין, ואחרי זה יש גם לארץ חלק במעלה הזאת, וכן

למעשים ולמצוות התלויים בארץ שהם מעין עבודת הכרם

, שלא ככרם העושה ענבים גם במקום אחר, אין לכרם. אולם

 עם הסגולה יכול להדבק בענין האלוהי כי אם בארץ הזאת".

"וכן אתה רואה כי בחיר אנשי הסגולה, –ובאות י"ד שם

אברהם, אחרי עלותו במדרגות שלמות והעשותו ראוי להדבק

בענין האלוהי, הועבר מארצו אל המקום ההוא אשר בו לבד

השלמות. הלא כה יעשה עובד האדמה במוצאו יגיע לתכלית

מעבירו הוא -בתוך אדמה צחיחה שורש של אילן שפריו טוב

אל אדמה נעבדת, שלפי טבעה עתיד זה להצליח בה, ושם

יגדלהו, עד היותו לעץ מעצי הגן, תחת אשר עד הנה היה שיח

בר, ולאילן מצמיח אילנות רבים למינהו, תחת אשר עד הנה

מקרה ובמקום מקרי. כך היה דבר הנבואה גם צמח רק דרך

בזרעו של אברהם בארץ ישראל. כל ימי היותם בארץ ישראל

רבו נושאי הנבואה ותנאים רבים סייעום בדבר, הטהרות

 והעבודות והקרבנות ועל הכל קרבת השכינה".

"וכתב –]סימן ר"ח סעיף ט' ד"ה הב"ח על אורח חייםוכן כתב

ונאכל מפריה ונשבע מטובה -ד וי"א "וכתב עו –עוד וי"א"[

 –הלא קדושת הארץ הנשפע בה -ואין לאומרו וכו', תימה

 '[ב] ארץ ישראל 16 דף בניין אמונה
 קדושתה וסגולתה ועצמיות הקשר שבין עם ישראל לארץ ישראל

[04]

מקדושת הארץ העליונה היא נשפעת גם בפירותיה, שיונקים

מקדושת השכינה השוכנת בקרב הארץ, כי על כן הזהיר ואמר

בסוף פרשת מסעי)במדבר לה, לד(ולא תטמא את הארץ אשר

אני שוכן בתוכה, כי אני ה' שוכן בתוך אתם יושבים בה, אשר

בנ"י. ואמר, אם תטמאו את הארץ, נמשכת הטומאה גם

בפירותיה היונקים ממנה וכבר נסתלקה השכינה מקרב הארץ

אשר אני שוכן בתוכה, ממש בגוף הארץ, נסתלקה מפני

הטומאה ... ועל כן ניחא שאנו מכניסין בברכה זו ונאכל מפריה

כילת פירותיה אנו ניזונים מקדושת ונשבע מטובה, כי בא

 השכינה ומטהרתה ונשבע מטובתה".

]ספר בראשית "העמק דבר"ביאר הנצי"ב בפירושו על התורה

"וַיֹּאמֶר אֵלָיו אֲנִי ה' אֲשֶר –על הפסוק –פרק ט"ו פסוק ז'[

תָהּ" רִשְׂ ךָ אֶת הָאָרֶץ הַזֹּאת לְׂ דִים לָתֶת לְׂ –הוֹצֵאתִיךָ מֵאוּר כַשְׂ

"לרשתה משמעו שיעשה בפעולה שבזה תגיע לו הארץ בטבע

כמו היורש שזוכה בלי רצון המוריש אלא בשביל שהוא היורש

כך הוצאתיך שזרעך יעשו פעולה שהיא סגלת הארץ. ובזה

מובן שזרע אברהם ג"כ מסוגלים לאותה פעולה. עד

שבפעולתם תגיע הארץ להם בטבע היצירה ... ומזה הטעם אין

שמא יגרום החטא אחר שטבע היצירה היא ולא לך לירא

 משום שהיא צדקה".

ונסיים בדבריו של הרב קוק במספר מקומות בענין זה:

על הפסוק –]חלק א' עמ' ר"ג["עולת ראיה"בסידורו

כתב: "קשר הקדש –"בהיותכם מתי מספר כמעט וגרים בה"

של ישראל עם ארצו הקדושה אינו דומה לקשר טבעי, שכל

שון מתקשר על ידו אל ארצו. הקשר הטבעי הוא עם ול

מתפתח רק במשך זמן רב, ע"י המון מאורעות, ע"י עם רב

ועצום שמתכנס יחד לדור באיזו ארץ בתור ישיבת קבע, ואז

מתחילה איזו חבה הסתורית, הבאה מתוך התרגלות לפעם

בלבבות הדורות הבאים, וקשר רוחני מתהוה בין העם והארץ.

קשר האלהי ממקור הקדש, שנתקשרה כנסת מה שאין כן ה

ישראל בקדושת ארץ חמדה, שהתחיל החותם הקדוש הזה

להיות מבליט בהיותכם מתי מספר, ובזמן קצר ותכוף, יחד עם

הופיעם בארץ, ועוד קודם לכניסתם, ע"י ההערה האלהית

העליונה, ובהיותם יושבים בתוכה לא ישיבה קבועה כ"א בתור

ודו בטבע לא עזר לקשר הזה, שהופיע גרים, ששום דבר שיס

בתור יצירה אלהית, בדבר ד' וברית קדשו, בחק שבועת עולם,

 אשר הוא אמר ויהי. בהיותכם מתי מספר, כמעט, וגרים בה".

לר' אשתורי הפרחי "כפתור ופרח"והדברים מפורשים בספר

"וכן יעקב אבינו ויוסף הצדיק ואדוננו משה ע"ה, –]פרק י'[

משתוקקים להיקבר בארץ ישראל בהיותם בחוצה כולם היו

לארץ ואע"פ שעדיין לא נכבשה ... הרי שקדושת הארץ

ומעלתה היא משעת נתינתה אל האבות הקדושים לא משעת

כיבוש לחוד ... כי מעלה גדולה יש לארץ ישראל ומי שיש לו

בה חלק חשוב הוא כחלק העולם הבא. אבל קדושת הארץ

לים בתורה, וטהרתה ומעלתה לחיים כולה לגבולותיה המוגב

ולמתים והיותה נחלת ה', מקדושה ראשונה ולהלן כדקאי קאי

 לא אבדה. לא בזמן הגלות שהיה בבבל וגם לא בגלותנו היום".

-"כי ארץ –]במבוא פרק ט"ו["שבת הארץ"וכן כתב בספרו

פי -על-תורה, אף-תורה. תלמוד-ישראל דומה בזה לתלמוד

מקום, אין לומר -מצוות כולן, מכלשמביא לידי מעשה ה

אם הכשר למעשה המצוה, אלא -שערכה של תורה אינה כי

כמו כן היא –היא עליונה וחשובה בקדושתה בפני עצמה

כי עצם ישיבת ארץ ישראל מצד עצמה –קדושת ארץ ישראל

שקולה היא כנגד כל המצוות שבתורה ... ואינה רק הכשר

ופרח" האריך לבאר לקיום המצוות, וכן בספר "כפתור

שקדושת ארץ ישראל היא מעלה בפני עצמה חוץ מקדושת

 המצוות התלויות בה".

"אור החיים" ובעניין קדושת הארץ אשר בחר בה ה' כתב עוד

על –בפירושו לתורה]ספר וישרא פרק י"ט פסוק כ"ג[הקדוש

עוד ירמוז באומרו וכי תבואו -"וכי תבואו אל הארץ" –הפזוק

, שלא תהיה הכוונה לתיאבון המורגשות, אלא תהיה אל הארץ

כוונת הביאה אל הארץ לחיבוב ולחשק הארץ הקדושה אשר

בחר ה' בה הר ה' שמה, ואמר כי אין כוונת דיבור זה להחליט

המניעה מהשתדל בישוב הארץ אלא ונטעתם וגו', הא למדת

שמה שהתנה במאמר אל הארץ הוא בבחינת תכלית המחשבה

 לת הארץ במושכלות לא להנאת הגוף".שתהיה למע

בפירושו לתורה]ספר דברים הגר"א –הגאון מוילנא וכן ביאר

"ומי כעמך ישראל גוי אחד בארץ", כי שניהם –פרק א' אות ו'[

ישראל משבעים אומות וארץ –הן ביחוד ישראל וארץ ישראל

ישראל מכל הארצות, וכמו שנקרא "אלהי ישראל", נקרא

"אלהי השמים –. וזהו מה שאמר באברהם "אלהי הארץ"

ואלהי הארץ", ואח"כ לא אמר אלהי הארץ, מפני שבשעה

שלקח אותו היה בחוץ לארץ. ולכן נענשו אפילו נוכרים מפני

"לא ידעו את –שלא שמרו את התורה בארץ כמו שנאמר

משפט אלהי הארץ" ... ולכן נענשו הכותים שלא ידעו משפט

"כל הדר בחו"ל כמי שאין לו –רו אלהי הארץ. וזהו שאמ

אלוה" ... וגילוי של תורה הוא בארץ כמו שאמרו "אוירא דארץ

ישראל מחכים", וגם הנבואה אינה שורה אלא בא"י, ולכן ברח

"ראוי רבינו שתשרה עליו שכינה אלא בבל –יונה, כמו שאמרו

גרמה לו" ... וכמו שאמרו בזוהר "אימתי "גוי אחד" בזמן שהם

 ".בארץ

 '[ב] ארץ ישראל 16 דף בניין אמונה
 קדושתה וסגולתה ועצמיות הקשר שבין עם ישראל לארץ ישראל

[09]

 קצ"ה; אגרת תקנ"ה-"ה ב' עמ' קצ"דאגרות הראי

ומה שמחרפני כת"ר, שנעשיתי לעת זקנותי "ציוניסט", להקריב

אהובי, אם כל -ישראל בא"י, -את נשמתי בשביל ישוב

ה"ציוניסטים" יהיו אוהבים את א"י ורוצים בישוב אה"ק בזאת

הכונה והמטרה הקדושה שאני מתכוין אליה, בשביל שהיא

ד', שבחר בה השי"ת וחבבה מכל העולם כולו, ויש בה -רץא

סגולות קדושה לנבואה, ולהשראת רוה"ק, ולזכות ע"י ההליכה

שהרי אפילו -בה לעוה"ב, ואפילו על רשעים מגינה זכותה,

שפחה כנענית שבא"י מובטחת היא שהיא בת עוה"ב , ובודאי

ב, אין הגמרא מדברת בשפחה צדקנית שהיא בלא"ה בת עוה"

ואפילו חסידי אוה"ע יש להם חלק לעוה"ב , וק"ו שפחה

דמיחייבא במצות, אלא ודאי בסתם שפחה שהיא שפלה

ומעשים רעים ומדות רעות מצויים בה, כד' הש"ך לענין עבדים,

ומ"מ מהני לה זכות א"י לזכותה שתהי' מובטחת שהיא בת

ואפילו, מעשו הרשע נתירא יעקב אבינו ע"ה שמא -עוה"ב

מד לו זכות ישיבת א"י , וק"ו לזרע קודש זרע בחונים" בני תע

אברהם יצחק ויעקב, דאע"ג דלית בהו הימנותא איקרו בני

מעלי וכדעת ר' מאיר , דהלכתא כותי' בהא, (וכמו שסתם הסלח

"בין כך ובין כך קרויים לך בנים" וכן בתשו' הרשב"א ח"ב סי'

הגוף ק"ו -בחייקצד וסי' רמב), ואם ספק נפשות להקל אמרו

החסד בהם גדולה היא הרבה מאד וכל -נצח, שמדת-בחיי

חסד ולהמליץ על ישראל אפילו כשאין -המתאמץ להטות כלפי

עושים רצונו ש"מ ה"ז משובח , וק"ו שיש למצא בכל אחד

ואחד גם בקלים שבישראל כמה מרגליות יקרות של מעשים

י מועילה טובים ושל מדות טובות מה שאין לשער, שבודאי א"

להם להעלותם ולקדשם, ואם אין הדבר נראה בגלוי בהם יראה

זרעם, ככתוב : "יראה על עבדיך פעלך והדרך על -בזרעם ובזרע

בניהם", ואם יהיו כל ה"ציוניסטים" חושבים כן תהיה בודאי

תפארת גדולה לכל גדול בישראל ולכל גאון וצדיק להיות

תבייש מ"ציוניסטיות" "ציוניסט" כזה, וגם כ"ג אינו צריך לה

 כזאת.

 www.meirtv.co.ilניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 ארץ ישראל]ג'[71דף בניין אמונה
 תורה ונבואה

[44]

]פרשת ראה אות פ'[וכן בילקוט שמעוני]פרשת ראה בספרי

רמז תתפ"ה[""וירשת אותם", מעשה ברבי יהודה בן בתירא

ורבי מתיא בן חרש ורבי חנינא בן אחי רבי יהושע ורבי יהושע

ורבי יונתן שהיו יוצאין חוצה לארץ והגיעו לפלטוס)שם מקום(

ותיהן וקרעו וזכרו את ארץ ישראל זקפו עיניהן וזלגו דמע

בגדיהן וקראו את המקרא "וירשת וישבת בה ושמרתם

לעשות", אמרו ישיבת ארץ ישראל שקולה כנגד כל המצות

 שבתורה.

ומעשה ברבי אלעזר בן שמוע ורבי יוחנן הסנדלר שהיו הולכין

לנציבין אצל רבי יהודה בן בתירא ללמוד ממנו תורה והגיעו

עיניהם וזלגו דמעותיהן לצידון וזכרו את ארץ ישראל וזקפו

וקרעו בגדיהן וקראו את המקרא "וירשת וישבת בה ושמרת

לעשות את החוקים האלה", אמרו ישיבת ארץ ישראל שקולה

 כנגד כל המצות שבתורה חזרו ובאו להם למקומן".

]פרשת עקב אות ז'[וכן בילקוט שמעוני]עקב רמז בספרי

כם מן הארץ תתס"ט[""ואבדתם מהרה" אע"פ שאני מגלה את

לח"ל היו מצויינים במצות שכשאתם חוזרים לא יהיו לכם

חדשים. משל למלך שכעס על אשתו וחזר' בבית אביה אמר לה

הוי מקושט' בתכשיטיך וכשתחזרי לא יהו עליך חדשים כך אמר

להם הקב"ה לישראל בני היו מצויינים במצות שכשאת' חוזרים

"הציבי לך ציונים" לא יהיו עליכם חדשים הוא שאמר ירמיהו

 אלו המצות שישראל מצויינים בהם".

]פרשת עקב, דברים י"א, י"ח[""ושמתם את דברי" אף רש"י

לאחר שתגלו היו מצויינים במצות הניחו תפילין עשו מזוזות

כדי שלא יהיו לכם חדשים כשתחזרו וכן הוא אומר הציבי לך

 ציונים"".

השם הנכבד ברא הכל, "הענין כי –על ויקרא י"ח, כ"ה רמב"ן

ושם כח התחתונים בעליונים, ונתן על כל עם ועם בארצותם

לגוייהם כוכב ומזל ידוע כאשר נודע באצטגנינות וזהו שנאמר

)דברים ד יט("אשר חלק ה' אלהיך אותם לכל העמים", כי חלק

לכולם מזלות בשמים, וגבוהים עליהם מלאכי עליון נתנם

שכתוב)דניאל י יג("ושר מלכות להיותם שרים עליהם, כענין

פרס עומד לנגדי", וכתיב)שם פסוק כ("והנה שר יון בא",

ונקראים מלכים כדכתיב)שם פסוק יג("ואני נותרתי שם אצל

 מלכי פרס".

והנה השם הנכבד הוא אלהי האלהים ואדוני האדונים לכל

העולם, אבל ארץ ישראל אמצעות הישוב היא נחלת ה' מיוחדת

לא נתן עליה מן המלאכים קצין שוטר ומושל בהנחילו לשמו,

אותה לעמו המיוחד שמו זרע אוהביו. ... הנה בחוצה לארץ,

אע"פ שהכל לשם הנכבד, אין טהרה בה שלימה, בעבור

המשרתים המושלים עליה והעמים תועים אחרי שריהם לעבוד

גם אותם ... והנה השם הנכבד יתברך אלהי האלהים בכל העולם

הי ארץ ישראל שהיא נחלת ה', וזהו טעם "וזנה אחרי אלהי ואל

נכר הארץ")דברים לא טז(, כי האלוהות נכרים בארץ השם

ובנחלתו, ... ומן הענין הזה אמרו בספרי)עקב מג(, ""ואבדתם

מהרה")דברים יא יז(, אף על פי שאני מגלה אתכם מן הארץ

הו עליכם לחוצה לארץ היו מצויינין במצות שכשתחזרו לא י

חדשים, משל לאדון שכעס על אשתו ושלחה לבית אביה, אמר

לה הוי מתקשטת תכשיטים שכשתחזרי לא יהיו עליך חדשים,

וכן אמר ירמיה)לא כ("הציבי לך ציונים", אלו המצות שישראל

 מצוינין בהם.

והנה הכתוב שאמר)דברים יז יח("ואבדתם מהרה ושמתם את

ייב בגלות אלא בחובת הגוף כתפילין דברי אלה וגו'", אינו מח

ומזוזות, ופירשו בהן כדי שלא יהו חדשים עלינו כשנחזור לארץ,

כי עיקר כל המצות ליושבים בארץ ה' ולפיכך אמרו בספרי

)ראה פ(, "וירשתם אותה וישבתם בה ושמרתם לעשות")דברים

יא לא לב(, ישיבת ארץ ישראל שקולה כנגד כל המצות

 שבתורה".

בפירושו לתורה]פרשת עקב, דברים י"א, רבנו בחייתב וכן כ

י"ח[""ושמתם את דברי אלה". דרשו חז"ל)ספרי עקב מג("אף

לאחר שתגלו היו מצויינין במצוות, הניחו תפילין עשו מזוזות,

כדי שלא יהיו חדשים עליכם כשתחזרו, וכן הוא אומר)ירמיה

כי אף על פי שאנו לא, כ(הציבי לך ציונים". הכוונה בזה לומר

עושין המצוות בחוצה לארץ והם חובת הגוף לעשותם בכל

מקום, למדונו החכמים ז"ל שאין עיקר עשייתן אלא בארץ

 הקדושה".

"]מאמר שני אות כ'["והכונה בזה להראות הכוזריוכן כתב "

הלבנה בראשית החודש בארץ ישראל, שהיא ארץ התורה". וכן

כ"ח["אבל השכינה הנסתרת הוסיף ובאר]מאמר שני אות

הרוחנית היא עם כל בן ישראל זך המעשים וטהר הלב אשר כל

משא נפשו קודש לאלהי ישראל וארץ ישראל היא המיוחדת

לאלוהי ישראל ואין המעשים שלמים כי אם בה והרבה מצוות

שנתנו לישראל בטלות ממי שאינו דר בארץ ישראל והלב לא

ש לאלוה כי אם במקום אשר יזך והכונה לא תהיה כולה קוד

 יאמן עליו כי הוא מיוחד לאלוה".

בפירושו על התורה]גור אריה על דברים י"א, י"ח[והמהר"ל

"אף לאחר שתגלו. דאם לא כן, מאי ענין "ושמתם" אל

"ואבדתם מהרה")פסוק יז(, אלא 'אף אחר שתגלו וכו''. והא

לומר כמו דכתיב)פסוק כא("למען ירבו ימיכם על האדמה", יש

שפירש הרמב"ן, שתהיו שבים אל הארץ, ותאריכו ימים שם. ולי

נראה דהאי קרא "ושמתם את דברי" בכל זמן איירי, לעולם

אתם חייבים במצות האלו, אלא שלכך סמך אל "ואבדתם"

 לומר שאף אחר שתגלו תהיו חייבים במצות, וכן פירש הרא"ם:

 ארץ ישראל]ג'[71דף בניין אמונה
 תורה ונבואה

[44]

אליכם כחדשים', אבל מה שכתב)רש"י('כדי שלא יהא דומים

קשה, דהרי בלא טעם זה חייבים, דהא כל מצוה שהיא חובת

הגוף חייבים בין בארץ בין בחוצה לארץ)קידושין לו ע"ב(. ויש

מפרשים, כי כאשר גלו בין האומות, ואין לישראל מקומות

ובתים בפני עצמם, רק על דרך שאלה ושכירות, ואם כן לא

שאין להם בתים מיוחדים. יקיימו ישראל מצות מזוזה בגלות,

וכן תפילין, מפני שצריך שלא יסיח דעתו מן התפילין)מנחות לו

ע"ב(, דבימיהם דאגת וטרדת הגלות יותר, וגורם היה היסח

הדעת. ובגלות גדול כמו שהיה להם, ראוי שיהיה פטורים

מתפילין, כי איך לא יהיה להם היסח הדעת. ואם כן יהיו המצות

. לכך אמר שאף בחוצה לארץ חזרו לארץעליהם חדשים כשי

יקנו להם בתים, כדי שיעשו מזוזה. וגם בגלות יסירו הטרדות

ויתחייבו בתפילין, כדי שלא יהיו נראים חדשים מזוזה ותפילין

 עליהם:

והרמב"ן נתעורר בזה ואמר שיש לזה סוד עמוק. ואני אגלה

רה הסוד. כתב הרמב"ן בפרשת תולדות)בראשית כו, ה(כי התו

היא "משפט אלהי הארץ")מ"ב יז, כו(, ולפיכך היו האבות

שומרים את התורה דוקא בארץ, לא בחוצה לארץ, לפי שלא

נצטוו בה. אבל ישראל, כל מצוה שהיא חובת הגוף חייב לעשות,

ולא היה ראוי שישראל ישמרו המצות בחוצה לארץ, כיון שהם

שישמרו "משפט אלהי הארץ", אבל אם לא נתן השם יתברך

המצות בחוצה לארץ ושיקיימו אותם כמו בארץ, היה בבואם

לארץ אחר כך נתינה חדשה, כיון שכבר נתבטלו המצות חס

ושלום. ואין כאן נתינה חדשה, ולכך אמר שלכך יקיימו המצות

בחוצה לארץ גם כן, שאם לא כן היה צריך שיהיו המצות בבואם

אחת נתנה לארץ חדשים, ואין כאן דבר חדש כלל, שפעם

 התורה מן השם יתברך, ולא שתי פעמים".

 –וכן כתב רבו של האר"י הקדוש הרמ"ק בספרו "אור נערב"

"נודע כי ארץ ישראל לה קורבה ויחס עם התורה כיחס החיות

עם הלב, כי חיים אל העולם היא התורה כאמרו, וחיי עולם נטע

ומשם בתוכנו, ומשכן החיות והנשמה בלב ושם עיקר הוראותיה

 מתפשטת אל שאר הגוף, וכן ענין התורה עיקרה בארץ ישראל".

]אורות התורה י"ג, ז'["כנסת ישראל בכללה הרב קוקוכן כתב

חיה בחוץ לארץ חיים שאינם מקוריים. וקל וחומר שתלמידי

חכמים, שיסוד חייהם הוא החיים הרוחניים, השכל, הדעה,

כולים לקבל אור הרגש, הקדושה והטהרה, שבחוץ לארץ אינם י

חיים מקוריים. על כן שם כל נימא ונימא, היוצאת מגומא אחת,

דוחקת היא לחברתה במהלך הרוחני. ההארה הציבורית,

העסקנות, העבודה, המעשה, ההלכה, ההגדה, הנגלה, הנסתר,

המחקר, הקבלה, המוסר, השירה, הבדיחות וכובד הראש,

הנם נחלקים רק הפלפול וההגיון, הדקדוק והרמז, שכל אלה

כי בעצם החיים, בזרמם הפנימי, המוחש -מחוץ ולא מפנים,

בנשמה, מאוצר החיים העליונים, הכל שופע במהלך אחד,

נעשים מפולגים ומרוחקים זה לזה, נדמה -באחדות והשואה,

שכל אחד צריך להשמר מחברו ולהתירא ממנו, להיות צופה

אפשר לאחדות להתקומם ע"י מפלתו ולהתמלא מחורבנו. אי

אמתית ושלום עליון מלא חיים, שהוא בא באמת משפע שמו

של הקב"ה, ד' שלום, "שם גופיה איקרי שלום", להתפתח כלל

בחוץ לארץ. וכשם שאין שלום אישי יכול להתפתח שם כראוי,

כן אין שלום רוחני יכול להתפתח שם, על אדמה טמאה. "לחמם

ישתו". האויר שם בדאגה יאכלו ומימיהם בשממון וברגזה

מחניק, חניקה רוחנית, ביחש אל אורה ותקוה כללית. ולכן

החיים הרוחניים שם, בארץ מאפליה, לא יוכלו להיות מקוריים,

והנם רק נשאבים מאוצר החיים, אשר בשיור של התורה,

שבכתב ושבעל פה, על ידי עמלה ושינונה, אשר יחד עם ישראל

מנם רק צד הקודש החיצון הורד ממרום שבתו וירד בגולה. א

הולך הוא בגולה, המאמרים והאותיות יכולים להיות נקחים ביד

וללכת ממקום אל מקום. מארץ אל ארץ, עם הולכי גולה, אבל

הנשמה הפנימית שלהם, נשמת אלהים חיים, ברוממות טהרתה,

המצורפת אל האור העליון והתקוה הכללית, המוחשת לעין

ל אדמת קודש, של ארץ חיים וגיא ומושרשת בכל שעל וצעד ש

חזיון, היא נראית ומתגלה רק במקומה בארץ ישראל. ההכרה,

שהננו עם נורא בני מלכים, נדיבי עמים, ומעמידי שרי קודש,

זאת ההכרה עצמה, המעולטה בחוץ לארץ בעליפת יגון קודר

ובאנחת חושך, היא מתראה על אדמת הקודש בבהירות הנשמה

כן התורה מקורית היא בארץ ישראל והיא ובזיו החיים. על

 מוכנת רק בה להיות מקורית".

הרי מבואר שכל קיום התורה ושמירת מצוותיה אינם אלא בארץ

ישראל, ובחו"ל הינם "ציונים" זיכרון בלבד, וכאמור לעיל: "כי

רמב"ן; "כי אין עיקר –עיקר כל המצוות ליושבים בארץ ה'"

בנו בחיי; ארץ ישראל "ארץ ר –עשייתן אלא בארץ הקדושה"

כוזרי; "בארץ ישראל –התורה", "אין המעשים שלמים אלא בה"

ראוי להיות התורה", ובחו"ל "לא היה ראוי שישמרו המצוות

 –מהר"ל; "וכן ענין התורה עיקרה בארץ ישראל" –בחו"ל"

נצי"ב; "התורה –רמ"ק; "המצוות מיוחדות יותר בארץ ישראל"

 –ישראל, והיא מוכנת רק בה להיות מקורית" מקורית היא בארץ

 הרב קוק.

בספר המצוות]מצות עשה קנ"ג["מצוה הרמב"םוכן פסק

קנ"ג היא שצונו לקדש חדשים ולחשוב חדשים ושנים וזו היא

מצות קדוש החדש ... אבל מצוה זו לא יעשה אותה לעולם

 זולתי בית דין הגדול לבד ובארץ ישראל לבד ... ודע שהחשבון

הזה שנמנה אותו היום ונדע בו ראשי חדשים והמועדים אי

אפשר לעשותו אלא בארץ ישראל לבד אלא בעת הצורך

ובהעדר החכמים מארץ ישראל אז אפשר לבית דין הסמוך

 ארץ ישראל]ג'[71דף בניין אמונה
 תורה ונבואה

[44]

בארץ ישראל שיעבר השנים ויקבע חדשים בחוצה לארץ כמו

שעשה רבי עקיבא כמו שהתבאר בתלמוד ובזה קושי גדול

 וחזק.

תמיד שבית דין הגדול אמנם היה בארץ ישראל והם והידוע

יקבעו חדשים ויעברו שנים ... ובכאן שורש גדול מאד משרשי

האמונה לא ידעהו ולא יתבונן במקומו אלא מי שדעתו עמוקה

וזה שהיותנו היום בחוצה לארץ מונים במלאכת העבור שבידינו

זה ואומרים שזה היום ראש חדש וזה היום יום טוב ... והבן

מאד. ואני אוסיף לך באור אילו אפשר דרך משל שבני ארץ

ישראל יעדרו מארץ ישראל חלילה לאל מעשות זאת כי הוא

הבטיח שלא ימחה אותות האומה מכל וכל ולא יהיה שם בית

דין ולא יהיה בחוצה לארץ בית דין שנסמך בארץ הנה חשבוננו

רשות שנחשב זה לא יועילנו אז כלום בשום פנים לפי שאין לנו

בחו"ל ונעבר שנים ונקבע חדשים אלא בתנאים הנזכרים כמו

שבארנו כי מציון תצא תורה וגו' וכשיתבונן מי שיש לו שכל

שלם לשונות התלמוד בכונה הזאת יתבאר לו כל מה שאמרנוהו

 באור אין ספק בו".

גמר דין וסתירתו בענין זה. וכך –והנה מצינו אף בנושא משפטי

]דף ז' ע"א["משנה מי שנגמר דינו וברח במסכת מכותנאמר

ובא לפני אותו בית דין אין סותרין את דינו כל מקום שיעמדו

שנים ויאמרו מעידים אנו באיש פלוני שנגמר דינו בב"ד של

פלוני ופלוני ופלוני עדיו הרי זה יהרג סנהדרין נוהגת בארץ

חובלנית ובחוצה לארץ סנהדרין ההורגת אחד בשבוע נקראת

רבי אליעזר בן עזריה אומר אחד לשבעים שנה רבי טרפון ורבי

עקיבא אומרים אילו היינו בסנהדרין לא נהרג אדם מעולם רבן

שמעון בן גמליאל אומר אף הן מרבין שופכי דמים בישראל:

גמרא לפני אותו בית דין הוא דאין סותרין הא לפני בית דין אחר

שיעמדו שנים ויאמרו מעידין סותרין הא תני סיפא כל מקום

אנו את איש פלוני שנגמר דינו בבית דין פלוני ופלוני ופלוני עדיו

הרי זה נהרג אמר אביי לא קשיא כאן בארץ ישראל כאן בחוצה

לארץ דתניא רבי יהודה בן דוסתאי אומר משום רבי שמעון בן

שטח ברח מארץ לחוצה לארץ אין סותרין את דינו מחוצה

 ותרין את דינו מפני זכותה של ארץ ישראל".לארץ לארץ ס

]פרשה ט"ז, ד'["אשר שם הזהב" בבראשית רבהודרשו חז"ל

אלו דברי תורה שהן נחמדין מזהב ומפז רב. "וזהב הארץ ההיא

טוב" מלמד שאין תורה כתורת א"י ולא חכמה כחכמת א"י.

"שם הבדולח ואבן השוהם וגו'" מקרא משנה ותלמוד ותוספתא

 .ואגדה"

הרי שתורת ארץ ישראל מיוחדת היא, וכן חכמת התורה לכל

שלוחותיה מקרא, משנה, תלמוד, תוספתא ואגדה מיוחדת

 ונעלה היא בארץ ישראל.

]דף ה' ע"ב[""ודמע תדמע ותרד עיני במסכת חגיגהומצינו

דמעה כי נשבה עדר ה'". אמר רבי אלעזר שלש דמעות הללו

מקדש שני ואחת על למה אחת על מקדש ראשון ואחת על

ישראל שגלו ממקומן ואיכא דאמרי אחת על ביטול תורה

בשלמא למאן דאמר על ישראל שגלו היינו דכתיב "כי נשבה

עדר ה'" אלא למאן דאמר על ביטול תורה מאי כי נשבה עדר ה'

 כיון שגלו ישראל ממקומן אין לך ביטול תורה גדול מזה".

ורה משום שאי אפשר הרי מפורש שהגלות היא היא ביטול ת

לקנות בה את עומק סודותיה ופנימיותה, ועל כן מזיל הקב"ה

דמעה על כך. אי אפשר להשיג את עומק ועוצם חכמת התורה

 אלא בארץ ישראל.

]דף קנ"ח ע"ב[במסכת בבא בתראוהדברים מבוארים מהנאמר

בענין ירושת נכסים שנפל הבית עליו ועל אמו, ומתו, ואמר ר"ע

ודה אני בזו שהנכסים בחזקתם". שואלת הגמ' במשנה "מ

"בחזקת מי?", עונה הגמרא "ר' אילא אמר בחזקת יורשי האם

ר' זירא אמר בחזקת יורשי הבן כי סליק רבי זירא קם בשיטתיה

דרבי אילא קם רבה בשיטתיה דרבי זירא אמר רבי זירא שמע

 מינה אוירא דארץ ישראל מחכים".

' זירא שמע מינה אוירא דארץ)רשב"ם("אמר ר רש"יופירש

ישראל מחכים. שמשעליתי לא"י נתתי את לבי לצאת משיטתי

 הראשונה ולעמוד על אמיתת דברים".

]דף כ"ד ע"א[""במחשכים במסכת סנהדריןוכך אף נאמר

הושיבני כמתי עולם" אמר ר' ירמיה זה תלמודה של בבל". ועיין

מאמר חז"ל זה מהרש"א, מהר"ל וכו' שהסבירו –שם במפרשים

 כדברינו.)וכיוצא בזה הגמ' במסכת מכות שהובאה לעיל(.

" בפירושו לתורה]בראשית מ"ט, י"ד[כלי יקרוכענין זה כתב ה"

"יששכר חמור גרם רובץ בין המשפתים. ... וירא מנוחה כי טוב.

כי אין קנין התורה תלוי בתנועה כמו קנין הממון, כי על הרוב

קנין התורה תלוי בעמל הנפש ומנוחת ממרחק יביא לחמו, אבל

הגוף, כי מטעם זה נתנה התורה בשבת יום מנוחה, ואת הארץ כי

 נעמה. כי א"י אוירא דמחכים הוא".

בפירושו לתורה "העמק דבר"]דברים ג', כ"ג[הנצי"ב וכך כתב

 –בענין התחננותו של משה רבינו להיכנס לארץ ישראל

עת ההיא. שנחלק הנחלה ""ואתחנן אל ה' בעת ההיא לאמר" ב

לב"ג וב"ר. וראה כי ההכרח להשריש בישראל כח התלמוד

והעסק בה כמוש ביארנו שזה היה שורש הגלות והגלות גורם

ההכרח לתלמוד. ורצה משה רבינו שיהיה זה הפעולה בא"י

שמסוגל יותר מעה"י ואין חכמה כחכמת א"י וכמש"כ לעיל.

ת תורה ממנה. וביחוד וביחוד ירושלים אשר היא מסוגלת לצא

 מקום בהמ"ק ... וביקש לבא לשם להרביץ תורה".

"שבהיות מורשה לנו –בספרו "דעת אלקים" המבי"טוכן כתב

ישראל, וכשנסור ממנה -תורת משה, כי אין לנו מורשה ארץ

 -ימין ושמאל, שלא תהיה לנו מורשה, גם כן לא תהיה לנו ארץ

 ארץ ישראל]ג'[71דף בניין אמונה
 תורה ונבואה

[44]

ולנו בעוונותינו. וגם כן אין ישראל מורשה, כמו שקרה לאבותינו

 -אנו משיגים אמיתה וסודותיה של התורה כי אם בארץ

ישראל מחכים', וסיפרו -ישראל, כמו שאמרו: 'אוירא דארץ

 ישראל". -כן במעלות הלומד תורה בארץ -גם

הרי הדברים מפורשים שרק בארץ ישראל אפשר להשיג את

חכמה סודות התורה משום שהיא ארץ ישראל מסוגלת ל

 ולעומקה של תורה.

בספרו "אורות התורה"]אורות התורה י"ג, ב'[הרב קוקוכן כתב

והנה תמצית דבריו: " אנו צריכים להראות לו את האמת

והבהירות שיש באוצרנו האלהי, בדעותיה והגיונותיה של תורת

אמת, ... לזה צריכים אנחנו לטעום ולהטעים טעמה של תורה

לא אפשר לחוש, להשיג ולהרגיש, כי אם מעומקה ויסודה, וזה

 בארץ ישראל".

"]מאמרי הראי"ה א', מאמר מאמרי הראי"הוכן מובא בספרו "

"תורת ארץ ישראל"["לכן כל אותם הלמודים הגדולים של כל

הצדדים הרבים אשר לפנימיותה של תורה שהם כ"כ עזובים

בכל העולם כולו והעזיבה נוראה היא מאד ואי אפשר לתקנה

בכללה כראוי באויר ארץ העמים, צריכה להיות מתמלאת דוקא

על ידי תלמידי חכמים שבארץ ישראל בהשפעת תורת ארץ

ישראל. כל ההגיונות האלהיים, כל החכמות הרוחניות, כל

משאות נפש לקדושה ואצילות, כל תלמוד של מוסר עליון

ובינה עליונה של דעת אלהים, כל הבנת תעופת רזי תורה

ה הנותנת ליודעיה אור וחיים, הכל צריך שיתחדש ע"י בידיע

 השפעת תורת ארץ ישראל".

-"]אורות ארץ ישראל ד'אורותונסיים בפסקאות אלו בספרו "

ה'["אי אפשר לאדם מישראל שיהיה מסור ונאמן למחשבותיו

הגיונותיו, רעיונותיו ודמיונותיו, בחוץ לארץ, כתכונת הנאמנות

ות הקדש, באיזו מדרגה שהן, נקיות הזאת בארץ ישראל. הופע

הן בארץ ישראל לפי הערך, ובחוץ לארץ מעורבות הן בסיגים

וקלפות מרובים. אמנם לפי גודל התשוקה והקשור של האדם

לארץ ישראל, הרי רעיונותיו מזדככים מיסוד אוירא דארץ

ישראל החופף על כל מי שמצפה לראותה.)ישעיהו סו(: "שמחו

 ו בה כל אוהביה"".את ירושלים וגיל

"הדמיון של ארץ ישראל הוא צלול וברור, נקי וטהור ומסוגל

להופעת, האמת האלהית להלבשת החפץ המרומם והנשגב של

המגמה האידיאלית אשר בעליונות הקדש, מוכן להסברת

נבואה ואורותיה, להבהקת רוח הקדש וזהריו. והדמיון אשר

בצללי טומאה בארץ העמים עכור הוא, מעורב במחשכים,

וזיהום, לא יוכל להתנשא למרומי קודש ולא יוכל להיות בסיס

לשפעת האורה האלהית המתעלה מכל שפלות העולמים

ומצריהם. מתוך שהשכל והדמיון אחוזים זה בזה ופועלים

ונפעלים זה על זה וזה מזה, לכן לא יוכל גם השכל שבחו"ל

ח, ב(: "אוירא להיות מאיר באורו שבארץ ישראל.)בבא בתרא קנ

 דארץ ישראל מחכים"".

]יתרו פרשה י"ט["מפני מה שרתה רוח במכילתאוכן מובא

חקודש בחלקו של בנימין. שכל השבטים נולדו בחוצה לארץ

 ובנימין נולד בארץ ישראל".

]תהילים פרק ק"ה[נאמר "אמר ר' יוסי בר שוחר טובובמדרש

השכינה חלפתא לר' ישמעאל בנו, מבקש אתה לראות את

 בעולם הזה עסוק בתורה בארץ ישראל".

]פתיחתא כ"ד[""משא גיא חזיון" במדרש איכה רבתיוכך נאמר

גיא שכל החוזים מתנבאים עליה גיא שכל החוזים עומדים

ממנה דאמר ר' יוחנן כל נביא שלא נתפרש שם עירו ירושלמי

 היה".

 "] מאמר שני אות י"ד["כל מיכוזריוהדברים מפורשים ב"

שנתנבא לא נתנבא כי אם בארץ הזאת או בעבורה כך זכה

אברהם לנבואתו הראשונה כאשר צוה ללכת אל הארץ הזאת

ויחזקאל ודניאל בעבורה נבאו אכן שניהם ראו עוד את הבית

הראשון ואת כבוד השכינה אשר כל ימי היותה שורה בבית

ההוא היה כל אדם המוכן לכך מצד הסגלה מגיע לנבואה אשר

בואת ירמיהו במצרים הלא היתה בארץ ובעבורה כמוה לנ

כנבואת משה ואהרן ומרים כי סיני ופארן שניהם בגבול ארץ

ישראל ... וכך היה דבר הנבואה גם בזרעו של אברהם בארץ

ישראל כל ימי היותם בארץ ישראל רבו נושאי הנבואה ותנאים

רבים סיעום בדבר הטהרות והעבודות והקרבנות ועל הכל

 בת השכינה".קר

וכן כתב]מאמר רביעי אות י"ז["בצדק נקרא אפוא ה' בשם

אלהי ישראל כי ראיה זאת לא נתנה לכל עם אחר וכן הוא נקרא

אלהי הארץ כי ארץ ישראל על אוירה אדמתה ושמיה נתיחדה

בסגלה המסיעת להשגת הנבואה בהצטרף לסגלה זו התנאים

צמחים וכל שהם מעין עבדת אדמה והכנתה להצלחת מין

ההולכים בדרכי התורה האלוהית נמשכים אחרי בעלי הראיה

הנבואית ונפשותם מוצאות להן מנוח בהאמינן אמונה שלמה

 בקבלת הנביאים".

]פרשה ל' אות י'[""את האלהים בבראשית רבהדרשו חז"ל

התהלך נח". ולמה אברהם דומה לאוהבו של מלך שראה את

יץ אוהבו והתחיל מאיר עליו המלך מהלך במבואות האפלים הצ

דרך החלון הציץ המלך וראה אותו אמר לו עד שאתה מאיר לי

דרך חלון בא והאיר לפני כך אמר הקב"ה לאברהם עד שתהא

מאיר לי מאספוטמיא ומחברותיה בא והאיר לפני בארץ

 ישראל".

בספרו "אורות"]אורות ארץ ישראל ו'[הרב קוקוכך מבאר

אלא בארץ ישראל או בעבורה, או אם ומוסיף, שאין נבואה

 ארץ ישראל]ג'[71דף בניין אמונה
 תורה ונבואה

[44]

הותחלה בה ויצא האדם לחו"ל מסיבה מוכרחת, ואלה דבריו: "

פעולת רוח הקדושה הנקלטת בארץ ישראל פועלת היא תדיר,

גם אם נזדמן הדבר ויצא האדם חוצה לארץ, על ידי טעות או

על ידי איזו סבה מוכרחת. הרי גם הנבואה כשחלה כבר בארץ

סקת גם בחוץ לארץ. "היה היה דבר ד' אל ישראל אינה פו

 יחזקאל בארץ כשדים" היה, מפני שהיה כבר ...".

"]פרק י"ג פסקה א'["כשלומדים הרבה אורות התורהומובא ב"

נסתר, אז כל מה שמבינים ולומדים מהנגלה מאיר באור יקרות,

ומתגלה הופעת הנסתר וסגולתה על כל הענינים המושגים

טת הירושלמי שמתוך שחסידים היו תורתם שבנגלה. וזוהי שי

מתברכת, ולא רק כדברי הבבלי, שתורתם משתמרת. ונראה

שהירושלמי עוסק בחסידים יותר עליונים, שהתורה מתגדלת

ומתאדרת אצלם ע"י הופעת השגות הקודש ממעט הכמות

לנחלים גדולים ואיתנים, ומשיגים אורה של תורה גם על ידי

, ושקודם ושאחר לה, שהם הם גופי התפלה וההתבוננות שבה

תורה ונשמתה של תורה. ובזה יש הבדל בין אוירא דארץ

ישראל, שיכולה רוח הקודש להשפיע גם על תוכן ההלכות,

ובחוץ לארץ רוח הקודש מתפשטת בגלוי רק על האגדות,

וההלכות נדונות על פי השכל האנושי. "במחשכים הושיבני, זה

וך החשך יצמח אור גדול, העם תלמודה של בבל". אמנם מת

ההולכים בחשך ראו אור גדול. יושבי בארץ צלמות אור נגה

עליהם. מפני שמורידים בזה את הארת השכינה העליונה

לשדרות החיים הנמוכות, ומאירים בזה מבואות האפלים רבים

מאד, וזה נותן יד לכמה רחוקים שיבאו ויתקרבו ויתחברו אל

רה בעצמותה, שהיא תורת ארץ האור העליון של זיו התו

ישראל, "וזהב הארץ ההיא טוב, אין תורה כתורת ארץ ישראל

 ואין חכמה כחכמת ארץ ישראל".

 '[דל]ארץ ישרא 18דף בניין אמונה
 סגולתה

[94]

 אורות התורה י"ג, ו .1

אנו צריכים להתרומם לאותה המדרגה של הבנת הכללים

וכללי הכללים, והפרטים בהצעותיהם יהיו נסמכים עמם. זאת

היא המדה המיוחדת של תורת ארץ ישראל, ובזה היא

מחולקת משל חוץ לארץ. התרוממות הנשמה אצל תלמידי

ונה חכמים לסקירת הכללים של כללי התורה, ושרשי האמ

והעבודה. שהם מתבארים על פי עסק קבוע ומוסכם

בפנימיותה של תורה בכלל, מוכנת היא לבא בארץ ישראל

דוקא. אותו הרוח הגדול, שבו כל שאיפה רוחנית, השרויה

בעומק הנשמה, אין מטרתה מטרה פרטית כי אם מטרה

כללית. לאותו הרצון הנשגב החבוי בנשמתה הפנימית של

נו מסתעפים כל כללי ופרטי גנזי ושטחי כנסת ישראל. שממ

תורה, איננו חל על הנשמה כראוי כי אם בארץ ישראל. על כן

רק בארץ ישראל מוכנים הם תלמידי חכמים, אם ירצו

להשתמש ביתרונם, ולהכין עצמם למה שהם מוכנים, בפיתוח

הגון, לבא אל עמקי תורה מלמעלה למטה, מן הכללים אל

המואר בקדושה פנימית, מאוירא הפרטים. השכל הכללי,

דארץ ישראל, הוא מקיף ועומד למעלה מכל הגבלות ענינים.

הוא משקיף בסקירה כוללת, ומנושאה באור חכמת אמת, על

אור התורה האהבה והיראה, האגדה וההלכה, החכמה

והמעשה, והענינים יונקים זה מזה ביניקה רעננה. ודוקא מפני

הנם מוכנים אל זאת המעלה שתלמידי חכמים שבארץ ישראל

הנשאה, על כן כל זמן שהם אינם מכירים את מעלתם

הרוממה, ואינם עולים אליה, וחפצים להיות מתנהגים

בארחות דרישת התורה רק בדרך הראויה לבני חוץ לארץ, הנם

נעשים מתנונים וירודים, חלשים ולקויים בגוף ובנפש. ולא די

דמה עוד שתלמידי שאין יתרונם הנעלה מתגלה, אלא שנ

חכמים שבחוץ לארץ יהיו עולים עליהם בחריצות ובפלפול.

וכל זה מפני שלא באו עדיין לידי הכרת עצמם, ואינם

משתמשים בדרך למודם באותו היתרון הקדוש, שאדמת

 הקודש מסגלתם אליו.

 אורות התורה י"ג, ג' .2

כל מה שהוא שגור ביחש של תורת חוץ לארץ במובן הפרטי,

הוא בערך תורת ארץ ישראל למובן כללי. תורת חוץ לארץ עולה

עוסקת בתקון הנפש הפרטית, בדאגתה לחומריותה ורוחניותה,

לזיכוכה והתעלותה בחיי שעה וחיי עולם. אבל רק בתור נפש

פרטית. לא כן תורת ארץ ישראל. היא דואגת תמיד בעד הכלל,

בקרבה בעד כללות נשמת האומה כולה. הפרטים הנם מתכנסים

בכללה, הם מתעלים בעילויה, מתעטרים בעטרתה, "עטרת

תפארת לעמוסי בטן, שהם עתידים להתחדש כמותה ולפאר

ליוצרם על שם כבוד מלכותו". גם אותו העילוי שמן הפרט

להכלל, על כל מרחב התורה ביחוד על מרחב הרעיונות של

ה אמונה ויראת שמים באמת, גם זה עצמו הוא חדוש נשגב ונעל

 של תורת ארץ ישראל.

 . אורות התורה י"ג, ז'3

כנסת ישראל בכללה חיה בחוץ לארץ חיים שאינם מקוריים.

וקל וחומר שתלמידי חכמים, שיסוד חייהם הוא החיים

הרוחניים, השכל, הדעה, הרגש, הקדושה והטהרה, שבחוץ

לארץ אינם יכולים לקבל אור חיים מקוריים. על כן שם כל

היוצאת מגומא אחת, דוחקת היא לחברתה נימא ונימא,

במהלך הרוחני. ההארה הציבורית, העסקנות, העבודה,

המעשה, ההלכה, ההגדה, הנגלה, הנסתר, המחקר, הקבלה,

המוסר, השירה, הבדיחות וכובד הראש, הפלפול וההגיון,

הדקדוק והרמז, שכל אלה הנם נחלקים רק מחוץ ולא מפנים,

הפנימי, המוחש בנשמה, מאוצר כי בעצם החיים, בזרמם -

 -החיים העליונים, הכל שופע במהלך אחד, באחדות והשואה,

נעשים מפולגים ומרוחקים זה לזה, נדמה שכל אחד צריך

להשמר מחברו ולהתירא ממנו, להיות צופה להתקומם ע"י

מפלתו ולהתמלא מחורבנו. אי אפשר לאחדות אמתית ושלום

ת משפע שמו של הקב"ה, ד' עליון מלא חיים, שהוא בא באמ

שלום, "שם גופיה איקרי שלום", להתפתח כלל בחוץ לארץ.

וכשם שאין שלום אישי יכול להתפתח שם כראוי, כן אין

שלום רוחני יכול להתפתח שם, על אדמה טמאה. "לחמם

בדאגה יאכלו ומימיהם בשממון וברגזה ישתו". האויר שם

תקוה כללית. ולכן מחניק, חניקה רוחנית, ביחש אל אורה ו

החיים הרוחניים שם, בארץ מאפליה, לא יוכלו להיות

מקוריים, והנם רק נשאבים מאוצר החיים, אשר בשיור של

התורה, שבכתב ושבעל פה, על ידי עמלה ושינונה, אשר יחד

עם ישראל הורד ממרום שבתו וירד בגולה. אמנם רק צד

יות יכולים הקודש החיצון הולך הוא בגולה, המאמרים והאות

להיות נקחים ביד וללכת ממקום אל מקום. מארץ אל ארץ,

עם הולכי גולה, אבל הנשמה הפנימית שלהם, נשמת אלהים

חיים, ברוממות טהרתה, המצורפת אל האור העליון והתקוה

הכללית, המוחשת לעין ומושרשת בכל שעל וצעד של אדמת

ה רק קודש, של ארץ חיים וגיא חזיון, היא נראית ומתגל

במקומה בארץ ישראל. ההכרה, שהננו עם נורא בני מלכים,

נדיבי עמים, ומעמידי שרי קודש, זאת ההכרה עצמה,

המעולטה בחוץ לארץ בעליפת יגון קודר ובאנחת חושך, היא

מתראה על אדמת הקודש בבהירות הנשמה ובזיו החיים. על

כן התורה מקורית היא בארץ ישראל והיא מוכנת רק בה

 ת מקורית.להיו

 '[דל]ארץ ישרא 18דף בניין אמונה
 סגולתה

[05]

 ע"ח, אורות התחיה כ"ח-. אורות עמ' ע"ז4

הקדושה שבטבע היא קדושת ארץ ישראל, והשכינה שירדה

בגלות עם ישראל הוא הכשרון להעמיד קדושה בנגוד לטבע.

אבל הקדושה הלוחמת נגד הטבע אינה קדושה שלמה, צריכה

היא להיות בלועה בתמציתה העליונה בקדושה העליונה, שהיא

דושה שבטבע עצמה, שהוא יסוד תקון עולם כולו וביסומו הק

הגמור, והקודש שבגולה יחובר אל קודש הארץ, "ועתידין בתי

 כנסיות ובתי מדרשות שבבבל שיקבעו בארץ ישראל".

 . עין אי"ה ברכות ב'; פאה א', כ"ו5

יחש ארץ זבת חלב ודבש להבטחת האבות היא מכוונת מאד.

החיים ועוד תזיק לו ברכת הטבע כי לעם שפל א"צ הרחבת

היתירה והדגושה, שתתנהו לנום בחיק עצלות באשר אין לו

מעורר הכרחי, או שתוציאהו לתרבות רעה. אבל עם נעלה

וגוי קדוש ראוי הוא שיחיה חיים של הרחבת הדעת, לא על

הלחם לבדו כ"א על כל ברכת ד', חיי התענוג הנלקח לתעודת

גוי. ע"כ לאות על מצב ישראל רוממות הנפש, הוא מרומם

הרם שלסוף כל סוף יגיעו אליו, באה ההבטחה כי ארצם

תהי' ברוכה ארץ זבת חלב ודבש. ובזאת נתבשרו האבות

שיהיו בניהם אנשים רמי מעלה, שברכת ד' הרוחנית תתגבר

בהם ע"י חיי השלוה והעידון. אע"פ שבאשמת הדורות

בע ודשן ופנה אל שהרעו בחירתם נתקיים בעונינו "ואכל וש

אלהים אחרים" , מ"מ זאת היא מחלה עוברת, ויתעכל הרע

ע"י צירוף הגליות וכור הצרות שעברו עלינו. אבל הגוי שנוצר

לגדולות ישאר על אופיו, להיות מלא זיו החיים, ועם הנוצר

לחכמה ודעת להפיץ אורה ובינה רבה בעולם, אי אפשר לו

מרחיב דעתו. ע"כ זבת שיחיה חיים של צמצום באין דבר ה

חלב ודבש היא גזרה להקיש על יתר נועם החיים כפי הדרוש

לנפש גדולה של עם הוגה דעות ופונה רק למעלה. וכן אמרו

חז"לנ שדבש וכל מיני מתיקה מרגילין את הלשון לת"ת. ע"כ

יסוד ארץ זבת חלב ודבש שנשבעת לאבותינו אינו מציין רק

חומרי שעדיין אין בו את הריבוי הכמותי של העושר ה

מפורש היתרון של העם הצריך לברכה זו, כ"א היתרון

האיכותי שתתן טוב בפירות, כלומר טעם נאה וערב מעדן

את הנפש ומשמחה. זהו דבר גדול ועקרי בעם אשר פנייתו

היותר אדירה היא לשלמותו הרוחנית, השכל וידע את ד',

 שזאת היתה מגמת שבועת ה' לאבות.

 עמ' י', אורות ארץ ישראל ד' . אורות6

אי אפשר לאדם מישראל שיהיה מסור ונאמן למחשבותיו

הגיונותיו, רעיונותיו ודמיונותיו, בחוץ לארץ, כתכונת

הנאמנות הזאת בארץ ישראל. הופעות הקדש, באיזו מדרגה

שהן, נקיות הן בארץ ישראל לפי הערך, ובחוץ לארץ מעורבות

אמנם לפי גודל התשוקה והקשור הן בסיגים וקלפות מרובים.

של האדם לארץ ישראל, הרי רעיונותיו מזדככים מיסוד אוירא

דארץ ישראל החופף על כל מי שמצפה לראותה.)ישעיהו סו(:

 "שמחו את ירושלים וגילו בה כל אוהביה".

 . אורות התורה י"ג, ב'7

"וזהב הארץ ההיא טוב, אין תורה כתורת ארץ ישראל")מדרש

בכל דור היינו צריכים לחבב הרבה תורת ארץ ישראל. רבה(.

וביותר אנו צריכים לזה בדורנו, דור הנבילה והתחיה, בן הזמן של

האפלה והאורה, היאוש והגבורה. בשבילו אנו צריכים סם חיים

ראות לו את האמת דוקא מתורת ארץ ישראל. אנו צריכים לה

והבהירות שיש באוצרנו האלהי, בדעותיה והגיונותיה של תורת

אמת, ואת היפה והנשגב, הנעם וההוד שיש במצותיה

המעשיות, ובתיאור הליכות החיים כולם שעל פיה ובתוכה, כמה

לזה צריכים אנחנו לטעום -היא תורת אמת ותורת חיים גם יחד,

ויסודה, וזה לא אפשר ולהטעים טעמה של תורה מעומקה

 לחוש, להשיג ולהרגיש, כי אם בארץ ישראל.

 ; תורת ארץ ישראל871. מאמרי הראי"ה עמ' 8

וזהב הארץ ההיא טוב מלמד שאין תורה כתורת ארץ ישראל)בראשית

 רבה פ' ט"ז(

בכל דור היינו צריכים לחבב הרבה את תורת ארץ ישראל. ויותר

דור המלא סערות ותהפוכות, דור מכל דור אנו צריכים לזה בדורנו

הנבילה והפריחה, בן הזמן של האורה והאפלה, של היאוש והבטחה,

וכל המוני משפטים הסותרים זא"ז הצבורים בקרבו ועושים אותו

כמרקחה וכהר געש שלא ידע שלו. לו אנו צריכים לתת סם חיים

דוקא מתורת ארץ ישראל אנו צריכים להראות לו את גדולת האמת

את הבהירות הנמצאים באוצרנו האלהי, בהגותיה ורעיונותיה של ו

תורת אמת, את היופי והנשגב במצותיה המעשיות ובתיאור החיים

כולם, שעל פיה ובקרבה, כמה היא תורת אמת ותורת חיים! אשר

לטעום וקל וחומר להטעים כל אלה במובן המלא אפשר רק ע"י אור

יך הוא להיות מושפע דוקא תורת ארץ ישראל. דורנו מוכשר, וצר

מרעיונות שיש בהם חיים רעננים וגודל. דברים מקומטים

ומקוטנים חדלו לקחת את לבבו, הנטיה החברתית נתגברה בקרבו

מאד. את הכל הננו מוכרחים להושיט לו במובן כללי, דרך המשפך

של זרם החיים של כללות האומה. וכאן כבר אנחנו פוגשים בנקודת

תורת ארץ ישראל לתורת חוץ לארץ: כל מה שהוא ההבדלה שבין

קטן ופרטי, מכל הרעיונות הרוחניים בכלל וביחוד אותם

המשתרעים על המרחב הגדול אשר לתורה ולאמונה, כשהוא נסקר

 '[דל]ארץ ישרא 18דף בניין אמונה
 סגולתה

[05]

שואף את מצד תורת חוץ לארץ, נעשה גדול וכללי מיד כשהוא

 אוירא דארץ ישראל בקרבו.

בעד הנפש הפרטית, בעד תורת חוץ לארץ אינה מכרת רק לדאוג

השלמתה הרוחנית והחמרית, הזמנית והנצחית. לא כן היא תורת

ארץ ישראל. היא דואגת בעד הכלל, בעד האומה, בעד נשמתה

ורוחה, בעד גופה ונפשה, בעד ההוה של כולה, ובעד העתיד של

כולה, ובעד הרושם החי של העבר של כולה כאחד. הפרטים כולם

מתעלים בעילויה. זהו כלל החדוש הפנימי, הם מתכנסים בקרבה ו

העמוק והמרהיב, של תורת ארץ ישראל, שהיא מכשרת את כל

הדעות והרעיונות הפרטיים, שהם הולכים דלולים ופזורים באויר

ארץ העמים שיעשו כולם אגודה אחת ושילבשו מגמה כללית

מיוחסת לחיי האומה כולה מצד השפעתה של ארץ ישראל. נקח

מהרעיונות היותר חשובים: את הרעיון המוסרי. במובן פרט אחד

המוסר של היחיד הננו מוצאים את הצד העליון שבו, את היכולת

המוסרית האדירה להפוך את כל רע לטוב, להשתמש בכל כח פראי

ומגושם לתכלית נשגבה, משוערה בחכמה ועדינות הנשמה, גם

ליון של בכחות מעשיים וגם בכחות של עיון ומחשבה. הצד הע

העבודה אשר לצדיקים גמורים הוא להחזיר את הרע לשרשו הטוב,

ולהפוך את המחשבות הזרות כולן למחשבות נאצלות ויקרות,

קדושות וטהורות. אויר חוץ לארץ יכול רק לנשא את הרעיונות של

היחידים, להפכם אל יסוד הטוב. לרוממם ולשגבם שגוב אישי

ח של תפישה כללית, לקחת עמו ופרטי, אבל בשום אופן אין לו כ

את כל המחשבות הזרות, הכחות הגרועים הפסולים והמגושמים

יותר מדאי הנמצאים בכללותה של האומה ולהפכם לטובה ולברכה.

דבר זה, עבודת קודש זאת, אי אפשר שתעשה אלא ע"י אוירא דארץ

ישראל בכח תורת ארץ ישראל שהנשמה הכללית חיה ומורגשת

הדר ונחמד הוא המחזה, כמה מרחיב הוא את הלב, בקרבה. ומה נ

וכמה גדולה ומכופלת בקדושת אמת היא השאיפה לראות באותה

התפארת כשהרע הכללי הולך ונהפך לטוב, כשהמחשבות הזרות,

הנופלות לא רק בלב ובמח פרטי כ"א בלבה ובמוחה של כללות

האומה לכל צדדיה, אותן המחשבות שנוטלות את זיו חייה,

מאות את נשמתה, כשהן עצמן מתהפכות לאורה ולגדולה, שמט

 "!לנהורא וחשוכא למתיקא מרירו" לקדושה ולברכה

עתה בימינו לעינינו הגיע הזמן של תקומת היהדות בארז ישראל,

ועל ידה בכל העולם כולו. בעבודת התחיה המתעוררת באומה יש

השיב עבודה כבירה, שתוצאותיה גדולות מאד. עתה יכוף ההכרח ל

 לאר? ישראל את כל המצבים של האומה, החמריים והרוחניים.

ראשית עבודתה של תורת ארץ ישראל צריכה להיות מכוונת ביחוד

להסיר את הבורות של החלק המדעי והפנימי שבתורה. זה הוא

החלק הנשגב של כל עניני הלב, התלוי ברגשות, בדעות ובאמונות,

והמחקר, הקבלה והחסידות, שהוא כללות תוכן האגדה, המוסר

ההיסטוריה, הפלוסופיא והפיוט, עם כל צדדיהם הרבים והשונים.

כל אלה הנם ענפים מתורת הנבואה ורוח הקדש המיוחדת לארץ

ישראל. גם כל יחיד הוא נתקל מאד בחייו ע"י עב הענן של סכלות

וגסות הרעיון בענינים הרוחניים המסורים ללב. מושגים גרועים

דמיונות כוזבים וערבובי דעות הם מחשיכים גם את העולם וגסים,

הפרטי, והם הם הנם גם הגורמים היותר יסודיים להשחתת המדות

ולהפסד של סדרי החיים. אבל הרבה יותר ויותר ממה שיוכלו כל

אלה לפעול לרעה על מצב הפרט, הם פועלים על מצב הכלל.

תור עמידה התעוררות ברורה של חפץ נאמן ע"ד מצב האומה ב

כללית והנהגה שלמה בכחה העצמי הפנימי על עניניה וסדרי חייה

לפחות מבית, שזה מונח ביסודם של חיי ארץ ישראל א"א שתתכונן

ברעיון טהור, אלא על ידי מושגים ברורים וטהורים, ע"י הכנה ישרה

מאירה וברורה ביסודי הדעות והאמונות, בצורת הדברים הנוגעים

יון וביחושם הבריא אל החיים המעשיים אל הלב ואל הרע

ראל רק ודוקא ביחושה והחברתיים. כל אלה נפגשים לנו בכנסת יש

 לארץ ישראל.

ע"כ תורת ארץ ישראל צריכה ועלולה להיות עשירה מאד, בעושר

שפע החכמה והנעם האלהי של זיקוק הדעה העליונה, לרומם את

. ושיבת נדחי הרוח הפנימי לאורה של תורה בצורה חיה ומבהקת

ישראל לארץ ישראל, מחוברת היא בטבעה יחד עם השפעתה של

תורת ארץ ישראל אל הכלל כולו, שממנה תצא האורה והרטיבות

הפנימית על כל שדמותיה של תורה, להחיות בהם את פזורי ישראל

בכל מקום שהם למען ימיה רוחם גם הם ויהיו מכ:רים ל,בוב ולחיות

ל אדמת הקודש. לכן כל אותם הלמודים חיים עבריים כלליים ע

הגדולים של כל הצדדים הרבים אשר לפנימיותה של תורה שהם

כ"כ עזובים בכל העולם כולו והעזיבה נוראה היא מאד ואי אפשר

לתקנה בכללה כראוי באויר ארץ העמים, צריכה להיות מתמלאת

דוקא על ידי תלמידי חכמים שבארץ ישראל בהשפעת תורת ארץ

. כל ההגיונות האלהיים, כל החכמות הרוחניות, כל משאות ישראל

נפש לקדושה ואצילות, כל תלמוד של מוסר עליון ובינה עליונה של

דעת אלהים, כל הבנת תעופת רזי תורה בידיעה הנותנת ליודעיה

אור וחיים, הכל צריך שיתחדש ע"י השפעת תורת ארץ

 רצ"ז(ת, ירושלים, הרב משנת) ישראל.

 ני הישועה עמ' ר"א. מעיי9

שרש ההתקוממות של האומות על ישראל, הוא שקובלים על ישראל

על מה שאומרים לעבוד את ה' בדרך חיים, והאומות מתפארים לומר

שעיקר העבודה הוא לדלג על חיי העולם הזה ולמות למען שמו, וזהו

הרז שבכל פעם שישראל מתעוררים לתחיה וביחוד כאשר שבים אל

וע כרמים ולבנות את הארץ, מתגעשים רפאים אדמתו לנט

ומתהוללים לעכב בעד תחיתם של ישראל, שכן זהו יסוד כל

הקטגוריא שלהם על ישראל, ובעיקר תהיה זאת טענתם של בני

ישמעאל באחרית הימים, כאשר יתגלה הקץ המגולה של "ואתם הרי

ח ישראל ענפיכם תתנו ופריכם תשאו לעמי ישראל")עי' סנהדרין צ"

א'(ומתוך זה יסבלו בני ישראל צרות רבות עד מאוד מבני ישמעאל,

ועל זה אמרו בפרקי דרבי אליעזר למה נקרא שמו ישמעאל מפני

הקב"ה לשמוע בקול צעקת העם מפני הצרות שיעשו להם בני

 ישמעאל בארץ באחרית הימים שנאמר ישמע אל ויענם.

 www.meirtv.co.ilניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 '[הארץ ישראל] 19דף בניין אמונה

[25]

 נ"ו-במדבר ל"ג, נ' .1

אמֹר:)נא(חוֹ לֵּ ן יְרֵּ ר יְהֹוָה אֶל משֶה בְעַרְבֹת מוֹאָב עַל יַרְדֵּ)נ(וַיְדַבֵּ

ן אֶל הֶם כִי אַתֶם עֹבְרִים אֶת הַיַרְדֵּ ל וְאָמַרְתָ אֲלֵּ י יִשְרָאֵּ ר אֶל בְנֵּ דַבֵּ

י הָאָרֶץ יכֶם וְאִבַדְתֶם אֶרֶץ כְנָעַן:)נב(וְהוֹרַשְתֶם אֶת כָל ישְבֵּ מִפְנֵּ

ת כָל בָמוֹתָם דוּ וְאֵּ כתָֹם תְאַבֵּ י מַסֵּ ת כָל צַלְמֵּ ת כָל מַשְכִיתָֹם וְאֵּ אֵּ

תַשְמִידוּ:)נג(וְהוֹרַשְתֶם אֶת הָאָרֶץ וִישַבְתֶם בָהּ כִי לָכֶם נָתַתִי אֶת

רֶץ בְגוֹרָל הָאָרֶץ לָרֶשֶת אתָֹהּ:)נד(וְהִתְנַחַלְתֶם אֶת הָאָ

יכֶם לָרַב תַרְבוּ אֶת נַחֲלָתוֹ וְלַמְעַט תַמְעִיט אֶת נַחֲלָתוֹ אֶל לְמִשְפְחֹתֵּ

יכֶם תִתְנֶחָלוּ:)נה(א לוֹ שָמָה הַגּוֹרָל לוֹ יִהְיֶה לְמַטּוֹת אֲבתֵֹּ צֵּ אֲשֶר יֵּ

יכֶם וְהָיָה אֲשֶר י הָאָרֶץ מִפְנֵּ הֶם וְאִם לֹא תוֹרִישוּ אֶת ישְבֵּ תוֹתִירוּ מֵּ

יכֶם וְצָרֲרוּ אֶתְכֶם עַל הָאָרֶץ אֲשֶר יכֶם וְלִצְנִינִם בְצִדֵּ ינֵּ לְשִכִים בְעֵּ

 אַתֶם ישְבִים בָהּ:)נו(וְהָיָה כַאֲשֶר דִמִיתִי לַעֲשוֹת לָהֶם אֶעֱשֶה לָכֶם:

 . רש"י במדבר ל"ג, נ"ה2

 יהיו לכם לרעה: -והיה אשר תותירו מהם

ליתדות המנקרות עיניכם. תרגום של -לשכים בעיניכם

 יתדות שיכיא:

פותרים בו הפותרים לשון מסוכת קוצים הסוככת - ולצנינם

 אתכם לסגור ולכלוא אתכם מאין יוצא ובא:

 וצררו אתכם. כתרגומו:

 . רמב"ן במדבר ל"ג, נ"ג3

והורשתם את הארץ וישבתם בה כי לכם נתתי את הארץ

 .לרשת אתה

ל דעתי זו מצות עשה היא, יצוה אותם שישבו בארץ ויירשו ע

אותה כי הוא נתנה להם, ולא ימאסו בנחלת ה' ואלו יעלה על

דעתם ללכת ולכבוש ארץ שנער או ארץ אשור וזולתן ולהתישב

שם, יעברו על מצות ה' ומה שהפליגו רבותינו)כתובות קי:(

ידונו במצות הישיבה בארץ ישראל ושאסור לצאת ממנה, ו

כמורדת האשה שאינה רוצה לעלות עם בעלה לארץ ישראל,

וכן האיש, בכאן נצטווינו במצוה הזו, כי הכתוב הזה היא מצות

עשה ויחזיר המצוה הזו במקומות רבים, באו ורשו את הארץ

)דברים א ח(אבל רש"י פירש, והורשתם את הארץ, והורשתם

ם בה, ואם לאו אותה מיושביה, אז וישבתם בה, תוכלו להתקיי

 לא תוכלו להתקיים בה, ומה שפירשנו הוא העיקר:

 . אור החיים במדבר ל"ג, נ"ה4

פירוש לא מלבד שיחזיקו - וצררו אתכם על הארץ וגו'

בחלק מהארץ שלא זכיתם בו, אלא גם חלק שזכיתם בו אתם

וישבתם בו, וצררו אתכם על חלק שאתם יושבים בו, לומר

 קומו צאו ממנו.

פר המצוות לרמב"ן, עשה ד'; ליישב את ארץ . ס5

 ישראל

ל -שנצטווינו לרשת הארץ אשר נתן הא – מצוה רביעית

יתברך ויתעלה לאבותינו, לאברהם, ליצחק וליעקב, ולא נעזבה

ביד זולתנו מן האומות או לשממה. והוא אומרו להם:

"והורשתם את הארץ וישבתם בה, כי לכם נתתי את הארץ

והתנחלתם את הארץ", "אשר נשבעתי לרשת אותה", "

לאבותיכם". ופירט אותה להם במצווה הזו כולה, בגבוליה

ומצריה, כמו שאמר: "ובאו הר האמרי ואל כל שכניו בערבה

בהר ובשפלה ובנגב ובחוף הים" וגו', שלא יניחו ממנה מקום.

והראיה שזו מצווה, אומרו יתעלה בעניין המרגלים: "עלה רש

להיך לך, אל תירא ואל תחת". ואמרו עוד: כאשר דבר ה' א

"ובשלוח ה' אתכם מקדש ברנע לאמר עלו ורשו את הארץ

אשר נתתי לכם". וכאשר לא אבו לעלות במאמר הזה, כתוב

"ותמרו את פי ה' אלהיכם", וכן "לא שמעתם", הוראה שהיא

 מצווה, לא ייעוד והבטחה.

מרו בגמרא וזו היא שחכמים קורין אותה מלחמת מצווה, וכן א

סוטה: "אמר רבא: מלחמת יהושע לכבוש, דברי הכול חובה.

מלחמת דוד להרווחה, דברי הכול רשות". ולשון ספרי:

 תשב". –"וירשתה וישבת בה: בזכות שתירש

ואל תשתבש ותאמר, כי המצווה הזאת היא המצווה במלחמת

שבעה עממין, שנצטווינו לאבדם, שנאמר: "והחרם תחרימם".

ר כן. שאנו נצטווינו להרוג האומות ההם בהילחמם אין הדב

נשלים, ונעזבם בתנאים ידועים. אבל –עימנו, ואם רצו להשלים

לא נניח אותה בידם, ולא ביד זולתם מן האומות בדור –הארץ

מן הדורות. וכן אם ברחו האומות ההם מפנינו והלכו להם,

טובה כמאמרם: "הגרגשי פנה והלך לו ונתן להם הקב"ה ארץ

כארצם, זו אפריקי", נצטווינו אנחנו לבוא בארץ ולכבוש

המדינות להושיב בה שבטינו. וכן אחרי הכריתנו את העממים

ההם, אם רצו אחרי כן שבטינו לעוזבה ולכבוש להם את ארץ

שנער או את ארץ אשור וזולתם מן המקומות, אינם רשאים;

 שנצטטו בכיבושה ובישיבתה.

ע לכבוש", תבין כי המצווה הזאת היא וממאמרם "מלחמת יהוש

הכיבוש. וכן אמרו בספרי: "כל המקום אשר תדרוך כף רגלכם

 '[הארץ ישראל] 19דף בניין אמונה

[25]

בו לכם נתתיו כאשר" וגו', "אמר להם: כל המקום שתכבשו חוץ

מהמקומות האלו, הרי הם שלכם. או רשות בידם לכבוש חוצה

לארץ עד שלא יכבשו ארץ ישראל? תלמוד לומר: 'וירשתם

עצומים', ואחר כך: 'כל המקום אשר" וכו'. ואמרו: גוים גדולים ו

"ואם תאמר: מפני מה כיבש דוד ארם נהרים וארם צובא, ואין

מצוות נוהגות שם? אמרו: דוד עשה שלא כתורה, והתורה

אמרה: משתכבשו ארץ ישראל, תהיו רשאין לכבוש חוצה

 לארץ; והוא לא עשה כן". הרי שנצטווינו בכיבוש בכל הדורות.

ר אני, כי המצווה שחכמים מפליגים בה, והוא דירת ארץ ואומ

יהיה –ישראל, עד שאמרו: "כל היוצא ממנה ודר בחוץ לארץ

בעיניך כעובד עבודה זרה, שנאמר: כי גרשוני היום מהסתפח

בנחל ה' לאמר לך עבוד אלהים אחרים", וזולת זו הפלגות

נו הכול הוא ממצות עשה הזה, שנצטווי -גדולות שאמרו בה

לרשת הארץ ולשבת בה. אם כן, היא מצות עשה לדורות,

מתחייב כל אחד ממנו, ואפילו בזמן גלות, כידוע במקומות

הרבה. ולשון ספרי: "מעשה ברבי יהודה בן בתירה ורבי מתיא

בן חרש ורבי חנניה בן אחי רבי יהושע ורבי נתן, שהיו יוצאין

אל, וזקפו את חוצה לארץ, והגיעו לפלטיה, וזכרו את ארץ ישר

עיניהם, וזלגו דמעותיהם וקרעו בגדיהם, וקראו המקרא הזה:

'וירשתה וישבתה בה ושמרת לעשות.' ואמרו: ישיבת ארץ

 ישראל שקולה כנגד כל המצוות.

 . שו"ע או"ח סי' תקס"א, א'6

הרואה ערי יהודה בחורבנן אומר ערי קדשך היו מדבר

מוך להם כמו וקורע)ואינו חייב לקרוע אלא כשמגיע ס

 מן הצופים לירושלים()ב"י(:

 . משנה ברורה סי' תקס"א ס"ק ב'7

אפילו)ב(יושבין בהן ישראל כיון -בחורבנן

 שהישמעאלים מושלים עליהם מקרי בחורבנן:

 . רמב"ם הלכות מלכים ו', א'8

אין עושין מלחמה עם אדם בעולם עד שקוראין לו שלום אחד

חמת מצוה שנאמר כי תקרב אל עיר מלחמת הרשות ואחד מל

להלחם עליה וקראת אליה לשלום אם השלימו וקבלו שבע

מצות שנצטוו בני נח עליהן אין הורגין מהן נשמה והרי הן למס

שנאמר יהיו לך למס ועבדוך קבלו עליהן המס ולא קבלו

העבדות או שקבלו העבדות ולא קבלו המס אין שומעין להם

ות שיקבלו הוא שיהיו נבזים ושפלים עד שיקבלו שניהם והעבד

למטה ולא ירימו ראש בישראל אלא יהיו כבושים תחת ידם ולא

יתמנו על ישראל לשום דבר שבעולם והמס שיקבלו שיהיו

מוכנים לעבודת המלך בגופם וממונם כגון בנין החומות וחוזק

המצודות ובנין ארמון המלך וכיוצא בו שנאמר וזה דבר המס

ך שלמה לבנות את בית ה' ואת ביתו ואת אשר העלה המל

המלוא ואת חומת ירושלים ואת כל ערי המסכנות אשר היו

לשלמה כל העם הנותר מן האמורי ויעלם שלמה למס עובד עד

היום הזה ומבני ישראל לא נתן שלמה עבד כי הם אנשי

 ושריו ושלישיו ושרי רכבו ופרשיו:המלחמה ועבדיו

 ', א'. רמב"ם הלכות מלכים ה9

אין המלך נלחם תחלה אלא מלחמת מצוה ואי זו היא מלחמת

מצוה זו מלחמת שבעה עממים ומלחמת עמלק ועזרת ישראל

מיד צר שבא עליהם ואחר כך נלחם במלחמת הרשות והיא

ל ישראל המלחמה שנלחם עם שאר העמים כדי להרחיב גבו

 ולהרבות בגדולתו ושמעו:

 ת ישיבת ארץ ישראל בזמן הזהעמ' מ"ז; מצו . מעפר קומי11

 פרק ראשון: מקורות ופסק ההלכה

מצות ישיבת א"י מפורשת בתורה שבעל פה במספר מקורות

 תנאיים:

: מעשה –א. בספרי על הפסוק "וירשת אותם וישבת בארצם"

בר' יהודה בן בתירה ור' מתיא בן חרש ורבי חנינא בן אחי ר'

גיעו לפלטום וזכרו את יהושע ור' יונתן שהיו יוצאים ח"ל וה

ארץ ישראל זקפו עיניהם וזלגו דמעותיהם וקרעו בגדיהם

וקראו המקרא הזה וירשת אותם וישבת בארצם. וחזרו ובאו

 למקומם אמרו ישיבת א"י שקולה כנגד כל המצות שבתורה.

ומעשה בר' אלעזר בן שמוע ור' יוחנן הסנדלר שהיו הולכים

למוד הימנו תורה והגיעו בנציבים אצל ר' יהודה בן בתירה ל

לציידן וזכרו את ארץ ישראל זקפו עיניהם וזלגו דמעותיהם

וקרעו בגדיהם וקראו המקרא הזה וירשתם אותם וישבתם

בארצם. חזרו ובאו להם למקומם אמרו ישיבת א"י שקולה

 כנגד כל המצות שבתורה.

מהספרי מוכח שישיבת א"י היא מצוה לדורות, כיון שהתנאים

בו חיו אחרי החורבן, כפי שמעיד רבי חיים פלאג'י: המוזכרים

"והיינו דריב"ב ור"מ בן חרש ודעימייהו היו אחר החורבן ...

וגם הרב מגילת אסתר שם הודה דמעשה זה היה אחר

 החורבן".

אפילו בעיר שרובה –ב. בתוספתא נאמר: "ישרה אדם בא"י

. מלמד אפילו בעיר שכולה ישראל –עובדי כוכבים, ולא בחו"ל

שישיבת א"י שקולה כנגד כל המצוות שבתורה")ע"ז פ"ה(.

החלק הראשון של תוספתא זו מובא בגמרא בדינוי לשון:

 '[הארץ ישראל] 19דף בניין אמונה

[25]

"לעולם ידור אדם בא"ע אפילו בעיר שרובה נכרים ואל ידור

בחו"ל אפילו בעיר שרובה ישראל ... אלא לומר לך כל הדר

 בחו"ל כאילו עובד עבודה זרה".)כתובות קי:(.

וכן כותב הנצי"ב בפירושו לספרי הנ"ל: "אמרו, ישיבת א"י

שקולה וכו' כדאיתא בכתובות דף קי: לעולם ידור אדם בא"י

בעיר שרובה נכרים ... וכן מבואר בתוספתא דע"ז פ"ה ישרה

אדם בא"י אפילו בעיר שרובה עכו"ם ... וזו היא הברייתא

ילו עובד שדומה כא –שהביאו בכתובות)שם(, ונתנו זה הטעם

 עבודה זרה".

ג. מצות ישיבת א"י היא הסיבה לכפיית הבעל את אשתו,

האשה את בעלה, והעבד את אדונו, לעלות להתיישב בא"י

)משנה וגמרא בכתובות קי(כדברי הר"ן בשם הראב"ד :

"לאיתויי עבדים כנענים שכופה את רבו להעלותו עמו לפי

ן כישוב ארץ שהוא חייב במצוות כנשים והם מצווים גם כ

ישראל". משנה זו נפסקה כהלכה לדורות: ברי"ף כתובות שם,

רמב"ם אישות פי"ג הי"ט, רא"ש כתובות שם פי"ח סי' א',

סמ"ג לאוין פא, ראב"ד בר"ן כתובות שם, רמב"ן בהוספותיו

לסה"מ מ"ע ד, בפסקי הרי"ד והריא"ז כתובות שם, רבנו ירוחם

שם הרמ"ה)ש"מ(, ריטב"א נתיב כג חלק ח, תלמיד רבנו יונה ב

ר"ן ונימוקי יוסף בכתובות שם, רדב"ז סי' תח ועוד, תשב"ץ

ח"א סי' כא ועוד, עיטור אות מרד דף עא, כפתור ופרח פרק י',

 רשב"ש סי' א, טור ושולחן ערוך אבה"ע סימן עה.

רב האי גאון, הדעה הראשונה בתוספות)כתובות קי: ד"ה הוא

בא בהגהות המרדכי כתובות אות אומר(, רבנו חיים כהן המו

 –שיג, והאגודה שם, המובאים בשו"ע כדעת "יש מי שאומר"

סוברים גם הם שדיני המשנה הם הלכה לדורות, אלא שאינם

נוהגים כשיש סכנת דרכים בנסיעה לא"י. דעת המהר"ם

מרוטנבורג המובאת ברא"ש כתובות פי"ג סי' י"ז, הגהות

ז רפ וטור אה"ע סי' עה אשר"י שם סי' יח, מרדכי שם רמ

)ונדחית על ידו(, היא: שאחר החורבן לא נוהגת כפיית האשה

את בעלה. אבל גם הוא מסכים שכפיית הבעל את אשתו

 נוהגת בכל הדורות, כמבואר בשו"ת מהר"ם.

ישנם ראשונים שאינם מתייחסים לדיני הכפייה לעלות לא"י,

הריב"ש סי' אך גם הם סוברים שמצוה זו נוהגת בכל הדורות:

קא ועוד, תרומת הדשן סי' רלא ועוד, כל בו סי' קכז ואורחות

חיים החלק השני סי' עג. הפוסקים האחרונים פסקו אף הם

שמצוה זו נוהגת לדורות, וכפי שמסכם הפתחי תשובה אבה"ע

סי' עה סק"ו: "אם כן כל הזמנים שווים לקיום מצוה זו וכן

 ים".מבואר מכל הפוסקים ראשונים ואחרונ

 פרק שני: דעת ר"ח כהן

א. בכל ספרות הראשונים לא מצאנו אלא דעה אחת,

שלכאורה חולקת על הראשונים שהבאנו לעיל: דעת הרב

חיים כהן כפי שהיא מובאת בתוספות כתובות קי: ד"ה "הוא

אומר", וז"ל: "אינו נוהג)כפיית בני הזוג(בזמן הזה דאיכא

ים דעכשו אינו מצוה לדור סכנת דרכים. והיה אומר רבינו חי

בא"י כי יש כמה מצוות התלויות בארץ וכמה עונשין דאין אנו

 יכולין להזהר בהם ולעמוד עליהם".

... מהאמור עד כאן עולה שדברי ר"ח כהן נאמרו רק לתקופתו,

ולא זו בלבד, אלא שהם דעת יחיד שלא הובאה בראשונים

 ובפוסקים.

שאין דעה כזו – יתירה מזאת כתבו מגדולי האחרונים

בראשונים כלל. המהרי"ט ח"ב סי כח, כתב: "הגהת תלמיד

היא לאו דסמכי כלל", והובאו דבריו להלכה בנתיבות המשפט

)אלגזי(דף רמג, שו"ת זרע אברהם)יו"ד יג(, שו"ת מעיל צדקה

)סי' כו(, פתחי תשובה על שולחן ערוך)אבה"ז ע"ה ס"ק ו'(,

(, שו"ת אבני נזר)יו"ד תנ"ד(, 4 פאת השולחן)הובא בפ"א הע'

 שו"ת ישועות מלכו) יו"ד סו(ושו"ת תירוש ויצהר)סי' קיד(.

 הוכחותיהם העיקריות הן:

א. הרא"ש לא הביא דעה זו, לא בתוספותיו ולא בפסקיו. וכן

המהר"ם לא הביאה בתשובותיו, ואדרבא, כתב: "ועל כי ראיתי

הזה, צריך אני בני אדם שבאים לחלק בין זמן הבית לזמן

לבאר שאין לחלק בזה". דעה זו לא הובאה, אפילו בפוסקים

 שרגילים לפסוק כתוספות, כמו האגודה וכדומה.

תמוה –ב. טעמו שאי אפשר להזהר במצוות התלויות בארץ

מאוד. ובמיוחד קשה: איך טעם זה פוטר ממצות ישיבת א"י,

 השקולה כנגד כל המצוות שבתורה?

ת באופן אחר בהגהות המרדכי, וז"ל: "כתב ג. דעת ר"ח מובא

רבנו חיים כהן בתשובה, דהני מילי בימיהם שהיה שלום

בדרכים, אבל עכשיו שהדרכים משובשים אינו יכול לכופה,

דהוה ליה כמו חפץ להוליכה למקום גדודי חיה וליסטים".

כלומר, שקיימת מצות ישיבת א"י בכל הדורות, אלא שכפית

הגת כשיש סכנת דרכים. וכבר הוכיחו החיד"א בני הזוג אינה נו

ור"ח פלאג'י בנשמת כל חי, שר"ח בתוספות הוא ר"ח כהן

המובא בהגהות המרדכי. על פי שיקולים אלה הכריעו שדעת

ר"ח כהן היא כלשון הגהות המרדכי, ודבריו כפי שמובאים

 בתוספות: "הגהת תלמיד היא ולאו דסמכא היא כלל".

 לסיכום:

גדולי האחרונים סוברים שאין אף דעה אחת א. רבים מ

בראשונים שסוברת שהיתה תקופה בה לא היתה מצוה לשבת

 בא"י.

ב. גם מי שלא נקט כך סובר שבודאי אין הלכה כדעת ר"ח כפי

 שמובאת בתוספות.

ג. לגבי תקופתנו, גם דעת ר"ח היא שקיימת ככל הנראה מצות

 ישיבת א"י השקולה כנגד כל המצוות שבתורה.

 '[הארץ ישראל] 19דף בניין אמונה

[22]

רשב"ש סימן א: "שנינו בפרק בתרא בכתובות 'הכל מעלין

לא"י ואין הכל מוציאין וכו' ... וצריך לעיין למה כופין אחד

אנשים ואחד נשים, ... ונראה לי, שהטעם הוא משום דישיבת

ארץ ישראל מצוה היא, ונפקא לן מקרא דכתיב בארץ ישראל

... והסכים 'וירשתם אותה וישבתם בה'. וכן כתב גם הרמב"ן

עמו במנין מצוה זו א"א מהרשב"ץ ז"ל בספר שלו זוהר

הרקיע. ואפילו למי שאינו מונה אותה מצוה דאורייתא, מ"מ

ישיבת הארץ מצוה היא, ואם אינה לדעתם מן התורה הויא

 להו מדרבנן, שאל"כ למה כופין".

כנסת הגדולה שמביא גם מגדולי הפוסקים שלפניו)שוע

ות ב"י ס"ק כ"ה(: "כתבו עוד התוספות אבה"ע סי' עה הגה

בשם הר"ח הכהן ז"ל דעכשיו בזמן הזה ליכא מצוה לדור בא"י

... אבל הרב המחבר ז"ל לא הזכיר סברה זו. נראה דסבירא ליה

דכל הפוסקים: הרי"ף והרא"ש והרב בעל הטורים וכל

האחרונים שכתבו דין זה)שכופין לעלות(והביאו הברייתא

ולקים על ר"ח כהן ז"ל ... וכן כתב בעל תומת לפסק הלכה(, ח

ישרים סי' סו, ומהר"ם מטראני ז"ל חלק א סי' רמה, ומורי

הרב ז"ל)המהרי"ט(בתשובה חלק ב' חלק יו"ד סי' כח,

ומהריב"ל בס"ג סי' מא, והר"מ גלאנטי סי' מד וסז, והראנ"ח

ח"ב סי' מג, ורשד"ם אבה"ע סי' קכד ור"מ אלשיך סי' לח".

 .עכ"ל

הגר"א על דברי הרמב"ם שהביאם בשו"ע להלכה, שעבד

כנעני כופה את רבו להעלותו לא"י. וז"ל הגר"א: "ודין זה וכו'

ממה שכתבו 'ת"ר לעולם ידור אדם בא"י אפילו בעיר שרובה

עכו"ם, ואל ידור בחו"ל' וכו', והיינו בזמן הזה ודלא כר"ח

 בתוספות שם ד"ה 'הוא אומר')סוף כתובות(".

הרש"ק)שלמה קלוגר(: "מה שיכול לכופה לילך עמו לא"י, מ

הוי רק מכח ישיבת א"י וזה הוי רק אם מכוון לשם מצוה בלבד

 ...")שו"ת האלף לך שלמה סי' קכ(.

אבני נזר)יו"ד תנד אותיות א, ד(: "הנה בדין ישיבת א"י בזמן

הזה אם היא מצוה, כבר האריכו בזה ראשונים ואחרונים,

א מצוה. וכן הדין דמשנה כתובות)דף ק"י עמוד ב'(שהי והעלו

בזמן הזה הדין כן. ... ומה דהכל מעלין ואין הכל מוציאין גם

בעל מגילת אסתר דברי התוספות גבי הוא שכתב שם עוד

אומר לעלות דאין מצוה בזמן הזה, ליתא ... והנה נעלם גם כן

ן מבעל מגילת אסתר דברי הרמב"ם בהלכות עבדים שגם בזמ

 את רבו לעלות". הזה כופה העבד

הדבר ברור, שגם הרמב"ם סובר כרמב"ן בעיקר הדין של

 מצות ישיבת א"י בזמן הזה, כפי שמוכח מפסקיו:

תצא בלא –. "אמר האיש לעלות לא"י והיא אינה רוצה 1

יותיא ויתן –כתובה. אמרה היא לעלות והוא אינו רוצה

 כתובה")הל' אישות פי"ג הל' כ(.

בשו"ת הרמב"ם)הל' אישות סי' קלב(פוסק את דין כפית . ו2

הבעל הלכה למעשה. התשובה הובאה במאמרו של הרב

בראשי לישראל הגאון רבי עובדיה יוסף שליט"א על ישיבת

א"י, וז"ל)בקובץ תורה שבעל פה י"א(: "נשאל על מי שהיה

במחלוקת עם אשתו ולמדוהו לטעון שברצונו לעלות ולדור

ם לא תאבה האשה ללכת אחריו תצא בלא כתובה. בא"י, וא

וכששמעו גדולי הקהל על כך חרה להם מאוד וטענו: אם כן כל

מי שישנא את אשתו וירצה לגרשה בלא כתובה יעליל עליה

טענה זו, ואם כן לא תשאר בת אברהם אבינו יושבת תחת

בעלה. והשיב)לשון הרמב"ם(: המפורסם אצלנו, אשר ראינו

דנים בו במערב ... שמחרישים בשם, על כל מיש בתי דינים

שלא לעשותו, זולתי ללכת –עושה זה כדרך עליליה על אשתו

ויענה הבעל אמן. ואז יכריחו –לא זולת זה –להתברך בא"י

ככה ראינו אותם –האשה ללכת עמו, או תצא מבלי כתובה

עושים. אמנם מה שאני רואה ובו אני מורה: איזה איש ביקש

ת לא"י והוא מוחזק בכשרות, ולא היה בינו לבין אשתו לעלו

מריבה בשום פנים, אז נחייב אשתו לעלות עמו לא"י. ואם

 יחסר אחד מהתנאים הללו אין לדון עליה לעלות עמו.

. עבד שאמר לעלות לא"י, כופים את רבו לעלות עמו, או 3

ימכור אותו למי שיעלהו לשם ... ודין זה בכל זמן, אפילו בזמן

 הזה שהארץ בידי עכו"ם")הל' עבדים ח', ט'(

 '[וארץ ישראל] 02דף אמונה בניין
 ההשתוקקות לארץ ישראל

[65]

הרגשה עליונה זו צריכה להוביל אותנו לאהבה גדולה, לחשקה

גדולה, לחמדה גדולה ולהשתוקקות אין סופית לארץ ישראל.

הסגולה והקדושה של ארץ ישראל תתגלה בנו בעוצמה ע"י

השתוקקותנו לארץ, התאוותנו לישב בה ולחיות בה כדי לגלות

 את עומק קדושתה ומתוך כך את קדושתנו.

ל אבות האומה מצינו השתוקקות זו לארץ ואכן כבר אצ

 –)פרשת ראה פרשה ח'(תנחומאבמדרש ישראל כנאמר

"ירמיה הנביא צווח ואמר ואנכי אמרתי אין אשיתך בבנים

ואתן לך ארץ חמדה)ירמיה ג(ארץ שחמדוה אבות העולם

אברהם נתאוה לה שכה"א)בראשית יד(ויאמר ה' אלהים במה

וה לה שנא' לו)שם כו(גור בארץ אדע כי אירשנה יצחק נתא

הזאת ואהיה עמך ואברכך כי לך ולזרעך אתן את כל הארצות

האל יעקב נתאוה לה שנא')שם כח(אם יהיה אלהים עמדי וגו'

ושבתי בשלום אל בית אבי א"ר יהודה אף משה נתאווה לה

שנא')דברים ג(ואתחנן אל ה' וגו' אעברה נא ואראה וגו' ואף

ה שנא')תהלים פד(בחרתי הסתופף בבית ה' ... דוד נתאוה ל

 הוי ואתן לך ארץ חמדה ארץ שחמדו לה האבות".

רעיון זה של השתוקקות האבות לארץ ישראל נאמר עוד

)משפטים י"ז(במדרש תנחומא)פרשה ל"ב(, וכן בשמות רבה

)תהילים פרק קמ"ב(ועוד. בילקוט שמעוניוכן

זו של השתוקקות אף בהמשך ההסטוריה מצאנו תופעה

גדולה לארץ ישראל אצל האמוראים. השתוקקות זו לא היתה

בדיבור בלבד, אלא גילו הם את אהבתם לארץ ישראל בעשיית

 מעשים סמליים אהבה זו.

"ר' אבא –)דף קי"ב בסוף המסכת(במסכת כתובותוכך נאמר

אלמוגים לישנא אחרינא -כיפי -מנשק כיפי דעכו)רשי"י

משוה -לעים(, ר' חנינא מתקן מתקליה)רש"י כיפי דעכו ס

ומתקן מכשולי העיר מחמת חיבת הארץ שהיתה חביבה עליו

ומחזר שלא יצא שם רע על הדרכים(, ר' אמי ורבי אסי קיימי

כשהשמש הגיע -משמשא לטולא ומטולא לשמשא)רש"י

למקום שהן יושבין וגורסין וחמה מקדרת עליהן עומדין משם

י הצנה עומדין מן הצל ויושבין בחמה כדי לישב בצל ובימ

שלא יוכלו להתרעם על ישיבת ארץ ישראל(ר' חייא בר גמדא

מיגנדר בעפרה שנאמר כי רצו עבדיך את אבניה ואת עפרה

 יחוננו")היה מתגנדר ומתגלגל בעפר הארץ(".

)פרק רביעי הלכה בתלמוד ירושלמי מסכת שביעיתונאמר עוד

ינא מנשק לכיפתא דעכו עד כה היא ארעא "רבי יוסי בן חנ –ז'(

דישראל ר"ז עבד ירדנא במנוי רבי חייא בר בא מתעגל בהדא

אליסוס דטבריא ר"ח רבא מתקל כיפי רבי חנניא מתקל

גושייא לקיים מה שנאמר כי רצו עבדיך את אבניה ואת עפרה

 יחוננו.

"גדולי –)פרק ה' הלכה י'(הרמב"ם בהלכות מלכיםוכך כתב

ם היו מנשקין על תחומי ארץ ישראל ומנשקין אבניה החכמי

ומתגלגלין על עפרה וכן הוא אומר כי רצו עבדיך את אבניה

ואת עפרה יחוננו". הרי רואים אנו, עד כמה היתה

השתוקקותם גדולה לארץ ישראל. עד כמה היה עומק חיבתם

עד כדי שעשו מעשים ופעולות המראים –ואהבתם לארץ

 עין כל.והמוכיחים זאת ל

השתוקקות זו אינה רק מעשה עליון ונשגב מצד ההתרוממות

הרוחנית, אלא בהשתוקקות זו תלויה גאולתם של ישראל,

ובלעדי אהבה ותשוקה זו לארץ עד כדי עליה אליה והתישבות

בה לא תיבנה ותיגאל ירושלים מחורבנה, והדברים מפורשים

"גם מי –וכך מסיים ריה"ל את ספרו ,ספר "הכוזרי"בסוף

שמעורר בלב בני אדם אהבה למקום הקדוש הזה ראוי לשכר

בלא ספק והוא מקרב עת בוא תקותנו כמה שנאמר אתה

תקום תרחם ציון כי עת לחננה כי בא מועד כי רצו עבדיך את

אבניה ואת עפרה יחננו זאת אומרת ירושלים לא תבנה כי אם

שר כאשר ישתוקקו אליה בני ישראל תכלית תשוקה עד א

 יחוננו את אבניה ואת עפרה".

)ספר ויקרא "אור החיים" הקדוש בפירושו לתורהוכתב עוד

"עוד ירמוז באומרו וכי –פרק י"ט פסוק כ"ג()והובא לעיל(

תבואו אל הארץ, שלא תהיה הכוונה לתיאבון המורגשות, אלא

תהיה כוונת הביאה אל הארץ לחיבוב ולחשק הארץ הקדושה

 ה' שמה...". אשר בחר ה' בה הר

)במבוא פרק "שבת הארץ"והוסיף עוד וביאר הרב קוק בספרו

שאין השתוקקות זו מוטלת על כל יחיד ויחיד, אלא אף –ט"ו(

"ואם כך היא המידה גם ביחס הפרט של –על האומה בכללה

כל יחיד ויחיד, שמחויב הוא בודאי בכל כוחו ואונו להוציא מן

לבוא ולהיאחז בארץ הכח אל הפועל את חיוב התשוקה

כמה כפולה –ישראל ולא ישקע עצמו בארץ העמים ...

ומכופלת היא לאין שיעור וערך המצוה הזאת ביחס אל הכלל!

על כן בכל עת אשר אנו רואים שמתחילים ישראל לשום ליבם

לשוב לארץ ישראל והם מוציאים לפועל את תשוקת לבבם

בזה יד ה' שהואיל זאת במכסת נפשות עדה וקהל, אנו מכירים

לזכות את ישראל במצוה הגדולה הזאת, השקולה כנגד כל

 המצוות שבתורה מצד עצם עצמותם".

 "עולת ראי"ה"ונסיים בדבריו הנפלאים של הרב קוק בסידורו

אשר מבררים –שע"ו על ברכת המחייה(-)חלק א' עמ' שע"ד

ל כל ספק עד כמה ראו חז"ל ערך וצורך)מתוך כל האמור מע

לעיל(בהשתוקקות לארץ ובהוצאת חיבתה ע"י בניה הרי הם

" רב –עם ישראל עד כדי התיישבות בה, גאולתה ובניינה

חסדא ורב המנונא הוי יתבי בסעודתא, אייתו לקמייהו תמרי

 ורמוני, שקל ר"ה בריך אתמרי ברישא, א"ל ר"ח לא ס"ל מר

להא דאר"י ואיתימא ר"י כל המוקדם בפסוק זה מוקדם

 '[וארץ ישראל] 02דף אמונה בניין
 ההשתוקקות לארץ ישראל

[65]

לברכה, א"ל זה שני לארץ וזה חמישי לארץ, א"ל מאן יהיב לן

נגרי דפרזלא ונשמעינך" (ברכות מ"א :). כשם שהברכות עצמן

מעירות את הלבבות לדעות ישרות, שהן אבות למעשים

ישרים ומדות טובות, כן גם פרטיהן להלכותיהן בנויים ע"פ

דרכים מפולשים למדות טובות ויקרות ועקרי תורה באמונות

ודעות. ובאשר חבת אה"ק היא יסודה של תורה, שהיא מביאה

את כלל עם ד' וכל העולם כולו להשלמתם, על כן סדרי

קדימתן של הברכות מחוברים ותלויים הם במדת סמיכתם

של המינים שמברכים עליהם אל הזכרת הארץ שבאלה פסוקי

להורות, כי כל הקרוב קרוב יותר לארץ ישראל, מי התורה.

שיש לו יותר קשור אהבה לארץ, ויותר השתדלות בענין ישוב

קרוב יותר אל השלימות ארה"ק, הוא מוקדם לברכה והוא

 שזוכים בה.

והנה חבת הארץ מחולקת לפי מעלת האנשים והכרתם, כי יש

צות שמחבב ארה"ק בשביל סגולותיה היקרות, וצמא מאד לר

אבניה ולחונן עפרה, כדי לקיים המצוות התלויות בארץ,

ובשביל התכלית העליונה הנמצאת בה לכלל ישראל ולכלל

העולם במעלתם הרוחנית, ויש מי שמחבב ארה"ק ומשתדל

בישובה ובדירתה, בשביל שמכיר בה התכלית של המנוחה

החמרית לכלל ישראל, שהוא ג"כ דבר טוב ונשגב, ובכ"ז לא

המעלה הראשונה למי שמכיר יסוד התכלית העליון בא עד

שבחבת הארץ. על כן רמוז כאן בפסוק קירוב הברכות לארץ

בשתי מערכות : חמשה מינים, נגד ההשתוקקות לארץ באפן

העליון המעולה, נגד חמשה חומשי תורה, שהם יסוד

ההשלמה הישראלית וממנה נמשכת ההשלמה האנושית, וכל

ותר לארץ מוקדם לברכה, והחלק השני, המוקדם בהם וקרוב י

זית שמן ודבש, נגד המכירים את ההשלמה הטבעית של כלל

ישראל בארץ, בהשלמתם הרוחנית הטבעית, כראוי לכל עם

גדול וחכם, ברוח ובחומר. ולמדנו מכאן, כמה גדולה היא

המעלה של מי שמשתוקק לישב ארה"ק אפילו לשם התכלית

כלל יהפך תמיד כל ענין גשמי החמרית של הכלל, כי אצל ה

לרוחני, והתכלית העליונה בוא תבוא ע"י חבור עם ד' בארץ ד'.

על כן מי שיש לו קורבה יתירה לארה"ק, אפילו במדרגה

הנמוכה, יש בזה לחזקו ולאמצו ולהקדימו לברכה ממי

שמתאחר ומתרחק, ואע"פ שבתוך הלב יהי' המתרחק בעל

ארץ וחבתה בפעל הוא דבר מדרגה יותר עליונה, מ"מ ישוב ה

נשגב וכמשחז"ל (סנהדרין קב:) על עמרי, שזכה למלכות מפני

שהוסיף כרך אחד בא"י, אע"פ שהיתה כונתו ודאי חמרית. ויש

לנו לימוד, שצריך לחזק את הכחות החמריים של כלל האומה,

ומזה יבא ג"כ חזוק לכחות הרוחניים. על כן אמר להם זה שני

שני לארץ במדרגה השני' מ"מ הוא לארץ, שאע"פ שהוא

קודם לחמישי לארץ שבמדרגה הראשונה, לענין הרשם שאנו

צריכים לעשות עלינו בחבת הארץ, אע"פ שהוא במדרגה

נמוכה נגד הראשון, מ"מ פעולותיו הגשמיות מתקרבות

למטרה רמה, ומתוך החוזק החמרי יבוא חוזק נפשי רוחני. על

ן יהיב לן נגרי דפרזלא כן אמרו לו כהלכה וכענין : מא

ונשמעינך, מי יתן לנו חוזק גופני וכח חמרי אמיץ כברזל,

להיות שרירי הגוף חזקים, ונוכל לקבל ממך שלמות רוחנית

גדולה כמדתך, לחבב את החוזק החמרי בכלל עם ד', שהוא

מביא ודאי לחוזק הרוחני. וכן יוסב גם על עניני הכלל שבצד

לנו אמצעים חזקים, לחזק את הלאומי של ישראל : מי יתן

 הצד הגשמי והחמרי של הכלל ...".

הרי רואים אנו עד כמה מחויבים אנו בתשוקה גדולה ואהבה

עצומה לארץ ישראל, תשוקה שמביאה לרצות אבניה ולחונן

 לעלות אליה, להתיישב בה ולבנותה. –עפרה

חומרית -תשוקה טבעית –ואף אם נראה, שלכאורה תשוקה זו

תשוקה –תשוקה שעדיין לא הגיעה לרום גובהה, שהיא היא,

למען התחברות והתעלות עם קדושת הארץ וסגולתה,

סמוכים ובטוחים אנו, שמתוך התשוקה של המנוחה החומרית

והאחזות האומה בארצה, התשוקה העליונה שהיא יסוד

 קדושת הארץ וסגולתה הרוחנית, בעזרת ה', בוא תבוא.

 '[א] תורה 12דף בניין אמונה
 הגדרתה

[85]

 ד'; נתיב התורה א'-. נתיבות עולם א' עמ' ג'1

ויורני ויאמר יתמך דברי לבך שמור מצותי וחיה)משלי ד'(.

שלמה המלך עליו השלום רצה להזהיר את האדם על התורה,

ואמר כאשר נתן התורה אל האדם אמר השם יתברך אל האדם

יתמך דברי לבך, כלומר התורה שהיא דברי השי"ת יתמוך לבך.

ב האדם שם החיים, והתורה תחזיק לבך ותתן לך חיים כי ל

ותשמור מצותי וחיה. כי דברי תורה תומכים ומאשרים כל

העולם כולו, ואיך לא יהיו מאשרים ותומכים את האדם עצמו

שהוא עוסק בתורה והיא עם האדם. ומה שדברי תורה תומכין

כל העולם, דבר זה מדברי חכמים שאמרו)שבת פ"ח ע"א(כי

ך הוסיף ה"א בששי לומר כי כל מעשה בראשית היו תלוים לכ

ועומדים עד ששי בסיון אם יקבלו ישראל התורה מוטב ואם לאו

יחזור העולם לתוהו ובוהו. ואם כן דברי תורה מחזקים ותומכים

הכל עד שיש לעולם קיום, וכל זה מפני כי התורה היא סדר

איך יהיה מסודר האדם באיזה מעשה יהיה נוהג ואיך יהיה נוהג ו

במעשיו וזהו ענין התורה. וכמו שהתורה היא סדר האדם, כך

התורה היא סדר של העולם עד שהתורה היא סדר הכל, רק כי

סדר האדם הוא נגלה ומפורש בתורה, כי אי אפשר זולת זה כי

על האדם מוטל לשמור את הסדר הראוי לו ולכך הדבר הזה

לם כולו גם כן הוא נגלה במפורש לאדם, אבל סדר כל העו

בתורה שאין התורה רק סדר מציאות העולם בכללו. וזה שאמרו

במדרש)ב"ר פ"א(שהיה מביט בתורה וברא את עולמו, ר"ל

שהתורה בעצמה היא סדר הכל, ולכך כאשר רצה השם יתברך

לברא את עולמו ולסדר אותו, היה מביט בתורה שהיא סדר הכל

יא סדר כל העולם, כל דבר וברא את עולמו. ומפני שהתורה ה

שהוא מסודר הוא דבר אחד מקושר, כמו שהיא התורה היא סדר

אחד כי התורה אחת היא, ולכך אמרו)אבות פ"ה(בעשרה

מאמרות נברא העולם והלא במאמר אחד יכול להבראות ומה

תלמוד לומר לתת שכר טוב לצדיקים שמקיימים את העולם

שעים שמחריבין את שנברא בעשרה מאמרות ולפרוע מן הר

העולם שנברא בעשרה מאמרות. ואין הפירוש שלכך נברא

בעשרה מאמרות אף שהיה יכול לבראותו במאמר אחד כדי

לתת עונש לרשעים, כי דבר זה אין הדעת נותן. אבל הפירוש

הוא, כי מספר עשרה מורה על דבר שיש בו רבוי והוא כלל אחד

הפרטי שכל אחד מקושר כי כך הם עשרה, כי עד ט' מספר

מחולק לעצמו, אבל עשרה הוא מספר כללי שהכל הוא אחד

מקושר. ולכך היו"ד מורה על מספר עשרה, כי היו"ד היא קטנה

עד שאין לחלוק היו"ד לשנים לקטנותה שהיא כמו נקודה אחת,

ומורה לך כי עשרה הם מסודרים יחד עד שהם כמו דבר אחד.

פר קטן, כי העשרה הם ולכך גם כן מספר עשרה הוא אחד במס

כלל אחד לגמרי, ומורה זה כי העולם מסודר יחד עד שהעולם

הוא אחד, כי סדר העולם היא התורה שהיא סדר אחד לגמרי כי

התורה היא אחת. וכאשר הדבר הוא מקושר ומסודר יחד, אם

אחד יוצא מן הסדר דבר זה הוא ביטול הסדר להכל, וכן כאשר

קיום אל הכל. ולכך אמרו בעשרה מקיים הסדר בדבר אחד הוא

מאמרות נברא העולם וכו', כלומר כי מה שהעולם נברא ביו"ד

מאמרות ולא נברא במאמר אחד, כי אם נברא במאמר אחד לא

היה מורה זה על סדר אחד מקושר יחד, כי מה שהיה נברא

במאמר אחד כל הנבראים המחולקים, היה זה מפני כי כתיב

רי כאש נאם ה' וכפטיש יפוצץ סלע מה)ירמיה כ"ג(הלא כה דב

פטיש מתחלק לכמה ניצוצות כך דבר ה' מתחלק לכמה חלקים,

ובענין זה היה נברא העולם, ואם לא כך איך היה כל העולם שבו

דברים מחולקים נברא במאמר אחד, ואם כן היה העולם מחולק

כל דבר לעצמו, ועתה שנברא ביו"ד מאמרות אשר מספר עשרה

ולם הוא אחד מסודר ומקושר יחד. ומזה שהעולם מורה שהע

נברא ביו"ד מאמרות, מזה יש לך ללמוד כי הצדיקים ששומרים

הסדר שסידר השם יתברך את העולם בזה מקיימים כל העולם,

והפך זה הרשעים כאשר הם יוצאים מן התורה ועוברים את

הסדר שסדר השם יתברך, בזה מחריבין כל העולם, כי כל

אחד מקושר ומסודר, ושנוי הסדר שסדר השם העולם הוא

יתברך דבר זה הוא שנוי אל הכל. לכך הצדיקים שכרם גדול

שהם מקיימים כל העולם, והרשעים עונשם גדול שמחריבים

 הכל:

והתבאר לך כי התורה היא סדר הכל והסדר הוא מקיים הכל,

ולכך אמרו שכל מעשה בראשית היו תלויים ועומדים עד שהיו

מקבלים התורה, שאז היו מקבלים בעולם התורה שהיא ישראל

סדר הכל ובה יהיה מתקיים הכל. ולכך אמר ויורני ויאמר יתמך

דברי לבך שמור מצותי וחיה, כי התורה שהיא דברי השם יתברך

תומכת האדם שלא יגיע לידי מיתה שהתורה מקיימת הכל.

יש ואמר שמור מצותי וחיה נגד מעשה המצות כשישמור אותם

בהם החיים. ואמר ויורני שהוא לשון הוראה כמו שנקראת

התורה בלשון זה ולא נקראת בשם חכמה כמו שנקראת שאר

חכמה או תבונה, מפני כי הפרש יש, כי התורה מורה לאדם את

הדרך, אשר בדרך ההוא יגיע אל תכליתו האחרון מה שאפשר

, כי על לאדם להגיעו הוא אל עולם הבא. וזה אין בכח שום חכמה

ידי התורה מגיע האדם אל עולם הבא, ולכך ראוי לה דווקא

לתורה שם תורה שהוא לשון הוראה, שמורה לאדם תכליתו

האחרון אשר ראוי לאדם להגיע אליו, ולכך אמר ויורני ויאמר

יתמך דברי לבך, השם יתברך הורה לאדם תכלית האחרון איך

ברי לבך ואז להגיע את האדם אל העולם הבא, כאשר יתמוך ד

האדם דבוק בתורה המגיע אל תכליתו הוא העולם הבא. כי כשם

שהתורה היא סדר עולם הזה כך התורה היא סדר עולם הבא, כי

הכל נברא בתורה הן עולם הזה והן עולם הבא, ולכך אמר השם

 '[א] תורה 12דף בניין אמונה
 הגדרתה

[85]

יתברך יתמך דברי לבך, בזה דבק האדם בעולם הבא להגיע אל

 תכליתו האחרון וזה מבואר:

 ק"ס; פרקי אבות-עו"ר ב' עמ' נ"ט. 2

לב, לא תכונה של -הוראה יצאה לישראל, לא חזוןתורה.

התיצרות חזיונית, לא התרגשות נפשית, לא התורה של איזה

מעמד או מעמדים נפשיים פרטיים או כלליים, הראויים ליחיד

אם הוראה, תורה המורה את -או לציבור, לדור או לדורות, כי

את החיים, המורה את הנשמה, המורה את המציאות, המורה

הגויה, המורה את הפרט, המורה את הכלל, המורה את הדור,

 המורה את העולם, המורה דור דורים, המורה עולמי עולמים.

 . עין אי"ה שבת ב', ט', ט"ז3

אמר רב אדא ב"א, משה בהשכמה עלה ובהשכמה ירד, בהשכמה

הר סיני", בהשכמה עלה דכתיב "וישכם משה בבוקר ויעל אל

ירד דכתיב, "לך רד ועלית אתה ואהרן עמך", מקיש ירידה

ההשפעה לעלייה, מה עלייה בהשכמה, אף ירידה בהשכמה.

האלהית העליונה של אספקלריא המאירה, נבואתו של משה

רבינו ע"ה שהיא מקור התורה ועצמותה, מקור ההויה של כל

הולכת העולמים כולם, מקור הראשית של כל היש, ה

ומתפשטת עד לחיי האדם, הרוחניים והמעשיים, היחידיים

השפעה זו, אינה מקבלת שום רושם מהחיים -והכלליים,

והסביבה, היא מתוה להחיים את דרכם, להסביבה, להאומה,

להעולם, את צביונם. וכשם שאין צורך, וממילא למחסור היא,

ההתעכבות של חלק מהיום, שהחיים מתחילים הומים

שפיעים, לההכשר העליון של הקבלה של האור האלהי, ומ

ודוקא מפני נקיונו -המבהיק, העליון הזה, בתכלית בהירותו

מכל השפעה של חיים מוגבלים, יפכה בכח עליוניותו, להחיות

את החיים, לקיים את ההויה, לחדש את היצירה, לעדן את

העשיה ולעלה את הבריאה בכלליותה, במרומי האצילות,

כן -חניות, המנצחת את כל, בתפארת עזוז קדושתה, הרו

ההשפעה בעצמה של אור עליון זה, מהמקום שכבר נתקבל,

מהודו של משה ורוח קדשו, אל העם, היא דוגמת מקוריותה

בעינה, באין צורך וזיקוק לכל השפעה סביבית, ובאין השארת

מקום להשפעת חיים ערים ניכרים מבלעדה. בהשכמה עלה ,

וכן החיים, ביחוד החברותיים הניכרים והבולטים עודם בעוד ת

לוטים במסוה ההתעלמות, נרדמים בחיק הכח, ומרץ פעולתם

בפועל עוד לא נתגלה. לא סיוע של כל נסיון של חיים, לא

הכשר כל נטיה של ציבור, כ"א "אור אל עליון קונה שמים

, וארץ", החפץ האלהי, המהוה את היש כולו, המעמידו ומחייהו

הדוחפו לעילוייו בכל קומתו המעשית והרוחנית, מריש כל

רק אור קדוש זה, הוא השופע, רק נבואה -דרגין עד סופם,

עליונה זו של "פה אל פה אדבר בו", נשפעת היא לנאמן בית,

להקים עדות ביעקב לעולמי עולמים, לקומם תבל ומלאה,

אל בנשמת ד' יוצר כל. כן בהשכמה ירד , המבטא, ההופעה

האומה, גם היא כמקור נתינתה, רק משמי שמי קדם, מן השמים

היא נתנה, תורת אמת, תורה תמימה. וממעל מן החיים היא

עומדת, והיא מחדשת את החיים ואת כל גילויי ההויה, בחטיבה

עליונה, באור חיים, מאוצר החיים האלהיים, אלה כל המעשים,

ערך, שום נטיה של אדון כל הנשמות. ושום שינוי, שום הורדת

זקיקה להשפעת הקהל והסביבה, להגבלת העולם העומד לחוץ

במצריו, לא היתה כאן, כ"א מקיש ירידה לעליה, מה עליה

בהשכמה אף ירידה בהשכמה . והתוכן השמימי, בעינו, הוא הוא

שירד על הארץ בכח הגדול של גבור העולם, "עיר גבורים עלה

למרום שבית שבי לקחת מתנות חכם ויורד עז מבטחה". "עלית

 באדם".

 www.meirtv.co.ilניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 '[ב] תורה 22דף בניין אמונה
 וגילויי מדרגותיה הגדרתה

[06]

תשובה טבעית, –. אורות התשובה עמ' י"א; פרק א' 1

 אמונית, שכלית

את התשובה אנו מוצאים בשלש מערכות : א(תשובה טבעית,

ב(אמונית, ג(תשובה שכלית. בתשובה הטבעית יש שני חלקים

: תשובה טבעית גופנית ותשובה טבעית נפשית. הגופנית

והתורה, סובבת את כל העבירות נגד חוקי הטבע, המוסר

המקושרים עם חוקי הטבע, שסוף כל הנהגה רעה הוא להביא

מחלות ומכאובים, והרבה סובל מזה האדם הפרטי והכללי.

ואחרי הבירור שמתברר אצלו הדבר, שהוא בעצמו בהנהגתו

הרעה אשם הוא בכל אותו דלדול החיים שבא לו, הרי הוא שם

חוקי לב לתקן את המצב. לשוב לחוקי החיים, לשמור את

הטבע, המוסר והתורה, למען ישוב ויחיה וישובו אליו החיים

בכל רעננותם. המדיצינה עוסקת בזה אמנם הרבה, אבל לא

נשתכללה כפי הנראה עדיין לגמרי עבודה גדולה זו, ולא נמצא

עדיין הפתרון הנכון לכל שאלות התשובה הגופנית. עד כמה

וד ממנו מצד שיש בגבולות החיים להחזיר לאדם את כל האב

החטאים מהרסי הגוף וכחותיו. וכפי הנראה מקצוע של תשובה

-זו תלוי הוא, בקשר חזק, ביתר חלקי התשובה הרוחנית

הטבעית, האמונית והשכלית. יותר פנימית היא התשובה

הטבעית הנפשית והרוחנית. הוא מה שקוראים "מוסר כליות".

מן הדרך, טבע הנפש האנושית הוא ללכת בדרך ישרה, וכשסר

כשנפל בחטא, אם נפשו עדיין לא נשחתה לגמרי, הרי החוש

הזה של הישרות מדאיב את לבבו והוא מתמוגג מכאב, והוא

מזדרז לשוב לתקן את המעוות, עד אשר ירגיש כי נמחה חטאו.

חלק זה של התשובה הוא מסובך הרבה מאד, תלוי הוא בתנאים

י הטעה, שחובה היא רבים פנימיים וחצוניים, ויש בו כמה דרכ

להשמר מהם, אבל מ"מ הוא אחד היסודות, שתוכן התשובה

נשען עליהם. אחרי התשובה הטבעית באה האמונית, היא החיה

בעולם ממקור המסורת והדת, שהיא עוסקת הרבה בתשובה.

התורה מבטיחה לשבי פשע סליחה. חטאות היחיד והצבור

נשגבים ע"ד נמחים ע"י תשובה. הנביאים מלאים הם דברים

התשובה. ככלל כל ערך התוכחה התורית בנוי הוא על התשובה

האמונית. במעמקיה ישנם פרטים לאין חקר, אשר אך כלליהם

היסודיים דורשים הרחבת דבורים ובאורים רבים. התשובה

השכלית היא אותה שכבר רכשה לה את הטבעית והאמונית,

ופני או נפשי שכבר באה למדרגה העליונה, אשר לא רק צער ג

ורוחני, ולא רק השפעת המסורת והקבלה, אם מפחד עונש או

רשם כל דבר חק ומשפט הבא מהן אל פנים הנפש, גורמים הם

אם הכרה ברורה, הבאה מהשקפת העולם -את התשובה, כי

והחיים השלמה, אשר עלתה למעלתה אחרי אשר התפקיד

זו, הטבעי והאמוני כבר רשמו בה יפה את רשומיה. תשובה

הכלולה מהקודמות, היא מלאה כבר אור אין קץ, היא באה

להפך את החטאים כולם לזכיות, מכל השגיאות היא מוציאה

למודים נשגבים, ומכל ההשפלות עליות נהדרות. זאת היא

התשובה שעיני כל אליה נשואות. שהיא מוכרחת לבא ושסופה

 לבא.

 . מסילת ישרים א'2

ה התמימה הוא שיתברר ויתאמת יסוד החסידות ושרש העבוד

אצל האדם מה חובתו בעולמו ולמה צריך שישים מבטו

ומגמתו בכל אשר הוא עמל כל ימי חייו. והנה מה שהורונו

חכמינו זכרונם לברכה הוא, שהאדם לא נברא אלא להתענג על

ה' ולהנות מזיו שכינתו שזהו התענוג האמיתי והעידון הגדול

מצא. ומקום העידון הזה באמת הוא מכל העידונים שיכולים לה

העולם הבא, כי הוא הנברא בהכנה המצטרכת לדבר הזה. אך

הדרך כדי להגיע אל מחוז חפצנו זה, הוא זה העולם. והוא מה

 שאמרו זכרונם לברכה)אבות ד(:

העולם הזה דומה לפרוזדור בפני העולם הבא. והאמצעים

צונו עליהן המגיעים את האדם לתכלית הזה, הם המצוות אשר

האל יתברך שמו. ומקום עשיית המצוות הוא רק העולם הזה.

על כן הושם האדם בזה העולם בתחלה כדי שעל ידי האמצעים

האלה המזדמנים לו כאן יוכל להגיע אל המקום אשר הוכן לו,

שהוא העולם הבא, לרוות שם בטוב אשר קנה לו על ידי

ה)עירובין כב א(: אמצעים אלה. והוא מה שאמרו, זכרונם לברכ

 היום לעשותם ומחר לקבל שכרם:

וכשתסתכל בדבר תראה כי השלמות האמיתי הוא רק

הדביקות בו יתברך, והוא מה שהיה דוד המלך אומר)תהלים

עג(: ואני קרבת אלקים לי טוב. ואומר)שם כז(: אחת שאלתי

מאת ה' אותה אבקש שבתי בבית ה' כל ימי חיי וגו', כי רק זה

טוב. וכל זולת זה שיחשבוהו בני האדם לטוב, אינו אלא הוא ה

הבל ושוא נתעה. אמנם לכשיזכה האדם לטובה הזאת, ראוי

שיעמול ראשונה וישתדל ביגיעו לקנותה, והיינו שישתדל

לידבק בו יתברך בכח מעשים שתולדתם זה הענין והם הם

 המצות:

והנה שמו הקדוש ברוך הוא לאדם במקום שרבים בו

ים אותו ממנו יתברך, והם הם התאוות החמריות אשר המרחיק

אם ימשך אחריהן הנה הוא מתרחק והולך מן הטוב האמיתי,

ונמצא שהוא מושם באמת בתוך המלחמה החזקה, כי כל עניני

העולם בין לטוב בין)למוטב(לרע הנה הם נסיונות לאדם,

העוני מצד אחד והעושר מצד אחד כענין שאמר שלמה)משלי

פן אשבע וכחשתי ואמרתי מי ה', ופן אורש וגנבתי וכו'. ל(:

השלוה מצד אחד והיסורין מצד אחד, עד שנמצאת המלחמה

 '[ב] תורה 22דף בניין אמונה
 וגילויי מדרגותיה הגדרתה

[06]

אליו פנים ואחור. ואם יהיה לבן חיל וינצח המלחמה מכל

הצדדין, הוא יהיה האדם השלם אשר יזכה לידבק בבוראו ויצא

 מן הפרוזדור הזה ויכנס בטרקלין לאור באור החיים. וכפי

השיעור אשר כבש את יצרו ותאוותיו ונתרחק מן המרחיקים

 אותו מהטוב ונשתדל לדבק בו, כן ישיגהו וישמח בו:

ואם תעמיק עוד בענין תראה כי העולם נברא לשימוש האדם.

אמנם הנה הוא עומד בשיקול גדול. כי אם האדם נמשך אחר

העולם ומתרחק מבוראו, הנה הוא מתקלקל, ומקלקל העולם

ואם הוא שולט בעצמו ונדבק בבוראו ומשתמש מן העולם עמו.

רק להיות לו לסיוע לעבודת בוראו, הוא מתעלה והעולם עצמו

מתעלה עמו. כי הנה עילוי גדול הוא לבריות כולם בהיותם

משמשי האדם השלם המקודש בקדושתו יתברך, והוא כענין

מה שאמרו חכמינו זכרונם לברכה בענין האור שגנזו הקדוש

ברוך הוא לצדיקים וזה לשונם)חגיגה יב(: כיון שראה הקדוש

ברוך הוא אור שגנזו לצדיקים, שמח, שנאמר)משלי יג(: אור

צדיקים ישמח. ובענין אבני המקום שלקח יעקב ושם

מראשותיו אמרו)חולין צב(: אמר רבי יצחק: מלמד שנתקבצו

 ראשו:כולן למקום אחד והיתה כל אחת אומרת, עלי יניח צדיק

והנה על העיקר הזה העירונו זכרונם לברכה במדרש קהלת

)רבה, ז(שאמרו, זה לשונם: ראה את מעשה האלהים וגו'

)קהלת ז(, בשעה שברא הקדוש ברוך הוא את אדם הראשון,

נטלו והחזירו על כל אילני גן עדן ואמר לו, ראה מעשי כמה

תן נאים ומשובחים הן, וכל מה שבראתי בשבילך בראתי,

דעתך שלא תקלקל ותחריב את עולמי. כללו של דבר, האדם

לא נברא בעבור מצבו בעולם הזה אלא בעבור מצבו בעולם

הבא, אלא שמצבו בעולם הזה הוא אמצעי למצבו בעולם הבא

שהוא תכליתו. על כן תמצא מאמרי חכמינו ז"ל רבים כולם

 בסגנון אחד מדמים העולם הזה למקום וזמן ההכנה, והעולם

הבא למקום המנוחה ואכילת המוכן כבר, והוא מה שאמרו,

העולם הזה דומה לפרוזדור, כמו שאמרו ז"ל: היום לעשותם

 ומחר לקבל שכרם)ע"ז ב(.

 . אורות התורה י"ב, ה'3

התורה נתנה לישראל, כדי ששערי אורה יותר בהירים, יותר

רחבים, יותר קדושים, מכל שערי האורה של הבינה הטבעית

ל רוח המוסר הטבעי אשר לאדם, יפתחו לנו, ועל ידינו לכל וש

העולם כולו. ואם אנחנו אוטמים את אזנינו משמע לקול ד'

הפשוט הקורא בכח על ידי כל שערי האורה הטבעיים, שהיא

נחלת כל האדם, מפני שאנו חושבים, שנמצא את אור התורה

תו בתורה הקרועה מכל אור החיים הפרושים בעולם, בפנימיו

ובנשמת האדם בהדרה, אין אנו מבינים בזה את ערכה של

תורה, ועל זה נאמר עם נבל ולא חכם, כדמתרגם אונקלוס עמא

 דקבילו אוריית' ולא חכימו.

 . אגרות הראי"ה א' עמ' מ"ח; אגרת מ"ד4

לא לקנט נשוב, כ"א לים סוף, לסיני, ולירושלים, לאברהם,

יוחאי, ולכל אהובינו למשה, לדוד, לרבי עקיבא ולר"ש בן

שהם חיינו ומשוש לבנו עדי עד. "פנו דרך ד' ישרו בערבה

מסילה לאלקינו". "והיה שם מסלול ודרך, ודרך הקודש יקרא

והלכו גאולים". כל מה שהיותר חכמים והיותר מעולים -לה

יכולים הם לחשוב, כבר נמצא באוצרנו בצורה יותר שלמה,

זה הוא ההבדל שבין ת;יותר עליונה, והעיקר יותר אלקי

 והכל. -האפס

 נתיבות עולם א' עמ'; נתיב התורה א'. 5

ובפ"ק דמ"ק)ט' ע"ב(כתיב וכל חפצך לא ישוו בה הא חפצי

שמים כמו המצות ישוו בה וכתיב וכל חפצים לא ישוו בה

פירוש אפילו המצות שהם חפצי שמים, ומתרץ לא קשיא הא

חרים הא במצוה שאפשר במצוה שאי אפשר שתעשה על ידי א

שתעשה על ידי אחר. פירוש כי התורה היא השכל העליון שנתן

השם יתברך לעולם, ובודאי מעלת השכל הוא יותר על

החפצים שהם גשמיים, ואפילו חפצי שמים שהם המצות, דסוף

סוף הם מעשים שהאדם עושה בגופו הגשמי אף כי לא ידע

ולכך כל חפצי טעם המצוה, וכמו שבארנו בהקדמת אבות

שמים לא ישוו בה. אמנם אם אי אפשר שתעשה על ידי אחרים

בודאי המצוה קודמת, וביאור דבר זה, כי אם יאמר אדם אלמוד

תורה ולא אעשה סוכה ולולב בודאי המצוה קודמת, כי המצוה

כשלא נעשה יש כאן חסרון גדול, שהמצוה היא חיוב על האדם,

ל מקום אם אין התורה אין ואילו התורה היא מעלה לאדם ומכ

כאן חסרון כל כך. וזה ההפרש שיש בין התורה ובין המצות, כי

המצות אם לא יעשה אותם האדם הוא חסר לגמרי, שהרי מצות

התורה הם רמ"ח כמספר איברי האדם, עד שהמצוה היא

משלמת האדם שאם אין המצוה כאלו האדם חסר אבר אחד. כי

שנעשה על ידי גופו הגשמי, המצוה שהיא על ידי מעשה האדם

היא קרובה יותר אל האדם הגשמי ואם לא יעשה אותו האדם

הוא חסר, ולפיכך אם אי אפשר שתעשה המצוה על ידי אחרים,

אין ראוי שיקח התורה שהיא שלמות ומעלת האדם, שעל ידי

התורה האדם שכלי והמצוה אם לא יעשה אותה הוא חסרון

יהיה נמצא בשלימות מבלי לאדם. ויותר ראוי אל האדם ש

חסרון אף אם לא היה לו המעלה, משיהיה לו חסרון שיהיה לו

 '[ב] תורה 22דף בניין אמונה
 וגילויי מדרגותיה הגדרתה

[06]

עם זה מעלה שכלית, כי החסרון מבטל המעלה שאין המעלה

נחשב לכלום. אבל אם אפשר שתעשה המצוה על ידי אחרים

והרי אין כאן חסרון כאשר המצוה נעשה, וכאשר אין כאן חסרון

א מעלה ושלימות יותר כמו קנין התורה יותר קודם שהו

 שהתבאר:

. אורות הקודש א' עמ' א'; חכמת הקודש, חכמת האמת 6

 הכוללת

 חכמת הקודש הפועלת, א'

חכמת הקודש היא נעלה מכל חכמה, בזה, שהיא מהפכת את

הרצון והתכונה הנפשית של לומדיה לקרבם לאותה הרוממות

שהיא בעצמה מתעצמת בה. מה שאין כן כל החכמות

ולמיות, אף על פי שהן מציירות ענינים נשגבים יפים הע

ואציליים, אין להן אותה התכונה המפעלית, להמשיך את

המהות העצמית של ההוגה בהן אל ערכן, ובאמת אין לה יחש

כלל ליתר הכחות והעצמיות של האדם, חוץ מכחו המדעי לבד.

וטעם הדבר הוא, כי כל עניני הקודש ממקור חיי החיים הם

ים, מיסוד החיים המהוה את הכל, ויש בכח התוכן המקודש בא

להוות המון ברואים לאין תכלית, לנטוע שמים וליסד ארץ, וקל

וחומר להטביע צורה חדשה ומבולטת על הנפש ההוגה. וכל

המדעים של חול אין בהם זה הכח, כי הם אינם מחדשים

י ומחוללים חדשות מצד עצמם, אלא הם מציירים ומציגים לפנ

ההשקפה השכלית את מה שהוא נמצא במציאות, ועל כן אינם

יכולים גם לעשות את ההוגה בהם לבריה חדשה, לעקור אותו

מעצמיות תכונותיו הרעות, ולהעמידו במצב של מציאות

 החיים האמתיים, העומדים לעדי עד.חדשה, טהורה וחיה באור

 . אורות התורה ט', ז'7

המחשבות וההרגשות כולן, מלאים הם אע"פ שכל העולם כולו, וכל

אור ד' וקודש של החיים העליונים, אצל ישרי לב המתענגים על

נועם ד' ומבקרים בהיכלו תמיד, מכל מקום מעין האורה היסודית

הרי הוא גנוז בתורה, וכשהולך בדרך ושונה ומפסיק ממשנתו,

ו ואומר מה נאה אילן זה ומה נאה ניר זה, מעלה עליו הכתוב כאיל

מתחייב בנפשו, אף על פי שאינו ממש מתחייב בנפשו, אם כבר

עלה למדרגת ההסתכלות האלהית, מכל מקום מעלה עליו הכתוב

כאילו מתחייב בנפשו. כי סוף כל סוף מכל העולם אור חיים זורח

הוא, אבל מן התורה שופע אור חיים דחיים, ואין עוזבים קדושה

 ה קלה מעותקת.חמורה מקורית ותופסים במקומה קדוש

 . אורות עמ' פ"ה; אורות התחיה מ"ו8

כשם שנשמת האדם היא יותר עליונה ויותר פנימית מהמלאכים,

ודוקא מפני גדולתה ירדה עד לתחתית המדרגה, ומשם תעלה

ברכוש גדול ועצום ותכשיר את העולם כולו עמה לעליה עליונה

מורים, הוא מקורית, כן הקודש שבחול, שירד עד לידי החולין הג

יותר נשגב וקדוש מהקודש שבקודש, אלא שהוא מסתתר הרבה.

ואין קץ ותכלית לתיקוני העולם שיבאו מכל הטוב הבא לעולם

בדרך חול, שיגלה ויראה הודו והדרו לעת המאושרה, אשר "לא

"והיה לעת ערב יהיה אור". לפני אורו -יהיה אור יקרות וקפאון"

ו, יתעורר כח הקודש שבחול, של משיח שיגלה במהרה בימינ

שיעורר בראשית התעוררותו את החול, והכל ידברו "בלישנא

דאיניש ולא בלישנא דקוב"ה,)זוהר(וע"ז נאמר: "גם לשוני כל היום

 תהגה צדקתך, כי בושו כי חפרו מבקשי רעתי".

 . עולת ראי"ה א' עמ' ס"ג9

 ו לעוה"ב.אלו דברים, שאדם אוכל פירותיהם בעוה"ז והקרן קימת ל

הזמן והנצח שני גילויי מציאות הם, ודאי הם אחוזים זה בזה,

ושניהם נובעים ממקור עליון ונשגב שהוא גם למעלה מהערכת

הזמן, וגם למעלה מהערכת הנצח. בהכרה שלנו, מצד הערך המבדיל

השוטף והחולף, והנצח את שני סוגי הגילויים של המציאות, הזמן

העומד והקים, ודאי שההופעות של אורותיהם מצומצמות הן כל

אחת בגבולה, הנצח בנצחים, והזמן בזמנים. אמנם מצד הכח

העליון, המאחד את הגילויים הללו שבמציאות, כשהוא מופיע,

וכאשר דברים יתגלגלו להראות ממקורו העליון, אז יגלה כח

מן והנצח, ומהאור הגדול המופע בחיי ההכללה וההתאחדות, של הז

הנצח יופעו ג"כ נגהי מאורות בגילויי הזמן, בצורה של תוספת

ברכה, היודעת להוסיף ולא לגרע. ומכח הערה עליונה וקדושה זו

באים הם אלה הדברים גדולי הערך, שעקרם נטוע ביסוד הנצח,

 והסתעפיותיהם הולכות הן בתכונות הזמן, שאדם אוכל פירותיהם

 והקרן קימת לו לעוה"ב לחיי הנצח.בעוה"ז, הזמני,

 . עולת ראי"ה א' עמ' ס"ו01

 ותלמוד תורה כנגד כולם.

אין לנו דבר בעולם שהוא כ"כ כפול בערכו, חודר לכל חלקי החיים

הזמניים, לשפרם, להיטיבם, לעדנם ולרוממם, ואורו העליון מקיף

ל הצחצחות כל עולמי עולמים, חובק כל ערכי הנצחים וכ

העליונים, כתלמוד תורה. הצד המעשי שבתורה בכללו הוא דמות

עליון ליסוד הפירות שבעוה"ז, והצד השכלי העיוני, של המקור

האלהי של התורה, וחיי העולמים שבתוכה, הוא היסוד לקרן

הקימת לעוה"ב. וע"י כפילותה הכללית, לחיי נצח וחיי שעה,

לכל אלה הפרטים הגדולים, חודרת היא הכפילות הקדושה הזאת

שמצד ערכם החודר בשעה ובנצח הרי הם מהדברים שיש להם

קרן ופירות, וחיים לעוה"ב ולעוה"ז, ובשביל כך ת"ת כנגד כולם.

 '[ב] תורה 22דף בניין אמונה
 וגילויי מדרגותיה הגדרתה

[06]

 . מאמר על פנימיות התורה להרמב"ן11

 זה לשון הרמב"ן ז"ל שהשיב בשאלה אחת:

ח לך שערי יברכך ה' וישמרך ויאר ה' פניו אליך באור השגתו, ויפת

צדק אשר בם תיכנס לדביר הקדש פנימה, ותזכה ותחיה ותירש

 טובתו וברכתו:

הנה בקשת ממני למסור לך דרך השגה למען תשכיל בכל אשר תלך.

 הנה עשיתי דבריך ונשאתי פניך לדבר הזה:

תחלת היראה ומוסד האהבה ודרך ההשגה האמיתית היא לדעת

וכשיעור שיראה ביסוד ובנה תחלת היסוד שהאדם בונה עליו בניינו,

עליו הבנין, כמו שאמר החכם ע"ה על צד הרמז, אם חומה היא נבנה

עליה וגו'. ולכן ראוי לנו להודיעך היסוד שהתורה בנויה עליו, וכפי

היסוד שתראה שהיא עליו כך תבנה אמונתך ותשען עליה. ונתחיל

ראש וסוף ונאמר כי יסוד היסודות כולם לדעת כי כאשר הש"י אין לו

וגבול כלל, כן תורתו התמימה המסורה לנו אין לה אצלינו סוף וקץ.

וכן אמר דוד לכל תכלה ראיתי קץ רחבה מצותך מאד. ומה שתצטרך

שאין הסכמית בלשונותיה כאשר חשבו קצת גאוני הדורות העוברים,

שאילו תאמר כי לשון התורה מוסכם כשאר הלשונות נמצינו כופרים

רי כולה נתנה מפי הגבורה. וכבר ידעת כי דבר ה' בזה, במתן תורה, שה

זה האומר אין תורה מן השמים. ואם תאמר שהיא הסכמית במלה

אחת, וכולה מן השמים חוץ מאותה מלה, הרי אמרו חז"ל כל האומר

כל התורה כולה מן השמים חוץ ממלה אחת זהו כי דבר ה' בזה. ואם

שונות שנאמר עליהם כי היתה התורה הסכמית בלשונותיה כשאר הל

שם בלל ה' שפת כל הארץ, אז היתה כשאר הלשונות ונמצאו

האותיות שהן אבני קדש נשפכות בראש כל חוצות נתונות בהרות

 בהרות כהות לבנות:

ונמצאת התורה נקנית מאין נשמה, ואז לא היינו מצטרכים בתורה

תיות למלא וחסר כל שכן לפרשיות פתוחות וסדורות, וקל וחומר לאו

לפופות עקושות ועמוקות ומנוזרות, ואף כי לתגי האותיות וכתריהן,

כי כל זה היה הבל וריק. ומה יאמרו על הקבלה שבאה כי ספר תורה

שחסר בו אפילו אות אחת פסול, ואם האותיות לא ניתנו אלא לענין

ולעיקר, ולא לחשבון המערכה, מדוע תולדות השמים מלא בכל,

ל, תולדת יצחק מלא וחסר, תלדות עשיו חסר תלדת ישמעאל חסר בכ

ומלא. וכן ויהי קול השופר הולך וחזק, וכל שופר שבהר סיני חסר,

ושאר שופרות דעלמא מלאים כגון והעברת שופר תרועה, וכיוצא בו.

ואם אינו עיקר באותיות מלאות וחסרות למה יפסל ספר תורה בכתוב

 ל חסר:אלה תלדת השמים חסר, כאשר הוא תלדת ישמעא

אבל דע והבן והאמן, כי כל אות ואות שבתורה כמה תלי תלים תלויים

מקווצותיה, כמו שדרשו ז"ל בפסוק קווצותיו תלתלים. וכן אמר דוד

גל עיני ואביטה נפלאות מתורתך. ואם לדוד היו סתריה נעלמים והיה

 מתחנן לגלותם לו כל שכן אנו הפחותים הגרועים:

זהו היסוד לאמונה ולחכמה. דע כי אילו והנה כלל אני מוסר לך כי

תאמין על מרגלית אחת שיש לה סגולה לפעול פעולה נפלאה בטבעה

ובכחה ואינך יודע מהות אותה הפעולה, לעולם תהיה דואג ונאנח עד

שתשיג מהות אותה הפעולה. ואם אינך מאמין שיש באותה המרגלית

חושש לה ולא כח וסגולה לפעול פעולה גדולה או קטנה, לא תהיה

תחפש אחריה ילא תשיג לבך אליה. וכן הדבר ממש בתורה, אם

תאמין שאינה כפשטה לבד אבל יש לה מלבד הפשטים דרכים נוראים

ומעלות נפלאות תהיה תמיד רודף אחריה ודואג על מה שלא תשיג

ושמח במה שתשיג. וכן אמר ית' כי לא דבר רק הוא מכם, כלומר אין

לבד אבל יש לה נשמה שנפחתי אני בתורה תורת ריקנית כפשטה

והוא העיקר. ואם תמצאוה ריקנית אין הדבר רק ממום שבכם, וזהו

שאמר כי לא דבר רק הוא מכם, וכן דרשו ז"ל ואם רק הוא מכם. וכן

שלמה אומר אם תבקשנה ככסף וכמטמונים תחפשנה אז תבין יראת

 ה', וסמך לו ודעת אלהים תמצא:

וד גדול במקום זה באומרו בתחלה שתבין דרך הלא תראה איך גלה ס

היראה שהוא בדרך האצילות ובסוד יראת ה' במקום זה רמז ליודעים.

ואח"כ תבין בסוף דרך מעלותיה שהם חם סוד הסתרים והתעלומות

הנודעים לכל מי שראוי להקרא אלהים, ואמר ודעת אלהים תמצא.

הים נקרא וכבר ידעת כי כל מי שזכה לעלות בסולם מלאכי אל

אלהים, וכן במשה הוא אומר ואתה תהיה לו לאלהים, וכן אמר שלמה

והחכמה מאין תמצא וכו' תהום אומר לא בי היא וכו' אלהים הבין

 דרכה וכו', וסמוך לו והוא ידע את מקומה. הבן המראה הגדול הזה:

וכן אמר שלמה גן נעול בדרך הפשט הוא ציווי, כמו גל עיני ואביטה.

הפנימי לפני לפנים הוא סוד אתה מושל בגאות הים בשוא ועל דרך

גליו אתה תשבחם, כי יש ים למעלה וכל הנחלים הולכים אליו, ובו

 גלים הולכים ובאים בסוד רצוא ושוב:

ונחזור לכוונתינו ונאמר, כי כשתאמין שהתורה עמוקה עד מאד

ופנימית בחדרי משכיותיה, לעולם תהיה משתוקק וכוסף ותואב

יה ותהיה נפשך חושקת ונמשכת אחריה תמיד כדי לגלות דבר אחר

מסתריה, וכדי להשיג מתעלומותיה. ועל זה נאמר והיה אם שמוע

תשמע, כלומר אם אתה שומע ומאמין שיש בה סתרים גדולים

ותעלומות שראויים לכל שלם לשמען תזכה ותשמע. אם יפנה לבבך

יה וריקנית ואין בה ולא תשמע, כלומר אם תאמין בלבבך שהתורה פנו

נשמה פנימית לעולם לא תחוש לה ולא תזכה לעד לשמוע להשיג

דבר מסתריה, וזהו סוד יהב חכמתא לחכימין, ובלב כל חכם לב נתתי

 חכמה:

ועתה בני שמע הנה מסרתי בידך תחלה הקדמה זו לפי

שזהו השרש והעיקר לאמונה, כי מי שאינו יודע ומכיר

א יהיה חושש לו. ומי שלא ידע מהותו של דבר לעולם ל

מעלת התורה ומעמקיה, לא יהיה חושש לבקש לה טעם.

כי איננו שוה מי שחופר מקום למצוא בו מטמון לפי אומדן

הדעת, למי שחופר ויודע בודאי שיש מטמון באותו

המקום. והנה תורתנו התמימה ידענו כי כולה מלאה

לך מקום מטמונים, כמו שאמר וכמטמונים תחפשנה. ואין

 בכל התורה שאין לו מטמון מעין אותה הפרשה.

 '[ב] תורה 22דף בניין אמונה
 וגילויי מדרגותיה הגדרתה

[06]

 . ספר דרך עץ חיים לרמח"ל21

 והוא הקדמה לספר פתחי חכמה, והוא מיוסד על ספר עץ החיים למהרח"ו זלה"ה:

יוצר האדם ומנהיגו הוא עשהו ויכוננהו מוכן להבין ולהשכיל השכלה

ם לברכה גדולה יותר ממלאכי השרת. וכבר אמרו רבותינו זכרונ

)בראשית רבה יז(: "אמר להם, חכמתו מרובה משלכם! וכאשר יחפוץ

בתבונה על פי דרכו, ינחהו להשיג עד שמי השמים דברים שהם

 כבשונו של עולם שכיסם עתיק יומין:

אך הנה טובו בידו, ולו משפט הבחירה, להתחכם ולדעת או לישאר

ראה, כי שנים ערום מכל חכמה, הגם שהלב והשכל בקרב גופו. וזה ת

הם בתבונה אחת נבראו: שכל האדם, והתורה המשכלת אותו. על

התורה נאמר)ירמיה כג כט(: "הלוא כה דברי כאש נאם ה'". והודיענו

בזה, כי אמת הדבר, שהתורה היא ממש אור אחד ניתן לישראל לאור

בו, כי לא כחכמות הנכריות וידיעות החול, שאינן אלא ידיעת דבר מה

אך התורה הנה קודש ה', אשר לה מציאות -ג השכל בטרחו אשר ישי

אור היא -גבוהה בגבהי מרומים. וכאשר יעסוק בה האדם למטה

אשר תאיר בנשמתו להגיע אותו אל גנזי מרומים, גנזי הבורא יתברך

 שמו, בדרך הארה ופעולה חזקה אשר היא פועלת בה:

ממש, ולא חכמה אור -והוא דבר החכם)משלי ו כג(: "ותורה אור"

לבד, ולא שמראה אור בדרך דמיון, אלא אור ממש, כי זו מציאותה

למעלה, ובהיכנסה בנשמה יכנס אור בה, כאשר יכנס ניצוץ השמש

באחד הבתים. ואף גם זאת, הנה בדקדוק גדול נמשלה לאש

ובהשוואה מדוקדקת, כי כאשר תראה הגחלת שאינה מלובה,

ה, אשר בהפיח בה אז תתפשט השלהבת היא בתוכה כמוסה וסגור

ותתלהב ותצא מתרחבת והולכת, ובשלהבת ההיא נראים כמה מיני

 גוונים, מה שלא נראה בתחילה בגחלת, והכל מן הגחלת יוצא:

כן התורה הזאת אשר לפנינו, כי כל מלותיה ואותיותיה כמו גחלת הן,

אשר בהצית אותן כן כאשר הן, לא ייראו כי אם גחלים וגם כמעט

מות. ומי שישתדל לעסוק בה, אז תתלהב מכל אות שלהבת עמו

הן הידיעות העומדות צפונות בתוך -גדולה, ממולאה בכמה גוונים

האות ההיא. וכבר פירשו זה בספר הזוהר על אל"ף בי"ת. ואין הדבר

משל, אלא עצמי כפשוטו ממש, כי כל האותיות שאנו רואים בתורה

הנמצאים למעלה, והאורות ההם כולן מורות על עשרים ושנים אורות

העליונים מזהירים על האותיות, ומכאן נמשכה קדושת התורה

קדושת ספר התורה, ותפילין, ומזוזות, וכל כתבי הקודש. ולפי

כך תגדל ההשראה וההארה של האורות -הקדושה שבה נכתבים

ההם על אותיותיהם. ולכך ספר התורה שיש בו פיסול אחד נפסל

ההארה עומדת עליו כראוי, שתימשך ממנו הקדושה לעם כולו, כי אין

 בכח הקריאה בו:

ונשוב לענין, כי האורות עומדים על האותיות, ובאותם האורות

כלולות כל הבחינות הפרטיות שיש על כל אות ואות, כאשר זכרתי.

אך אין מגיע לנשמת הרואה את האותיות ההן אלא אור אחד סתום,

האדם להבין, וקורא וחוזר וקורא, כמו הגחלת. אך כשמשתדל

ומתחזק להתבונן, הנה כל כך מתלהטים האורות ההם ויוצאים כמו

שלהבת מן הגחלת בנשמה. ועל זה אמר התנא)אבות ה(: "הפוך בה

והפוך בה דכולא בה", כי צריכים העוסקים להיות הופכים והופכים,

 עד שתתלהב כמעשה האש ממש:

כבר אמרתי שיש בה כמה גוונים והנה בהיות השלהבת מתלהטת,

מרוקמים, וכן נמצאים כמה ענינים גדולים נכללים בשלהבת של האור

הזה. אמנם עוד ענין אחר נמצא, כי יש כמה פנים לתורה, וכבר קבלו

הקדמונים, שלכל שורש מנשמות ישראל יש כולם בתורה, עד שיש

של ששים רבוא פירושים לכל התורה מחולקים לששים רבוא נפשות

ישראל. וזה נקרא שהתורה מתפוצצת לכמה ניצוצות, כי בתחילה

מתלהטת, ואז נראים בה כל האורות הראויים לענין ההוא, ואותם

האורות עצמם מאירים בששים רבוא דרכים בששים רבוא של

ישראל. וזה סוד)ירמיה כג כט(: "וכפטיש יפוצץ סלע". הרי לך, שאף

ואפילו כל אות ממנה היא כן, אך על פי שהתורה היא בלי תכלית,

 צריך ללבותה, ואז תתלהב:

וכנגדה שכל האדם עשוי כן, כי גם כן יש לו כח השגה רבה אך כאשר

יתלהט בכח התבוננות. ועל זה כתיב)משלי ב ו(: "כי ה' יתן חכמה

מפיו דעת ותבונה". וזה כי כל הנמצאים מדיבורו של הקדוש ברוך

ים לג ו(: "בדבר ה' שמים נעשו". נמצא, הוא נעשו, כמו שכתוב)תהל

שהפה הזה הוא השורש לכל הנבראים, וזה עצמו מקיים אותם, והבל

היוצא מן הפה הזה, רוצה לומר ההשפעה היוצאת אל כל הנבראים מן

המקור שהוציא אותם. ועל כן נאמר)דברים ח ג(: "כי לא על הלחם

ם", שהוא זה ההבל לבדו יחיה האדם כי על כל מוצא פי ה' יחיה האד

היוצא ומקיים, והוא המתלבש בדברים הנאכלים לזון האדם שכך

 צריך לו:

והנה החכמה כבר ניתנה מן הקדוש ברוך הוא בלב כל בני האדם, אך

כדי שתתגבר צריך שאותו הפה המקיים אותה ינשב בכח, ואז נעשה

כן כשזאת -ממש כמו האש גם כן, שכשמנפחים בה מתלהבת

רד מן הפה כמו נשיבה, תלהט החכמה וייראו הדעת ההשפעה ת

והתבונה הכלולות בה כבר, אלא שלא היו נראות, כי לא היה נראה כי

אם חכמה, שהיא השכל עצמו. אך התבונה היא בינת השכל המחברת

דבר אל דבר ומקיימת דבר בדבר, והדעת היא התולדה היוצאת מכל

שינשב הפה העליון אלה, ואלה לא יעשו פעולתן אלא בכח נשיבה

 בהן:

ונמצא, שהחכמה כבר ניתנה, והפה אינו אלא מקיים אותה, אך הדעת

והתבונה הן מתחדשות, דהיינו שמתחדש גילויין תמיד רק בכח

נשיבת הפה. ועל כן אמר אליהוא)איוב לב ח(: "אכן רוח היא באנוש

ונשמת שדי תבינם", ולשון נשמת הוא כמו "נשמת ה' כנחל גפרית",

שהוא מלשון "נשימה" ולא מלשון "נשמה", דהיינו נשימת הפה,

 נשיבת הרוח. וזאת היא הנותנת הבינה, ולא הימים או השנים:

 www.meirtv.co.il ר בכתובת:ניתן לצפות בשיעורים נוספים באתר של מכון מאי

 '[ג] תורה 23דף בניין אמונה
 התורה והאדם]א'[

[56]

 . עין אי"ה ברכות ב', ט', ל"א1

אר"י אין הקכ"ה נותן חכמה אלא למי שיש בו חכמה, שנאמר

יהב חכמה לחכימין וגו', שמע רב תחליפא בר מערבא אזל אמרה

קמיה דר"א, א"ל אתון מהתם מתניתין לה אנן מהכא מתנינן לה,

 דכתיב וכלב כל חכם לכ נתתי חכמה.

תלמוד ושקידה והוספת כשרון החכמה תלוי בשני דברים ב

ידיעה וניסיון. אמנם הדבר העיקרי הוא הכשרון הטבעי, כי מי

שיש לו כשרון טבעי מיצירת נפשו אל החכמה, הוא ירבה

כשרון -להשתלם בחכמה עם השקידה. אבל מי שחסר לו

היצירה בטבע נפשו לא יועיל לו לעולם כל לימוד להשלים את

וטעמו של דבר הוא אותו הכח החסר לו מתחילת יצירתו.

שהחכמה האמתית אינה מהדברים החיצונים הנקנים ע"י לימוד

וידיעה, כ"א ציור הפנימי שבנפש המכרת בהבנה של הכנה

פנימית את ערך החכמה, ומכרת איך להתאים את כל הידיעות

הפרטיות אל כללות מושג החכמה. וזה תלוי בעיקר בכשרון

גדל ויורחב ביותר, כי הנוצר בטבע הנפש, אשר עם השקידה ית

יגעת ומצאת תאמין . אמנם אפשר להיות אדם יודע דברים

רבים גם בלא כשרון פנימי מתחילת היצירה של תכונת נפשו,

אבל לא להיות חכם בערך החכמה לאמתתה אא"כ יש בו חכמה

מתחילת יצירת נשמתו. והנה בכשרונות התלויים ברגש שיסודם

בואר למדי שלא יבא בהם הוא הטעם הפנימי, הדבר הוא מ

האדם למעלה רמה של חכמה אא"כ הוכן לזה מצד כשרונו

הטבעי וסגולת הנפש. כאשר מודעת לכל, שאף עם ריבוי

הלימוד לא יהי' האדם צייר אמן מפליא או מנגן מצויין ונשגב,

אלא א"כ הוכן לזה מכח הנפשי שבו בבריאה. והחידוש הוא

שהרגש בהם עיקר, אמנם שאין הדבר מיוחד רק לדברים

כחכמות היפות, כ"א הוא הדין לשלימות של כל חכמה, כי

החכמה השלמה היא רק אותה המתפשטת על כל כוחות הנפש

ומתיחדת עם הכשרון הפנימי, וממלאת את הנפש בהודה. נמצא

שכל חכמה יסודתה בתכלית שלימותה היא ג"כ ברגש הפנימי,

בו חכמה. ונעלה היא ע"כ אין הקכ"ה נותן חכמה כ"א למי שיש

התשובה שהמקור העקרי לטעם סגולה זו שאין הלימוד יכול

לתקן את החסר מצד הכשרון הטבעי בענין החכמה הוא מה

שאמרה תורה, בענין חושבי מחשבות של מלאכת חרש וחושב,

שתלוי הרבה בטעם וברגש פנימי, שהדבר ידוע שצריך לזה

תתי חכמה", קראה כשרון נפשי מיוחד, "ובלב כל חכם לב נ

תורה את זה הכשרון הפיוטי של חכמת המחשבת בשם חכמה,

להורות שיסוד החכמה הכללית הוא בכל דבר וענין שיעלה

למעלת חכמה באמת תלוי בכשרון הפנימי שבנפש. ומי שחונן

מאת אדון כל ב"ה בנפש חכמה הוא יגדל בחכמה ברום המעלה,

החכמה הכללית כל אחד ע"פ כשרונו המיוחד לו. כי גם

המופשטת מכל רגש גופני ותלויה רק בידיעה והבנה שכלית,

ג"כ לא תהיה מושלמת לאדם היודע אא"כ יש לו כשרון נפשי

ויחש פנימי אל החכמה להקרא בשם חכם לב, ואז יתן השם ית'

לו חכמה כפי פעלו בעבודתו העיונית. והנאמר יגעת ולא מצאת

ת וההבנות הפרטיות של אל תאמין מוסב רק על ערך הידיעו

מקצעות מיוחדים בתורה ובחכמה, אבל ערך החכמה שיהי'

האיש חכם באמת, לא רק מוצא ידיעות, הוא דבר המתיחש רק

לפי הכשרון הנפשי, ועמה יעזרו להוציא אל פועל ההשלמה

הברורה, העמל והשקידה. ובאשר תכלית חכמה תשובה ומע"ט

הפנימי, ע"כ סגולת שהוא דבר התלוי בטעם היושר והצדק

 החכמה קשורה עם ערך הרגש הפנימי לעולם.

 . עין אי"ה ברכות ב', ט', רפ"ו2

הוא הי' אומר כמה יגיעות יגע אדה"ר כו', חרש כו', וכמה יגיעות

 כו', גזז כו' ואני מ

' ואני משכים ומוצא כל שכים ומוצא כו' כל אומניות שוקדות כו

 אלו לפני.

עות הצריכים לעבודת ישובו של עולם מצד חילוקי המקצו

מוכרח הוא חילוק התכונות, שכ"א ואחד ייפה לו הקב"ה

אומנתו בפניו. זה יהי' נוטה יותר לצרכים החומריים

הפשוטים, פת לאכול. ומזה יסתעפו מקצועות מלאכה

שונים, שלבירורה של כל אחת מהם והתיחדותה באדם אחד

, שלצורך הנטיה צריך להיות מסור אליה צריך נטיה מיוחדת

שתהי' נפשו מיוחדת ומוכשרת לכך, ועל פיה יולד שינוי ג"כ

בדיעותיה ותכונותיה. ועל אחת כמה וכמה בחילוק

המקצועות היותר רחוקות זמ"ז, כמו הנטי' לצרכים אנושיים

כענין הבגדים, שבהם יש כבר צירוף של יופי ומוסריות עם

ת מיוחדים התועלת החמרי, שלהיות נוטה בכשרונו

ומובדלים יותר וזה ההבדל גורר אחריו הבדל של נטיות ושל

מדות ודיעות. ומה נאמר עוד להמקצוע המתרחב באומנות

ע"ד הרחבת החיים בדברים שבאו רק להרחיב דעתו של

אדם, ככל חכמות היופי, הציור הזמרה וכיו"ב, שהם בכלל

 האומניות שהבדלי הכשרונות א"א שיצאו לאור כ"א ע"י

הבדלי תכונות. ואיך יהי' האדם, שעבור צרכיו במילואם

דרושים המון תכונות שונות ונבדלות שבכללם ג"כ חילופים

רבים בכחות הנפשיים, להיות מדמה בעצמו שטוב ויפה הי'

לעולם שיהיו כל בנ"א דומים אליו בתכונותיו ורגשותיו,

שמזאת המחשבה הרעה באה חסרון הסבלנות וצרות עין

הבריות. ע"כ הביע אומר לחבב את כל האדם ע"פ ושנאת

 '[ג] תורה 23דף בניין אמונה
 התורה והאדם]א'[

[55]

השימה אל הלב לראשי הצרכים המבדילים את עוסקיהם

בכל ארחותיהם, והם יחד משלימים את תשמישן של בריות,

בחומריות, פת לאכול, בהכרחים אנושיים ונטיות מוסריות

עם התועלת החומרי יחד, בגד ללבוש, עם הכשרון להרחבה

לאכת חרש וחושב לשכלול החיים. כל של דעת וחשבון במ

האומניות השוקדות ובאות לפתח כיתי, ומביאים קורת רוח

והרחבת דעת בעולמי הפרטי. ע"כ את כולם אאהוב וכולם

אכבד. וכל החילופים והשינויים הרחוקים ושונים זה מזה

לפי החיצוניות, אדע שיש להם קשר של שלום ואחדות ע"פ

ל חכם הרזים ב"ה, שברא כל החכמה העליונה הפנימית ש

 אלה לשמשני, ואת כולם אחבק באהבה.

 ; חובת תלמוד תורה891. מאמרי הראי"ה עמ' 3

וכאשר חובת תלמודה של תורה הקבוע הלא הוא נלמד

מושננתם שיהיו דברי תורה מחודדין בפיך שאם ישאלך אדם

דבר שלא תגמגם ותאמר לו, כדאי' בקדושין דף ל', וכד' הר"ן

ים דף ח', שמזה באה חובת השקידה בתורה, ללמוד בנדר

תמיד יום ולילה, לפי כחו, שבמון דבר זה יכול להתקיים רק

ע"י תלמידי חכמים העוסקים בתורה בקביעות שהם שמים

לילות כימים בעסק התורה, מה שאין כן במעמד התורה אצל

האנשים שהם עסוקים בדרך ארץ, שהם נתבעים בעיקר על

לתורה, כמבואר בשבת דף ל"א, בכלל קביעות עתים

השאלות של יום הדין, ובחילוק של אלה שני הסוגים,

מתישבת קושית התוס' שם סנהדרין דף ז' ד"ה אלא. וכ"ה

בקדושין דף מ' ד"ה אין, דאמרינן התם אין תחלת דינו של

אדם אלא על דברי תורה, ואילו בשבת שם אמרינן ששואלין

לה. ותירצו בתי' השני שם לו נשאת ונתת באמונה בתח

ששואלין תחלה על משא ומתן, ומכל מקום יקבל דינו תחלה

ר צריך טעם והסברה רבה, מדוע משנין על דברי תורה, והדב

את סדר השאלה מסדר קבלת הדין, ובלשון התוס' בקדושין

שם הוא בקצרה דוקא לענין שאלה ששואלין על משא ומתן

אבל מכל מקום נפרעין ממנו תחלה על שלא קבע עתים

לתורה. ולע"ד דבאמת צריך לבאר דהסוגיות עסוקות בשני

ם וטרודים בדברי משא סוגי אנשים, אצל בע"ב העסוקי

ומתן, להם דיה החובה של קביעות עתים לתורה, ע"כ אצלם

שעיקר מעמדם בעולם הזה הוא המו"מ שואלין נשאת ונתת

באמונה, ואח"כ קביעת עתים לתורה, מה שאין כן תלמידי

חכמים הקבועים בתורה שהם מקיימין בדיוק את החוקה

, בעסקם של ושננתם, שיהיו דברי תורה מחודדין בפיך

בתורה יום ולילה, בלא הפסקה רק בקביעות גמורה כפי

כחם, לא שייך לשאול אותם בענין משא ומתן שהם אינם

עסוקים בו, ולא שייך לומר להם קבעת עתים לתורה, שהם

לא יוכלו לצאת כלל ידי חובתם בקביעות עתים, ועליהם

אמרו חז"ל כל הקובע עתים לתורה ה"ז מפר תורה, כמבואר

 לקוט תהילים רמו תתע"ה.בי

 . אורות התורה ט', א'4

כל אחד צריך לעסוק בעסק שלו, במה שיש לו ע"ז הכנה,

וביחוד הדבר נוהג בעניני הלמוד, שאע"פ שלפעמים על ידי

מאורעות במצב יהיה קשה לאדם להחזיק במה שלבו חפץ, מ"מ

 צריך שיהיה אמיץ ולא יעזוב את מה שמכשיר ביחוד את רוחו.

 . אורות התורה ט', ו'5

ישנם שיצאו לתרבות רעה, מפני שבדרך למודם והשלמתם

הרוחנית בגדו בתכונתם האישית המיוחדת. הרי שאחד מוכשר

לדברי אגדה, ועניני ההלכה אינם לפי תכונתו להיות עסוק בהם

בקביעות, ומתוך שאינו מכיר להעריך את כשרונו המיוחד הוא

נהג המורגל, והוא מרגיש בנפשו משתקע בעניני הלכה, כפי מ

נגוד לאלה הענינים שהוא עוסק בהם, מתוך שההשתקעות בהם

אינה לפי טבע כשרונו העצמי. אבל אם הי' מוצא את תפקידו

וממלאו, לעסוק בקביעות באותו המקצוע שבתורה, המתאים

לתכונת נפשו, אז הי' מכיר מיד שהרגשת הנגוד שבאה לו

באה מצד איזה חסרון בעצמם של בעסקו בעניני ההלכה לא

הלמודים הקדושים והנחוצים הללו, אלא מפני שנפשו מבקשת

מקצוע אחר לקביעותה בתורה, ואז הי' נשאר נאמן באופן נעלה

לקדושת התורה, ועושה חיל בתורה במקצוע השייך לו, וגם

עוזר על יד אותם שידם גוברת בהלכה, להטעימם מנעם האגדה.

מכיר את סבת הרגשתו הנגודית בלמוד, והוא אמנם כיון שאינו

מתגבר נגד טבעו, תיכף כשנפתחים לפניו איזה דרכים של הפקר

הוא מתפרץ ונעשה שונא וער לתורה ולאמונה, והולך מדחי אל

דחי, ומהם יצאו מה שיצאו מבני פריצי עמנו, המתנשאים

ובחלוק המקצעות -להעמיד חזון ולסמות עינו של עולם.

סדרי הלמוד, לפי התכונות הנפשיות השונות, יש מי השונים ב

שנטיתו חזקה לחכמות מיוחדות, שגם הוא צריך ללכת לפי

נטיתו הפנימית, ויקבע עתים לתורה. וזה וזה יעלה בידו, כי יפה

תלמוד תורה עם דרך ארץ, וכבר נסתפקו ה"תוספות ישנים"

י לפי בשלהי יומא בזה, מה שיהיה עיקר וטפל, ובכלל הדבר תלו

 תכונה וטבע הנפש של כל אחד ואחד.ה

 '[ג] תורה 23דף בניין אמונה
 התורה והאדם]א'[

[56]

 ט'-. עין אי"ה ברכות ב', ו', ח'6

ח. ת"ר ואספת דגנך, מה ת"ל, לפי שנאמר לא ימוש טפר התורה

הזה מפיך, יכול דברים ככתבן, ת"ל ואספת דגנך נהוג כהם מנהג

ד"א ררי"ש, ר"ש כ"י אומר אפשר אדם חורש בשעת חרישה כו'

קום לי', אלא כזמן שישראל עושין רצונו של מתורה מה תהא ע

 מלאכתן נעשית ע"י אחרים כו'.

האם תכונת האדם מצד עצמו ראויה היא להיות עוסק תמיד רק

במושכלות בלא הפסק, והשימוש בענינים מעשיים המה לו רק

להכרח והם למטה ממעלתו הטבעית. או שמצד תכונת האדם

והעסק במעשים חמריים, הוא מורכב נטיות מעשיות ועיוניות,

אם הם לפי המדה, הם לא רק מצד הכרח כ"א משלימים ג"כ

את תכונתו על פי טבעו, הוא דבר ראוי להסתפק. ובזה חולקים

רבי ישמעאל ורשב"י, דרי"ש ס"ל שהעסק התמידי בעיון אינו

לפי תכונת האדם, על כן ההפסק שבא, אם הוא רק בדרך ארעי

ו לחסרון כ"א להשלמת האדם כפי לעניני דרך ארץ, אין לחשב

טבעו, ע"כ משפט התורה היא להיות מנהיג בהם מנהג ד"א.

ורשב"י ס"ל, שמעלת האדם לפי טבעו האמיתי ראוי להיות כ"כ

נעלה, עד שלא תשבע נפשו מהתענג]אלא[רק על שלימות

השכליות. והמקרא ככתבו "לא ימוש ספר התורה הזה מפיך"

השלם שלא נתקלקל בחטא. ע"כ הוא נאות לפי טבע האדם

ראוי להדריך תמיד את עצמו וזולתו לבא אל מעלת האדם

השלם, ומה שאי אפשר הדבר, בין לפי ההכרחים החיצונים בין

לפי החשק הפנימי שנעשה כהה מרוב עבודת העיון, אינו בא

כ"א מחסרון השלמה. ובהשלמתן של ישראל מלאכתן נעשית

ישעם וחפצם להיות עסוקים ע"י אחרים, והם מצד עצמם כל

תמיד בידיעת התורה, לדעת את ד' ודרכיו. ורבי ישמעאל לקח

לראי' תכונת האדם, שתקצר נפשו אם יתמיד רק במושכלות,

ולא יחליף העסק במעט זמן ג"כ בעסקי החברה. א"כ ראי'

שתכונת ההשלמה של האדם תובעת ממנו ג"כ העסק המעשי.

נה באה רק מחסרון מוטבע ורבי שמעון ס"ל שגם זאת התכו

שנתיישן הרבה באדם, עד שקשה לו לקבל רוב הטובה הראויה

לפי מעלתו, שהיא "ותחסרהו מעט מאלהים"י. ע"כ ההשתדלות

המחוייבת היא להשיב את האדם אל מעלתו בכל עז, ואז ישכיל

 כי הוא באמת ראוי לכך ודעת לנפשו ינעם.

כרשב"י ולא עלתה ט. אמר אביי הרבה עשו כר"י ועלתה כידם,

 בידם.

מפני שהמחלוקת היא בעצם טבע האדם, אם הוא עלול להיות

בלתי עסוק בשום דבר מעשי כ"א בהשכל ודעת או שהוא דבר

שלמעלה מטבעו. ואם ימצאו אנשים נעלים שהם ירגישו

בעצמם כי לגדולות נוצרו והעסק בחכמה ושכל היא להם לעונג

למעלה מן הטבע האנושי. טבעי באין הפסק וחילוף כלל, הם

אבל משפט התורה צריך שיהיה רק לפי טבע האנושי הנוהג

ברוב ולא נתנה למלאכי השרתן. ע,"כ אמר שמהעיון יקשה

להבחין דבר זה, כ"א מהניסיון נדע שהדבר הנוהג ברוב הוא

מורה על היסוד הטבעי. ע"כ באשר אנו רואים שהרבה עשו

ורת רוח בין בתורתם כרכי ישמעאל ועלתה כידם, ומצאו ק

וחכמתם, בין בעמלם בחיי החברה וכשרון המעשה. כר" ש ולא

עלתה כידם, כי ירדו כשרונותיהם מסבת ההתנגדות הפנימית

שמצאו בנפשם מעסק העיון ועבודת השכל הבלתי מתחלף

בעסק גופני, מזה אנו רואים שלפי טבע האדם הוא ראוי

מעאל, ומדתו של להתנהג במדת ד"א עם התורה כמדת רבי יש

רבי שמעון היא לפי מעלת המעולים שבאנשים שהם למעלה

מטבע האנושי, שלהם יאתה להתנהג לפי מעלת טבע רוממות

 נפשם ולא לרדת ממעלתם בודאי.

 www.meirtv.co.ilניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 '[ד] תורה 24דף בניין אמונה
 '[בוהאדם] התורה

[86]

 י"ג-. דברים י', י"ב1

ךְ כִי אִם ה אֱלֹהֶיךָ שאֵֹל מֵעִמָּ ה יְהוָֹּ אֵל מָּ ה יִשְרָּ)יב(וְעַתָּ

ה אתֹוֹ יו וּלְאַהֲבָּ כָּ ל דְרָּ לֶכֶת בְכָּ ה אֱלֹהֶיךָ לָּ ה אֶת יְהוָֹּ לְיִרְאָּ

ל נַפְשֶךָ:)יג(בְךָ וּבְכָּ ל לְבָּ ה אֱלֹהֶיךָ בְכָּ וְלַעֲבֹד אֶת יְהוָֹּ

נכִֹי מְצַוּךְָ הַיּוֹם לִשְמֹר אֶת מִ יו אֲשֶר אָּ ה וְאֶת חֻקֹתָּ צְוֹת יְהוָֹּ

ךְ: לְטוֹב לָּ

 י"ג-. העמק דבר דברים י', י"ב2

)יב(כי אם ליראה וגו'.

הפ' תמוה שהרי כל מה שאפשר לבקש מכח אנוש מבואר בשאלה זו

ומה יש עוד לשאול עד שבאמת בשוח"ט תהלים ל"ו איתא בבקשת

ת ה' אותה אבקש. שבתי בבית ה' כל ימי חיי דוד אחת שאלתי מא

אמר הקב"ה לדוד אתה אמרת אחת שאלתי וגו' ואתה מבקש הרבה

א"ל גם אתה אמרת מה ה' אלהיך שואל מעמך ובקשת הרבה. אבל זה

אינו אלא לשון הלציי אבל ודאי גם הקב"ה גם דוד לא בקשו יתירה

ה מילתא ממה שהחלו. ויותר מזה קשה הא דאיתא בגמ' אטו ירא

זוטרתי היא. ומשני אין לגבי משה מילתא זוטרתי היא. והפלא שהרי

לא יראה לבד קא חשיב ולמה זה הקשה על יראה יותר מעל אהבה

ולעבוד בכל נפש. ותו אינו מובן אחרי שהחל לשאול לאהבה אותו איך

סתר שאלתו בתוך כ"ד לטוב לך. ופרש"י כדי שיהיה טוב לך שהוא

עכ"ז יש להבין למי נאמרה פ' זו. אם נאמר לכל אהבה חוזרת. אבל

ישראל בשוה היאך אפשר שתהא מדרגה זו יראה ואהבה בפחות

שבישראל שאינו משיג אותם כלל והרי אהבה אינה נמצאת אלא

באמצעות תורה או עבודת בהמ"ק. שהן המה הלחם המחברים את

ני ישראל לאביהם שבשמים כמש"כ בס' במדבר כ"ח ב' בפי' את קרב

לחמי ובכ"מ. והיאך יבא הקב"ה בטרוניא את בריותיו לשאול מהם מה

שא"א בדרך הטבע. ואם נאמר שלא דבר כאן אלא עם מי שראוי לכך

הלא לא נתפרש עם מי הוא מדבר. אלא ע"כ יש לדקדק ולהתבונן

באותה פרשה עצמה שהקב"ה אינו שואל מישראל אלא מכל אדם לפי

דרכיו. ולא כתיב וללכת בכל דרכיו. כמו ערכו. שהרי כתיב ללכת בכל

שכתוב ולאהבה אתו ולעבד וגו' וכן בפסוק י"ג לשמור את מצות ה'.

ולא לשמור וגו'. מבואר דכמו התחלת הדבור הוא. ומזה נבוא לענין.

דראוי לדעת שיש ארבע מדרגות בישראל כמו שביארנו בפ' בלק

ראל. ב' ת"ח עה"פ מה טובו וגו'. שהם א' ראשים ומנהיגים ביש

הנקראים זקני ישראל. ג' בע"ב עוסקים בפרנסתם. ד' נשים ועבדים

וקטנים. וכל אחד מכתות הללו אינו דומה לחבירו בשאלת הקב"ה

ממנו. ומשום זה כתיב בפרשת אתם נצבים היום כולכם ראשיכם

שבטיכם. זקניכם ושוטריכם. כל איש ישראל טפכם נשיכם וגו'.

ולכאורה מה מקרא חסר אלו כתיב אתם נצבים לעברך בברית ה' וגו'.

היום כולכם לעברך וגו'. והכל בכלל אלא בשביל שלכל א' ברית בפ"ע

ומה ששואל הקב"ה מזה אינו שאול מזה וכמעט שאסור לכת השנית

כאשר יבואר. ונבא לפי סדר הכתוב. ראשיכם שבטיכם. שהם

ר. שהם אינם הראשים מנהיגי הדור. והם הנקראים עוסקים בצרכי צבו

רשאים להבטל מזה לא לעסוק באהבה ודביקות שהרי בזה לא תהיה

שקידתו בעבודת הצבור תמה. ואמרו בשבת פ' מפנין גדול הכנסת

אורחים יותר מהקבלת פני שכינה שנא' אל נא תעבור מעל עבדך. ואין

הפי' שמי שזכה להקביל פני שכינה אינו דומה לזה המעלה של

זו המצוה גדולה מזו. והיא נדחית ממנה כמו המכניס אורח אלא ש

שעשה א"א בשעה שעמד לפני ה' כדכתיב וירא אליו ה' וגו' וכאשר

ראה האורחים ביקש מה' שיסור ממנו ולא יעבר לגמרי אלא ימתין

עליו עד שיעשה עם האורחים כראוי להם. ומזה נבין כל צרכי צבור

עוסק בצרכי צבור שיש בהם מצוה עוד גדולה מהכנסת אורחים. שהרי

פטור מק"ש כדתניא בתוספתא ברכות פ"א דמש"ה חשב ר"י שר"ע

וראב"ע לא קראו ק"ש משום שעסוקים בצ"ל היו. מכש"כ שגדולה

מצוה זו לדחות מצות אהבה ודביקות שנדחית מפני מצות מעשיות

כמש"כ בפ' ציצית. וא"כ מה ה' שואל מראשי ישראל הלא לא אהבה

מ"ע אלא יראה. היינו שיהא שקוע תמיד ביראת ודביקות ולא שמירת

ה'. באשר מי שהוא ראש ועוסק בצרכי רבים עלול לבוא להכאת עצמו

וכבודו במעשיהם. ולראות לטוב למי שחונף לו ולהיפך למי שיגע

בקצה כבודו יעלים עיניו מלראות בצר לו או אף תמצא ידו להרע לו.

ה וגו'. ובכל שעה עליו ע"כ עליו כתיב מה ה' שואל ממך כ"א לירא

לידע כי גבוה מעל גבוה וגו'. עוד יש לפניו לירא יותר את ה' מכל ב"א

 באשר השגיאה בין אדם לחבירו אינו מתכפר בקל.

שהרי אדם מועד לעולם בין שוגג כו' משא"כ בחטאים שבין אדם

לשמים. ודוד המלך אמר הלא משנאיך ה' אשנא וגו' חקרני אל ודע

אה אם דרך עוצב בי ונחני בדרך עולם. פי' אם טעיתי לבבי וגו' ור

לחשבו שפלוני הוא ממשנאיך ע"כ הנני רודפו ושונאו. אבל אם לא

כוונתי לאמת הלא טוב לפני המות שתנחני בדרך עולם שא"א לתקן

השגיאה ולא תועלי תשובה. זה הפרט מוטל על ראשים מנהיגי ישראל

 ולא יותר:

מלי תורה עליהם מוטל מצות אהבת ה' אכן זקני הדור שהם ת"ח ע

ודביקות הרעיון בו ית' בכל לב ונפש. ומצות מעשיות בכל מיני

דקדוקים היותר אפשר. שהרי התורה מכשרתו לכך וגם ללכת בדרכי

ה' מה הוא רחום כו' וכמש"כ הרמב"ם בהל' ת"ת שת"ח משונה בכל

קב"ה שואל דרכיו מאיש המוני במאכלו ובהילוכו ובדיבורו כו' וכ"ז ה

 מעמו:

אמנם המון ישראל עוסקים בפרנסתם עליהם מוטל לשמור המצות

בזמנם ולא יהא העסק שלו מבטל המצוה. אבל א"א לשאול איש עמוס

בעסקיו שקידת היראה והאהבה רק מעשה המצות בפועל זה הקב"ה

שואל מהם. אבל נשים וטף ועבדים ופחותי הנפש וגם כמה מ"ע אין

הקב"ה שואל להיות לטוב הישוב והליכות עולם של עליהם כלל. מהם

האנשים. וכמו שאמרו חז"ל איזה אשה כשרה שעושה רצון בעלה

וטוב מזה זכיין באתנויי גברי לבי כנישתא כדאי' בברכות פ"א. ועל

העבד מוטל לעשות לטוב לאדוניו והטף לציית את אביהם. וזהו שה'

על ראשיכם קאי כי אם שואל מהם. ונמצא מתפרש זה המקרא כך.

ליראה. על זקניכם כי אם ללכת בכל לב ובכל נפש. על המון עם

ישראל כי אם לשמור את מצות ה' וגו'. על טפכם נשיכם וגרך כי אם

לטוב לך. ומכ"מ נאמרו כל אזהרות אלו יחד משום שנאמרה הפרשה

בכלל קהל ה' שבהם נכללו כל אופני אנשים וכל המתבקש מכל א'.

 '[ד] תורה 24דף בניין אמונה
 '[בוהאדם] התורה

[86]

ן עשה דוד המלך שביקש אחת מה'. היינו לכל א' כראוי לו. ת"ח וכמו כ

יהיו ישיבתם בית ה' לחזות בנועמו ולבקר בהיכלו. ומי שאינו מוכשר

לכך והוא מהלך בעסקיו. כי יצפנו בסוכו ביום רעה. מי שהוא לך

 למלחמה עם אויביו בצור ירוממני.

שפעם מכ"מ בכלל ישראל מתבקש כל זה והדבר מובן שיש אדם

עומד בזה האופן והקב"ה שואל ממנו כך וגם הוא בקשתו כך ופעם

 הוא באופן אחר והרי הוא אז כאדם אחר כמותו:

והנה הגמ' לא הקשה על אהבת ה' אטו מילתא זוטרתי היא באשר

דמיירי בעוסקי תורה והיא מסייעת ומכשרת להיות צדיק חסיד שוב

עת דרכיו. אז תעמידנו אין הדבר קשה ורק שישום לב לבקש אהבה וד

התורה על קרן אורה. מכש"כ קיום מצות מעשה בפועל לכל אדם ודאי

לא יפלא מכל אדם. ואם הוא אנוס במקרה רחמנא פטריה. אבל יראת

ה' למי שהוא מנהיג וראש ודאי לאו מילתא זוטרתי הוא שיהא שקוע

בי במחשבה תמיד לירא מה' הצופה על כל דרכי בני איש. ומשני אין לג

משה פי' ת"ח שהוא מנהיג גם זה מילתא זוטרתי היא דעסק התורה

מסייעו לכך ומי שאינו ת"ח כלל מי מבקש ממנו להיות עוסק בצרכי

צבור. ואם כבר קיבל עליו זה העסק ודאי עליו להזהר הרבה שלא יהא

נוטל את שלו מתחת יד ישראל. או הפי' מנהיג שהוא אצל גדול הדור.

 מידו ע"ד הטוב והישר מילתא זוטרתי היא: והוא מדריכו ומע

 י'-. דברים כ"ט, ט'3

אשֵיכֶם ה אֱלֹהֵיכֶם רָּ בִים הַיּוֹם כֻלְכֶם לִפְנֵי יְהוָֹּ)ט(אַתֶם נִצָּ

אֵל:)י(טַפְכֶם שִבְטֵיכֶם זִקְנֵיכֶם וְשֹטְרֵיכֶם כֹל אִיש יִשְרָּ

מַחֲנֶיךָ מֵחֹטֵב עֵצֶיךָ עַד שאֵֹב נְשֵיכֶם וְגֵרְךָ אֲשֶר בְקֶרֶב

 מֵימֶיךָ:

 י'-העמק דבר דברים כ"ט, ט'. 4

)ט(אתם נצבים וגו'.

גם זה בכלל פיוס וכאשר יבואר. אלא שהפסיק בתורה ונעשה מזה

סדרה מחדש באשר בא בזה המאמר כוונה ועיקר גדול בהליכות

מתחיל ההשגחה לדעת בכל עת אפילו שלא בשעת התוכחה. וכיב"ז

בס' שמות פ' וארא ובזה הספר פ' עקב וכמש"כ שם. והנה ביארנו

לעיל י' י"ב ענין מקרא זה מה שפירש הכתוב בכל הפרטים ולא הספיק

במה שאמר אתם נצבים היום כולכם לפני ה' אלהיכם לעברך וגו'. אלא

בא ללמדנו שאין הדין וחשבו של כל אדם שוה. ויש בזה ארבע

ם מישראל. ראשים. ות"ח. והמון עם ה'. נשים מדרגות במעלות האד

ועבדים וטף. כל אחד נידון לפי השאלה שהקב"ה שואל ממנו כמו

שנתבאר לעיל שם. והקדים לומר היום. משום שבאמת בכל ר"ה ויום

הדין נצבים כל ישראל בזה האופן. אבל היום שלא בר"ה שהוא כדי

פרט לפי מה שהוא לעברך וגו' ואמר כלכם. שאע"ג שכל אחד נידון ב

אדם. מ"מ כל א' גורם להכריע להכלל אם לשבט אם לחסד כדאיתא

בקידושין ספ"א דכל א' מכריע את עצמו ואת כל העולם לכף זכות או

לכף חוב. ואחר כך פירש הפרטים. א' ראשיכם שבטיכם. מנהיגי

השבטים אכן לפי הנראה שבטיכם מיותר. ומה מקרא חסר ראשיכם

ראש מנהיג בישראל באשר הוא שם. אלא ללמדנו לחוד וממילא כל

שאין כל שבט ומנהיגיו נדונים בשוה. אלא לפי טבע השבט ובמה

שהחזיק ביותר להיות נזהר בזה נידון על העוותו וסר מדרך הטובה

שהחזיק בה וכמו שאמר עמוס הנביא על שלשה פשעי יהודה ועל

שמרו. על ארבעה לא אשיבנו. על מאסם את תורת ה' וחקיו לא

שלשה פשעי ישראל ועל ארבעה לא אשיבנו. על מכרם בכסף צדיק

וגו'. הרי שעיקר הדין על שבט יהודה על שסרו מדרכם הטובה לשמור

חקיו המה מדות התורה וזהו כבוד לתורה שבכתב שמדקדקים בה

הרבה וכאשר סרו מזה מאסו את התורה. ולא כן שבטי ישראל

אלא בחסד בין אדם לחבירו כדרך שמעולם לא החזיקו כ"כ בת"ת

מלכי ישראל וכמש"כ בס' בראשית נ' כ"ג. ע"כ עיקר הדין עליהם על

שסרו מזה המדה ומכרו בכסף צדיק וגו' ונמצא הראשים שמנהיגי'

השבטים נידונים לפי שבטם. ב' זקניכם ושוטריכם. המה ת"ח גדולים

ש לפי מעשיו וקטני הערך לכל אחד לפי חכו. ג' כל איש ישראל. כל אי

בהליכות עולמו. וכבר נתבאר בס' במדבר כ"ד ו' בדבר בלעם ברוה"ק

שנמשלו המון עם ישראל כגנות שיש בהם הרבה מיני זרעים. אבל

בכל גנה יש בו מין א' שהוא העיקר כך כל ישראל מוזהרים בכל מצוה

מעשית. אלא שמ"מ כל א' עליו מצוה אחת להיות נזהר בה ביותר. לכל

עסקיו מה שעלול להיות נכשל עפ"י עסקו. עליו לשום לבו ע"ז א' לפי

הפרט ביותר ועל דבר זה הוא נידון ביחוד. גם נכלל בלשון כל איש

ישראל כל א' לפי טבעו. וה' היודע תכונת לב של כל א' ודן כל א' לפי

 מדתו. ד' מדרגה הפחותה:

)י(טפכם נשיכם וגרך וגו'.

הם להיות לטוב לאדוניהם ולמחזיק ואתם גם הם נדונים על המוטל עלי

 ומפרנסם. ועליהם להיות נשמעים להם וע"ז עומדים בברית:

 שהוא עבודה קשה שבבית: מחטב עציך.

 שהיא הקלה ביותר. כל אחד נדון לפי עבודתו: עד שואב מימיך.

 www.meirtv.co.il ניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 '[ה] תורה 52דף בניין אמונה
 '[גהתורה והאדם]

[07]

 . מוסר אביך עמ' כ"ו; ב', ג'1

יסוד תיקון העבודה הוא לסדר כל דבר וכל כח, בין בנפש ובין

בעולם, ביושר על מכונו, ולא להפך הסדרים ולמנוע בזה

השפעת הכחות. האלהים עשה את האדם והעולם ישר, במלוא

הכחות והאמצעים הדרושים לשלמות הגוף והנשמה, להוצאתם

להשכיל. והמבטל את הסדר הנמשך אל הפועל, להיטיב ו

מהנהגתו ית' הרי הוא מחריב ומהרס. כמו מי שעושק מהגוף את

התנועה הדרושה לו. כמו שישכב תמיד מקופל כפנקס ולא יזוז

ממקומו ולא יזיז אבריו, שבודאי יבטל בזה חיות הגוף. כן מי

שמונע את נפשו מהתנועות הדרושות לה הרי הוא עושק ממנה

וכרחת להתקלקל, ולפי ערך הפעולה וחזקתה את חוקה ומ

הראויה לה לפי המשך ההכרה השלמה כן יהי' ההזק במניעתו.

כל התורה בנויה ג"ע ע"פ סוד ההמשך לענין הנפש כפי מה

 שיוצרה יודע ענינה וכוספה הראוי באמתת החכמה.

 נ'; ד', ד'-. מוסר אביך עמ' מ"ט2

בכל דבר וטבעו זה נראה בטבע המציאות. שכל כח שנמצא

לפעול הוא פועל בהכרח. וכיון שהוא פועל אם יזדמנו לו מצבים

שפעולתו תהי' מסודרת אל השלמות ותכלית הנרצה יפעול

טוב, ואם לא יתנהג כפי הסדר והתכלית יפעול הריסות ורע ע"י

לפעול גדול ומסודר -תנועתו. זה נוהג בין בדבר שנמצא בו כח

שהגיע לתכליתו, ובין במה ונעשקו ממנו האמצעים קודם

שהכח כבר שלט והוציא פעולות גדולות והגונות ואח"כ נעשקו

ממנו האמצעים להתמדת פעולתו. ויש לזה שורש גדול בדרכי

הרע וההפסד של טומאת מת ונבילות וטומאות היוצאות מגופו

של אדם. לכן יש ללמוד, שכל מי שיש בו איוה כח מיוחד צריך

י האפשר לו. ואם לאו הרי לא די שאינו להוציאו לשלמותו כפ

מוציא ממנו תועלת אלא הוא פועל בלבול סדרים והפסדים

גדולים בכל דרכי הנהגתו. אבל מיד שהוא פועל להשלימו נמשך

הכח אחרי הרצון הטבעי של שלמותו ונשקט מהריסות פעולתו.

ומכש"כ שהכוחות הכלליים כולם שנמצאים באדם חייב האדם

שלמותם, באופן שכולם יפעלו בשעתם ומקומם להוציאם אל

כפי כחם בעצת התורה בהבנת השכל. לפיכך חייב האדם לחפש

בעצמו איזה כחות מיוחדים מוטבעים בו. ולא ישליך אחרי גוו

כל מה שימצא בנפשו הכנה לזה. אלא יעיין ויסתכל להשתמש

עיון -עין מכוחות. שכבר בלא-בהם כראוי, ומכש"כ שלא יעלים

אותם לבטלם ולהרסם, מבלי תת להם מקום ועבודה מוצא

הגונה וסדורה. כי הכחות מעשה ד' המה והם חזקים מאד ולא

טוב יהיה כשיבאו לפעל בלא מנהיג -יתנו להסיג גבולם, ולא

כספינה בלא קברניטה. וכן הענין נוהג בשלמות כללית הנמצאת

הפעל -לאומה, שכאשר אין הכח מוצא את הוצאתו מהכח אל

הריסות גדולות. ע"כ עלינו לדעת ופנים ההגונים הוא פועל בא

כמה מכשולים נמצאים לנו זרע הקודש ישראל ממה שאין אנו

משתמשים בכחות הגדולים שנתן לנו השי"ת שמו. הרי אנו

מוכנים לחכמה גדולה, לגבורה של קדושה, לשירת קודש,

לגדולה וענוה רוממה, עד רוממות מעלתה העליונה של החכמה

-(. ואם אין אנו משתדלים להוציא אלהקודש טז -והנבואה ורוח

הפועל את הכחות המופלאים והגדולים האלה, אע"פ שמצד

שרשם הקדוש של אלה הכחות הם מסולקים ממנו בעונינו

ואינם פועלים כלל, אבל הלא גם נפשנו החיונית מוטבעה

לדרכים הגבוהים הנכבדים האלה, וגם גופנו מוכן לקבל הגדולות

תנים ידים להנהיגם כהוגן, שימצאו את הללו, וכשאין אנו נו

תפקידם שהם מבקשים, הם פועלים את ההיפך ותחת בושם

יהי' מק יז(בעונינו. ע"כ אנחנו צריכים לחגור עוז, לפי מיעוט

שכלנו וחילנו, הכשל בעונינו ונחלש מרוב הצרות ותוקף העניות

והשפלות המדומה, ולהרחיב בתורת אמת דרכים אמתיים

אופן שנמצא לתן מקום לכל הכחות הגדולים וגדולים, ב

הנמצאים בנו לעבוד בהם את ד' אלקינו, הרוצה ככבודנו

ובבחירתנו לטובה ולקדושה. ואנו צריכים לבאר היטיב את דברי

הכחות הללו, שהוא באמת כמוסים בלב רבים מבני עמנו, אבל

מים עמוקים יח(המה ולאנשי תבונות אנו צריכים שידלו אותם

גום לפנינו בכל תעצומות עוזם, ואז יתעוררו בנו בני א' חי ויצי

הכחות לבקש כל איש מה נמצאו בקרבו מהכחות הגדולים ואיך

יפעל בהם בדרך קדושה של צהלה ושלות השקט, לא בדרך

-של-אופל וקדורנית של עצב נבזה יט(מאד. ולא בדרך שמחה

ערבוביא שאינה אלא מבלבלת את הדעת ומהממת את

ות, אך שמחה של השגת האמת ודעת הכבוד האמתי, התכונ

שהוא כבוד אלקים שנתן לנו את המתנה הגדולה של אצילות

נפשות קדושות. להגיד בעמים עלילותיו ולדעת את שם קדשו.

וכשיבקע האור הזה רק מעט ע"פ תבל ינהרו רבים מאחינו,

צמאי טוב ד'. אל ד' ואל טובו, וממילא הכחות העליונים,

לעת אשר נעורר את האהבה, יתעוררו בחן קדושתם המצפים

ותוקף עוזם והדרם, ונחה עלינו רוח עצה וגבורה, רוח דעת

ויראת ד' כ(, וכאשר יראה השי"ת שאנו מוכנים לקבל כל

הטובות הגדולות, שיעד לנו מאז ונשבע לאבותינו להיות לנו

לאלקים כא(, ישיב את שבותנו ויביאנו לארצנו הקדושה, שרק

יא מוכנת בסגולותיה שכל החמודות יצאו בה אל הפועל, ה

וירומם בכבוד קרנינו, וכל העולם כולו יתוקן במלכות שדי,

 והרשעה תכלה מן הארץ והי' ד' אחד ושמו אחד.

 www.meirtv.co.il כון מאיר בכתובת:ניתן לצפות בשיעורים נוספים באתר של מ

 '[ו] תורה 62 דף בניין אמונה
 רהעמל התו

[17]

 . תפארת ישראל ג'1

האדם עם מעלת נפשו האלהית אשר כבר אמרנו כי יש לו נפש

אלהית בפרט שלא נמצא בכל נפשות התחתונים, אל יקבל

אונאה בעצמו לומר כי יש לו מעלתו האחרונה בפעל, ויחשוב

בנפשו שלום יהיה לי אף אם אני יושב בטל מבלי עמל כלל הרי

מקומו ישיבנו ועל כנו יחזירנו המעלה שלו ומדרגתו יגן עליו על

כי משלו יתן לו ואין צריך לקנות לו שום מעלה. דבר זה

מחשבת פגול לא ירצה ולא יחשוב כך כי הוא טעות בנפשו כי

אין מעלת נפשו האחרונה בפעל, והוא מיוחד מבין כל הנמצאים

עליונים ותחתונים שאין מעלתו האחרונה בפעל. וכי יעלה על

ה נמצא לאדם מעלתו האחרונה בפעל כי זהו דעת האדם שיהי

מדרגת העליונים שהם בפעל אבל התחתונים שהם בעלי חומר

אינם בפעל. ודבר זה יכריח כי אין לאדם מעלתו האחרונה עד

שנחשב מדרגתו בין העליונים ויהיה לו מהלכים בין העומדים

האלה רק שנברא בכח ואינו בפעל שאין לו מעלתו האחרונה

מצא לך ההפרש שיש בין האדם ובין כל הנמצאים בפעל. ונ

התחתונים ועליונים. כי העליונים שלימותם בפעל ואינם

צריכים להוציא שלימותם אל הפעל, והתחתונים זולת האדם

אין להם גם כן יציאה אל הפעל כי מה שנבראו עליו אין

השתנות ויציאה לפעל בהם. אך האדם הוא בכח ויוצא אל

מו מורה על דבר העצמי לו, שהוא מיוחד בו הפעל. ויראה שש

האדם מכל. וזה שהוא נקרא אדם על שהוא עפר מן האדמה.

ועתה יש לשאול וכי כל שאר הנמצאים אינם מן האדמה

שיקרא האדם ביחוד בשם אדם על שם שנברא מן האדמה.

אבל ענין האדם מתיחס ביותר אל האדמה, וזה כי האדמה היא

ויש בה יציאה לפעל כל הדברים אשר מיוחדת בזה שהיא בכח

יוצאים ממנה צמחים ואילנות ושאר כל הדברים והיא בכח לכל

זה, וזהו ענין האדם שהוא בכח ויוצא שלימותו אל הפעל

ולפיכך שמו ראוי לו שיהיה משתתף עם האדמה שהיא מיוחדת

לצאת מן הכח אל הפעל בפירות וצמחים וכל אשר שייך אליה

א כחו אל הפעל. ולכך שלימות האדם נקרא וכן הוא האדם יוצ

גם כן בשם פרי, וכדכתיב בקרא)ישעיה ג'(אמרו צדיק כי טוב

כי פרי מעלליהם יאכלו הרי שהזכות והשלימות יקרא פרי, וכמו

שאמרו בפרק קמא דקידושין)מ' ע"א(. ובפרק עגלה ערופה

ן)סוטה מ"ו ע"א(והורידו את העגלה אל נחל איתן אמר רבי יוחנ

בן שאול מפני מה אמרה תורה הבא עגלה בנחל אמר הקדוש

ברוך הוא יבא דבר שלא עשה פירות ויערף במקום שאינו עושה

פירות בשביל מי שלא הניחו אותו לעשות פירות מאי פירות

אילימא פריה ורביה אזקן ואסריס הכי נמי דלא ערפינן אלא

פעל הוא מצות ע"כ. הרי בשביל שלא הוציא שלימות שלו אל ה

כמו האדמה שלא עשתה פירות ולא הוציאה דבר אל הפעל

ונשאר בכח, ולפיכך שמו שנקרא בשם אדם על שם אדמה נאה

לו והוא נאה לשמו. והבהמה נקראת בשם בהמה על שם ב"ה

מ"ה, רצה לומר כי שלימות דבר שנברא עליו נמצא בה אף על

זהו בה גב שאינו שלמות גמור מכל מקום דבר זה נמצא עמה ו

מה כי דבר מה נמצא עמה, הרי שכל אחד יורה שמו עליו. אמנם

אל תטעה בדברים אלו לשלול השלמות ממי שאי אפשר לו

שיוציא שלימותו אל הפעל אשר הלך לעולמו קודם שהוציא

שלמות שלו אל הפעל, אין אנו שוללים העולם הבא ממנו כלל

וציא אם יש בו הכנה אל השלמות ומת שאנוס היה שלא ה

שלמות שלו לפעל, כאמרם ז"ל)ברכות ו'(חשב לעשות מצוה

ונאנס יש לו על זה שכר כאלו עשה המצוה. וזה מצד כי השכר

לעתיד הוא לנשמה וכאשר הוא אנוס לא היה עכוב זה מצד

הנשמה רק לגוף, ולכך נותנין לנשמה שכר כאלו עשה המצוה,

ד הנשמה, רק אם לא עשה במזיד בדעתו ובשכלו וזה היה מצ

הכונה במי שאפשר להוציא שלמותו אל הפעל ולא הוציא

שלמות שלו אל הפעל, ודבר זה יתבאר עוד בביאור רחב

ובדברים ברורים. והתבאר לך כי מעלת האדם הוא בכח וכמו

שיתבאר אחר זה, ולפיכך לא יהיה אונאה בנפשו לומר שישב

בטל ויצליח בהצלחה נצחית רק הצלחתו בקיום התורה

המצות. ולהורות כי האדם חסר וצריך אליו השלמה, לכך אמרו ו

בפרק חלק)סנהדרין צ"ט ע"ב(אדם לעמל יולד אמר רבי

אליעזר איני יודע אם לעמל פה אם לעמל מלאכה כשהוא אומר

נפש עמלה עמלה לו כי אכף עליו פיהו הוי אומר לעמל פה

אומר ועדיין איני יודע אם לעמל תורה אם לעמל שיחה כשהוא

לא ימוש ספר התורה הזה מפיך והגית בו יומם ולילה הוי אומר

לעמל תורה, ע"כ. ובארו בזה הדברים אשר אמרנו, כי האדם

הזה לא נברא בשלמותו האחרון והוא נברא להוציא שלמותו אל

הפעל, וזה אדם לעמל יולד שהוא נולד ונמצא אל תכלית העמל

גיע להיות נמצא בפעל דהיינו להוציא השלמות אל הפעל, ולא י

לגמרי לעולם אבל תמיד יהיה עמל להוציא שלימותו אל הפעל

וזה שלימותו האחרון. ולפיכך אמר אדם לעמל יולד והעמל הוא

היציאה אל הפעל, ותמיד הוא בכח עוד לצאת אל הפעל כי זה

האדם הוא בכח ויוצא אל הפעל, וכמה שהוא יוצא אל הפעל

ל תמיד. ואמר ועדיין איני יודע נשאר בכח לצאת עוד אל הפע

אם לעמל פה או לעמל מלאכה, כי אף אם נברא האדם בכח ולא

בפעל, אולי הכח הזה הוא שייך לכח הגופני שאין ספק שהוא

בכח ויש בו יציאה אל הפעל ובו שייך עמל, אבל כח הדברי

שהוא יותר נבדל במה שלא נמצא בשאר ב"ח כי אם באדם לכך

נבדל, ואפשר כי די הוא שיוציא מן הכח אל הכח הזה הוא יותר

הפעל הכח הגופני ואין צריך להוציא כח הדברי אל הפעל שאין

האדם נברא על זה. ועל זה אמר כיון דכתיב נפש עמלה עמלה

לו כי אכף עליו פיהו, הרי כי עמל הזה הוא עמל פה שהוא כח

 '[ו] תורה 62 דף בניין אמונה
 רהעמל התו

[17]

הדברי שכח זה צריך שיוציא אל הפעל ועל זה נברא האדם.

מר עוד ועדיין איני יודע אם עמל שיחה או עמל תורה, כי וא

אולי לא צריך שיוציא מן הכח אל הפעל רק כח הדברי שאינו

שכל גמור אבל לא כח השכלי שהוא דבור של תורה וזהו שכל

גמור, כשהוא אומר לא ימוש ספר התורה הזה מפיך מזה נלמוד

כלי כי האדם על זה נברא שיוציא אל הפעל כח הדברי הש

שהוא שכל התורה. ולפיכך אמר לא ימוש ספר התורה הזה

מפיך כי אחר שהאדם שלמותו בכח צריך שיהיה כל עמלו

ופעלו בדבר שהוא שלמותו האחרון אשר נברא בשבילו, כמו

שאמר הכתוב אדם לעמל יולד, שר"ל כי תכלית מעלתו הוא אל

העמל שהוא יציאה אל הפעל וזהו לא ימוש וגו'. אמנם אל

תאמר כי עם יציאת שלמות האדם אל הפעל אפשר שיהיה

יוצא שלמותו לגמרי אל הפעל, שזה אינו כלל כי זהו בריאתו

שעם שהוציא שלמותו אל הפעל נשאר עוד בכח כמו שהתבאר

לפני זה כמו שאמר אדם לעמל יולד, כי האדם נברא לעמל

שאין לו שביתה והשלמה כלל ועם שהוא יוצא אל הפעל נשאר

תמיד בכח, שאם היה נמצא שלמותו בפעל לא היה נקרא עוד

זה עמל כי לשון עמל בא על דבר שאין לו הנחה ולא יבא אל

 תכלית הנחה.

 . עין אי"ה ברכות ב', ט', שמ"ד2

אמרי דבי ר"י: מאי דכתיב)משלי ל לג(: "כי מיץ חלב יוציא

במי שמקיא -במי אתה מוצא חמאה של תורה? -חמאה וגו'"

רבים הם הפדגוגים המתנשאים שינק משדי אמו עליה. חלב

להביא דרכים להקל את עול הלימוד, וחושבים שיביאו ברכה

לעולם בהקנותם את הידיעות והלימודים התוריים באופן קל,

שלא יצטרך האדם להיות עמל בהם. תועלת הדבר אינה אלא

מתעה, כי הידיעות לא תימדדנה על פי כמותם כי אם על פי

כותם, על פי עומק ההבנה וחריפות השימוש בהם לכל אי

חפץ. ביותר לימודי התורה, על פי גודל הרושם שפועלים על

הלומד, לענין התכונה של המוסר המעשים הטובים ויראת ה'

הטהורה. ובזאת יהיה מועיל רק הלימוד שאינו בא בדרכים

ידי היגיעה ועבודה שכלית -קלים ונוחים לקלוט, כי על

האדם למידות נעלות, ולהיות נוטה אל השכל ואל כל מתעלה

דברי קודש באהבה וחפץ לב, והלימוד פועל עליו להיות כולו

ידי היגיעה -כן תצא מהלמוד שעל-נתון ומסור ללימודיו. על

דווקא עומק ההבנה והידיעה הברורה עם הפעולה הרצויה

 לעבודת ה' ויראתו וכל טהרת המדות. אבל הלימודים הנכנסים

באופן קל, בלא יגיעה ועבודה כבירה, ישארו לעולם שטחיים

וקפויים, עומדים מחוץ לנפשו של אדם הפנימית, ופועלים

מעט על מעשיו ועל יצרי לבבו. ע"כ חמאה של תורה, הברור

והמובחר שבה, העיקרי, המחוור בעומק רעיון ושום שכל

והמרבה אומץ הנפש ביראת ה' ודרכי קודש במי תמצא, רק

במי שנתגדל על עבודת התורה בעמל, וקנה אותה בדרכים

כבושים שע"י יגיעה ועבודה רבה, שעמדו לו להתרחק מן

הילדות וכל געגועיה, לבלתי קנותם בדרך שעשועי ילדים, כ"א

מקיא חלב שינק משדי אמו עליה, ע"י רב עמל ויגיעה, יהיה לו

ון של המזון הקל והנח למורת רוח. וכמו שיקוץ הגדול בהמז

היונק, עם כל קלות עיכולו ומהירות השגתו, כן יקוץ המתרגל

ביגיעה ועבודת עיון, שישמח בזה והוא כל תענוגו ומשוש

נפשו, בלימודים הנקנים כולם ע"י דרכים קלים, אבל עם זה

 הם מחוסרים עומק וכח רושם חזק בנפש.

 . עין אי"ה א', ד', ל"א3

משכימים לד"ת והם שאנו משכימים והם משכימים, אנו

משכימים לדברים בטלים, אני עמל והם עמלים, אני עמל ומקבל

שכר והם עמלים ואינם מקבלים שכר, אני רץ והם רצים, אני רץ

בכל עסק תמידי שהאדם לחיי עוה"ב והם רצים לבאר שחת.

שם בו מעיינו ישנם שלשה מצבים. המצב הרגיל, הוא העסק

"א הוא מתעסק בהתמדתו התמידי שאינו מיגע את האדם כ

במלאכתו או בעיונו לפי כחו, וכל אחד יפה לו הקב"ה

אומנותו בפניו שמקבל קורת רוח מהעסק עצמו בדרך

המיצוע, שהישיבה הבטלה אינה מטבע האדם ומביאתו לידי

שיעמום. אמנם בכל ענין מזדמן ג"כ צורך]לאדם[לעמול

שת הנפש פעמים יותר מכחו התמידי. וההבדל ביניהם בהרג

הוא, שעם העסק הממוצע כפי כחו הטבעי האדם מוצא

קורת רוח מעצם העסק גם בלא השקפה על התולדות

הבאות ממנו, ולפי ערך הכבוד שיש בתכונת העסק כך תגדל

רוח שימצא האדם ממנו. .אמנם בעמל שהוא מזדמן -קורת

לפרקים יותר מהכח הטבעי א"א שימצא האדם קורת רוח

שהרי הוא נגד טבע גופו, אלא מפני בעצם מצב העמל,

היתרון שמכיר בעסק ופרי שנושא כך הוא מתפייס לשא ג"כ

משא העמל. והנה מצב העמל הוא עכ"פ ביישוב הדעת

ולצורך תכלית ותעודה, אבל בהמשך ההתעסקות מזדמנות

בכל עסק מצבים מתרגשים כאלה, שהוא נמשך לעסוק

הדעת כלל, בפרטי עסקו בהתרגשות עצומה בלא יישוב

ולפעמים לא ידע א"ע מרוב התפעלותו והוא רץ בלא שכל

ויישוב דעת כ"א מהמשכת הלב ורגשותיו החמות. והנה

באלה שלשת המצבים עסק התורה מעולה מכל מיני עסקים

הגשמיים. שהרי כשנבחן עצם קורת הרוח שראוי להמצא

 '[ו] תורה 62 דף בניין אמונה
 רהעמל התו

[17]

ע"פ השכל בהתעסקות הבינונית, ראוי לאמר, אני משכים,

האדם הבריא שמשכים ומוצא נחת רוח כשימצא כטבע

במה להעסיק נפשו שלא ישתומם, ולפי יקרת ערך העסק

ראוי למצא ערך הקורת רוח בו. אני משכים לד"ת שעצם

ההתעסקות יקר ונשגב, בדברים שהם יקרים מכל חמדה

המאירים אל כל העולם באורם. והם משכימים בדברים

רוב האנשים שמתרצים בטלים, ולולא העורון הטבעי שעל

בהמשך הדמיון, לא הי' מקום למצא בהם קורת רוח כלל אם

לא מצד ההכרח כפי מדתו. וכשמזדמן מצב העמל, בכל עסק

לפי ערכו ובתורה לפי ערכה, שאז אין קורת הרוח מצויה

בעצם ההתעסקות כ"א מפני התקוה של הריוח הבא, ג"כ

. שעצם ההבדל גדול. שהם עמלים ואינם מקבלים שכר

העמל אין בו יתרון כלל אצלם, שאם היו משיגים תעודתם

בלא עמל ודאי הי' יותר טוב ורצוי להם. ואני עמל ומקבל

שכר, כי עצם העמל מקנה יתרון גדול וענג רב. ועל המצב

השלישי, שההשתקעות מביאה ג"כ למצב התרגשות טבעי

הסתערות הכח המדמה והמתעורר, ע"ז נאמר לפעמים, לפי

אני רץ לפעמים מתוך חשק התורה באהבתה ישגה,

ולפעמים מרוב חמדת לבבו, לא יתישב כלל בשכלו כי

יתגברו עליו רגשותיו הרוחניים. כההיא דרבאדיתיב ועסיק

בשמעתא והוי יתיב אצבעתי' דידי' תותי' כרעי' וקא

, עמא פזיזא, והוא מבעבעין דמא, וע"ז קרי לי' הצדוקי

התפאר בזה בצדק כי כל מה שנוסיף ריצה ותתגבר רגש

הנפש, אנו רצים לחיי העוה"ב, כי כיון שכבר אנו בטוחים,

הננו עומדים בדרך החיים וא"צ לבא חשבון על כל רגש

פרטי, כי ההרגשות העזות המה שלימות נשגב מאד אחרי

מטריד שכבר נוכח ד' דרכינו. והם רצים, כשמזדמן עסק

שלוקח בחזקתו לבבות עד ירוץ אחריו בהבלי הזמן מרוב

התפעלות ולא יוכל כלל להשליט שכלו על רגשותיו בעסקים

הזמנים, ודאי תהי' ריצה זו לבאר שחת. כי כ"ז שיתישב עכ"פ

עם שכלו שלא לנטות מדרך הישרה עוד ילך דרכו לבטח ולא

שיחזיק יטה מדרך עולם אם ירצה לשמור נפשו, אבל כיון

בריצה בלתי שכלית כ"א ילך אחרי חום לבבו וחשקו באהבת

הבלי הזמן, אחריתו לבאר שחת כי מרעה אל רעה יצא. וכל

המעמדים הללו כשהם אצל האדם הדבק בתורת ד' הנם

בשלימותם גם בעת עסקו בצרכי החיים הזמניים, שהם כולם

אצלו הכנה אל השלימות האמיתי, ע"כ יורו לו תמיד את

 יב הצדק וההצלחה האמתית.נת

 ק"ג-. עין אי"ה א', ב', ק"א4

קא. איני והא"ר גידל אמר רב, כל תלמיד חכם שיושב לפני רבו

ואין שפתותיו נוטפות מר תכוינה, שנאמר שפתותיו שושנים

נוטפות מור עובר, א"ת מור עובר אלא מר עובר, א"ת שושנים

והתכונה באמת האלהים עשה את האדם ישר אלא ששונים.

האמיתית שבטבע הנפש האנושית היא מתאמת מאד לדרישת

הלב בדרישת התורה היא -החכמה והדעת. א"כ השמחה וטוב

נאותה מאד למצב הנפש, וראוי הוא לפי זה שתמיד יהיה

העסק בתורה שעשוע לנפש ושמחה ללב. אמנם עלינו שלא

לשכח כי כבר אין אנו מוצאים את האדם ע"פ טבעו הטהור

תי, עונותינו ועונות אבותינו קלקלו כבר את טעמנו האמי

הטבעי הטהור, עד שהחשק הטוב להשכיל ולהיטיב בטבע סר

מעלינו, ותחתיו נקשרה בלבבנו אולת וחשך של הוללות וכל

חמדת עין חיצונה, שהוא ההיפך מדרישת החכמה ודעת

אלהים אמת. עד אשר בראשית לימודינו נמצא ע"פ רוב את

ותר יקרים ועקריים הפוכים הרבה לטבענו הגס הלימודים הי

והנמוך, אשר לא די שלא נשבע שמחה ועונג מהם כ"א עוד

ימררו את רוחינו ויהיו עלינו למשא. אלא שעלינו לדעת

שאדם לעמל יולד , וכי רק בההתחלה, בטרם נבא אל עומק ים

החכמה והדעת, תהי' לנו המלחמה וההכבדה הזאת, אבל אחרי

אוי בקדושת התורה אז תבא חכמה בלבנו ודעת התקדשנו כר

לנפשנו ינעם , כי תשוב הנפש לטבעה הטהור להתענג על ד'

ותורתו. ע"כ נואלו מאד אותם שרוצים לעשות את כל

מדריגות הלימודים ג"כ לתלמידים הצעירים והמתחילים

בערך של שעשועים. לא באופן כזה תבא חכמה בלב עיר פרא

מה שלמדתי באף היא שעמדה לי . האדם בהולדו , רק חכ

אע"פ שיפה נעים ונאות מאד מצב השמחה, מילוי הרצון

והשעשוע, בדברי תורה וחכמה, אמנם חלילה להיות בהולים

על העונג הזה, שהוא הצד החיצון אל החכמה ואל דעת האמת

בשעתו, לקנותו בלא עתו. זה החלק יסיר מהמתחיל את החפץ

האמת, כי לא יוכל כלל להתאים לעמול ולהתיגע ולעמוד על

העמל הגדול הנדרש לד"ת עם חפץ השמחה והעונג בתחילתו,

מתנת אלהים זאת אינה נתונה כ"א לאותם שכבר יגעו הרבה

והרגילו את נפשם בנועם אור האמת, עד שכל עמל נפש

בדרישת התורה והדעת הוא מרבה להם ששון ועונג רב. ע"כ

בפעולתו בעולם, מ"מ כשם שההם הוא הכח המועיל הרבה

המתכוין ליהנות ממנו שלא לפי הכנתו הלא יהפך לו לרועץ,

כן כל ת"ח היושב לפני רבו, והוא עדנה במצב המתחילים,

שהוא עדיין זקוק לרב להעמידו על האמת והיושר בדרכי

תורה, ואין שפתותיו נוטפות מר, הוא חפץ כבר שלא יהיו לו

ים והשעשוע, תכוינה. ד"ת לעמל, כ"א לבקש בהם את הנע

הוא מתקרב אל אישה של תורה שלא כפי המדה המוכשרת

לו, ויאבד בזה את כשרונו ואת התפתחות שכלו ויושר הגיונו,

שיביאהו לאחרית טובה ושמחה וגם עונג בבא עתו. השושנה

 '[ו] תורה 62 דף בניין אמונה
 רהעמל התו

[17]

היא היפה בפרחים המרהבת עין במראיה החיצוני, הוד

מה מזהיר הוא החכמה והעונג הנמשך ממנה לכל הוגה בה

ונעים, אבל לא הזוהר החיצוני הוא העיקר בקנין כ"א הטוב

הפנימי, השגת התוך והאמת, שיותר הוא נמשל למור, לבושם

הטוב שהנשמה נהנית ממנף ממה שנמשל לשושנה המענגת

רק החוש החיצוני. וזוהי חובת המתחיל, השונה, המתלמד

ומק לדעת)שרק(שהוא צריך להגיע אל התוך, אל הע

שבתורה, ושעבורה צריך הוא להיות מוותר הרבה משמחת

שימצא תיכף לבבו ועינוגיו הטבעיים. ולא ידמה מר עובר",

את העונג והשעשוע בתורה, כ"א יקבל עליו את מרירתה

בהתחלה, אמנם עובר ולא מתמיד הוא המצב הזה, וסוף סוף

תבא חכמה בלבו לשמחו ולעדנו, וירגיש מתקה ועדנה של

רה. אבל רק בתנאי שלא יחפוץ לקרא לד"ת זמירות, ולבקש תו

בהם בעיקרם, גם בהתחלת לימודו, את הצד המענג

והמשעשע, כאילו נועדו הדברים הקדושים שהעולם משותת

עליהם רק לשמח שמחה ילדותית לכל ערלי לב. רק ע"י

היגיעה וחיי צער שבהתחלה, יבאו אח"כ לדרך האורה

, ומנעמת את החיים בכל עונג, המזהרת וסוגה בשושנים

"מקוטרת מור ולבונה מכל אבקת רוכל". אמנם רק השפתים

הנה הנוטפות את המר, כלומר הצד הפנימי של האדם מצד

הנפש החכמה ונטיותיה, החכמה ערבה היא לנפש. אמנם הצד

החיצוני, הכלים החמריים וההמשכה הטבעית אחרי

המרירות והעול נטיותיהם, הם שגורמים שבהתחלה יורגשו

מהלימוד והשינון, שצריך אמנם לקבלו באהבה בעבור

התוצאות הטובות היוצאות מהסבל לקנות חכמה ודעת

 קדושים. "טוב לי כי עוניתי למען אלמד חוקיך" .

לבד האמור שכך היא קב. לא קשיא, הא ברבה הא בתלמידא.

מדת החכמה שהעונג הרוחני הנשגב לא יבא כ"א אחרי עמל

ל וקנין רב של חכמה ודעת, שע"כ הרב הגדול כבר בתורתו גדו

רק לו יאתה נטיית השמחה והשעשוע בד"ת. והתלמיד

המתחיל, עליו לקבל את העול ולהכיר ערכו כי עדיין לא בא

למדה זו שתהיה לו דעת התורה ודרישתה לשעשוע כ"א

ליגיעה. חוץ מזה מצב הנפש שונה הוא בין התכונה הראויה

את עצמו לרכוש לו קנינים רוחניים חדשים, למי למי שמכין

שעסוק בהרצאת הדברים שכבר הם קנויים בידו. שהראשון

צריך לעמוד נגד המון המחשבות הצדדיות שאינן מניחות את

לבבו להתיחד באותו המושכל שהוא צריך לפנות לבבו אליו.

והעמידה של כניסת המחשבות במושג אחד בכח, היא יותר

ב של לבד ראש מלמצב של שמחה, שכחות מסוגלת למצ

הנפש מתרחבים והמחשבות עלולות להתפשט לעברים

שונים. אבל בשעה שהאדם צריך להשפיע מחילו הרוחני

השמור כבר בידו על איש אחר, אז כינוס המחשבות אינו צריך

לו. כי המדה השלמה בהשפעה של חכמה היא רק כשיהיו

י וקנויים קנין עצמי הדברים המושפעים כבר מבוררים למד

אל הרב המשפיע, עד שהמון מחשבות אחרות לא יפריעו כלל

את השגתו באותו המושג, ואז אדרבא פיזור המחשבות על

מושגים שונים הצבורים בלבו של איש גדול דעה עלולות הן

להוסיף עוד לוית פאר לאותו המושג שהוא עסוק בהשפעתו,

משלים מחוכמים ולהמציא לו ממרחק אמצעיים של דברי

ודוגמאות מלאות בינה, שיועילו ביותר להטבת ההשפעה

הלימודית, ע"כ השמחה יותר מכוונת בתור נטיה מתאמת

 לצורך ההשפעה, הא ברבה הא בתלמידא.

קג. ואי בע"א הא והא ברבה, ול"ק הא מקמי דליפתח הא לבתר

דפתח. כי הא דרבה מקמי דפתח להו לרבנן אמר מילתא

 בדחי רבנן, לסוף יתיב באימתא ופתח בשמעתא.דבדיחותא ו

הרב עצמו, אע"פ שמדת השמחה נאותה לו שהיא מרחבת את

נפשו ומפזרת את מחשבותיו על אופקים שונים, שיוכל

מכולם להעזר בדרך ההסברה לתלמידיו בהעיונים העמוקים,

שלפי שכל התלמידים צריך לפעמים להרבות באמצעיים עד

נתם, אבל אם הרב הוא איש גדול כדי להביאם לאמתת הב

באמת, אוהב חכמה ומבקש תמיד להוסיף דעת, הוא לא

יסתפק בלמדו את תלמידיו רק באותה המדה של ההשפעה

לבדה, כ"א יכין עצמו ג"כ לקבל הוא תוספת שלימות בדעת

עומק אותם הענינים עצמם, שאע"פ שכבר ידע אותם ולמדם

כ גם לו נצרכת אותה מ"מ יוסיף בהם לקח ועיון פנימי, א"

המדה של לבד ראש הנדרשת למי שצריך לצמצם את שכלו

על אופק חדש, למען ימצא בו דברים שהיו עד כה נעלמים

מעיניו. א"כ ההכנה אל העמל והיגיעה לא תחסר ג"כ מהרב

האוהב את התורה באהבת אמת, לא מאהבת העונג המושג

ה מידיעתה והבנתה כ"א מאהבה אמיתית שעצם הידיע

וההוספה בקניית חבילות חבילות של חכמה, היא התכלית

העצמית. העוסק בתורה לשמה ממש, גם בהיותו רב הוא

 נמצא במעמד של תלמיד בעת הלימוד.יכסוף להיות

 '[ו] תורה 62 דף בניין אמונה
 רהעמל התו

[17]

 . עין אי"ה ברכות ב', ט', שמ"ב5

ד"א הסכת ושמע ישראל, כתתו עצמכם ע"ד תורה, כדר"ל מנין

כשם ממית עצמו עליה כו'.שאין ד" ת מתקיימים אלא במי ש

שבקיבוץ הנצרך לישובו של עולם, התכלית של ההנהגה

הקיבוצית היא שיחיו בני אדם יושבי הארץ חיים ממוצעים

מסודרים. אמנם כדי שהכלל יגיע לחיים אמצעים, צריכים

אנשים יחידים, עומדים על משמרת עבודת הכלל, להתנדב

כעבודת אנשי החיל בעבודה רבה יוצאת חוץ לגבול האמצעי,

שלפעמים ינדדו שינה מעיניהם ויעמדו הכן על המשמר שעות

רבות יותר מהערך הראוי לחיים ממוצעים. והם מקבלים

באהבה את העול הזה, אם בעלי נפש הם, ושמחים בעבודתם,

באשר יודעים הם כי רק בהתנדבם הם להעמיד את מצב חייהם

ת בני אומתם בחיים במצב יוצא מגבול הסבל הממוצע יצליחו א

הממוצעים. כן השרידים אשר ד' קורא העוסקים בתורה, הם

אנשי החיל למשמרת, חומה המה לאומה הישראלית בכללה,

אני חומה של תורה ושדי כמגדלות אלו ת"חי. אם אנשי החיל

יאבו להיות מתנהגים בחייהם בגבול הממוצע, אז תהי' המדינה

מוצעים, כי חמס ושד אבודה ולא תשיג גם ארחות חיים מ

יתרבה בה וידי צריה תשיג להדפה ולכלותה מעל פני האדמה.

ע"כ הת"ח אנשי המשמר צריכים להתנדב לעבוד יותר מהמדה

הממוצעת, כדי להביא שלום לעולם, כדי להמשיך יפה את

 קיום לאור ישראל וחייו האמיתיים.ה

 . אורות התורה ז', א'6

האדם מדברי תורה, שלא יכנסו בלבבו, ישנן כמה סבות, המעכבות את

ותמיד צריכים לדעת מה היא הסבה המעכבת באותה השעה שהעכוב

הוא מורגש, כדי שידע באיזה אופן להסיר את הסבה, כדי שיפתח לבו

להקשר יפה בדברי תורה. כי אם לא ידע את הסבה הנכונה, יש שיטרח

ו, והסבה הרבה להסיר סבה אחרת, שהיא באמת אינה מעכבתו עכשי

השולטת עכשיו, שהיא מעכבתו כעת מקישורה של תורה, תשאר

בעינה, ויעמוד האדם במבוכתו. והסבות הללו יש מהן שהן רוחניות,

ויש שהן גשמיות, יש שהן באות מחסרון הכשרה של קודש, ויש שהן

 באות מחסרון הכשרה של חול.

 www.meirtv.co.ilניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 '[ז] תורה 72דף בניין אמונה
 לימוד תורה]א'[

[57]

 ג'-. אורות התורה א', א'1

. תורה שבכתב אנו מקבלים ע"י הציור היותר עליון ויותר א

מקיף שבנשמתנו. אנו מרגישים מקרבה את הבהקת תפארת

האורה החיה הכללית של כל היקום. דאים אנו על ידה למעלה

מכל הגיון ושכל, חשים אנו רוח אלהים עליון מרחפת עלינו,

על פני חיינו ממעל להם ומזרחת נוגעת ואינה נוגעת, טסה

אותם באורה. האור מבהיק, נוצץ וחודר בכל, תחת כל השמים

 -רוח אלהים יוצר -ישרהו. לא רוח האומה חוללה אור גדול זה,

כל יצרה, תורת חיים זאת יסוד יצירת כל העולמים כולם,

בתורה שבע"פ אנו יורדים כבר אל החיים. אנו חשים שהננו

רה העליונה בצנור השני שבנשמה, בצנור מקבלים את האו

המתקרב לחיי המעשה. אנו חשים, שרוח האומה, הקשורה

כשלהבת בגחלת באור תורת אמת, היא גרמה באופיה המיוחד,

שתורה שבע"פ נוצרה בצורתה המיוחדה. ודאי כלולה היא

תורת ד' היא גם היא. העין -תורת האדם הזאת בתורת ד',

קלריה המאירה, הנאמן בכל בית ד', הפקוחה של צופה באספ

חיים זאת לכל פתוחיה. -לא אפשר שממנה תהיה נעלמת שפעת

גם מה שתלמיד ותיק עתיד לחדש הכל נאמר למשה מסיני.

 ושני אורים הללו עושים עולם שלם, ששמים וארץ ישקו בתוכו.

. תורה שבע"פ מונחת בעצם אופיה של האומה, שמצאה את ב

מימי של תורה שבכתב. בהתגלותה ברכתה ע"י הגילוי הש

נמוכה היא תורה שבע"פ מתורה שבכתב. כי הרי הגורם הראשי

למצא את נתיבתה היא התורה שבכתב, היחש העליון של

האומה עם האלהות העליונה, עם המגמה של המגמות, עם

הנצח וההוד שבעולמים ומלמעלה של כל כללותם. אבל בצורה

ראל בשביל סגולתם הפנימית הפנימית הלא התורה ניתנה ליש

העליונה, הרי גרמה סגולה אלהית גנוזה זו להופעת תורה מן

השמים עליהם, ונמצאת עליונה תורה שבע"פ בשרשה משורש

 תורה שבכתב, "חביבין דברי סופרים יותר מדברי תורה".

. יניקת תורה שבע"פ היא בגניזו מן השמים ובגילוי מהארץ. ג

בנויה וכל ישראל יושבים עליה וצריכה ארץ ישראל להיות

ונבואה, -מסודרים בכל סדריהם, מקדש ומלכות, כהונה

שופטים ושוטרים וכל תכסיסיהם, אז חיה היא תורה שבע"פ

בכל זיו תפארתה, פורחת ומעלה נצה ומתחברת לתורה שבכתב

בכל שעור קומתה. בגלות נפרדו התאומים, נתעלתה תורה

רה שבע"פ בעומק תחתית, שבכתב למרומי קדשה, וירדה תו

ומ"מ היא מקבלת יניקה חשאית מאור תורה שבכתב מספיח

העבר, המספיק להעמידה בחיים מצומצמים. והיא יורדת

ונופלת בכל יום ויום עד אשר יפוח היום ואור חיים יבא מאוצר

גאולת עולמים, וישראל יעשה חיל, ינטע על ארצו וישגשג בכל

ע"פ לצמח מעומק שרשה, תעלה הדר סדריו. אז תחל תורה שב

מעלה מעלה, ואור תורה שבכתב יזריח עליה קרני אורה מחדש,

חדשים לבקרים. והדודים יתאחדו בנוה אפריונם, ואור נשמת

אל חי העולמים, המתגלה בתחית ישראל וברום קרנו, יאיר

באור שבעת הימים של אור החמה ואור הלבנה גם יחד, והיה

מזה לזו, ועונה את הארץ ואת העם בכל אורם ישר חודר ומושך

יפעת חיים. והיה אור הלבנה כאור החמה, ואור החמה יהיה

ש ד' את שבר עמו ומחץ שבעתים כאור שבעת הימים, ביום חב

 מכתו ירפא.

כ"ז; חכמת הקודש, איחוד -. אורות הקודש א' עמ' כ"ה2

 הנסתר והנגלה

 י"ח, איחוד ההלכה והאגדה

כות הן להתאחד זו עם זו. ההכרח המביא ההלכה והאגדה צרי

לעסוק בשתיהן יחד, מוכרח הוא להביא גם כן את ההתאחדות

הרוחנית שלהן. מה שמרגיש העוסק בהלכה כשנכנס באגדה. וכן

להיפך, שהוא נכנס לעולם אחר, נוטל את החלק היותר גדול של

ההפריה הרוחנית, הבאה מתוך מנוחת הנפש, שיסודה באחדות

. הננו קרואים לסול מסלות כאלה בארחות הלימוד, הפנימית

שעל ידיהן ההלכה והאגדה תתחברנה חיבור עצמי. הרעיון של

קירוב עולמות רחוקים, זהו יסוד בנין העולם הרוחני ושכלולו,

הוא כח יסודי עובר כחוט השני בכל גילויי החיים, בכל פנותיהם,

כונה והוא צריך להתגלות תמיד בצורה יותר רחבה. הת

האנליטית, אחרי שפועלת את פעולתה המנתחת כדי לברר כל

מקצוע על פי חוגו, צריכה היא להניח מקום להתכונה

הסינטטית, להופיע באור הנשמה המאחדת, שכל המדעים, כל

המקצועות הרוחניים לגווניהם השונים, יראו על ידה כאברים

שונים בגויה אחת מחוטבה ואיתנה, שנשמה אחת מחוטבה

ואיתנה וחיה, רבת האונים, מאירה בה. והתחלת צעדנו על ככר

ההלכה והאגדה תגרור אחריה המון חיבורים והרמוניות לאין

חקר. והעולמים השמימיים והעולמים הארציים, האנושיות

הבשרית והאנושיות הרעיונית, עם כל העושר הצפון בכל אחד

יה לגודל מהם, יתאחדו יחד לפעול זה על זה את הפעולה הרצו

ושכלול גמור. ומתוך הדעה הזאת יופיע אור חדש על המקצוע

המיוחד שאנו באים לשים בו את עינינו ולבנו בחקרי התורה,

חיבור ההלכה והאגדה. החיבור הזה אינו כי אם התגלות האחדות

החבויה בהן מאז ומעולם. כל מי שלא טעם טעם הלכה לא טעם

דה לא טעם טעם יראת טעם תורה, וכל מי שלא טעם טעם אג

חטא. והתורה והיראה מוכרחות הן תמיד להתמזג. והעבודה

הלימודית צריכה להתגלות, בתור צורה פועלת באופן מתודי על

היסוד המאחד הלזה, שתוצאותיו כבירות מאד. באמת יש בתוך

האגדה תמיד תמצית הלכותית, וכמו כן בהלכה תוכן אגדי פנימי.

האגדי בצורתה האיכותית של ההלכה. על פי רוב מונח התוכן

והתוכן ההלכותי בתיאורה הכמותי של האגדה. ובלא חיפוש

 '[ז] תורה 72דף בניין אמונה
 לימוד תורה]א'[

[57]

והרגשה מיוחדה מושפעים אנו בעת הלימוד ההלכותי מתכונתה

האגדית המסותרה של ההלכה, ובלימוד האגדה, מקיצובה של

ההלכה המעורב בתוכן האגדי. אמנם אין כל אחד מרגיש

ם הללו, שהם מלאים מציאות תדירית בבליטה הגונה את הזרמי

כל אחד במקצע של חברו. ההתנכרות של אלה העולמות, שהם

כל כך דבקים ומותאמים בעצמותם זה עם זה, מביאה לידי פירוד

חולני בטבע העיון והרחבתו, ומצמצם הוא בעוגה צרה את שני

החוגים יחד, בין החוג ההלכותי, ובין החוג האגדי. חייבים אנו

ט מאד את ההתודעות של אלה שני הכחות בצורה להבלי

מתוקנת, שכל אחד יבסס יותר את תוכן חברו ויעזור ביותר לברר

את פרטיו, ולהאיר אור יותר בהיר על תאוריו הכלליים, ועל

עומק סברותיו והיקפן. ההלכה צריכה היא להתבסם מריח

האגדה בשיעור מוטעם והגון, והאגדה צריכה גם היא להערך

נית של קצב, של משפטים קבועים והגיון מבורר ומוגדר, בתכ

כתבניתה של ההלכה המאוששת, ועם זה יכפל כח שתיהן

ורעננותן. הצורך שהביא את בעלי הפלפול בדורות שעברו,

לנסות לפעמים לשלב את האגדה עם ההלכה, הוא באמת נובע

מתביעה זו של אחדותם של אלה הכחות הפועלים כל כך יחד.

שהננו כבר דרושים לקבץ כמה כשרונות וידיעות לברורם ואנו

של תלמודנו, ושל כל ארחות חיינו, ובפרט שגם עצם הלימוד

ההלכותי מוכרח הוא להיות מורכב מהרחבה של כמה שיטות,

של ראשונים ושל אחרונים, שנתרבו במשך הדורות,

וההתעמקות וההרחבה היא מוכרחת לנו ביותר, צריכים אנו כבר

לך בהרחבה גמורה גם ביחש לאיגודם של תוכני ההלכה להתה

והאגדה, שהם כוללים כבר כל השימושים ההגיוניים

וההיסתוריים, המוסריים והאמוניים, ההרגשיים והנימוסיים.

ועל כולם הופעה זכה, ספוגה מטל החיים של כללות אור התורה,

 שהיא ראויה לבא כלוית חן על כל העוסק בתורה לשמה, לתן לו

 עדן מיוחד ואושר של שמחת תורה, מעודדת לב.

 . הקדמה למדבר שור3

והנה כמעט שחשבתי שלא להקדים שום הקדמה לספרי זה,

אף כי אדע נאמנה שלפי מנהגי הדור הנני צריך לאיזו

התנצלות על מה ראיתי על ככה להדפיס ספר בדברי אגדה

י לכל מי ודרוש בביכורי פריי על פני תבל, ולפי הנהוג ראו

שעסקו בהלכות מאוששות להקדים דברי הלכה בחידושים

ופלפולים וכהנה. אמנם ע"ז אשיב בקצרה, שאם הייתי

מחזיק את חידושי בהלכה למועילים ונחוצים, כערך דברי

אלה ודוגמתם שבאגדה, אולי הייתי מתאמץ לתן להם

משפט הבכורה. אבל נפשי יודעת מאד, כי החידושים שהנם

בעזה"י בכתובים בהלכה, אם כי יש בהם בע"ה תחת ידי

הערות נכונות וסברות ישרות, אבל לא אוכל לחשב שסלותי

איזו דרך חדשה שתועיל להתפתחות חלק הפלפול והחידוש

 בהלכה באופן רשום מהספרים שכבר רבו בע"ה.

אמנם בחלק האגדה ובמקצע הדרוש, אף כי רק מעט עבדתי

י דרך חדשה היא, אשר ברובי בו, אבל רואה אנכי בע"ה שדרכ

ספרי הדרוש כמעט לא ראיתי דוגמתה. ומאז חפצתי מאוד

ת וההתבוננות על פני חלקת להתוות תו של עומק הדע

 הדרוש.

. אורות הקודש א' עמ' כ"ח; חכמת הקודש, איחוד 4

 הנסתר והנגלה

 י"ט, יציאה מתלמוד לתלמוד

נים טהורים, עינוי גדול יש לנכנס מתוך הרחבה גדולה של עיו

ממוזגים ברגש ושירה כלילת תפארת, אל תוך הקצובות

ההלכותיות, שהן שחורות כעורב. אע"פ שזהו יפיו ועזוז

קדשו, למשול בעולם המלא מחשכים, זוהמות, ותסיסות

מהומיות. אבל בעל הנשמה, המפוארת בהדר קדשה, הוא

נותו הנוראה, את כל חבלי המאסר, בעת יציאה מרגיש את ע

מתלמוד אל תלמוד. והוא צריך תמיד עצה והדרכה נכונה, איך

לרפד את היצוע של התוכנים המעשיים לפרטיהם הקשים

ברפידות רכות, מלאות יפעה של עדינות החיים. והדר הקודש

הנוצץ בהוד החופש והטוהר השמימי, כמעשה לבנת הספיר

 לטוהר.וכעצם השמים

 קכ"א; זרעונים ב'-. אורות עמ' ק"כ5

בנוהג שבעולם, המשוררים והמליצים מתארים יפה את הדרת

החיים בכלל, את כל פנותיהם היפות ביחוד הכוללות זרם רב

חיים מרובה, הם יודעים גם להציג לראוה את הכעור -וטל

הכללי של הקלקולים שבחיים ולמחות נגדם בכל תוקף. אבל

תוך תוכם של כל הגורמים הפרטיים, איך מכשירים את לחדור ל

החיים ומעמידים אותם על הבסיס הטוב ואיך משמרים אותם

מכל קלקלה גם קטנה שבקטנות, שסופה להעלות שרטון גדול

ולהרס הרבה מאד, דבר זה אין לו עסק עם כח המדמה החם

והעז, כי אם עם החכמה המדיקת. כאן תחל עבודת הרופאים,

ים, המודדים, השופטים, וכל החכמים המעשיים. למעלה החסכנ

מזה. הנבואה ראתה את זרם הקלקלה הגדולה של עבודה זרה

בישראל ומחתה נגדו בכל עז, את הדרת נעם ד' אחד אלהיו

ותתארהו בכל יופי וזהר, את ההשחתה של כל הפרעות

המוסריות, ריצוץ דלים עושק אביונים, רצח ונאוף, חמס ושוד,

א רוח אלהים להושיע ולגדור ברום שיח קודש. השערות ותמל

-העגלה של החטאת, גידי-הדקות, שמהן מצטרפות עבות

הדם הגדולים, אלה המה -החיים הדקים, שמהם ישורגו מזרקי

המסתרים הצפונים מעין כל נביא וחוזה. המצות המעשיות כולן

 '[ז] תורה 72דף בניין אמונה
 לימוד תורה]א'[

[55]

הזמן על ידי -ופרטי הלכותיהן, בכל דיוקם הנמרץ, איך בהמשך

קיומם ותלמודם, הרגלם וחבתם, יצא הנעם הפנימי החבוי בהם,

החיים האלהי הטהור יגרש בעזו את חשכת עבודת -וזרם

אלילים מבלי תוכל עוד קום, ואיך העזיבה האטית המזלזלת

במעשים, בענפים ודיוקים, מפתחת דרך של הרס, מאבדת את

יון הכלים שבם יקלט הרוח העליון, וממילא יצר לב האדם, הדמ

המתעה המלא ציצי זהר מבחוץ ואבק רעל מבפנים, הוא הולך

דבר זה לא נתן לנבואה בכלל, לנבואה של -ועולה מאליו,

אספקלריא שאינה מאירה. אמנם נתן לנבואתו של משה, אותה

הנבואה של פה אל פה, של אספקלריא המאירה, שרק היא

ד. יכולה לראות עזם של הכללים ודיקנותם של הפרטים כאח

אבל לא קם כמוהו "ולא קם נביא עוד בישראל כמשה אשר

ידעו ד' פנים אל פנים". והוצרכה עבודת הכללים להמסר

לנביאים ועבודת הפרטים לחכמים. וחכם עדיף מנביא, מה שלא

עשתה הנבואה, בכלי מלחמתה החוצבים להבות אש לבער

מישראל עבודת אלילים ולשרש אחרי עיקרי ההשפלות היותר

ועות של עשק וחמס, של רצח וזמה, רדיפת שחד ושלמונים, גר

עשו החכמים בהרחבת התורה, בהעמדת תלמידים הרבה

ובשנון החקים הפרטיים ותולדותיהם. "הליכות עולם לו, אל

תקרי הליכות אלא הלכות". במשך הזמן הרב נתגבר עסק

החכמים על עסק הנביאים והנבואה נסתלקה, ארכו הימים

לו להתרופף, נבלעו בהפרטים ולא יראו החוצה. על והכללים הח

כן באחרית הימים שצמיחת מהלך שיבת אור הנבואה תתחיל

להופיע, "אשפוך את רוחי על כל בשר", אז שנאת הפרטים

תתגבר, "חכמת סופרים תסרח, ואנשי הגבול, אלו תלמידי

 -חכמים שמשימים גבול לדבריהם, ילכו מעיר לעיר ולא יחוננו",

שר לא כפרי בוסר כי אם כבכורים מלאים טל וחיים יצאו עד א

הניצוצות של התחלת אור הנבואה מנרתיקם, וזו תכיר בכללה

את גדל פעולת החכמה ובענות צדק תקרא: חכם עדיף מנביא",

"חסד ואמת נפגשו צדק ושלום נשקו, אמת מארץ תצמח וצדק

מתו של משמים נשקף, גם ד' יתן הטוב וארצנו תתן יבולה". ונש

 משה תשוב להופיע בעולם.

 . אורות עמ' כ"א; ישראל ותחייתו ג'6

הדינים, דיני תורת אלהים חיים מציינים אותנו מכל עם ולשון.

הקדש הוא פועל בקרבנו פנימה, שאיפות חיינו הכלליות אליו

הן הולכות. יש נטיפות של קדש בכל עם ולשון, אבל ערכי

לא כן בישראל. "בכל דרכיך החיים כולם אינם צומחים מזה.

דעהו", שהיא פרשה קטנה שכוללת כל גופי תורה, שיוצאת

אל הפועל ביחידי סגולה, נחלת הכלל היא באמת. כל שאיפת

החיים וכל חפץ החיים, הקנין ותשוקותיו, העשר והכבוד,

הממשלה וההתרחבות בישראל, ממקור הקדש הם נובעים.

אל, ועל כן הסמיכה, על כן המשפטים הם קדש קדשים בישר

שהיא נושאת שם אלהים עליה, היא כל כך נחוצה לנו, היא כל

כך אופית לתכן לאומנו. והרשעה היונית הסורית הרגישה

בחוש העור שלה את ערך הסגולה הגדולה הזאת וגזרה על

הסמיכה, ור' יהודה בן בבא מסר את נפשו עליה. ופעולת

ת תכן החיים מסירת הנפש הזאת נשארה, כי העמיקה א

האופיים המיוחדים של קדש ישראל לד'. משה רבנו ע"ה,

בתפסו אתו את כח המשפט, בתחלת יסודו באומה, העלה את

כל ערכי המשפט עד סוף כל הדורות לאותו התכן האלהי

שמשפטי ישראל באים אליו, ודרישת אלהים באה יחדו עם

יה המשפט הישראלי. "כי יבא אלי העם לדרש אלהים, כי יה

להם דבר בא אלי ושפטתי בין איש ובין רעהו. והודעתי את

חקי האלהים ואת תורותיו". ודרישת אלהים של המשפט

נשארה סגולה ישראלית, שהיא מתגלה באופי האלהי הכולל

עולמי עד וזורח בארץ ישראל, בארץ חבל נחלתו, מקום

האורה של סגולת הקדש. המינות הפקירה את המשפט,

מדת הרחמים והחסד המדומה הנוטלת את תקעה עצמה ב

יסוד העולם והורסתו. ומתוך עקירת יסוד המשפט מתכנו

האלהי תופסת אותה הרשעה היותר מגושמת, ובאה בזוהמא

לחדור במשפט הפרטי של האישיות היחידית וחודרת היא

בהתפשטות גדולה לנפשות העמים, ובזה מתיסד יסוד שנאת

פיכת דמים, מבלי להמיש לאומים ועמק רעה של טומאת ש

את העול מעל צואר האדם. אמנם עיני כל מוכרחות להיות

נשואות לאור עולם אור ד', אשר יגלה על ידי משיח אלהי

 יעקב "והוא ישפט תבל בצדק, ידין לאומים במישרים".

 . עין אי"ה שבת ב', ט', ע"ט7

י אמר רבי שמואל בר נחמני אמר רבי יונתן, מ"ד "לבבתיני חות

כלה לבבתיני באחת מעיניך",]בתחילה באחת מעיניך[

כשמבינים את כל התוכן המעשי לכשתעשי בשתי עיניך.

שבתורה רק בתור דברים סימבוליים, שעל ידם האדם

מתעורר אל הדברים המחשביים, את הקדושה הצפונה

השוכנת בלב ובמח, אז אין ע)י(קר יסודו של המעשה נחשב

ף השלם של האומה, שע)י(קר לדבר המשלים את הפרצו

הפרצוף הרי הוא נשלם כבר בהתיאוריה הרצונית והשכלית,

ובאותו הגובה שכבר עמדו עליו ישראל במ"ת)=במתן תורה(,

שאמרית נעשה ונשמע יצאה מתוך עומק רצונם הנשמתי,

מתוך גדלות הכרתם וחבת הקודש העליונה המעטרתם. אם

סימני, בתור היה התוכן המעשי באמת רק משמש ערך

מעורר לכחות המחשביים לבד, לא היה כלל שום רעיון לומר

שהפרצוף השלם הזה שהושלם בתכונתו בהבעת נעשה

ונשמע, צריך הוא להשתלם ע"י המעשה שבפועל. אבל

השיר של קודש בא ומלמדנו כמה גדול הוא ונשגב הערך

 '[ז] תורה 72דף בניין אמונה
 לימוד תורה]א'[

[57]

המעשי, שהוא סוד ד' העליון, המתגלה בתורת אמת עד שגם

שאנו מציירים גובה רוחני נשגב, עומק רצון נאדר בעת

בקודש, הכרת אמונה עליונה חודרת עמקי תהומות החיים

כולם, אין הפרצוף של האומה עדיין שלם עד שתטביע

התורה את חותמה בפועל המעשה ממש, עד שתרד אל

החיים ולכל פרטיהם ושם תשרה את מילואה וטובה. אז

ודל הכללי שאור ד' האצור יודע בבליטה היותר מוארה הג

בתורה מפעיל על כל החיים וכל העולמים. והתיאוריה

בעצמה בכל שלמותה, הקשבת הקודש וקבלת מלכות שמים

בכל עז החדוה ומסירות הנפש המאירה את כל נשמת

האומה כולה, היא תשתלם ותצטרף להעלות למדרגת פרצוף

רי שלם אשר לא יחסר כל בו, רק בעת אשר היבול התיאו

ישפיע את חילו על התוכן המעשי בכל מלא דיוקו. וזה לנו

לאות, כי אין המעשה התורי רק ענין סימבולי להכניס על ידו

רעיונות כבודים בנפש, כי אם עצמות חיי עד, המאירים את

כל היקום במלא חיי קדשם, כי עין בעין יראו בשוב ד' ציון,

פעל המנהיר בארץ אשר עיני ד' בה, המכון של המעשה והמ

את אורו גם על השמים מעל, על העולם המחשבתי היותר

 מכולל ויותר שלם.

 '[ח] תורה 82 דף בניין אמונה
 '[בלימוד תורה]

[97]

 קצ"ה; אגרת קמ"ט-. אגרות הראי"ה א' עמ' קצ"ב1

בעצם הישיבה, כבר אמרתי במכתבי הקודם, שכל מגמתי היא

שבה יהי' מקום רק לתורה, אבל לתורה במובן הרחב והמקיף

שלה, הכולל את כל חלקיה, בין מצדה המעשי, בין מצדה

העיוני והרוחני. וע"ז כנראה אין כ"ג מסכים, ומה שאני קורא

י תורה, ועורג להכניסם בסדר הלימוד הקבוע, כפי הנראה גופ

שקורא אותם כ"ג "דברי חקירות ישנות שאינם לא מעלים ולא

מורידים בימינו אלה". ובזה הנני מוצא את עצמי מחוייב לברר

מעט את דברי, למען נתיצב, כאשר אקוה, גם בנקודה עיקרית

מוד גם את זאת על מצב אחד. כשאני אומר, שהננו צריכים לל

הצד הרוחני שבתורה בדרך תלמוד קבוע, ושבזה תלויה היא

ישועת הדור, אינני חושב כלל לצמצם את מגמתי על איזה

ספרים מיוחדים, לא אחרונים ולא ראשונים. אין כונתי ללמוד

את "האמונות והדעות" לרס"ג, את המו"נ והכוזרי ודומיהם,

למען שנקח כשהם לעצמם, כדי ללמוד את הדעות שבהם,

מהם זיין ללחום מלחמתנו. ידעתי גם אני רוב הענינים

שבספרים היקרים הללו שעבר זמנם, הרבה מהם באמת

נתבטלו מפני שנתבטלו יסודותיהם הפילוסופיות, וחלק גדול

מהם, אע"פ שבאמת ראויים הם ללמוד וללמד, מפני שהם

רעיונות נצחיים שאינם יכולים להתבטל מפני כל תמורה

עית שבעולם, אבל העולם נעתק מכל המרחב העיוני הזה מד

מפני שעזב את כל המחשבות הרוחניות, ויבחר לו את חכמת

החיים והמעשה תחתם. אמת הדבר, שהחסרון של השמן

הרוחני שבמחשבותיו מעיק עליו הרבה, ומאבד את כל החן

והעדן של חוג החיים, אשר על כן ברור הוא שסופו לשוב

את האוצר הרוחני אשר זנח, בהחפזו לתפש ולחפש בנרות

בידו את חומר החיים, אבל דבר זה הוא חזיון שרק יחידי

ן לצאת עמו בפומבי אל שוק סגולה יראו אותו, ולא נוכל עדיי

 החיים.

ע"כ אינני מדבר בשביל טנדנציה מעשית, כ"א בשביל חובת

תלמוד תורה במובנה הגבוה, שסוף הכבוד לבא , ובזה אינני

ציא מן הכלל שום צד, מכל הצדדים שנמצאו אתנו באוצר מו

הרוחני שבתורה, בתורה שבכתב ובתורה שבע"פ, מן

הראשונים ומן האחרונים, בין מן הפילוסופים, בין מן

המחקרים, בין מהמקובלים, כין מבעלי האגדה והדרוש, בין

מבעלי המוסר והעבודה. כולם יחד הם לנו מקצע גדול בתורה,

ח בזמננו גדולה היא לדעת אותם. כמובן נכנסים גם שחובת ת"

בכלל זה כל צדדי החקירה של המדע ההיסתורי לכל צדדיו,

שספרי כתר"ה המה בימינו הראשים שלהם. וכשם שהעושר

של ההלכה משתלם הוא ע"י ידיעת כל השיטות כולן, בין שהן

מוסכמות להלכה ובין שהן דחויות, מפני שרבוי הידיעה

ונים המרובים והשונים מחכים את הלומד להיות והכרת הגו

עושה את עצמו, שיעשה בעצמו אדם מקורי' היודע לזרות

כן העושר האגדי, לא במובנו -כמו -ולהבר, להכריע ולחדש,

השטחי, כמו שעשו חכמי אשכנז, וכשם שנוהגים בעלי

הסימינארים, כ"א במובנו העמוק והפנימי, הנקנה ע"י יגיעה

המחובר עם קדושה ויראת שמים טהורה של ותלמוד קבוע,

עוסקים בתורה לשמה, הוא מכשיר את האדם להיות בעצמו

איש חי חיים רוחניים וקדושים, באופן שיהי' יכול לחדש

מעצמו דרכים רבים ונשגבים, להאיר באורה של תורה, בכל

הצדדים שהדור צריך להם בימינו, ממש כאותם הענינים

ם הקדמונים וחשובי האחרונים והפעולות שעשו הגדולי

בזמניהם. אין אנחנו יכולים להעלים עין מכל הצעקה המרה,

שצווחו גדולי העולם, בין המקובלים, בין הפילוסופים, בין

בעלי המוסר והעבודה, על העזיבה הרוחנית, שיסוד הקובלנא

 בנביאים ובכתובים, ובדחז"ל כולם.הננו מוצאים בתורה,

יראת הרוממות, הבאה מתוך הכרה דעת אלהים, אהבתו ו

וידיעה המשובצת ברגשות חיים ומלאים המתחדשים

לבקרים, הוא היסוד הפנימי, לכל העולם כולו, לכל החיים,

לכל המטרות של כל התורה והמצות, של כל התלמוד

וההלכה, אשר אם הוא כאן הכל כאן. הסבה, אשר הניעה את

ת הקערה לב מהרסי העולם לקצץ בנטיעות ולהפוך א

בהכחשת הקבלה, בפנימיותה היא רק מה שנחשך העולם מדי

דור ודור מכל מאור פנימי, הבא דרך צינורות הרוחניות. ע"כ

חדלה האהבה מתוך מיעוט הידיעה, ומתוך יבשת הרגש

פסקה החבה, ומתוך שנתבטלה האהבה יצאה הרשעה לקצץ

א את חבלי היראה, שנעשו למעמסה, ולא מצאה ע"ז יכולת כ"

בהכחשות רשעיות ובוריות. ואם היתה האהבה נמשכת מתוך

קדושת הנפש וחיבורה לאורה של תורה, ע"י כח ההגיון

הרוחני, המתחבר עם עומק ורחב של ההלכה המעשית, לא

היתה באה כלל לידי מדה זו, וממילא היתה מרגשת שהפיכות

הסדרים שלה בהצעת הדורות, שעשתה אותם פלסתר, לא

להפר חק ולנתק מוסרות. למשל, כשם שלענין יועילו כלל

קדושת שמירתנו את יסוד שיעורי התורה אין לנו שום הפרש

אם השיעורין הם הלל"מ, כמסקנת הבבלי)יומא פ'(, או

שבאמת הם תקנת ב"ד של יעבץ, וכפשטם של דברי

הירושלמי דריש פאה, לדעת רבי יונה ורבי הושעיא, מפני

מה, ומתוק קבלת האומה הננו שעיקר הכל היא קבלת האו

מקיימים בטהרה גם דברים שהם באמת תקנות של דורות

אחרונים, כחדר"ג ותקנות שו"ם וכיו"ב, כן אין לנו הפרש בדבר

יחושנו בקדושת אמונתנו לתורה שבע"פ, בין אם נחתמה

המשנה בדורות קדמונים או אחרונים, וכיו"ב התלמוד. אלא

 '[ח] תורה 82 דף בניין אמונה
 '[בלימוד תורה]

[08]

לתורה ומצות, הנובעת שהלב הכשר המלא קדושה ואהבה

מתוך אהבת ד' ודרכיו, המחוברת באהבת ישראל ובצפיה

לישועתו ולכבודו על אדמת הקודש, אשר הפליא לו צור

עולמים לנחלת עולמים, הלב הזה הוא רואה את הדברים

בחוש ישר, ומוצא בקרבו בהבנה פנימית את הסקירה הנאמנה

 שלת הדורות והשפעותיהם הרוחניות.בשל

לא יעלה על דעתו כלל לאיר את המוקדם, אע"פ שלא הי' ע"כ

נוגע לענינו כחוט השערה. והלב אשר נתרוקן מכל קודש

מבקש תואנות, וחושב במהומת זדונו, אולי יקל לו לבא

למטרת ההריסה ע"י הפיכת סדרי המעשים והדורות. ואם

נעזוב את הלב בריקניותו ולא נחייהו במאור הפנימי, הנובע

טל של תורה, המחיה את הנשמה בעדן אהבת שם ד' מקדושת

ואהבת עמו ונחלתו, ע"י התגבורת הרוחנית של שביעה גדולה

מכל הצדדים הרוחניים שבתורה. כשהם דוקא מחוברים לכל

התלמוד המעשי הרחב והעמוק, ע"פ הסדרים של רבותינו

הראשונים והיותר מובחרים של גדולי האחדונים, כדברי כ"ג,

יות תשאר במעמדה, אז אם גם עשרת מונים נחסם אם הריקנ

לפני הרשעה את הדרך של הפרצות התאריכיות, תמצא לה

חבלי שוא אחרים במה להמשך אל כל דחי. ע"כ יחד עם הדרך

הסלולה, אשר הישיר כתר"ה בחקר ההיסתוריה, ע"פ סדר

הלימוד הישר בגופי תורה, של תורה שבכתב ושבע"פ, במשנה

אבזרייהו, מוכרחים אנו לצרף את כל הצדדים ובתלמודים וכל

הרוחניים אשר אמרתי, לדעתם, להבינם ולהרגישם, ולהוציא

על פיהם לקח ותלמוד להחיות לב דור אחרון. וחלילה חולין

הוא לנו לדמות בית נכון ונשא, המיוסד על פי רוח קדוש

וטהור זה, לבתי הסימינארים המערביים, שאפילו הטובים

ת מלאכתם לחכמות חיצוניות ולנימוסי שבהם עשו א

 ערבית עיקר, ותורתם ויראתם טפלה.הטרקליניות המ

ולא המיסדים כולם אשמים בדבר, כי הלא היו מהם ג"כ

צדיקים וגדולים בתורה לפי הערך אלא שכבר נשחתה היהדות

האשכנזית והמערבית בכלל, בתחילה, ע"י המאשרים

שלא מצאו להם גם המתעים שקדמו בדור שלפני פנינו, עד

הלב ידים וחומר נבון על מה לבנות את היסודות היותר -ישרי

עקריים, לקומם את התורה ואת היהדות בכלל על יסודות

נאמנים. והננו זוכרים אותם לטובה על החלק אשר הצילו

מכליון חרוץ, אע"פ שרחקה מאד עבודתם מהמגמה של

שברכו את החזרת עטרה ליושנה, כדרך שעשו אנשי כנה"ג,

שם ד' הגדול , מ"מ עשו מה שהי' ביכלתם לעשות. ואנחנו,

אמנם אם לא נאחר את המועד, אם נחיש את מעשנו פה

באה"ק, כעת בעוד יש לנו ת"ל חומר הגון וטוב, יהדות בריאה

ורעננה, אלפים ורבבות שלמי אמוני ישראל, אוהבי תורה

שה ונצליח. ומסורים לברית ד' לעמו ונחלתו בכל לב ונפש, נע

אנחנו לא נהי' כעת צריכים לקשט את ת"ח העומדים בראש

היהדות דוקא בכל קישוטי הבל של נוסח אשכנז, אשר ממילא

מוכרח הוא ע"פ רוב שיתרוקן מתורה ומיראה, כ"א להעמיד

לנו ת"ח מובהקים, שעיקר יתרונם הוא גדולת תורתם ויראתם,

חיים ומלאים עז אלא שעם זה יהיו אנשים מן הישוב, אנשים

וחיל, בעלי שפה ודבור, בעלי תרבות ודרך ארץ, לא באופן

מגוהץ ומבורק של דקדוקי עניות תורה, כ"א באורח תפארת

הראויה לת"ח, שהיתה מעולם נחלה לישראל, טרם כסה

החושך ארץ אחרי הגזירות האחרונות האיומות והבלבולים

"י הש"צ שרהרוחניים העצומים, של שנות ת"ח ות"ט ותקופת

 וכל הנגעים אשר נמשכו אחריהם.

העיקר בהישיבה צריך שיהי' הרוח השלם והמלא, רוח

הקדושה והעז. לפעמים נמצא כמה מקצעות, שא"א ללמד

אותם בעצם היכל הישיבה, מפגי שאינם שוים לכל נפש,

ויוכלו להמשיך ולחקות את הראויים אותם שאינם ראויים

ראשי, הנותן לבו לעדרים , אבל לכך. זה מסור כמובן למנהיג

שכל המגמה תהי' להעמיד לישראל על בסיס היהדות הנאמנה

אנשים שלמים בכל מלא אור התורה והחיים, דבר זה מוכרח.

והלימוד הרוחני של התורה, בתור חלק רשום הנדרש כראוי,

אף אם לא הי' נהוג בדורות הראשונים, שלא היתה המחלה

אז היינו חייבים לחדש אותו ולקבעו, הרוחנית גדולה כ"כ, גם

אבל באמת קבוע וקבוע הי' מראש מקדם. וכי יוכל לעלות על

דעתנו, שכל ההגדות כולן והמדרשים, שבהם גנוזים אוצרות

חיים של גגזי תורה, חכמות רוחניות ונשגבות, אלא שנתעלמו

במעטפות מפני כמה מטרות, אשר כבר בארו אותן הראשונים

א היו למדים אותם עם הראויים להם בכל האפשר הוא של

הודם וזהרם הפנימי. ובדורות האחרונים למדו כמה מגדולי

ישראל באורח קביעות את התלמוד הרוחני, אם בדרכים של

חכמי הקבלה, או בדרך המחקר והמוסר, אבל למדים היו בדרך

הרחבה הראוי לעשות פירות ופרי פירות, אלא שאז עוד לא הי'

להרחיב כ"כ את הדברים, כמו שלא הי' המצב המצב מחייב

מחייב כ"כ להסיר את המעקשים מדרך התולדה וסדרי דברי

וכסכים, טרם באו הימים, מפני שלא היו הדברים כ"כ מס

 פריצים ויחללום.

אין אני אומר, שכל בני הישיבה יהיו מלומדים גדולים בכל

ולים המקצעות. זהו דבר למעלה מן היכולת. יחידי סגולה יכ

להולד בכשרונות כאלה, שיוכלו להיות סופגים את כל

הצדדים, אבל הרוב יתפרדו כ"א למקצע שלו, ואין אדם לומד

כ"א ממקום שלבו חפץ . אבל בכללות הישיבה חייבת היא לתן

לאומה כל מה שחסר לה, וכיון שבין כל הדברים המושכים את

ת והשירה הלב בזמננו, והפועלים הרבה על החיים, היא הספרו

מוכרחים אנחנו לראות שגם בזה המקצע יהי' לנו משלנו, ולא

 '[ח] תורה 82 דף בניין אמונה
 '[בלימוד תורה]

[08]

תהי' עוד ברית כרותה שכל בעל כשרון ספרותי, וכל משורר

ישראל למפרע. את -מפורסם, מוכרח הוא להיות כופר ופושע

תרמית זה אנו חייבים להרוס, ולהראות לכל באי עולם -מגדל

חו בהיותם את ההוד השירי והנועם הספרותי, אשר יפר

יים והנאמנים, מקור מים משוקים ממקור חיי האומה הטבע

 .חיים ד'

 כ"ו; אגרת כ'-. אגרות הראי"ה א' עמ' כ"ד2

 מכתב גלוי

לכבוד אחינו הצעירים האהובים תופשי התורה היושבים על

 אדמת הקדש, שלום.

הנני כותב לא מפני שיש לי כח לכתוב אלא מפני שכבר אין

ום. המצב שלנו הוא כ"כ איום ודוקר, עד שלא יתן בי כח לד

מנוח ללב. כל מחשבה, כל עצה, מוכרחת להתפרץ בפה

ובכתב, אולי נמצא עצה, אולי רוח ד' תניחנו ונשאף רוח

חיים. אנחנו מוכרחים לדבר כעת דברים דוקא אמיצים,

דוקא חזקים וגדולים, למרות מה שאנחנו כ"כ שפופים

ו כאילו אנחנו רק אנחנו הננו המיותרים ודלולי כח, ונדמה לנ

בעולם, והכל מורים עלינו באצבעותיהם מניעים ראש

ותמהים. ואנחנו בקרבנו פנימה היש בנו רוח ? הילין בנו עז ?

למה הננו הולכים כה שחים, מקומטים, נזחלים ונרעדים,

ואנחנו באמת הננו צריכים וחייבים להיות מלאי אומץ

ן עז אלא תורה . העולם, אפילו העברי, ונאזרים בגבורה, אי

עם כל שפלות מצבו, בעוה"ר, מ"מ יש בו תנועה וחיים, רק

אנחנו אין אנו יכולים לנקף באצבע להראות אות של תחיה.

המעשה אין לנו מה לקנא, כשם -שמא יאמר אדם שבגבורי

שהם אינם מתגדרים במלאכתנו כך אין לנו להתגדר

ח, העומדים לנגדנו בזרע הרו-במלאכתם . אבל בגבורי

חשופה בשרביט של אש נורא... העט כבש לו את העולם,

הוא רודה במחשבות, ברגשי הלב, וגם במעשים, בבטחה הוא

עושה דרכו, חצים שנונים ומדקרות חרב במנוחה הוא שולח.

היעלה על הדעת, שאנו רשאים לחשות ולא לקנות לנו את

ננו "נהרא דמכיפיה הזיין המודרני הזה ? אבל זה העט אי

מיבריך" , הוא לוקח חילו מאוצר המחשבה, והמחשבה

הפוריה היא באה רק מחיקור דין הבא אחרי הידיעה הרחבה,

תולדת הגירסא והעיון יחדיו כשהם מתחברים עם הרגש

והחיים. ואנהנו למה לא נעשה לנו גם אנו עט, היבשו

-הגיוןמוחותינו, חלילה ? והם צריכים להיות כטל מלאים

קדש. התם כל רעיון מקרב לבנו פנימה? ב"ה -אמת ודעת

הננו עוסקים בתורה, בגופי הלכות. צריכים אנחנו לשום לב,

שהם הנם שערים למחשבה הפנימית ואוצר הגנוז אוצר

יראת ד' טהורה, שהיא ראשית דעת ומקור חכמה. אבותינו

הגדולים הורישו לנו את האוצר הגדול והטוב בלב פנימה,

עמקי הנשמה, באר שכרוה תמיד והוסיפו עליה בכל דור ב

ודור. ואנחנו הננו משתמשים רק מן המוכן, מספיחים

שכן -ספיחים, אפילו מבלי חזר על הישנות, ומכל-ומספיחי

שאין אנחנו נזקקים להוסיף, להרחיב ולחדש, ליתן פנים

לבבנו באופן שיהיו ראוים להשמע. הקובלנא הזאת -להגיוני

, אבל היא מוכרחת להתחדש כפרוטגמא חדשה . היא ישנה

רוח הקודש צווחת ואומרת: "ותופשי התורה לא ידעוני", ע"כ

תפוג תורה, "חכמת סופרים תסרח", ו"עמא דארעא אזלא

ודלדלא" , אין דובר דבר ואין מחזיק יד. לא עת חבוק ידים

, הודות למי ששכן העת הזאת לנו, נושאי כלי ד'. בידנו טובנו

שמו בציון כי הביאנו לארץ חמדה, מקום גיא חזיון, שחיי

נשמות אוירה המחכים, הנותן חכמה חיים ונשמה לעם

עליה. אבל אנחנו צריכים מצדנו להתנער מעט, לשום לב

לקול ד' הדופק בקרבנו בחדרי לבב פנימה. עת לעשות לד'.

ו לרכש לנו אנחנו חייבים להתחיל ללכת בדרך, אשר תביאנ

את העט, לבצר לנו מעמד בריא בספרות קבועה והגונה

ותמידית, ומתגברת בכל גווניה לטובה, באופן שנוכל באמת

לקדש שם שמים ולתת כבוד לתורה, תהלה לארץ חמדתנו,

והוד והדר לירושלים עיר קדשנו. העט הוא בן המחשבה,

 והמחשבה היא מולדת הלמוד. על כן אנחנו כולנו חייבים

להתעודד בחיל עוז ואומץ, בבטחון ובגבורה פנימית, לקבע

מסכת ברחבה לכל המקצע הגדול של תורת הלב והמחשבה,

לכל הלכות הדעות שבתורה, מתחתית המדרגה של הלמוד

המוסרי היותר נמוך וקל עד רום פסגת המחשבה היותר

עליונה ורוממה, עד מרום שיח קודש של רזי עליון וסתרי

מאד מאד אנחנו חייבים בשמירת הסדר, וחלילה תורה. אבל

לדלג אף מדרגה קטנה, רק הכל כסדר, בדעה צלולה וגדולת

הנפש, בזריזות ובמתינות, בסדר שיביאנו לדבר דברינו בשפה

ברורה, נאה ומדוייקת, וד' יתן מפיו חכמה דעת ותבונה. חלק

גדול רשום ומצוין בכל יום ויום, אמנם רק חלק, כי ארבע

ת של הלכה הם היסוד, עיקר כח החיים, שהכל עליו אמו

נבנה, שאמנם הוא ג"כ יגדל ויפרח, יחזק וינוב, לפי תחית

המחשבה התובעת את תפקידה בחזקה, לפי המעלה

 הנפשית של אוצר הטוב, אוצר יראת ד' ודעת אלקים אמת.

 . אדר היקר עמ' ק"מ; עקבי הצאן, דעת אלהים3

בגלוי את האידיאלים הרמים בכל מהלך להקל מעל בנינו איך למצא

החיים, של קיום התורה ומצותיה לבל יהיה להם "דבר ד' צו לצו צו

אם מצוה כוללת חיה -לצו קו לקו קו לקו זעיר שם זעיר שם" , כי

 '[ח] תורה 82 דף בניין אמונה
 '[בלימוד תורה]

[08]

קימה ונאמנה, המביאה אור חיים וזיו כבוד לכל אחד מבנינו בפרט,

ן חכמת ודעת , ולכלל עמנו בכלל, למען תהיה האמונה אמונת חוס

והיראה יראת הוד והדר, של אלהי ישראל אלוה נורא הוד, המתאמת

עם גדלות החיים ואור השמחה הנתבעת בטבע מכל אדם אשר

ישרה נפשו בו, ומכל עם איתן וחפץ בחיים, "ובני ציון גילו ושמחו

בד' אלהיכם" . זאת היא העבודה היותר קדושה של עבודת התורה

מצויינים שבבני תורה, בפרט אותם שמוצאים בדורותינו אלה. וה

בנפשם כשרון ונטיה פנימית ללמודים מוסריים ופיוטיים,

ולמחשבות רוממות בחכמות הגבוהות, החפץ הנערץ הזה אסור

אם להרחיבו ולהגדילו ולקבע עליו שיעורים -לכובשו ולבטלו, כי

ר רחבים והגונים בדעת חכמה וכשרון מדי יום ביומו. הם הנם ביות

מחויבים ליחד לאלה הלימודים את רוב כשרונם, מבלי להביט כלל

אם על ידי יחודם זה יהיו צריכים לקבע להם בעסק התורה

המעשית סדרים נוחים, קצרים וישרים, לדעת הלכה ברורה וסברה

ישרה, ולברר כל דבר בעתו בישוב ובמתינות ובשינון של בקיאות

וגיות והשיטות, שהחריפות מחוורת בהלכות הפסוקות, וביסודי הס

האמיתית מתילדת מזה ממילא לעת הדרוש. בלא טורח רב של

אריכות פלפול, שרובו נועד רק לאותם שאין להם במה למלאות את

צמאון הנפש להרחבתה של תורה ועז החופש השכלי בדרישתה

מבלעדו ; אע"פ שמיעוטו הוא לעולם נאה והגון, טוב ויפה אפילו

מהלכים רוחניים עליונים, אבל העסק היסודי של להיותר עסוקים ב

הנפשות העדינות צריך להיות "לפקח עינים עורות, להוציא ממסגר

 אסיר מבית כלא יושבי חושך" .

קמ"ה; עקבי הצאן, עבודת -. אדר היקר עמ' קמ"ב4

 אלהים

כן המושג הכללי, שלפי קריאת השם המורגל הוא אוצר בקרבו את

הוא מושג "עבודת אלהים", הוא כמוהם כל המובן של "הדת",

"סולם מוצב ארצה וראשו מגיע השמימה ומלאכי אלהים עולים

ויורדים בו" . ולפי רוב ההכשר, העלוי וההתפתחות, של כשרון

השכל והצדק האנושי, כך הולך המובן הכללי הזה, הולך ומתעלה.

ואם יזדמן איזה דור או דורות שכל מושגיהם הכלליים נתעלו

תפתחו, ועל אותה החלקה של המושגים האלהיים לא שלחו וה

המפתחים והעובדים יד, אז נשאר אותו הדור במצב שפל ואומלל,

והבקיעים הדתיים מתרבים בו, פרץ על פני פרץ. ואין לו רפואה כי

אם בעבודה שכלית מרובה בעומק הצד הפנימי שבתורה, מצד

כה, עד הזיקוק של חכמת אלהים שהיא אור העולם שבתו

שההתמדה הגדולה של העובדים החלוצים תשלים את המהלך

הנחשל, אשר פגרו איזה דורות בהתרשלותם, עד שיתרוממו

המושגים האלהיים, לעומת אותו הגובה של ההתפתחות השכלית

והמדותית של התרבות הכללית, שעלה עליו הדור בכללותו. ובזה

א מצד תהפך הקללה לברכה, כי הריחוק של המושגים הב

ההתפתחות הכללית בעולם יפנה דרך לבנינים שכליים רחבי ידים,

פי שכבר היו גלוים לגדולי הרוח שבדורות עולמים, שהרי -על-שאף

הרוח הכללי של השכלת היחידים הקדמונים עומד לנס לעד, למרות

כל ההתגליות הפרטיות שנתחדשו "אלה הדברים עשיתים, כבר

כל מקום ההכרה לבאר ולהשפיל את עשיתים לר' עקיבא וחבריו" מ

הדברים הנעלים, עד אותה המדה של הענינים הרגילים, אותו

זה מתרומם -ידי-ההכרח עצמו עושה אותם לקנין הכלל כלו, ועל

כן מאותו העז של "ימים -העם בכללותו, למדרגה עליונה ונשאה. על

של "כל בניך למודי ד' -רבים לישראל ללא אלהי אמת" יצא מתוק

 רב שלום בניך" .ו

-כן אין לשער כמה גדולה היא החובה עכשו על גדולי תלמידי-על

חכמים, וכל מי שיש לו כשרון ונטיה לדברים רוחנים ונשגבים,

לקבע עיקר הלמוד והעיון במרומי החכמה האלהית, שהיא כוללת

האגדה בכללה, כאשר צוחו על זה מעולם אנשי הסגולה שבכל

קבלה, חסידות, פילוסופיה, מחקר, מוסר, הדורות, מבעלי העיון ב

לצדדיהם השונים והמסתעפים. כל הניגודים שנפגשו במחנות

אם -הללו, ומכולם על המתיחדים בדברים מעשיים לבד, לא באו כי

מאותה הנטיה הקיצונית שנולדה בכל מפלגה לחשוב שהעולם

ה איננו צריך לקיומו כי אם לה לבדה. ורק יחידי יחידים הסתגלו יפ

אל ההשקפה הרחבה והאמיתית, שלא די שהעולם כולו אי אפשר לו

לעמוד כי אם על ידי ההתרחבוח הגדולה של כל סעיפי הדעה

-אפשר שיהיה מובן כל צרכו כי-וההרגשה, אלא שגם חלק אחד אי

ידי שיתוף כל הצדדים השונים והנראים רחוקים ממנו, ורק -אם על

דעה שנתנה בין שתי בזה יוכן כסא לממלכת הדעות, "גדולה

 ו הלכות, ומשען מים אלו אגדות" .אותיות" . "משען לחם אל

העם צמא הוא מאד למים. יסודות ההלכות הנם ג"כ אגדות. האגדה

הגדולה והאדירה, היא כוללת רזי תורה וכל מחקר נשגב וקדוש,

שרק מי שמשים בה למוד של קביעות, מדי יום ביומו, יזכה לבא

עד אותה המדה להיות דולה ומשקה לאחרים , לכל שעריה, ויבא גם

דור ודור כפי צרכיו. כח החיים והתחלפות החומרים לדרכי הגדול

והצמיחה, להעמיד הגופים והכחות התלויים בהם על מכונם, בא

ידי מצב הלח ; המצב היבש הוא האוצר -תמיד רק ממצב הלח, ועל

יגיעהו בקרבו את החומר המוכן למעשה, אבל רק המצב הלח

לתעודתו, על ידי הפעולות החימיות והשפעת החיים. האגדה

המאגדת את הפעולות, ההרגשים והמושכלות, את הפרט והכלל,

היא תחלק שלל , היא 'תתן לכל חלק מחלקי האומה לכל דור ודור

אוצר החיים, ששם הוא חביון עז -את מחסוריו מאוצר הכלל

והרגש הבריא והער" ביחש ההלכה וההגדה גם יחד. "הדעה הבהירה

לדעת האלהים, הם יכולים להחיות גם עצמות יבשות. ימים רבים

מאפס יכולת לזה, -נעזבה האגדה, בצדה העליון, מהמון העם

מסבות של הסכמות של חולשה, שלא יכלו -ומרבים מגדולי כשרון

לעקרן כל גדולי הדורות שנלחמו כנגדם. עד שבא עכשו הכח היותר

א ההכרח, שהוא מפתח את כל האזיקים, רק הוא יעורר את נמרץ הו

הרוח, רק הוא יאזר גבורה בלבבות נחשלים "ולבב נמהרים יבין

לדעת ולשון עלגים תמהר לדבר צחות" . הרעב גדול בארץ, "לא

רעב ללחם, ולא צמא למים, כי אם לשמע את דברי ד', ונעו מים עד

ר ד' ולא ימצאו. ביום ים ומצפון ועד מזרח ישוטטו לבקש את דב

ההוא תתעלפנה הבתולות היפות והבחורים בצמא" . העילוף איננו

בא מצד הרעב ; ההרגשה באה שאמנם רעב יש, אמנם חסר מזון

מבריא ומעודד מורגש בדברים היבשים שהם עיקר הבנין המוחשי,

 '[ח] תורה 82 דף בניין אמונה
 '[בלימוד תורה]

[08]

התלמוד המעשי והקיום, בצירוף אותו הרגש הטוב והנעים של

ימות הרוח ושחות הנפש, שהוא מעטר את כניעת הלב, של תמ

האדם כשימצא בו כפי אותה המדה הנדרשת לו לעומת שארי

רגשותיו ותכונותיו, "כקב חומטין בכור של חיטים שבעליה" . אבל

אם -"לא ימצאו", כי אין המקור של הרעב עומד ברעב עצמו כי

 משען מים חסר -בצמאון בני ובנות הדור הצעיר, הם מעולפי צמא,

להם, להחיות את הרגש והדעה, שהתעורר בקרבם לתחיה, ממקור

החיים, ודבר זה אי אפשר שיתמלא כי אם על ידי פתיחת מעין

הכמים גדולים -ידי תלמידי-האגדה בהרחבה גדולה, ודוקא על

וקדושים, שקנו את התורה, היראה והדבקות האלהית, בלח

ם להורות התמצית של לבבם. דוקא הם ראוים ה-עצמותם, ובדם

ולהודיע, שאיז הלמוד של מה ששיך למחשבה ורגש דבר עראי

וחומר שאיננו דבר של -וטפל, גם לא דבר של רשות או איסור, וקל

אם עיקר יסוד החיים, עיקר מעין -אבוד זמן ומעין בטלה, כי

הישועה. השאלות הרוחניות הגדולות, שהיו נפתרות רק לגדולים

עכשו, בהדרגות שונות, לכלל העם. ומצוינים, מחויבות הן להפתר

ולהוריד דברים נשאים ונשגבים ממרום עזם, עד עמק הדיוטא

צריך לזה עושר רוח גדול ואדיר, ועסקנות -הרגילה ההמונית,

קבועה ומורגלת, שרק אז תתרחב הדעה, ותתברר השפה, עד כדי

להביע הדברים היותר עמוקים בסגנון קל ופופולרי להשיב נפשות

. המושג של "עבודת אלהים" באופנו הנמוך, הוא מתאים עם צמאות

 -כללות מושג האלהות, כשהוא עומד במעלתו השפלה אצל האדם

עבודת עבד, והוא מתגדל והולך באותה המדה שהציור הפנימי של

דעת האלהים יגדל. ואם יהיה אדם במעלה כזאת שכחותיו

כו ודורו, ודעת המוסריים והמדעיים הנם מפותחים בו כראוי לפי ער

האלהים שבקרבו עומדת על מצב נמוך, אז מוכרח הדבר שימצא

בקרבו נגוד עצום לכל המושג של עבודת האלהים. ואין שום תרופה

אם לרומם שם ד' בקרבו ברוממות פנימית, דהיינו ברגש -לזה, כי

נעלה ובידיעה מקפת, העולה על, ולפחות מתאימה עם שאר ציורי

י שם ד' אקרא פשו, ברכה בתורה תחילה , "כהגודל והשיגוב שבנ

 הבו גודל לאלהינו".

 . עין אי"ה ברכות ב', ט, רע"ז5

אם ראית דור שהתורה חביבה עליו פזר כו' ואם ראית דור שאין

 התורה חביבה עליו כנס כו'.

חבת התורה תלויה בעיקר בהכשרת הנפשות וטהרת

שבה הלבבות להבין ערכה הגדול של התורה, המאור

וההצלחה האמתית שהיא מצלחת את העוסקים בה ואת

הכלל כולו על ידם. והנה אלה הדיעות התחלתם תלוי'

בהבנות רבות ערך של עקרי תורה עמוקים ורמים. וזה הכלל

שכל נפילה מוסרית שתהי' בעולם התחלתה באה בסבת

נפילת הדעת, כשמשתבשות הדיעות מתקלקלת השורה של

אותם שהם מצויינים בידיעה והשכלה. ההנהגה הישרה בין

ומזה ישתרבב הדבר עד שמתקלקלת ג"כ השורה ההמונית

עוד באופן יותר שפל ומכוער. ע"כ אם אנו רואים דור שאין

התורה חביבה עליו, הוא אות שנתקלקלו הדיעות, וסבת

קלקולי הדיעות בא ברוב מפני שנשתנו סדרי החיים, וההבנה

עה לפי ערך הדור הקודם, שהיתה מתלבשת בצורה ידו

שהיתה מספקת לחבב את התורה על הדור אינה מספקת

כעת. מפני שבדור הקודם היו מבינים מאותם הציורים

שנאמרו הדברים המועילים לחבתה של תורה את התוך

הפנימי שבהם והיו נמשכים על ידם לתורה ואהבתה. והדור

מית, הזה לא ישכיל לקחת מאותם הציורים את הכונה הפני

כי לפי מצבו ודרכיו אין אותם הציורים והרעיונות השגורים,

שהי' די להם לפתח שערי דעה בדור שלפניו, מספיקים

לדורו. ע"כ החובה להוסיף דעת בדברים הגדולים שהם עקרי

תורה, לברר הדברים ביותר בעומק הגיון. וכשישכילו משכילי

עיל הדור היחידים את החסר להם באמונות ודיעות, תו

ההדרכה, שבהמשך הזמן תתוקן הנהגתם ויחשם אל התורה,

וממילא תשוב ג"כ החבה לתורה בכלל הדור. והנה הענינים

שהם גדולי ערך בחלק העיוני שבתורה, לא יהיו לעולם

נפזרים לפני כל בני הדור, כ"א מכונסים במקומות ידועים

לפני השרידים ממביני מדע שבדור המשכילים ע"ד אמת.

בשעה שאין התורה חביבה, אות היא שיש חסרון בחלק ע"כ

המדעי שבתורה שלא הוברר כל צרכו. ע"כ פעל הדבר

שנתרחקו המסוגלים להשכיל מן התורה, וזאת גרמה

להתרחקות כלל הדור, אז לא יעלה על לבך שתתקן המעוות

בהרבותך דברים פשוטים, בתוכחת מוסר של גערה ורעיונות

כל איש תם וישר, אע"פ שנכונות המוניות שלוקחות לבב

ואמתיות הנה. כי לא זאת המגרעה, וראוי לרפאת המחלה

בשרשה, כי שורש המחלה שבאה עד מדה זו של סילוק חבת

התורה, היא מניעת הדעת וחסרון הבירור של הידיעות

העקריות המביאות בהבנתם הברורה לחבב את התורה על

דעות העיוניות הבריות. ע"כ כנס, תראה להוסיף עומק ב

שבתורה, שהם ענינים מכונסים למקומות פרטיים אע"פ

מאסה שאינם שוים לכל הדור, אבל רק בזאת תרפא מחלת

 של תורה.

 www.meirtv.co.ilכתובת: ניתן לצפות בשיעורים נוספים באתר של מכון מאיר ב

 '[ט] תורה 29 דף בניין אמונה
 '[גלימוד תורה]

[48]

 ; תורת ארץ ישראל87-87מאמרי הראי"ה עמ'

וזהב הארץ ההיא טוב מלמד שאין תורה כתורת ארץ ישראל

)בראשית רבה פ' ט"ז(

בכל דור היינו צריכים לחבב הרבה את תורת ארץ ישראל. ויותר

מכל דור אנו צריכים לזה בדורנו דור המלא סערות ותהפוכות, דור

ה והאפלה, של היאוש והבטחה, הנבילה והפריחה, בן הזמן של האור

וכל המוני משפטים הסותרים זא"ז הצבורים בקרבו ועושים אותו

כמרקחה וכהר געש שלא ידע שלו. לו אנו צריכים לתת סם חיים

דוקא מתורת ארץ ישראל אנו צריכים להראות לו את גדולת האמת

ואת הבהירות הנמצאים באוצרנו האלהי, בהגותיה ורעיונותיה של

אמת, את היופי והנשגב במצותיה המעשיות ובתיאור החיים תורת

כולם, שעל פיה ובקרבה, כמה היא תורת אמת ותורת חיים! אשר

לטעום וקל וחומר להטעים כל אלה במובן המלא אפשר רק ע"י אור

תורת ארץ ישראל. דורנו מוכשר, וצריך הוא להיות מושפע דוקא

ברים מקומטים מרעיונות שיש בהם חיים רעננים וגודל. ד

ומקוטנים חדלו לקחת את לבבו, הנטיה החברתית נתגברה בקרבו

מאד. את הכל הננו מוכרחים להושיט לו במובן כללי, דרך המשפך

של זרם החיים שלה ללות האומה. וכאן כבר אנחנו פוגשים בנקודת

ההבדלה שבין תורת ארץ ישראל לתורת חוץ לארץ: כל מה שהוא

ונות הרוחניים בכלל וביחוד אותם קטן ופרטי, מכל הרעי

המשתרעים על המרחב הגדול אשר לתורה ולאמונה, כשהוא נסקר

מצד תורת חוץ לארץ, נעשה גדול וכללי מיד כשהוא שואף את

אוירא דארץ ישראל בקרבו. תורת חוץ לארץ אינה מכרת רק לדאוג

בעד הנפש הפרטית, בעד השלמתה הרוחנית והחמרית, הזמנית

לא כן היא תורת ארץ ישראל. היא דואגת בעד הכלל, בעד והנצחית.

האומה, בעד נשמתה ורוחה, בעד גופה ונפשה, בעד ההוה של כולה,

ובעד העתיד של כולה, ובעד הרושם החי של העבר של כולה כאחד.

הפרטים כולם הם מתכנסים בקרבה ומתעלים בעילויה. זהו כלל

ארץ ישראל, שהיא החדוש הפנימי, העמוק והמרהיב, של תורת

מכשרת את כל הדעות והרעיונות הפרטיים, שהם הולכים דלולים

ופזורים באויר ארץ העמים שיעשו כולם אגודה אחת ושילבשו

מגמה כללית מיוחסת לחיי האומה כולה מצד השפעתה של ארץ

ישראל. נקח פרט אחד מהרעיונות היותר חשובים: את הרעיון

ד הננו מוצאים את הצד העליון המוסרי. במובן המוסר של היחי

שבו, את היכולת המוסרית האדירה להפוך את כל רע לטוב,

להשתמש בכל כח פראי ומגושם לתכלית נשגבה, משוערה בחכמה

ועדינות הנשמה, גם בכחות מעשיים וגם בכחות של עיון ומחשבה.

הצד העליון של העבודה אשר לצדיקים גמורים הוא להחזיר את

ב, ולהפוך את המחשבות הזרות כולן למחשבות הרע לשרשו הטו

נאצלות ויקרות, קדושות וטהורות. אויר חוץ לארץ יכול רק לנשא

את הרעיונות של היחידים, להפכם אל יסוד הטוב. לרוממם ולשגבם

שגוב אישי ופרטי, אבל בשום אופן אין לו כח של תפישה כללית,

הפסולים לקחת עמו את כל המחשבות הזרות, הכחות הגרועים

והמגושמים יותר מדאי הנמצאים בכללותה של האומה ולהפכם

לטובה ולברכה. דבר זה, עבודת קודש זאת, אי אפשר שתעשה אלא

ע"י אוירא דארץ ישראל בכח תורת ארץ ישראל שהנשמה הכללית

חיה ומורגשת בקרבה. ומה נהדר ונחמד הוא המחזה, כמה מרחיב

בקדושת אמת היא השאיפה הוא את הלב, וכמה גדולה ומכופלת

לראות באותה התפארת כשהרע הכללי הולך ונהפך לטוב,

כשהמחשבות הזרות, הנופלות לא רק בלב ובמח פרטי כ"א בלבה

ובמוחה של כללות האומה לכל צדדיה, אותן המחשבות שנוטלות

את זיו חייה, שמטמאות את נשמתה, כשהן עצמן מתהפכות לאורה

"מרירו למתיקא וחשוכא לנהורא" עתה ולגדולה, לקדושה ולברכה

בימינו לעינינו הגיע הזמן של תקומת היהדות בארז ישראל, ועל

ידה בכל העולם כולו. בעבודת התחיה המתעוררת באומה יש

עבודה כבירה, שתוצאותיה גדולות מאד. עתה יכוף ההכרח להשיב

לארץ ישראל את כל המצבים של האומה, החמריים והרוחניים.

עבודתה של תורת ארץ ישראל צריכה להיות מכוונת ביחוד ראשית

להסיר את הבורות של החלק המדעי והפנימי שבתורה. זה הוא

החלק הנשגב של כל עניני הלב, התלוי ברגשות, בדעות ובאמונות,

שהוא כללות תוכן האגדה, המוסר והמחקר, הקבלה והחסידות,

הרבים והשונים. ההיסטוריה, הפלוסופיא והפיוט, עם כל צדדיהם

כל אלה הנם ענפים מתורת הנבואה ורוח הקדש המיוחדת לארץ

ישראל. גם כל יחיד הוא נתקל מאד בחייו ע"י עב הענן של סכלות

וגסות הרעיון בענינים הרוחניים המסורים ללב. מושגים גרועים

וגסים, דמיונות כוזבים וערבובי דעות הם מחשיכים גם את העולם

הנם גם הגורמים היותר יסודיים להשחתת המדות הפרטי, והם הם

ולהפסד של סדרי החיים. אבל הרבה יותר ויותר ממה שיוכלו כל

אלה לפעול לרעה על מצב הפרט, הם פועלים על מצב הכלל.

התעוררות ברורה של חפץ נאמן ע"ד מצב האומה בתור עמידה

ה כללית והנהגה שלמה בכחה העצמי הפנימי על עניניה וסדרי חיי

לפחות מבית, שזה מונח ביסודם של חיי ארץ ישראל א"א שתתכונן

ברעיון טהור, אלא על ידי מושגים ברורים וטהורים, ע"י הכנה ישרה

מאירה וברורה ביסודי הדעות והאמונות, בצורת הדברים הנוגעים

אל הלב ואל הרעיון וביחושם הבריא אל החיים המעשיים

כנסת ישראל רק ודוקא ביחושה והחברתיים. כל אלה נפגשים לנו ב

לארץ ישראל ע"כ תורת ארץ ישראל צריכה ועלולה להיות עשירה

מאד, בעושר שפע החכמה והנעם האלהי של זיקוק הדעה העליונה,

לרומם את הרוח הפנימי לאורה של תורה בצורה חיה ומבהקת.

ושיבת נדחי ישראל לארץ ישראל, מחוברת היא בטבעה יחד עם

רת ארץ ישראל אל הכלל כולו, שממנה תצא השפעתה של תו

האורה והרטיבות הפנימית על כל שדמותיה של תורה, להחיות בהם

את פזורי ישראל בכל מקום שהם למען ימיה רוחם גם הם ויהיו

מכ:רים ל,בוב ולחיות חיים עבריים כלליים על אדמת הקודש. לכן

נימיותה כל אותם הלמודים הגדולים של כל הצדדים הרבים אשר לפ

של תורה שהם כ"כ עזובים בכל העולם כולו והעזיבה נוראה היא

מאד ואי אפשר לתקנה בכללה כראוי באויר ארץ העמים, צריכה

להיות מתמלאת דוקא על ידי תלמידי חכמים שבארץ ישראל

בהשפעת תורת ארץ ישראל. כל ההגיונות האלהיים, כל החכמות

לות, כל תלמוד של מוסר הרוחניות, כל משאות נפש לקדושה ואצי

עליון ובינה עליונה של דעת אלהים, כל הבנת תעופת רזי תורה

בידיעה הנותנת ליודעיה אור וחיים, הכל צריך שיתחדש ע"י

 השפעת תורת ארץ ישראל.

)משנת הרב, ירושלים, תרצ"ז(

 www.meirtv.co.il ניתן לצפות בשיעורים נוספים באתר של מכון מאיר בכתובת:

 '[י] תורה 03 דף בניין אמונה
 '[אלימוד תורה]

[58]

 . מוסר אביך ב', ב'1

בכל דרכיך דעהו, צריך לבקש את הקב"ה בתוך הדרכים שהוא

מתנהג בהם. כשהוא עוסק בתפלה אז יבקש את הקב"ה בהבנת

עניני תפלתו וכונה רצוי' באמונת הלב באותם הענינים של תפלתו.

ולא יבקש את הידיעה בשעה ההיא בענינים אחרים, כי כיון שהוא

קב"ה כביכול שורה מצדו בזו העבודה דוקא ובה עוסק בעבודה זו ה

ימצאנה ולא במ"א. וכשהוא עוסק בתורה ידע שימצא את הקב"ה

בהיותו מעמיק ומעיין להבין דבר על בוריו ולזכור ולשנן היטיב, ובה

הוא יודע אותו ית' בתורתו ולא באופן אחר, כי בשעה זו הוא מתגלה

טיב לחברו, אז יבקש את בעבודה זו. וכן בהיותו עסוק בגמ"ח להי

הקב"ה רק בהעמקת עצה איך להיטיב לו טובה גדולה הגונה וקימת.

וכן בכל הדברים שעושה הרי באמת אין דבר בעולם שאינו לכבודו

ית', ע"כ כל מה שעושה יהי' הכל דברי מצותו ורצונו, ויבקש בהם

את שמו ית', כשישתדל בכל שכלו וכחותיו לעשות את מה שהוא

תכלית השלמות בכל צדדי השלמות, ונמצא שהוא יודע את עושה ב

השי"ת בכל הדרכים. והב' הוא ב' ה"בתוך", שבעצמותם של הדרכים

הוא יודע את הקב"ה. ע"כ הוא פרשה קטנה, שאין הצווי בה גדלות

והרחבה של חכמות ומחשבות, אדרבא צמצום בדבר זה שהוא

י בזה יעשה הכל עסוק לבדו, ומ"מ כל גופי תורה תלויים בה. כ

כשורה ומזה ימצא כבודו של הקב"ה בתכלית, ורמזו חז"ל

בדבריהם: זמן תפלה לחוד וזמן תורה לחוד, והבן. כשאדם פועל

איזה דבר של שלימות, בין במחשבה בין במעשה, צריך לשמח

בחלקו ולא ירדוף אז אחר דבר אחר, כי כל העולם כולו מתקפל

 לפניו אז דוקא בפרט זה.

 ע"א-עין אי"ה שבת ב', ו', ע'. 2

ע. אמר רב הונא, מ"ד שמח בחור בילדותך ויטיבך לבך בימי בחורתיך

והלך בדרכי לבך ובמראה עיניך, ודע כי על כל אלה יביאך האלהים

עז החיים .במשפט, עד כאן דברי יצה"ר, מכאן ואילך דברי יצר טוב

קראת הגופניים, חדות הנפש המתאמת עם סערת הרוח הצוהל ל

כל חמדת לב בחיי הרוח וחיי החומר, הנן מוכרחות להמצא באדם,

כדי שיהיה טיבו ואופיו שלם. הנטיות הטבעיות, כשהן בעינן

ובמילואן אינן מבחינות בקרבן בין טוב לרע, בין יושר לעול, בין

איסור להיתר, על כן צריכות הן למאסר מוסרי של השכל והתורה,

ת הנטיות על גבולן. על כן אין זה הבא מחשבון ודעת המסמן א

מצב הנעלה שבנפש האדם, שיהיו נטיות החיים הטבעיים בכל

מילוי חסנם וסערת רוחם ניטלות ממנו, כי אז תהיה הוייתו לקויה

ופגומה, אלא האדם צריך להיות מבונה ע"פ טבעו החסון, מלא

הרגשות טבעיות בכל נטיותיהן, ואותו החסרון שיש בההרגשות

שאין המשקל המוסרי קבוע בתוכן, זה צריך שישלים ע"פ הללו,

הדרכה של חכמה, ע"פ השפעת קדושה ומוסר השכל. טענותיו

של היצה"ר צריכות להמצא בקרב הלב, ודברי יצר הטוב, יסוד כח

השופט המלא חשבון, צריך להיות תמיד מתלוה עמהם, ובתוך

יסודם הנפש המלאה צריכים להיות מוארים דברי יצה"ר מצד

הטבעי, ודברי יצה"ט מאירים להם את הדרך אשר בה ידרכו, אשר

דוקא בהאגדם יחד יהיה האדם חי ופועל, ופעולתו תהיה לטובה,

 זה יצה"ר. -כי גם אויבו ישלים אתו

בעצם אין עא. ר"ל אמר, ע"כ לד"ת, מכאן ואילך למעשים טובים.

כדרך שהן שום רע בכל נטיות החיים וכל הרחבותיהן הבריאות,

מתפשטות בנפש בעניני החומר ועניני הרוח, הכל הוא לתעודה

טובה, עד אשר נקוה כי יבואו ימים וכל הנטיות לא יהיו נדרשות

להעצר, כי כולן יפנו לכוונתן הטובה בעצם הוייתן. אמנם לא בא

עדיין העולם לידי שכלול זה, והנטיות הגופניות והנפשיות

המטרה, עד אשר הן צריכות מעצור בהתרחבותן בדרכן יחטאו את

מצד התורה והשכל. אבל הגניזה הפנימית שנמצאת בנפש האדם,

שכל הרחבות נטיותיה עתידות הנה להיות מכוונות לשם הטוב

היותר נעלה ונשגב, מכרחת היא את האדם לבא בשכלו למדה זו,

גם לפני בא התור שיעמד על זה טבעו המעשי. ע"כ, בעולם העיון,

ת הן המחשבות והרגשות ללכת במהלכן היותר רחב, למען צריכו

נוכל להשכיל על ידן את המצב היותר מרומם שתעודת האדם

נכונה היא אליו, בבא התורה ששמחת הילדות וטובת הלב של ימי

הבחרות ודרכי הלב ומראה העינים, הכל יהיה בכל חופשם המלא,

דם מוכן לעמוד מכוון אל האור היותר בהיר. ומצד התורה, כבר הא

על מדה זו, אלא שלא הכתה התורה עדיין את שרשיה בלבבו בכל

עזה, ועוד לא הפכה את לב האבן לבשר, ע"כ המוסר המעשי הוא

צריך את ההגדרה היותר מצומצמת, הנקנית ע"י דעת האמת, כי

על כל יביא האלהים במשפט, ואותם דרכי הקלקול והרשע,

יכולים להסב, אה עיניהששמחת הבחרות וטובת לבה עם מר

מתגדרים ע"י מבט חשבון אמת זה. אבל זהו רק כשהדברים באים

לידי ההדרכה המעשית בפועל, שאז העולם נידון לא כפי מצבו

העתיד, אלא כפי מה שהוא בהוה, שכל אלה הנם לו מזיקים

נוראים. אבל בהיות האדם עסוק בדברי תורה, הרי זה מתעלה

ד למלא את כל הארץ מתנוצץ על לעולם שכולו טוב, ואור ד' העתי

כל אחד כפי ערכו וכפי הכנתו לקבלתה של אורה של תורה, על כן

צריכות הן הנטיות השכליות, העסוקות בהשכלת הדברים כולם

מצד התורה, ללכת במרחבם הגמור, אשר רק אז מוכשר האדם

להשכיל אל פועל ד' בנפשו פנימה, וממנה אל מלא עולם בכל

 הדרו.

 אי"ה שבת ב', ו', קי"ד. עין 3

מעשה)בר"ג(]בר"ע[שעשה משתה לבנו ועל כל כוס וכוס שהביא

השמחה מתחברת היא אמר חמרא וחיי לפום רבנן ולפום תלמידיהון.

עם היין, "ויין ישמח לבב אנוש". שמחת הנפש הרוחנית היא עטרת

האמת של חכמים. לא איזה דבר מיוחד גורם לחכמים העומדים

לה להיות שמחים, לא איזו פעולה מיוחדת ולא איזה ברום המע

לימוד מיוחד, כי שמחת עולם היא על ראשם. השמחה האלהית

בעצמה היא שורש נשמתם, היא גבוהה מעל כל החיים כולם, החיים

הרוחניים והמעשיים נוטלים הם ממנה להם את זיום והשפעתם

 '[י] תורה 03 דף בניין אמונה
 '[אלימוד תורה]

[58]

ם להיות מקרני אורה. החכמים ביחושם העצמי, לולא היו מוכרחי

מקושרים)על(]עם[החיים הבינוניים של תלמידיהם, שהם צריכים

להצעידם לאטם צעד לצעד, הנם עולים ברומי השמחה האלהית

העומדת ממעל להחיים, ורואים בקרבה המון עושר לאין חקר,

פרטים מרובי גוונים לאין תכלית, ומחיל אל חיל ילכו תמיד, וחדוה

ה היא להם מקור החיים, ומאור על חדוה תרוממם סלה. השמח

הרחבתה ימלאו החיים קודש ודעת, תם ואמת, יושר וצדק. על כל

כוס וכוס של סעודת קודש אשר רוח אל שפוכה עליה, ראוי להאמר

חמרא וחיי לפום רבנן. שמחת היין המתנסך כניסוך המזבח

בקדושה עליונה, משפעת היא בעצמותה על החיים לתן להם את

הם. אמנם העולים במעלות הקודש, המתחנכים לבא שמם הראוי ל

אל הטרקלין אשר אור ד' זרוע שמה, צריכים הם לקדש את חייהם

בלימודים, במעשים בתחילה, מתוך כל ניצוץ אור המתגלה בכל

מצוה ובכל לימוד ישאבו מים בששון. החיים נותנים להם, אחר

לפום שיגיעו לתעודתם, לבא אל שמחתם האמיתית, חיי וחמרי

רבנן ולפום תלמידיהון, ובגלל הקישור אל התלמידים, צועדים

לפעמים גם אנשי המעלה הענקיים, גם הם את הצעדים המדודים

הללו, "בזרועו יקבץ טלאים ובחיקו ישא עלות ינהל", "אור זרוע

 לצדיק ולישרי לב שמחה".

 . שו"ע או"ח סי' רל"א4

יישן: הגה וכשניעור משנתו אם אי אפשר לו ללמוד בלא שינת צהרים

א"צ לברך אלהי נשמה)ב"י(וי"א שיקרא קודם שיישן ויהי נועם)כל

בו(ובלבד שלא יאריך בה שאסור לישן ביום יותר משינת הסוס שהוא

שתין נשמי ואף בזה המעט לא תהא כוונתו להנאת גופו אלא להחזיק

ין להנאתו גופו לעבודת השי"ת וכן בכל מה שיהנה בעולם הזה לא יכו

אלא לעבודת הבורא יתברך כדכתיב בכל דרכיך דעהו ואמרו חכמים

כל מעשיך יהיו לשם שמים שאפילו דברים של רשות כגון האכילה

והשתיה וההליכה והישיבה והקימה והתשמיש והשיחה וכל צרכי גופך

יהיו כולם לעבודת בוראך או לדבר הגורם עבודתו שאפילו היה צמא

ה להנאתו אינו משובח אלא יתכוין שיאכל וישתה ורעב אם אכל ושת

כפי חיותו לעבוד את בוראו וכן אפילו לישב בסוד ישרים ולעמוד

במקום צדיקים ולילך בעצת תמימים אם עשה להנאת עצמו להשלים

חפצו ותאותו אינו משובח אלא א"כ עשה לשם שמים וכן בשכיבה

תגרה בשינה לענג א"צ לומר שבזמן שיכול לעסוק בתורה ובמצות לא י

עצמו אלא אפילו בזמן שהוא יגע וצריך לישן כדי לנוח מיגיעתו אם

עשה להנאת גופו אינו משובח אלא יתכוין לתת שינה לעיניו ולגופו

מנוחה לצורך הבריאות שלא תטרף דעתו בתורה מחמת מניעת

השינה וכן בתשמיש אפי' בעונה האמורה בתורה אם עשה להשלים

גופו ה"ז מגונה ואפילו אם נתכוין כדי שיהיו לו בנים תאותו או להנאת

שישמשו אותו וימלאו מקומו אינו משובח אלא יתכוין שיהיו לו בנים

לעבודת בוראו או שיתכוין לקיים מצות עונה כאדם הפורע חובו וכן

בשיחה אפילו לספר בדברי חכמה צריך שתהיה כונתו לעבודת הבורא

ו של דבר חייב אדם לשום עיניו ולבו או לדבר המביא לעבודתו. כלל

על דרכיו ולשקול כל מעשיו במאזני שכלו וכשרואה דבר שיביא לידי

עבודת הבורא יתברך יעשהו ואם לאו לא יעשהו ומי שנוהג כן עובד

 את בוראו תמיד:

 ["אי] תורה 31 דף בניין אמונה
 '[בלימוד תורה]

[78]

 ק"מ; אורות ישראל א', ו'-. אורות עמ' קל"ט1

שתי נטיות מתרוצצות הננו פוגשים בנפש האדם, לשתי

מגמות מחולפות. נטיה למלא את כל שאיפת הרע, את כל

התאות היותר שפלות, בין מצד החומר בין מצד הרוח, שהן

עוד מתרחבות ומסבכות בעוזן את האדם, כקנאה ושנאה

ה לא נוכל להתעלם מלראות את ולעומת -וכיוצא בהן,

שאיפת הטוב, המתגלה לפעמים ברוחו של אדם, שכל העולם

כולו כדאי הוא לה, להשכילו ולהיטיבו, ולמלאות אותו חסד

אהבה ואורה. אבל כל נטיה חפצה להתגדר בלבדה ולהיות היא

השלטת בקרב הלב ומלאה את כל רוח ונפש. והניגוד הזה הוא

ת החיים חלחלות, והאדם מתאמץ מרעיש את הלב וממלא א

תמיד איך להשלים בקרבו השלמה פנימית, ובלבד שיחדלו

ממנו מצוקות נפשו. והשלום מתכונן ע"י כבישת אחד מן

 -מה שהוא למעלה מזה -הצדדים בדרך כניעה לצד השני, או

בדרך כריתות ברית והתאחדות גמורה, באופן שהצד המנגד

הצד שכנגדו לחם. על כן ישנם מתהפך כולו, עם כל כחותיו, ל

שני דרכים בהשאיפה לההשואה של התשוקות, שיסודי חיי

האדם, הפרטי והחברותי, נבנים עליהן, והם הם הלוקחים את

המקום היותר גדול בכל עדכי החיים וסעיפיהם. הדרך האחד

הוא דרך הירידה, כלומר להדריך את האדם בחינוך כזה עד

אלהים אשר בלבבו, ויהיה כולו סוף ישתקע קול-כל-אשר סוף

יכול להיות מסור לשאיפותיו המוטבעות בעומק חומרו, ויצר

הרע של הכעס והתאוה השנאה והזדון שבנפשו, וזאת היא

מחשבת הרשעה, המקפלת את החלק היותר חזק שבקיבוצים

האנושיים. הדרך השניה היא דרך העליה, לבקש לחנך את

ק קול האלהים ישמע האדם עד שיבא למרום המטרה, שר

בלבבו, ורק הטוב האור החסד והאהבה יהיה חלקו, זה הדרך

הולך ונכבש לאטו, בצעדים מדודים ואופן חשאי למאד.

באומות הוגלמה בישראל השאיפה אל השלום העליון, השלום

האמתי, שהוא בטוח בנצחונו, אע"פ שדרכו רחוקה והיא

סופה לפול עומדת בקשר מלחמה נגד השאיפה ההפוכה, אשר

 ולהוכיח את אפסותה לעין כל, ואז יהיה ד' אחד ושמו אחד.

 . מסילת ישרים ד'; בדרך קנית הזהירות2

הנה מה שמביא את האדם]על דרך כלל[אל הזהירות, הוא

לימוד התורה. והוא מה שאמר רבי פינחס בתחלת הברייתא,

הוא תורה מביאה לידי זהירות. אמנם על דרך פרט המביא לזה,

ההתבוננות על חומר העבודה אשר חייב בה האדם, ועומק הדין

עליה. ויצא לו זה, מן העיון במעשים הכתובים בספרי הקודש ומן

 הלימוד במאמרי החכמים זכרונם לברכה המעוררים על זה:

והנה יש בהתבוננות הזה הערות הערות בהדרגה: לשלמי הדעת,

י הדעת, תהיה להם ולפחותים מהם, ולכל ההמון כולו. לשלמ

ההערה במה שיתברר להם כי רק השלימות הוא הדבר הראוי

שיחמד מהם ולא זולת זה, ושאין רע גדול מחסרון השלמות

וההרחקה ממנו. כי הנה אחר שיתבאר זה אצלם ויתבאר להם

כמו כן היות האמצעים אליו המעשים הטובים והמדות הטובות,

אלה האמצעים או להקל ודאי הוא שלא יתרצו מעולם להמעיט מ

בהם. כי כבר נתבאר אצלם שאם אמצעים אלה ימעטו להם, או

אם האמצעים יהיו חלשים ולא בכל החוזק המצטרך בהם, הנה

לא ישיגו בהם שלמות אמיתי אלא יגרע מהם כפי מה שגרעו הם

בהשתדלותם, ונמצאים חסרי השלימות, מה שהוא להם צרה

ו אלא להרבות בהם ולהחמיר גודלה ורעה רבה. על כן לא יבחר

בכל תנאיהם, ולא ינוחו ולא ישקטו מדאגה מדבר פן יחסר מהם

מה שיגיע אותם אל השלימות אשר הם חפצים. והוא מה שאמר

שלמה המלך עליו השלום)משלי כח(: אשרי אדם מפחד תמיד,

 ופירשו זכרונם לברכה)ברכות ס'(: ההוא בדברי תורה כתיב:

גה, היא הנקראת יראת חטא, שהיא מן והנה סוף זאת המדר

המשובחות שבמדרגות, והוא שיהיה האדם ירא תמיד ודואג פן

ימצא בידו איזה שמץ חטא שיעכבהו מן השלימות אשר הוא

חייב להשתדל בעבורו. ועל זה אמרו ז"ל)ב"ב עה(: על דרך

המשל, מלמד שכל אחד נכוה מחופתו של חבירו. כי אין זה

פול רק בחסירי הדעת כמו שאכתוב עוד מטעם הקנאה אשר ת

בסיעתא דשמיא, אלא מפני ראותו עצמו חסר מן השלימות

מדריגה שהיה יכול להשיגה כמו שהשיגה חבירו. והנה על פי

ההתבוננות הזה ודאי שלא ימנע השלם בדעתו להיות זהיר

 במעשיו:

אך לפחותים מאלה, תהיה ההערה לפי הבחנתם, והוא, לפי ענין

אשר הם מתאוים לו. וזה כי זה פשוט אצל כל בעל דעת, הכבוד

שאין המדריגות מתחלקות בעולם האמיתי שהוא העולם הבא,

אלא לפי המעשים. ושלא יתרומם שם אלא מי שהוא רב

המעשים מחבירו. ואשר הוא מעט המעשים הוא יהיה השפל.

אם כן, איפוא, איך יוכל האדם להעלים עיניו ממעשיו או למעט

לותו בזה אם אחר כך ודאי יצר לו בזמן שלא יוכל לתקן השתד

 את אשר עותו:

והנה יש מהפתאים המבקשים רק להקל מעליהם, שיאמרו,

למה נייגע עצמנו בכל כך חסידות ופרישות, הלא די לנו שלא

נהיה מהרשעים הנידונים בגיהנם. אנחנו לא נדחוק עצמנו ליכנס

נו חלק גדול, יהיה לנו חלק בגן עדן לפני ולפנים. אם לא יהיה ל

קטן. אנו די לנו בזה, ולא נכביד על משאנו בעבור זאת. אמנם

שאלה אחת נשאל מהם: היוכלו כל כך על נקלה לסבול בעולם

הזה החולף, לראות אחד מחבריהם מכובד ומנושא יותר מהם

 ["אי] תורה 31 דף בניין אמונה
 '[בלימוד תורה]

[77]

ומושל עליהם וכל שכן אחד מעבדיהם או מן העניים הנבזים

יצטערו ולא יהיה דמם רותח בקרבם? לא, ושפלים בעיניהם ולא

ודאי! כי הנה עינינו הרואות: כל עמל האדם, להנשא על כל מי

שיוכל ולשים מקומו בין הרמים יותר, כי היא קנאת איש מרעהו.

ואם יראה חברו מתרומם והוא נשאר שפל, ודאי שמה שיסבול

הוא מה שיוכרח לסבלו, כי לא יוכל למנוע, ולבבו יתעשת

 ו:בקרב

מעתה, אם כך קשה עליהם להיות שפלים מזולתם במעלות

המדומות והכוזבות, שאין השפלות בם אלא לפנים, ולא ההנשא

אלא שוא ושקר, איך יוכלו לסבול שיראו עצמם שפלים יותר

מאותם האנשים עצמם אשר הם עתה שפלים מהם. וזה במקום

כירים המעלה האמיתית והיקר הנצחי, שאף על פי שעכשו אין מ

אותו ואת ערכו, על כן לא יחושו אליו, אבל בזמנו, ודאי שיכירוהו

לאמיתו לצערם ולבשתם, ודאי שלא יהיה להם זה אלא צער

 גדול ונצחי:

הרי לך, שאין הסבלנות הזה אשר הם דורשים לעצמם להקל

מהם חומר העבודה, אלא פיתוי כוזב שמפתה יצרם אותם, ולא

היה מקום לפיתוי זה להם לולי היו דבר אמיתי כלל. וכבר לא

רואים אמיתת הענין. אבל לפי שאין מבקשים אותו והולכים

ושוגים לרצונם, הנה לא יוסר מהם פתויים עד הזמן אשר לא

 יועיל להם, כי לא יהיה עוד בידם לתקן את אשר שחתו:

והוא מה שאמר שלמה המלך עליו השלום)קהלת ט(: כל אשר

ך עשה כי אין מעשה וחשבון ודעת תמצא ידך לעשות בכח

וחכמה בשאול אשר אתה הולך שמה. והיינו, כי מה שאין האדם

עושה עד שהכח מסור בידו מבוראו הוא הכח הבחיריי המסור לו

כל ימי חייו שהוא בהם בחיריי ומצוה לעשות, הנה לא יוכל

לעשותו עוד בקבר ובשאול, שאין הכח הזה עוד בידו, כי מי שלא

שים טובים בחייו, אי אפשר לו לעשותם אחרי כן. ומי הרבה מע

שלא חשב חשבון מעשיו, לא יהיה לו זמן לחשבו אז. ומי שלא

התחכם בעולם הזה, לא יתחכם בקבר. וזהו שאמר)שם(: כי אין

 מעשה וחשבון ודעת וחכמה בשאול אשר אתה הולך שמה:

אך ההערה לכל ההמון, הנה הוא בענין השכר ועונש עצמם

ראות עומק הדין עד היכן מגיע, אשר באמת ראוי להזדעזע ב

ולהתחרד תמיד, כי מי יעמוד ביום הדין ומי יצדק לפני בוראו

באשר השקפתו מדקדקת על כל דבר קטן או גדול. וכן אמרו

רבותינו ז"ל)חגיגה ה(: ומגיד לאדם מה שיחו, אפילו שיחה קלה

. עוד אמרו שבין איש לאשתו, מגידים לו לאדם בשעת הדין

)יבמות קכא(: וסביביו נשערה מאד, מלמד שהקדוש ברוך הוא

 מדקדק עם חסידיו כחוט השערה:

 . עין אי"ה שבת ב', ב', צ"ב3

תחלתו ד"ת דכתיב מה יתרון לארם בכל עמלו שיעמול תחת

השמש, ואמרי דב"ר ינאי תחת השמש הוא דאין לו, קודם

הכל נשמע את השמש יש לו. סופו ד"ת דכתיב סוף דבר

ההבדל שיש האלהים ירא ואת מצותיו שמור כי זה כל האדם.

בין הצעד הראשון שבדרכי החינוך הטוב כשהאדם נוטה ע"פ

נטיית טבעו הישר ללכת בדרכי ד' ולהיות נקשר בקשר אמיץ

במסרת ברית ד', לקשר כל הגיוניו ותעודת חייו ומעשיו

ראשונה הבאה הפרטים רק לעבודת ד' הטהורה, בין המעלה ה

מרגש האמונה הפנימית בד' ותורתו, לבין הצעד האחרון

העושה את החותם המלא, הממלא את חלל הלב המלא אמונה

ותמימות בדעת ד' ושמחה בגאון שם אלהי ישראל, היא באמת

ההבדלה העמוקה שבין החיוב והשלילה כשהם פונים למטרה

החברה אחת. הא כיצד, האדם בפקחו את עיניו ומסתכל על

האנושית ומנהגיה, ורואה את השאיפות המוסכמות של

ההמון כולו אל כל תאוה מדומה ואל כל רהב של דמיון כוזב,

מיד ימצא בנפשו שהוא נתון במלחמה גדולה, הנה כל אלה

הנטיות המורגשות שההמון הגדול כ"כ שואף אחריהן הנן

נוטות הרבה מאותו הדרך הטוב שרגש התם והאמונה מראה

יו בבירור. ומה יעשה המתחיל, שעוד לא בא עד אותו על

הגבול של הכח הגדול לברר לעצמו בבירור אמיתי ומפורש

את גודל ערך האורה הגדולה שתמצא בעקב דרך הטוב והישר

בדרך ד' ביראתו ושמירת כל מצותיו, עד שכדאי הדבר

שהאורה הגדולה ההיא תמשיך את האדם לסור מאורח העקב

ה הזרוע בהמון הדמיונות ששמו להם המון של האור המתע

בני האדם למטרות חיוביות. וא"כ במה איפוא יושע ואיך

יתחיל ראשית דרכו, למען יוכל להתחזק במערכת המלחמה

הגדולה הנטושה לפניו בין הרע והטוב, בין אור האמת והצדק

הקיים לעד ובין אור הנוצץ והמבריק של התאוות והדמיונות

וצים בהמון ושקועים בלבותם, עד כדי של השקרים הנפ

לעשות מהם יסוד מוסד ותעודה לחייהם. בראשית דרכו של

אדם אי אפשר לו לדרך בדרך החיוב, כלומר להניח את גדולת

הטוב הדמיוני על כנו ולהמשך אחרי הטוב האמיתי רק מפני

אותו היתרון הרב שהוא עודף עליו, כי לא תספיק ההכרה

להעדיף את נטית האמת והטוב על הפנימית של המתחיל

נטית הדמיון והרע אם רק יתן גם לכח הדמיון מקום בלב, כיון

שאור האמת עדיין לא נתאזרח בו, ולא עלתה בידו ההכרה

בכל הקיפה והמון פרטיה עד כדי צורך אותו העז הנדרש

להכניע לפניו סערת המון חליפות וצבא של ממשלת הדמיון

המחבבים לאדם רק את הדברים הכוזב, השקר והתרמית,

המהנים לשעה ונוצצים בברק זהרם החולף לפי שטף ההוה

שהוא "עד ארגיעה". ע"כ אם לא תשיג יד המשכיל בהתחלתו

בדרך הטובה להתיצב בדרך החיוב נגד השקר, טוב הוא

 ["אי] תורה 31 דף בניין אמונה
 '[בלימוד תורה]

[78]

שישתמש בנשק השלילה, כלומר להכיר את הגרעון של אלה

י התאות והדמיונות הדברים הפחותים והעוברים שהם יסוד

המשבשים את נטיות החיים בשקריהם, ודבר זה יהי' נקל לו

להשיג גם בראשית דרכו. ומתוך הגרעון של הנטיות הפחותות,

התאוה והכבוד והדמיון הכוזב הרודה על ידיהם, יבא להכיר כי

יסוד החיים אינו נעוץ בהם ותעודתו איננה מהמונם, עד

יים ולתור בחכמה להתחזק שיתחיל ברב כח ללכת באורח ח

בדעת ביראת ד' ולעמוד על עמקי תורה וסדרי חכמה אמיתים.

אז אחרי רב עמל וקניית חכמה רבה יצא מדרך השלילה לדרך

החיוב. ותחת אשר בתחילת עבודתו בדרך חייו היה צריך

להשתכל רק שאין יתרון לאדם ככל עמלו שיעמול תחת

שהכל הבל, השמש, וממגרעות של העמל שתחת השמש

ממילא ישכיל שע"כ היתרון נמצא במה שהוא נעלה מן

החושים ונשגב מן הזמן, בחיי הנצח הנובעים מאור ד' ותורת

אמת, מחיי יושר וצדק אמיתים המתבארים בכל מילואם ע"פ

אורה של תורה. ועם זאת ההדרכה, כשם שהמושג השכלי שלו

כן צריך הוא להעזר מהשפל ערך החיים של תחת השמש,

צריך ג"כ החיים המעשיים המוסריים בהתחלת החינוך בדרכה

של תורה להיות בחיי צער, בפרישות ונזירות, ולפעמים ג"כ

בבדידות וסיגוף, כ"א לפי ערכו כדי להקנות לעצמו בקנין

עמוק את המושג של גרעון התעודה של החיים, הבנויה ע"פ

אמנם חשבון קביעות יסוד ההצלחה בחיים המוחשים לבדם.

אחרי שמן ההתחלה הטובה יבא לידי חתימה שכלית, אחרי

שכבר עומד מבורר לנגד עיניו זוהר השכל הטהור והוד

הקדושה האלהית של חיי שכל טוב ונעם ד', אז כבר יצא מדרך

השלילה ויבא לדרך החיוב, אז כבר יוכל להניח את מושגי

בידו ההוד החיצוני של העולם על מקומם וחמדתם. כי כבר עז

להכריע כי כאין וכאפס הוא למול החמדה הפנימית האמיתית

של חיי עולם, ועם כל הדברים המענגים והנוצצים הנמצאים

בחלל הגדול של עולם המוחש המורגש והמדומה, גם מבלעדי

שישולל מאתם ערכם ע"י הכרת חלישותם וצדם השלילי, הנה

 יתנשא האדם לרומם את נפשו אל הקדושה האלהית מצד

ההכרה החיובית, ואותו החלק הטוב שימצא בחוש ובדמיון

יעלהו לשמש את האור האלהי המתלוה אל דרך הטוב והחיים

של תורה ומצות. ע"כ בהיות תחילתו ד"ת, נסתמן לו הצד

השלילי שממנו יעמוד האדם בהתחלתו על דרך החיובי הרצוי,

"מה יתרון לאדם בכל עמלו שיעמול תחת השמש" שממנו

ם שלמעלה מן השמש יש לו. אמנם לא זהו כל העומק למדי

של דרך הטוב. השליליות נחוצה רק לעזרת שעה, והחתימה

תבא בחיוב המלא "את האלהים ירא ואת מצותיו שמור כי זה

כל האדם". בהיותך עומד כבר על דרך האורה, תמצא את כל

האדם בכללותו עומד לפניך בערכו האמיתי בצדו הרוחני

עליך לתן לכל חלק את ערכו ולאחד את כל הפרטים והחמרי, ו

אל תכליתם, להשכיל את הערך השלילי רק כדי לתן מדה

וגבול שלא ינתן השפל במרומים, ושלא יבולע לעיקר מפני

הטפל; אבל בהיותך כבר מלא אור ד', אז תקח לך את האדם

כולו, את כל רגשותיו חושיו ונטיותיו, ותעמידנו כולו על דרך

לא תצטרך לשלול לגמרי שום דבר וענין, כי כל אשר עשה ד', ו

האלהים עליהם אין להוסיף ומהם אין לגרע , וסוף דבר הכל

נשמע. גם ממה שחשבת שצריך לשוללם מפני שהם

מחרישים את האזנים משמוע את קול ד' הקורא בכח לאמר

"דרשו ד' ועוזו" , גם זה הנה נשמע, ומכנף הארץ זמירות

אלהים ירא ואת מצותיו שמור". הדעה והמעשה "את ה שמענו

ביחד בהשלמתם, "כי זה כל האדם", כולו בכל ערכו וצביונו,

 חיוב שלם בלא שלילה, סופו ד"ת.

 . רמב"ם הקדמה לפרק חלק4

ואתה המעיין בספר זה תבין זה המשל שאני ממשיל לך ואז תכין

הו לבך ותשמע דברי בכל זה, שים בדעתך כי נער קטן הביאו

אצל המלמד ללמדו תורה וזהו הטוב הגדול לו לענין מה שישיג

מן השלמות, אלא שהוא למעוט שניו וחולשת שכלו אינו מבין

מעלת אותו הטוב ואל מה שיגיעהו בשבילו מן השלמות, ולפיכך

בהכרח יצטרך המלמד שהוא יותר שלם ממנו שיזרז אותו על

תיו, ויאמר לו הלמוד בדברים שהם אהובים אצלו לקטנות שנו

קרא ואתן לך אגוזים או תאנים ואתן לך מעט דבש, ובזה הוא

קורא ומשתדל לא לעצם הקריאה לפי שאינו יודע מעלתה אלא

כדי שיתנו לו אותו המאכל, ואכילת אותן המגדים אצלו יקר

בעיניו מן הקריאה וטוב הרבה בלא ספק, ולפיכך חושב הלימוד

יגיע לו באותו עמל התכלית עמל ויגיעה והוא עמל בו כדי ש

האהוב אצלו והוא אגוז אחד או חתיכה דבש, וכשיגדיל ויחזיק

שכלו ויקל בעיניו אותו הדבר שהיה אצלו נכבד מלפנים וחזר

לאהוב זולתו, יזרזו אותו ויעוררו תאוותו בו מאותו הדבר החמוד

לו, ויאמר לו מלמדו קרא ואקח לך מנעלין יפים או בגדים

ה ישתדל לקרא לא לעצם הלימוד אלא לאותו חמודים, ובז

המלבוש, והבגד ההוא נכבד בעיניו מן התורה והוא אצלו תכלית

קריאתו, וכאשר יהיה שלם בשכלו יותר ויתבזה בעיניו זה הדבר

ג"כ ישים נפשו למה שהוא גדול מזה, ואז יאמר לו רבו למוד

ך הוא פרשה זו או פרק זה ואתן לך דינר אחד או ב' דינרין, ובכ

קורא ומשתדל ליקח אותו הממון, ואותו הממון אצלו נכבד מן

הלמוד, לפי שתכלית הלמוד אצלו הוא שיקח הזהב שהבטיחוהו

בו, וכשיהיה דעתו גדול ונקלה בעיניו זה השיעור וידע שזה דבר

נקל יתאוה למה שהוא נכבד מזה, ויאמר לו רבו למוד כדי

קומו מפניך כגון פלוני שתהיה ראש ודיין ויכבדוך בני אדם וי

 ["אי] תורה 31 דף בניין אמונה
 '[בלימוד תורה]

[89]

ופלוני, והוא קורא ומשתדל כדי להשיג מעלה זו ותהיה התכלית

אצל מכבוד שיכבדו אותו בני אדם וינשאוהו וישבחו אותו. וכל

זה מגונה ואמנם יצטרך למיעוט שכל אדם שישים תכלית

החכמה דבר אחר זולתי החכמה, ויאמר לאיזה דבר נלמד אלא

וזה הוללות על האמת, ועל למוד כזה כדי שנשיג בו זה הכבוד

אומרים חכמים שלא לשמה, כלומר שיעשה המצות וילמוד

וישתדל בתורה לא לאותו הדבר בעצמו אלא בשביל דבר אחר,

והזהירו החכמים על זה ואמרו)אבות פ"ד מ"ה(לא תעשה

עטרה להתגדל בהם ולא קרדום לחפור בהם, והם רומזין למה

תכלית החכמה לא לקבל כבוד מבני שביארתי לך שאין לשום

אדם ולא להרויח ממון ולא יתעסק בתורת השם יתברך

להתפרנס בה, ולא תהיה אצלו תכלית למוד החכמה אלא לדעת

אותה בלבד, וכן אין תכלית האמת אלא שידע שהוא אמת

והתורה אמת ותכלית ידיעתה לעשותה. ואסור לאדם השלם

ת טובות ואתרחק מן שיאמר כשאעשה אלה המצות שהם המדו

העבירות שהם המדות הרעות שצוה השם יתברך שלא לעשותה

מה הוא הגמול שאקבל על זה, לפי שזה כמו מה שיאמר הנער

כשאני קורא זה מה יתנו לי והם אומרים לו דבר פלוני, לפי

שכשאנו רואים מיעוט שכלו שאינו מבין זה השיעור והוא מבקש

לו כסכלתו, כמו שנאמר ענה לתכלית תכלית אחר אנו משיבים

כסיל כאולתו, וכבר הזהירו חכמים על זה ג"כ כלומר שלא ישים

האדם תכלית עבודת השם יתברך ועשיית המצוה בשביל דבר

מן הדברים, והוא מה שאמר האיש השלם המשיג אמיתת

העניינים)שם פ"א מ"ג(אנטיגנוס איש סוכו אמר אל תהיו

נת לקבל פרס אלא היו כעבדים המשמשים את הרב על מ

כעבדים המשמשים את הרב על מנת שלא לקבל פרס, ואמנם

ר"ל בזה שיאמין באמת לעצם האמת וזהו הענין שקוראין אותו

עובד מאהבה, ואמרו ז"ל)ע"ז יט.(במצותיו חפץ מאד אמר ר'

אליעזר במצותיו ולא בשכר מצותיו, וכמה היא מבוארת והיא

מן המאמר. וגדול מזה מה ראיה ברורה על מה שקדם לנו

שאמרו בספרי)וכענין זה בנדרים סב.(שמא תאמר הריני לומד

תורה בשביל שאהיה עשיר, בשביל שאקרא רב, בשביל שאקבל

שכר לעולם הבא, תלמוד לומר לאהבה את ה' אלהיך כל שאתם

עושים לא תעשו אלא מאהבה, הנה התבאר לך זה הענין ונתבאר

וד כוונת החכמים עליהם השלום, ואין שהוא כוונת התורה ויס

מעלים עיניו מזה אלא אויל משתגע שקלקלוהו ושבשוהו

המחשבות הסכלות והרעיונים הגרועים. וזו היא מעלת אברהם

אבינו עליו השלום)סוטה לא.(שהוא היה עובד מאהבה, ולעומת

הדרך הזה ראוי להיות ההתעוררות. ולפי שידעו החכמים ז"ל

ה עד מאד ואין כל אדם משיג אותו, ואם השיגו שזה הענין קש

אינו מסכים בו בתחילת ענין ואינו סובר שתהיה אמונה ברורה,

לפי שהאדם אינו עושה מעשה אלא כדי שתגיע לו ממנו תועלת

או שתסור ממנו פסידא ואם אינו כן יהיה אצלו אותה מעשה

הבל וריק, האיך יאמר לבעל תורה עשה אלה המעשים ולא

אותם לא לירא מעונש מן השי"ת ולא להנחיל שכר טוב, תעשה

זה דבר קשה עד מאד לפי שאין כל בני אדם משיגין האמת עד

שיהיו כמו אברהם אבינו ע"ה, ולכן התירו להמון כדי שיתישבו

על אמונתם לעשות המצות לתקות שכר ולהנזר מן העבירות

שישיג מיראת עונש, ומזרזין אותם על זה ומחזקים כוונתם עד

המשיג וידע האמת והדרך השלם מה הוא כמו שעושין בנער

בשעת הלמוד כמו שהבאתי המשל, והאשימו לאנטיגנוס איש

סוכו בביארו להמון מה שביאר ואמרו בזה הזהרו בדבריכם כמו

שנתבאר באבות)פ"א מי"א(, ואין ההמון מפסידין מכל וכל

ם בלתי בעשותם המצות מיראת העונש ותקות השכר אלא שה

שלמים, ואולם זה טוב להם עד שיהיה להם כח והרגל

והשתדלות בעשיית התורה ומזה יתעוררו לדעת האמת ויחזרו

עובדים מאהבה, וזה הוא מה שאמרו ז"ל לעולם יעסוק אדם

 בתורה ואפילו שלא לשמה, שמתוך שלא לשמה בא לשמה.

 . אדר היקר עמ' קי"ב; מאמר הדור5

אבות אל בנים ולב בנים אל אבותם" התחיה של "השבת לב

ישראל. -ידי אוירא דארץ-אם דוקא על-אפשר להיות כי-אי

כההטבה המוסרית של היחיד, כן של הכלל כולו היא נכללת

בשתי המדרגות הידועות של הישר, והכובש . כשם שהיחיד

בשעה שהוא עדיין לא עלה עד מרום פסגת המוסר הגמור,

יפה החותם של הצדק והטוב, בשעה שבטבעו עוד לא נחקק

אז דרכו הישרה קשה עליו, הוא צריך למלחמות על כל צעד

והוא מוכרח להדוך את כחותיו הרעים, לכבשם ולבטלם

לפעמים. אבל זה איננו דרך האורה עדיין, כי כאשר יוסיף לקח,

וישתמש באורה של תורה מצורף עם המאור השכלי והנטיה

תעורר יפה, אז ימצא כי הטבעית, שבלב הישר והתמים שה

כך להיות בעל מלחמות. ואם לפעמים -הוא איננו צריך כל

יהיה לו צורך במלחמה, יראה גבורה אחרת, ולגמרי אחרת, כי

לא יכבוש את שום כח מכחות נפשו שיהיו אסורים וכלואים,

אם יקחם ישעבדם בחבלי אדם -שלא יעשו מאומה, כי

ל מרומי המגמות ובעבותות אהבה אל הטוב ואל היושר, א

היותר נשאות, שהם הנם החפצים האלהיים. ואז יצא מכלל

עבדות ויהיה בן חורין, מאושר, עטור בעבדות העליונה שהיא

 עטרת תפארת, "עטרת זהב מזוקק על ראשו".

 סיום 23 דף בניין אמונה

[88]

 ק"א; קריאה גדולה-אורות עמ' צ"ט

"ההכרח" הוא עכשיו הפתגם היותר שגור בעולם, ודוקא קול המון זה

יהפך לקול שדי בידי חכמי לב וקדושי רעיון, דוקא הנחש יהפך למטה

 האלהים, אשר בו יעשו אותות ומופתים למען דעת כי לד' הארץ.

אלהית לעולם. ההכרח, הכרח החיים ומרירות סבלם, יביא את האורה ה

ההכרח יסגל את הלבבות להפתח לקבל את האור הגדול של זוהר

 האמונה בכל הדר גאונה.

נדמה הדבר כאילו העולם מתמוטט הוא וכושל, מתמזמז ומתמסמס,

תחת ענות יד הכפירה הגסה המפלצת הבלה היבשה והאכזריה

הרובצת עליו. השלהבת האלהית מתלקחת בקרב הלב פנימה, בקרב

ח ונפש, מכה גלים גדולים, סוערים מגלי כל ים, היא עולה שמים כל רו

ויורדת תהומות בחדרי כל רוח ונפש, והכפירה האיומה, השפחה הבלה

בת העבדות הבזויה, סוגרת בעדה את בריחיה לבלי תראה החוצה, היא

יראה מאד מאורה הבהיר, היא האחרונה יודעת שבניציץ זך אחד

תכלה כליל. אבל כל אשר תוסיף מרשפיה של השלהבת האלהית

לשים מחנק לה, כל אשר תוסיף לעצור בעד נשמת אלהים חיים

הגדולה והחזקה אשר בנשמת כל חי, כה תוסיף זאת הנשמה לאגור

את חילה פנימה, ובמלאת ספקה הנה תצא ברעם ורעש בקול נפץ וזרם

 "כיום הרג רב בנפול מגדלים".

ות תתעורר כדוב שכול וכארי על הנה יום בא ולא ירחק חק, והאנושי

טרפו להנקם מהכפירה הבזויה בעד כל רעתה אשר עוללה לה, בפתע

תבקש להשליך ממנה את עבותיה, בחמה גדולה ובקצף גדול תבקש

ממנה את נקמת החיים הטובים, את השלוה והעדן של הדעות

הטהורות, של החיים הטהורים והזכים אשר שללה ממנה, שללה

למרמס, מבלי אשר יש לה כח, לאותה הרשעה, להשיב ותאבד, שמה

תמורתם אף חלק אחד מני רבבה. הבהלה הזעומה, שעל ידה ערבבה

הכפירה את העולם, להמם את המוחות ואת הלבבות, להעביר את

האדם על דעתו ועל דעת קונו, תעבור ותשקוט, והדעה הצלולה

להשקט איך והמתונה היודעת ג"כ איך לחיות ואיך להתבונן, איך

להתלהב. והגבורה האלהית, היודעת לכונן גוי איתן ועם אדיר בקודש,

תקח את מקומה בחיים, ושבט בקורת של מוסר אכזרי תניף על

השפחה אשר העיזה לרשת את גבירתה, על העבד אשר התנשא למלך

 וחותם העבדות חקוק לעד על מצח נשמתו.

כרח, הוא יצא "החפש" זאת התרועה ההולכת עם התקיעה של הה

כארי נורא ממסגרתו, אשר ירמס בזעפו את הכפירה כרמס תולעת,

ארסית בזויה ומגואלה. תשוקות החופש תבא למרום פסגתה, והאדם

יכיר שהוא יש לו רשות לחיות ברוחו פנימה כאשר הוא, כפי חפץ

הטבע האביר של נשמתו החיה, והנשמה הזאת חיה רק באלהים. באין

רת, אין לה חיים ואורה, היא מתנודדת כצל אמונה עמוקה זוה

ומתדכאת ביסורים נוראים וצחיית צמא אכזרי, ומי מעכב על ידה, מי

לא יתן לה לחיות באלהים, מי מפריח צפור שמים זאת מקנה, מי ישים

אותה בסוגר, מי יעצרנה מלשוט מלא רחבי שמים, מקום הזוהר

האדם בעצמה תכיר נשמת הנשמה? והאויר הרענן המלא אור וחיים

מיד את אויבתה, במבט בוז ושאט נפש תשקיף על פני השפחה

הנחרפת, אשר תתגלה בכל נבלותה, אחרי אשר יקרע ממנה המסוה

של הדמיון החשוך והלוהט, שהספיקה איזה זמן לשים על פניה

הסכלים והמגועלים. "הדשאים עומדים על פתחי קרקע", ההכרה

ובה. אסיה, ואמריקא, ואירופא הנאורה האמתית הזאת הולכת היא וקר

וכל העולם הממודן בכלל כבר נלאו נשא את סבל עול הכפירה הקשה

המכבדת על האדם ועל רוחו, יותר מכל תכסיס של אמונה היותר

 טרחנית ונתון לא תתן מאומה.

במצב של צחיית צמא כזאת יתנפל האדם אל מעין האמונה, בכל לב

העדנים של אור אלהים עליון. אבל האדם ונפש ישתה יגמא מכוס נחל

הוא כבר מנוסת במסה, הוא כבר יודע היטיב מה היה אחריתו עת אשר

שתה לרויה את מי האמונה עם כל הרפש והטיט אשר גרש הים הגדול

הזה במשך הימים, אחרי אשר המו חמרו מימיו. ע"כ יאבה לשאוב בכל

 לב ונפש מים טהורים מפלג אלהים.

את כל האנושיות תקף ג"כ את איזה חלק מבנינו. אמנם הרוח התוקף

יותר קרובים אנחנו למקום האורה, יותר קרובים למעין החיים, יותר

מלאים בחיי הנשמה האלהית, אשר הרבינו לינק ממנה מימי עלומינו

עד ימי זקנה ושיבה. מוצל הוא ישראל ממארת אלהים זאת באמת,

עלה על צואר רבבות מבנינו, ואם נדמה לנו שעול הכפירה השתרג ו

וישם בסד רגלם ועתה הם כמפרפרים, בין החיים והמות, לא ידעו חיים

ומנוחה, לא ידעו עדן שלות תם, והם צמאים להרטיב את חכם היבש,

הנה קרובות הן העינים להיות מתפקחות. קצרה רוחם בעול הברזל של

פה, והנם הכפירה, שנתהפכה בתקופה קצרה למין אמונה קנאית וחצו

דופקים על דלתי תשובה, שאך נדמים להם כאילו הם סגורים לפניהם,

בשעה שאך דחיפה אחת מספקת היא לפתח את השערים לרוחה,

"פתחו שערים ויבא גוי צדיק שומר אמונים", בזקניו ובצעיריו, מחנה

 גדול כמחנה אלהים.

 נואלנו אנו גם! אחינו היקרים, חכמי תורה, וסופרים משפיעים

 שכחנו אבל, וציירנו כתבנו, וחדשנו פלפלנו, וחקרנו למדנו. וחטאנו

 חכמי מעולי לקול, האמת נביאי לקול שמענו לא, ועזו האלהים את

 העיון וחכמי המוסר חכמי, והחסידים הצדיקים לקול, עולמים דורות

י סוף הנהר של התלמוד כ קולות בקולי והכריזו שצוחו, והרזים

ש וחרב, אם לא נמשוך לתוכו תמיד מים מני המעשי לבדו להיות יב

ים, מימא דחוכמתא וקבלה, מים דעת האלהים, מים טוהר האמונה

 הטהורה הנובעת מנשמתנו פנימה משרשה ממקור החיים.

עתה בא הקץ, הננו קרואים בתחיתנו הלאומית לתבע את עלבון האדם

כלו, עלבון הנשמה האלהית, שבידינו הופקדה לרוממה ולשגבה,

נשמת אלהים חיים, הצריכה להתפשט על כל העולם כלו, להאירו

ולהחיותו, האורה היוצאת מתוך אור התורה ואור הנבואה, השוה לכל

 נפש ומחיה כל חי, בחזקה הוא נתבע ממנו, עתה לעת קץ.

ובתוך הארת התחיה, יבא לנו הגורם הכללי, ההכרח, וישיב אותנו אל

ממסגרותיה, לחכמת ישראל אור החיים, יפתח את אור האמונה

המקורית, החפשית מכל עול נכר, לחכמת אלהים חיים הקבועה

באוצר החיים שלנו, הוא יביא אותנו לידי תלמוד קבוע, לחכמת

האמונה, לכל צדדיה לנגלותיה ולנסתרותיה. למען נחיה באורה וברוח

אמיץ נקרא בקול מארץ חיים, ממקום אשר שם אלהים הופיע ועדי

 : למושב לועד אוה

 ! בית יעקב לכו ונלכה באור ד'

