

חביב אדם

כי בצלם אלקים עשה את האדם

היחס הנכון לכל נבראי בצלם אלקים, על פי דעת תורה, ערכי היהדות ודרכי הנימוס

הרב יואל אשר לאבין

האם עלינו לשנוא גויים? / האם הכרת גדלותנו וייחודנו מחייב את השנאה לזולת? / חביב אדם שנברא בצלם אלקים / זה ספר תולדות אדם - כלל גדול בתורה / ערך הגויים על פי קבלה / האבות, הנביאים והקדמונים למען אומות העולם / כבוד הבריות / גוי יכול להגיע לדרגות גדולות / רציחה, גזל, אונאה ועוול נגד גויים / ההיתר לקחת ריבית מגוי אינו מורה על יחס נגדי כלפיהם / גויי זמננו – גרי תושב / רחמים וחמלה על העבדים והגרים בתורה ומשנת חז"ל / חסד ועזרה לעניי אומות העולם / להצטער בצערם של אומות העולם / לא לקלל גויים / לאיזה גויים התכוונו מחייבי השנאה? / לא כימים הם ימינו אלה! / לקחת ששה מיליארד בחד קטירא? / לאיזה גויים התכוונו מחייבי השנאה? / לא כימים הם ימינו אלה! / עקירת החמלה הטבעית מן הלב / היחס המשפיל לגויים במחננו / למה לי קרא, סברא הוא! / ומלאה הארץ נאצים? / עמלקים עליך ישראל! / הסכנה החמורה העלולה לצאת מהטפה לשנאה לגויים / מטביע בנו מדות גרועות / גזענות - ראסיוזם / להכיר במעלה ומדה טובה שאפשר ללמוד מגויים / גוי שבלב או גוי שברחוב?

ב"הפעמון" - צלצול שני (עמוד 7) - התפרסם מאמר מרתק הר"ג רבי יוסף מנחם דייטש, תוכו רצוף אהבה עזה לישראל ושנאה תהומית לאומות העולם, שם מביע דעה ומלקט אמרים על גודל "חיוב" השנאה לגוי, ועלינו לזכור שגם גוי נאור ומחייך עלינו לגלות את פרצופו ולהסיר המסוה, כי בתוך תוכו הוא רוצח ושפל ועלינו לשנאו ולהתרחק הימנו, וככה מעורר הרב ומלהיב שעלינו 'להתחזק' בשנאתנו לגויים.

עם כל הכבוד לרב החשוב ולמאמרו - שאולי יש בה מקצת מן האמת - חייבים להביע דעה ולפרסם כי למטבע יש גם צד שני. אין הדברים פשוטים ולא מוחלטים וסופיים כלל, הדברים עדינים ביותר, ועלולים להיות מסוכנים והרות אסון, ולא כל הרוצה ליטול את מצוות השנאה יבוא ויטול; אדרבה, חייבים אנו להתבונן וללבן הדברים ולרעות בגני קדמונינו - אוהבי האדם ומקדשי החיים, ולקבל מהם הבחנות דקות לדעת להבדיל בין הכרת המעלה והייחודיות - שאין טובה הימנו, ובין השנאה וההסתה - שאין רע הימנו. ולקבל מהם כללי היושר והרחמים, האהבה והחמלה אשר הקב"ה הטביע בנפש כל חי. עלינו להרחיב מבט ובדעה נכונה לצאת מגבולות דעות קדומות ולפרוש כנפי האהבה על בריותיו של הקב"ה, ולהיות אור לגויים כייעודו של ישעיה הנביא.

נחלק את מאמרנו לקטעים נפרדים, כי הדברים מסועפים ורחבים, ועדיין מקום הנחתי להתגדר כי עדיין לא הגעת לסיפא דהאי קרא.

במחציתה הראשון של מאמרנו נלקט מאוצרות החכמה של רבותינו הגדולים ראשונים ואחרונים, ובמחציתה השנייה נתבונן במצב הקיים במחננו, ובדברים פשוטים ובדעת אשר חננו ה' נתבונן וניווכח כי המצב דורש תיקון וטעון טובה מהפכנית, למען נלך בדרך טובים של אהבה והטבה לכל נבראי בצלם, ולהתכונן לקראת הייעוד הגדול לתקן עולם במלכות שד"י, כאשר הכל יסתפחו בנחלתנו והיה לאחד.

האם הכרת גדלותנו וייחודנו מחייב את השנאה לזולת?

טרם כל שיח עלינו לשרטט קו ברור בין שני דברים נפרדים אשר אסור לערבב ביניהם, ואין מלכות אחת נוגעת בחברתה כמלא נימא:

האחת הוא הכרת ערך יקרתנו וסגולתנו:

חוב דגול רובץ על שכמו של האיש היהודי לדעת את מעלתו וסגולתו, כי בן לעם סגולה הוא. מה מאוד ילבב איש הלבב וישיש איש היהודי בידעו כי נסיך הוא בממלכת שמים, בן לממלכת כהנים וגוי קדוש. מה מאוד יתמוגג כל בר לבב ואיש נפש באמרו "אתה בחרתנו מכל העמים, אהבת אותנו ורצית בנו!".

אולם החוב השני הרובץ על כל אדם הוא אהבה וחמלה לכל נבראי בצלם:

לדעת כי בצלמו ודמותו ברא אלקים את כל בראויו ונפח באפם נשמת חיים, ובהכרת הערך לא נכלל שום שנאה והשפלה לאלו שלא נתברכו בסגולה וחשיבות יתרה.

הבה ונתבונן: מלך המוסר לבנו ומספר לו על מעלתו, על מעלת אבותיו ועל היותו יורש העצר של הממלכה האדירה, האם בו בזמן יחדיר בו מבט של בוז והשפלה על הזולת? לא ולא! כי בד בבד עם החדרת יקרתו יצווהו על מדת האהבה על כל אדם. ולא זו בלבד אלא שהא גופא, הכרת הערך חייב שיוסיף אהבה לכל יציר נברא, והרגשת אחריות על כל העולם, בכחינת מה שאמרו ז"ל (קהלת רבה ז): נטלו הקב"ה לאדם והחזירו על כל אילני גן עדן ואמר ראו בריות שבראתי כמה נאים הם, תן דעתך שלא תקלקל ותחריב את עולמי. כי המכיר את ערכו יודע כי יש לו השפעה עצומה בעולם, ומעשיו מרוממים את כל יושבי תבל ומעשיו משפילים.

בספר היסוד "חובת הלבבות" מלהיב את הלבבות ומעודד את ישראל בשער עבודת האלקים כאשר הוא מחלק את העולם לדרגות, ומתאר את מעלת בעלי חיים על הדומם, מעלת האדם על בעלי חיים, ומעלת ישראל על אומות העולם, וכמו כן מעלת הלוי על ישראל ועל כולם הכהן אשר בו בחר ה' לשרתו. הבה ונחשוב: וכי יעלה על דעת כהן לשנוא ישראל? וכי יעלה על דעת בעל חי לשנוא צומח?

לא ולא, חייבים לדעת את יקרתנו, להתבונן בערכנו, לשמוח בסגולתנו, ולהכיר טובה על עליונותנו, ולהתמקד בחלק החיובי, ולא בחלק השלילי כלל וכלל.

וכתפוחי זהב במשכיות כסף הם דברי המשנה באבות (ג, יד): חביב "אדם" שנברא בצלם וכו', חביבין "ישראל" שנקראו בנים למקום. מתחילה הוא מגדיר את חשיבות וחביבות המין האנושי על כל עמיה, ואחר כך מבליט ומעלה על נס את המעלה היתרה שיש בישראל. ובכך מאיר לנו נתיב לייחס חשיבות וחביבות להיותנו עם סגולה מובהר ומיוחד, ובו בזמן להתייחס כראוי לאנשים חביבים שנבראו בצלם אלקים, למרות שעומדים במדה פחותה.

נסיך אמיתי שמח בעליונותו; ורק בעל רגשי נחיתות, עבד כי ימלוך, מתאכזר על הנחותים ממנו ובוה מראה על גדלותו!

האם עלינו לשנוא גויים?

תורתנו תורת חיים הוא, תורה של "דרכיה דרכי נועם וכל נתיבותיה שלום". הבה ונראה מה דעת התורה הקדושה, הנביאים, חכמי המשנה והגמרא, הקבלה וההלכה לדורותיהם. לא מתאים לחדש הלכות השנאה על פי מאמר כזה או אחר, או על פי שיגרא דלישנא של אנשים מסויימים, עלינו לראות מהו דעת התורה, ולראות איך כחוט השני עובר אהבת האדם בתורה שבכתב ובתורה שבעל פה.

חביב אדם שנברא בצלם אלקים

כנזכר זה עתה, בתורה הקדושה רואים אנו כי כל אדם נברא בצלם אלקים, שנאמר (בראשית א, כז): ויברא אלקים את האדם בצלמו, בצלם אלקים ברא אותו. וכן הוא אומר (שם ט, ו): שופך דם האדם באדם דמו ישפך כי בצלם אלקים ברא את האדם. ואין צריך לפנים דכל אדם בכלל, שהרי בבן נח קמירי. ובתוספתא (יבמות פרק ח) שנינו: רבי עקיבא אומר: כל השופך דמים, הרי זה מבטל את הדמות, שנאמר: שופך דם האדם וגו' כי בצלם אלקים ברא את האדם. (רבי עקיבא אזל לשיטתיה כי הוא הוא בעל המאמר של "חביב אדם שנברא בצלם").

ומה יפה הוא פירושו של בעל תפארת ישראל על דברי המשנה: חביב אדם שנברא בצלם, היינו כוח שכלי חופשי בעל בחירה, וזהו צלם אלוקים, שכוח בידו יתברך לעשות כפי רצונו. מה שאין כן שאר הברואים שלמעלה ושלמטה ממדרגת האדם, כמלאכים ובהמות - כולם מוכרחים במעשיהם. חבה יתרה נודעת לו, שהקב"ה הודיעו החיבה שבראו בצלם אלקים... וכוונת התנא [רבי עקיבא] דמשום כך יראה האדם להיטיב לכול, אפילו למי שאינו בן ברית [אינו יהודי], וכל שכן שלא יגרום לו נזק לגופו, ממונו וכבודו, ולא יבזהו, להלבין צלם אלוקים המציץ מפניו... חביבין ישראל וכו' שכל האומות חביבין, שיש בהם צלם אלוקים; ואף על פי כן כשירשיעו מאוד אפשר שיסתלק מהן הצלם.... אבל ישראל... אי אפשר שיטמא אצלם הצלם מכל וכל.

זה ספר תולדות אדם - כלל גדול בתורה

רבי פנחס אליהו, מגדולי הקבלה והחכמה ממחיצתו של רבינו הגר"א בעיר ווילנא, כותב בספרו הנודע לתהלה "ספר הברית": מהות אהבת ריעים הוא שיהיה האדם אוהב כל המין האנושי, יהיה מאיזה עם שיהיה, ויהיה מאיזה לשון שיהיה, בעבור שהוא אדם בדמותו ובצלמו כמוהו, ועוסק ביישובו של עולם או בונה או חורש או סוחר או מוכר או חושב בחכמות ותחבולות לצרכי העולם (ח"ב, מאמר יג, פרק א).

כן הלוחם והקנאי הגדול והאמיץ יעב"ץ, מביע בדבריו רחמים ואהבה לכל באי עולם, וכך לשונו: צריך המחזיק במדה חמודה זאת להיות אהבתו נאמנה לכל אדם, ואפילו עובדי אלילים יאהב בבחינה שהם יצורי ה', ולא ישנא אלא מעשיהם בלבד. (מגדל עוז, עליית אהבה, פרק י"ב).

ובספרא פרשת קדושים (ד, יב) מובא מאמר נפלא: 'ואהבת לרעך כמוך' (ויקרא יט), ר' עקיבא אומר: זה כלל גדול בתורה. בן עזאי אומר: 'זה ספר תולדות אדם' (בראשית ה) זה כלל גדול ממנו. ובספר קרבן אהרן על ספרא מבאר את דבריהם: 'זה ספר תולדות אדם - גדול מזה', דאמר שכולם תולדות אב אחד הם וכולם אחים, ולזה אין להתגדל על זה ולא לשנוא זה את זה. ועוד כי בזה הראה לנו שכולנו בצלם אחד ובחותם אחד, והיא הצורה האלוקית שהיא תחייב אותנו להתאחד בכל דברינו כשם שאנו אחדים בצורה האלוקית.

ובתנא דבי אליהו רבה (פרק ט"ו) מבואר שמצוות "לא תעשוק את רעך" קאי גם על נכרי, כי הנכרי הוא בכלל "רעך".

ערך הגויים על פי קבלה

בכתבי האר"י ותלמידיו הקדושים רואים אנו איך שחכמי האמת אכן מעלים את ייחודיותו של איש הישראלי לרום פסגות, ולא זזו מחבבו עד שמעניק למו סגולות נפלאות וייעודים גדולים, אולם בו בזמן מכירים במעלת המין האנושי בכלל ומתייחס לגוי בכבוד רב. והא לך לשון קדשו של רבינו חיים וויטאל - נושא כליו של רבינו האר"י הק': 'ויאהב את כל הבריות, אפילו גויים' (שערי קדושה, חלק א שער חמישי). וכך כתב רבינו הגדול רבי משה קורדוברו: "צריך להיות רחמיו פרוסים על כל הנבראים, לא יבזם ולא יאבדם. שהרי החכמה העליונה היא פרוסה על כל הנבראים, דומם וצומח וחי ומדבר וכו' וכו'. כן יהיו רחמי האדם על כל מעשיו יתברך" (תומר דבורה, סוף פרק ג).

וכך כתב הכהן הגדול ענק המחשבה רבי צדוק הכהן, וז"ל: "ולכך ירמיה קונן על אבדן אומות עכו"ם 'לבי למואב כחלילים יהמה' (ירמיה מח, לו עיי"ש כל הפרק) כי בכל דבר יש גם כן טוב כידוע" (צדקת הצדיק, פסקא ק"ג). וכמו שאמרו חז"ל במדרש (מד"ר כ, א) "שכל הנביאים היו במדת רחמים על ישראל ועל עובדי כוכבים, שכן ירמיה אומר 'לבי למואב כחלילים יהמה' וכן יחזקאל (יחזקאל כז, ב) 'בן אדם שא על צור קינה'".

האבות, הנביאים והקדמונים למען אומות העולם

אבות העולם הורו את דרך האהבה לכל באי עולם, וכך בדמותו של אברהם אבינו אב המון גויים ראה הגאון רבי שמשון רפאל הירש זצ"ל (בראשית יח, א) "למרות היותו נימול, לא נשתנה יחסו אל האנושות שמחוץ לחוגו. הן כך

הורונו חכמינו, שהייתה זאת דאגתו היחידה של אברהם והיא שהביאתו אל פתח האוהל כחום היום: עד שלא מלתו היו העוברים והשבים באים אצלי תאמר משמלתי אינם באים אצלי".

והטיב להתבטא גאון ישראל הנצי"ב בנושא: "...וזה היה שבח האבות, שמלבד שהיו צדיקים וחסידים ואוהבי ה' באופן היותר אפשר, עוד ישרים היו, היינו שהתנהגו עם אומות העולם, אפילו עובדי אלילים מכווערים. מכל מקום היו עמם באהבה וחשו לטובתם באשר היא קיום הבריה. כמו שאנו רואים כמה השתטח אברהם אבינו להתפלל על סדום. אף על גב שהיה שונא אותם ואת מלכם תכלית שנאה עבור רשעתם כמבואר במאמרו של מלך סדום. מכל מקום חפץ בקיומם. ובמדרש רבה פרשת וירא (פרשה מט) איתא על זה שאמר הקב"ה לאברהם אבינו: 'אַהֲבַת צֶדֶק וְתִשְׁבָּא רִשְׁעוֹ' (תהלים מה, ח) - אהבת להצדיק את בריותי ותשנא להרשיען. והיינו ממש כאב המון גויים, שאף על גב שאין הבן הולך במישרין - מכל מקום שוחר שלומו וטובו". (פתיחה לפירושו לספר בראשית)

כן בין הנביאים מוצאים אנו נביאים המתייחסים לאומות העולם ורוצים להטיב את מעשיהם ומטיפים להם תוכחות להטיב דרכיהם, עמוס התנבא על "שלשה פשעי מואב" וכל ספר יונה מוסב על הנביא שנצטוו להחזיר למוטב אומה מאומות העולם אשר בנינוה. ברור כי זה נובע מתוך ייחס לאותם האומות, כי כך גזרה חכמתו ית'.

והחכם מכל אדם שלמה המלך התפלל אל ה' ביום חנוכת בית המקדש "וְגַם אֶל הַנְּכָרִי אֲשֶׁר לֹא מֵעַמְךָ יִשְׂרָאֵל הוּא וְכָא מֵאֶרֶץ רְחוֹקָה לְמַעַן שְׁמֹךְ... וְכִאֵו וְהִתְפַּלְלוּ אֶל הַבַּיִת הַזֶּה. וְאַתָּה תִשְׁמַע מִן הַשָּׁמַיִם מִמְּכוֹן שְׁבַתְךָ וְעֵשִׂיתָ כְּכֹל אֲשֶׁר יִקְרָא אֵלֶיךָ הַנְּכָרִי לְמַעַן יִדְעוּ כָּל עַמֵּי הָאָרֶץ אֶת שְׁמֹךְ וְלִיְרָאָה אֹתְךָ. (מלכים א, ח מא-מג)

ובחזון אחרית הימים של ישעיהו הנביא (ישעיהו ב, ב-ג) מנבא על ייעודם הנעלה של גויי העולם "וְהָיָה כָּאֲחֵרִית הַיָּמִים נִכּוֹן יְהִיֶה הַר בֵּית ה' בְּרֹאשׁ הַהָרִים וְנִשְׂא מִגְבְּעוֹת וְנִהְרֻוּ אֵלָיו כָּל הַגּוֹיִם. וְהָלְכוּ עַמִּים רַבִּים וְאָמְרוּ לְכוּ וְנַעֲלֶה אֶל הַר ה' אֶל בֵּית אֱלֹהֵי יַעֲקֹב וְיִרְנֻנוּ מִדְּרָכָיו וְנִלְכֶה בְּאַרְחֵיָיו... בֵּית יַעֲקֹב לְכוּ וְנִלְכֶה בְּאוֹר ה'".

וכן מנבא ישעיהו (נו, ו) "...וּבְנֵי הַנְּכָר הַנְּלֹוִים עַל ה' לְשִׁרְתוֹ וְלֹאֲהַבָּה אֶת שֵׁם ה' לְהִיּוֹת לוֹ לְעֲבָדִים... וְהִבְיֹאוּתֵימ אֶל הַר קֹדֶשׁ יִשְׂמְחֻתֵימ בְּבֵית תְּפִלָּתִי. עוֹלְתֵימ וְנִזְבְּחֵימ לְרִצּוֹן עַל מִזְבְּחֵי, כִּי בֵּיתִי בֵּית תְּפִלָּה יִקְרָא לְכָל הָעַמִּים".

וכן אמר ירמיה בדברי נבואתו: "וְדַרְשׁוּ אֶת שְׁלוֹם הָעִיר אֲשֶׁר הִגְלִיתִי אֶתְכֶם שָׁמָּה וְהִתְפַּלְלוּ בְּעֵדָה אֶל ה', כִּי בְשָׁלוֹמָה יִהְיֶה לְכֶם שְׁלוֹם" (ירמיהו כט, ז).

וכאשר מתפללים אנו "ויקבלו כולם את עול מלכותך, וכל בני בשר יקראו בשמך" או "הודיעו בעמים עלילותיו" למי מתכוונים? הלא ברור כי לאומות העולם אנו פונים ומכוונים, איננו רוצים להשמדם עדי עד, כי אם להעלותם, לדונם – רשעי האומות לעונש, וחסידיו האומות לשכר, וכולם לקבל את עול המלכות, לראות את יד ה' ולקדשו בעולם.

כבוד הבריות

חז"ל אומרים "לפיכך נברא אדם יחידי שלא יאמר אדם לחברו: אבא גדול מאביך" (סנהדרין לז) בטח שאין הכוונה לישראל לחוד, כי הלא אדם הראשון הוא אב לכולנו.

המושג הנעלה של "כבוד הבריות" מכוין גם לכבודם של אומות העולם. וכן מוצאים בדברי חז"ל שכאשר חיילי ישראל עשו עוול לאומות, אפילו כאשר הכוונה לטובה, אמרו "אין אנו מבריותיו של הקב"ה, שתעשו לנו כן?" (מדרש שיר השירים רבה, ד, ג). וכן במדרש קהלת רבה על הפסוק "שלח לחמך על פני המים" (יא, א) עוררו חז"ל על כבוד הבריות במעשה של גוי קטן שביקש את ר' אלעזר בן שמוע שיעזור לו, ואמר "אני רואה שאתה זקן ומכיר בכבוד הבריות, אנא תזכה ותעזור לי". ואז עזר לו ר' א"ב בן שמוע. הרי מעשה רב.

ומצאנו כי ציינו חז"ל ממעלותיו של נשיא הסנהדרין ר' יוחנן בן זכאי שמעולם לא היה אדם שלא הקדים לו בברכת "שלום", אפילו נכרי בשוק (ברכות יז, א). וכך הנהיג אביו ועורר את כולנו: "לעולם יהא אדם וכו' ומדבר שלום עם אחיו ועם קרוביו ועם כל אדם אפילו עם נכרי בשוק, כדי שיהא אהוב למעלה ונחמד למטה ויהא מקובל על הבריות" (שם).

גם גוי יכול להגיע לדרגות גדולות

בדברי חז"ל הקדושים למדים אנו את מעלת אומות העולם, אשר מעשיהם יקרבו ומעשיהם ירחקו, ובהתנהגות נאותה מגיעים הם למעלות יתרות. והלא כך למדנו במדרש "ה' אוהב צדיקים, ולמה הקב"ה אוהב צדיקים, שאינן נחלה, אינם משפחה. אתה מוצא הכהנים - בית אב הם; לויים - בית אב הם; שנאמר 'בית אהרן' ברכו את ה', 'בית הלוי' ברכו את ה'. אם מבקש אדם להיות כהן, אינו יכול. אבל אם מבקש אדם להיות צדיק, אפילו גוי! יכול הוא, שאינו בית אב. לכך הוא אומר יראי ה' ברכו את ה', 'בית' יראי ה' לא נאמר, אלא יראי ה'. אינו בית אב, אלא מעצמם נתנדבו ואהבו להקב"ה, לפיכך הקב"ה אוהבם! (במדבר רבה ח, ב)

וכן הוא אומר בספרא: פתחו שערים ויבוא "כהנים לויים ישראלים" לא נאמר, אלא ויבוא 'גוי צדיק' שומר אמונים! (ספרא אחרי)

ואליהו הנביא, הלוחם הגדול נגד נביאי הבעל, הלא דבריו המתוקים נוטפי אהבה עזה לכל נברא בצלם "מעיד אני עלי את השמים ואת הארץ: בין גוי ובין ישראל, בין איש ובין אשה, בין עבד ובין שפחה הכל לפי מעשה שעושה כך רוח הקודש שורה עליו". (תנא דבי אליהו פרק ט)

אין הקב"ה פוסל לברייה אלא לכול הוא מקבל... וכל מי שהוא מבקש להיכנס - ייכנס. (שמות רבה יט, ד)

הרמב"ם (סוף הלכות שמיטה ויובל) דן בהתקדשות המזכה את המתקדש בזכויות הכהונה, ואינו מגביל זכויות אלה ליהודים בלבד, אלא: "כל איש ואיש, מכל באי העולם, אשר נדבה רוחו אותו... לדעה את ה' והלך ישר כמו שעשה האלוקים... הרי זה נתקדש קודש קודשים ויהיה ה' חלקו ונחלתו לעולם ולעולמי עולמים". דברי הרמב"ם בנויים על דברי חז"ל בסנהדרין (נט, א): היה רבי מאיר אומר: מניין שאפילו נכרי ועוסק בתורה שהוא ככהן גדול, שנאמר (ויקרא י"ח) אשר יעשה אותם האדם וחי בהם, כהנים לויים וישראלים לא נאמר, אלא האדם. הא למדת: שאפילו נכרי ועוסק בתורה הרי הוא ככהן גדול!

ולא נתקררה דעתו של הרמב"ם עד שפוסק שגם אומות העולם ראויים לנבואה, כנ"ל בתנא דבי אליהו וכן כתב בה' יסודי התורה "מיסודי הדת לידע שהא-ל מנבא את בני האדם".

ובאגרת תימן הנודע כותב הנשר הגדול "אבל שלא נאמין בנבואת זיד ועמר, אין זה בשביל שאינם מישראל כמו שחושבים ההמון... אבל נאמין בנביא או נכחישו מצד נבואתו ולא מצד ייחוסו... לפיכך אם יעמוד נביא מישראל או משאר האומות ויקרא בני אדם לדתו של משה רבנו, ולא יוסיף ולא יגרע, כמו ישעיהו וירמיהו וזולתם, נשאל ממנו מופת. ואם ייתן מופת - נאמין בו ויהיה אצלנו במעלות הנביאים".

רציחה, גזל, אונאה ועוול נגד גויים

כאשר דוד רצה לבנות את המקדש היה דבר ה' אליו "דם לרב שפכת ומלחמות גדלות עשית, לא תבנה בית לשמי כי דמים רבים שפכת ארצה לפני. הנה בן נולד לך, הוא יהיה איש מנוחה והניחותי לו מכל אויביו מסביב כי שלמה יהיה שמו, ושלוש ושקט אתן על ישראל בימיו, הוא יבנה בית לשמי". את מי הרג דוד? הלא את הגויים אשר בסביבותיו, ולמה הרגם, הרי ברור שמסיבות צודקות מאוד, הרי לנו גודל חומרת רציחת גוי!

כן הרמב"ם המפליג בחשיבותם של כל בני אנוש חקוקי צלם אלוקי, כותב בהלכות סנהדרין (יב, ג): "לפיכך נברא אדם יחידי בעולם, ללמד שכל המאבד נפש אחת מן העולם מעלים עליו כאילו איבד עולם מלא, וכל המקיים נפש אחת בעולם מעלים עליו כאילו קיים עולם מלא".

וכן אמרו חז"ל: "לא ניתנה תורה על מנת כן אלא לקדש שמו הגדול. מכאן אמרו: ירחיק אדם עצמו מן הגזל, מישראל ומן הגוי". (סדר אליהו רבה, פרשה כו)

עד כדי כך אמרו שאיסור גזל גוי חמור מאיסור גזל ישראל, משום חילול ה' "הגזל את הנכרי, חייב להחזיר לנכרי. חמור גזל נכרי מגזל ישראל, מפני חילול השם". (תוספתא בבא קמא י, ח)

"ואסור לגזול כל שהוא, דין תורה. אפילו עכו"ם אסור לגזול או לעשוק. ואם גזלו או עשקו – יחזיר" (רמב"ם, הלכות גזלה ואבדה, א, ב)

"נמצא שאף עובדי אלילים ושאנים גדורים בדרכי הדתות אסור לגזלם". (המאירי, בית הבחירה, בבא קמא, קיג, ב)
"וכן אינו מותר הבידוי והתחבולה ומיני הרמאות והאונאות והעקיפין על העכו"ם. אסור לגנוב דעת הבריות ואפילו דעתו של העכו"ם, וכל שכן בדבר שיוכל לבוא לידי חילול ה', שזהו חטא גדול והגעה לאדם תכונות רעות". (רמב"ם, פירוש המשניות כלים יב, ז)

"אחד הנושא ונותן עם ישראל או עם עכו"ם, אם מדד או שקל בחסר, עובר ב'לא תעשה', וחייב להחזיר. וכן אסור להטעות את העכו"ם בחשבון אלא ידקדק עמו, שנאמר: 'וְחָשַׁב עִם קְנֵהוּ' אף על פי שהוא כבוש תחת ידך, קל וחומר לעכו"ם שאינו כבוש תחת ידך. והרי הוא בכלל 'כי תועבת ה' אלוקיך כל עושה אלה' - כל עושה עוול - מכל מקום" (רמב"ם, הלכות גנבה, ז, ח)

"אסור לאדם להנהיג עצמו בדברי חלקות ופיתוי ולא יהיה אחד בפה ואחד בלב, אלא תוכו כבדו... ואסור לגנוב דעת הבריות ואפילו דעת הנכרי... ואפילו מילה אחת של פיתוי ושל גנבת דעת אסור, אלא שפת אמת ורוח נכון ולב טהור מכל עמל והוות" (הלכות דעות ב, ו)

ובספר חסידים (תקנא): "אם אדם הולך בדרך וטיט סמוך לדרך, ופגע באדם טעון משא יש לו להפסיע מן הדרך עד שיעבור הטעון משא. ואפילו הטעון משא גוי, שכתוב ומצא חן ושכל טוב בעיני אלקים ואדם".

ההיתר לקחת ריבית מגוי אינו מורה על יחס נגדי כלפיהם

ההיתר לגבות ריבית מגוי אינו שום עניין נגד גויים, כי בשונה מהגזול שהוא עוול בעצמותו ולכן נאסר גם כלפי האומות, אין אסור ריבית רק מצוה שבא מתוך אהבה והעדפה לבני עמנו, הבה ונווכח:

המקור בתורה להיתר לקחת ריבית מגוי הוא המקרא "לא תשיך לְאֶחִיד נֶשֶׁךְ כֶּסֶף נֶשֶׁךְ אֶכֶל, נֶשֶׁךְ כֶּל דָּבָר אֲשֶׁר יִשָּׁךְ. לְנֶכְרִי תִשָּׁךְ וְלְאֶחִיד לא תשיך" (דברים כג, כ-כא). "וביאר בכאן שיהיה ריבית הנכרי מותר. ולא הזכיר כן בגזל ובגנבה כמו שאמרו: גזל הגוי אסור. אבל הריבית שהוא נעשה לדעת שניהם וברצונם, לא נאסר אלא מצד האחוה... כי חסד ורחמים יעשה עם אחיו כאשר ילוננו בלא רבית ותחשב לו לצדקה" (רמב"ן שם)

רבינו דון יצחק אברבנאל בפירושו לתורה מברר עניין זה 'פירוש לנכרי תשיך' - רשות ולא מצווה... אמנם בגנבה וגזלה ורציחה הזהיר בכלל לאחים ולנכרים באמרו: 'לא תרצח' ו'לא תגנוב', לפי שהם דברים בלתי ראויים מצד עצמם, ולכן ישתתפו בהם [באיסורם, גם] האחים הנכרים... אבל בריבית שאם ישראל יצטרך לקחת מעות בריבית ייקחם מיד הנכרי, לא מיד ישראל... כשייקח מיד הנכרי לא יהיה בזה עוון... שאין חיוב החסד וההלוואה בחינם מוטל עליו... הנשך מצד עצמו אינו דבר בלתי ראוי... כמו שאדם אינו מחויב לתת מעותיו לאחר, כי אם דרך צדקה וחסד, ככה אינו מחויב להלוות מעותיו או תבואתו חינם, כי אם בדרך צדקה וחסד במתנת חינם. לכן ייחס הקב"ה את העניין הזה במדרגת החסד שיעשה עם אחיו... ואינו מחויב לעשותו עם הנכרי... לפי שהוא לפנים משורת הדין, ראוי לעשותו עם אחים... בצדקה, ואינו מחויב לעשותו כן לנכרי, ומה שאמר דוד: 'כספו לא נתן בנשך', וחז"ל פירשו במסכת מכות: 'אפילו לאומות', הנה הוא לתאר החסיד המופלג... שיעשה צדקה וחסד אפילו עם הנכרים". (אברבנאל, פירוש לתורה, דברים כג, ט)

גויי זמננו – גרי תושב

רבנו מנחם בן רבי שלמה המאירי חידש פעמים רבות בספריו שגויי זמננו, גויים נאורים ומתוקנים, נחשבות כאומות שקיבלו עליהן לקיים את שבע מצוות בני נח. ועלינו לנהוג בהן כביהודים, להשיב אבדה שלהם, ולקיים כלפיהם בצדק ונדיבות: "...וכבר התבאר שדברים הללו נאמרו לאותם הזמנים שהיו אותם האומות מעובדי אלילים והיו מזוהמים במעשיהם ומכוערים במידותיהם, כעניין האמור 'כְּמַעֲשֵׂה אֶרֶץ מִצְרַיִם אֲשֶׁר יִשְׁבְּתָם בָּהּ לֹא תַעֲשׂוּ וְכַמַּעֲשֵׂה אֶרֶץ פְּנֵעַן' (ויקרא יח, ג). אבל שאר אומות שהם גדורים בדרכי הדתות ושהם נקיים מכיעורים שבמידות הללו,

ואדרבא שמענישים עליהם, אין ספק שאין לדברים הללו מקום להם כלל כמו שביארנו. (רבנו המאירי, בית הבחירה, עבודה זרה, כב, א) וכן כותב שם (כו, א) "שהם כולם לאומות הקדומות שלא היו גדורות בדרכי הדתות והן אדוקות ומתמידות בעבודת האלילים והכוכבים... שכל אלו וכיוצא בהן הם עיקרי עבודה זרה".

וכן כותב בספר חסידים (סימן שנ"ח): "נכרי הזריז בשבע מצוות בני נח - היזהר מטעותן, שטעותן אסורה [ליהודי ליהנות מתוצאותיה, כגון עודף שניתן לו יתר על המידה, וכדין טעותו של יהודי], ותשיב לו אבדה, ואל תזלזהו אלא תכבדהו יותר מישראל שאינו עוסק בתורה".

וכן פוסק רבינו יאיר חיים בכרך (שו"ת חוות יאיר סימן א, יא): "כמו שכתבו בש"ס ובפוסקים, בכמה מקומות, שגויים בזמן הזה לאו עובדי עבודה זרה נינהו לכל מילי, אחר שמאמינים בבורא שמים וארץ יתברך שמו. וכל הנמצא לרעה בגויים בש"ס ופוסקים - לא נכללו הם בזה".

ורבינו בעל נודע ביהודא כותב בהקדמת ספרו: "גם אני מזהיר תמיד על הגזל ועל הגנבה, ומודיע כי אין חילוק כלל באיסור גזלה וגנבה בין ממון של יהודי ובין ממון של נכרי... וכן לאו דלא תגנובו כולל גם ממון של אינו יהודי... הרי מבואר שאסור לגזול או לגנוב אצל נכרי, וקל חומר האומות של זמננו שאנחנו יושבים בתוכם שהמה מאמינים בעיקרי הדת, שמאמינים בבריאת העולם ומאמינים בנבואת הנביאים ובכל הנסים והנפלאות הכתובים בתורה ובספרי הנביאים. אם כן פשיטא ופשיטא שאנחנו מחויבים לכבדם ולנשואם. ולכן הנני מכריז ומודיע, ולא על חיבורי זה בלבד, אלא בכל מקום שנמצא בשום חיבור דבר גנאי על עכו"ם או גויים או כותים וכיוצא בלשונות הללו, שלא תטעה לפרש על האומות הללו שבזמננו, כי המפרש כן הוא טועה ומפרש שלא כדת של תורה. אבל הכוונה על הקדמונים שהיו מאמינים בכוכבים ומזלות וכמו כת הצבא"ה שהזכיר הרמב"ם בספר המורה, שאותן האומות - אפיקורסים ומינים היו, ולא הודו בבריאת העולם, והכחישו כל המופתים, והכחישו בהנבואה. ולכן ייזהר כל אחד בדבריי אלה וישים אותם על לבו לזיכרון".

וקילורין לעיניים הם דברי הארי החי, רבינו יהודא ליוא (באר הגולה באר שביעי): "דע כי בני אדם על פי דת תורת משה, המקובל ביד חכמים, נחלקים לג' חלקים: חלק אחד - הם העם אשר בחר בו ה' יתברך באבות ובזרעם אחריהם ונתן להם חוק ומשפט על ידי משה עבדו. חלק השני - שאר בני אדם שאינם בכלל ישראל. וכאשר קיבל עליו לעבוד הסיבה הראשונה [את הקב"ה באמצעות שבע מצוות בני נח] נקרא 'גר תושב'. מי שקיבל עליו שלא לעבוד זולתי ה' יתברך, כי אף אם אינם מקיימים המצוות אשר נתן ה' יתברך לישראל, רק שהוא אינו עובד זולתו יתברך - הוא בכלל גר תושב... וחלק הזה יש בו דין מיוחד שמצווה עליו להחיותו. חלק השלישי - מבני האדם הם העובדים עבודה זרה, וחלק זה נקרא בשם סתם 'גוי'".

הרי דבריו ברור מללו על גויי זמננו המתוקנים שבהם אשר אינם עובדים עבודה זרה, ועלינו להתייחס עליהם כמו כלפי חסידי אומות העולם או כפי מצוות גר תושב.

רחמים וחמלה על העבדים והגרים בתורה ומשנת חז"ל

בימי חז"ל לא היה באפשרות להתעלל בגויים, כי ידם היתה על העליונה, וסוג הגוי היחיד שהיה ביד ישראל לענותו היו העבדים, ופוק חזי עד כמה שקדו חכמנו על כבודם ועל יחס אנושי לעבדים "אסור לקרוא לו עבד, אלא נהוג בו אחוה!" (מכילתא משפטים), וכן נפסק שהמכה עבד כנעני מקבל מלקות (טור חו"מ תק).

ובאיוב (לא, טו): **אִם אָמַאֵס מְשֻׁפֵּט עֲבָדִי, וְאָמַתִּי בְּרָבִם עֲמָדִי... הֲלֹא בְּכַטָּן עֲשִׂיהוּ, וַיִּכְנְנוּ בְּרָחִם אֶחָד.**

וכן הנשיא הגדול רבן גמליאל קיבל תנחומים על טבי עבדו (ברכות פ"ב משנה ז') בין נא והתבונן ליחס הדגול שמנהיג ישראל התנהג באבל על עבד.... (נסה נא לדמיין מודעה גדולה בביהמ"ד "שוד ושבר בגבולנו... חסיד אומות העולם אשר שימש כעבד בית מדרשנו, ניקה את המקוה וסידר את הספסלים הלך למנוחות, ובמשרד ביהמ"ד מקבלים עליו תנחומים..)

ולא זו בלבד אלא יהודי שהוא עבד של גוי ציוותה התורה "גאולה תהיה לו, וחשב עם קונהו" שכאשר פודים אותו לא ירמה את הגוי האדון וידקדק בזכויותיו (ויקרא כה, מז-נה וברש"י), וזאת למרות שכאן מיירי בפדיון שבוי יהודי האסיר ביד גוי, מכל מקום זכויות יש ביד הגוי ועל יהודי לכבדה.

בימנו אלה, אחר שאידיאולוגיות נאורות שעוררו על הצדק לפרט, על כבוד האדם ועל ערכי החירות צצו מילאו את העולם נראה כדבר פשוט להבין את הצדק הבסיסי של חירות וכבוד לכל איש. ומה גם שהעולם למד לקח על בשרה אחרי שרבו רבבות עלו על מוקד שנאת הזר, ולמרות כל זה עדיין מדינות רבות גדולות ונאורות נאבקות במכת שנאת הזר. בכל חלקי איירופה קיים שנאה עזה למהגרים ממדינות ערב, באמריקה קיים שנאה כלפי מהגרים ממדינות דרום אמריקה, וכן הלאה. לעומת כל אלה מלהיב הלב לראות את השקפת התורה על מהגרים, ובל נשכח שהמדובר בשנים שעדיין הקניבליזם-אכילת בשר האדם; העברת ילדים רכים על מוקד המולך; גזירת "תבעל להגמון תחילה"; שוק של עבדים בה ממששים ובוררים עבדים כמו שמלקטים ענבים השמנים הם אם רזים; מלחמות עקובות דם בין שבט לשבט בין כפר לכפר; ועוד מרעין בישין; חגגו בראש חוצות, והמדובר הוא בארץ ישראל הקטנה מוקפת המדינות, ואיך חייבים להתייחס לגויים המתיישבים בארץ הקודש ומוכנים להתנזר מעבודת כוכבים ולהיות ישרים ונכונים. איך מתייחסים אליהם? כך מצווה התורה (ויקרא כה, לה) "וכי ימוך אֶחֶיד וּמָשָׂה יָדוֹ עִמָּךְ וְהִצִּיקְתָּ בוֹ גֵר וְתוֹשֵׁב בְּאֶרֶץ עִמָּךְ". ובהלכה מבואר שחייבים לרפאותו ולהצילו ולעזרו.

וכן כתוב (ויקרא יט לג) "וכי יגור אֶתְךָ גֵר בְּאֶרְצְךָם לא תונו אתו. כְּאֶזְרַח מִכֶּם יִהְיֶה לְכֶם הַגֵּר הַגֵּר אֶתְכֶם וְאֶהְבֶּתָּ לוֹ כְּמוֹךְ כִּי גֵרִים הָיִיתֶם בְּאֶרֶץ מִצְרַיִם, אֲנִי ה' אֱלֹהֵיכֶם."

הניסוח בפסוקים אלה, החוזר ומדגיש את החובה על היהודי לעזור לגר תושב, מפאת היותנו עבדי מצרים, מבטא באופן מוחשי ביותר את הדאגה העמוקה של התורה לאדם זר שנקלע לסביבה זרה ויש יסוד לחשוש שמא יקופח. לכן האריכה התורה במצווה הזאת, בפירוט זכויותיו של הגר התושב. כדברי ספר 'החינוך': "והזכיר לנו שכבר נכוונו בצער הגדול שהוא שיש לכל איש הרואה את עצמו בתוך אנשים זרים בארץ נכריה... ובזוכרנו גודל דאגת הלב שיש בדבר... ייכמרו רחמינו על כל אדם שהוא כן."

הבה ונזכור שכל המאמרים האלה נאמרו בזמנים אפלים בקורות הדורות, בזמנים שידם של הזרים והנכרים היתה על התחונה, בני המיעוטים היו האנשים החלשים ביותר בחברה והיו מחוסרים הגנה מצדה. ללא מחסה מפני אפליה, משולל כל עזרה, מופקר לשרירות לבו של התושב המקומי. ובימים ההם היו דברי תורתנו הקדושה כאבוקה בתוך החשכה, החלוצים שהלכו לפני המחנה.

ונסיים בדברי רבינו משה בן מיימון (הל' עבדים ט): "ואין האכזריות והעזות מצויה אלא בגויים הערלים. אבל זרעו של אברהם אבינו, והם ישראל שהשפיע להם הקדוש ברוך הוא טובת התורה וציווהם בחוקים ומשפטים צדיקים – רחמנים הם על הכול. וכן במידותיו של הקדוש ברוך הוא שציוונו להידמות בהם, הוא אומר (תהילים קמ"ה) וְרַחֲמֵי עַל כָּל מַעֲשָׂיו. וכל המרחם – מרחמין עליו, שנאמר (דברים י"ג) וְנָתַן לָךְ רַחֲמִים וְרַחֲמֶךָ וְהִרְבָּךְ!"

חסד ועזרה לעניי אומות העולם

דברי חכמים כמסמרות נטועים להורות לנו שלא זו בלבד שעלינו לכבד כל נברא בצלם, אלא שגם ציוו לעזור, לפרנס ולהתחסד עם גויים.

ומה מאוד ברורים דברי חז"ל (גיטין, סא,א): "ת"ר מפרנסים עניי נכרים עם עניי ישראל, ומבקרין חולי נכרים עם חולי ישראל, וקוברין מתי נכרים עם מתי ישראל, מפני דרכי שלום", ובברייתא מוסיף גם "ומספידים מתייהם ומנחמים אבליהם". ורבינו הרמב"ם מפרש את דבריהם "צוו חכמים לבקר חוליהם ולקבור מתייהם עם מתי ישראל ולפרנס ענייהם בכלל עניי ישראל מפני דרכי שלום שהרי נאמר טוב ה' לכל ורחמיו על כל מעשיו, ונאמר דרכיה דרכי נועם וכל נתיבותיה שלום"

הרי שהרמב"ם לומד שמושג "דרכי שלום" אינו עניין טאקטי, שיעזרו לגויים כדי להצמיח מזה טובה, אלא שזה מצוה כלפי שמיא להתנהג בחסד והטבה כלפי כל אדם, ושזה אחת משאיפותנו להיות בני אדם טובים ונדיבים. ולא זו בלבד אלא שהנתינה לזרים ואחרים מראה יותר על נדיבות, וכעין המושג של "מצוה בשונא כדי לכופ את יצרו".

ועל סמך דברי הרמב"ם אלו כתב מרן בעל חזון איש זצ"ל דברים עמוקים מני עמוק ומאירי עיני המשכיל, במכתב בה מעורר לחיות בשלום עם הערבים אשר סביבות היישוב היהודי בארץ הקודש, ולתת להם מחיה בארץ, וכה דבריו: "ומדרך התורה להחזיק שלום עם כל אדם ולהעביר על המדה וכמ"ש הרמב"ם פ"י בהל' מלכים הי"ב. וכשם שאין ראוי לחכם לכעוס ולנקום במריע לו מתוך חולי הרוח, כן אין ראוי לנקום ולשנוא את המריע מתוך חולי הנפש המשכלת וחוסר משקל המדות. ואין בין בליעל למטורף הדעת ולא כלום. וכל העונשים הוא בהיות חכמת החכמים מוגבלת מאד ובלתי מספקת ליתן לפתאים ערמה, ההכרח להשתמש בעונשים להקים גדרי עולם, שלא יהיה העולם טָרף לשיני בריאי הגוף וחלושי השכל. אבל העונש צריך להַעֲשׂוֹת מתוך יגון עמוק, נקי מרגש צרות עין בשל אחרים". (חזון איש או"ח, עמ' 163, ד"ה ומ"מ).

החזון איש מורה בזה להתנהג לערבים באופן יאות כבני אדם, להעניש למי שבוגד ומחבל, אולם לפרנס ולהחיות הטובים שבהם, ובזה יצא נגד התנועה שרווחה בימים ההם שלא לתת לערבים לעבוד בעיירות היהודים.

ובעקבות דודו הלך בזמננו הפוסק הדגול רבי נסים קרליץ שליט"א, בתשובה לשאלה שהציג לו הרב יצחק ברוורמן, מנכ"ל ארגון הרפואה 'לב מלכה'. "בפורים יפשוטו מאות מתנדבי הארגון על בתי החולים ברחבי הארץ, יערכו מסיבות לחולים ויחלקו לילדים ולמבוגרים המאושפזים 18 אלף משלוחי מנות, שנאספו בבתי ספר חרדיים ברחבי הארץ. אנשי 'לב מלכה' התלבטו: מה לעשות עם הילדים הערבים, המאושפזים בבתי החולים לצדם של הילדים היהודים? האם גם אותם יש לשתף במצוות משלוח מנות? הג"ר נסים קרליץ דן בסוגיה ופסק שאמנם מצוות משלוח מנות חלה רק על יהודים, אך 'מפני דרכי שלום' - וכפי שהרמב"ם לומדה - כדי להרבות שמחה ושלום בין בני אדם, טוב לתת משלוח מנות גם למי שאינו יהודי, וזה אפילו נחשב למצווה." (נתפרסם בעתונות, אדר תשס"א)

להצטער בצערם של אומות העולם

יסוד היסודות שעליה מושתתת כל תורת בין אדם לחברו כולו הוא החמלה והרחמים. בכתבי הקודש מצויים הרבה יותר פסוקים המעוררים על רחמים לנדכא מאשר על גופי תורה אחרים. פרקים שלמים באיוב, בתהלים, בישעיהו ובשאר הנביאים נוטפים חמלה והבנה כלפי הנדכאים והחלכאים, הגר היתום והאלמנה, העני והדל.

גדולתם של גדולי האומה נמדד – בין היתר – במדת חמלתם וטוב לבם, ובלעדי החמלה אין לאדם תקומה. חמלת התורה הוא על כל היקום, לא רק על בני אנוש, כי אם גם על בעלי חיים ולכן יש איסור תורה של צער בעלי חיים.

ומה מאוד נוגעים ללב דבריו המלבבים מלאי חמלה ואהבה של הגאון הנודע, רבי מנשה מאיליא, מבני היכלו של רבינו הגר"א, שהיה רגיל לומר: "כל זמן שישנה עוד תולעת אחת סגורה בתוך נקיק סלע, והיא לחוצה ודחוקה ומתפתלת להמשיך בדרכה ואינה יכולה, אי אפשר למי שהוא לחיות חיי נחת ולראות בטובה" עכ"ל. ועתה הבה ונחשוב, אם צער תולעת נוגע כך ללבו של אדם רגיש, האם הגויים אינם תולעת? ואנכי תולעת ולא איש?

ודבר זה לאו מכללל איתמר אלא בפירושו איתמר: "בשעה שאדם מצטער, מה הלשון אומרת? קלני מראשי, קלני מזרועי. אם כן המקום מצטער על דמם של רשעים שנשפך, קל וחומר על דמן של צדיקים".

מיהו בר לבב אשר טרם התפעל עד עמקי נפשו מדברי הגמרא "אמר רבי שמואל בר נחמני אמר ר' יונתן באותה שעה - בשעת קריעת ים סוף - בקשו מלאכי השרת לומר שירה לפני הקב"ה, אמר להם הקב"ה מעשי ידי טובעים בים ואתם אומרים שירה לפני?!".

במי המדובר? במצריים הארורים אשר העבידו את בני ישראל בפרך, הטמינו את בניהם באבני הקיר והטביעום במימי היאור. במה המדובר? בקריעת ים סוף, התגלות שכינתו ית', עונש וגמול צודק. ומה עונה הקב"ה "מעשי ידי טובעים בים!", אין לך דבר המבטא יותר רחמים וחמלה מזו!

ופוק חזי מה שכתב גאון ישראל רבי מאיר שמחה הכהן מדווינסק זצ"ל בעל אור שמח (בספרו משך חכמה פרשת בא): "ולדעתי, הא דאמר להם עתה (שציוה להם כבר במצרים על מצוות הפסח) דבר של דורות, כי כל העמים בדתייהו הנימוסיות יעשו יום הניצחון, יום מפלת אויביהם לחג, חג הניצחון. לא כן בישראל, הנה לא ישמחו על מפלת אויביהם, ולא יחוגו בשמחה על זה. וכמו שאמר, בנפול אויבך אל תשמח... ולכן על נס חנוכה אין מורה רק [אלא] על הדלקת שמן זית וחינוך בית ה' וטהרתו; וכן בנס פורים לא עשו יום טוב ביום שנתלה המן ביום שהרגו בשונאיהם, רק היום טוב הוא בימים אשר נחו מאויביהם... כי רק השמחה על המנוחה. והנה המצרים נטבעו בים סוף ביום שביעי של פסח. לכן אמר בארץ מצרים שיעשו חג בשביעי להורות שאין החג מסיבת מפלת המצרים בים. שציווה להם טרם שנטבעו".

לא לקלל גויים

מוצאים אנו ספרים וסופרים המעוררים שאין לקלל גויים, ומה שאנו מוצאים תפלות כמו "שפוך חמתך אל הגויים" איננו קללה על אומות העולם הנאורים, וראה מה שכתב אדוננו מהר"ל מפראג בהגדה לבאר שמקללים רק את הגויים אשר "יירצו במלחמתם להראות ולפרסם בעולם כפירתם באחדות הבורא וכו'".

מעניין לצטט מה שכתב רבינו אליעזר אשכנזי: (בביאור 'מעשה מצרים' להגדה של פסח) "נראה שאחרי שהמגיד סיפר את יציאת מצרים, וכי היתה ירידתם שם ויציאתם משם בכוונה מכוונת לפרסם אלוקותו ית', וסיפר כל הפלאים והאותות שעשה, הנה אמר אלו השני פסוקים שבתהלים מזמור ע"ט לומר שאחרי שהיה כל הפרסום הזה וכל האותות האלה ועם כל זה יש נכרים וממלכות שלא הגיע אליהם הפרסום, באופן שכוונת אברהם שהיתה לפרסם אלוקותו לכל העולם אפילו יציאת מצרים לא הועילה לעשות הפרסום בהחלט גמור, שעדיין יש קצת עמים שלא ידעו שמו ית' לכן אמר שישפוך עליהם חמתו. וכבר חשבו קצת מן הנכרים אשר אנחנו גולים בצל שלהם, שח"ו אנחנו מקללים אותם, וזה מבואר שאנחנו מחויבים להתפלל בשלומם, ואם כן איך יתכן שנתפלל להשי"ת שתי תפילות הפכיות? ועוד חלילה לנו בחדר משכבנו לקלל המלך אשר בצלו נחיה. והעז הפסוקים הללו שאנחנו אומרים שישפוך חמתו על הגויים "אשר לא ידעוהו" שהם מכחישים יציאת מצרים, שלא הגיע אליהם ענין האותות והנפלאות ההם. וזה מבואר מאוד שכל הנכרים האלה אשר גלות האומה הישראלית מפוזרת ביניהם, כולם הגיע אליהם יציאת מצרים ומאמינים בה וידעו ענינה, הרי אנו מבארים שהיודעים שמו שלא ישפוך עליהם חמתו, כי נשמור נפשנו מחטוא להם, שאין אנחנו מקללים לידועים שמו, ורק לעובדים אלילים ובלתי מאמינים בחדוש העולם.

"ולפי שמחריבי בית המקדש לא היה להם מן האמונות שנתפשטו לאדום וישמעאל, כי עדיין לא נתחדשו, אבל היו עבודי אלילים, ולכך ביאר הכתוב שאותם הנכרים מחריבי בית המקדש לא ידעו את ה' ואכלו את יעקב ואת נוהו השמו. אבל עתה, שהנכרים הללו וכן הישמעאלים, שהם יודעים את ה' ומודים ביציאת מצרים, חלילה לנו מלקללם מפאת דתנו, ואם אנו מקללים המריעים לנו ומצערים אותנו שלא כדין, אפילו אותה הקללה איננה מפאת דתנו חלילה אבל היא כאדם המקלל למי שעשה נגדו ומריע לו, כי האדם יקלל את בנו ואת אחיו כאשר יריע לו או יעשה שלא כדין, כמו כן נקלל המריעים לנו בפרט, אבל חלילה לנו לקלל כללות אומה אפילו יש ביניהם קצתם שהרעו לנו, שאין זה רצונו של מקום, רק שנקלל המריעים לנו ומצערים אותנו ולא זולתם, ותורתנו הקדושה מכרזת בשם ראש המאמינים שאין רצון ה' בכך כמו שנאמר: האף תספה צדיק עם רשע?" ע"כ דבריו הנוגעים לענינינו.

לקחת ששה מיליארד בחד קטירא?

בפסוקי המקרא רואים אנו איך שהתורה מתייחסת לאומות העולם לפי מעשיהם, מעשיהם יקרבו ומעשיהם ירחקו, והכל שווים לפני כס המשפט, המעשים הם הקובעים הבלעדיים! לעמים מסויימים התורה תובעת לא פחות מהשמה, לאחרים הוא מצווה "צרור את המדינים", אולם לעמים אחרים התורה מצוה לכבדם כי גרים היינו בארצם. לא בחדא מחתא מחתינהו ואין השם הכולל "גויים" כוללם יחד, כי כל אומה נידונה כפי מעשיה.

לא נעלים כי בין ספרי רבותנו ובספרי חז"ל מוצאים אנו ביטויי גנאי לאומות העולם, אולם במבט נכוחה ברור כי חייבים להתבונן בפרטיות על סוג הגוי ולא על השם הכולל אשר נוטל ששת מיליארד אנשים וכוללם יחד בלא שום התבוננות.

המקור לאי-ההבנה והבלבול שבדבר יחסנו לגויים הוא המילה הכללית "גויים" המערבבת מיליארדים רבים של גויים ומייצר קולקטיב אחד לכולם ומאחדם תחת פונדק אחד של גויים. השם הכולל ההופך את כל הגויים השונים כל כך כל אומה מחברתה הוא הגורם לטעות החמור להאשים את 'הגויים' בשואה, כי מה לו לגוי באפריקה או בקנדה לשואה שעשו הנאצים? דבר אחד יש להם המאחדם: שניהם גויים.

לתאר את האבסורד שבדבר נתבונן בעינים זרות: הכת הנוצרית "אמיש" הנודעת בתהלוכותיהם המיושנות ובדבקותם בדרך החיים של לפני שני מאות שנים, מחלקים אף הם את העולם לשניים: "אמיש", וכל מי שאינו אמיש, היינו חסידי קרלין, כמרי הוותיקן, בני השבטים בסומליה, תושבי האיטי וסאודי כולם הם "אינגליש". הם עצמם דוברים בלשון גרמנית-דויטש, ולכן כל עם לועז הוא "אינגליש".

עתה מה קורה כאשר מישהוא עושה משהוא אשר בעיני בני אמיש לא מוצא חן, הם אומרים: הבט, כך נוהגים האינגליש!

כך עושים הטועים בתוכנו, לוקחים עוול של גרמני - לא מזכירים את המילה גרמני - ואומרים "גוי", ולפי זה אומרים גם "גוי" על בן שבט ממשפחת עמי אפריקה או דרום אמריקה. גוי גוי לגזירה שוה.

מימי לא ישבתי במוחו הצר מאוד של זוחל, אולם מתקבל על הלב לומר שגם זוחל במחו הקטנטן מחלק את היקום לשניים: לזוחלים, ולשאינם; וכאשר כלב, אדם, שלג, אבן או מכונה מצערו הוא מקלל בלבו הצר את שאינם זוחלים המרושעים האלה...

גויים יודעים גם את היהודים כחטיבה אחת, יהודים יודעים כי חרדים הם חטיבה אחת, וחרדים יודעים לומר שלא הרי קהלת שערי תורה כקהלת שערי אורה. ובתוככי קהלת שערי אורה יודעים שלא הרי קבוצת מזרח של קהלה זו כקבוצת מעריב של קהלה זו...

עלינו להפסיק להכליל ולהתייחס לכל קבוצה כראוי, או אז נפסיק להאשים מיליארדים באשמת מיליונים ומיליונים באשמת אלפים. ונחשיב כל אומה וקבוצה כפי מעשיה.

לאיזה גויים התכוונו מחייבי השנאה?

הגויים אשר עליהם תלונת רבותנו היו ברובם על פראי אדם עם הדומה לחמור, אכזרים ופרימיטיבים אשר כל צווי התורה על אהבת האדם וחמלה על נדכא, כיבוד הורים יושר וצדק לא הגיע אליהם, ונמשלו כבהמות נדמו. שנאו את ישראל בשנאה עזה ובאופן כללי התנהגו באכזריות רב.

הגויים אשר בימי חז"ל התנהגו באופן נורא, וכמו שמסופר בגמרא (פסיקתא זוטרתא דברים דף כ) על רבי עקיבא אשר ראה איך גוי כפתיה לאבוה ונותן את בשרו לכלבו, גויים כאלו גרמו לשאט נפש ובצדק הורו להרחיקם להשפילם ולדרגם כבהמות.

אולם עמים נאורים ומתוקנים אינם בסוג זה, אכן עלינו להזהר לא להתקרב יותר מדי אליהם ולידע את ערך ייחודנו, אבל אין לשנאותם. וכמו כן יש מן הפוסקים הסבורים שגויים מאמינים ומתוקנים דינם זהה לדין גר תושב שהתנזרו מעבודה זרה וקיבלו עליהם כמה מצוות. ומה לנו יותר מדברי רבינו הרמב"ם (מלכים ח) "כל המקבל שבע מצוות ונזהר לעשותן, הרי זה מחסידי אומות העולם ויש לו חלק לעולם הבא". וברור כי חלקים נכבדים מן הגויים המתוקנים שבזמננו נזהרים בשבע מצוות בני נח.

ודברים ברורים ונפלאים כותב הנצי"ב (העמק דבר בראשית לג): "וכן לדורות בשעה שזרע עשיו מתעוררים ברוח טהרה להכיר את זרע ישראל ומעלתם, אז גם אנחנו מתעוררים להכיר את עשיו כי אחינו הוא" – דעת שפתנו ברור מללו לשפוט את הגויים כפי מעשיהם וכפי יחסם אלינו!

חז"ל בבראשית רבה, סוף ויצא, קובעים כלל ברזל "שהם פרצו גדר תחילה". בה מבארים למה הכו ישראל במואב, ככתוב בתחילת ספר שופטים (ג, יא-יב), שעגלון מלך מואב הלך "ויאסוף אליו את בני עמון ועמלק ובני קדם, וילך ויך את ישראל" – כי העמים האחים האלה פרצו גדר האחוה והשלום ונלחמו בישראל, ולפיכך בטל הציווי של "אל תתגרו בם". כל זמן שהם שלמים אתך עלינו לכבדם ולהתנהג באהוה, אבל משפרצו גדר השלום והאחוה ותקפו את ישראל – פקע האיסור.

הרי הדברים הללו מלמדים אותנו לא רק על היחס הפרטי של ישראל – עמון אלא על המצב הכללי של ישראל-עמים. והוא – "עם חסיד תתחסד... עם נבר תתבר" (שמ"ב כב, כו-כז). אמור מעתה: ישראל חייבים שלום וידידות לכל עם הנוהג בהם שלום וידידות אדום, מואב ועמון אינם אלא דוגמא לאחים שהיו צריכים להיות שכנים טובים. ובזה מובן כל הסתירות שמוצאים לשונות של שנאה לגויים, שם המדובר בגויים שהכאיבו את ישראל, לא כן בעמים מתוקנים אשר האחוה מנת חלקם והשלום נר לרגליהם.

וכן רואים מדין איסור יחוד עם הגוי, אין כוונת האיסור כדי להרחיק ולהבדיל, אלא משום סיבה פשוטה של שפיכות דמים, דבר זה מראה בעליל הסיבה לדבר, שמדדו את הגויים כמעשיהם, ובימים שהגויים שקעו באופל מוסרי היה הרציחה מעשים שבכל יום; אולם כיום מובן וברור שאין פחד רציחה ע"י גוי נאור ממדינות מתוקנות. וחשש שפיכות דמים הוא לחשוש מכל אדם פרוץ ומטורף, ללא הבדל גזע, דת או ייחוס. גוי מתוקן אינו מסוכן ובו בזמן ייחוד עם ישראל פרוץ או חולה נפש הוא סכנה. רציחה אינו "דרך חיים" אצל שום עם מתוקן, ובקצה המחנה מצויים חולי נפש או קשיי יום, בעלי נפש בהמית ומדות אכזריות, וכזאת יתכן – ה' ישמרנו – גם בקרב ישראל פרוצים שאבדו עשתונות.

וכי בכדי טרח אביר הפוסקים רבי משה פיינשטיין זצ"ל לבאר ולעורר כי ארצות הברית הם מדינות מתוקנות ועליהם חלים כל דיני מלכותא דארעא ודינא דמלכותא, עד שהתיר דברים ששייך לחשוש בהם משום "מסירה", כי גאון אביר זה – אשר בא ממלכות רוסיה הרשעה, אל ארץ נושבת מלכות החסד – הכיר וסבר שלא הרי דינה של אמריקא כדיני אירופה הרשעה שביקשו להשמיד ולהרוג ולאבד, ללחוץ ולרדוף, וממנו נלמד לקח.

לא כימים ההם ימינו אלה!

קשה לעמוד ולהגן על העמדה של אהבת בני אנוש, כי עדיין אנו עומדים זמן לא רב אחרי ימי הפרעות והפורעניות בגולת אירופה, ובדמם של אחינו בני ישראל טבוע השנאה הנובע מכאב עמוק עמוק; לא זו בלבד אלא שגם בכתובים מדורות האחרונים, בספרים ומאמרים מתקופות האחרונות ניכר שנאה עזה, אולם עלינו להבין כי לא כימינו אלה הימים ההם, בני עמנו השנואים והכנועים בגולה התעודדו במאמרי גאווה ובהתרסה מול הגויים האבירים הכובשים והיה להם לנחמה פורתא, ולא זו בלבד אלא ששה פזורה ישראל, עם נאנק ונדכא נרדף ושנוא מצאה נוחם וקרן אורה בכך שידעה בבירור שרודפיה ורוצחיה הם שפלים ונבזים, שופכי דם ללא מצפון ונמשל כבהמות נדמו, והכל לפי המבויש והמתבייש, ובכך היה קל יותר לבלוע את הגלולות המרות אשר מרצחים השפלים האכילום מרורים. ולידע כי לא עונש הם מקבלים לפי איזשהוא אמת מידה, כי אם נתונים למרמס לטרף בידי אכזרים שפלים ללא שום הצדקה.

אצטט בזה משפט אחד-מסמר שער ומלהיב לב- שכתב יהודי בדבריו האחרונים בייסורי גסיסה בין עיי החרבות בגיטו וורשא: "אני גאה על שיהודי אני! לא להכעיס לעולם על יחסו אלינו, אלא דווקא משום היחס הזה. הייתי בוש להשתייך לאותם העמים שהולידו וטיפחו את אותם הרשעים האחראים למעשים שנעשו בנו... אני מאושר להשתייך לאומלל מבין כל אומות העולם... והגד אגיד לך זאת (היהודי פונה כאן אל אלוקיו) שאני מאמין בכך עתה יותר מתמיד, משום שעכשיו אני יודע שאתה אלוקי, הרי אין אתה יכול להיות אלוקיהם שלהם! הלא מעשיהם הם

הגילויים המחרידים ביותר של אין אלוקות! ואם אינך אלוקי - אלוקים של מי הנך? אלוקי הרוצחים!?" (יוסל ראקובר, מצוטט בספר אני מאמין להר"מ אליאב)

הגאון הקדוש מצאנז-קלויזנבורג זצ"ל, אשר את מימיו שתה אותו בעל מאמר אשר עליו מוסכים דברינו, וממנו ספג את תורת השנאה לעכו"ם, הלא מי כמוהו בעל היסורים הכי גדול בדורנו? הלא מי כמוהו עבר את כל מדורי הגיהנום? הלא מי כמוהו רואה איך טובחים ברבבות יונקי שדיים ואין פוצה פה, ומתוך כאב בלתי נתפס למד על בשרו כי אין לנו על מי להשען.

והמשוואה מתבהרת מאליה וקוראת: של נעליך מעל רגליך - כאשר הנך מנסה לרדת לסוף דעתו ולבו של הרה"ק הרבי מלויזנבורג - כי המקום אשר הוא עמד אדמת קודש ספוג דם ודמע הוא, במוחו ובזיכרונו ראה את ילדיו הקטנים טבוחים ונשרפים, ואיך ישתווה אליו בן זמננו להרגיש כך כלפי שכנינו בני מלכות של חסד. כל המעיין בתורת היחס לעכו"ם המצוי למכביר בין דבריו הקדושים בספריו משתאה מול עומק הכאב הפורצת מדבריו, לא דברים של פוסק אשר ירד לסוף הלכה זו אנו שומעים, כי אם דבריו של אב שכול בעל נפש אשר מדם לבבו הוא דורש את דם אהוביו.

אולם אנן, אשר התגדלנו בתוככי מדינה שוחרת שלום ובודור שלמד את הלקח, עלינו להבין כי ישראל נתחלקה לשבטים ומחוזות, ובכל דור ודור מחוז ומחוז היה הגישה שונה, מעשי הגויים קרבות ומעשיהם רחוקים, אסכולות שלמות של רבותינו הראשונים והאחרונים התייחסו בחיוב לגויים אשר בסביבתם חנו, והיו אף שנהנו מיפייפותו של יפת, כי בדורם של אותם חכמים חיו בשלום ולא סבלו מהגויים, כגון החכמים שהתגוררו באיטליה בתקופת הזהב וכן כמה מחכמי ארצות ערב. ולעומת זה דעת לנבון נקל כי חכמים שטעמו מנחת זרוע מלכויות הרשע מדדו לגויים כמעשיהם, וכדברי הנצי"ב הנזכרים.

אי לכן בזמננו כאשר ישראל מתרבים ויושבים שקט ושאנן, אז אין לעסוק בשנאה. די בהזכרת ייחודנו כי עם סגולה אנחנו, לא הרי דור ניצולי שואה כהרי דורנו אנו, דור הריבוי והתקומה, דור היושב שליו ושאנן במלכות החסד בערים בצורות חומת היהדות, וויליאמסבורג ובארא פארק, סקווירא ומאנסי, קרית יואל ולעיקוואד. ערים אשר גוי לא מוצא את מקומו בהן, ערים יהודיות לחלוטין, יושבת תחכמוני אשר גוי אמריקאי לא יבין את שפתה ולא ידע את דרכה הנבדל מרוח המדינה. ערים אשר איש ממשל המסתובב בה לעורר את דעת בוחריו בעתיד, ילבש כיפה גדולה 'יארמולקא' למען היראות כיהודי... גוי רגיל אינו אלא שבת גוי בעבר או בעתיד, וגויה בשכונה כזו חזקתה רקחות וטבחות בבתי עם קודש.

עקירת החמלה הטבעית מן הלב

יש שפונים עורף לחכמנו ז"ל ולמדת הרחמים שהטביע בנו הקב"ה והורנו שרחמים וחמלה שייך גם על מי שאיננו יהודי, ומתנהגים כלפי בני אומים אחרים בבוז, בשחצנות ברמאות, ולפעמים אף באכזריות. וגם אפילו על בעל חי! כפי שמסופר בגמרא (בבא מציעא פה,א): "ההוא עגלא דהוי קא ממטי ליה לשחיטה, אזל תליא לרישיה בכנפיה דרבי וקא בכי. אמר ליה: זיל, לכך נוצרת. אמרי הואיל ולא קא מרחם ליתי עליה ייסורים. יומא חד הוי קא כנשא אמתיה דרבי ביתא, הוה שדיא בני כרכושא וקא כנשא להו, אמר לה: שבקינהו ורחמיו על כל מעשיו כתיב. אמרי הואיל ומרחם, נרחם עליה.

כאשר מחנכים אצלנו לשנוא גויים, אל מי מכוונים? הרי מול גויים נכבדים אי אפשר להיות נועז וגאה. הרי נצוטוינו על שלומה ומוראה של מלכות. ולא זו בלבד אלא כי טבעי הוא שמול גוי נכבד, עשיר וגיבור אנו חשים איזה מדה של כבוד, אם כן מול מי שייך להיות אמיץ ונכבד? מול הגויים שמסביבנו!

הרי ידועים דבריו המנחמים והמעודדים של אדוננו החסיד בעל חובת הלבבות, (שער הבחינה) שתמיד אף כשיהודים נתונים למרמס, עדיין יש לנו מדה של כבוד, ותמיד נמצא שהעובדים השפלים אלנו הם מגויי הארצות. וכלשונו "ותמצא המונייהם ואנשי הכפרים עמלים הרבה יותר מן הבינונים והירודים שבנו" מסביבנו יש הגויים המהגרים

ממעקסיקא ועקוואדאר, מפוילן ומכינע. הגויים הממונים על שמירה וטיפול בסב המזדקן, הגוי העובד במכולת השכונתי, והגויה המנקה בבית.

אם כן אל מול מי להראות זלזול? מול גויים נחותים קשי יום אלו? מול המשמשים אותנו במסירות ועובדים אצלנו קשה להרויח לחמם?

אתמהה? האם מותר, האם הגיוני, האם טבעי לבר לבב להראות גבורה מול גויים רעבים וצמאים מוכי נפש? תחת להזהיר על "לא תחסום שור בדישו" ועל זהירות בכבוד האדם, על הדין של עבד קודם אם יש לו חתיכת לחם אחד יתננו לו, על העבודה הפשוטה אשר פועלת נכריה קשת יום ומרת נפש חייבת להנשא על טס כסף, אסור להטריחה, ומצווים אנו במצוות "לא ירדנו בפרך", תחת זאת מזלזלים בהם ומדכאים אותם!?

היחס המשפיל לגויים במחננו

ולא זו בלבד, אלא שהרבה פעמים מתאכזרים באופן בוטה וגס, כאשר קורה שום דבר בשכונתנו בקשר לגויים אשר מסביבנו. כואב הלב ודואב הנפש לראות אשר הודות לרב כותב המאמר ודומיו - וההשקפה הנפוצה בטעות - ניכר ונראה במחננו בחיי יום יום יחס משפיל, שנוא, ולפעמים מתאכזר ומדכא כלפי אומות העולם. הבה ונראה במקצת כמה דוגמאות, שלשה אני יודע, שלשת פעמים שראיתי בעיני דברים נוראים אשר חייבים לגזור תענית על כגון דא! הראשונה: בעיני ראיתי ובצער רב חזיתי איך שבביהמ"ד מפורסם אשר יש שם משקה חם לכל דיכפין, בא אחד מגויי הרחוב (ובאמת אין ברור כלל שהוא גוי, ברור רק שאינו 'משלנו') המסתובבים תמיד בשכונה, וניסה את מזלו לקחת שם קפה חם, ובאו בני עם ה', בני העם של אברהם, בני עם רחמנים בני רחמנים, ודחפו אותו החוצה בכח, תוך שהקפה הרוחת נשפך בידו.

ואמרתי: מארי דאברהם! הלא הלכה פסוקה הוא "מפרנסים עניי עכו"ם עם עניי ישראל". הלא ברור שגוי זה לא בא לכאן לגנוב או לעבוד עבודה זרה, גם אינו בא לכאן מתוך הרחבה ועונג, הוא בא לכאן מתוך צרה וצוקה, מכאוב ויסורי-רעב, הבטן הריקה המכרכר ייעץ לו ללכת לנסות את מזלו אצל היהודים, הלא הוא רואה תמיד כל קשיי היום שותים שמה והוא רואה את הלכלוך מסביב ומבין כי זה ממש מיועד בשבילו, ובאים בעלי לב ודוחקים כך אדם רעב?!

פניתי לאדם מבוגר ובר דעה שהיה מן הדוחפים, ושאלתי: הלא הלכה בידוע שמפרנסים עניי עכו"ם עם עניי ישראל, ענה הלה בשטחיות נורא "דער גוי האט אונז ממילא פיינט"!

בכמה רוע וטפשות כלול תשובה כזאת? הלא גוי עני ורעב זה לא עסוק כלל בשנאה, כל עיסוקו הוא במציאת ככר לחם, ואין הוא טרוד כלל באהבה ושנאה. בטח, ברור ומובן שעכשיו הוא שונא, ועוד איך שונא! שונא מנהמת לבו, וצודק הוא בשנאתו!

השניה: האמת אגיד ואני מוכן להשבע עליה שפעם אחת לפני כמה שנים ראיתי שקרה משהוא ברחובה של עיר, ומשראיתי הרבה אורות נוצצים של כלי רכב של חברה הצלה ושוטרים, ניגשתי לראות מה המהומה ועל מה, ואז ראיתי שאוטובוס של תלמוד תורה מעירנו עומד שם, ומסביב נסגר ע"י השוטרים, ומששאלתי עוברים ושבים אמרו לי שהאוטובוס פגע בגוי אשר נסע על ביציקל-דו-גלגלי, והגוי נפל, נפצע ומת על הרחוב. נחרדתי והשתוממתי על מחזה שלולית של דם על הזפת השחורה, ושבעתיים יותר השתוממתי לראות כי הרבה מאנ"ש שהתאספו שם חייכו, שוחחו, והסתובבו בקלילות כזה. שמעתי ממישהוא שם שהיה בשעת התאונה, כי הוא היה שם טרם הגיעו המצילים, וסיפר שהוא - ועוד כתריסר יהודים ראו את המעשה, אולם אף אחד לא עשה שום דבר עד שלקח זמן וההצלה הגיעה! אף אחד לא צעק, על אף אחד לא היה ניכר שקרה כאן דבר נורא, בן אדם צעיר נהרג ברחובה של עיר! ולא זו בלבד אלא שהרבה מאנ"ש היו עסוקים בדבר אחד לטעון בעד בעל הרכב ולהצילו מחקירות המשטרה ולמהר הכל כדי שהילדים יצליחו להגיע כמה שיותר מהר לחדר. שאלתי לאברך אחד שהיה שם בשעת התאונה והיה רגוע ביותר ומחייך, ופניתי אל לבו "כ'פארשטיי נישט, דו האסטו געזעהן א מענטש גוסס'ט, ס'האט געדויערט ביז הצלה איז

געקומען, און ער איז געשטארבן און דו ביסטו אזוי רוהיג? ותשובתו הכאיב לי עד דכדוכה של נפש "וואס מאכסטו א עסק, ער איז זיכער געווען א גוי!" (ברור אצלי שאברך זה היה מגדולי העסקנים למען הצלתו של מיכאל יחיאל גראסמאן.... כי הלא יהודי היה)

והשלישית: פעם ראיתי ברחוב "א גרויסע מצב" מעמד של "כאפטצעם" בני תשחורת מגודלים ובנויים לתלפיות, עטופים ב'דזשעקעט' עליהם חרותים לתפארת המילים "שומרים" ובידם כלי-תקשורת, עומדים מסביב לפושע נורא ומסוכן, אשר כל כולו הוא ילד בן 13 חיוור כסיד, אשר ניסה לגנוב בייק. מסביב עומדים עשרות אם לא מאות של אנ"ש, צלמים תופסים את מצלמותיהם ומנסים להנציח את המעמד. מישהוא תפס את הטלפון והתחבר לספר על המעשה הנפלאה לכל קווי הנייעס ההיימישע, והמעמד היה נפלא.

זה דוגמא לעניין הכאפטצעמים, די להביט פעם על מעמד מכוער ואכזרי של "כאפטצעם" ולראות כי אנו בדרך לא נכון. מה הוא הגוי הצעיר וקשה היום שתפסוהו גונב חתיכת ברזל או ביציקל בעל שתי גלגלים? האם הוא גוי מלומד מלחמה אשר אזר כלי זיין לשודד את ישראל? הלא ברוב מדובר בגוי קטן אשר השעה אינו משחקת לו, מכור הוא לסמים קשים או מסובב הוא באיזה צרה, האם זאת מתיר את בשרו כחיות השדה? האם זאת פוטר אותנו מאזהרת התורה "שופך דם האדם"? מאין לוקח אברך או בחור היתר הלכתי איך הוא פועל על מצפוננו להכות שוק על ירך גוי הנתפס בגניבה? וכי לא די בכך שיאסרוהו בשלשלת של ברזל ויאסר במאסר? (ללא ארגוני פדיון שבויים שיפדוהו).

לפני יותר משנה נעמד לבי מלכת כאשר שמעתי על אשר קרה לאומה בדרום אמריקה, מדינת האיטי, מדינה נחשלת וענייה אשר תושביה שותים בקביעות מכוס התרעלה, והנה אהה, נהפך עליהם הגלגל והפך עליהם עולמם, רעידת אדמה קשה החריבה את ארצם, אמהות וילדיהם נקברו חיים, עוללים ויונקים סובבו ברחובות מחוסרי יד ומקוטעי רגל, פצועים ורעבים ואין לא-ל ידם. אברך משי יקר לא ידע ולא הבין למה אני מצטער ומשתתף בכאבם, "מה איכפת לי?" וכאשר שאלתי "הלא תראה כמה קשה הם סובלים, נסה להבין את הילד הזה שנשאר עכשיו מיותם ללא אב ואם", האברך ענה לי "הם הרי גויים!" ומשנסיתי שוב ענה לי "כאשר אנו סבלנו בשואה האיומה היו 'הם' הגויים שצחקו על משבתינו... עתה אנחנו צוחקים". ואני עומד מול האברך ומבקש שהאדמה יבלע אותי מבושה, איך יהיו אברך - בקי בהלכות בשר וחלב וברכת הפירות - לדבר בטפשות ורשעות גם יחד ככה? וכי בהאיטי צחקו על השואה? הרי אפשרי ביותר שהם לא שמעו הרבה על השואה בקצה העולם, ואלו ששמעו ונתברכו בלב בטח השתתפו בכאב, והלא ההיסטוריה מראה שכמה ממדינות דרום אמריקא קיבלו בזרועות פתוחות פליטי השואה, ואם תמצי לומר שהם צחקו, אז הנקמה יעמוד לעד? בשביל שסב של תינוק זה היה ערל לב אהיה גם אנכי כן? ומה חכם היה אותו חכם מחכמי הודו, מהטמא גנדי שאמר "עין תחת עין, ועין תחת עין עד שכל העולם יהיה עיוור?"!

הרי מהלך מחשבה כזה אינו נחלת אברך זה בלבד, הרי עתה כאשר בני יפן סובלים משרשרת של צרות צרורות החל מרעידת האדמה, צונאמי ואסון אטאמי, תחת להזדהות עם כאבם של נבראי בצלם, ראיתי יהודים ששים אלי יגון ואומרים בשחוק "זה מגיע להם, הרי הם אסרו במאסר את שלשת הבחורים... ולבי כואב ודואב, איך יכלו בני עם חכם ונבון לומר כן? לבי לבי על הבחורים האומללים האסירים ביפן, ותהלה לא-ל שכבר זכיתי להרבות פעלים למענם ואף לבקדם בבית המאסר ולעודד רוחם, אולם האם אכן אותה אמא יפנית בעיר רחוקה, המחפשת את בניה שנטבעו עמוק בים, דמעות יורדות על לחיה ומתגעגעת על בניה כי איננה, האם כל זה מגיע לה כי שוטרים בקצה המדינה נתנו במאסר בחורים שעברו על החק והביאו הנה המון סמים מסוכנים?

הרי הקב"ה חנן אותנו לב והעניק לנו בינה והשכל, והטביע בנו אהבה טבעית וחמלה, החליפו לנו את מושגי היושר והצדק, החמלה ורחמים הטבעיים, חמלה אוניברסאלית המשותפת לכל באי עולם, חמלה החומלת על ילד בוכה, על חתול הנרדף ע"י ילדי הרחוב, על זקן שאינו יכול להסתדר בכחות עצמו וכו', וכו' והמירו את החמלה האנושית המבורכת בחמלה מזויפת המוצאת את ביטויה אך ורק בדינערים מפוארים שבה מדברים יפה יפה על חולי ישראל ועל מצפים לישועה ועל נשברי לב, וכיצאיה מן האולם יכולים להתעלם מנשברי לב נוטים למות המסתובבים לבקש

רחמים ואין פותח יד, או יתקוטטו בשאט נפש עם הגוי העני שכיר יום נהג האוטו על דולר אחד שמבקש יותר למחיתו.

מי יתן ונפקח עיניים?!

למה לי קרא, סברא הוא!

והיה כי ישאל השואל: איפה צוותה תורה על הרחמים? איפה רואים שחייבים לחמול על גוי מתייסר? והיה כי יטען הטוען כן, יפה ציטטת מפה ושם מדברי חכמים וסופרים, אולם הלא פה ושם אפשר למצוא גם את ההיפך, הלא פה ושם מצויים ציטוטים אשר מהם נוכל להוציא יחס בוטה נגד גויים?

במקרה כזה חייבים אנו לסמוך קצת על הלב אשר העניק לנו הקב"ה בחמלתו, על המצפון אשר הטביע בנו ועל השכל אשר בה עיטר אותנו ורוממנו בה מכל המעשים, ועל כגון זה מצוי בגמרא הביטוי הנפלא והמחכים "למה לי קרא?, סברא הוא!" כי הסברא עומד כיתד בל תמוט בד בבד עם המסורה, וחותרו של הקב"ה אמת חתם בלבנו.

ולכן התורה לא ציוותה על דברים אשר הקב"ה כבר הטביע בנפש האדם, התורה לא ציוותה "ואהבת לעצמך", כפי שציוותה על אהבת חבר, והתורה לא ציוותה "אהוב את ילדיך" כפי שציוותה על כיבוד הורים. וכפי שכתוב בתנא דבי אליהו על אכילת דם אדם "והלא דברים קל וחומר, ומה דם בהמה וחיה שהן 'דרכם' לאכילה, אסור, אדם שאין דרכו לאכילה לא כל שכן שדמו אסור עלינו".

אם טבע אדם שנברא בצלם ולא עיקם את דעתו נחרד בראותו ילד בוכה על אביו, הרי שזהו האמת לאמיתה, כי כן הטביע בנו הקב"ה, והעוקר את זה עוקר מתנת ה' והולך נגד ברייתו ית'. אם טבע האדם שכאשר רואה גוי מתייסר כואב לו (לולא עקר את המדה הנפלאה הזו ע"י חשבונות רבות ועוקמים, נגד הטבע והאמת) הרי שזהו ממקור האמת, הצדק והחמלה.

ומלאה הארץ נאצים?

בפינת רחוב בבארא פארק ראיתי שני רוכבי מכוניות מתחרות על מקום חנייה, האחד אברך משלנו, והשני גוי ישיש. כאשר מהתחרות התפתח ריב לא עברו מילים רבים עד שהאברך - שגדל על ברכי דורות של ניצולי שואה - הטיח בגוי מילים כדרבנות "נאצי, אנטישמי!" ברגע זה נתאדמו פניו של הגוי הישיש והחל לצעוק ממר לבו "אני נאצי אנטיסעמיטי? אני? אני שלחמתי נגד הנאצים וסבלתי ייסורים קשים במלחמה, והצלתי רבבות יהודים בשואה! אני הייתי בין חיילי ארה"ב משחררי בוכנוואלד! האיך לא תבוש? שעים אן יו!

כולנו גדלנו על ידי ניצולי שואה וילדיהם, ובלבנו חרות זכר הזוועות הנוראות, אולם תחת לטפח אהבה וחמלה, כי הלא יש לנו דוגמא לראות איך שנאה יכולה להתפתח לידי דרגות בלתי מאומנות, יש ולומדים מזה ההיפך.

טוב לקבוע אחת ולתמיד: לא כל גוי בברוקלין הרב על מקום חנייה ברחוב, ואף לא כל גוי אירופי בלונדיני, ואף לא כל גרמני היה אחראי לשואה. השואה היה מאורע חד-פעמי בלתי מובנת ובלתי מוסכרת ואין מילים לתארה ולא דמיון לדמיינה, ואיננה מסוג הדברים אשר מראים תמונה כללית על הגויים ועל היהודים. השואה הוא כה גדולה ומסובכת, כה בלתי מתקבל על הדעת וכה רחוק מן השכל, כה נוגד כל כללי האנושיות, ורמיסה כה גסה בערכיה הבסיסיים של העולם, עד כי אין למודדה בקני מדה שטחיים ולהאשים כל בן לאותה אומה על דבר בלתי מושג זה.

אנחנו ודורי דורותנו יזכרו תמיד את מעשי עמלק הנאצי ועזריהם, ואף פעם לא נשכח את הפושעים הארורים, מעומק הלב פונים אנו לשופט הארץ בימים הנוראים וזועקים "אבינו מלכנו נקום נקמת דם עבדיך השפוך", ובדמעות מתמוגגים אנו בתפלת נעים הזמירות "דורש דמים אותם זכר לא שכח צעקת ענוים".

אולם אנן בני הנרדפים איננו רשאים להיהפך לשונאי אדם ונוטרי עמים, ואין השואה מצדיקה לשנוא אנשים סתם על חטאי בני מדינתם. טיפוח שנאה כלפי כל גויי הארץ עקב השואה אינו אלא טעות חמור והרת אסון!

ההסבר הכי נפוץ על שנאה לגויים הוא כי "כולם שונאים אותנו, כולם אנטיסעמיטן, ולכן אני שונא בחזרה" ובמר לבי אשאל: לאן כל זה יוליך? דמיון של שנאה וחשד אנטיסעמטיזם מוליד נקימה ונטירה, ונטירה גוררת תגובת שנאה, ומעגל השנאה מתרחב והולך. כאשר גוי מטורף ומשולל רסן צועק פעם ברחובות אומרים "האה, האה, האה מצאנוהו ראינוהו, הנה שנאת ישראל" ומכים אותו נמרצות ומקימים קול צעקה, ובאותה רגע, אהה, שונא ישראל חדש נתוסף בעולם!

אני חושב אחרת: אני לא שונא אנטיסעמיטן, כי אז הרי צודקים הם בשנאתם! אני כועס אליהם מאוד, אני כועס וממורמר ושואל: למה אתם שונאים אותי, הלא אני אוהב את כולכם, כל נבראי בצלם, ולמה זה תחת אהבת י שטנוני?

ולא זו בלבד אלא שלשנוא "גויים" בשם הכולל הנפוץ אצלנו פירושו לשנוא את היקום, את העולם ויושביה! וזה גרוע - ולו במבט כמותי - אפילו מאנטישמיות.

ולא זו בלבד, אלא שבעניין השואה עלינו להתבונן: הלא לדאבון לא ירד אש מן השמים וכילה את הנאצים, לולא ה' נתן בלב אצילי אמריקה ולוחמיה לאזור עוז ולחגור חרב, גויים בני שמונה עשרה, "קליינע שקצים'לעך" הערו למוות נפשם להצילנו לפליטה גדולה, מאות אלפי חיילים אמריקאים, בריטים ורוסים ועוד לחמו בחירוף נפש. גויים רבים חסידי אומות העולם עשו רבות. וכאשר מזכירים את הזוועות ואת החושך ואפילה חייבים להזכיר לא את "הגויים הרודפים" כי את "הנאצים ימ"ש הרוצחים", ואת קרני האור הקטנים שנראו פה ושם, כאשר נבראי בצלם הצילו את שארית הפליטה בחירוף נפש.

עמלקים עליך ישראל!

כאשר כל העמים והאומים נמחו מעל פני האדמה, בא סנחריב - וכל פוסעים בעקבותיו להשחית ולבלבל - ובלבל את העולם, אולם אומה אחת עומדת, ולא זו בלבד אלא שהוא פושטת צורה ולובשת צורה, אומה זו עמלק שמה! תחת אשר נצטוינו למחות את שמו, אנו מעלים את שמו שוב ושוב, וכל אחד נדמה לו כאומתו של עמלק.

קורות הדורות מראים כי כל ציבור יהודי נרדף ראה ברודפיה את עמלק העתיקה, כן חשבו נרדפי האינקוויזיציה, נטבחי השואה, ואף הציונים - אשר ריב רגיל המצוי בין האומות למו עם שכניהם - רואים בשונאיהם הערכים את עמלק.

והתמיהה עומדת: אם לדון נפש צריכים בית דין חקירה ודרישה, אומה שלימה אינו דין? וכי בשטחיות כזאת מדביקים תו נוראי כזה?

פעמים שפגשו עיני בכתבים של הציונים הדתיים, (כגון משפיעים חבדיי"ם גינזבורג, וואלפע, או מזרחיים ימניים-קיצוניים כדב ליאור ודומיו) התבטאיות והסברים אשר עמלק נדד באופן פתאומי מגרמניה-של-אדום, ונח ברמאללה ובעזה.

לא זו בלבד אלא גם במריבות בין ישראל מוצאים אנו סהרוריים הקופצים לאמור כי ישראל השייך לאותה מפלגה הפסולה בעיני, ואשר האגנדה שלו נוגד לזו שבה אני דוגל, אין זה אלא כי הוא מזרעו של עמלק!

על כל אלו אשר באמתחתם פנקס חשבונות, מכהים שיני בנים בבוסר אביהם וזוקפים חטאי קדומים על אומות אביא את דברי חכמנו ז"ל אשר אמרו על פרשת ישמעאל "באשר הוא שם - היו מלאכי השרת מקטרגים ואומרים: ריבנו של עולם, מי שעתיד זרעו להמית בניך בצמא אתה מעלה לו באר? והוא משיבה: עכשיו מה הוא, צדיק או רשע? אמרו לו: צדיק. אמר להם: לפי מעשיו של עכשיו אני דנו. וזה באשר הוא שם.

הסכנה החמורה העלולה לצאת מהטפה לשנאה לגויים

בראייה נכוחה לטווח הרחוק עלינו לשים דגוש ולהתכונן למציאות רחוקה ונוראה העלול להתרחש חלילה אי פעם כתוצאה מחינוך בלתי שקול ואחראי בנוגע לזרים: הבה ואשאל שאלה קשה - במבט ראשון הוא נראה שאלה

מתריסה ומקוממת, אולם יש בה מן ההגיון, הגיון הוא וללמדה אני צריך - השאלה הוא כזה: מה החילוק בין גויים הצועקים "אטבח-אל-יהוד" ובין בני עם קודש הצועקים "שפוך חמתך אל הגויים"? בין המזכירים את היהודים בתור טובחי הצלב-הנבחר, ובין המזכירים את הגויים בתור אינקוויזיטארן ומחריבי בית המקדש?

יש על זה כמה תשובות כאשר כל רואה נכוחה יחשוב מעצמו, אולם תשובה נכונה הוא כי מיעוט המטפח עוינות לרוב, איננה סכנה, כל שכן מיעוט נרדף ושנוא חייב לבנות חומת הגנה של בוז לסובביהם, וכל אחד מבין את היהודים מוקפי חומת הגיטו שהתנקמו בטיפוח שנאה...

אולם רוב העסוק בהשנאת המיעוט הרי זה רדיפה, כי הרוב השנוא יקיא את המיעוט השנוא, ובהלהבת יצרי השנאה ימיתנו וירדפנו, כמו שלדאבוננו ראינו ובחסרון עמנו ניכר.

(מלבד התירוץ הנכון והאמיתי אשר בעדינות אשר ניטע בנו, ובחלק אלקי ממעל אשר בנו ובחינוך המדוקדק המרחיק אותנו מכל סוג של מעשי אלימות, ובהיותנו מרוחקים אלפי אמות מכל סוג של כלי השחתה ודרכי מוות, ומה שפשוט בעיני בחור צעיר בן שבעה עשר, נכדו של פרא אדם לטבוח משפחה שלמה בשינתם הרגוע, מן הנמנע אצלנו. האלימות הכי נועז של מקבילו היהודי הוא דחיפה על גבי האיציטבא – פארענצע...)

תהלה לא-ל שאנחנו רואים איך שבציבור שלנו מתקיים "ובני ישראל פרו וישרצו וירבו ויעצמו במאוד מאוד, ותמלא הארץ אותם", כי הקב"ה משלם לנו ומשמח אותנו כימות עניתנו, ורואים בהגשמת הייעוד "הקטן יהיה לאלף והצעיר לגוי גדול", שומעים על ישישים שהולכים לעולמם ואחרי מטתם צועדים לא פחות מאלף יוצאי חלציו!

ברבינו זה אנחנו הולכים ברבות הימים בע"ה להיות חלק גדול מאוכלוסית המדינות בה אנו שוהים, ומי יודע אם בקצה המחנה ייקרה ויקום חמום מוח אשר לא יבין את העניין לאשורו, ויקח את עניין השנאה לגוי באופן ששונאינו לקחו את שנאתם אלינו?

והבה ונהיה בעלי אחריות, ונבין כי דברים הנאמרים בתוככי בית מדרש מה טובים הן, אולם מחננו הולך וגדל, כל דבר הנאמר בין ספסלי ביהמ"ד נאמרים בבתי מרוח (הווירטואליים, על הרשת העולמית), וישיחו בה יושבי שער ושתי שכר, ומי יודע לאן יגיעו הדברים.

חכמים הזיהרו בדבריכם, כי תמיד יש קיצונים, חמומי מח וששים אלי קרב הלוקחים דברים הרבה מעבר לפרופורציות. פוק חזי איך בארץ ישראל הקיצונים המטורפים הרודפים ערבים וממיטים אסון על כל העם הם דתיים המערבבים ציונות ביחד עם שנאה כללית לגוי, עם קצת יצירתיות הופכים את הגוי לעמלק, והנה כבר מצווה אלקית לפרק את היצרים השפלים ביותר של רציחה.

אנחנו הולכים ונעשים רוב בברוקלין, האם בטוחים אנו שבשולי המחנה לא יקרה אסון חלילה?

האם לא יכולים אנו להעלות על דעת שבמקרה וח"ו, ה' ישמרנו, יהיה עוד פעם כמעשה של הפוגרומים (ראיאטן) בקראון הייטס בימינו, כאשר הציבור התפתח והתרבה, לא יבוא לשפיכות דמים רב, כאשר שחורים אנטישמים מחד, ומאידיך יהודים שאין כוונתם רק להתגונן, אלא גם מחשבות על עמלק ועל עשיו שרוצה להשמידנו והבא להרגך השכם להרגו.

כבר היה יהודי אחד שבלבו שרר ערבוביה של ציונות ושנאה לגויים, מאיר כהנא היה שמו, ובקצת פלפולי פרשנות בנה תורה שלימה של שנאה, הסתה ורצח, ועל חיקו גדלו אנשים מופרעים, טרוריסטים, דגם יהודי של כאמאס, ועם ישראל כבר סבל הימנו רבות, ועוד ידם יד לא-כהה נטויה.

אי לכן הבה ונלמד את ילדינו את ייחודנו, את סגולתנו, ובד בבד להעלות על נס את כל נבראי בצלם, שאכן אינם בדרגתנו, ויש מושג של התבדלות והתרחקות, אולם גם אותם חייבים לכבד בתור נבראים בצלם, ואין שום סיבה לשנאותם וחלילה מלהתאכזר עליהם או להרע להם.

מטביע בנו מדות גרועות

ומכאן לענין החינוך שעורר בעל המאמר. ברוך שהבדילנו מן העמים, וילדינו אף פעם אינן שומעים מילים של אכזריות. סרטים וטלוויזיה של אלימות ואכזריות הוא בל יראה ובל ימצא, והם גדלים בסביבה משומרת ונכונה, ברוך הוא וברוך שמו. כמו כן מקבלים הילדים חינוך לחמלה ולאהבה, ע"י שמספרים על חולי ישראל, על חברה הצלה ועל ארגוני חסד. אשריכם ישראל!

אולם, בו בזמן הילדים גדלים עם הטעויות והשגיאות של שנהא לעכו"ם. ילד ממוצע במחננו מתיירא ומפחד ממושג שנקרא "גויים". ילד המקבל מסביבתו שאין רחמים על גוי. ילד השומע בנייעס מספרים "היה תאונה, ואף יהודי לא ניזוק.... שמונה גויים נהרגו" או "על המבצע הגדול של הצלת נפש היהודי האומלל שרצח גוי, שלא יענישוהו עונש מוות". וכדומה, נפגם בזה כל החמלה הטבעית שלו.

אין זה נעים להודות, אבל רעה חולי מצוי בתוככי מחננו מדה של גזענות (שנהא למישהוא בגלל גזעו ויחוסו) ושנאת האחר. "שחור" זה מילה של גנאי השגור בפי כל, אם מישהוא רוצה לחנך על "ערך הנעלה" של שנהא לגויים קל יותר להשתמש בגזענות ולומר "דער שווארצער גוי, פוי" או לעורר "דער שווארצער גוי גייט אונז זאגן וואס צו טון?!".

והדברים מגיעים עד כדי כך שילדים קטנים משלנו מתייראים ומפחדים כאשר רואים "שווארצע גוי...." מה מכאיב הלב לראות במלכות של חסד, במדינה מתוקנת ילדים קטנים חושבים ומדמיינים משונא ומסוכן דמוני, שחור טורף, בזמן שציבור האפרו-אמריקאי אינו בעוכרנו כלל וכלל.

ידועים דברי החינוך שמדת אכזריות בא מעשיית מעשי אכזריות פעם אחרי פעם. וכן ידועים דברי בעל אור החיים הקדוש על הפסוק "לא תחמול ולא תכסה עליו" שתורה הק' מתייראת שכתוצאה מהתאכזרות על אנשי עיר הנדחת יכול להבנות מדת האכזריות, ולכן נצרך שמירה מעולה על מדת הרחמים שלא יפגם, וזה מה שהתורה מבטיח "ונתן לך רחמים ורחמך". נמצא ברור שמדת הרחמים הוא מדה טבעית, ובכל מעשה אכזריות - אף אלו ששייך לפלפל עליהם אם על פי דינא מותר או אסור - פוגם בנפש האדם.

וכן כתב בספר תנא דבי אליהו: "שכל הגונב מן הנכרי, לסוף הוא גונב מישראל, ואם הוא נשבע לנכרי לסוף הוא מכחיש לישראל, ואם הוא שופך דמים לנכרי לסוף הוא שופך דמים לישראל".

גזענות - ראסיזם

היש אומה בעולם אשר מתאימה יותר ללחום נגד גזענות? היש עם בעולם אשר חש על בשרה את אימתה ונוראותה של הגזענות יותר מאתנו? היש עם בעולם אשר נרדף זה אלפים שנה רק בגלל הגזע הנעלה שלה? היש עם בעולם אשר קדמוני נביאיה הגינו על העבדים ואהבו את הנדכאים?

ואיככה יוכל מידה כזו של גזענות להופיע בתוכנו? איככה יוכלו אשכנזים להתלוצץ על ספרדים, ללעוג ולבוז לשחורים, ולשנוא מהגרים?

אין זה סוד שיהודים רבים בתוכנו מביטים על הנשיא אובאמה במבט של בוז וחשדנות אך ורק בגלל צבע עורו, ואין זה סוד ששחור זה מילה של גנאי.

ואז יבואו הטיפשים וערלי הלב וישאלו איפה כתוב בתורה אסור להיות גזען?

כיהודי טיפוס אשנה ואשלה תשובתי הנזכר, ובשאלה: איפה כתוב בתורה שאסור לאכול דם אדם? שאסור להסתובב ערום בחוצות עיר? איפה כתוב להתרחץ מפעם לפעם? איפה כתוב לא להתאבד? איפה כתוב שחייבים להיות בן אדם? איככה היו בני אדם באלפיים שקדמו לתורה?

למה לי קרא סברה הוא!

סברא הוא כי גזענות הוא מלאך המוות של האנושות! סברא הוא כי אנו סבלנו ביותר מגזענות!

איפה כתוב שאסור להיות גזען? דבר זה כתוב באותיות של דם במחנות המוות אוישוויץ, בדפים השחורים של היסטוריית העבדות, ובמדינות ספוגי הדם בה הסונים טובחים בשיעים, הלבנים בשחורים, הטורקים בכורדים, הקמר-רוז באוכלוסיית קומבודיה, בני שבט ההוטו בבני שבט הטוטסי ברוואנדה, המוסלמים בנוצרים בדארפור שבסודאן, שם כתוב, עיין שם!

אכן בעיני אומות העולם - שאינם משיגים את גדלותנו האמיתית בהיותנו נזר הבריאה - חושבים כי גם ההטפה בדבר ייחודנו כי עם סגולה אנחנו נחשב כגזענות, אולם, האמת הוא כי טחו עיניהם מראות שיש גזענות ויש גזענות. הבה ונבין: גם בני האומה היפנית, וכן תושבי טיבעט ועוד מדינות אסיאסיות מאמינים בייחודם ובחשיבותם כי אין שני למו, אולם במה שונים הם מגרועי מין האנושי: הנאצים אשר טיפחו את תורת חשיבותם בתור הגזע העליון? והסיבה הוא כי היפנים והטיבטים ושאר אומות בדומה להם הם לא שונאים את הזולת, רק אוהבים את עצמם. הם מכירים בעליונותם, אך אינם מדברים על שפלות אחרים, ולכן לא שמעו על מעשי טבח שיבצעו נגד זרים. לא כן הנאצים אשר טיפחו את גדולת עצמם בד בבד עם שפלות הזרים והאחרים, ושילוב הרת אסון זה הוא שהביאה לאם האסונות.

אנן, בני העם הנבחר, עלינו להמשיך ולהסביר את עלינות ייחוסנו, תורתנו ועמנו, אולם אל לנו לדבר על שפלות האחרים, כי שם הוא הגבול!

להכיר במעלה ומדה טובה שאפשר ללמוד מגויים

חכמי המדרש והגמרא ראו לנכון להעלות על נס את מעשהו הנאצל של גוי עדין דמא בן נתינא, וכן בשאר מקומות רואים כזה. ולמה ימנעו מלמדי תינוקות מללמד על חסידי אומות העולם אשר מעשיהם נחרתו בלבבות מיליוני בני דורנו, אנשים שהמציאו חידושים גדולים ופטרונות נפלאים, אנשים שלחמו למען חופש וצדק, אנשים שהגיעו ממצב נמוך ביותר לדרגות גבוהות, וכו'. ולמה רק מלמדי הענגליש מותרים ללמד על כאלה, בהגבלה יתרה...?

למה חז"ל משבחים את כורש אשר הציל את עם ישראל ונתן לבנות את בית המקדש - וחכמי זמננו במחננו לא רואים לנכון לשבח את ראול וואלנבערג שמסר נפשו להציל עם רב בימי הזעם?

למה את אברהם לינקולן אשר דבר גדול עשה בעמיו להציל שבט יוצאי אפריקה כהי העור מאפילה לאור גדול, אזור עוז אור במתניו ללחום על לקוחים למוות ולביזה להצילם, והלא הלומד בספרי נביאינו יתמלא רגשי קודש למען הנרדפים למיניהם ויודה וישבח את לינקולן אשר כי ראה ערום וכסהו, יחף והנעילו, עבד ושחררו וכו' ולמה יבחרו תחת זאת לספר סיפורים בלתי מתקבלים על הדעת על קללה שרביץ על לינקולן על ששחרר את "בני חם"? באין שום עמוד הלכתי לטענה זו. והלא להיפך אולי על השחורים קיים דין של "לא תסגיר עבד על אדוניו".

והלא אנן בני ישראל, שה אחת בין שבעים זאבים וכי לא הרווחנו מגויים רודפי צדק אשר לחמו למען הנרדפים והנרפים, השחורים והיהודיים, עלינו להעריך את מעשי חסידי אומות העולם ולא לשקוע בדמיונות שוא.

וכמה רעה חולי יש בביטוי "זאל אים נישט פאררעכנט ווערן" האומרים כאשר גוי עושה דבר טוב, ושמעתיו בבית חולים כאשר רופא או אחות עשה עבודה טובה, התבטא יהודי "זאל אים נישט פאררעכנט ווערן..." הקב"ה שאינו מקפח שכר כל בריה ומשלם לכלב בטח וברור שכן יעשה "פאררעכנט ווערן" לאותו האחות בבית החולים שמטפלת במסירות, ולמה זאל נישט פאררעכנט ווערן?

והכי מקומם ומרגיז הוא השיח הרגיל המאוס "אויף אלע גויים געווינטשן" קללה כזו אינו נכון כלל וכלל. והא ראייה שכשתקח איזה גוי יחיד, הדעליווערי-בוי במכולת השכונתי, מנהל סניף הבאנק, או העוזר (האום אטענדענט) של אבא שלך, הרי תרצה שיחיה, והס מלהזכיר מלקללו, ולא זו בלבד אלא מצוה להחיותו. ולמה אויף אלע גויים געווינטשן אזוינע צרות? האם נאבד לנו כל חוש יושר וחמלה?

וכבר נודע עובדא דהאי יהודאי דהוה יתיב ברכבת, וכיון דענייא הוה ההוא גברא ולית ליה כספא מאי תקנתיה? אטמין רישיה ביני ספסלי ויהיב שקא על רגליה, וכד אתו זימנא דתשלומי ומוכסי אזיל ובעי כספא לא חזו ליה, והוי

חזי ואמר "תא חזי חכמתא דילי, הרי מזרעא דישראל קאתינא, מאי כתיב בהו "עם חכם ונבון", ובחכמתא דילי איזדמנא לי לאצולי מכספא"... כד מטי מילי דא לאודניה דההוא יהודאי חכמא, הוה צחיק ואמר "הווי אומר הכי: הנהו דבניא לרכבא דברזלא על גבי עמודי, ורכבא דא אזיל ואתי וזריז מכרך לכרך, וכולהו חזי ביה, הנהו אמגושי מאי כתיב בהון "עם הדומה לחמור", ההוא גברא דאטמין רישיה ולא יהיב כספא, ההוא "חכם ונבון הוא"? אתמהא! בדיחותא זו איננו אלא מציאות קיימת, אנשים שוכחים להעריך את אלו המאריכים את חיינו ע"י המצאות רפואיות, אלו המעניקים לנו חיים טובים ונוחות ע"י המצאת כלים ומכשירים חדשים, איפה הוא מדת הכרת הטוב?

ופאר לישראל הם דברי בעל תפארת ישראל, (בפירושו לאבות, ג יד) אשר בפירושו 'בועז' מרחיב ואומר: "אמר המפרש, ואגב דאתא לידן, נימא בה מלתא שמצוה לפרסמו, דמימי נתקשתי במאמר זה של חז"ל ביבמות (סא,א) דאמרינן התם 'אתם קרויים אדם ואין אומות העולם קרויים אדם'. דקשה וכי ס"ד שחז"ל יאמרו על עכו"ם שיש לו צלם אלוקים כפי שביירנו, שיהיה נחשב רק כבהמה? ותו, דא"כ מה זה דקאמר קב"ה "והייתם לי סגולה מכל העמים", ואי כל העמים רק כבהמות הארץ המה, לא יהיה מאמר זה רק כאומר "והייתם לי סגולה מכל הבהמות ומכל הקופים שדומין בתמונתם לאדם". ותו דא"כ יהיה כל מעשיהם מעשה בהמה שאינו בעלת שכל ועונש, והרי דבר זה סותר למה דקיי"ל חסידי אומות העולם יש להם חלק לעוה"ב. והרי גם לולא פה קדוש של רז"ל שאמרו לנו כן, כבר היינו יודעים דבר זה מצד השכל, דהרי צדיק ה' בכל דרכיו וחסיד בכל מעשיו. ואנחנו רואים כמה מחסידיהן שמלבד שמכירין יוצר בראשית, ומאמינים בתה"ק שהיא אלוקית, ועושין גמ"ח גם לישראל.

"וכמה מהם שהיטיבו ביותר לכל באי עולם. כהחסיד יענער שהמציא אפאקקענאימפפונג שעל ידה ניצולים כמה רבבות בני אדם מחולי וממיתה וממומין (אדווארד גענער, רופא כפרי בריטי לפני שני מאות שנים המציא את החיסון נגד מחלת אבעבועות שחורות). ודראקא שהביא הקארטאפעל לאייראפא שמעכב כמה פעמים הרעב. (כוונתו לסיר פרנסיס דרייק, שר צבא אנגלי שגילה ארצות ביבשת אמריקה, והביא את תפוח האדמה מקולומביא לאירופה לפני כחמש מאות שנים, ותפוח האדמה אשר נוח לגידול בקלות ובזול והרבה אקלימים, הציל כמה מדינות בימי רעבון) וגוטענבערג שהמציא את הדפוס (ממציא גרמני יוהאן גנזפלייש צור לאדן, צום גוטנבורג המציא את מכונת הדפוס לפני חמש מאות שנים, אחד התגליות החשובות של האלף).

"וכמה מהן שלא נשתלמו כלל בעוה"ז, כהחסיד רייכלין שהערה למות נפשו להציל שריפת השסי"ן שנצטווה מהקיסר מאקסימיליאן בשנת רס"ב ע"י הסתת המומר פנעפפערקארן ש"ט עם הכמרים קשר של רשעים שלו, ורייכלין הנ"ל השליך נפשו מנגד, ובפעוליו הכריע לב הקיסר ליקח ציוויו הנ"ל לתורה ועי"ז רדפוהו רובו וימררהו אויביו הכומרים ודחקהו עד שמת בדוחקו ובשבירת לבו (יוהאן רייכלין היה חכם נוצרי והומאניסט מושבע לפני כחמש מאות שנים גרמניה, שלחם בעד היהודים הנרדפים ואהב את הדת היהודית, והגן על התלמוד נגד המשומד הנ"ל, והדברים עתיקים) וכי סלקא דעתך שכל המעשים הגדולים האלו לא ישולמו לעוה"ב לאחרי הפרגוד? חס וחלילה! והרי הקב"ה אין מקפח שכר כל בריה?"

הרי דבריו ברור מללו להחשיב את הטובות שקיבלנו מנבראי בצלם אשר הועילו לכל העולם, צדקתם עומדת לעד!

גוי שבלב או גוי שברחוב?

אחרי כל דברי ישתומם המשתומם וישאל השואל: האם אין חוב התבדלות מגוי? האם אין חובה להתרחק? ומה בדבר מה ששמענו ולמדנו על חובת ההתבדלות?

והתשובה הוא: בטח שיש!

אולם עלינו לזכור ברור שחייבים להתרחק מ'גויאישקייט', גויאישקייט כמושג; גויאישקייט בין אם הוא בא מגויים ובין אם הוא בא מישראל מומר, גויאישקייט הוא הטכנולוגיה המתקדמת העלולה לגרום נזק רחני, גויאישקייט היא האינטרנט העושה שמות בכרם ה', גויאישקייט הוא מחלוקת ופלגנות שחדרה למחננו. עלינו להתרחק מגויאישקייט כמושג ולא גויים כאנשים!

אל לנו להתיידיד עם גויים ועם יהודים שאינם מתנהגים בדרך הנכון, מתוך חשש שידידות אתם יביא אותנו ללמוד מדרך חיים של קלות דעת, ושאר דברים שליליים, להרבה מן הגויים (וכן לישראל מומרים רבים) יש ספרות של ניבול פה, רציחה ורמאות, וכן סרטים ומחזות של השחתה וכיעור, זאת הוא הגויאישקייט שעלינו לשנוא. אולם אין זה אומר כלום על הרופא שגם הוא גוי, על העובד במכולת וכו'. על העני והנדכא, על החכם והחסיד, על העובד קשה ועל המדען המטיב לעולם בתגליותיו.

אברך המקבל רוב חכמתו ומהלך חייו מאיזה גוי חכם בראדיא, אם באופן ליבעראלי ואם באופן קאנסערווארטיוו, עליו ראוי לעורר, כי את הדעות וההשקפות, דרכי החיים ומהלכי המחשבה עלינו לעצב בעצמנו באספקלריא של תורה ועל פי דברי חז"ל.

הרי התורה הקדושה מעיד עלינו "ואבדיל אתכם מן העמים להיות לי" וכן הוא אומר "ה' בדד ינחנו ואין עמו אל-נכר" עלינו להתרחק מתרבותם, מקלות הדעת המאפיינת את תרבות המערב, מדברים שליליים אשר מקורם מהם, "עלינו להתבדל מהגוי שבלב" ולא מהגוי שברחוב.

התבדלות מגויים אינו התאכזרות וקרירות כלפי האשה הפולנית העובדת בבית. לה מצוה להעניק מפעם לפעם כוס של מיץ תפוזים. התבדלות אינו לגוי הבא לבית תמחוי יהודי לשותות משקה חם, עליהם עלינו לרחם ולהשתתף ברגש. התבדלות מגויים הוא שימור מסורתנו ומהלך מחשבתנו בלא להתפעל מרוחות הרחוב.

התבדלות מגוי חייב שיבוא דווקא מתוך הבנה בקדושת התורה ובגדולת היהודי, והתבדלות מגוי חייב שיהיה דווקא התבדלות מדעות שאינן תואמות את התורה ואת דברי חז"ל; התבדלות מגוי אינו בא מדברי הסתה ושנאה, שהם כמו הנאצים וכו' או מתוך הטלת אימה שהם אנטיסעמיטן.

לשון ההבדלה בין ישראל לעמים הוא מה שאנו אומרים במוצאי שבתות "המבדיל בין קודש לחול, בין אור לחושך בין ישראל לעמים". - אולם ברור כי השבת אינו שונא את החול, התבדלות שייך שיהיה ללא השפלה ובוז, רק תוך הבנת המעלה העצמית.

עלינו לשרש דבר פסול וחמור זה מיסודו, עלינו לאהוב כל נברא בצלם ולחמול ולהזדהות עם אלו שנרדפים בגלל גזעם, ועלינו להתעלות על מחשבות פיגול אלו.

עלינו לשנות את המבט, עלינו לשנות את החינוך בתחום זה, עלינו לפקוח עיניים ולראות גויים מתוקנים שאינם רוצים להשמידנו, ולקיים את דברי הנצי"ב "כי אחינו הם!", עלינו לחמול על גויים נדכאים, ועלינו לשרש מילדינו דמיונות כוזבים.

אין ספק שעלינו להתמיד באהבת ישראל ולשנן את מעלת האדם היהודי הנבחר מכל האומות ואף ממלאכי השרת, אבל אין זה אומר שכאשר יהודי רוצה ושופך דמים יושב במאסר ומחכה לגזר דינו כלל ישראל מצוויים להחיותו, כאשר בו בזמן מתקיים רעידת אדמה במדינה כמו האיטי, וליהודים היתה אורה ושמחה ואין פוצה פה ואין עין דומע, כי מה לנו להם.

כולנו דואבים וכואבים על הגויים בארצות איירופא אשר לא נקפו אצבע להצילנו, אולם עלינו לשאול את עצמנו בכנות, ובאמת יורד ונוקב, אמת ללא מיצרים: נדמיין מצב שיהיה כאן בארצנו שואה נגד שחורים, מי מאתנו היה מחביא שחור בתוך ביתו? מי מאתנו היה מסתכן בנפשו להציל גוי בזמן טירוף ומצוקה?

ההלכה שעשיו שונא ליעקב שמענו, אולם היש הלכה שיעקב שונא לעשיו? לא ולא! יעקב לא עוסק בשנאה! יעקב עוסק באהבה, בחמלה, בהכרת ערכו הגדול, וערכם היחסי של כל נבראי בצלם. ומי יתן ובקרוב הימים נזכה לקיום ייעודי האהבה והחמלה שיציפו את העולם, והלכו גויים לאורך, והיה מלכים אומניך, וכיתתו חרבותם לאתים ומלאה הארץ דעה את ה'.

אוהב נאמן לבורא ולברואיו - נברא, אדם, יהודי, חרדי!