

ראשית

עיונים ביהדות

העורכים

אדם אפטרמן • שמואל הר • קלייר סופרין
רונית עיר-שי • ישי רוזן-צבי

מזכיר המערכת

דוד ויצ'נר

כרך ה

ירושלים, תשפ"א


מכון שאלום הרטמן
SHALOM HARTMAN
INSTITUTE שלום הרטמן

ראשית נערך על ידי:

דרור ינון (תשס"ט-תש"ע), יאיר לורברבוים (תשס"ט-תש"ע),
עדיאל שרמר (תשס"ט-תש"ע)

ראשית הוא כתב עת שפיט שיוצא לאור פעם בשנה בסיוע המרכז לחקר
המחשבה היהודית ולהגות עכשווית ע"ש פרץ בן אפריים ואיטה פרומה קוגוד,
מכון שלום הרטמן

יש להעלות את כתב היד ושני תקצירים – באנגלית ובעברית – [כאן](#) כשהם
ערוכים ומותקנים לפי [ההוראות](#). המחברים יקבלו קובץ סופי בפורמט PDF של
מאמרם. האחריות לדעות המובעות במאמרים היא על המחברים.

כתובת המערכת: 'ראשית', מכון שלום הרטמן, ת.ד. 8029, ירושלים 9108001.
לכל שאלה יש להיות בקשר עם דוד ויצ'נר, מזכיר המערכת.
דוא"ל: david.wietchner@shi.org.il

הכרך נערך עריכת לשון בידי שמואל הר

ISSN 2706-6096

תשפ"א | 2021


תוכן העניינים

1	'כל מסתריו צפן אלוהים בתלמוד': על הפואטיקה ההלכתית של ש"י עגנון	נורית ברנע ברנהיים
49	נוסח לא ידוע של מיתוס המלאכים שחטאו	משה אידל
	'אתה בחרתנו': עיונים ברעיון בחירת ישראל	
79	הקדמה לנושא	
80	'כבר לא מבדילים בין עם ישראל לגוים': מלחמתו של הרב צבי ישראל טאו בהשפעות זרות	מרדכי מילר
112	'אין אנו כשאר העמים': השתקפותה של התפיסה המתבדלת במקראות הלימוד מאמרים באנגלית	אושרי זיגלבוים
*2	מעבר לצמצום של הדת והלאומיות: על הרלוונטיות המתמשכת של ביקורתו של הרמן כהן על הציונות והברית הלא קדושה שלה עם האורתודוקסיה	כריסטוף שמידט
*24	סוף הסיפור והרפתקאות אחרות באפוקליפסה היהודית אמריקאית	נעמי זיידמן
i	תקצירים באנגלית	

רשימת המשתתפים

ד"ר נורית ברנע ברנהיים, בית הספר למדעי היהדות וארכיאולוגיה, בניין רוזנברג,
אוניברסיטת תל-אביב, רמת אביב, ת.ד. 39040, תל-אביב 6997801

nuritb1@post.tau.ac.il

פרופ' משה אידל, החוג למחשבת ישראל, האוניברסיטה העברית, הר הצופים ירושלים
9190501

moshe.idel@mail.huji.ac.il

ד"ר מרדכי (מורדי) מילר, המחלקה למחשבת ישראל, אוניברסיטת בן-גוריון בנגב, בנין 72,
שד' בן-גוריון 1, ת.ד. 653 באר-שבע 8410501

mordym@post.bgu.ac.il

ד"ר אושרי זיגלבוים, רכזת לשון למטרות הוראה, אורנים – המכללה האקדמית לחינוך,
דואר טבעון 3600600

oshriyaffe@gmail.com

פרופ' כריסטוף שמידט, החוג לשפה וספרות גרמנית, האוניברסיטה העברית קמפוס הר
הצופים, ירושלים 9190501,

christoph@mssc.huji.ac.il

ד"ר נעמי זיידמן, המחלקה למדעי הדתות, אוניברסיטת טורונטו,

Dr. Naomi Seidman, University of Toronto, Department for the Study of
Religion, Jackman Humanities Building 170 St. George Street, Toronto, ON
M5R

naomi.seidman@utoronto.ca

'כל מסתריו צפן אלוהים בתלמוד'¹ על הפואטיקה ההלכתית של ש"י עגנון

נורית ברנע ברנהיים

כבר מראשיתה התקבלה כתיבתו של עגנון באופן דואלי – מחד כהישג אומנותי יוצא דופן, ומאידך כבעיה מיוחדת בתוך הקורפוס הצעיר של הספרות העברית המתהווה. בעיני מבקרים רבים, בחירתו של הסופר הצעיר למקד את כשרונו הספרותי בתיאורים אנכרוניסטיים של עולם יהודי גלותי נוסטלגי, המתואר על כל דקדוקיו בלשון חז"ל, נתפסה כנסיגה מכעיסה מהישגיה של ספרות ההשכלה שיצרה נוסח של ספרות עברית מודרנית.² כל זאת לאחר שסופרים שקדמו לעגנון, כמנדלי, גנסיין, ברנר, ברדיצ'בסקי, פיירברג ופרץ כבר הצליחו להעמיד יצירות בעלות חשיבות בלטיסטית המתארות בעברית של חולין עולם מודרני שהדמויות הפועלות בו בעלות עומק פסיכולוגי ונכונות להתמודד עם החיים שמחוץ לעיירה היהודית. יחד עם זאת, ניכר היה כי בתוך אותם עולמות תמימים שיצר עגנון ניטעו גם יסודות מטרידים, מתריעים, אלביתיים (Unheimliche), המצביעים על עולם הולך ונסדק.

במהלך השנים נוסחו הצעות רבות על פני המנעד שבין קודש וחול בניסיון ליישב את הפרדוקס. לעיתים קרובות פתרו את הבעיה באמצעות חלוקה דיכוטומית של היצירות

* מאמר זה נכתב במסגרת מחקר לדוקטורט באוניברסיטת תל אביב בהנחיית פרופ' מנחם לורברבוים ופרופ' גלילי שחר.

¹ שמואל יוסף עגנון, בחנותו של מר לובלין, ירושלים ותל אביב 2001, עמ' 130.

² קבק, לדוגמא, חשב שמדובר בחיקוי של מעשיות חסידיות ומדרשים ב'לשון קדומה, בלתי מדויקת... ונמצאת מאד'; קלוזנר, עורך 'השילוח', הלין על לשונו המחיה סגנון ישן שאינו מתאים לבני דורו; ברדיצ'בסקי שבביקורת מאוחרת על 'זהיה העקוב למישור' נוזף בסופר 'עזוב יעזוב את לשון החסידים, לא ישתה מבאר לא חפר הוא בעצמו, ויחל לספר לנו מעשים כאחד האדם בלשונו'. דוגמאות אלו ונוספות נזכרות אצל אבינועם ברשאי במבוא שהקדים לאנתולוגיה שערך, אבינועם ברשאי, ש"י עגנון בביקורת העברית, א, תל אביב 1991, עמ' 1-94, ובספרה של יהודית הלוי-צוויק הסוקר את ראשית ביקורת עגנון. יהודית הלוי-צוויק, ראשיתה של ביקורת עגנון (תרכ"ט-תרכ"ב), חיפה 1984.

ל'סיפורי המסורת' ול'סיפורי החול'. למשל, מבקר הספרות משולם טוכנר חילק את היצירות לאלו שהן בעלות ה'הווייה המודרנית' ולאלו שהן 'מן החיים הישנים' משום שראה בהן 'שני תחומי מציאות מנוגדים בתכלית'.³ גרשם שלום הציע חלוקה התפתחותית המצביעה על כך שבתחילת דרכו הספרותית אמנם הרבה עגנון לעסוק במסורת, אך בשלב מסוים הותירה מאחורי גבו בלתי פתורה והתמקד בדמותו של היהודי הפועל בעולם 'מבלי שינחה אותו עולה של מסורת שטרם איבדה בעיניו את משמעותה'.⁴ נראה כי את הנחת החלוקה הדיכוטומית מובילה המחשבה כי מקומה של המסורת הוא ב'סיפורי המסורת' בעוד ש'סיפורי החול' נקיים מ'עולה' של זו. חלוקות מעין אלו לסיפורי קודש ולסיפורי חול ליוו את בקורת עגנון שנים רבות.⁵

אך כל הצעות החלוקה הדיכוטומיות בָּטלו עם קביעתו הנחרצת של דב סדן (משנות השלושים) ש'המודרניות היא נפשנפשו' של עגנון, 'לא ספחת מאוחרת, אלא שרשה ועצמה של יצירתו',⁶ קביעה אשר קיבלה משנה תוקף עם פרסומו של ברוך קורצווייל שהורה כי את כל סיפוריו של עגנון יש לקרוא כמודרניים שכן 'מתחת למעטה הלוקלי, התמים, המסורתי וההרמוני' כביכול, מוסתרת מודרניות סוערת, החובקת עולמות'.⁷ קביעתם של סדן ושל קורצווייל הפכה לאבן יסוד בלתי מעורערת בחקר ספרות עגנון, ועם זאת, עדיין לא יושבה התמיהה כיצד מצליח המתווה הסיפורי להחזיק בעת ובעונה שני

³ משולם טוכנר, פשר עגנון, גבעתיים-רמת גן 1969, עמ' 172.

⁴ 'מבקרים רבים עמדו בצדק על המתח הקיים אצל עגנון בין האמן לבין איש המסורת. מתח זה שייך למהותו, נקודת המוצא שלו היתה מן המסורת, בכך ששימשה חומר בידי. מכאן עשה את דרכו בשני מישורים: מצד אחד, בכך שהלך והעמיק את חדירתו לתוך מסורת זאת, לתוך סביכותה וגדלותה. מצד שני, בחשפו את כפילות פניה של המסורת, השאירה בלתי מוגדרת מאחורי גוו וחזר והתחיל מן המצב המעורער והאבוד של היהודי המודרני, שניטל עליו לעשות שלום בנפשו, או להשבר במסה הזאת, מבלי שינחהו אורה של מסורת, שטרם איבדה בעיניו את משמעותה'. גרשם שלום, עוד דבר - פרקי מורשה ותחיה, ב, עורך אברהם שפירא, תל אביב 1989, עמ' 351.

⁵ משה שמיר מעמיד את סיפורי החול של עגנון כמאפיין המובהק של היותו מודרניסט, 'נדמה לי כי בדיקת סיפורי החול של עגנון, לכל הפחות, אינה מניחה מקום לטעות. לפנינו אחד הסופרים המובהקים של תרבות המערב המודרנית, משה שמיר, 'התרמיל הקרוע', ברוך קורצויל (עורך), יובל ש"י: מאמרים לכבוד שמואל יוסף עגנון בהגיעו לשיבה, ביום ט באב תשי"ח, רמת גן תשי"ח, עמ' 96-97. המשפט מצוטט אצל דן לאור אשר מזכיר את 'תמול שלשום', 'גבעת החול' ו'שבועת אמונים' כסיפורי החול של עגנון. דן לאור, ש"י עגנון: היבטים חדשים, תל אביב, 1995. שמעון הלקין משתמש במושגים 'סיפורי חול' ו'סיפורי קודש' כשהוא מתייחס לעניין הדת והכפירה בסיפורי עגנון. שמעון הלקין, 'בסוד הכיסופים', אבינועם ברשאי (עורך), ש"י עגנון בבקורת העברית, א, תל אביב 1991, עמ' 175-179.

⁶ סדן יוצא נגד החלוקה: 'המחיצה, הקיימת כביכול, בין סיפורים אלה וסיפורים אלה, והמחלקתם חלוקה של שאינם-מודרניים ומודרניים, היא להם כחלוקה של סוגים ולא של מהות'. דב סדן, על ש"י עגנון – כרך מסות ומאמרים, תל אביב תשל"ט, עמ' 66-67.

⁷ ברוך קורצווייל, מסות על סיפורי עגנון, תל אביב 1962, עמ' 6.

מהלכים סותרים ואף מנוגדים זה לזה – מחד, המהלך הרליגיוזי המסורתי שבסיסו הלכתי ומאידך, זה המודרני המפוקח האגוצנטרי המתעניין בנפשו הסוערת של היחיד ובהליכות האינדיווידואליסטית בעולם. טוכנר סבר כי תמיהה זו היא מן החידות הגדולות בספרות העברית: 'הוויית המסורת והוויית החיים המודרניים ביצירתו של עגנון מהוות, אפוא, כל אחת לעצמה שלמות פנימית... שתייהן הוויית עצמאיות. השתלכותן במפעל יצירה אחד על אף ניגודן המהותי הבלתי מתפשר היא בלי ספק מן התמיהות הגדולות בספרות העברית'.⁸ נראה שגם קורצווייל חש שעדיין לא ניתן פיתרון שלם לתהייה מדוע בוחר עגנון לומר דבר מה על המודרנה דווקא באמצעות אותה דוקטרינה עצמה שאליה היא מתנגדת, וגם שאלת האמצעים האומנותיים המאפשרים לסופר להכפיף ולהפעיל שתי אידאולוגיות סותרות תחת גג נרטולוגי אחד, עדיין לא קיבלה מענה. קורצווייל הכריע לטובת אי הכרעה: 'איהכרעתו של עגנון, במידה שסיפוריו מעידים עליה, היותו תלוי ועומד מבחינה אידאית בין שני עולמות מנוגדים, היא היא הכרעתו. גיבורי הסיפורים מצויים בתוך שני העולמות עד שלבסוף מתהווה אחדות חדשה שמהותה זרה מאד לעיני הגורסים תחומים מוצקים בין דת לכפירה'.⁹ אחדות חדשה זו, טען קורצווייל, היא נושא הסיפור עצמו.

גרשון שקד, שלעיניו כבר עמדו עבודותיהם של סדן וקורצווייל, ניסה להבין מהו המנגנון שמאפשר את אותה 'אחדות חדשה'. בתחילה הוא סבר שזוהי לא יותר מאשר תחבולה ספרותית שרווחה בצידה. 'עגנון הוא, אפוא, יוצר חילוני המעמיד פני "סופר קדוש"', הניח שקד, ונימק: 'מכיוון שיש לו, כביכול, זיקה אל ספרות הקודש, מקבלת אף יצירתו גושפנקא כמו מקודשת'.¹⁰ שקד גם הצביע על כך שהאתוס שנבנה סביב דמותו של הסופר כאבירו של העולם הישן והמסורת היהודית הוא שמאפשר לו לאחוז את החבל בשני קצותיו: 'רק סופר שהכריז על עצמו שהוא מעין יורש ל"משוררים בבית המקדש" והעוסק בתורה, ובנביאים ובכתובים, במשנה, בהלכות ובאגדות וכו' מסוגל לכתוב יצירות מעין אלה, הממשיכות, כביכול, את ספרות הקודש אך סותרות אותה מניה ביה'. שקד הסיק שהאחדות נוצרת כאשר הרובד הגלוי והסמוי מקיימים ביניהם יחסי גומלין - הרובד הגלוי המודרני מחלל את הרובד הסמוי המסורתי, וכך גם להיפך: 'הטקסט הקדוש הסמוי מחדיר יסודות של קדושה לטקסט החילוני הגלוי'.¹¹ מסקנתו של שקד היא שיש לקרוא את הטקסט העגנוני כאנטיטקסט למסורת של ספרות הקודש ולא כחוליה נוספת בשרשרת המסירה.¹² אך אלו אינם דבריו האחרונים. שקד חזר כדי למסור הבנות מאוחרות לגבי עגנון תחת שהוא מכתיר אותו בשם 'המהפכן המסורתי'. הפעם שקד ייחס את החדשנות

8 טוכנר, פשר עגנון, עמ' 172.

9 ב' קורצווייל, מסות על סיפורי עגנון עמ' 346.

10 גרשון שקד, פנים אחרות ביצירתו של ש"י עגנון, תל אביב 1989, עמ' 14.

11 ג' שקד, פנים אחרות, עמ' 25-26.

12 ג' שקד, פנים אחרות, עמ' 12.

המודרנית של עגנון לא ליחסים תוך טקסטואלים בין הרבדים הגלוי והסמוי, אלא לאינטרטקסטואליות המיוחדת שסיפוריו מקיימים עם המקורות. החדשנות נוצרת, טען שקד, מתוך כך שהסופר עושה באלוזיות שימוש חדש ויצירתי כשהוא עוקר אותן מהקשרן המקורי 'עד כדי התחושה כי המסורת הוצאה מהקשרה'.¹³

בבסיס התפיסה ההרמנויטית שמציגה ביקורת עגנון טמונות אפוא שתי הנחות יסוד: הראשונה היא שכאשר הסיפורים נטועים בסביבה מחולנת (כפי שאנחנו מכירים בחלק מסיפורי ארץ ישראל ומסיפורי גרמניה של עגנון) הם בהכרח מודרניים ומשום כך משוחררים מכבלי המסורת. ההנחה השנייה היא שסיפורים שעולמם הגלוי מסורתי הופכים למודרניים כאשר התושבת המסורתית (ההלכתית) אינה תקינה, שאז נדמה כאילו נעשה במקורות שימוש ליברלי מחוץ לגבולות הפרשניים המקובלים בתחום המסורת. פרידלנדר, למשל, תיאר תהליך זה בספרות העברית כהפיכה של העקרונות ההלכתיים ממהות מחייבת לחומר יוצר היולי (Urstoff) בתוך היצירה הבדיונית.¹⁴ פרידלנדר מרמז על כך שעגנון, כפי שעשו לעיתים סופרי ההשכלה לפניו, השתמש באופן לא מחייב בהלכות כחומר גלם ספרותי כדי לשרת צורך פואטי.

במאמר זה אני מבקשת לקרוא שלוש יצירות מרכזיות מאת ש"י עגנון 'פנים אחרות' (1932), 'עגונות' (1908) ו'והיה העקוב למישור' (1912) תחת הנחת יסוד הפוכה.¹⁵ אטען כי אף ששלוש היצירות נטועות כל אחת בזירה שונה (בגרמניה המתבוללת, בירושלים ובעיירה היהודית הגליציאית) ובזמן אחר – המהלך הנרטולוגי נעשה בכולן, גם אם לא תמיד בגלוי, בגבולות ההלכה.¹⁶ הנחת יסוד זו פותחת פתח לקריאת המהלכים הסותרים (המודרניים בעודם מסורתיים או המסורתיים בעודם מודרניים), אשר יושבו עד כה פעמים רבות כסמלים, מטפורות, אלגוריות או נותרו כתמיהות בלתי פתורות, כמהלכים קוהרנטיים שהרציונל המניע אותם הוא הלכתי. משום כך אטען כי סיפוריו של עגנון מודרניים – לא משום שהסופר עושה שימוש ליברלי בהלכה והופך אותה 'ממהות

¹³ גרשון שקד, 'שמואל יוסף עגנון המהפכן המסורתי', א' ירון, ר' וייזר ואח' (עורכים), קובץ עגנון, ירושלים תשנ"ד, עמ' 308–310.

¹⁴ יהודה פרידלנדר, בין הלכה להשכלה, תל אביב 2004, עמ' 1–15.

¹⁵ התאריכים מציינים את הגירסה המוקדמת ביותר של כל סיפור ולא של הגירסות המאוחרות שבהם אקרא.

¹⁶ המונח הלכה במאמר זה מופיע כמסורת הפוזיטיבית של החוק האלוהי התורני כפי שהיא מובאת בתורה שבעל פה, כלומר בתלמודים (הבבלי והירושלמי) הנקראים מבעד לעיניהם של הראשונים בספרי הפסק הרבניים המקובלים כמו הרי"ף, הרמב"ם, הרא"ש, ארבעה טורים השולחן ערוך וכו', וכדרך הבלעדית של היות יהודי. ישעיהו ליבוביץ עומד על אופיה של היהדות שבה המצוות המעשיות מגלמות את הדת עצמה אשר אין לה קיום אחר מחוץ לציוויים אלו: 'ההלכה אינה הקליפה של הדת או של האמונה היהודית, אלא הצורה ההולמת היחידה של התגלמותה-הבופעל, והיא הגילוי הקולקטיבי של היהדות'. ישעיהו ליבוביץ, יהדות עם יהודי ומדינת ישראל, ירושלים ותל אביב תשל"ו, עמ' 20.

מחייבת לחומר יוצר' כדברי פרידלנדר, וגם לא משום שהוא מיותר אותה כאשר הוא כותב 'סיפורי חול' – אלא פשוט משום שהם נכונים להתמודד עם קיום החולין כאפשרות בת קיימא לחיים יהודיים. בכך, סיפוריו של עגנון נבדלים בבירור מהמעשיות העממיות והאגדות החסידיות שעולמן אכן תמים, אך יחד עם זאת, אינם נבדלים מהן בכך שגם הם מניחים שעולם יהודי הוא עולם הלכתי. התושבת ההלכתית היא המאפשרת קיום עולם שהוא בעת ובעונה אחת תמים, מפוקח, מסורתי ומודרני. בסיפורים אלו ההלכה מוצגת ככלי המתאים ביותר להתמודדות עם הדילמות שמעמיד החולין בפני החיים היהודיים באופן מוסרי ואתי. אחת ההשלכות החשובות ביותר של עיקרון זה נוגעת לאופן עיצובן של דמויות הנשים בסיפורים. עיצוב דמויות הנשים מדגים כי הן רגישות במיוחד לשינויים שעוברים על החברה היהודית. שינויי הנורמות שמביא איתו החילון הופכות את הנשים לפגיעות וחשופות בעיקר כאשר הן אוהבות או מיניות. בתוך כך מתברר כי השמירה על ההלכה כעיקרון פואטי היא גם שמירה על הנשים, שמירה על כבודן ועל כוחן לפעול עבור גורלן. יש אשר ראו בבחירתו של עגנון לכתוב יצירות הטובלות במסורת כמו 'עגונות' ו'זהיה העקוב למישור', התרפקות נוסטלגית על עבר שלא ישוב. דב סדן מעיר בצדק, שכאשר עגנון מבצר חומותיו של אותו עולם שנעלם בדקדקנות תאולוגית והיסטוריוסופית, עולם זה כבר מותקף על ידי החילון שמביאה ההשכלה. עבור סדן זו 'עצימת עיניים' מכוונת, התעלמות בכוונה תחילה מהשפעתה העצומה של ההשכלה והתוצאה לעיני הקורא היא ש'אין אתה מרגיש רישומה [של ההשכלה] אלא כמעין דקירה קלה של מחט'.¹⁷ אני אציע, שנאמן לדרכו, גם כאן עגנון נמנע מלתאר את המלחמה עצמה ומאפשר לקוראים לצפות בתוצאותיה בלבד (ואין הדבר שונה גם בסיפוריו המתמייחסים למלחמות ממשיות ולא רק למלחמות אידיאולוגיות). משום כך אותו עולם עבר נוסטלגי אינו באמת תמים אלא עולם מוכה תימהון המתבצר מפני החולין המכה בשעריו – עולם בדפנסיבה.

משבר החילון¹⁸ שטלטל את החברה היהודית בעת החדשה, ואשר עגנון מתייחס אליו בסיפוריו התייחסות מאוחרת של ראשית המאה העשרים, אינו אלא נדבך נוסף בתוך

¹⁷ דב סדן, על ש"י עגנון – כרך מסות ומאמרים, תל אביב תשל"ט, עמ' 21–22.
¹⁸ הגדרת החילון כמשבר נגזרת מתוך הפרדיגמה ההיסטוריוגרפית 'מסורת ומשבר' כשם ספרו של ההיסטוריון יעקב כ"ץ (1958). שמואל פיינר מצביע על חילון החברה היהודית באירופה של העת החדשה כאחד התהליכים ההיסטוריים המשמעותיים בתולדות היהודים. הוא נוטע את שורשיו במאה השמונה עשרה ומראה כי התהליך אינו קשור רק לאליטות האינטלקטואליות של קבוצות המשכילים אלא גם לאנשים אינדיווידואליים שהשתחררו מתכתיבי הדת ומפיקוח הרבנים וניהלו את חייהם מבלי להזדקק לפרשנויות דתיות. שמואל פיינר, שורשי החילון – מתירנות וספקנות ביהדות המאה ה'18, ירושלים תשע"א, עמ' 11–18.

תהליך מתמשך של חילון שתחילתו נעוצה בהיעלמות ההתגלות.¹⁹ ההיעדר שנוצר בעקבות הנתק עם האל הליטרלי, זה המדובר, המצווה, המתדיין, המעניש, הוליד את ההלכה שנטלה את החירות לפרש את הצו האלוהי. כדי לעמוד על כך שלא בשמיים היא, ההלכה מקפידה לדבר בקולות אדם ומגלמת משום כך את דרגת החילון המשמעותית ביותר לקדושה. החילון המודרני הוסיף לתהליך מתמשך זה שהתרחש בתוך הדת נדבך עקרוני נוסף וחדש. הוא הוכיח שקיום יהודי אפשרי גם כאשר היהודים אינם מקיימים את הפרקטיקות המזוהות עם הדת היהודית, גם כאשר הם מאבדים את צורתם היהודית (המלבוש, הריח, העיסוקים המזוהים באופן מסורתי עם היהודים, השפה האידית), וגם כאשר הם 'מפוקחים' כלומר מאמצים את המדע ומרחיקים את הניסי, הפלאי, הגורלי והאלוהי.²⁰

מתוך הקריאה בשלושת הסיפורים הנידונים במאמר זה ניתן להבין כי גם במצבי קצה, כאשר החולין דוחק ומאתגר את אורח החיים המסורתי, וגם כאשר נדמה כי אורח חיים זה מתרוקן ממשמעות וההלכה מאבדת את כוחה, עדיין, ואולי יותר מתמיד, ההלכה תקפה. רבים מסיפורי עגנון אמנם נטועים בתוך רקע יהודי מסורתי ודמויותיהם מקיימות אורח חיים דתי המתחייב מתוך ההלכה, וכן מתקיימים בהם המוסדות האמונים מטעם עצמם או מטעם הציבור על שמירת או אכיפת הצווים ההלכתיים כגון הקהל, המשפחה, בתי הדין הרבניים ורבנים ופוסקים שונים. לא על מופעי הלכה אלו המופיעים ברובד הגלוי של הסיפור (ולעיתים מוארים באור אירוני), אעמוד במאמר זה. אני מבקשת להאיר את ההלכות הסמויות הקובעות את מהלכו הפואטי של הסיפור. הלכות אלו מהוות את ה'חוק' הסמוי המנהל את חיי הדמויות מבלי שהן, הקוראים ואפילו המספר יודעים על כך. הלכות אלו נקראות אל הסיפור המודרני כדי להסדיר קונפליקטים או דילמות מוסריות שהגיבורות

¹⁹ ראו גישה דומה אצל דוד סורוצקין. סורוצקין איננו מתייחס לאורתודוקסיה כראקציה לתהליכי המודרניזציה והחילון המתגלמים בהשכלה וברפורמה, אלא כיסוד מרכזי ומכונן של המודרניזציה ביהדות הפועל בתחום המסורתי: "יש לראות את שורשי החילון כקשורים בסדרת התרחשויות המתחוללת בתוך גבולות הדת, גבולות המתרחבים ומצטמצמים לפרקים, במשך פרקי זמן ארוכים מאד, וזאת עוד בטרם פורצת השכבה האחרונה של ההתרחשות המתחוללת בתוך גבולות הדת. התרחשותו של החילון אינה קשורה באופן הכרחי לתהליך לינארי שבסימו יתפרק המטען הדתי. במקורו החילון מתרחש בגבולות הדת ויכול בה במידה שלא לפרוץ את גבולותיה כלל". דוד סורוצקין, (אורתודוקסיה ומשטר המודרניות – הפקתה של המסורת היהודית באירופה בעת החדשה, תל אביב 2011, עמ' 113–123).

²⁰ משה הלברטל מציין את טעותם של הוגי דעות וחוקרי יהדות כליאו שטראוס, יוליוס גוטמן וגרשם שלום שסברו כי ערעור אמונות היסוד, ובעיקר ערעור אמונת ההתגלות כנדבך הבסיסי שעליו נשענות התורה והמצוות, יהפוך את המשבר היהודי המודרני לטוטלי. הלברטל טוען שראשיתו של משבר אמונה אינו בערעור אמונות היסוד אלא בכך שהחיים הדתיים במלואם אינם מובנים יותר, מתרוקנים ממשמעותם ומובילים לאובדן זהות. משה הלברטל, 'על מאמינים ואמונה', משה הלברטל, ד' קורצווייל, ואח' (עורכים), על האמונה – עיונים במושג האמונה ובתולדותיו במסורת היהודית, ירושלים תשס"ה, עמ' 11–38.

והגיבורים נקלעים אליהן: בסיפור 'פנים אחרות' הדילמה היא של הרטמן המגרש את אשתו שהוא עדיין אוהבה, ב'עגונות' הדילמה היא של הרב היודע על אודות מעשה דינה ובן אורי אך פוסק בהתאם לנורמות פטריארכליות בורגניות – פסיקה שלה השלכות חמורות – ובהיה העקוב למישור' הדילמה היא של מנשה חיים שאיבד את שמו ולכן את אשתו הקשורה בשמו אך נלחם כדי שלא לאבד את הקשר עם שם השם. אבקש להראות כי כל מצבי הקצה המוצגים בסיפורים, אף שהם נדמים כדילמות מוסריות, ולעיתים אף נידונים באופן הזה בגלוי על ידי הגיבורים, מעוצבים כסוגיות הלכתיות ונפתרים באמצעות ההלכה.²¹

דברי להלן הולכים בעקבות טענת האינטרטקסטואליות היצירתית (המהפכן המסורתי) שהציע שקד. על פי טענה זו, האופן שבו מופיעים ומתפרשים המקורות העבריים ביצירות אינו נעשה בהכרח מתוך חובת נאמנות לפרשנות המסורתית שעגנון מכיר היטב. יש להניח שהדינים שפוסק עגנון לגיבוריו לא היו עומדים בבית דין רבני – הרטמן אינו חייב להחזיר גרושתו גם אם נתן לה את גיטה מרצונה ולא מרצונו, הרב המכיר מאוחר מדי בדינה כעגונה של בן אורי אינו יכול לצאת ידי חובת תיקון עגונות באמת, ומנשה חיים אינו יכול לתקן את מעשיו שהולידו את 'המעוות שלא יוכל לתקון' (בנה הממזר של אשתו) בין שיכריז עליו ובין שיחריש. עם זאת נראה כי אף בעשותו זאת, עגנון פועל בתוך הגבולות הפרשניים הנהוגים לפניו מדורות קודמים והנובעים מן האופן שבו מתפרשת ההלכה על פי המסורת. משה הלברטל מיטיב לתאר את הוויית הפרשן המסורתי: 'ההנחות על אודות הטקסט הפתוח וחירותו של הפרשן ליצור בו כבשלו עומדות לו בבואו לבצע מהפכות פרשניות בגבולה של המסורת, מהפכות שבהן הוא מפעיל שיקולים מוסריים אנושיים, ובאמצעותן הוא מפרש את הכתובים. הפרשן העומד בפני הטקסט אינו נרתע מן המשימה, משום שהוא תופס שכך אמנם ניתן לו הטקסט מלכתחילה – כחיטין לעשות מהן סולת'.²²

המהפכה הפרשנית המהדהדת בשלושת הסיפורים היא הדרך הפואטית המאפשרת להם להישאר הלכתיים ומחולנים ברזמנית.²³ כשעגנון קושר את שמו עם 'העגונה', הוא

²¹ ישעיהו ליבוביץ מעיר על זרות המושג 'מוסר' ליהדות שבה יחסי אדם עם אדם אחר נגזרים מתוך 'המוסר הוא קטגוריה אתאיסטית, שאינה מתישבת עם ההכרה הדתית או עם ההרגשה הדתית', מסביר ליבוביץ, 'ביהדות אין האדם ערך כשלעצמו, אלא הוא "צלם אלוהים", שאינו מקבל את משמעותו אלא מעובדה זו. לפיכך לא הפיקה היהדות תורת-מידות ספציפית ומעולם לא התגלמה במוסר ולא התגדרה במוסר ולא דגלה בו'. ליבוביץ, יהדות, עם יהודי ומדינת ישראל, עמ' 16.

²² משה הלברטל, מהפכות פרשניות בהתהוותן: ערכים כשיקולים פרשניים במדרשי הלכה, ירושלים 1997, עמ' 203.

²³ אלי שביד מגדיר את סגנונו של עגנון 'מהפכן בשמרנותו' משום שהוא 'מדלג' על ה'רנסאנס הרומנטי של הספרות העברית החדשה' וממשיך מהנקודה שאליה הגיעה הספרות העברית לפניו. אלי שביד, 'הדיסוננס הסגנוני בסיפורי עגנון', אבינועם ברשאי (עורך), ש"י עגנון בביקורת העברית, א, עמ' 280.

טובע סמל חובק כל המתאר מצב יוצא דופן זה במינוח הלכתי. הוא רואה בעגינות לא רק מצב אישי אלא מצב אוניברסלי לימינלי שבו מצוי היהודי הקשור כעגונה בהתחייבות מקודשת (נישואים/ברית) לאובייקט נעדר (בעל/אל). בכך עמדתו של עגנון שונה מעמדתם של מספדי התלמוד המבקשים להשתחרר מכבליו הממיתים כדוגמת ברנר או ברדיצ'בסקי, ושונה גם מעמדתו של ביאליק שהציע 'סקולרוזציה' של התלמוד.²⁴ ניכר כי עגנון איננו רואה בחילון המודרני שלב המטרים עתיד חילוני, ליברלי או אתאיסטי, שהרי ה'עגינות' לאל נעלם איננה הוויה חדשה בחיי היהודים, מצב זה של העלמות ההתגלות הוא שהוליד את התורה שבעל פה. עם זאת, החילון המודרני מעמיד אתגרים חדשים ומורכבים, ונדמה שאלו עלולים להסתיים בפריצת גבולות. כאן באה לידי ביטוי יכולתו המיוחדת של עגנון (כ'סופר שהכריז על עצמו שהוא מעין יורש ל"משוררים בבית המקדש" והעוסק בתורה, ובנביאים ובכתובים, במשנה, בהלכות ובאגדות וכו') כפי שמציין שקד), להפעיל 'שיקולים פרשניים מוסריים אנושיים', גם כאשר מבנים קורסים, ויסודות העולם מתערערים.

עגנון עצמו, כפי שמציין שקד, נטה להזכיר שהוא רואה עצמו תמיד הלכתי, קשור לתורה 'כפי שפירושה חז"ל ונקבעו דבריהם בשולחן ערוך. ואין לי לא להוסיף על דבריהם ולא לגרוע מדבריהם כלום'.²⁵ הוא גם שב ועומד על כך שסיפוריו תקפים מבחינה הלכתית,²⁶ עורך תיקונים ביצירות כאשר יש חשש שתתפרשנה כנוגדות את ההלכה,²⁷

²⁴ 'במשך הדורות אנחנו צמצמנו המושגים שלנו, קשרנו אותם עם תוכן מיוחד. אני רוצה לגאול את הטרימינים הללו (הלכה ואגדה) מן האויר המיוחד הזה לתחום האויר האנושי הכללי: סקולריזציה של המונחים האלה, חילול, אם לתרגם את המונח 'סקולריזציה' במובן חול'. ח"נ ביאליק, 'לשאלת התרבות העברית', דברים שבעל פה, ב, דביר, תל אביב תרצ"ה, עמ' קצח.

²⁵ במכתב תשובה לבן גוריון בנוגע לשאלתו בנושא 'מיהו יהודי'. מיהו יהודי, מכתב תשובה אל דוד בן גוריון (ו' חנוכה תשי"ט) בתוך 'מעצמי אל עצמי' עמ' 445.

²⁶ עגנון שב על הטענה כי סיפוריו הלכתיים ושפילו נופל בהם איסור הרי שהוא 'בטל בששים ונעשה היתר' וכך ההיתר מרוויח מן האיסור. ב'מעצמי לעצמי' עגנון מייחס את המדרש ל'פרי מגדים' (עמ' 99), ופעם אחרת מציין שדברים אלו אמר לו הרב קוק (שם, עמ' 199–200). עגנון מתאר את חרדתו לגבי האנתולוגיה 'ימים נוראים' שעל פי עדותו דרשה ממנו מאמץ גדול: 'הספר כבר היה שלם. לבי לא היה שלם עם הספר. מתיירא הייתי שמא נכשלתי בדבר הלכה, שמא קלקלתי במקום שנתכוונתי לתקן, מעצמי אל עצמי, עמ' 44. גם ביחס לסיפור 'עגונות' עגנון מציין 'כל ימי נזהר אני מלעשות קודש חול, וביותר צריכים אנו להזהר בדורנו אנו שמנהג רווח הוא שמפשיטים מכל דבר שבקדושה את בגדי החמודות ומלבישים בהם בעלי גופים שכל בגד לא יכסה מערומיהם'. שם, עמ' 294.

²⁷ ב'והיה העקוב למישור' למשל, עגנון טרח והוסיף במהדורה המאוחרת (תשי"ג) בפירוט רב את הסימוכין ההלכתיים לפסיקת הרב שחסרו במהדורה הראשונה. הוא עשה זאת כדי לענות לטענה כי פסיקתו של הרב לשחרר את העגונה על סמך תעודה שנמצאה בכלי המת אינה עומדת על כרעיים הלכתיות. חיים באר מצטט מכתב הממוען לפרופ' מלאכי בית אריה ובו עגנון מציין בקשר ל'והיה

ומזכיר, שיחד עם זאת, סופר איננו פוסק הלכה ושהלכה לא נפסקת מיצירה ספרותית (ובכלל זה כלל גם את האנתולוגיות המדרשיות שלו).²⁸ אך דבר אחד עגנון אינו עושה כדי לתמוך טענותיו – הוא אינו נוטה לחשוף מה הן אותן ההלכות המשפיעות על המהלכים הפואטיים שבסיפור. עניין זה הוא מותיר לפרשניו. 'בעקבות זאת נוצרו יחסים מורכבים בין עגנון לקוראיו, ובעיקר בין עגנון לחוקריו ומבקריו' מסביר חיים וייס, 'יחסים שלא נעדר מהם יסוד של משחק והתעמרות מצד עגנון: ככל שהקורא היה מעוניין לדעת מה היו מקורותיו של עגנון, עגנון עצמו הסתיר את מקורותיו, היתמם וסירב להיות לשותף פעיל במעשה הפרשני שלו עצמו. בהתייחסויותיו הישירות למקורותיו יוצר עגנון מהלך כפול שבו הוא מעצים את דימויו כגאון טקסטואלי אך בה בעת מסתיר את המקורות הספציפיים שבהם הוא עושה שימוש'.²⁹

בכל זאת, המחשבה כי ההלכה נתונה בפני עגנון כפנומן מחולן הנתון לפרשנות איננה הנחה מרחיקת לכת. ההלכה מצהירה על עצמה ש'לא בשמים היא', ושכל 'מה שסופרים עתידים לחדש'³⁰ כבר נלקח בחשבון כחלק מן הדרך שבה ממשיכה לפעול המסירה במציאות של כל דור ודור. בניגוד לתפיסת הגאונים שחשבו שהידע ההלכתי מן ההתגלות הולך ונשחק עם השיבושים שחלים במהלך המסירה, הרמב"ם רואה בפרשנות מדיום יצירתי שבאמצעותו נלמדות נורמות חדשות.³¹ בתלמוד עצמו נתונים מנגנונים רבים ולעיתים רדיקליים של פרשנות. למשל, ההלכה המבטלת את עצמה כמו מקרה 'בן סורר ומורה' ש'לא היה ולא עתיד להיות'³² או הכלל הקובע כי יש ביכולתו של מנהג לבטל

העקוב למישור: 'יש שם כמה מקומות ששיניתי כדי לבצר את ההלכה' חיים באר, גם אהבתם גם שנאתם, תל אביב 1992, עמ' 134.

28 בדברי ההקדמה לאנתולוגיות 'אתם ראיתם' ו'ימים נוראים', עגנון מזהיר מפני מתן תוקף הלכתי לספרי הכינוס שלו עצמו משום שנטל לעצמו חירות לתרגם או לשנות את לשון המקור. וכך כתב בהקדמתו לאנתולוגיה 'ימים נוראים': 'הלכות שהבאתי בספרי כגון הלכות לראש השנה והלכות יום הכיפורים לא להורות הלכה למעשה באו אלא לעטר את הספר בהלכות'.

29 חיים וייס, 'לקרוא את עגנון הגאון', מאזניים צא, (תשע"ז), עמ' 77–84.

30 'מלמד שהראהו הקדוש ברוך הוא למשה דקדוקי תורה ודקדוקי סופרים, ומה שסופרים עתידים לחדש' (בבלי, מגילה יט ב).

31 משה הלברטל, על דרך האמת: הרמב"ן ויצירתה של מסורת, ירושלים 2006, עמ' 27.

32 בבלי, סנהדרין ע א. ניתן להזכיר בהקשר זה גם את ספרו של ישי רוזן צבי המצביע על טקס השקייית הסוטה המתואר בהרחבה במשנה ובתלמוד לא כתיאור ריאלי אלא כמעין פנטזיה תנאית שלא התקיימה למעשה. ישי רוזן צבי, הטקס שלא היה: מקדש, מדרש ומגדר במסכת סוטה, ירושלים 2008.

הלכה פסוקה.³³ עניין אחרון זה מודגם בסיפור המאוחר 'בין שתי ערים' (1946).³⁴ בסיפור זה עגנון מדגים כיצד הפורות ההלכתית, שהיא אחת מסכנות החילון, מאמללת את חיי היהודים דווקא כאשר ההלכה עצמה מאפשרת גמישות. בסיפור המתרחש על רקע מלחמת העולם הראשונה, המורה איזידור שאלטיאהר אשר הוזמן מפרנקפורט ללמד את ילדי היהודים לימודים כלליים על פי רוח הזמן המודרני, הוא זה הפוסק הלכה לתושבים. בשימון חופשת הקיץ, המורה מגלה שהמרחק בין העיירות שבהן מתגוררים היהודים, קצנאו עילית וקצנאו תחתית, חורג מתחום שבת. לגילוי זה השלכות מרות על חיי התושבים שנהגו לטייל בשבת בין העיירות, לרחוץ במעיינות המרפא ולפגוש קרוביהם. בצרתם, ראשי הקהילה החליטו לדרוש בעצתו של המורה הותיק של העיירה 'שהוא זקן ובקי בדינים'. המורה הזקן, שוודאי לימד גמרא להם ולאבותיהם במשך שנים רבות, מאשר שחשוביו של שאלטיאהר נכונים. המורה הזקן יודע שמזה כמה שנים, מאז שחורב בית השָׁמֶשׁ של הכנסייה הפרבוסלבית ששכן בקצה העיירה, השתנה גם המרחק בין העיירות ועבר את תחום שבת. עם זאת, ולמרבחה התמיהה, הוא עצמו לא הוטרד מכך והיה 'נוהג לטייל לעיר הרחצה קצנאו עילית בשבת ובחג ולא הניח עירוב' (69).

כאשר מונחת הסוגיה ההלכתית לא רק 'בין שתי ערים', אלא גם 'בין שני הרים', ולמעשה 'בין שני מורים' – אין פוסק אחד שווה כפוסק האחר. המורה הזקן יודע שכאשר התושבים מעידים 'מנהג אבותינו בידינו', הם מדברים בשפתה של ההלכה המבטלת עצמה בפני מנהג אבות. אבל שאלטיאהר, ש'רוחו ביקשה גדולות' (67), מעמיד את עצמו כראוי ומוכשר להיות פוסק אחרון: 'מה שהיה היה, ומכאן ולהבא אסורים אתם לילך בשבת לעיר הרחצה, שאני מדדתי ומצאתי שיש יותר מתחום שבת' (69). כך מסתבר, שלא ההלכה היא זו הממרת את חיי התושבים, אלא החילון אחראי לכך כשהוא מופיע בדמות המורה המודרני מן העיר. פסיקתו הנחרצת של שאלטיאהר 'מה שהיה היה' אינה עומדת אפוא בקריטריון הפרשני שחייטין נתונות בכדי להשתבח ולהפוך לסולת.

בנוסף לכך יש לזכור כי כאשר עגנון כותב, עדיין מהדהדת באזניו המחלוקת שהעלו חוקרי 'חוכמת ישראל' במהלך המאה התשע עשרה לגבי מה שנראה בעיניהם כמחדליה של הפרשנות התלמודית למשנה. במחלוקת אלו היו מעורבים לא רק משכילים גרמניים כמו צונץ אלא גם עידית חכמי גליציה. עגנון הכיר הן את מסקנותיו של השל שור, הרדיקלי מבין כל משכילי גליציה שביקש להציג את התלמוד כיצירה אנושית מגמתית שאיננה

³³ דוגמא למנהג העורך הלכה מוזכר במסכת יבמות בירושלמי בהקשר לחליצה בסנדל: 'אם יבא אליה ויאמר שחולצין במנעל שומעין שלו. שאין חולצין בסנדל אין שומעין לו שהרי הרבים נהגו לחלוץ בסנדל והמנהג מבטל את ההלכה' (ירושלמי, יבמות יב, א, יב ע"ג).

³⁴ בסיפור בין שתי ערים. ראו ש"י עגנון, סמוך ונראה, ירושלים ותל אביב 1998, עמ' 64–74.

חסינה מפני שיבושים והסיק מכך שיש לקעקע את מעמדו של התלמוד בחברה היהודית,³⁵ והן עמדות שמרניות יותר כעמדתו של הרב המשכיל הגליצאי שלמה יהודה רפפורט (שי"ר) שסייג את ההיתר להציע פרשנות מקורית למשנה למצבים שבהם לא נגזרת ממנה השלכה הלכתית מעשית כלשהי. עגנון יורש אפוא מחכמי ההשכלה ומרבניה תלמוד קדוש ופגום, בעל תוקף בלתי מעורער ואנושי ברזמנית, והלכה אשר נדרשת כדי להסדיר את החיים היהודיים, גם בזמנים מודרניים שבהם לא מכירים אותה או לא מכירים בה (nonrelational).³⁶

בקריאה צמודה של שלושה סיפורים – 'פנים אחרות', 'עגונות' ו'והיה העקב למישור' – אבקש להראות כיצד משוררטים גבולות המאבק בין ההלכה לבין כוחות השינוי הפועלים עליה בעקבות החילון. זירת המאבק ההלכתי היא הבטן הרכה של החברה היהודית – הזוג הנשוי. ב'פנים אחרות' נשקל עניין הגירושים, בסיפור 'עגונות' עומדים נישואי השידוך אל מול רעיון ההתאהבות, וב'והיה העקב למישור' – איבוד השם ואיבוד המשפחה. התפוררות הנישואים בסיפורים אלו מוצגת כתוצאתו החמורה של הנזק שגורמים הרעיונות המודרניים לגבי תאוה, אהבה ומיניות לארוטיות הקדושה שבבסיס הזיווג. הפגיעה היא כמובן פגיעה כפולה – אישית ותאולוגית, משום שבמקביל להיחלשות הזיווג הארצי, נפגע באופן תאורגי גם הארוס הקדוש שבבסיס עבודת האל.³⁷ התבוננות בסיפורים אלו מאפשרת להעריך את מידת הכאוס המשתרר בעולם שבו תהליכי החילון מתחרים עם ההלכה – בעלים נעלמים ומותרים עגונות, עבדי האל הופכים לעבדי האגו, אהובים אינם הופכים לדודים, מאהבים מתאהבים בעצמם, המיניות הופכת מופקרת, הנישואים קורסים, גופים ושמות מתפצלים ואובדים, כוהנים מיטמאים, תינוקות נולדים כשהם בה בעת ממזרים וכשרים, ואילו הרבנים עומדים ומנסים להחיל את חוקי ההלכה על עולם כאוטי וזר כשהם עצמם מבולבלים ואובדי עצות.

שלושת הסיפורים הם מן הנחקרים שביצירות עגנון, ועם זאת קריאתם מבעד לתשתית ההלכתית מגלה בהם פנים חדשות. לאור זאת, מעניינת במיוחד היא הדרך שבה נענית שאלת הנשים בתוך המאבק בין החילון להלכה. מחקר זה יראה כי עבור שלוש

³⁵ שור טרח ומצא כארבעים דוגמאות לפירושים שגויים של האמוראים למשנה (ולעתים לברייתות) שהחטיאו לדעתו את כוונתם המקורית וכינס אותן תחת הכותרת 'שגגות התלמוד'. על ביקורת התלמוד במאה התשע עשרה ראו: חנן גפני, פשוטה של משנה עיונים בחקר ספרות חז"ל בעת החדשה, בני ברק 2010, עמ' 133–188.

³⁶ אגמבן מגדיר את החרם למשל כצורה קיצונית של יחס אל הלא מתייחס: "the ban is a form of relation... the ban is a pure form of reference to something in general, which is to say, the simple positioning of relation with the nonrelational", Giorgio Agamben, *Homo Sacer*, California 1998, p. 29

³⁷ צחי וייס דן בהרחבה בחשיבותם של המהלכים התאורגיים ביצירות עגנון ראו: צחי וייס, 'מות השכינה' ביצירת שי" עגנון – קריאה בארבעה סיפורים ובמקורותיהם, ירושלים 2009.

הנשים גיבורות הסיפורים – טוני, דינה וקריינדיל טשארני – נוצרת עיר מקלט ספרותית המאפשרת להן להתמודד עם הקשיים שהחילון מעמיד לפניהן מבלי שיתבוזו באהבתן, בגופן או בכבודן. עבור הנשים, אולי יותר מכל אחד אחר, נוטל עגנון לעצמו חירות פרשנית שניתן להבינה כמעט כפרדוקס – חילון בגבולות ההלכה.

א. אל תלכי עמהם

עמד הוא והחזיר את אשתו, עמדו כל ישראל והחזירו נשותיהם. הוי פועה, שהופיעה פנים כנגד אביה.

(שמות רבה א, יג)

בסיפור פנים אחרות³⁸ כשטוני הרטמן יוצאת מפתח בית הדין ובידה שטר הגט, כבר ממתנים לה בחוץ שני גברים, טנצר וסווירש, המצפים לקרבתה של זו שעוד אתמול 'היתה של הרטמן' (עמ' 351) ואילו עתה היא מותרת לכל אדם. 'אל תלכי עמהם' מבקש הרטמן מגרושתו הטרייה, בקשה תמוהה שלפנים משורת הדין. אין לדעת מדוע מחליטה טוני להיענות לבקשתו של הגבר שזה עתה התגרשה ממנו, מלבד שכך עשתה לפניה גם רות המקראית כשנעתרה לבעוז כאשר ביקש 'אל תלכי ללקט פְּשֻׁדָּה אַחֵר' (רות ב, ח). כאשר רות נענית לבקשת בעוז נפתח פתח לא רק לרווחתה האישית אלא גם לגאולה לאומית, ללידת דוד בן ישי ולתיקון עולם בביאת משיח בן דוד. משאלתו של הרטמן להיותר בחברתה של האשה שזה עתה גירש והיענותה של טוני לבקשה החריגה, שהרי עתה היא מותרת לכל אדם, מאפשרים גם הם פתח לתיקון בדור הזה למען הדורות הבאים. כך, תחת שילכו הגרושים לדרכיהם הנפרדות, דבר מה מתבהר ביניהם, ובמהלך היממה המתוארת בסיפור הם משוטטים יחדיו בנופי הכפר הגרמני, עוצרים לאכול וללון בפונדק דרכים, ובסופו של דבר גם מוצאים את דרכם זה אל זה.

במשך שנים רבות התקבל הסיפור בביקורת כסיפור שסופו מעורפל – יש שקראו בו כבסיפור פרידה ויש שסברו שבני הזוג התקרבו וחרזו לנישואים. רבים חששו שסיום באקורד רומנטי כשבני הזוג שבים לחיות יחד אינו תואם את המתווה המודרניסטי של

³⁸ הסיפור 'פנים אחרות' התפרסם לראשונה בגירסה מוקדמת בעיתון דבר בשנת 1932 אך הסופר הוסיף וערך בו שינויים ואני קוראת בגירסתו הסופית אשר נאספה אל הכרך 'על כפות המנעול' של 'כל סיפוריו' (1953) ולא השתנתה מאז. ש"י עגנון, 'על כפות המנעול' – סיפורי אהבים: פנים אחרות, תל אביב וירושלים 1998.

הסיפור.³⁹ למרבה הפליאה, הדעות נותרו חלוקות גם כאשר עגנון שב כדאוס אקס מכינה בסיפור 'אורח נטה ללון' (1939) ושם בפי הרופא הגליצאי הגרוש, קובה מילך, ובן שיחו הבהרה גלויה לגבי הגירושים של טוני והרטמן שסופם בחזרה לנישואים.

שיחתם של מילך ואורחו מתנהלת כפלפול בסוגיה הקשורה להלכות גירושים ונישואים, אף שמקור הסוגיה לא נזכר בגלוי. מדבריהם מסתבר כי זו אשר מילך מכנה 'אשתי' ומצפה לבואה הקרוב, נשואה בכלל לאדם אחר: 'הרי אמרת לי אתמול שאתה נוסע להביא את אשתך. אמר לי, לא באה. – למה לא באה – ? מפני שנודמנה עם בעלה במקום אחר', ואכן מילך מודה בפני האורח 'אשתי אינה אשתי ואני איני בעלה'.⁴⁰ עד מהרה מסתבר כי לא זו בלבד שהאשה איננה אשתו של מילך, אלא אף שהיא עדיין איננה אשתו של בעלה השני 'שכן שהיא עומדת ליכנס לחופה עם אחר', ומילך מראה לאורח מכתב ברכה שכתב לאשתו ולבעלה לכבוד יום חתונתם. דברי מילך הם שיעור חשוב על השימוש בלשון נקיה הנקטת כאשר יש להיזהר בכבודה של האשה, ובמקרה זה, של אשה שהיא גרושה המצויה בקשר רומנטי (ועל פי הנרמז גם מיני) עם גבר שעדיין איננה נשואה לו. מילך נוקט את מידת הכבוד ומתאר את שניהם כ'בעלה' ובכך כונס את האשה, שאיננה נשואה לאף אחד מן הגברים, תחת כנפי ההלכה.

מילך מוסיף ומצהיר בגלוי כי אהב את אשתו בעת שנתן לה גט וכי הוא עדיין אוהב אותה, אף שהיא מאורסת לגבר אחר: 'אמרתי לו [למילך], משמע שנפטרם זה מזה כאוהבים. אמר קובה, אתה אומר כאוהבים, ואני אומר שאין מלה זו ולא כלום כנגד אהבה זו שבינינו. אמרתי לו, אם כן למה נתת לה גט? אמר לי, למה נתתי לה גט? שאלה גדולה שאלת, ואיני יודע להשיב עליה'. מילך מיתמם כשהוא טוען שאיננו יודע להשיב על שאלת האורח למה מסר גט לאשתו, משום שכמו הרטמן, גם הוא גבר מודרני, והוא יודע שאין זה ראוי להחזיק אשה קשורה בחיי נישואים כושלים. לא רצונו הוא שמפרק את הנישואים, כי אם רצונה, ובמובן זה מילך והרטמן דומים. שני הגברים, מילך והרטמן, שניהם אוהבים את האשה שמסרו לה גט גירושים. זהו פרדוקס שמציבה המודרניות בפני ההלכה משום שהמודרניות היא זו התולה את קיומה של האהבה כתנאי לנישואים ומאידך רואה בגירושים תוצאה בלתי נמנעת של היעדרה. לעומת זאת, ההלכה תולה את הנישואים

³⁹ הלל ברזל מעלה את ההשערה שתכלית הסוף המעורפל ב'פנים אחרות' היא לשמור על מורכבות העלילה כדי שלא תרודד בשל הסוף הטוב' למתווה רומנטי שהיה נוטל מן העומק של המעשה המסופר. הלל ברזל, המאה החצויה: ממודרניזם לפוסט-מודרניזם – הספרות ורוח התקופה – תמורות בצורות יסוד, תל אביב 2011, עמ' 333. וראו דיונה של ארבל בסופים הבלתי פתורים כסימן מודרניסטי בספרות, מיכל ארבל, תם ונשלם? על דרכי הסיום בסיפורת, תל אביב 2008, עמ' 108.

⁴⁰ כל המובאות מ'אורח נטה ללון' מתוך ש"י עגנון, אורח נטה ללון ירושלים ותל אביב 2008, עמ' 304–306.

והגירושים ב'רצון'. רצון האשה נקבע כתנאי לעצם קיום הנישואים⁴¹ ורצון הגבר כתנאי להפסקתם 'שלא יגרש האיש אלא ברצונו'.⁴² אבל הרטמן ומילך הם גברים מודרניים שהתגרשו בעודם אוהבים את נשותיהם, כלומר שלא מרצונם.

סיפורו של הרטמן הוא סיפורו של גבר שבחלוף השנים אשתו 'התחילה מתעלמת ממנו שלא מרצונו' (עמ' 366). אף על פי שהוא מבין היטב שיש לו חלק בהידרדרות יחסיהם – שהיה שקוע בעסקיו, שלא שיתף אותה בהרהורי ליבו, שניטל שלום הבית (עד כדי כך שאחותה של אשתו נאלצה לקחת את שתי בנותיהם אליה לכפר) – עדיין המציאות הפשוטה היא שהרטמן אוהב את טוני ואינו רוצה להתגרש ממנה.⁴³ לעומת מילך, הרטמן דווקא מצליח לנסח בגלוי את מערכת השיקולים אשר הניעו אותו לגרש את אשתו שלא מרצונו: 'הנושא אשה ואינו אוהבה צריך שיתן לה גט. אינו נותן לה גט צריך שיאהוב אותה ואהבה זו צריכה להתחדש בכל עת ובכל שעה'. החוקיות שמנסה לנסח הרטמן לגבי הקשר שבין אהבה, נישואים וגירושים היא התלבטות מודרנית שאין לה הלכה פסוקה משום שהחוק ההלכתי חל על הגוף הפיזי שניתן לבחון למשמע ולהעניש, שלא בדומה לעניינים שבנפש, כגון אהבה. משום כך נראה שגם אין טעם לדון באופן הלכתי באפשרות השלישית שאינה נאמרת, אך הנובעת משתי קודמותיה – האוהב את אשתו ובאהבתו נותן לה גט. מעשה זה, סבור הרטמן, אינו אלא עניין של הגינות: 'מיום שנכנסתי עם טוני לחופה לא הייתה שעה שנהגתי עמה כהוגן כבשעת נתינת הגט' (כל הציטוטים עמ' 359). גם מילך נהג בהגינות עם אשתו ולא עיכב את גיטה, ובכל זאת הרטמן זכה להחזיר את טוני אל חיק הנישואים, ואילו מילך איבד את אשתו לטובת גבר אחר.

שיחתו של מילך עם האורח מוסרת (מן העתיד) את הסיבה שאפשרה להרטמן להשיב את אשתו. סיבה זו קשורה באפשרות ההלכתית, 'מחזיר גרושתו', המהדהדת שוב ושוב

⁴¹ 'ואמרו האשה נקנית ולא אמר האיש קונה ללמדנו שאינה נקנת ונעשת אשת איש אלא ברצונה' פירוש המשנה לרמב"ם, קידושין א, א.

⁴² משנה תורה, הלכות גירושין א, א. יש לציין כי אף שהלכה פשוטה היא שהאשה מתגרשת בעל כורחה – 'וכתב לה [...] ושלחה מביתו', והשולחן ערוך (אבן העזר הלכות גיטין סימן קיט סעיף ו) מציין 'כול לגרשה בלא דעת', להלכה מתקיימת תקנת רבנו גרשום מאור הגולה שהחרים שלא לגרש אשה בעל כורחה.

⁴³ לדעתו של דן מירון אהבתו של הרטמן לטוני לאחר גירושיהם היא מוקד הסיפור כולו: "Panim Aherot concentrates on the consciousness of a man who has just divorced his wife and who only now seems to comprehend the depth of his love for her". Dan Miron, 'German Jews in Agnon's Work', *The Leo Baeck Institute Year Book* 23 (1978), pp. 170–189. מיכל ארבל מראה שלא רק שהרטמן אוהב את טוני ואינו מעוניין בגט, אלא שהוא גם חושק בה והם מתפקדים כזוג מיני: 'כבר בחלום שמיכאל חולם לפני הגט עולה שבעצם אינו מעוניין להחליף את ביתו/אשתו, ושבחדר המיטות עדיין בוער התנור' מיכל תור-ארבל, "'פנים אחרות': החשבון הכלכלי ודחף המוות', א' ליפסקר ור' קושלבסקי (עורכים), מעשה סיפור: מחקרים בסיפורת יהודית, ד, רמת גן 2018, עמ' 324–325.

בשיחה: 'אמרתי לו, כהן אתה? אמר הוא, מה ענין כהן לכאן? אמרתי לו, שהכהנים אסורים להחזיר גרושותיהם, מה שאין כן לויים וישראלים. באמת אומר לך, תכף לנתינת הגט ביקשתי להחזירה. אי אתה מבין דבר כגון זה? חייכתי ואמרתי, מה שאירע להרטמן אירע לך. – הרטמן מי הוא? אמרתי לו, אדם אחד יש הרטמן שמו, יום אחד נתן גט לאשתו, כשיצאו מבית הרב נכנסה בו אהבתה והחזירה. אמר קובה, בי היה המעשה, אלא שלא היה בי כוח להחזירה'. מילך, כמו הרטמן, ידע שהוא רוצה להחזיר את גרושתו 'תכף לנתינת הגט', אבל להחזרת הגרושה יש שני תנאים על פי ההלכה – התנאי הראשון הוא שלא יהיה האדם כהן משום שעל הכהן חל איסור להחזיר גרושתו; מילך, כך מסתבר, איננו כהן ולכן זו אינה סיבת המניעה; התנאי השני הוא שלא התקדשה האשה לגבר אחר ואילו אשתו של מילך מאורסת לגבר אחר.⁴⁴ לעומת מילך, הרטמן לא רק פילל בליבו להחזיר את אשתו 'תכף לנתינת הגט', אלא גם פעל באופן ממשי ואקטיבי כדי להחזירה. מאמציו לשמור על קיום התנאי השני המאפשר את חזרתה של האשה לנישואים נושאים פרי מכמה סיבות: משום שלא מש מצידה לאחר הגט, משום שביקש 'אל תלכי עמה', משום שחילץ אותה מציפורניהם של סוויירש וטנצ'ר המפוקפקים,⁴⁵ ומפני שהצליח לבסס את הקשר עימה מחדש באופן מעורר אמון. משום שעשה כל זאת כשגם טובת בנותיהם לנגד עיניו – משום כל אלו הצליח להחזיר גרושתו ורבי שמואל ויטאל מברך 'בעיניי אין מצווה גדולה ממנה'.⁴⁶ לקובה מילך לא נותר אלא להינחם על כך שלא נהג כהרטמן משום שאשתו כבר הייתה לאֲחֵר ולא ניתן לתקן: 'אבל דבר זה אני אומר לך, שתי פעמים שגיתי, פעם ראשונה, שגרשתי את אשתי, ופעם שנייה, שלא החזרתי אותה', הוא מספר. כנגד שתי הפעמים שבהן מילך שגה ואיבד את אשתו, להרטמן יש שתי הצלחות – הוא מצליח לא רק להישאר נשוי לאחר גירושו, אלא גם לזכות באהבת אשתו שדבקה ידה בידו ועיניה הקיפו את לבו' (364).

האפשרות העומדת בפני אדם להחזיר גרושתו עשויה ליצור מציאות שנדמית פרדוקסלית, אך למעשה היא אפשרית. במציאות זו האשה מחזיקה בגט בה בעת שהיא למעשה נותרת נשואה לאותו האיש שמסר לה אותו. האפשרות לחידוש קשר הנישואים לאחר הגט, מותנה בכך שמעת קבלת הגט לא התקדשה האשה לאֲחֵר. לכן, כשטוני נענית לבקשת הרטמן ונותרת בחברתו עם יציאתם מבית הרב, הרי אין ספק שתנאי זה מתקיים

⁴⁴ 'קודם שתינשא [לאחר] – מותר להחזירה וגם ראוי לעשות כן', ספר החינוך ספר החינוך מצווה תקפ.

⁴⁵ כעולה מדברי הרטמן 'ידע אני למה הוא מתאוה. משים עצמו אוהב את כל העולם ואינו אוהב כלום. רץ אחר נשים ואינו אוהב שום אשה מחמת עצמה, בשביל שהיא נאה, בשביל שהיא כך או כך, אלא מפני שהיא אשת איש, הו אילו אחר נתן עיניו בה לטובה יפה היא בעיני טנצ'ר'. פנים אחרות, עמ' 357.

⁴⁶ וראו: שו"ת באר מים חיים לר' שמואל ויטאל, בני ברק תשכ"ו בסימן פ: 'בעיניי אין מצווה גדולה ממנה, ובפרט אם היא אשתו הראשונה, או אם יש לו בנים ממנה'.

משום שכל העת הזו הרטמן לצידה. עתה שניהם מקיימים בגופם את המשנה במסכת גיטין 'המגרש את אשתו ולנה עמו בפונדקי'.⁴⁷ סוגיה זו באה כדי להדגים מצב שבו בני הזוג הגרושים, תחת שילכו כל אחד לדרכו הנפרדת, נותרים יחד ואף לנים תחת קורת גג אחת. ואכן, טוני והרטמן אינם שבים לביתם לאחר הגט אלא מטיילים ולנים בפונדק דרכים. הסדרי הלינה של הזוג בפונדק מתוארים בקפידה בסיפור, ומפקח עליהם בעל הפונדק הזקן והשמרן שניכר היה 'שאינו שמח בזוג שנתגלגל לכאן אחר חצות לילה לבקש מקלט אהבה' (363). בעל הפונדק מלין את טוני בחדר משלה, ועבור הרטמן הוא מציע את שולחן הביליארד. הוא מקבל על עצמו לדאוג לא רק לרווחת אורחיו, אלא גם למוסריותם, תוך שאיננו חוסך טרחה מעצמו עד אשר השיג את מבוקשו משום ש'עכשיו שעמד האורח בלא אשה מצאו הגון' (364). טרחנותו של בעל הפונדק מעידה שאינו ער לכך שלפניו זוג החולק שנות זוגיות ארוכות וילדות משותפות, וכך אכן מציינ גם הרטמן 'פונדקי זה אינו יודע אני וטוני מה אנו זה לזה' (364). התנהגותו של בעל הפונדק מציינת מבלי משים לאיסור היחוד הקבוע בהלכה ועל פיו אסור לגבר ואישה לשהות יחד במקום סגור או מבודד אלא אם כן הם נשואים זה לזה. חוק זה חל גם על טוני והרטמן שהרי הם גרושים. המשנה במסכת גיטין מעלה את החשש כי כאשר זוג שהתגרש לן יחד בפונדק יש להניח כי זוג זה עשוי לחזור לחיי אישות שבני הזוג אך מורגלים בהם (ש'ליבו גס בה') ועל כן הגט מתבטל: 'המגרש את אשתו ולנה עמו בפונדקי, בית שמאי אומרים, אינה צריכה הימנו גט שני. ובית הלל אומרים, צריכה הימנו גט שני...'.⁴⁸ בית הלל, אשר ההלכה נפסקה כמותם, מאשרים כי במצב מעין זה נוצרת מציאות של יחוד שיש בה חשש לקידושין שניים (קידושין ביאה) ועל כן היחוד מבטל את הגט.⁴⁸ טוני פורשת לישון בחדרה בפונדק והרטמן עולה על משכבו המאוחר על גבי שולחן הביליארד. ממש לפני שהוא שוקע בשינה הרטמן מדמה לשמוע המיה מכיוון חדרה של טוני 'שמע מין המיה. מאחר שהגה באשתו נדמה לו שהמיה זו באה מחדרה'. לרגע קט הוא מדמה כי טוני שרויה בצרה אבל נוכח עד מהרה ש'גם המיה זו לא המיה של צרה היתה' (366), ובזאת מותיר המספר קצה חוט עבור הקוראים ושיוור של תקווה עבור הרטמן כי המייתה של טוני מעבר לדלת חדרה איננה של צרה אלא של תשוקה כמתואר בשיר השירים.⁴⁹

⁴⁷ 'המגרש את אשתו ולנה עמו בפונדקי, בית שמאי אומרים: אינה צריכה הימנו גט שני; ובית הלל אומרים: צריכה הימנו גט שני. אימתי? בזמן שנתגרשה מן הנשואין, ומודים בנתגרשה מן הארוסין, שאינה צריכה הימנו גט שני, מפני שאין לבו גס בה'. משנה, גיטין ח, ט.

⁴⁸ ובמקרה זה עליה לקבל ממנו גט שני על פי בית הלל. פירוש רבי עובדיה מברטנורא: 'ולנה עמו בפונדקי – ויש שם עדי יחוד ואין שם עדי ביאה. בית הלל סברי הן הן עדי יחוד הן הן עדי ביאה ואין אדם עושה בעילתו בעילת זנות והרי קידשה בביאה. וב"ש סברי לא אמרינן הן הן עדי יחוד הן הן עדי ביאה עד שיראוה שנבעלה'.

⁴⁹ שיר השירים ה, ד.

אולי קשה לחשוב על 'פנים אחרות' שגיבוריו יהודים מודרניים ושעלילתו מתחוללת בגרמניה כסיפור שבסיסו הלכתי.⁵⁰ אבל, עבור הרטמן, שכמו מילך הוא יהודי גליצאי, ההלכה איננה רק חוק דתי, אלא היא המנסרה שדרכה נבחנים החיים, כדי שאפשר יהיה לחיות אותם באופן אנושי, יהודי ומודרני. אין הדבר שונה ממצבו של הסופר עגנון ורבים מבני דורו, שאף שבגופם לא ישוּבו לבית המדרש, הרי שבמחשבותיהם הוא עוד קיים ועומד. עבר משותף זה מעניק לדור יוצאי בית המדרש שפה משותפת, אותה שפה שמילך ואורחו הגליצאי מכירים ומבינים היטב מבלי שיהיה צורך להסבירה. גם עגנון אינו נרתע מן המשימה העומדת לפניו – לכתוב חיים יהודיים בצל תהליכי החילון. הוא יכול לעשות זאת משום שעומדים בידי האמצעים להתמודד עם המהפכה בגבולות ההלכה.

המעשה הספרותי וההלכה קשורים בקשר כל יתק. המונח 'מעשה' בספרות חז"ל מציין הכרעת בית דין או חכם שהפכה לתקדים. הלכות רבות מקורן ב'מעשים', כלומר במקרים אשר הובאו בפני בית הדין כעדויות, כסיפורים, ונשפטו.⁵¹ בחלוף העיתים, נדחק ה'מעשה' מהיות מקור ברסמכא לקביעת הלכה לטובת הדרשה והמשא ומתן שבלימוד ('הפלפול') וכך התרחקה ההלכה מאירועי היום יום, אבל רישומיו של ה'מעשה' כמוודס שבעדו היא מקשיבה לחיים לא נמחק. לכן כאשר עגנון נדרש לכתוב סיפורים מודרניים הוא אינו עושה זאת כדי להכשיל את החוק ההלכתי או כדי להציגו בניוולו כפי שנעשה פעמים רבות בספרות ההשכלה, אלא כדי לעזור לחוק ארכאי זה להתמודד בעולם החדש. כך הוא מדגים כי דווקא בסביבה של חולין, כאשר מתרופפים כוחותיה העצומים של הקהילה היהודית ומוסדותיה, ניתנת ההזדמנות להלכה להראות את כוחה מחדש. במסורת האגדה התלמודית, עגנון מעמיד כל אחת מדמויותיו כמוכשרת לגלם בגופה את מהלך החוק ההלכתי משום שההלכה בעולם של חולין נעשית כנורמה שלא רק שאינה תלויה במוסדות, לעיתים היא איננה תלויה אפילו באמונתו של האדם כדי להתקיים. ניתן לראות בגישה זו מתווה של גאולה בזמנים מודרניים, הד לתפיסתו של הרמב"ן הדורש כי בימות המשיח ייספג החוק באדם ויהפוך לו לטבע כפי שהיה בימי בראשית.⁵²

50 וראו Miron, German Jews, עמ' 270: 'These stories are among those works of Agnon which can be understood by readers with no Jewish background at all'

51 במשנה, למשל, מובאים קרוב למאה ועשרים מעשים ופי שניים בערך מובאים בתוספתא, אך גם הלכות רבות שלא צוינו כמעשים מקורם במעשה. אפרים א' אורבך, ההלכה מקורותיה והתפתחותה, גבעתיים 1984, עמ' 59.

52 משה הלברטל, 'מוות, חטא, חוק וגאולה במשנת הרמב"ן', תרביץ עא (תשס"ב), 133–162, עמ' 138.

ב. מחלת האהבה

'באהבתה תשגה תמיד...', וזה לשון
שיגעון... כמו אותו חולה אהבה שמוכן
להשליך את חייו מנגד בשביל אהבתו.

(ליקוטי מוהר"ן ח"ב ה)

מיכאל הרטמן פוסק דין לעצמו במקום שבו המציאות המודרנית מאתגרת את החוק ההלכתי. הוא אינו נעזר ברבנים או בצדיקים לשם כך משום שאינם עוד חלק מעולמו. כאדם הגון הוא מבין שעליו למסור גט לטוני הסובלת בנישואיהם. אך זכות זו שעמדה ליהודי הדורות האחרונים לא עמדה ליהודי דורות ראשונים בספרות העברית. י"ל גורדון (יל"ג) נועץ את דמותה של העגונה וסבלותיה בלב המאבק המשכילי כסמל לחיים שצומצמו לכדי חוליה בשרשרת ההולדה, חיים נטולי משמעות סינגולרית: 'אִשָּׁה עֲבָרָה מִי יָדַע חַיִּי? / בַּחֲשֵׁף פָּאת וּבַחֲשֵׁף תְּלָכִי; / עֲצָבָהּ וּמְשֻׁשָׁהּ, שְׂכָרָהּ מְאֻיָּה / יִגְלְדוּ קַרְבָּהּ, יִתְמוּ תוֹכָכִי. / הָאֲרֶץ וּמְלֵאָהּ, כָּל טוֹב וְנַחַת / לְכַנּוֹת עִם אַחֵר לְסִגְלָהּ נִתְּנָה. / אִף חַיִּי הָעֲבָרִית עֲבָדוֹת נִצְחָת, / מְחַנּוֹתָהּ לֹא תֵצֵא אָנָּה וְאָנָּה; / תְּהָרִי, תְּלָדִי, תִּינִיקִי, תְּגַמּוּלִי, / תֵּאָפִי וּתְבַשְׁלִי וּבְלֵא עַת תְּבוּלִי'. מילים מרירות אלו מקדימות את הופעתה של בת שוע, גיבורת הפואמה 'קוצו של יוד', אשה צעירה שנותרה בודדה ודלה ומטופלת בילדים במשך שנים רבות, לאחר שהבחור ה'עילוי' שנישאה לו בנישואי שידוך יצא למדינת הים ונעלם. בלית ברירה בת שוע העגונה פותחת חנות קטנה ושם היא פוגשת בפאבי, יהודי משכיל בעל מקצוע המפקח על הנחת מסילת הרכבת, וכך הם מתאהבים. בעזרתו של האהוב, מאותר הבעל המעגן בליורפול הרחוקה, ונמצא כי הוא מוכן למסור גט תמורת מוון. פאבי מסדיר את התשלום ובת שוע ממתנה לשטר כדי שתוכל להינשא בשנית. אך כשהגט מגיע סוף סוף, הרב פוסק בחומרה וללא צידוק הלכתי שאין לקבל אותו משום ששם הבעל, הילל, חתום בכתיב חסר.⁵³ על קוצה של אותה היוד החסרה נידונה בת שוע לחיים שהם

53 נורית גוברין מציינת בעקבות פרסומים שונים – ובהם מאמרו של משה דוד הר, 'בדותות בספרותנו החדשה', דעות: בטאון הנוער האקדמאי הדתי, ה (תשי"ח), עמ' 16–19, המוכיחים שטענת יל"ג מופרכת מבחינה הלכתית ואין הדין פוסל גט בגלל יו"ד חסרה – שיש להניח שיל"ג ידע את הדין ולא טעה אלא שגייס כצורך ספרותי את הדין המחמיר ביותר לטובת הסטירה. ראו: נורית גוברין, 'בין אסון לישועה – פסילתו של גט בספרות העברית (יל"ג; עגנון; בארון; בורלא)', ראה: כתב עת לחקר העברית באירופה 1 (1996), עמ' 30–31.

כמוות וללא שביב של תקווה משום שבינתיים טבע בעלה בַּיָּם ב'מים שאין להם סוף' וזהו מקרה הקצה שבו על פי חז"ל קצרה היד ההלכתית מלהושיע.⁵⁴

'גורדון יצר ב"קוצו של יוד" את היצירה היפה ביותר של תקופת המלחמה בין הדת והחיים', מתאר לחובר את חשיבותה הספרותית וההיסטורית של הפואמה שבה, לדבריו, עומדת האשה 'כמחאה יפה וחיה נגד החוק ההלכתי'.⁵⁵ גם היום, טוען אריאל הירשפלד, עדיין ניתן להבין את הפואמה של יל"ג כנקודת מפנה ספרותית עבור החילונות היהודית המעידה שהיחס כלפי הנשים הוא הנקודה הארכימדית שעליה היא נבנתה.⁵⁶ גילומו של מניפסט אידיאולוגי בדמותה של גיבורה אשה העומדת בחזית היצירה הספרותית הוא אכן חידוש נועז שחידש יל"ג, אבל הנקודה הארכימדית עצמה – בת שוע שילדיה בזרועותיה והאידיאולוגיה הגורדונית על גבה – איננה מנצחת או ניצלת אלא גוועת בניוולה. "ל גורדון, הגדול והחשוב בסופרי תקופת ההשכלה יצר את אחד התיאורים השלייליים הקיצוניים של רב בישראל', מציינת נורית גוברין, אך הקצנה זו איננה בהכרח פועל יוצא של תפקידו כפוסק הלכה (המוצגת גם בפואמה על פי טבעה כמחלוקת), אלא, ובעיקר, של היותו אויבה המושבע של האהבה ולכן עומד כמכשול בין היהודי ובין הקדמה. למעשה, ההלכה מבקשת בכל דרך אפשרית להקל על התרת עגונות על פי הכלל 'משום עיגונא אקילו בה רבנן'.⁵⁷ התרת העגונה נחשבת משום כך למצווה, ועוד יותר מכך התרתן של עגונות צעירות כבת שוע, שעצם דמותן כאלמנות חיות מערערת את הערך העליון המיוחס בחברה היהודית למצוות פרו ורבו ולהמשכיות הדורות במסורת הנשים הצדקניות'.

54 התלמוד (בבלי, יבמות קכ"א ע"א) מציין 'מים שאין להם סוף' כמקרה קצה שבו לא ניתן להקל ולהתיר עגונה משום שאין לטביעה עדים, אין גופה ואין מסמכים מזהים. לדידם, אפילו היו עדים לנפילת האדם למים אי אפשר להיות בטוחים שלא הצליח לשחות ולהציל נפשו. נפילה במים שאין להם סוף כמו הים הפתוח היא המקרה האחד שבו קצרה יד ההלכה מלהושיע.

55 לחובר מדגיש שהוא רואה ביצירה כולה משום סתירה. בת שוע עצמה עומדת מחוץ לכל כוונה וכיוון ולכן מסמלת את היצירה היפה, העליונה, הנצחית. פישל לחובר, תולדות הספרות העברית החדשה, א, תל אביב תשי"א, עמ' 279.

56 'כוחו של "קוצו של יוד" הוא בזעקה שבו, בקול הפלצות הנשמע מפיו של יהודי הרואה בעין את העיקום האנושי הזה ואת השיטתיות שבה הדת הזאת כמערכת חיים חוסמת חצי מן המין האנושי היהודי ... גאונותו של גורדון היא בכך שידע שעניין היחס לנשיות הוא מוקד הביקורת הפנימית של היהדות; הוא הנקודה הארכימדית שעליה עומד הכל'. ראו: אריאל הירשפלד, 'האשה ונקודת ארכימדס', הארץ 28.11.2008.

57 בבלי, יבמות פח א. וכך מבין זאת גם הרמב"ם 'שלא אמרו חכמים בדבר להחמיר אלא להקל משום התרת עגונות' (הלכות גירושין יג, כח). יצחק זאב כהנא מציין את חריגות הציווי להקל בעניין עגונות 'הלכת עגונה חורגת ממסגרת שאר ההלכות שזו היא במונח מסוים ההלכה היחידה שמצווה מכלתחילה לחפש ולחתור לקראת היתרה של האשה להנשא'. ראו: יצחק זאב כהנא, ספר העגונות – אוסף מקורות עם פירושים בירורים והערות, ירושלים תשי"ד, עמ' 20.

בת שוע מגלמת במהלך חייה את גורלן של שתי נשים עבריות שונות – זו הנישאת בנישואי שידוך לבחור חכם תלמיד ישיבה, וזו שמבקשת להינשא במפגיע ללא אישור המוסדות המתאימים כשהיא מחזיקה באידיאל החדש, נישואי בחירה שהתנאי העומד בבסיסם הוא התאהבות. בתוך כך נשכח פרט חשוב והוא שעם קבלת הגט בת שוע עתידה להפוך לגרושה, ואילו שמו של פאבי מעיד על התייחסות למשפחת כוהנים.⁵⁸ מעשה בת שוע המבקשת לדלג בפזיזות על פני כל האינסטנציות המוכשרות לזווג זיווגים – האל, ההורים, הרב והשדכן – מדגים כיצד אימוצם של אידיאלים זרים, או 'שינוי ערכין', בתוך מהלך חיים אחד, עשוי להיות מהלך מהיר מדי ולכן מסוכן והרסני.⁵⁹ בכך, בת שוע מאבדת את שמה הטוב ואת שמה בכלל, ותיזכר כפי יושבי הקרנות ובאי בית המדרש רק כ'עגונה אֶשֶׁר עָגְבָה עַל בּוֹנֵה-הַמִּסְלָה'. הפואמה של יל"ג חובקת את שתי הסכנות המרכזיות של הקונפליקט בין הדת והחיים – סכנת ההתאהבות הרומנטית והסכנה לאיבוד השם – ושתיהן נדרשות גם בספרותו של עגנון אם כי באופן שונה המצליח להישמר מ'הקפאה למתכונת האידיאולוגית המוכנה מימין ומשמאל' במילותיו של קורצווייל.⁶⁰ ביקורת מנומקת על 'קוצו של יוד' ניתן למצוא ברומן המאוחר 'שירה' מאת עגנון (מן העיזבון) המתרחש בתקופת המנדט בא"י. ב'שירה' נמסרת הדעה שהבעיה בפואמה של יל"ג איננה נעוצה בכך שהיא מגויסת לאידיאולוגיה המשכילית, אלא משום שהבסיס ההלכתי שלה איננו תקף. הדברים נשמעים מפיו של רב שהוא מופת ליהודי מודרני המצליח לאחוז בחבל משני קצותיו – הן איש דת והן איש מדע – הלומד רפואה באוניברסיטה בברלין. בנוסף, הרב הוא חובב ספרות עברית המצוי היטב בספרות ההשכלה ולא מתנגד ללמד

⁵⁸ משפחת פאבי היא משפחת כוהנים גדולים מזמן החורבן. 'משמת רבי ישמעאל בן פאבי, בטל זיו הכהנה' (משנה סוטה ט, טו). 'צא מהם - הוצא מאותם ארבע מאות ועשרים שנה - ארבעים שנה שמש בהם שמעון הצדיק, ועוד שמונים שנה שמש יוחנן כהן גדול, וכן עשר שנים שמש ישמעאל בן פאבי' (בבלי יומא ט א).

⁵⁹ זיידמן מציינת שהיהודים התוודעו לתרבות האירופאית, כזרים מתאחרים (belated strangers), ומצב זה הוביל לאימוץ חפוז ומתירני של הגיגים הבורגניים שנלקחו כלאחר יד מתוך מסורות וספרויות אירופאיות שונות בו זמנית אף על פי שמוטב היה שתהליך זה יתרחש באופן טבעי והדרגתי. זיידמן משערת שזו הסיבה שבתוך זמן קצר הספרות העברית המודרנית פיתחה אמביוולנטיות וביקורת כלפי תפיסות מרכזיות של התרבות הכללית שהיו כה זרות לנורמות בחברה היהודית עד אז. במרכז האידיאולוגיה הבורגנית האירופאית מעמידה זיידמן את תפיסת האהבה הרומנטית על כל עמדותיה: העדינות הנדרשת מן המין הנשי, הדרמה של ההתאהבות שיש לה סוביקט נבחר, איחוד מיני של גבריות אקטיבית עם נשיות פסיבית, אהבה רומנטית כקשר יהודי בין שני אינדיבידואלים, ועליית מושג המשכיה המינית עם הכורח לדחות את מימוש. כל אלו, טוענת זיידמן, מרכיבים את דת המין (the sex religion) שהספרות העברית התגייסה כדי להעמיד למולה דיאלוג נגד. Naomi Seidman The Marriage Plot - How Jews Fell un Love With Love, and With Literture, California 2016 . pp.217-219

⁶⁰ ראו במאמרו של ברוך קורצווייל 'היסוד הדתי בכתבי עגנון' בעמ' 346 בספרו מסות על סיפורי ש"י עגנון, ירושלים ותל אביב תשכ"ג.

מתוכה גם אפוס עתיר אהבות ומיניות כמו 'אהבת ציון' של מאפו (1853), ואפילו פואמה מלאת ביקורת נוקבת כלפי עולם הישיבות כמו 'המתמיד' של ביאליק (1898). יחד עם זאת, הרב קובע את שיריו של יל"ג כגבול ומסרב ללמד אותם 'אפילו נותנים לו כל חללו של עולם' משום שהוא רואה בהם 'שירים של מינות'.⁶¹ הכתרת הפואטיקה המחולנת של יל"ג כ'מינות' אינה באה כדי להקטין את ערכה הבלטריסטי או את חשיבותה ההיסטורית, אלא כדי להסביר שהתשתית ההלכתית שבבסיסה רעועה. נראה כי עגנון מבקש להימנע ממצב זה בכל תוקף. כנגד סיפורה העגום של בת שוע, הוא מעמיד שני רבנים משלו הנדרשים למצבי עגינות של נשים: הראשון מופיע בסיפור 'עגונות'⁶² והשני בסיפור 'והיה העקוב למישור'.⁶³ בשני המקרים הרבנים דווקא יוצאים מגדרם כדי לסייע לאשה שנותרה קשורה לבן זוג נעדר, ובשני המקרים פסיקתם המקלה גוררת השלכות חמורות. אין זאת כדי לומר שהרבנים הללו טעו בפסיקתם, אלא כדי להדגים עד כמה מורכב המצב שמניח החילון לפתחה של ההלכה בעניין שגם כך הפסיקה בו קשה כקריעת ים סוף.⁶⁴

'עגונות' הוא הסיפור הראשון שבו נדרש הסופר הצעיר עגנון (באמצע שנות העשרים לחייו) לנושא הסבוך של התרת עגונות, והוא שהעניק לו גם את שמו הספרותי. הסיפור מתאר את התאהבותה של הכלה בת הגביר כלילת המעלות דינה באומן הנודד בן אורי,

⁶¹ ש"י עגנון, שירה, ירושלים ותל אביב 1999, עמ' 223.

⁶² 'עגונות', הסיפור הראשון שחיבר עגנון בארץ ישראל, נדפס בנוסח ראשון בכתב העת 'העמר' בשנת 1908. ב'1921 נלקט לתוך אסופת סיפורים בשם 'כסוד ישרים' שראתה אור בברלין בהוצאת 'ידישר פרלאג' בשנינוי נוסח ניכרים. שינויי נוסח נוספים מינוריים ליוו את שני פרסומיו ב'כל סיפוריו' בהוצאת שוקן. אנו קוראים במאמר זה מן הנוסח הסופי שנקבע ב'1953, ראו: אלו ואלו, ירושלים ותל אביב 1998.

⁶³ הקשר האפשרי בין 'והיה העקוב למישור' לפואמה של יל"ג כבר הוצע בביקורת וראו: שמיר, זיוה; (חשוון-כסלו תש"ן). והמשכיל בעת עגנון: 'והיה העקב למישור' של עגנון כתשובה ספרותית ליל"ג. מאזניס, 84-90. יעקב בהט, 'והיה העקוב למישור' יהודה פרידלנדר (עורך), על 'והיה העקוב למישור' - מסות על נובלה לש"י עגנון, תל אביב 1993, עמ' 43-64.

⁶⁴ ראו יצחק זאב כהנא, ספר העגונות: אוסף מקורות עם פירושים בירורים והערות, ירושלים תשי"ד, עמ' 13 שכותב: 'הקושי בפסיקה בעניין עגונות הוא אינהרנטי בשל הציוויים הנראים כסותרים - מחד, "לחזור על כל צדדין להתיר" האשה מכבלי העיגון (ש"ת הרא"ש כלל נא, סימן ב), ומאידך להיות "להיות מתון וזהיר ביותר, שבל יתיר איסור אשת איש" וכמובן מפאת החשש לממזרות'. ב'ספר העגונות' מביא כהנא מדברי רבנים לאורך הדורות המעידים על הקושי העצום העומד בפניהם בכואם לפסוק בדיני עגונות. הרבנים מעידים על ההישמעות שלהם לצו לנהוג במתינות באופן חריג ביחס לשאר משפטי התורה. ממקור ראשון הם מתארים את מצבם כאנשים הנתונים בצבת: ר' בנימין עשאל מדמה את הפוסק 'לאיש הבורח מן הארי ופגעו הדוב, כי המלחמה לו פנים ואחור, כשם שירא להתיר כך ירא לאסור'. ר' שמואל יצחק מודיליאני משווה את מצב הפוסק בשאלת עגונה ל'להט החרב המתהפכת פנים ואחור'. ר' בנימין אהרן סלניק תולה את הפסיקות המקילות בענייני עגונות בירושה מקודמיו 'רק אנכי הולך בעקבי הצאן, הרועים הקדמונים והאחרונים שבקשו צדדים, צידי צדדים בכל מאמצי כחם להקל בעיגונא דאיתתא' ור' אברהם הלוי מודה 'ליבי חרד בקרבי'. ראו שם בעמ' 14.

בעודה מיועדת להינשא לחתן עליו שנבחר בקפידה על ידי אביה. אהבה סוערת זו, סופה שהיא מעבירה אותה על דעתה, ובתוך כך היא משליכה מן החלון את כלי הקודש, ארון ספרי התורה, שיצר בן אורי בהזמנת אביה הגביר. ארון מרהיב זה עתיד היה לעמוד בישיבה ובבית הכנסת שבנה האב שנועדו כדי לפתות את החתן העילוי לעזוב את מושבו בגולה ולעלות לירושלים. הארון אמנם נפל אך לא נפגם, אף כי בעצת הרב הוחלט לגנוזו. זמן קצר לאחר מכן בן אורי נעלם. הפגם שנוצר בהתנכלות לכלי הקודש התגלגל אל תוך נישואיה של דינה עם חתנה ה'כלי המפואר',⁶⁵ ועד מהרה ניכר שאלו הם נישואים עקרים, נטולי ארוס, שלא יעמידו בנים, ולכן הם מסתיימים בגירושים. עם זאת, נדמה שאותו הרב אשר הורה לגנוז את הארון מחליט להכיר ב'עגינות' הנפשית של דינה המאוהבת בגבר שנעלם, ממש כאילו הייתה זו עגינות הלכתית, ומחליט לצאת לחפש אחרי האהוב האובד בעצמו כשהוא מתרץ לאשתו: 'בתי אל תבקשיני, חובת גלות נתחייבתי לתקן עגונות' (337). אך דינה איננה עגונה באמת, חובתו של הרב איננה עומדת לו באמת, וכל הקרבתו נראית כפארכה על התפיסה המודרנית שבה מוחזקת האהבה הרומנטית כאידיאל העומד מעל ומעבר לערך היהודי החשוב באמת – הקמת בית יהודי ודאגה להמשכיות הדורות. הרב, שנדמה כהולך שבי אחרי רוחות האהבה, נעלם בגלות והופך בעצמו למעין רוח רפאים המופיעה ונעלמת מבלי לקבל שום ממשות, כל זאת תוך שהוא מותיר עגונה ממשית מאד – את אשתו. הרב ב'עגונות' לא רק שאינו עומד כמכשול בפני האהבה אלא להיפך – נראה כאילו הוא מוסר נפשו למענה, ומדגים בכך את גודל כוחה של האהבה הרומנטית שרוב לה לבלבל את היוצרות, לא רק אצל צעירים תוהים כדינה המאוהבת בין אורי או הנער הירשל הורביץ המאוהב במשרתת היפה בלומה (סיפור פשוט, 1935),⁶⁶ אלא גם אצל פוסקי ההלכה ושומריה – הרבנים.

אלא שמחלת האהבה איננה המצאה מודרנית בלבד. היא מופיעה כבר ב'שיר השירים'. התמה של הסיפור (הנמסרת בסינופסיס המקדים לסיפור העלילה) מבדילה בין שתי מחלות האהבה – זו התאולוגית מ'שיר השירים' וזו המודרנית. בתחילה, יחסי האהבה ואהובתו מתוארים באופן מטפורי כפי שמקובל לקרוא ב'שיר השירים' כמשל ליחסי האל וכנסת ישראל שמהם נהנה כל יהודי מאמין: 'וזהו סוד הגדולה והעוז והרוממות ואהבת דודים שמרגיש כל אדם מישראל' (229). אבל כנגד האידיאל התארארוטי⁶⁷ שמרגיש

⁶⁵ ובעניין מעלותיו של החתן לא נחסכות מילים: 'כלי מפואר, יפה פרי תואר, תורתו בתוך מעי, עולה על כל רעיו, ועקב חסידות יחוס וענוה, חכמות חצבה עמודיה שבעה, בחור כהלכה, לשיר ולשבחה, גאוני הדור אצלו עליו מהודם, ולדבק טוב יאמרו בכל נפשם ומאודם וכו'' (330).

⁶⁶ ראו מאמרי נורית ברנע ברנהיים, 'גלי את דריך - קריאה של טעם וריח בסיפור פשוט של ש"י עגנון', אות: כתב עת לספרות ולתיאוריה 10 (2020), עמ' 83–117.

⁶⁷ וראו דברי הרמב"ם: 'וכיצד היא האהבה הראויה: הוא שיאהב את ה' אהבה גדולה יתרה רבה, עזה עד מאוד, עד שתהא נפשו קשורה באהבת ה', ונמצא שוגה בה תמיד--כאלו חולי האהבה, שאין

כל אדם מישראל כלפי האל, מעמיד המספר 'מכשול רחמנא ליצלן'. ה'מכשול' פורק את הטענת הקדושה המגינה על הארוטי ותוצאתו העגומה כבר רשומה במילים השאלות מסיפור החטא מגן עדן: 'ומיד רגש של בושה תוקף את הכל וידעו כי עירומים הם' (שם). הגירוש מגן עדן, הבא בעקבות הכישלון, איננו אלא פועל יוצא ובלתי נמנע של מצב זה. עתה, האוהבים שנתגלו במערומיהם, שנחשפו פליטרליות המבישה של מחלת האהבה, הולכים ומאבדים אפילו את שארית הבושה, ועומדים בסכנה לאבד גם את צלם אלוהים. את הדיגרסיה הזו מתאר המספר בלשונו של 'שיר השירים' כהתבזות: 'באותה שעה תועה כנסת ישראל ביגונה ומיללת הכוני פצעוני נשאו את רדידי מעלי. דודה חמק עבר והיא מבקשת אותו ומנהמת ואומרת אם תמצאו את דודי מה תגידו לו, שחולת אהבה אני' (שם). הפיצול שנגזר על העולם כאשר הוא מתרושש מן הזיווג הליטורגי מוליד את המלנכוליה, וזהו, לדעת המספר, מוסר ההשכל שאליו מכוון הסופר: 'וחולי זה של אהבה אינו מביא אלא לידי מרה שחורה רחמנא ליצלן... ולדבר זה נתכוון המחבר בסיפור המעשה שלהלן...'

בגירסתו הראשונה של הסיפור 'עגונות' (1908),⁶⁸ המספר לא רק קושר בין מחלת האהבה לבין הדיכאון, אלא גם מצביע על סכנותיה החברתיות של מחלה זו עבור האשה שעלולה לאבד את שמה הטוב. בגרסה זו המספר מדגיש שחולי האהבה עלול להוביל לכך שהאשה תישפט כמופקרת וכי לסכנה זו מתייחס המחבר בסיפורו: 'וחולי זה של אהבה אינו מביא אלא לידי מרה שחורה ומגול אותה על הכל כאשר מופקרת ר"ל... ולדבר זה נתכוון המחבר בסיפור המעשה שלהלן' (53). לסיפור 'עגונות' מסורת פרשנית ענפה אשר מראשיתה קראה בו כאלגוריה – יש שראו בו סיפור גאולה שבו דינה מסמלת את השכינה והתינוק את המשיח, יש שהציעו קריאה קבלית שעל פיה העיגון הוא עיגון מיסטי בין נשמות קשורות שנמנע זיווגן. על רקע יחסי ירושלים והגלות הוצעה אלגוריה ציונית לעלייה השנייה, ולעיתים הודגש המוטיב האלגורי הארספואטי של האמן הנעגן ליצירתו.⁶⁹ מכיוון שהאלוהיה 'שיר השירים' מאפשרת את שני הנתיבים – האלגורי

דעתם פנויה מאהבת אותה אישה שהוא שוגה בה תמיד, בין בשוכבו בין בקומו, בין בשעה שהוא אוכל ושותה. ...וכל שיר השירים משל הוא לעניין זה, משנה תורה, הלכות תשובה, י. ג.

⁶⁸ עגנון, ש"י. (תרס"ז). עגונות. העמר-קובץ ספרותי מדעי, ב, 53-65.

⁶⁹ ברנר ראה את מרכז הסיפור כ'עיגון המיסטי בין נשמות אוהבות וקשורות זו בזו' אבל מכוון ל'עניין פסיכולוגי-ריאלי עולמי' ולא דווקא קבלי, משום שלברנר חשוב להציב את יצירות עגנון בשורה אחת עם ספרות העולם. החוקרת יהודית הלוי-צוויק מציינת שעניין זה מאפיין את הביקורת. בעת זו עדיין עמדה על היסוד האוניברסלי של היצירה ולא על פרשנותה האלגוריסטית. זו התפתחה רק עם פרסומה במהדורות המאוחרות. ש"י פנואלי מונה את מופעה של העגינות המטפורית: 'ובסיפור זה החל, והשליט בו את רוח העגינות על כל האנשים: דינה, שנעגנה לבן אורי; בן אורי, שנעגן לאומנתו; יחזקאל, שנעגן לפראדלי; ר' אליעזר, שנעגן לגאווה-ריחסנותו, ורב העיר הערוך גלות, שנעגן לחפץ אחד – לבקש בחורים העושים במלאכות היפות ולמשכם לירושלים לשם תיקון

והליטרלי, ומכיוון שהנתיב האלגורי מתארגן במישורים שמחוץ לגבולות השיפוט ההלכתי, ⁷⁰ אני מבקשת לקרוא ב'עגונות' בקריאה ליטרלית שקורצוויל מרמז שהיא אפשרית: 'הכל כאן מכון ליחס שבין הקדוש ברוך הוא לכנסת ישראל. אבל האמת הפנימית של הסיפור מעניקה למשפטים אלה, הנראים כאילו משמעותם סקראלית, תוקף של משמעות ארוטית-חילונית'.⁷¹ אבקש להראות כי אהבה גופנית ארוטית אינה מוציאה מן הכלל את הגבולות ההלכתיים. משום כך האפשרות כי דינה ובן אורי היו נאהבים לא רק שהיא הדבר שאליו התכוון המחבר, ולא רק שהיא מאחה את גוף הסיפור עם סופו בהתאם להלכה, אלא שהיא האפשרות היחידה שבה כותרת הסיפור 'עגונות' הולמת את תוכנו. מנקודת מבט זו, הבוחרת להעמיד את האשה הצעירה כנושא הסיפור, אפשר להבין

עגונות'. ראו ש"י פנאלי, 'תחילתו של עגנון — "עגונות"', עיתון דבר, 25.07.58 עמ' 5–6. יצחק בקון מציין את היסוד הארספואטי כמקור העיגון 'עגנון מביע בסיפור זה את תפיסת האומנות שלו, ותוך כדי כך הוא מציג את הטרגדיה של האומן היהודי המודרני, שאומנותו הטהורה גוזרת עליו את הבדידות, מפני שהוא יוצר אומנות בודדת ולכן גם ריקה. .. במקרה זה נותרת האומנות בעגינותה, כשהיא עורגת אל איזו נשמה המחכה לה, אלא שמסיבות מסוימות אין היא יכולה להגיע ליעודה. ראו יצחק בקון, 'על "עגונות" לש"י עגנון' מאזניים מו (1978), עמ' 172–173. גרשון שקד מדגיש את העגינות כחוויה ריגשית: 'המושג "עגונה" אינו נתפס, אפוא, כמושג הלכתי אלא כמושג "רגשי"'. לא החוק הוא שקובע זיווגים, אליבא דעגנון, אלא הרגש'. ראו שקד, פנים אחרות, עמ' 19. הלל ברזל מעתיק את העגינות מן ההלכה אל הקבלה 'העגינות איננה קיימת בסיפור במובנה ההלכתי, אלא במשמעות המוצעת לה בתורת הסוד'. 'עגונות' הוא הביטוי העלילתי, מיטאפורי למושג "מכשול" המופיע בפתחה'. ראו הלל ברזל, . המאה החצויה: ממודרניזם לפוסטמודרניזם—הספרות ורוח התקופה, תל אביב 2011, עמ' 241. גם אריאל הירשפלד כמו שקד רואה בו 'אלגוריה של סיפור הגאולה שיש להבינו כסיפור על מערכת היחסים בין העם לאלוהים'. ראו: אריאל הירשפלד, 'המקור ותהום הנשייה — בין סיפור לסיפור עם בשני סיפורים של ש"י עגנון' מחקרי ירושלים בספרות עברית כה (2013): עמ' 534. ארנולד סבור שהעגינות נובעת מאהבה לא ממומשת בין שתי נשמות עגונות זו לזו. ראו: Band Arnold, *Nostalgia and Nightmare*, California 1968 p. 59. מיכל ארבל מציינת עגינות כפולה זו שבזיווג הקבלי וזו שבין האומן לאומנותו השאובה מן הרומנטיקה: 'הטקסט קושר את הגאולה גם לתיקון הקבלי שבזיווג בין גבר לאישה וגם לאיחוד הרומנטי שבין האמן ליצירתו', ראו מיכל ארבל, כתוב על עורו של כלב, ירושלים 2006, עמ' 24. דינה שטרן וארנה גולן מתייחסות לאלגוריה הצינית; שטרן סבורה שבין השיטין של היצירה חבויה סאטירה סמויה על הציניות. ראו דינה שטרן, . עגנון המכוסה מן העין — פענוח הספורים: העגונות, גבעת החול, האדונית והרוכל, ירושלים 2000. ואילו גולן קושרת את הגורם האידיאלי לתקופת העליה השנייה. ראו ארנה גולן, 'הסיפור האגדי "עגונות" וקשריו לעליה השנייה', בעבודות הביקורת — פרקים בתולדות ביקורת הספרות העברית ובסיפורי עגנון, תל אביב 2006, עמ' 184–195.

⁷⁰ במקום אחר עגנון מעיר על הקשר בין עולם הסמלים המטפוריים לבין החוק: 'הפכתי חלומי לסמל אשר שונא אני לו מכל דבר אשר אשנא. רק את הדברים הברורים אותם אוהב כי ברורים המה ולא אוכל שאת את הסמלים שפוערים את פיהם לקבל חוקים לבלי חוק'. ש"י עגנון, לפנים מן החומה, ירושלים ותל אביב תשל"ה, עמ' 49.

⁷¹ קורצוויל, מסות על סיפורי עגנון, עמ' 348.

בנקל כיצד היעלמו של בן אורי מותיר את דינה להתמודד בגפה עם התוצאות המרות של 'חולי זה של אהבה', וחושף אותה לסכנה שתיראה בעיני הכל 'כאשה מופקרת'. אמנם המספר מזהיר כבר בפתיחה בשם ה'מחבר' כי צרה זו עוד עתידה להתרחש, אבל לעת עתה דינה, ביתו היחידה וכלילת המעלות של הגביר העשיר המופלג, ר' אחיעזר, עוד לא יודעת זאת. בראשיתו של הסיפור, דינה עדיין נתונה בגן העדן שלפני החטא הקשור בדעת (כלומר במיניות) 'כל כבודה פנימה בחדרי חדרים', והיא עטופה ושמורה בחברתן של 'נערות משרתות ושפחות', כולה תום וקדושה 'ורק היוצאים ונכנסים בחצרו של השר היו רואים אותה לפעמים בשעת הערב שמש בצאתה לשוח בגינת הביתן בין עצי בשמים ומטעי שושנים ועדת יונים מנפנפות סביבה בדמדומי חמה, הוגות לה חיבה בנהימתן וסוככות עליה בכנפיהן ככרובי זהב שעל ארון הקודש' (330). אלא שעד מהרה נמלא הסיפור קולות המולה ושואן, הלמות פטישים וקולות שירה: 'ובן אורי היה עושה את מעשהו, מקציע חוליא מן התיבה ושר, מקציע ושר' (331). קול הגבר כקול דודי קורא לנערה ומבלבל את דעתה, וכמו הרעיה מ'שיר השירים' המעידה 'נְפִשִי, יִצְאָה בְּדַבְּרוֹ כִּן גַּם אֶצֶל דִּינָה, 'שומעת דינה קולו ואינה יודעת נפשה'. בן אורי כמו בן אורי אינו אדיש לכך; רצונו הוא למשוך את ליבה של הכלה הצעירה, הוא מפתה אותה בכוונה תחילה על אף שהוא יודע שהיא מיועדת לאחר: 'ואף הוא היה מכוין קולו⁷² להמשיך לבה בנגינתו שתהא עומדת כאן ולא תזוז לעולם' (331). בן אורי יודע שמעשה הפיתוי יעלה בידו משום שהמדרש מספר כיצד קולו של יעקב הרטיט את אהבתה של רבקה אליו והעצימה: 'ורבקה אהבת את יעקב, כל שהיתה שומעת קולו היתה מוספת לו אהבה על אהבתו'.⁷³ על אף שדינה, בדומה לרבקה ולרעיה, נפשה וגופה נמשכים אחר הגבר בעל הקול, סופה אינו דומה לסופן. 'אילני סרק קולם הולך'⁷⁴ קובע מדרש רבה, ובן אורי הוא בגדר אילן סרק. הוא המפתה והמאהב, אבל הוא איננו הגבר שזיווגו עם דינה יעשה פרי, כלומר הוא לא יינשא לה ולא יעמיד איתה צאצאים. האומן מוכיח זאת כאשר הוא מתאהב בארון יציר כפיו ושוכח פְּאָחַת ובאכזריות את דינה המאוהבת בו. 'ולא זכר בן אורי את דינה וישכח ה' (331) מציין המספר ומעלה מן האוב את דמותו של יוסף ששר המשקים

⁷² המילה קול מתפרשת אצל ר' נחמן מברסלב כרומזת לאון גברי ונקשרת לדמותו של יעקב: 'וכשפוגם בברית, נפגם קולו. ויעקב, ששמר בריתו, כמו (בראשית מ"ט): ראשית אוני, זכה לקול, בבחינת (שם כ"ז): ה קול יעקב'. ליקוטי מוהר"ן כז.

⁷³ בראשית רבה, סג.

⁷⁴ 'אומרים לאילני מאכל, למה אין קולכם הולך? אמרו להם: אין אנו צריכין, פירותינו מעדיין עלינו. אומרים לאילני סרק, למה קולכם הולך? אמרו להם: הלואי נשמע קולינו ונראה. אמר רבי הונא: לא משום הטעם הזה, אלא אילני מאכל על ידי שהן כבדים בפירותיהם, לפיכך אין קולן הולך, אבל אילני סרק ע"י שהן קלים בפירותיהם קולן הולך'. בראשית רבה, טז, ג.

השתמש בו כדי לפתור את חלומו ואף שזכה בכל אשר יוסף צפה לא קיים את הבטחתו לגמול לו: "ולא זכר שר המִשְׁקִים אֶת יוֹסֵף וַיִּשְׁפָּחֵהוּ"⁷⁵.
 בן אורי אינו שם את דינה כחותם על ליבו, וכך אכן, כפי שניבא המספר, קם להם מכשול. באופן מפתיע מכשול זה איננו חיצוני; אין זה הרב המפריד ביניהם כפי שאירע לבת שוע, וגם אין אלו ההורים כפי שקרה להירשל ולבלומה ב'סיפור פשוט'. ב'עגונות' המכשול הוא פנימי ולכן מודרני – בן אורי מתאהב בארון שהוא עצמו יצר. מרגע זה נפרקת הקדושה ומתפרקת לריבוא רסיסים. מכלי טהור, עבד ה' ש'ידיו עושות במלאכה ושפתיו מרננות כל היום', בן אורי הופך לאלוהים בעיני עצמו אשר 'צר צורות נאות על הארון ומטיל בהן נשמת חיים'⁷⁶. בכך הוא מגלם את ההיבריס שאורב למי ששואף, על פי כללי הזמן החדש, לראות בעצמו אינדיווידואל הפועל על פי רצונו האוטונומי בעודו נתון למעשה בעולמו של האל. האינדיווידואליזם של האומן הופך לנרקסיזם ועד מהרה נבואת המספר מתקיימת ועל בן אורי אכן שורה מרה שחורה: 'נסתכל בן אורי במעשה ידיו והיה משתומם שזה קיים ועומד'⁷⁷ והוא עצמו ככלי שנתרוקן. עגמה נפשו עליו והתחיל בוכה' (331). כך חודר החילון לסיפור מבעד לחרכים, מחלת האהבה המטפורית של הזיווג הקדוש מ'שיר השירים' נגוזה, ומחלת האהבה העצמית מכה שורשים. ההיבריס הפיגמליוני של האמן המאוהב במעשה ידיו משבית שמחת האהבה ומדמים את הקול המזמר. בן אורי נרדם בגן ובכך הוא חוזר באופן רגרסיבי לתרדמת האדם הראשון בגן עדן ברגעי רווקותו האחרונים לפני הופעת האשה. קטיעתו הפתאומית והלא מוסברת של הקשר הרומנטי מותירה את דינה סובבת סהרורית וחרדה ומחפשת אחר אהובה.

ג. נטה הארון ונפל

וּמִשָּׁה יָקַח אֶת הָאֵהָל וְנָטָה לוֹ מִחוּץ
 לַמִּתְנָה הַרְחֵק מִן הַמִּתְנָה
 (שמות לג, ז)

כל עוד ראה בן אורי את מלאכת בניית הארון כחלק מעבודת האלוהים הרי שעבד בשמחה, אבל מעת שהארון מידרדר ממעמדו ככלי קודש לכדי עבודת אומנות, הרי שהוא בבחינת

⁷⁵ בראשית מ, כג.

⁷⁶ "וַיִּצֶר ה' אֱלֹהִים אֶת הָאֵדָם עֶפְרוֹ מִן הָאֵדָמָה וַיַּפֵּחַ בְּאָפְיוֹ נְשָׁמַת חַיִּים וַיְהִי הָאֵדָם לְנֶפֶשׁ חַיָּה בְּרֵאשִׁית ב', ז.

⁷⁷ כדי לומר שעתה הארון הוא העולם כולו ואילו האומן הבורא נותר מרושש. על פי שני הנוסחים במשנה מסכת אבות: 'על שלושה דברים העולם עומד... משנה, אבות א, ב. ועל שלושה דברים העולם קיים' משנה, אבות א, יח.

עבודה זרה. ניתן להבין זאת גם מדברי רש"י המפרש את הציווי מתהילים 'עבדו את ה' בשמחה'. רש"י עומד על כך שעבדי השם שרויים בשמחה משום ששכרם משולם מידי האל 'אלהים כשמשלם שכר פעולתכם', אך עובדי עבודה זרה 'אין להם לעבוד בשמחה שאין משלמין [להם] שכר'.⁷⁸ בן אורי החש לפתע מרוקן כאדם שאין שכר לעבודתו מחליט לחדול ממנה, והוא מתעלם מהוראת המשנה החלה על עובדי השם: 'לא עליך המלאכה לגמור, ולא אתה בן חורין ליבטל ממנה'.⁷⁹ ברגע שבו הוא נוטל את החירות בידי לבטול ממלאכת הקודש, מיד נוכחותו של הארון בחדר הופכת לבלתי נסבלת.

רגעים מעין אלו שפגם בליבם מן הידוע שהם קוראים לשטן, והוא אכן ממהר ובא 'בא השטן והכניס קנאה בלבה [של דינה]. הראה לה באצבע על הארון ואמר לה, מה את סבורה, מי הדמים קולו של בן אורי אם לא ארנא זה. עם שהוא מדבר עמה דחפה ונגעה בארון. נטה הארון ונפל בעד החלון הפתוח. הארון נפל אבל שום אבר לא נפגם בו' (332). השטן, מוצנח אל הסיפור כעין דאוס אקס מכינה כדי לומר את האמת; שתי מחלות האהבה – זו של בן אורי לעצמו, וזו של דינה לבן אורי האומן הפשוט לכאורה' (331) – מדמימות את הקול, קול ה' וקול הגבר. את החלל שנוצר שבתוך הדממה ממלא קולו של השטן המדבר עמה ובסופו של דבר דוחף את דינה וגורם לה לגעת בארון הקודש: 'דחפה ונגעה בארון'. בכך דינה מצטרפת לחוה. שתייהן עוברות על איסור הנגיעה בחפץ קדוש שהוא למעשה איסור כפול: 'לא תאכלו ממנו ולא תגעו בו פן תמתו'.⁸⁰ הנגיעה הפסיבית אינה מיוחדת רק לדינה של עגנון, וכך מסביר רש"י כיצד אירע שחיה נגעה בעץ: 'דחפה [הנחש] עד שנגעה בו [בעץ], אמר לה כשם שאין מיתה בנגיעה כך אין מיתה באכילה'.⁸¹ בעקבות הדחיפה חוה מגלה שעצם הנגיעה לא באמת מביאה למותה, ואכן גם דינה לא מתה בעקבותיה; אבל שתיהן לא יוצאות נקיות מעונש. מהו בכל זאת ההבדל בין נגיעה לאכילה מסביר 'שפתי חכמים'⁸² 'הנגיעה היה באונס [משום] שהוא [הנחש] דחפה עד שנגעה, אבל האכילה יהיה ברצון'.⁸³

דינה המאוחרת לא נאנסת כדינה המקראית, היא פשוט מתאהבת. כמו בת שוע, גם דינה נמצאת בעולם של בין השמשות שבו שתי מערכות הערכים פועלות בעוצמה ובמקביל – המערכת הקהילתית המסורתית שבה תינשא הנערה בנישואי שידוך לנער שבחר אביה, ומחלת האהבה שיש לה שורשים עתיקים אך היא מתעוררת מחדש בעקבות

78 רשי על תהילים ק, ב.

79 משנה, אבות ב, טז.

80 בראשית ג, ג.

81 רש"י על אתר.

82 פירושו של ר' שבתי בס לפירוש רש"י, אמסטרדם 1680.

83 ארנה גולן רואה באחריות המופחתת של דינה לדחיפת הארון מהלך שנועד להפחית ממנה את האחריות למעשה החריג כדי להפכה מאשה טרופת-אהבה בנוסח רומנטי לשליחתו של כוח עליון ממנה. ראו ארנה גולן, 'הסיפור "עגונות" והעליה השניה', מאזנים לב (תשל"א), עמ' 220.

הערכים המודרניים המאותתים לנערה שהגיעה השעה ללכת אחרי ליבה. כבת שוע גם דינה תגלה שאורות הליברליזם הנאור נוצצים יותר עבור הגבר מאשר עבור האשה, וזהו מופעה המחולן של מחלת האהבה כשנקרע צעיפה הליטורגי מעליה. הנגיעה הכפולה בארון ובגבר המאהב מחללת את הארוס הקדוש. הנגיעה הופכת את ה'פלטריין הנאה', 'מקדש מעט', 'בית ה' שמתיימר לבנות ר' אחיעזר אביה של דינה – לבית כנסת פשוט; את ארון הקודש שבן אורי יצר בדמותו של ארון הברית (ועוד הוסיף משלו כהנה וכהנה) – לא רנא⁸⁴ ואת דינה שאביה 'היה שומרה כאישון בת עינו' (330) לעגונה ולמתה – וגם אם לא למתה בגופה, הרי למתה בנפשה.

אבל השטן, הדוחף את דינה להרחיק את הארון מן הבית, אינו מספר לה שהיא איננה האדם הראשון המתקשה להכיל את הארוטיות שמביא איתו ארון הקודש שעל גביו נמצאים כידוע 'הכרוכים שפניהם איש אל אחיו ... מעורים ומחובקים כחיבת זכר ונקבה'.⁸⁵ עוד לפניו, משה כבר דחק את רגלי ארון הברית בכך שהרחיק את האוהל שהארון שכן בתוכו אל מחוץ למחנה.⁸⁶ ישי מבורך מתעכב על מעשה חסר פשר זה של משה ורואה בהרחקת הארון ביטוי לאי נחת מצד משה כלפי המיני והפרוורטי שמונח דרך זיווג הכרוכים במרכז של הדת.⁸⁷ משה מכנה את האוהל במיקומו החדש מחוץ למחנה 'אוהל מועד', והזוהר מפרש כי משה בוחר בשם 'מועד' כדי לעמוד על כך שהארון, כמו הלבנה במועדה, 'נתרחק מביניהם ולא נפגם'.⁸⁸ גם ארונו של בן אורי, מציין המספר, שרד את הנפילה 'שום אבר לא נפגם בו ושום חוליא לא נשברה', אבל אי פגימת הגוף אין משמעה אי פגימת הרוח, והארון 'הרי הוא מוטל לפניך כגוף בלי נשמה' (332). דינה לא מתה בעקבות הנגיעה (בעץ/בארון/בגבר), אבל היא נותרה ערומה – ערומה מתקוות, מאהבת נעורים תמימה, ערומה מכבודה כ'חמדה גנוזה זו, זו בתו היחידה

⁸⁴ ארנא הוא שם דירוגטורי לארון הקודש וחז"ל מיחסים אותו לנשים ולעמי ארצות וקובעים עליו עונש מות. 'תנו רבנן על שלש עבירות נשים מתות יולדות ... ויא' על שקורין לארון הקודש ארנא. תניא ר' ישמעאל בן אלעזר אומר בעון שני דברים עמי הארצות מתים על שקורין לארון הקודש ארנא ועל שקורין לבית הכנסת בית עם...'. (בבלי שבת לב ע"א) עין איה (על אתר) מפרש שקריאתו של הארון בשם זה מצביע על פגם נפשי: 'אבל הנשים כשהן קורין לארון הקודש ארנא, כשאצולן נתקלקל הרגש מבריאותו השלמה'.

⁸⁵ בבלי יומא נד, א.

⁸⁶ 'ומשה יקח את האהל ונטה לו מחוץ למחנה הרחק מן המחנה וקרא לו אהל מועד והיה כל מבקש יי יצא אל אהל מועד אשר מחוץ למחנה'. שמות לג, ז.

⁸⁷ הרצון להיפטר מחלקים אלו בדת, סבור מבורך, הוא חלק מן הניסיון המודרני הנואל לדחוק את המבושים התאולוגיים אל מעבר למחיצה. ראו ישי מבורך, ארון העדות – חזרתו של המודחק האחרון, תל אביב 2019, עמ' 16–22.

⁸⁸ וקרא לו אהל מועד, וכי מתחילה לא היה אוהל מועד, אלא מתחילה היה אהל סתם, עתה אהל מועד, מהו מועד, רבי אלעזר אמר לטוב, רבי אבא אמר לרע, רבי אלעזר אמר לטוב, מה מועד שהוא יום שמחה של הלבנה שנתוספה בה קדושה, ואינו שולט בה פגם, אף כאן קרא לה בשם זה, להראות נרחק מביניהם ולא נפגם, ועל כן קרא לו אהל מועד' זוהר מתורגם תשא דף קצ"ד ע"א.

המפוארה, בת ירושלים המהוללה' (330). כמוה גם הארון, אף שלא נפגם בגופו, נותר ערום. הפרוכת שכסתה את מעשה האהבה של שני הכרובים שהיו בשעת מעשה 'דוחקין ובולטין ויוצאין בפרוכת ונראין כשני דדי אשה'.⁸⁹ עכשיו היא מופשלת, ורק חשכת הלילה נותרה כדי לכסות על הביזיון: 'הלילה פרש פרוכת משי שחורה על כל הארון' (332). הזיווג הקדוש הארוטי נמוג, וכל שנותר ממנו הוא הליטרליות הנוגה של האשה הבודדה בצרתה: 'למה היה הארון דומה באותה שעה? לאשה שפורשת כפים בתפילה ושני שדיה...מתנשאים עם לבה' (332). לבסוף, המספר מסכם את האירוע המעציב כולו כשהוא מבכה את הנפגעת העיקרית שלו: 'ושם דינה נשמה כשרה זו אזלא ערטילתא [יצאה ערומה]. עד מתי תעגינה הנשמות שבעולמך ושירת היכלך תהגה נכאים?' (332). הארון מורחק מן המחנה ומן הבית ודינה מאהובה בן אורי; יחזקאל החתן נאלץ לוותר על אהובתו בסתר, פרידלי; המיניות מתפצלת מן האהבה הקדושה; והגוף נפרד מן הנשמה. בעקבות כך, האיחוד שנכפה עליה עם החתן יחזקאל הופך לפארסה נטולת מיניות, ההפך הגמור מהכרובים על ארון הקודש הנמצאים פנים אל פנים: 'היא [דינה] מפנה פניה לצד זה והוא [יחזקאל] מפנה פניו לצד זה' (336). מהלך גלגלי הבריאה נקע. הארון נופח את נשמתו ונגנז,⁹⁰ והעולם מאבד את התאווה האינסופית לאלוהי שאין ליבטל ממנה. נבואת המספר אכן מתקיימת: 'נפגמה הטלית ורוחות רעות מנשבות וחודרות לתוכה ועושות אותה קרעים קרעים, ומיד רגש של בושה תוקף את הכל וידעו כי עירומים הם' (229). בתנאים אלו של חולין הגוף היהודי אינו מחזיק היטב את מושג האהבה והמשיכה הרומנטית. הוא מתקשה בכך כפי שהתקשה משה להחזיק את הארוטי הקדוש בתוך המחנה.

'עגינות' היא המעמד המוסדר בחוק עבור אשה שחייה נקלעו לפרדוקס משום שהיא נשואה החיה בגפה. המעמד ההלכתי 'עגינות' מגן על כבוד האשה שנכפה עליה לחיות לבדה, וכך גם עגנון מגן על כבודה של דינה. 'שמה של דינה קשור בצורה זו או אחרת בקלות דעת לגבי עניינים שבינו לבינה',⁹¹ מעיר שקד ומקביל בין דינה המקראית המוצגת במדרשים כ'יוצאנית' אשר קלות דעתה היא שהפכה אותה לטרף לחמור בן שכם⁹² לבין דינה הספרותית של עגנון אשר הלכה שבי אחר אהבתה לבן אורי. נראה שעגנון מבקש

⁸⁹ בבלי יומא נד ע"א.

⁹⁰ כפי שנגנז הארון בבית ראשון ולא נלקח לגולה על פי המדרש: 'ומי גנזו? יאשיהו גנזו. מה ראה שגנזו? ראה שכתוב (דברים כח) 'יולך ה' אותך ואת מלךך אשר תקים עליך', עמד וגנזו, שנאמר (דברי הימים ב לה) 'ויאמר ללויים המבינים לכל ישראל הקדושים לה' תנו את ארון הקדש בבית אשר בנה שלמה בן דוד מלך ישראל אין לכם משא בכתף עתה עברו את ה' אלהיכם ואת עמו ישראל. בבלי, יומא נב ע"ב.

⁹¹ גרשון שקד, פנים אחרות ביצירתו של ש"י עגנון, שם, עמ' 20.

⁹² שקד מצטט ממדרש תנחומא, וישלח ה, ז: 'ותצא דינה בת לאה, ולא בת יעקב היא, תלאה הכתוב באמה, מה לאה יוצאנית אף זו יוצאנית, ומנין דכתיב ותצא לאה לקראתו' (בראשית, ל).

לשמור על כבודה של דינה בכך שהוא מעניק לה את המעמד ההלכתי 'עגונה' ומחשיבה כאשה שהתקדשה לאהובה בביאה והייתה משום כך לאשת איש. באופן זה נקראת ההלכה לשמור על דינה שלא תתבזה בפני זרים באהבתה כפי שהתבזזה בת שוע גיבורתו של יל"ג.⁹³ 'עד מתי תעגינה הנשמות שבעולמך' (332) מקונן, שואל המספר, אבל הנשמה היא תמיד חופשיה, החוק ההלכתי אינו חל על הנשמה, רק הגוף הוא העגון. נשמתה של דינה חופשיה להוסיף ולאהוב את בן אורי גם במהלך נישואיה, וזאת היא אכן עושה כשהיא שומרת בליבה אמונים לאהבת נעוריה.

כבר בפתיח נרמז כי ניתן לקרוא את סיפור האהבים של דינה ובן אורי בשני אופנים בדומה לקריאה ב'שיר השירים' - בקריאה ליטרלית ובקריאה אלגורית.⁹⁴ בקריאה אלגורית המושג ההלכתי 'עגינות' מושאל כדי לתאר, במילותיו של ברנר, את 'העיון המיסטי בין נשמות אוהבות וקשורות זו בזו'.⁹⁵ עגינות נפשית-רוחנית-פסיכולוגית-קוסמית כזו אין לה הלכה, ולכן מעשיו של הרב חסרי פשר והסוף סוריאליסטי. אבל בקריאה ליטרלית, שבמרכזה עומדים גבר ואשה נאהבים, הרי שמעשה הרב יקבל תוקף הלכתי – דינה באמת עגונה לגבר שסברה שקידש אותה בביאה שהרי 'אין אדם עושה בעילתו בעילת זנות'⁹⁶ ומשום כך הוא גם ייחשב זיווגה הראשון. מיד גם מעשי הרב מקבלים תוקף הלכתי וניתן להבין את דבריו 'נתחייבתי לתקן עגונות' כפשוטם – הרב יוצא לדרך, לא בשם האהבה, אלא כדי למצוא את בן אורי משום שהוא מכיר בו כאישה של דינה. אבל כל זה נעשה במאוחר מאד ובדיעבד. בהיעדר המנגנונים הדואגים לאכוף את החוק ההלכתי, כל שנותר

⁹³ דוד ביאל מציין שהתבזות מעין זו היא עניין תרבותי חברתי ולא עבירה הלכתית. הוא מדגים זאת מתוך כתיבו של יוסף האן מראשית המאה השבע עשרה המפרטים מה הם המעשים שחייב בעל בית לעשות כדי למנוע יחסים בין בני המשפחה לבין משרתים, קבצנים נודדים או מורים רווקים: 'ההלכה היהודית אינה אוסרת במפורש על קיום יחסים בין שני יהודים פנויים. גם בעניין זה, כמו בעניין הפיקוח על הנישואין, ניסו רבני אשכנז, במידה זו או אחרת של הצלחה, לאכוף פיקוח ומגבלות שחרגו מעבר לחוק, ככתבו וכלשונו'. דויד ביאל, ארוס והיהודים, תל אביב 1992, עמ' 88–91.

⁹⁴ בספרה 'אוהבים מוכי ירח' העוסק כולו במקומו של 'שיר השירים' בליריקה העגנונית, מציינת אילנה פרדס את הקריאה הליטרלית ב'שיר השירים' כמהפכה פרשנית מודרנית: 'במאה השמונה עשרה חלה מהפכה פרשנית – מהדרמטיות ביותר בתולדות פרשנות המקרא – כאשר החלו לקרוא את "שיר השירים" כשיר אהבה ארצי וכאבן בוחן אסתטית' (עמ' 29). לקריאה הליטרלית היו גם מבקרים, ופרדס מציינת למשל את התנגדותו של רוונצוויג שסבר שהיא מתעלמת ממיקומו המיוחד של השיר בין אהבות אנושיות ואלוהיות. לגבי גישתו המיוחדת של עגנון ל'שיר השירים', סבורה פרדס כי עגנון מדגים כיצד בעולם מודרני 'שיר השירים' לא רק שאינו הופך ליטרלי בלבד, אלא שהוא אינו מפסיק ליצור קריאות אלגוריות, בין שהן לאומיות, מודרניות או אסתטיות. לאוהבים עצמם, היא מציינת, אין כל שליטה על פירושו האלגוריים. ראו אילנה פרדס, אוהבים מוכי ירח – עגנון ושיר השירים בתרבות הישראלית, ירושלים תשע"ה, עמ' 29–38.

⁹⁵ י"ח ברנר, מהספרות והעתונות שבארץ, הפועל הצעיר, מאי 1909, עמ' 7.

⁹⁶ בבלי גיטין פא ע"ב.

הוא חתנה יחזקאל הנושא אותה מבלי לדעת שהוא צועד אל תוך תרמית. כך, רק בקריאה ליטרלית, הן אשתו של הרב והן דינה, אכן שתייהן בחזקת 'עגונות'.⁹⁷ מהלך נישואי דינה ויחזקאל נכשל. עם זאת, דינה, שעוד במקרא אחיה קמו להגן על כבודה כנגד גבר ש'חִשְׁקָה נְפִשׁוֹ' בגופה,⁹⁸ זוכה גם ב'עגונות' שייזכר לה חסד נעוריה. אותם פנים, 'פני חוטאת ופושעת' (332) כפי שהיא מעידה על עצמה, והמעשים שמאחוריהם נטמנים בקפלי השפה השומרת על הצו ההלכתי ללשון נקייה בעקבות ההיגיון הפשוט שדי לחכימא ברמיזא.⁹⁹ העובדה שגם לחתן, ליחזקאל, אהבה ראשונה משלו ושמה פריידילי מובאת, כפי הנראה, כדי למזער את החטא שחטאה דינה כלפיו. על תמימותה של דינה שומרים הגברים, משום שרק הם מופיעים בסיפור כמחזורים

⁹⁷ הגירסה הראשונה לסיפור 'עגונות' שהתפרסמה בכתב העת 'העמר' (1908), נוקטת לשון גלויה יותר לגבי האפשרות לקריאה ליטרלית של סיפור דינה וכן אורי כנאהבים המממשים את דבר אהבתם באופן מיני. כבר בפתח, כאשר מושוות שתי הקריאות בשיר השירים, המטפורית והליטרלית, עם הזכרת הסוג השני של 'חולי האהבה' המספר מציין בפירוש מהן תוצאותיו לגבי הנשים: 'וחולי זה של אהבה אינו מביא אלא לידי מרה שחורה ומגול אותה על הכל כאשר מופקרת ר"ל ... ולדבר זה נתכון המחבר בסיפור המעשה שלהלן' (53). דינה מתוארת כמתאוה לבן אורי 'ויא כמה מתאוה היא למראהו, כמה נפשה לנגינתו, לבה יצא ויערג לפיו וגם לו לעצמו...' (57). היא מתוודה על מעשה לרב לפני נישואיה על שתי העבירות: 'ספרה לו ולא העלימה ממנו דבר אפילו על עבירה זו שעברה על "ולא תתורו אחרי לבבכם"' (60). עבירת 'ולא תתורו' אינה זהה לעבירת השלכת הארון. ספר במדבר מציין את הבלתי נמנע הנובע מעבירה זו: 'ולא תתורו אחריו ללבבכם ואחרי עיניכם אשר אתם זנים את רייהם' (במדבר טו, לט) ורש"י על אתר שב ומבנה: 'הלב והעינים הם מרגלים לגוף ומסרסרים לו את העבירות העין רואה והלב חומד והגוף עושה את העבירות'. למעשה, ברגע הזה הרב אמר היה לפסוק על בן אורי כזיווגה הראשון של דינה, לבטל את כלולותיה ליחזקאל ולדאוג לנישואיה לזה אשר קידש אותה בבואה, אבל תחת זאת הרב מחליט לתמוך במוסר הבורגני ולתת ידו לקנוניה. הוא מסביר לדינה את המנגנון הבורגני: 'ואמר לה ששערי תשובה לא ננעלו.. שהיא צריכה לדעת שבנות ישראל לא נתן להן לחזור אחרי לבן, אלא לעשות רצון אבותיהן ואח"כ רצון בעלן' (60). אבל דינה אינה עושה רצון בעלה משום שהיא נאמנה לזיווגה הראשון. הנוסח המוקדם מגלה שאף בעילת מצווה של יום החתונה לא נעשתה, כלומר שלמעשה יחזקאל ודינה לא נישאו: 'ולא קרב זה אל זה כל הלילה, אפילו בשעה שהכניסו אותם לחדר מיוחד [חדר היחוד] (61). עתה ברור מדוע רואה המספר צורך להסביר כשהוא מסתמך על המדרש (בבלי גיטין צ"ב): 'מגרש את אשתו הראשונה, מזבח מוריד עליו דמעות אבל כאן הוריד המזבח דמעותיו קודם לכן, בשעה שקדשה לאשה...' (64) וניתן להבין כך – 'בשעה שקידשה [בן אורי] לאשה'.

⁹⁸ בראשית לד, ח.
⁹⁹ הלל ברזל מציע שהשמטת החטא מתיאור התנהגותם של בן אורי ודינה מהנוסחים המאוחרים נובע מרצון לאידיאליזציה של הדמויות הראשיות ומרצון למנוע את הסתירה המתהווה בנוסח הראשון בין דינה כחוטאת לבין דינה כבעלת נשמה טהורה. ראו ברזל, המאה החצויה, עמ' 241.

וכמפתים.¹⁰⁰ בדרך זו עגנון דואג לכך שהנערה הצעירה לא תצטייר כמפתה, כנואפת או כזונה בהתאם לתפיסה ההלכתית: 'מפני שדרכו של איש לחזור על אשה ואין דרכה של אשה לחזור על איש'.¹⁰¹ את האחריות לעצם המעשה הטרגי, הוא מטיל לפתחו של הכלל – האב, הרב, המשפחה והקהילה, שמתפקידם לשמור ולהגן על הנערה או לכל הפחות לכאוב את כאבה או לנקום את נקמתה, כפי שעשו ללא סייג אחיה של דינה המקראית. העלמת העין והרצון התרבותי להחליק את שאירע כדי להמשיך בחתונה של מראית עין, שולחים את הרב הניחם על כך בכל מאורו אל עולם התווה 'כשהוא מפליג בים הגדול על פאטשייל"ע אדומה ותינוק בחיקו', תינוק 'שאיך ידוע של מי הוא' (337).¹⁰²

'עולם התווה' אינו רק מושג קבלי, הוא גם סימן ספרותי בספרות ההשכלה ושם מסתווה החשובה והמפורטת של הסופר המשכיל משה ליב לילינבלום.¹⁰³ במסה זו לילינבלום מתאר כיצד כבלי החברה 'הדורשים בכוח את תפקידם' מתעלמים מ'טבעו החופשי של האדם ונטיית רגשותיו'. הדבר אמור לגבי נערים, אך חמור בהרבה עבור הנערות: 'אך החובות שהעלם צריך למלאות כדי לצאת בהן ידי חובתו כנגד החברה כאין הן נגד אותן החובות האוסרות בכבליהן ידי העלמה', מסביר לילינבלום, 'רגליה, מבטי עיניה, רגשי ליבה, מבטאי פיה, וכל תנועות גופה... החברה הזאת שומרת באלפי עיניים את כל צעדיהן של אותן העלמות המכוננות "הגונות"... היא משימה אל לבה כל הדברים, שאין לה הרשות לחקור אחריהם, ואוכלת באלפי פיפיות את כל בני האדם שלא מצאו חן בעיניה הסמויות,

¹⁰⁰ בן אורי מפתה את דינה כשהוא 'מכווין קולו'; אביה 'התחיל מחר אחר אומן נאה' (330) עבור בניית הארון, והוא גם מפתה את החתן באמצעות שליח: 'שלח אביה שלוחים בכל תפוצות ישראל לחזר אחרי בחור כהלכה' (330); השטן כמובן מפתה כדרכו לדבר עבירה; ולבסוף, הרב שהופך לנווד מפתה הלוחש באזני תלמידי חכמים לעזוב תלמודם ולעלות לירושלים (337).

¹⁰¹ בבלי קידושין ב"ב.

¹⁰² בגירסה הראשונה של הסיפור 'עגונות' נזכר פעמיים כי בן אורי עסק ב'מעשה צעצועים'. הביטוי 'מעשה צעצועים' הוא דרמטמעי ומתייחס בעת ובעונה אחת לכרובים של ארון הקודש על פי הפסוק 'ויעש בָּבֵית קֹדֶשׁ הַקֹּדֶשִׁים קְרוֹבִים שְׁנַיִם מֵעֵשֶׂה צֶעֶצְעִים וַיִּצְפוּ אֹתָם זָהָב' (דברי הימים ב, ג, י) והן להולדת צאצאים 'מעשה צעצועים... והוא לשון צעצועים [צאצאים] כלומר תינוקות' (רשב"ם בבא בתרא צט ע"א ד"ה 'מעשה צעצועים'). בביקורת ניתנו להופעת התינוק בידי הרב משמעויות מטפוריות שונות ובעיקר כרמז למכשול ההולדת המשיח: 'במישור הליטראלי של 'סיפור המעשה' אפשר לפתור את החיפוש אחרי 'התינוק' שאבד כניסיון של הרב לכפר על עונו (כנציג הקהילה), ששם מכשול לפני הזיווג והביא לידי כך שמנע הבאתו של תינוק לעולם (שעשוי היה להיות המשיח)'. ראו שקד, פנים אחרות, עמ' 25. ארנה גולן משערת: 'תינוק זה... מואר באי ודאות ובאור בלתי ריאלי משום שעתיד היה להיות בנם של דינה ובן אורי, כלומר – עתיד היה להיות המשיח'. ראו גולן, הסיפור 'עגונות', עמ' 221. אלחנן שילה סבור כי התינוק של דינה ובן אורי מגלם את מוטיב כשלון המשיחיות. ראו אלחנן שילה, הקבלה ביצירת ש"י עגנון, ירושלים 2011, עמ' 108.

¹⁰³ משה לייב לילינבלום (1843–1910) מחשובי ההוגים היהודים בני הדור השני להשכלה באימפריה הרוסית במחצית השנייה של המאה התשע עשרה ולימים אחד מראשי חובבי ציון.

ושאין אחריותם עליה'. לילינבלום מראה שמקורן של מגבלות אלה איננו בהלכה. הוא מפנה לשולחן ערוך: 'בשולחן ערוך יורה דעה נפסק, שהבן רשאי להעיר אֶזן הוריו על שגגתם, בדרך רמז, ושאין הבנים חייבים לשמוע בקול הוריהם בענייני נישואיהם'. לטענתו, מקור העיוות איננו טמון בהלכה אלא בתרבות הבורגנית האירופית: 'אך החברה האירופאית שהיא בעלת הציוויליזאציה [תרבות] יותר מן הרבנים ... יש לה שולחן ערוך אחר'.¹⁰⁴

הישן הוא החדש, טוען לילינבלום, וכך גם שב ומראה עגנון. 'היהודי החדש', התגלמות משאלתם של הרצל ונורדאו, אצל עגנון הוא תמיד ה'יהודי הישן'; גם כאשר הוא מצוי באורחות הגויים וספרותם כד"ר מיטל ב'עד הנה', מתעדן במלבושים ומי קולון, כמינה ב'סיפור פשוט', או מתגרש בניגוד לרצונו כפי שעשה הרטמן ב'פנים אחרות'. 'עולם התורה' אליבא ד'עגנון, הוא עולם שבו אידאות תרבותיות זרות מציגות את עצמן כחוק שאין בלתו במקום החוק ההלכתי ('שולחן ערוך אחר' במילותיו של לילינבלום). אבל במהלך כזה אין צורך משום שההלכה 'הַפֶּךָ בָּהּ וְהַפֶּךָ בָּהּ, דְּכֵלָּא בָּהּ'.¹⁰⁵

ד. איסור איבוד השם

וכן אתה מוצא שכל דבר שאדם נותן
נפשו עליו נקרא על שמו
(מכילתא דרבי ישמעאל, שירה, א)

בנובלה 'והיה העקוב למישור' (1912)¹⁰⁶ עגנון חוזר אל המשולש הידוע – הרב, העגונה והגבר הנעלם – אלא שהפעם הסיפור מצליח להחזיק מתווה עלילה ריאליסטי ונטול שיגיונות מודרניים כאהבה רומנטית. דווקא הוויתור על פתרונות סוריאליסטים, כדוגמת הדיגרסיה למעשה הרב ב'עגונות' המשוטט בעולמות התווה כשהוא מפליג על גבי מטפחת אדומה כשתינוק בידו,¹⁰⁷ מעצים את המתח שבין צרכי החיים למתווה ההלכתי. השמירה הקפדנית על היסודות הריאליסטים הנמצאים בהתאמה לתפיסת עולמם

¹⁰⁴ ליב ליליענבלום, 'עלם התהו', כל כתבי משה ליב ליליענבלום – קבוצת מאמרים בשאלות החיים ודברי בקרת, ב, עמ' 49–109, קראקא תרע"ב.

¹⁰⁵ משנה, אבות ה, כה.

¹⁰⁶ ואני קוראת בנוסח 'כל סיפוריו': ש"י עגנון, אלו ואלו, 1998, עמ' 47–108.

¹⁰⁷ והרב אינו לבדו, גם בסיפור 'בלבב ימים' (1934) חנניה העוסק בהתרת עגונה מפליג לארץ ישראל על מטפחת: 'זקף עיניו כלפי מעלה ואמר, רבונו של עולם אין לי להשען אלא על רחמיך הרבים. נתן הקדוש ברוך הוא עצה בלבו שיפרוס מטפחתו על הים וישב עליה. פרס מטפחתו על פני הים וישב עליה. מיד צפה המטפחת על פני הים כשהיא נושאת אותו, עד שהגיע לארץ ישראל'. אלו ואלו עמ' 436.

האמונית־ראית של הדמויות, מאלצת את הקוראים לנסות וליישב את הפערים שבין העלילה להלכה שהיא ללא ספק אבן היסוד של החיים בעיירה שבוש.¹⁰⁸ לכן כבר כשפורסם הפך הסיפור, המציג כשלים הלכתיים קשים ליישוב, לסלע מחלוקת פרשני. גרשון שקד סיכם זאת כך: 'יצירת הנעורים של ש"י עגנון "והיה העקוב למישור"... מפתיעה בכפילותה: בצורתה היא דומה לספרי יראים וחסידים, בתוכנה היא אחת מן היצירות המודרניות ביותר שנכתבו בסיפורת העברית בתקופת שלהי המאה'.¹⁰⁹ מדברי שקד ניתן להסיק שמשום שב'והיה העקוב למישור' נמתח החבל ההלכתי עד קצהו, הסיפור חייב להתפרש כסיפור מודרני.¹¹⁰ כיצד, אפוא, הצליח עגנון להעמיד סיפור ריאליסטי המתרחש בתוך הוויית חיים הלכתית בעיירה יהודית גליצאית שיחד עם זאת מתקיימות בו עבירות הלכתיות משמעותיות – וכל זאת מבלי שהמתווה כולו יקרס אל החולין או יתגלגל חלילה אל מעבר לגדר? ובעיקר – איך הוא מצליח לשמור על גיבורת הסיפור, קריינדיל טשארני, בתוך עולם המוסכמות ההלכתיות בד בבד עם העובדה שהיא נואפת ובנה ממזר? ומשום מה זוכה בעלה שאיבד את שמו בכל זאת לשם ומצבה?

ההחזקה של הדואליות ההלכתית ב'והיה' היא יכולת וירטואוזית אשר מרגע שעמדה לרשותו של עגנון הוסיף והשתמש בה ברכים מסיפוריו.¹¹¹ כך גם הצליח לפתור את שאלת הספרות העברית במקום שסופרים רבים (כולל יל"ג) התקשו בו – תחת שישאל מוטיבים מן הספרות הכללית כדי 'למדרן' את הספרות העברית, עגנון נכנס לגוב האריות ההלכתי ומדגים עד כמה מרחיק לכת ומפתיע עשוי להיות הפיתרון ההרמנויטי, ועדיין הוא ימצא

¹⁰⁸ שיכול אותיות ידוע של שם עיירתו של עגנון, בוצ'אץ', המופיע בכמה מסיפוריו ומעיד גם על השיבוש שחל באורחותיה.

¹⁰⁹ גרשון שקד, 'קבצן מול שער נעול - על "והיה העקוב למישור"', בקורת ופרשנות 35–36 (תשס"ב), עמ' 73–109. במקום אחר, שקד קושר בין 'עגונות' ל'והיה העקוב למישור', והוא מציע לקרוא את שתייהן כ'פרודיות על סוגות מסורתיות' שמתקיים בהן יחס פרודי בין הסגנון לעלילה: 'שתי היצירות מבטאות בסגנון קלאסי ומסורתי את הממד המהפכני של הכשלון האירוטי, שמקורו במבנה המסורתי אשר בתוכו פועלים הגיבורים ואת התסכול העמוק שמקורו במערכת יחסים שנכשלו; כשלונות המביאים חורבן והרס על הדמויות ראו שקד, שמואל יוסף עגנון המהפכן המסורתי, עמ' 310–311. על דברי שקד אבקש להעיר כי מוטיב ה'כשלון האירוטי' הוא ממאפייני ספרות ההשכלה ואילו עגנון הכותב כבר בראשית המאה העשרים אינו בהכרח מחויב לו, וכן שקריאת שני הסיפורים כפרודיות, כפי שמציע שקד, לא התקבלה כקו מנחה בביקורת עגנון, אלא היצירות הובנו באופנים שונים כאלגוריות.

¹¹⁰ וגם קרויאנקר, ממפרשי הראשונים של עגנון עמד על כך: 'אלא שזהו בדיוק נושאו של הרוימן המודרני. בעולם ששוב אינו מונח בכף ידו של אלוהים... יוצא הפרט לחפש נורמה משלו'. ראו גוסטב קרויאנקר, יצירתו של ש"י עגנון, ירושלים 1991, עמ' 84.

¹¹¹ למשל בסיפור 'אגדת הסופר' המציג את בני הזוג רפאל הסופר ואשתו מרים, בני הזוג ההלכתיים ביותר שעגנון יצר, המקפידים בקלה כבחמורה (לעיתים על סף הגזומא ממש) ועם זאת אינם מקיימים יחסי אישות ולכן גם אינם מקיימים מצוות פרו ורבו.

בתחום המסורת.¹¹² נאמר שדב סדן חשב שהסיפור 'והיה העקוב למישור' אינו מתאים לרוח היהדות, שסופו הוא כישלון ממש, ושעגנון הצטער עליו כל ימיו.¹¹³ אך העובדות אינן תומכות בדעה זו משום שעגנון נהג לגנוז יצירות ואפילו למשך שנים רבות כאשר חש שעבודתו עליהן עדיין לא הושלמה. אילו חשב שהסיפור הוא כישלון ודאי היה גונזו, אך לא כך היה. הכישלון שמכניסים דברי סדן אל הסיפור, מבקש לפצל בין גוף הסיפור לבין סופו הנפול לכאורה. אבל ניסיון מעין זה להפריד בין רע לטוב, ראוי ולא ראוי, הלכתי ולא הלכתי, אף שהוא נעשה בהחלט ברוח הסיפור הרצוף פיצולים, הרי שהוא מנוגד ללקח הנלמד ממנו ולטבעו של העולם ההלכתי המורגל במחלוקות. לכן, ב'והיה העקוב למישור' לא רק שלהלכה יש חיים משלה, אלא שכשזה מגיע לדמותו של מנשה חיים, יש לה אפילו חיים כפולים.

'והיה' הוא אכן סיפור עתיר פיצולים. ההלכה היא הגודרת את הפיצול המשמעותי ביותר משום שהיא מבדילה בין סיפורה של האשה לסיפורו של הגבר. לכן, בעוד חייה של האשה קריינדיל טשארני מתנהלים למישרין על פי גבולות ההלכה הנהוגים, בעלה מנשה חיים נאבק עם החוק ההלכתי תוך סכנה ממשית שיסיים ימיו ולא יזכה להיקבר בתוך הגדר. אמנם חייה של קריינדיל טשארני אינם קלים, אבל שלא כמו אצל בת שוע, ההלכה איננה הסיבה לצרותיה. ההסבר לכך הוא פשוט – אם התקיימו עבירות הלכתיות בסיפור, הרי שהיא אינה יודעת עליהן דבר. קריינדיל טשארני נישאה למנשה חיים, חיה עימו בדוחק ובקושי ולא ילדה לו בנים. עקב השתלשלות מקרים מצערת הם יורדים מנכסיהם עד אשר מנשה חיים נאלץ לצאת לדרך כדי לבקש פרנסה מחוץ לשבוש עירם. לאחר שנים של היעדרות, מגיע סימן כי בעלה מת בנדודיו והיא מקבלת מרב העיירה אישור שהיא אלמנה ומותרת להינשא. מקץ התקופה הקבועה בהלכה, היא אכן נישאת מחדש לאיש אמיד ונדיב וחובקת בן. עם זאת, היא איננה שוכחת את בעלה הראשון, וכאשר נודע לה מקום קבורתו היא פוקדת את הקבר בכל יארצייתו. אין ספק שעגנון מעניק לקריינדיל טשארני את אשר בת שוע ודינה לא זכו לו – נישואים שניים מספקים ופוריים במסגרת ההלכה, סוף טוב לתלאותיה. לעומת זאת, סיפורו של מנשה חיים שונה בתכלית. את תמצית סיפור העלילה הפרדוקסלי מוסר עגנון בעצמו במבוא: 'מעשה באדם אחד ושמו מנשה חיים מיושבי ק"ק

¹¹² יהודה פרידלנדר מציע לפתור את בעיית ההלכה ב'והיה' כתשובה לסילוף ההלכה בספרות המשכילית ככלי ליצור אמינות ספרותית: 'הדיגרסיה ההלכתית שבסיפור נועדה ליצור "בדיה הלכתית", שהיא חלק אינטגרלי מהסיפור הבדיוני בכללותו... אין המספר נהג מנהגו של יל"ג, ואינו מסלף את ההלכה כדי לתוות את קווי דמותו של רב עריץ וחסר לב; אינו מלקט לו הלכות ומצרפן צירוף פרודייסטריו... ב'והיה העקוב למישור' אנו מוצאים מימד נוסף – ההלכה כבדיה במרקם היצירה, היוצרת מעין מעטה של "אמינות" שבאשליה'. יהודה פרידלנדר, בין הלכה להשכלה, תל אביב 2004, עמ' 335.

¹¹³ מדברים שבעל פה המביאה שרה הלפרין. ראו שרה הלפרין, 'והיה העקוב למישור' לעגנון לעומת "קוצו של יוד" ליל"ג, סדן: מחקרים בספרות עברית 3 (תשנ"ח), עמ' 121–129.

בוצץ יע"א שירד מנכסיו והעניות ר"ל העבירותו על דעת קונו והטיל פגם בישראל והיה נזוף ורדוף ומטולטל ולא קיפח חיי אחרים וזכה לשם ולשארית'. מנשה חיים הוא יהודי חם לב והגון המחזיק בכישרון מיוחד להתעכבות ולהתרוששות. ניתן ללמוד על כך מדברי המספר המחסיר את הביטוי "שְׁכָל טוֹב" כשהוא מחמיא למנשה חיים במילים השאלות מספר משלי 'ומנשה חיים מצא חן בעיני אלהים ואדם' (74).¹¹⁴ זהו רמז לבאות שכן 'שכל טוב' אינו ממאפייניו של האיש המדובר.

בעוד עגנון מעניק לקריינדיל טשארני את חסותה המגינה של ההלכה, הרי שמנשה חיים ממש נחבט אל גדרותיה באין מושיע. במהלך הסיפור המעגלי, המתחיל בשבוש ומסתיים בשבוש, מנשה חיים מאבד את חנותו, דרכו, כספו, כבודו, שמו הטוב, את מכתב התעודה ולכן גם את שמו בכלל, מאבד זכויותיו כבעל, מאבד את אשתו לגבר אחר טוב ממנו, מאבד את האפשרות להעמיד ממנה בנים, מאבד זהותו וצלם דמותו עד כדי כך שבני עירו לא מזהים אותו, מאבד את תיקו ואת התפילין המיוחדים שלו, מאבד את מקומו ואת ביתו, נטמע בבית הקברות ומאבד את טהרתו ככהן, מאבד את היכולת להסתופף תחת גגה של ההלכה כשהוא תורם לריבוי ממזרים בישראל, ולבסוף – מאבד את חייו. הידרדרות זו, אני אציע, אינה נתונה לבחירתו, היא דטרמיניסטית ונעוצה בשמו – מנשה.

מבין הבנים שיהפכו לשבטי ישראל, מנשה הוא המפסידן הכרוני. גם כאשר אביו יוסף מעמיד את בניו לפי סדר חשיבותם הנכון – את מנשה הבכור מימין יעקב ואת אפרים הקטן משמאלו – יעקב מחליף את ידיו ומברך את אפרים כאילו היה הוא הבכור: 'יְדַעְתִּי כִּי יָדַעְתִּי, גַּם הוּא יִהְיֶה לְעַם וְגַם הוּא יִגְדֹל; וְאִלֶּם, אָחִיו הַקָּטָן יִגְדֹל מִמֶּנּוּ, וְיָרְעוּ יִהְיֶה מְלֵא הַגּוֹיִם'.¹¹⁵ למען הסר ספק, גם בברכתו השנייה לבני יוסף יעקב מוסיף להעדיף את אפרים הצעיר על פני מנשה: 'בְּךָ יִבְרַךְ יִשְׂרָאֵל לְאָמֵר, יִשְׁמַךְ אֱלֹהִים פְּאֶרְיִם וְכַמְנֶשֶׁה; וַיֵּשֶׁם אֶת אֶפְרַיִם לְפָנֵי מְנַשֶּׁה'.¹¹⁶ יעקב מנמק את בחירתו בכך שמבין שני בני יוסף, אפרים הוא הפורה יותר. חולשתו של האב המיתולוגי מנשה בן יוסף, מותירה חותם גם על חוסנו של שבט המנשה היוצא ממנו שאינו נותר מאוחד אלא מתפצל לשני שבטים – חצי המנשה נשאר בארץ ישראל, וחצי גלה עם ראובן וגד שנחלו בעבר הירדן. המדרש תולה את הגלות בסיבה אופורטוניסטית, ששבטים אלו 'חבבו את ממונם וישבו להם חוץ מארץ ישראל – לפיכך גלו תחלה מכל השבטים... ומי גרם להם? – על שהפרישו עצמם מן

¹¹⁴ ובמקור 'ומצא חן ושכל טוב בעיני אלהים ואדם' משלי ג, ד.

¹¹⁵ בראשית מח, יב.

¹¹⁶ בראשית מח, כ.

אחיהם בשביל קנינם.¹¹⁷ נדמה שגם סיפורו של מנשה חיים נכתב מראש כסיפור של תבוסה, חמדנות ועקרונות, אבל לא בכך עיקר צרותיו.¹¹⁸

הפיצול האופורטוניסטי נמצא בעוכריו של מנשה חיים ומתגלגל עד אין קץ. כאשר הוא גומל בליבו ל'הפריש עצמו' מאשתו ולצאת לנדודים כדי להפוך לקבצן ולקנות ממון, רב העיירה דואג לו ומבטיח במכתב המלצה את זהותו וזכויותיו שעומדות לו כאזרח העיר וכאדם הגון שגורלו המר לו ובכך מבדיל אותו משאר הקבצנים. המספר לא חוסך מאמצים ומתאר בפירוט את מאמצי הרב לסייע למנשה חיים אשר עמד ובכה לפניו על צרותיו בדמעות שליש.¹¹⁹ ניתן להתרשם כי הרב ממש יוצא מגדרו כדי שהכל יוכלו להיווכח שמנשה חיים לא יכול היה לבקש לעצמו ברכה גדולה יותר ממכתב המלצה זה לימי נדודיו. אבל מנשה חיים, אף שהוא יוצא מבית הרב אחרי בכיות רבות 'וראשו עליו כגלגל ועיניו נפוחות כשני נאדות של דמעות' (67), מזלזל הן בתעודה והן בחשיבותה: 'ולא הביט מעט או הרבה במליצה [במכתב ההמלצה] אשר זה דרכו תמיד בשבתו על גפי מרומי העושר בבוא אליו איש עני ואביון עם מכתב מליצה להשתעשע על אמרות הרבנים ונופת צוף מליצותיהם(שם)'. בדמיונו, מנשה חיים עדיין חי את חיי הקודמים, כאשר ישב עם נגידים 'על גפי מרומי העושר' וזלזל באביונים אשר פקדו את ביתו בבקשם נדבה כשהם אוחזים במכתבי ההמלצה שלהם. אבל זוהי טעות גדולה שהוא טועה. למכתבי ההמלצה יש חשיבות רבה ולא רק כמכשיר להגדלת כלכלתו של מי שנאלץ להפוך לפושט יד. עיקר

¹¹⁷ במדבר רבה כב, ז.

¹¹⁸ שקד מציע הסבר אחר למדרש השם של הגיבור הכרוך במותו: 'עגנון מרבה להזדקק לטכניקה של השם כסימן (Nomen-Omen) כאמצעי אפיון: השימוש בשמות סימליים כמנשה חיים וכקריינדיל טשארני מניח שגורלו של אדם מוטבע בשמו, ושמן השם משתמע מה תפקודה של הדמות בעליה. משמעות שמותיהם של מנשה חיים וקריינדיל טשארני היא: 'משכח חיים' ו'עטרה שחורה'. קריינדיל טשארני ממלאת תפקיד של מי שמנבאת את המוות (הוזה אומר – femme fatal) ומנשה חיים מוביל עצמו לאבדון'. ראו שקד, קבצן מול שער נעול, עמ' 95.

¹¹⁹ כתב התעודה מובא בסיפור במלואו ככתבו וכלשונו כך שניתן להתרשם ממאמצי הרב: 'ויכתוב הרב מכתב תעודה ובמכתב סיפר הרב איך זה האיש מנשה חיים הכהן היה דר פה עירנו ומעת היותו פה הכיר אותו לאיש נכבד ויקר אשר היה לו הון ועושר בביתו ושמש ההצלחה זרחה עליו וכעת נהפך עליו הגלגל וירד עשר מעלות אחרונות ואין בידו להמציא טרף לביתו. ויען מסוה הבושה על פניו לפשוט יד לקבל ולבקש עזר וחנינה מאת נדיבי אחב"י לכן אזרתי כגבר חלצי להמליץ טוב בעזר במגילת ספר, ותקותי לה' הטוב אשר על ידי זה ימצא עזר ישועה, כי אחב"י המתנדבים בעם יהיו לו לעזר ליתן לו בכבוד כראוי לו, ולא יהי' כנהמא דכסופא. ואבקש מאחב"י נדיבי עם אלקי אברהם לקבל את האיש הזה בסבר פנים יפות בכל מקום בואו ולהעניקהו כראוי לו ועל זה נאמר והחזקת בו בכבוד ובזכות המצוה יפתח להם ה' את ארובות השמים ויריק להם ברכה והרב חתם את שמו על הכתב ביום שנכפל בו כי טוב לסדר יצו ה' אתך את הברכה באסמיך ובכל משלח ידיך וברכך בארץ אשר ה' אלקיך נותן לך, בשנת ברכך בנך בקרבך לפ"ק. ולתוספת כח ועוז פיהם את החותמת באשו של נר וחתם בגושפנקא שלו. ויתן את המכתב למנשה חיים ויצוהו שישים לדרך פעמיו ובכל עיר ועיר אשר יבוא יעשו עמו צדקה וחסר'. (והיה העקוב למישור, עמ' 66).

חשיבותם טמונה בכך שהם מבדילים את נושאייהם משלל הקבצים האחרים, שכן האחרונים הם מיצורי השוליים של החברה היהודית.¹²⁰ מי שמכתב המלצה בידו הוא אדם בעל שם, שנודדו הם זמניים, שקבצנותו היא כורח הנסיבות של ביש מזל, שיש לו בית ומשפחה, ושהקהילה שממנה הוא בא איננה מתנערת ממנו אלא מצפה לשובו לביתו בשלום.

מנשה חיים בגאווה או בטיפשותו מזלזל במכתב, הוא איננו טורח לקוראו, וכמעט ומאבד אותו כבר בדרכו חזרה לביתו: 'ויהי כאשר ביקש לשים את המכתב בכיסו והנה נפול נפל מידו כי כולו מבולבל היה כשיכור, ולולא נתקלו בו רגליו לא היה מרגיש בזה והיה חוזר לביתו כלעומת שבא'. הנפילה הכפולה של המכתב ('נפול נפל') נשאלת ממגילת אסתר, והיא העצה אשר נותנים להמן מקורביו המזהירים אותו שהוא נמצא במסלול של נפילה מתמדת שאין ממנה תקומה: 'אם מִזְרַע הַיְהוּדִים מְרַדְּכֵי אֲשֶׁר הָיוּ לְנַפְלֵי לְפָנָיו לֹא תִיכַל לִפְנֵי נְפֹל תְּפֹל לְפָנָיו'.¹²¹ אמנם עתה מנשה חיים רק מבולבל 'כשיכור', אבל במדרון החלקלק של הנפילה הנבואה אכן מתממשת – ברגע של שכרות הוא עתיד לאבד את חייו. על הזלזול בכתובים שבכוחם לשמור זהותו של אדם בעודו מיטלטל בעולם כסובייקט התלוש מהקשרו, על זלזול זה מנשה חיים עתיד לשלם ביוקר משום שבוהיה', אמנם אין זו האהבה הרומנטית המכרסמת באושיות האהבה הליטורגית, אבל נותנים בה את אותותיהם תהליכים אחרים שגם הם תולדה של הלך המחשבה המודרני, ובראשם – הנטייה לאיבוד השם.

הרגע שבו מנשה חיים מתפצל ל'שני מנשה חיים שיחיו' כפי שמנבאת השכנה (67), מגיע דווקא אחרי שנדמה שכבר יש לו תקומה בזכות עצמו. בלי אשת חיל שלו שתנהל את עסקיו ומבלי שיזדקק לעזרת המכתב שהוא בוש להציגו, מנשה חיים משגשג בעסקי הקבצנות בזכות חנו, שנינותו ותבונתו. בבית הכנסת מנשה חיים מצליח לכבוש לעצמו

¹²⁰ בסיפור מוקדם של עגנון 'גר צדק' (1908) מודגם כוחם של מכתבי ההמלצה כתעודת זהות. במכתב כזה נעשה שימוש לרעה על ידי יהודי המבוקש ע"י השילטונות ומבקש מחסה בקהילה שבה איננו מוכר והוא טוען שהוא גוי שקיבל עליו את תורת ה'. בזכות ה'כתבים' מתקבל אותו זר אל הקהילה ללא ערעור אף שהכתבים יתבררו בסופו של דבר כזיוף: 'הוציא רבי אברהם תכריך של כתבים ואמר אלו כתבים שנתנו לי אנשי קודש רבני הקהלות אחר נתגיירתי ונעשיתי יהודי. אני איני יודע לקרות בהם, אבל אתם ודאי שיודעים אתם לקרות בהם, אפשר שאתם מבקשים לראותם. נטלו את הכתבים וקראו, בואו ונחזיק טובה לאדם זה שהניח את משפחתו ואת כל בית אביו ובה לחסות בצלו של הקדוש ברוך הוא. לכן מצוה גדולה לאהוב אותו ולסעדו ולתמוכו, כמו שנאמר ואהבתם את הגר, לתת לו לחם ושמלה, וראוי לכל ישראל רחמנים בני רחמנים, נדיבי עם אלקי אברהם לקרב אותו בדברי ריצוי ולפייסו בממון כדי להעמידו על רגליו ולא ינוע לבו'. (גר צדק, אלו ואלו, עמ' 152).

¹²¹ אסתר ו, יג.

מקום מורם משאר הקבצנים,¹²² ועם חלוף הזמן, הוא הופך קבצן מומחה הגומל למארחיו בדרכים שונות ואף ביעוץ לשלום בית אינו בוחל: 'נתגלגל מנשה חיים לביתו של עשיר והיו שם חיכוכים ודברי ריבות בין איש לאשתו, אם משום שאשה עינה צרה באורחים ואם משום דבר אחר, היה מנשה חיים ממתיק את העניין בקריצת עיניו המפיקות דיבור הלב ובתנועות איברי הגוף להסבירו באופן נאות לשניהם' (73). הצלחתו כיועץ נישואים (בעודו מזניח את נישואיו), יש לה כמוכן השפעה טובה גם על רווחתו האישית: 'הנגיד והנגידה נפשם רווחת, ורוים נחת, והעשיר נעשה רך כשמן זית, ואף בעלת הבית, מיטיבה פניה וצוהלת, ומנשה חיים אוכל סעודה כפולה ומכופלת' (שם).

חיי הקבצנות מחייכים אל מנשה חיים והוא גומל בנפשו 'לשוב לביתו לפקוד את נוהו ולקומם הריסות מסחרו' (76). אך לשאיפות גבוהות אלו יש מחיר. מנשה חיים הוא סוחר היודע בדיוק מה הוא מחירו הנקוב של החלום והוא נוקב בו – לא מאה אלא מאתיים מטבעות: 'אין אדם מת וחצי תאותו בידו, יש לו מנה רוצה מאתיים. והנה ימים רבים חלפו עברו בשטף הזמן ולביתו לא שב. כי לא הסתפק מנשה חיים במאה ועיניו היו הומות ומהמות למאתים' (76). מכיוון ששאיפותיו הגבוהות לא מאפשרות לו לחזור לביתו עד שישגי את הסכום הנקוב 'מאתיים',¹²³ גאותו, ומשום כך גם גאות אשתו העגונה, מתעכבות. בקפלי השפה מוטרם הקץ – המות משתקף מעיניו תאבות הבצע אשר 'הומות ומהמות', ומן האפוריזם 'אין אדם מת וחצי תאותו בידו'.¹²⁴ כך מרמז המספר שמנשה חיים לא יזכה להגשים בחייו את שאיפותיו המוגזמות.

כאן מתערב המספר כדי לספר כיצד נעשה הכשל המחשבתי שהוביל לנפילה. מנשה חיים, בדומה לבן אורי, מבלבל בין עבודה לשמו של הקב"ה לבין עבודה לשמו שלו. גם הוא עיוור כלפי המניע האמיתי למעשיו שאינם נעשים לשם הקב"ה אלא מתוך רצון לסיפוק עצמי, ואשר תוצאתם החמורה היא בלבול מוחלט בין מצווה ('כביכול') לעבירה: 'לא ידע האדם גנות מעשהו ונגעי עצמו אינו רואה ולא עוד אלא שמטעה עצמו ומערב מצוה כביכול בעבירה ... והרי הוא ממשיך את נדודיו ומחשיבים לפני המקום כאילו יוצא גולה לשמו ית' [לשמו יתברך] ('עמ' 77). גם כאן, כמו ב'עגונות', ההשתהות והחמדנות מביאות איתן את הצרות, הצרות מביאות את השטן, והלז ממחר להופיע בדמותו של קבצן סתום עין וחד לשון המשכנע את מנשה חיים כי שיבתו לביתו תוחש אם ימכור לו את כתב המליצה שכתב לו הרב הגדול של שבוש. עוד רגע מנשה חיים מתלבט

¹²² 'הנה הפלה את השמש לטובה מכל הנדכאים והיה מכבדו לעלות לתורה פעמים בשני ובחמישי בשבת ופעמים אפילו בשבת במנחה'. עמ' 74.

¹²³ שאינו מקרי ולקוח מן המדרש: 'אין אדם יוצא מן העולם וחצי תאותו בידו: מי שיש לו מנה, רוצה מאתיים. יש לו מאתיים, רוצה ארבע מאות'. קהלת רבה א, לד.

¹²⁴ 'אמר ר' יודן בשם ר' איבו: אין אדם יוצא מן העולם וחצי תאותו בידו' קהלת רבה, א, יג.

'איככה ימכור את מכתב ההמלצה, הן שמו נעוץ בתוכו וכבודו לאחר לא יתן' (78),¹²⁵ אבל משכנע את עצמו שהדבר נעשה לטובת אשתו שלא תקפח יותר ימיה ברעב ואף הוא לא יהיה נעוץ בעולם' (78). על אף שסופו של מעשה נעוץ בתחילתו, עסקאות עם השטן יש להן מהלך משלהן. כוונותיו של מנשה חיים אמנם נשמעות נכונות, אך מעשיו אינם נכונים, ולכן הפיצול העובר בתורשה משבט המנשה למנשה חיים, הופך עד מהרה למפולת, ומנשה חיים מתפצל לשניים – לגוף בלי שם, ולשם בלי גוף.¹²⁶

חולשת השם המפוצל מאיצה את הנפילה. הקבצן הנושא שם לא לו, לא מחזיק מעמד וקורס תחת משאו. גופו שאינו ראוי לשם נופח את נשמתו, אבל השם לא מת עימו. לשמו של מנשה חיים מסתבר, יש חיים משלו, ולכן הוא אינו נקבר עם הקבצן אלא מוסיף להלך בעולם עד שהוא מגיע לשבוש ושם הוא מתיר את העגונה מקשריה. הרב המצוי בין הפטיש לסדן נאלץ להתיר את העגונה על פי מסמך ההמלצה הנושא את שמו של מנשה חיים על אף ששם זה מובא לפניו בנפרד מן הגוף. כך קורה ששמו של מנשה חיים הולך לפניו, מגיע לעירו, וגורם למותו בעודו בחיים.¹²⁷ בינתיים, חצי מנשה חיים האחר, זה בעל הגוף אך נטול השם, מחליט להשתמש בכסף שנתן לו הקבצן למטרה אחרת מאשר כוונתו הראשונה. הוא מחליט שלא לנסוע לשבוש לאשתו אלא ליריד שבעיר לשקוביץ. מנשה חיים נוסע ליריד מתוך כוונה ברורה לחדול מימי הקבצנות ולחזור למסחר הגון: 'ומיד קפץ מנשה חיים ונשבע שמכאן ולהבא ימנע עצמו מעניין הקבצנות וישים לדרך פעמיו ליריד לשקוביץ לעשות סחורה באמונה, אחרי כן ישוב לביתו זו אשתו, ויערוב מערבו ומרכלתו כדת לסוחר הגון.... וברצות השם יחזור לכבודו הראשון ולחס עצלות לא יאכל, יפרנס אשתו מתוך ישוב והרחבה ויבנה חנותו בקרוב וגדול יהיה כבוד חנותו האחרונה מן הראשונה' (שם). אמנם כוונתו היא להחזיר לעצמו את שמו הטוב דרך מקצוע מכובד, אבל מחשבה לחוד ומציאות לחוד. הוא נשבה בנפלאות היריד ועד מהרה יצר הקבצנות

¹²⁵ בפרפרזה על האמור בספר יצירה: 'עשר ספירות בלי מה... נעוץ סופן בתחילתן ותחילתן'. ספר יצירה א, ז.

¹²⁶ בספרו 'גופים ושמות' גלילי שחר עוקב אחר התפרקות הגופים והשמות כמאפיין של האופן השבור והקטוע שבו נידונה המסורת בספרות העברית כחלק משרשרת המסירה: 'את הקריאות בדבר גופים ושמות אנו ממקמים בעולמה של הספרות היהודית החדשה סביב 1900. תקופה זו שחשה את תפנית הזמן (תקופת "מפנה המאות") הניבה פרשנויות ספרותיות קיצוניות של שאלת המסורת... המודרניזם שב להתכתב עם המסורת ולהאיר את מקורותיה באופן כזה, כשבירה וקטיעה, כפרימה והפרשה ומתוך הזרה. מתוך מתודת השבירה המודרניזם גם יצר הקשרי קריאה ופרשנות שמתוכם המסורת שבה ונראית בעזות פנים ובמצבי קצה ומסתמנת כתאולוגיה של "צורות שבורות"'. גלילי שחר, גופים ושמות – קריאה בספרות יהודית חדשה, תל אביב 2016, עמ' 12–13.

¹²⁷ עומד על כך אורי ש' כהן: 'המוות הזה הוא למעשה מותם של שני אנשים, של הקבצן הקונה, שנחשב על סמך כתב ההמלצה לר' מנשה, ושל ר' מנשה עצמו'. ראו אורי ש' כהן, הישרדות: תפיסת המוות בין מלחמות העולם בארץ ישראל ובאיטליה, תל אביב 2007, עמ' 45.

משתלט עליו שוב. אלוף הקבצנים, מנשה חיים מצליח לקושש סכום נאה, אך עדיין לא את אותן מאתיים מעות שהעמיד לעצמו כתנאי לחזרתו. מפה לשם, הגוף שנתר בלי שם ומתעכב בדרכים הופך גופני מאד ודורש את סיפוקו יותר מאשר אי פעם בעבר ומנשה חיים נתקף ברעב שאין לו שובע. הוא נכנס לפונדק דרכים ומחליט לפנק את עצמו בארוחת מלכים. גרגרותו של מנשה חיים כה עצומה עד שהיא מערערת אפילו את שלוותו של המספר שנזעק כדי להזהיר מראש את הקוראים מצד אחד, ומצד שני כדי להגן על גיבור הסיפור 'שטעה בשיקול דעתו ועשה שלא כהוגן', כשהוא טורח ומקדיש שורות ארוכות לאזהרות פוסקים ראשונים ואחרונים המגנים את האכילה המרובה וקושרים אותה ליצר הרע. בנוסף לאותו דיון הלכתי, נחשפים בכל הדרם פרטי הארוחה הדשנה על כל אשר אכל ושתה בה מנשה חיים, ארוחה שגם גרגנטואה ופנטגוראל, גיבורי תאבי התענוגות הקולינריים של פרנסואה רבלה, לא היו בושים בה.

אבל לא לעולם חוסן – היין מוביל לשמחה, השמחה לדכרוך, הדכרוך והיין לשינה מבישה ברחוב, ואור היום מוביל להכרה כי הוא מוטל ברחוב בגשם זלעפות ושתיקו על כל רכושו נגב ממנו. עתה אין ברירה למנשה חיים אלא להמשיך לקבץ נדבות, ועם מעט המעות שהוא מצליח לקושש הוא מחליט סוף סוף לשים פעמיו לביתו. הפעם, לשם שינוי, הוא גם מוציא לפועל את החלטתו ואכן חוזר לשבוש עירו. שיבה זו, כפי שציין קורצווייל, היא שיבה מאוחרת;¹²⁸ גופו של מנשה חיים מגיע לשבוש הרבה אחרי ששמו כבר הגיע אליה, ולמעשה לאחר שהכריזו על מותו. משום כך, גם בני עירו המכירים אותו היטב אינם מצליחים לזהות אותו, שבלעדי השם אין לגוף היהודי זהות, בלעדיו אין האל יכול לקרוא בשמו של האדם ואין האדם יכול להיענות לו ב'הנני'.

הזכות הגדולה, זכות השיבה, שזכה בה דווקא המתבולל מיכאל הרטמן, לא עומדת בחייו ליהודי התמים מנשה חיים. אשתו הייתה כבר לאיש אחר והיא נושאת בזרועותיה את ההוכחה לכך שהתקיימו ביניהם יחסי אישות. מנשה חיים חטא כשהזניח את אשתו, כשלא מיהר לביתו גם כשהיה סיפק בידי, כשהזניח את קשר המכתבים עם קריינדיל טשארני בזמן נדודיו, כשלא שמר הבטחתו שישבו כאשר תסיים קריאת ספר תהילים, כשבזבז כספו, כשסבא וזלל והשתכר בניגוד לעצת חז"ל ובעוד אשתו נתונה בצרתה, כשזלזל בהמלצת הרב, כשמכר שמו הטוב בעד בצע כסף, כשאיבד את הביטחון בחסדי השם וקרא עליו תיגר בקובעו רף כספי כתנאי לשובו לביתו.¹²⁹ יתרה מזו, מעשיו הרעים של מנשה חיים שמו מכשול לא רק בפניו, אלא גם בפני אחרים – הם גזרו דין מוות על הקבצן, הטעו את מי שתרמו לקבצן (בחושבם שהוא מנשה חיים איש שבוש), הכשילו את הרב בפסיקתו, הכשילו את אשתו בניאוף, את בעלה בבעילה אסורה, ואת בנה בדין ממזר – מעוות שלא יוכל לתקן.

¹²⁸ ברוך קורצווייל, מסורת על סיפור עגנון, תל אביב 1962, עמ' 28–32.

¹²⁹ שהרי ממילא 'מזונותיו של אדם קצובין לו מראש השנה' ביצה טז ע"א.

אובדן השם משפיע לא רק על מנשה חיים לברו, שהרי גם אשתו קשורה לאותו השם עצמו. 'אשתו כגופו' יודע מנשה חיים, אבל כאשר השם מאבד את הקשר לגופו, נפרם גם הקשר בין גופה של קריינדיל טשארני לשמו שלו. עתה, הוא לומד, אשתו נשואה לאחר ונושאת את שמו של בעלה החדש ובן נולד להם שיוסיף וישא את שם אביו מולידו. כשהוא מגיע לשבוש בליל שמירת הולד שלפני הברית, מנשה חיים ותינוקה של אשתו נתונים באופן מפתיע במצב דומה – שניהם מגלמים גוף בלי שם בעולם אך בהבדל חשוב אחד, שלתינוק יקרא שם במהרה אשר יעמיד אותו (ביחד עם המילה) כיהודי בעולם, ואילו למנשה חיים נותר לקוות לתיקון רק בעולם הבא. אמנם לרגע קט עוברת במחשבותיה של קריינדיל טשארני המחשבה לקרוא לבנה על שם בעלה הראשון ביש המזל כדי לתת לו שם בישראל, אבל במחשבה שנייה היא דוחה את הרעיון משום שהיא חוששת להשית את גורלו המר של מנשה חיים על הרך הנולד. כך ניצל התינוק מלשמש כמצבה חיה לשם לא ראוי, וניצל מגורלם המר של כל אשר נשאו את השם לפניו – מנשה בנו של יוסף שאיבד את הבכורה, שבט המנשה שהתפצל, מנשה חיים עצמו, והקבצן.

בלית ברירה מנשה חיים עובר להתגורר בבית הקברות ושם הוא מבין את מצבו החמור: 'ויהי נודד בין החיים והמתים ושוב אין לו מנוחה לא בעולם הזה ואף בעולם האמת אינו מצפה למנוחה (102)'. ממקום שבתו בבית הקברות יכול מנשה חיים להיווכח בעומק הטרגדיה של הפיצול משום שלנגד עיניו נחקקת המצבה הנושאת את שמו ואת שם אביו. עתה הוא מבין לעומק את משמעות איבוד השם לא רק בעולם הזה שבו לא ישאר לו זכר, אלא גם בעולם הבא שבו לא תמצא לו מנוחה נכונה משום שרק ידיעת השם מצילה מיסורי חיבוט הקבר.¹³⁰ באין לו תכלה הן בעולם הזה והן בעולם הבא, מנשה חיים דועך 'ומיום ליום היה גופו הולך וכלה עד שנפחה נפשו וימת (103)'. את כרוניקת הדעיכה מתאר ר' נחמן: 'והנה הנפש מתגעגעת תמיד לעשות רצון יוצרה וכשרואה שאין האדם עושה רצונו יתברך, חס ושלום, אזי היא מתגעגעת מאד לחזור לשרשה ומתחלת להמשיך עצמה להסתלק מגוף האדם ומזה נחלה האדם... שממשכת

¹³⁰ חיבוט הקבר מוזכר במיסטיקה היהודית כעונש שאחרי המוות עבור הנאה שאינה לשם שמים. צדיקים ניצלים מיסורי החיבוט משום שהם יודעים את שמם ואילו חוטאים, שמם נשכח מהם ונידונים ליסורים: 'אחר שנקבר האדם אז בא מלאך א' על קברו ושואל לו מה שמך והוא משיב לו גלוי וידוע לפניו יתברך שאיני יודע את שמך (ואינו זוכר משום העצבות הגדולה על מותו שלא הספיק עוד מצוות שהיו נשורות עמו גם בקבר במקום להוציא זמנו לבטלה על תענוגי העוה"ז ואם היה צדיק גדול ידע שמו ולא יסבול כ"כ שאין כן הרשעים שהקליפה שבהם גדולה מאד ואינם זוכרים כלל). אז תכף ומייד באים ד' מלאכים ומשפילים קרקע הקבר ומעמיקים אותו למטה ונעשה חלל הקבר כשיעור קומת האדם הנקבר שם. ואז מחזירין את נפשו בגופו כמו בחייו ... ואז המלאכים הנזכרים אווזים בו כל א' מקצה ומנערים אותו מן האבק הנדבק בהם עד שנפרדת מהם הקליפה לגמרי. ולכן נקרא חיבוט הקבר'. יהודה בן משה ישועה פתיא, רוחות מספרות, ירושלים תשי"ד.

עצמה ממנו מחמת שאין ממלא רצונה כי היא רוצה רק שיעשה רצון המקום ברוך הוא.¹³¹ הנפש השואפת למלא רצון יוצרה, מסביר ר' נחמן, מצויה במצוקה הולכת וגוברת ככל שהאדם מוסיף וחוטא עד שהדיסוננס בין הגוף לנפש הופך גדול מנשוא, ואז הנפש מעדיפה להיחלץ מן הגוף החוטא ולשוב למקורה אל האל כדי שתוכל לחזור אל טבעה האמיתי הנמצא תמיד בהתאמה לרצון האל. לחייו של מנשה חיים אין עוד תכלית שהרי תכלית חייו של היהודי הוא לעשות רצון השם, ואילו הוא לא רק שחטא, אלא שתוצאות חטאיו הם כאלו שלא ניתן לתקנם. במצב עגום וחסר מוצא זה, נשמתו היהודית מבכרת לשוב אל האל שברא אותה ומנשה חיים מאבד את הרצון לחיות ומת.

אלא שאפילו מותו של מנשה חיים אינו פותר את בעיית הפיצול. כאשר קיינדייל טשארני נישאת מחדש היא מאבדת את שמו של מנשה חיים אבל היא איננה מאבדת את זכר שמו, ובכך מצדיקה את הטוב והברכה שנתן לה ה'. אבל כאשר מנשה חיים מאבד את שמו, הוא מאבד גם את הקשר לאותיות שם 'השם' שטבועות בשמו - מנשה (בשיכול: השם) ונמצא בסכנה לעבור על האיסור ההלכתי של איבוד שם השם.¹³² מכיוון שהתגלות האל בעולם נעשית מתוך שמוותו ובתוכו,¹³³ הרי שאיבוד השם, חותם את האפשרות לקשר בלתי אמצעי עימו לאחר שנספג אל האין, ונביאיו כלו גם הם. אף על פי כן, ודווקא ברגעי חייו האחרונים, מנשה חיים מצליח לפתוח את השער ההולך ונסגר להפוך את הגלגל ולאחות את הפיצול. הוא מצליח לעשות זאת באמצעות הדבקות בשם משום היותו באמת ובתמים יהודי בעל לב חם ואוהב: 'מכאן ואילך לא דיבר מנשה חיים דבר, רק חיזק לבו באלקים בשארית כחו' (103). על סף מותו, מנשה חיים שאיבד את הקשר האינטימי עם ההלכה המגלמת את מופעו המחולן של האל, מתעורר להבין כי מה שיתיר אותו מעגינות חסרת תוחלת הוא שיבה לקשר אינטימי ישיר עם האל. למרבה הפלא, מנשה חיים איננו הראשון המחזק ליבו באלוהים, כך גם עשה לפניו גם משה, אשר השתמש בשם השם כדי לחזק את לב פרעה כמתואר בספר הזוהר: 'לא חיזק את לבו [של פרעה] אלא על השם הזה [הוי"ה] כי כשהיה אומר משה כה אמר הוי"ה, מלה זו ממש חיזק את לבו, זה שאמר ויחזק הוי"ה את לב פרעה'.¹³⁴ אולם בעוד שלמשה עמדה הזכות לשימוש

¹³¹ לקוטי מוהר"ן רסח.

¹³² ההלכה בדבר איבוד שם השם מתייחסת לחפצים או מקומות שהשם הקדוש כתוב עליהם. איבוד השמות עלול למעט את נוכחות האל בעולם הפיזי הנעשית באמצעות שמו. והרמב"ם מזהיר: 'המאבד שם מן השמות הקדושים הטהורים שנקרא בהם הקדוש ברוך הוא – לוקה מן התורה' (משנה תורה, הלכות יסודי התורה ו, א) ומנמק דבריו בפסוק מדברים (יב, ג-ד): 'וְאֶבְדְּתֶם אֶת שְׁמֵם מִן הַמָּקוֹם הַהוּא – לֹא תַעֲשׂוּן כֵּן לַה' אֱלֹהֵיכֶם'.

¹³³ הקבלה על זרמיה וענפיה השונים עוסקת בהרחבה באפשרות זו ראו: משה אידל, שלשלאות קסומות: טכניקות וריטואלים במיסטיקה היהודית, ירושלים 2015, עמ' 117.

¹³⁴ זוהר בשלח נב ע"ב.

מאגי בשם השם, על מנשה חיים חל האיסור להגות את השם המפורש ועל כן הוא פשוט מפסיק לדבר.¹³⁵

יש להניח כי עגנון משתמש במצב שאליו הידרדר יהודי זה כמשל למצבם של היהודים בכלל המתמודדים יום יום כדי לקיים חיים בעולם ההולך ונסדק ממש תחת רגליהם. עבורם, 'שינוי ערכין' אינו מוביל בהכרח לקדמה, כפי שסבר ברדיצ'בסקי, אלא למבוכה קיומית ולבלבול הערכים. בעולם ההולך ומתחלף – סקס מחליף את הארוס הקדוש, יהירות ואהבה עצמית באות במקום עבודת השם, חמדנות שביעה וזלילה מחליפים את הביטחון באל, אהבת הממון ניצבת לפני אהבת הבריות. בתוך כך נזנח החוק ההלכתי אשר שימש דורות רבים והוחלף בחוקים המומצאים חדשות לבקרים תוך כדי הונאה עצמית ואשר מטרתם היחידה להצדיק מעשים שמניעם אנוכי. כך נוהגים שלושת הגברים – הילל שמכר את חתימת שמו שעל שטר הגט, מנשה חיים שמכר את שמו תוך הונאה עצמית, ובן אורי שלא נתן את שמו לאשה שאהבה אותו. שלושת הגברים צעדו בדרך הזו ושלושתם גם הגיעו למבוא סתום בשבילי העולם הזה. ובכל זאת - בעוד שהילל אבד בים ובן אורי נעלם בעולם התוהו, מנשה חיים דווקא זוכה לחיי העולם הבא וזאת בזכות ששב לעירו והתמודד עם הנזק שחולל. בעצם שובו, הוא עוצר את הנפילה, בכך שהוא משכיל להתמודד בחמלה, בהגינות ובאומץ עם הסוגיה ההלכתית המסובכת שנרקמה בהיעדרו,¹³⁶ בכך מתקיימת האמרה 'שכל דבר שאדם נותן נפשו עליו נקרא על שמו'.¹³⁷ מכיוון שלמנשה חיים אין בנים וגם לא יהיו לו, הרי שהוא חשוב כמת¹³⁸ אך הוא מצדיק את שמו 'חיים', שהוא כעין ברכה שנוספה לשמו הראשון בכך שהוא נותן נפשו על החיים הנמשכים מן התינוק שנולד לאשתו.

אף שירד בעוונותיו מן מהדרך הסלולה הבדוקה והבטוחה של ההולכים בדרך ההלכה, מנשה חיים עדיין לא איבד את השארית – את הנשמה היהודית, את שם השם, ואת אהבת האל הקדושה והארוטית, כמשה הקורא קריאה אינטימית לאלוהיו בשמו. שלוש השאריות הללו – נשמה, משה והשם – כלולים באותיות שמו מנשה והן מאפשרות לו לשוב בעת מותו לקשר ישיר עם אלוהיו, קשר שאינו יכול יותר להסתייע בתיווך של ההלכה. על שום כך הוא זוכה להתאחד עם שמו אחרי מותו. לפי לאקאן, זו הפונקציה

¹³⁵ 'והמשתמש בשם המפורש אין לו חלק לעולם הבא' אבות דרבי נתן יב, יג.

¹³⁶ אפרים אורבך מראה כי גם הימנעותו של מנשה חיים מלהודיע ברבים לקהילה ולרב על המצב שנוצר, הימנעות אשר פורשה כעבירה הלכתית, יש לה בסיס הלכתי הנשען על תשובת בעל 'נודע ביהודה', ר' יחזקאל לנדאו (1770) וראו רשימתו של אורבך 'על אמונה וכפירה ביצירתו של ש"י עגנון' בקובץ מאמריו של אפרים א', אורבך על ציונות ויהדות – עיונים ומסות, ירושלים 1985, עמ' 449.

¹³⁷ מכילתא דרבי ישמעאל בשלח, מסכתא דשירה א.

¹³⁸ 'דאמר מר ארבעה חשובים כמתים אלו הן עני סומא ומצורע ומי שאין לו בנים' בבלי עבודה זרה ה ע"א. בבלי נדרים סד, ע"ב.

הדתית במובהק של שם האב – לקשור בין המסמן למסומן ובין האיווי לחוק.¹³⁹ השליח המשונה והמקאברי שנשלח למלא תפקיד זה הוא שומר בית הקברות, המסייע לקשור בין הגוף לשם ובין ההלכה ליהודי המשתוקק אליה. זכות התשובה שעמדה למנשה חיים קשורה לעניין פשוט שסופו נעוץ בתחילתו ועליונים מעורבים בו בתחתונים, והוא דבר מצווה – זוג תחתונים שנהג לתת כל שנה לשומר בית הקברות¹⁴⁰ ובזכותם זכר הלה את שמו, את שמו הטוב, את שם אביו, ואת טוב ליבו. השומר עשה לו חסד של אמת והעביר את המצבה אל מעל לגוף שראוי לה, שמר את סודו, ועשה שינוח בשלום על משכבו ושתהיה נשמתו היהודית צרורה בצרור החיים.

ה. נכנסה בו אהבתה

הן איבוד השם (במובנו הכפול – אובדן הקשר עם האל ואיבוד השם היהודי) והן אובדן הארוס הקדוש לטובת 'מחלת האהבה' הרומנטית מופיעים בסיפורי עגנון כמאפיינים המובהקים של המודרנה. הצמידות ביניהם איננה מקרית. שניהם קשורים זה בזה גם בקשר תאולוגי משום שהשם הוא האיבר שדרכו האהבה הארוטית הקדושה מתממשת. לאדם יש גוף ואילו האל חסר גוף, אך לשניהם יש שם לאהוב האחד את השני באמצעותו. את זאת מסביר האל למשה במילים פשוטות של אהבה וחיזור ככתוב בספר שמות: 'וַיֹּאמֶר יי אֵל מֹשֶׁה... כִּי מָצָאתִי חֵן בְּעֵינֵי נְאֻךְ עֵף בְּשָׁמַי' ¹⁴¹ ספר תהילים מאשר כי האדם חש את אהבת האל הארוטית דרך השם ומכיר על כך תודה: 'כִּי בִי תִשָּׁק וַאֲפִלְטָהּ, אֲשַׁבְּהוּ כִּי יִדְעֶשׁ מִי' ¹⁴² אם כן, האל ארוטי באהבתו לאדם, והאדם ארוטי באהבתו לאל, אבל אהבה קדושה זו מוזנת מן הארוטיות של האהבה הגופנית הארצית. בסיפוריו, עגנון ממחיש את העמדה התאורגית כי אהבת גבר ואשה מתממשת בגוף ובאלוהות בר זמנית, והיא תשתיתם של ההתנהגות המוסרית האנושית, עבודת האל ותיקון עולם. כך הוא מצליח להשאיר את ה'ארון' בתוך המחנה ההולך ומתחלק.¹⁴³

התערערות כוחו של השם כאיבר האהבה הוא סימפטום של תפיסת המיניות המודרנית שחלון הראווה שלה הוא חקר המיניות ובראשו פרויד. בעצם הפיכת המיניות למדע ניתק הארוס מן ההקשר התאולוגי והועתק אל ההקשר חברתי. תוצאתו של מהלך זה היא שהמיניות הפכה בהכרח כפופה וציינתית אל מבני הכוח הפטריארכליים השולטים

¹³⁹ ז'אק לאקאן, על שמות האב, תל אביב 2006.

¹⁴⁰ 'שומר בית הקברות היה מקבל שנה בשנה זוג תחתונים במחילה מידי מנשה חיים' (עמ' 57).

¹⁴¹ שמות לג, יז.

¹⁴² תהלים צא, יד.

¹⁴³ ראו מסקנה דומה לגבי האהבה ומקומה במקורות היהודיים נפתלי רוטנברג, בעקבות האהבה: על אהבה וזוגיות במקורות היהודיים, ירושלים 2000. נפתלי רוטנברג, אילת אהבים – עיונים בחכמת האהבה, תל אביב 2004.

בחברה כפי שמתאר זאת פוקו: 'במהלך המאה ה-19 בוצעה אפוא פרישה כוללת של מערך המיניות, פרישה שנקודת המוצא שלה היא במוקד ההגמוני'.¹⁴⁴ המדיקליזציה של המין נועצת, אפוא, מסמר האחרון בארון המתים של הארוטיות הקדושה. כלי העבודה שלה – הוידוי, החשיפה, התצפית והחקירה – מכוונים כולם להסטת הפרוכת מעל הארוס הקדוש. הקטגוריות התאולוגיות 'טומאה' ו'טהרה', ששימשו בהלכה כדי לבחון סוגיות מיניות בדיוק כפי שבחנו כל תחום אחר בחיי האדם, הוחלפו במושגים 'בריאות' ו'חולי' המשקפים את תפיסת המיניות של האדם כפתולוגיה.¹⁴⁵ כשההנחה התאורגית השומרת על המיניות הקדושה מתמסמסת, מתערערת גם הקרבה הסובלנית כלפי המגונה, והארון נוטה ונופל אל מחוץ למחנה. אך החלל לא נותר ריק; את מקום הארוטיות הקדושה תופש המוסר המיני הבורגני התרבותי האירופאי שאת תוצאותיו ההרסניות על המיניות מסכם פרויד עצמו: 'במשפחות רבות הגברים הם אמנם בריאים, אולם בלתי מוסריים במידה בלתי רצויה מבחינה חברתית, ואילו הנשים אצילות ומעודנות יותר מדי, אבל נוירוטיות באופן חריף'.¹⁴⁶

בסופו של דבר, הנשים של עגנון אינן נרפות ואינן מחוסרות רצון משלהן, והן גם אינן חסרות את האמצעים ההלכתיים כדי להסדיר את חייהן, לכן הן אינן מוצגות כקורבנות כפי שיל"ג מציג את בת שוע. טוני בחרה להינשא להרטמן, בחרה להתגרש ממנו ובחרה להישאר איתו לאחר הגט אף שלא חסרו לה מחזרים, ובכך אפשרה להלכה בדבר ה'מחזיר גרושתו' לפעול את פעולתה. דינה בחרה בבן אורי כאהובה, 'שברה את הכלים' כשזרקה את הארון מהחלון, בחרה להסתיר מאביה את היחסים עם בן אורי עד יום חתונתה, רוקנה מתוכן את הנישואים שנכפו עליה בכך שלא אפשרה להם להתממש בביאה, והצליחה לבסוף להביא לסיומם. קריינדיל טשארני הצליחה לגייס את עזרת הרב על אף שהעדויות על מותו של בעלה מפוקפקות, לקבל את חסות ההלכה על אף שהיא למעשה נואפת האוחזת בממזר, ואפילו לזכות בסימפטיה של הקוראים על אף שהביאה (בכלי דעת) למותו של בעלה שעל קברו היא ניצבת. היא גם מצליחה להפוך את הפרדיגמה היל"גית כאשר נישואיה השניים הפוריים והמיטיבים נכללים במסגרת העיירה היהודית, ולא נזקקים למשכיל אביר שיגיע ממרחק ברכבת כדי לגאול אותה מאורח החיים המסורתי. מאבקן של הנשים של עגנון איננו מאבק אנטינומיסטי, אלא מרי בתוך גבולות המסורת; הן אינן נאבקות עם ההלכה, ההלכה איננה הנמיסס שלהן; הן כולן מנסות להתייצב מחדש כנשים יהודיות בעולם שהפך את חולות האהבה הקדושות מ'שיר

¹⁴⁴ מישל פוקו, תולדות המיניות – הרצון לדעת, א, תל אביב 1996, עמ' 88.

¹⁴⁵ ופתולוגית במיוחד כשהדבר נוגע במיניות של נשים. פוקו מציין את תהליך ההיסטוריוזציה שעבר גוף האשה במאה העשרים כשנותח, אופיין ונפסל כגוף הרווי כולו מיניות והוכנס משום כך לתחום הפרקטיקות הרפואיות כגוף בעל פתולוגיה ייחודית משלו. פוקו, תולדות המיניות, עמ' 72.

¹⁴⁶ זיגמונד פרויד, מיניות ואהבה, תל אביב 2012, עמ' 110.

השירים' לנוירוטיות והיסטריות.¹⁴⁷ אף אחת מהן איננה יורשתה של בת שוע האומללה – יש להן שם משלהן; הן אינן מתחנות כחפץ העובר מיד ליד (כפי שמסביר בהתנשאות מסויימת יל"ג הגבר המשכיל לבת שוע: 'הן לא אֶת הַבּוֹחֶרֶת, הוֹרִיף יִבְחָרוּ, הֵם בְּךָ יִמְשְׁלוּ, כְּחֶפֶץ נִמְכָּר מִרְשׁוֹת לְרְשׁוֹת אֶת עוֹבְרֵת'); הן אינן הופכות לקלס בעיני הקהילה; הרבנים מכירים בסיבולן ותומכים במאבקן, וכן, הן אינן מתנוולות ומתכערות בבגרותן בדומה לתיאור המשפיל שזוכה לו בת שוע בסוף הפואמה.¹⁴⁸ להיפך, חלק מסוד חינה של טוני הרטמן בעיני בעלה הם סימני הגיל שעל פניה שרק מוסיפים ליופיה: "קמטיה של טוני נתפשטו ופניה נתנאו" (359). בסופו של דבר, גם בת שוע ידעה מה עליה לעשות כאשר נותרה עגונה – היא פעלה כדי לפרנס את ילדיה במסגרת המוסכמות החברתיות, ופעלה במסגרת האפשרויות ההלכתיות כדי להשיג את הגט שישחרר אותה. לפעולתה היה שכר שכן הגט הושג, אך היא לא הצליחה לשרוד את אותו עולם מדומיין מסוכסך וכאוטי, שבו אפילו הרב אינו כשיר לפסוק הלכה כהלכה.

כמו מנשה חיים, גם ההלכה שרדה את מותה המוכרז, ואולי יותר מכל תופעה תרבותית אחרת מנכיחה את עצמה בציובריות הישראלית על כל גווניה, ומדגימה את אותו הדבר עצמו שהראה עגנון – שהישן הוא החדש. זו גם הייתה מסקנתו של גרשם שלום: 'אני לא מאמין שתהליך החילון בעם היהודי הוא סוף פסוק. החילוניות מכילה את הדינמיקה הדתית. הקדוש ברוך הוא כזה שגם אם תשכחנו שלושה דורות הוא יחיה בדור הרביעי'.¹⁴⁹ כפי שהבינו עגנון ושלום, הוויטליות של ההלכה שנפחה חיים כעם שבכל דור ודור קמו עליו לכלותו לא התפוגגה לנוכח המודרנה או החילוניות הציונית. השיח הישראלי עמה תמיד היה ועודנו קנאי ושמרן, ולכן מחולן. השמירה על ההלכה והפנייה אליה כמסמן של זהות יהודית-ישראלית, מבטאת תפיסה פוזיטיביסטית הרואה בה כמחזיקה באופן שלם וממצה את הקשר עם הקדוש. מי אשר מתקשים כמנשה חיים שלא לאבד את השם, נאחזים בהלכה כביטוי מחולן של האל בעולם שבו נוכחותו אינה נגישה עוד באופן בלתי אמצעי.¹⁵⁰ קנאי ולכן מחולן, גם עגנון מצליח להפעיל את ההלכה מחדש בפרדיגמה מלאת חיות ולא אלימה בעולם של חולין.

¹⁴⁷ פרויד מציין שהנורוזה היא תולדה של הקונפליקט בין התשוקה למוסר הבורגני התרבותי המיני. הוא סבור שנשים פונות למחלה (באופן לא מודע) כדי להישאר בתחומי הדרישות החברתיות משום ש'שום דבר אחר אינו מגן על מידותיה הטובות באופן כה בטוח כמו המחלה'. פרויד, מיניות ואהבה, עמ' 112.

¹⁴⁸ כך מתוארת בת שוע בסוף הפואמה: 'יפת תאר מנגלת לובשת סחבות, שְׁעָרָה הִפְךָ לְבָן אֵף פִּי זָקְנָה אֵינְנָה, קוֹמְתָה כְּפּוֹפָה, עֵינֶיהָ צְבוֹת, וְעֲרוֹמִים יִחְפִּים מִשְׁנֵי צְדִיָּה יֵאָחֲזוּ בְּכַנְף בְּגָדָה שְׁנֵי יְלָדֶיהָ'.

¹⁴⁹ גרשם שלום, 'הציונות - דיאלקטיקה של רציפות ומרד', רציפות ומרד: גרשם שלום באומר ובשיח, עמ' 63.

¹⁵⁰ על פי מנחם לורברבוים, המתאר באופן דומה את הברלי התפיסות שבין החסידות הבעש"טית לבין עמדתו של ר' חיים מוולוז'ין: 'Hasidism, as a movement of religious revival, is an

כך ההלכה האדפטיבית, העשויה מחלוקות וסתירות, מראה את פניה במרחב הציבורי היום יותר מאי פעם, ולא בצורת 'העיוות הרב' שבו חוזרים דברים מן המודחק, כפי שטען פרויד,¹⁵¹ אלא כבחירה חיה. תחת הקריאה DoYou (עשה את מה שאתה/ עשי את מה שאת) מסתופפת גם השאיפה לעשייה יהודית של דור המבקש לתת מענה לתחושה של דיאספוריה דתית כשהוא מאמץ את ההלכה באופן אישי ו'קוירי', כיהדות 'על הספקטרום' שיש לה מאפיינים ברורים: היא הלכתית (ולא מיסטית, ניראייג'ית או יודרבודהיסטית), אינדיווידואלית, ומוצהרת בגלוי כחלק מהותי מזהות. ג'ורג'יו אגמבן מסביר כי דת היא לא מה שמאחד אדם ואלוהים, כפי שרבים סבורים, אלא המנגנון שמבטיח שיישאר נפרדים.¹⁵² ניתן לדמיין כי החילון אינו מתנגד לשליחות הזו של הדת. הוא אינו מבקש לחלל את הקדוש (כפי שמלחמות בין דתות שואפות לעשות) אלא להניח אותו כפי שהוא ולהגדיר מחדש ובאופן אינדיווידואלי את מידת היחס אליו (relational/nonrelational). ההלכה מסייעת בכך משום שהיא גוף ביניים – קדושה מספיק (אף שאיננה הקדוש בעצמו) ומחולנת מספיק (אף שהיא חלק מן המסירה).

ברוח זו, כל הדמויות הסוטות, הנופלות והנכשלות רואות חיים חדשים: הקברן אכן שמר את סודו של מנשה חיים ובנה הממזר של קריינדיל טשארני שב ומופיע בסיפור 'בנערינו ובזקנינו'. שם מתגלה שלא רק שלא אבד מקהל ישראל, אלא שנולד ממנו נכד ושמו הופמן המתגורר עדיין בשבוש ועובד בבנק המקומי;¹⁵³ קריינדיל טשארני עצמה מתגלגלת לסיפור 'עד הנה' (1952) המתרחש בימיה הטורפים של גרמניה בתום

attempt to foreground God. The image of the Besht and his teachings inspire a theology of presence. The circle of the Ba'al Shem Tov, spiritualistic in orientation, maintains that halakhah does not exhaust human contact with the sacred. The alternative position, here exemplified by Rabbi Hayyim of Volozhin (1749–1821), is positivistic in orientation, arguing that the halakhic norm is the sole and exhaustive carrier and mediator of the sacred. Rabbi Hayyim articulates a theology of the secular. In a secularized world divine immediacy is not ontologically at hand. These paradigms of halakhah are enmeshed in competing visions of Jewish piety which they in turn reinforce.' Menachem Lorberbaum, 'Rethinking Halakhah in modern Eastern Europe: Mysticism, Antinomianism. Positivism, C. Hayes, (ed.), *Cambridge companion to Judaism and law*, p. 235.

¹⁵¹ זיגמונד פרויד, משה האיש והדת המונותיאיסטית – מבחר כתבים, ז, תל אביב 2009.

¹⁵² 'Religion is not what unites men and gods but what ensures they remain distinct', Giorgio Agamben, *Profanations*. New York 2007, p.75

¹⁵³ 'בנערינו ובזקנינו': בדרך מצאני אחד מידידי הופמן שמו. מר הופמן בן בנה של קריינדיל טשארני העגונה הוא והיה שותף בבנק אחד בשבוש והיה פנוי רוב היום לשיחה נאה'. ש"י עגנון, על כפות המעול, תל אביב 1968, עמ' 246.

מלחמת העולם הראשונה כתינוקת ששמה טשארני;¹⁵⁴ דינה זוכה להופיע שוב כגיבורת הסיפור 'הרופא וגרושתו' (1941), וגם שם, הפעם כאשה עצמאית מודרנית ובעלת מקצוע, היא נדרשת להתמודד עם השלכות העובדה שהיה לה אהוב מלפני הנישואים ועם תפיסת עולמו הפוריטנית בורגנית ושוביניסטית של בעלה הרופא שאין לה דבר וחצי דבר עם ההלכה; ולבסוף – טוני הרטמן, אף היא זוכה לאזכור מאוחר מפיו של אותו הרופא הקנאי כשהוא מזדמן לרומן 'אורח נטה ללון' (1939). שם הוא מזכיר בשיחת אגב את התנאי האנושי וההלכתי שאפשר להרטמן להשיב לחיקו את האשה שאהב, 'אדם אחד יש הרטמן שמו, יום אחד נתן גט לאשתו, כשיצאו מבית הרב נכנסה בו אהבתה והחזירה'.¹⁵⁵

נורית ברנע ברנהיים
אוניברסיטת תל אביב
nuritb1@post.tau.ac.il

¹⁵⁴ יניב חג'בי מזכיר את התינוקת טשארני ביתם של יודיל בידר ואשתו פסיל גיטשי כדהוד מאוחר לקריינדיל טשארני וגם תינוקת זו עוסקת בסוגיית איבוד שם המספר שאבד או נשכח מן הכלל ואפילו מבעל השם עצמו. וראו הפרק המשחק – תנועת המסמנים כדפוס יסוד בפואטיקה של עגנון בספרו של יניב חג'בי, לשון, העדר, משחק – יהדות וסופרסטרוקטורליזם בפואטיקה של עגנון, ירושלים 2007, עמ' 187–234.

¹⁵⁵ ואפשר שנוסח זה מעלה את מאמר הזהר: 'כי היכל אינו ראוי למלך אלא כשהוא נכנס בו עם המטרוניא, ושמתח המלך אינה נמצאת, אלא בשעה שנכנס בהיכלה של המטרוניא', וזהר בחקותי דף קד ע"א.

נוסח לא ידוע של מיתוס המלאכים שחטאו*

משה אידל

למדעי היהדות מראשיתם שני פנים: האחד עיון במכמני התרבות היהודית לדורותיה ולשונותיה. השני, הם הכלים שבאמצעותם מחקרים אלה נעשים. כלים אלה לקוחים בדרך כלל מתרבות הרוב, בעיקר כאשר המחקרים נכתבים בשפות הרוב התרבותי. כך, למשל, כתב צבי גרץ את דברי ימי היהודים בגרמנית והשתמש בקונצפציה גרמנית תוך ההנחה כי זהות היהודים נקבעת בידי תולדותיו של העם. כך הדבר גם בחקר ההגות היהודית כבר בחיבורו של מרדכי בובר על סיפורי החסידים. יוליוס גוטמן חיבר את חיבורו הגרמני על הפילוסופיות של היהדות, שתורגם בשם 'הפילוסופיה של היהדות'. גם חיבורו הנודע ביותר של גרשם שלום על הזרמים הראשיים ביהדות נכתב תחילה בגרמנית ואז תורגם לאנגלית ורק לאחרונה זכה ללבוש עברי. כך הדבר גם במקרה של חיבור מונומנטלי אחר, הוא ספרו של לוי גינצבורג אגדות היהודים: במקורו נכתב בגרמנית, אך נדפס רק בתרגום האנגלי שלו, *Legends of the Jews* ותורגם לעברית רק כמה עשרות שנים אחר כך. מדובר על פנייה לקהלים שונים: יהודים, אינטליגנציה לא יהודית, ולא במעט משכילים יהודים שזיקתם ליהדות הייתה רופפת מאד. לקהל היעד המפוצל יש מחיר: המקורות הראשוניים עוברים מסננת של השפה אך גם מסננת אחרת של המושגים שמשמשים בהם כדי להעביר את התוכן לקהל שאיננו מכיר את שפת המקורות. בלשון אחרת: במודע או שלא במודע, החומרים הראשוניים נקלטים ומועברים באמצעות קטגוריות תרבותיות הרווחות בתרבות הרוב, והדבר נכון גם כאשר יש התנגדות לתכניה של תרבות זו, כמו במקרה של גרשם שלום ומרדכי בובר. זוהי סוגיה רחבה וחשובה מאד, שאין כאן המקום לפרט אותה.¹ ההנחה כי השפה

* זהו חלק מקוצר מפרק א' של חיבור מקיף שכותרתו נפילת המלאכים: גילגוליו של מיתוס קדום בהגות היהודית (בכתובים).

ומושגי התרבות הם ניטרליים ועשויים לשמש גשר הולם לדיאלוג בין תרבויות היא הנחה נאיבית שיש להיות מודע לבעייתיות שלה, גם אם אי אפשר להתגבר על הצורך בשיח אקדמי בינלאומי בשפות שונות.

אני מבקש להדגים זאת בשימוש במקרה חשוב אחד, למעשה בהקשר לתיבה אחת מרכזית מאד, אצל גדול חוקריה של האגדה היהודית, לוי גינצבורג. שנים לאחר השלמת מפעלו הגדול ופרסומו באנגלית זכה המחבר לתואר דוקטור לשם כבוד מטעם אוניברסיטת הרווארד שבארצות הברית, ולרגל הענקת התואר הוא נשא נאום שבמהלכו אמר את הדברים הבאים על אחד הנושאים בתחום מחקר העיקרי, האגדות בדבר נפילת המלאכים בדור המבול:

אגדות אלו הן כה מעוררות ביסודות מיתולוגיים עד כי מן הנמנע הוא לחשוב אותן כיצירות של היהדות מתקופה מאוחרת. שנאתו של עם ישראל אל המיתוס הלכה וגברה, הלכה וגדלה; ואותו דבר עצמו, שהיה כה מאוס על עם ישראל בתקופת התנ"ך נמאס עליו עוד יותר בתקופת חז"ל. לא נטעה איפוא הרבה, אם נאמר כי אותן האגדות הן בעיקרן קטעי מיתוסים עתיקים.²

1 M. Idel, 'Transfers of Categories: The Jewish-German Experience and Beyond', S. E. Aschheim and V. Liska (ed.), *The German-Jewish Experience Revisited*, De Gruyter, Berlin 2015, pp. 15-43

2 לוי גינצבורג, על הלכה ואגדה: מחקר ומסה, תל אביב תש"ך, עמ' 253 (ההדגשות שלי) וראה גם בעמ' 243. השווה גם לדבריו של גינצבורג, Louis Ginzberg, *An Unknown Jewish Sect*, New York, 1976, p. 177. על גישתו של לוי גינצבורג באופן כללי, אך מבלי להתייחס לפסקאות אלה ראה באוסף המאמרים שערכו חזן-רוקם – גרינוולד, אגדות היהודים של לוי גינצבורג. ברור לגמרי שגישה זו למיתוס היא חלק מהמורשת המשפחתית הליטאית-מתנגדית של גינצבורג. לעומת זאת השווה לגישה שונה אצל Julian Morgenstern, 'The Mythological Background of Psalm 82', *HUCA* 14 (1939), p. 93. האם לפנינו תפיסה הגליאנית של היהדות שהולכת והופכת פחות ופחות מיתית? על מיתון מסוים של הצד המיתי אצל האמוראים ראה א"א אורבך, חז"ל: אמונות ודעות, ירושלים תשכ"ט, עמ' 201: 'האמוראים קלטו שרידים מן המיתוסים על בריאת האדם שהתהלכו בסביבתם ורוקנו אותם מתוכנם המיתי והשליטו עליהם את עיקרי אמונתם, אבל אגב כך גם הושפעו לא מעט', והשווה גם שם, עמ' 220. השווה גם את תיאורו של גרשם שלום, פרקי יסוד בהבנת הקבלה וסמליה, תרגם יוסף בן-שלמה, ירושלים תשל"ו, עמ' 260 על יהדות כ'שונאת המיתוס'.

על גישות תאולוגיות אחרות לחז"ל ראה, למשל, Solomon Schechter, *Aspects of Rabbinic Theology*, VT 1999; Jacob Neusner, *The Theology of the Oral Torah: Revealing the Justice of God* Montreal 1999, השימוש בלשון יחיד הוא בעייתי, אך ראה לעומת זאת, את טענתו העיקרית של השל בחיבורו התאולוגי המעניין, תורה מהשמים באספקלריה של הדורות, על

דברים אלה הם דוגמא מצוינת למה שאני מכנה בשם תיאור של היהדות הרבנית כקומפקטית, עם היסטוריה חד־קווית תוך הנחה מובלעת שהיהדות היא דת בעלת זהות פשוטה ומובנית שממשיכה להתפתח בכיוון מסוים אחד בלבד, זה של דה־מיתולוגיזציה. אולם בשונה מקביעתו זו של גינצבורג הרי שמיתוס המלאכים שנפלו דווקא הלך והתרחב בימי הביניים ואף אחר כך, וזאת בטקסטים יהודיים רבים מספור, וקשה לשער כי חוקר מופלג בדיעותיו כמוהו לא הכירם כיוון שכמה מהם היו בדפוס. הדבר ברור במיוחד בספרות הזוהרית ובממשיכה הרבים, שגינצבורג ציטט ממנה מדי פעם. כפי שנראה המגמה שמרחה את המיתוס הלכה והתעצמה, בניגוד לטענתו של גינצבורג.³ הופעתו של המדרש פרקי דר' אליעזר והשפעתו שהלכה וגברה בימי הביניים המאוחרים, כפי שנראה בהמשך, סותרים קביעה זו. גם הראייה המונוליתית של 'העם היהודי' ששונא את המיתוס שנאה הולכת וגוברת, איננה אלא הגזמה גדולה מאד,⁴ שאיננה מקובלת עליו ואף לא על חוקרים אחרים בדור האחרון ממש.⁵ והיא נסתרת מיניה וביה אף מהחומר הרב על המלאכים שנפלו שגינצבורג עצמו אסף בבקיאותו הרבה ממקורות יהודיים ולא יהודיים רבים מאד.

אודות התחרות בין אסכולות שונות בעולמם ההגותי של חז"ל, וראה גם דוד ברויס, בין קנאות לחסד. מגמות אנטי קנאיות במשבת חז"ל, רמת גן תשע"ה, וראה בכיוון זה גם Jonathan Garb, 'Kinds of Power: Rabbinic Texts and the Kabbalah', *Kabbalah* 6 (2001), pp. 45–71

ראה גם גינצבורג, אגדות היהודים, א, עמ' 233 הע' 12. 3

מקורו האנגלי של המאמר הוא הרצאה שנשא גינצבורג בהרווארד בשנת 1937 ושם כתוב 4
 Jew. ראה Louis Ginzberg, *On Jewish Law and Lore*, New York 1970, p. 63. השווה גם לשימוש החוזר בעם' לגבי תקופת המקרא בתולדות האמונה הישראלית של קויפמן או תפיסת המשנה כחיבור יציב אצל יעקב נחום אפשטיין. בהקשר זה אזכיר את ההתנגדות של יעקב זוסמן לתמונה שצייר אפשטיין בדבר טקסט המשנה: "תורה שבעל פה" פשוטה כמשמעה, כחו של קוץ של יו"ד, מחקרי תלמוד ג (תשס"ה), עמ' 209–384, במיוחד עמ' 212, ובעקבותיו י"צ מאיר, 'הספר הגדול ביותר בדורותינו – על מפעלו המחקרי של יעקב נחום אפשטיין', קתריס 28 (תשע"ח), עמ' 102–111, או עוזיאל פוקס, 'כוחה של התמונה הגדולה', מדעי היהדות, 55 (תשפ"א), עמ' 209–229. זוסמן, בעקבותיו של ישראל לוי, מדבר על הניזלות הטקסטואלית של טקסטים רבניים, נושא שהולם מאד גם את הממצאים שבמחקרנו זה. ראה, Daniel Abrams, *Kabbalistic Manuscripts and Textual Theory, Methodologies and Textual Scholarship and Editorial Practice in the Study of Jewish Mysticism*, second revised edition, Jerusalem–Los Angeles 2013, pp. 228, 545.

ראה, למשל, את המאמרים השונים אצל S. H. Hooke (ed.), *Myth and Ritual, Essays on Myth and Ritual of the Hebrews*, London 1933; Theodor Gaster, *Myth, Legend and Folklore in the Old Testament*, New York 1969. דניאל בויארין, הבשר שברוח, שיח המיניות בתלמוד, תרגם עדי אופיר, תל אביב 1999, עמ' 241 הערות 2 ו-3; יהודה ליבס, עלילות אלהים – ירושלים תשס"ט, עמ' 35 ואילך; משה אידל, קבלה: היבטים חדשים, תרגם א' ברילבב, 5

זוהי דוגמא מובהקת של זיהוי מוטעה של היהדות עם הספרות היהודית הקלאסית בלבד שגינצבורג היה בקי מופלג בה בלי ספק. על בסיס זיהוי זה צוירה היסטוריה שלמה של היהדות. ואולם לאמיתו של דבר דעה זו עצמה איננה אלא מעשה של מיתוס שנוצר בעיקר בתקופת ההשכלה בידי הוגי דעות יהודיים אחדים.

אמנם אני מסכים לניסוח שלו שאיננו מדבר על היהדות, אלא על המונח הקונקרטי יותר, ה'יהודי' או ה'יהודים'. מה שגינצבורג חשב לנמנע אכן התרחש הלכה למעשה, אמנם הרבה יותר מאוחר, ואף השתרש בחוגים חשובים ביהדות בימי הביניים בעיקר בספרות הזוהרית ובעקבותיו בטקסטים יהודיים רבים ואף בספרות הידועה כספרות המוסר. מעניין לציין כי דבריו אלה של גינצבורג נכתבו שנים לא מועטות לאחר גמר חיבורו החשוב אגדות היהודים.⁶ בכל זאת, ההכללות בדבר טיבו של ה'יהודי', וההפשטות בדבר מהות ה'יהדות' הרווחות גם כיום במחקר, ואף בספרי מחקר חדשים, עדיין מטשטשות את התמונה המורכבת והמשתנה כל הזמן, וכך הדבר גם ביחס לדתות אחרות של היהדות היו אינטראקציות רבות איתן. כיוון שהיהדות התפתחה לאורך תקופה ארוכה ובמרכזים תרבותיים שונים, הרי שמשקלן של האינטראקציות הללו לא ניתן להערכה מדויקת לא בתקופה מסוימת ולא לאורך זמן.

דברי גינצבורג שהבאנו לעיל משתלבים יפה בדבריו המוקדמים יותר שמניחים את קיומה של 'דוקטרינה' רשמית של ה'סינגוגה'. ובלשונו 'Official doctrine of the synagogue wholly rejected this myth at a very early date' כוונתו המפורשת היא גם למיתוס המלאכים שנפלו, אף כי באותו משפט עצמו הוא רומז גם למקור רבני

ירושלים, תל אביב תשנ"ג, עמ' 172–173; רון מרגולין, 'פניו השונים של המיתוס היהודי: מן המקרא ועד להפנמתו הרעיונית בחסידות', תעודה כו = מיתוס, ריטואל ומיסטיקה מחקרים לכבוד פרופ' איתמר גרינולד, ג' בוחק, ר' מרגולין ו' רוזן-צבי (עורכים), תל אביב תשע"ד, עמ' 137–248, ראה גם כן את סקירת המחקר של העורך ברסלאור, Daniel Breslauer (ed.), *Seductiveness of Jewish Myth: The Challenge or Response?* Albany, 1997, pp. 1–8; Bernard F. Batto, *Slaying the Dragon, Mythmaking in the Biblical Tradition*, Louisville, 1992; idem, *Myth in the Hebrew Bible*, New York, 2003. וראה גם תוכנם של שני אוספי המאמרים בעברית שכותרתם המיתוס ביהדות, הראשון בעריכת ח' פדיה, (באר שבע, תשנ"ו) = אשל באר שבע, ד, השני בעריכת מ' אידל וא' גרינולד ירושלים תשס"ד, Michael Fishbane, *Biblical Myth and Rabbinic Mythmaking* Oxford, 2003, Vita Daphna Arbel, *Beholders of Divine Secrets*, Albany, 2003, pp. 117–119

על ביקורת דומה ראה Daniel Boyarin, 'An Unimagined Community, Against the Legends of the Jews', Galit Hasan-Rokem – I. Gruenwald (ed.), *Louis Ginzberg's Legends of the Jews, Ancient Jewish Folk Literature Reconsidered*, Detroit 2014, pp. 49–63

אך מבלי להתייחס לטקסט של גינצבורג שהבאנו לעיל.

שיש בו רמז למיתוס זה.⁷ למיעוט ידיעתי, – הדומה לזו של גינצבורג עצמו במקום אחר⁸ – אין ולא הייתה בנמצא כל 'דוקטרינה רשמית' של העולם הרבני, ועוד פחות אפשר להניח קיום של גוף יהודי כללי וסמכותי ששמו synagogue – מונח שנשמע יותר כמקבילה לכנסייה הנוצרית עם מוסדותיה – גוף מיתי שיכול היה לדחות את המיתוס.⁹ במילים אחרות: התמונה שהציג גינצבורג היא של מגמה של דהימיתולוגיזציה שהלכה וגברה לדעתו ביהדות עם חלוף הדורות. גינצבורג לא היה לבד. בן דורו הרב הרפורמי יהושע טרכטנברג, מחברו של ספר מעניין מאד בשם *Jewish Magic and Superstition, A Study in Folk Religion* שנכתב בהמשך לעבודת דוקטור באוניברסיטת קולומביה שבניו יורק ונדפס כספר בשנת 1939, ומתייחס לחומר הרב שאסף על המאגיה בביטול כאמונות טפלות שאינן מייצגות את היהדות כיוון ש official attitude of the synagogue wholly rejected this myth at a very early date.¹⁰ יצוין כי למונח סינגוגה הייתה משמעות שלילית מאד בימי הביניים אצל הנוצרים. יש שהשתמשו בו גם כדי לציין אסיפה של מכשפים בתקופה שלפני עליית השימוש במונח שבת של מכשפות. כך נוצרה הפרדה בין העולם המיתי של סיפורי העם לבין מה שקרה בבתי המדרש שצוינו במונח סינגוגה. מבלי משים, האימוץ של המונח סינגוגה מהעולם הנוצרי הצריך אחר כך הגנה עליו בדמות טיהור היהדות הרשמית, הגבוהה, ממה שהמחברים הללו ראו כשרידי עולם שאבד עליו הכלח. העובדה כי שני החוקרים שהזכרתי פעלו במסגרות אקדמיות וכתבו אנגלית רק מחריפה את הצורך להציג דמות רשמית 'נקייה' של היהדות למרות האופי המורכב של החומרים שהם עוסקים בהם. שפת הרוב ותרבותו הופכות לקנה מידה שמכתיב במידה מסוימת את הבנת הנושא היהודי. מעשי קומוניקציה יש בהם גם דיסאינפורמציה

⁷ Ginzberg, *An Unknown Jewish Sect*, עמ' 178, אך באותו משפט עצמו הוא מתייחס לדברים ההפוכים במסכת כלה.

⁸ *Students, Scholars and Saints*, New York – Philadelphia 1960, p. 92. יש לציין כי גינצבורג שולל במפורש את קיומה של תאולוגיה יהודית משותפת לכל העולם הרבני, וכדבריו הנכוחים שם: 'The most characteristic feature of the rabbinical system of theology is its lack of system.'

⁹ ראה שימוש דומה במונח זה אצל גינצבורג במאמרו המוקדם: Louis Ginzberg, 'Some Observations on the Attitude of the Synagogue towards the Apocalyptic-Students, Eschatological Writings', *JBL* 41 (1992), pp. 115-136 והן באוסף מאמריו *Scholars and Saints*, pp. 88-89, 92 etc.

¹⁰ ראה Joshua Trachtenberg, *Jewish Magic and Superstition: A Study in Folk Religion*, Philadelphia 2004, pp. XXVIII גם שם עמ' 14, 62, 67, 180. ברור כי טרכטנברג היה מודע היטב לאופי השלילי של השימוש במונח סינגוגה.

שמותנית במצבים תרבותיים המכתיבים את גבולותיה של מסירת הידע ואת תוכנו.¹¹ הדבר ברור בעבר אך נמשך מידי פעם עד עצם היום הזה. הדמיון המיתי של שכבות יהודיות רבות המשיך לפעול ולפעמים אף התגבר במהלך הזמן בניגוד לדעתו של גדול חוקרי האגדה, לוי גינצבורג.

מזווית אחרת, כותב הפסיכואנליטיקאי היונגיאני הנודע, אריך ניומן, על התפתחות היהדות לאחר שני המחברים שדבריהם הובאו לעיל:

'Judaism has always tried to eliminate the mythologizing tendency and the whole realm of the psyche in favor of consciousness and morality. But in the esoteric doctrines of the cabala, which is the hidden pulsing life-blood of Judaism, a compensatory counter-movement persisted underground. Not only does the cabala reveal a great number of archetypal dominants but through them, it had an important effect on the development and history of Judaism.'¹²

זוהי תפיסה 'שולמיאנית' מאוד של הקבלה כגורם חיוני בהתפתחות היהדות, אף כי היא מנוסחת בלבוש פסיכואנליטי.¹³ בייחוד הדבר ברור בציון האופי המיתי של הקבלה. למרות השוני הדמיון בין ההסברים השונים לדחיקת המיתוס ביהדות ברור. בולט התפקיד הגואל של המיתוס למרות הניסיון לדכא אותו.¹⁴ אם שלום הניח כי המיתוס חדר מחוץ ליהדות הרבנית, בייחוד מהגנוסיס, אל תוך הקבלה, הרי שבובר ונוימן ראו בו קטיגוריה כלל אנושית, בלתי קשורה להשפעות היסטוריות. הזיהוי בין המיתוס לקבלה לא התקבל בידי בובר כיוון שהוא ראה בקבלה סכימטיזציה של החוויה הדתית. ובצורה דומה ניסח מירצ'ה אליאדה בהשפעת שלב מאוחר יותר בקבלה את תפיסתו הקיצונית שרואה ביהדות ובמידה רבה גם בנצרות דת ששברה את העולם המיתי הקדמון.¹⁵ לעומת זאת יהודה ליבס מדבר על השבלוניזציה של הקבלה.

¹¹ ראה מה שכתבתי במאמרי 'Solomon Schechter, Abraham J. Heschel and Alexander Altmann: Scholars of Jewish Mysticism', Brian Ogren (ed.), *Kabbalah in America, Ancient Lore in the New World*, Leiden 2020, pp. 161–181, על מה שאני מכנה בשם הקבלה הפוריטאנית הרווחת במחקר שנעשה בארצות הברית.

¹² ראה *Origin and History of Consciousness*, tr. R. F. C. Hull, Princeton, 1949, p. 119.

¹³ ראה גרשם שלום, פרקי יסוד בהבנת הקבלה וסמליה, עמ' 86–112.

¹⁴ רון מרגולין, 'פניו השונים של המיתוס היהודי', עמ' 137–248.

¹⁵ ראה Moshe Idel, *Mircea Eliade, From Magic to Myth* New York, 2014, pp. 135–156. תפיסתו זכתה לתפוצה רבה בשל תרגומי חיבוריו של אליאדה בשפות רבות.

לדעתו, המיתוס נמצא במרחבי היהדות גם בתקופה קדומה, והוא התעצם בספרות הזוהרית.¹⁶

אולם, בשונה מדעתם של לוי גינצבורג וגרשם שלום נראה לי כי אפשר להבחין במעברים של מיתוסים קדומים, יהודיים ולא יהודיים, אל יהודים בימי הביניים, ובמקרים מסוימים גם לאתר את נקודת המעבר ולתאר את התעצמותם.¹⁷ זאת מבלי להניח שלמיתוס תפקיד מרכזי בעולם היהודי. בעולמה של היהדות יש מוקדים אינטלקטואליים נוספים וחשובים, כגון ההלכה, הפרשנות, השירה והפילוסופיה היהודית ואף סוגי קבלה מסוימים. יש ביניהם יחסים מסובכים של תלות, התנגדות וסינתזות מסוגים רבים. הדינמיקה הזאת תרמה לא מעט לחיוניותה של היהדות, הרבה יותר מאשר דיכוי המיתוס וההתקוממות שבאה בעקבותיו. לשון אחר: התרבות היהודית הייתה רב קולית ויצרה בסגנונות רבים ששימשו זה לצד זה, גם אם היו מתיחות ביניהם.

החומרים המיתיים מימי הביניים נשתמרו, לפחות ברוב המקרים, בידי רבנים, הן המיתוסים העתיקים והן החומר המאגי, וקשה להפריד בצורה חדה בין אמונות העם מצד אחד לאמונות האליטות היהודיות מצד שני.¹⁸ הדבר ברור במיוחד בתרבות היהודית באשכנז בימי הביניים לצורותיה השונות.

במסגרת זו אטפל בטקסט הארוך והחשוב ביותר שנשתמר בידינו שטרם זכה לתשומת לב רבה, במיוחד במחקרים שנכתבו לאחרונה בנושא המיתוס הזה. לדעתי, תוכן הטקסט שנדפיס כאן עשוי לשנות בצורה משמעותית את התמונה ההיסטורית המצויה במחקר של גלגולי המיתוס העתיק ביהדות בימי הביניים וגם קודם לכן, נושא שלא אוכל להרחיב בו כאן.¹⁹ מכל מקום, מדובר על הטקסט הארוך ביותר שנמצא במקור עברי העוסק באחד המיתוסים בעלי ההשפעה הנרחבת ביותר בתרבות העברית והמערכת עד עצם היום הזה.

¹⁶ ראה יהודה ליבס, עלילות אלהים; יהודה ליבס, 'מיתוס לעומת סמל בזוהר ובקבלת האר"י', חביבה פדיה (עורכת), המיתוס ביהדות, ירושלים תשנ"ו (= אשל באר שבע ד), עמ' 192–209, 'יהדות ומיתוס', דימוי 14 (תשנ"ז), עמ' 6–15.

¹⁷ משה אידל, 'פרומיתאוס בלבוש עברי', אשכולות סח 5–6 (תשמ"א), עמ' 119–127, הנ"ל, 'המסע לגן עדן, גלגוליו של מוטיב מהמיתוס היווני לתחום היהדות', מחקרי ירושלים בפולקלור יהודי, ב (תשמ"ב), עמ' 7–12. ראה גם M. Idel, 'The Origin of Alchemy according to Zosimos and a Hebrew Parallel', *Revue des études juives* vol. 145 (1986), pp. 117–124

¹⁸ ראה את תיאורו של אברהם אבולעפיה שמתאר רבנים בלתי מזוהים – כנראה אשכנזים – כמי שעוסקים במאגיה. משה אידל, 'בין מאגיה של שמות הקודש לקבלת השמות; ביקורתו של ר' אברהם אבולעפיה', מחניים 14 (תשס"ג), עמ' 79–96.

¹⁹ ראה גם במאמרי 'On Neglected Hebrew Versions of Myths of Two Fallen Angels', *Entangled Religion* 13.6 (2022)

הטקסט הלא ידוע שנדפס כאן לראשונה שרד בכתב יד יחיד בעולם שטרם זכה לתשומת הלב המספקת שהוא ראוי לה במחקר הקבלה ובחקר היהדות בכלל. כוונתי לכ"י פריס, הספרייה הלאומית 859, דפים א55–ב56 שבו נמצא נוסח של המיתוס על המלאכים שחטאו, המובא בשם ר' ברוך כהן אשכנזי.²⁰ זהו כתב יד מעניין שמחזיק חומר קבלי רב ומגוון, מיעוטו מראשית הקבלה בקטלוגיה ורובו משלהי המאה הי"ג וראשית המאה הי"ד ככל הנראה מקשטיליה, ובכלל זה גם מעט חומר זוהרי, אך יש בו גם חיבור השייך לספרות המרכבה,²¹ ואף קטע אבולעפיאני ארוך נמצא בו.²² המסורות הקבליות הקשטיליאניות מכילות התייחסויות אחדות לתפיסת הרע בספרות הקבלית. חלקו הראשון של כתב היד, המסתיים בטקסט של ר' ברוך, הועתק בידי מעתיק אחד, ככל הנראה במחצית הראשונה של המאה הט"ו, סביר להניח באיטליה, אך בידי מעתיק שהיה ממוצא ספרדי.²³ בשל האופי המיוחד של החומר הקבלי העוסק בתורת הרע, הרי שמבחינת הנושאים הכלליים, המסורת שנדפס קרובה לליקוטים הקבליים משלהי המאה הי"ג או ראשית המאה הי"ד, שאחד הנושאים הבולטים שבהם היא, כאמור, תורת הרע הקבלית, אף שאין כל מינוח קבלי בנוסח שנדפס להלן.²⁴

לעת עתה, לא הצלחתי לזהות את ר' ברוך כהן אשכנזי זה עם אישיות היסטורית כלשהי, באשכנז או מחוצה לה,²⁵ וגם לא זיהיתי כתב יד אחר של הטקסט שיש בו

20 הערתי בקיצור נמרץ על קיומו של נוסח זה כבר במאמרי 'המחשבה הרעה של האל', תרביץ מט (תש"ם), עמ' 359 הע' 8 ובכמה מחקרים אחרים כגון, M. Idel, *Primeval Evil in Kabbalah, Totality, Perfection and Perfectibility* New York, 2020, pp. 192–201

21 כ"י פריס, הספרייה הלאומית 859, דף א58–ב62: 'מעשה מרכבה'.

22 לתיאור ראשוני של תוכן כתב היד ראה במאמרי 'המחשבה הרעה של האל', עמ' 358–359 הע' 8 וראה גם דבריו של עמוס גולדרייך, במבואו לספר מאירת עיניים לר' יצחק דמן עכו, ירושלים תשמ"ד, עמ' 9. קטע גדול מספר חיי העולם הבא של אבולעפיה, שנכתב באיטליה, מופיע בדפים א63–א76, אולם הוא שייך למעתיק אחר, והדבר מלמד כי אף שרוב החומר הקבלי הוא תאוסופי והועתק בלי ספק מתוך קובץ אחר שהיה ממוצא קשטיליאני, הרי שכ"י פריס עצמו היה ידוע מחוץ לספרד ויש גם ידיים לא ספרדיות. יש לציין כי בכה"י יש גם כמה קטעים זוהריים קטנים. ראה דפים א1–א2, ב8–א9, ב52–ב54. ראה גם את הדיון בספרי *Primeval Evil in Kabbalah*, pp. 192–201, ואבישי בראשר, מסעות הנפש, גן עדן במחשבה ובדמיון בספרות הקבלה בימי הביניים, ירושלים תשע"ט, עמ' 178–179, הע' 398.

23 כפי שהודיעתני ד"ר קריסטינה צ'וקו, (Cristina Ciucu) העוסקת עתה בתיאורי כתיב היד הקבליים שבספריה הלאומית בפריס.

24 על תוכנם של הליקוטים הקבליים הללו ראה בהרחבה בחיבורי *Primeval Evil in Kabbalah* עמ' 192–201.

25 לדעתי, אין לזהות אותו עם ר' ברוך בן שמואל, בן המאה הט"ו, שנזכר אצל ישראל י" יובל, חכמים בדורם, המנהיגות הרוחנית של יהודי גרמניה בשלהי ימי הביניים, ירושלים תשמ"ט, עמ' 209 בלי התואר כהן.

מקבילה זהה לגמרי לנוסח שבכ"י פריס.²⁶ אולם בכל זאת גיליתי השפעה ברורה של הנוסח המדויק של חלק משמעותי מאד של התצורה של מיתוס זה כפי שמופיעה בכ"י פריס, בחיבור מאוחר יותר, הוא ספר אליהו זוטא של ההיסטוריון ר' אליהו בן אלקנה קפשאלי שנכתב בראשית המאה ה"ט בעיר קאנדיה שבאי כרתים.²⁷ ההקבלות בין שני הדיונים הן בולטות ומרובות מאד, ולעתים תכופות גם מדויקות ביותר, כפי שאפשר להיווכח הן מההשוואה שבין שני הטורים שהתקנתי בהמשך והן מהדיונים על ניסוחם בהערות המלוות. בין אם קפשאלי ראה את כה"י הנזכר או מקבילה שלו, ובין אם לאו, כפי שאני אכן מעריך, ברור כי דבריו מיוסדים על נוסח מוקדם שהיה דומה מאד לתצורת המיתוס כפי שנשתמר בכ"י פריס, אך היה ככל הנראה מפותח יותר וכלל גם פרטים שהיו בתצורה שהייתה לעיניו של קפשאלי. העובדה כי קפשאלי איננו מזכיר את השם ר' ברוך עשויה לרמוז כי שמו של המחבר האשכנזי לא נקרא על הגירסא שהייתה בידו, ואולי זוהי מעין עדות לקיומו של נוסח שהיה כבר לפני ר' ברוך אשכנזי. בהתחלה יש דיון על התדיינות בין המלאכים לבין האל בנושא בריאת האדם, המתוסף לשורה ארוכה של דיונים בנושא זה בספרות היהודית ומחוצה לה. באופן כללי, הראשוניות או המקוריות של הנוסחים או של הענפים אינן נושא מרכזי שאדון בהן בפרק הזה בנושא בפני עצמו, כיוון שהנתונים ההיסטוריים על אודות שני הטקסטים הם מעטים ומעורפלים מאד.²⁸

26 אמנם לכמה מהסודות העוסקים בתורת הרע יש מקבילות בשני כתבי יד אחרים, כ"י לונדון – מונטיפיורי 431, כ"י ששון 596 או כ"י וטיקן 428, שיש בהם סודות קבלים מקבילים, אך בכתבי יד אלה לא נמצאת המסורת של ר' ברוך כהן שאנו דנים בה כאן.

27 ראה מהד' אריה שמואלביץ, ירושלים תשל"ו, א, עמ' 29–31. על המחבר ראה, למשל, מאיר בניהו, ר' אליהו קפשאלי, איש קנדיה, רב, מנהיג והיסטוריון, תל אביב תשמ"ג; י' ג'פרי וולף, 'לדמותו ההלכתית והתרבותית של ר' אליהו קפשאלי', תרביץ סה (תשנ"ה), עמ' 173–187 והן את דבריו של שמואלביץ בכרך השני של ספרו.

28 לא מן הנמנע כי ר' ברוך זה היה מחבר אשכנזי שפעל בצפון איטליה, כמו מחברים אשכנזים, אחרים החל במחצית השנייה של המאה הי"ג ואזי דבריו צורפו רק מאוחר יותר למסורות הקבליות שמוצאן בקשטיליה.

כ"י פריס, הספריה הלאומית 859
 ר' אליהו קפשאלי, אליהו זוטא, עמ' 29–31
 [55א] קבלת²⁹ הר' ברוך כהן אשכנזי³⁰
 בסו' הנפילי ועזאזל.³² כשעלה³³
 במחשבה לברא אדם נמלך הב"ה
 בפמליא של מעלה³⁴ ואמ' להם:³⁵
 'נעשה אדם בצלמנו כדמותנו'. ואמ'³⁶
 לפניו: 'הב"ה'מה אנוש³⁷ כי תזכרנו
 ובן אדם כי תפקדנו.³⁸ שלח בהן
 אצבעו ושרפן³⁹. וכן עשה לכתות רבות

29 אין בהמשך הדברים כל רמז לקבלה מסוג זה או אחר ולדעתי יתכן כי תיבה זו היא תוספת של המלקט שערך את הליקוטים, וכך הדבר גם לגבי התיבה סוד. אולם יתכן כי זהו שיפוט חיצוני שאיננו מבטא בהכרח את תודעתם של המחברים בימי הביניים.

30 אשכנזי. הכוונה למחבר מאזור אשכנז שכנראה עבר להתגורר מחוצה לה ומשום כך מכונה בשם זה. אני מניח כי הוא היה בספרד אולי בקשטיליה, בשל אופיים של הליקוטים הקבליים הנמצאים בכתב היד לפני הדברים שנדפס כאן.

31 אני מניח כי הכוונה ל'סוד'.

32 השאלה היא האם עזאזל איננו נמנה עם הנפילים, אף שפתיחה זו מניחה בצורה מפורשת זיקה בין מיתוס הנפילים לבין הריטואל של שעיר לעזאזל. פתיחה זו דומה לפתיחה של הענף השני שיידון בפרק הבא אך שם הנפילים לא נזכרו בפתיחה או בסיום כפי שקורה כאן. הבחנה זו בין הנפילים לעזאזל יכולה להעיד על קיומם של שני אירועים שונים, אחד הקשור למיתוס הבריאה שמובלע כאן, ומאורע שני, שתופס את המקום המרכזי, הוא מיתוס נפילת המלאכים.

33 אני מניח כי דברי התצורה הזאת מתחילים כאן, והמשפט הקודם הוא בגדר פתיחה שנכתבה בידי מעתיק מאוחר.

34 ביטוי זה נמצא בהרבה מקורות אך ראה בייחוד בבבלי, סנהדרין לח ע"ב.

35 בראשית א, כו. זהו פירוש ידוע אף מספרות חז"ל אך ללא נקיטה במות המלאכים.

36 אמרו, דהיינו המלאכים אל האל.

37 ראה בהמשך את הדיון בדור אנוש כמלא חטאים.

38 תהלים ח, ה. על פסוק זה בהקשר לוויכוח על מעמד האדם Max Gruenbaum, 'Beitraege zur vergleichenden Mythologie aus Hagada', *Zeitschrift der Deutschen Morgenlaendischen Gesellschaft*, vol. 31 (1877), pp. 232–233; Menachem Kister, 'Hellenistic Jewish Writers and Palestinian Traditions', *Tradition, Transmission, and Transformation from Second Temple Literature, through Judaism and Christianity in Late Antiquity*, M. Kister, H. Newman M. Segal, R. A. Clements (ed.) Leiden, 2015, p. 161, Sara Stroumsa, 'What is Man': Psalm 8:4–5, in *Jewish, Christian and Muslim Exegesis in Arabic*, *Henoch*, vol. xiv (1992), pp. 283–290

39 הדיון כאן מקביל לבבלי, סנהדרין לח ע"ב, או למקבילותיו המדרשיות אך אין במקורות הללו הזכרת שמו של הדוניאל. האם יש כאן השפעה של מיתוס המאבק בין זאוס המחזיק ברק בידי

עד שבא לכת הדרני' לפני המלך⁴⁰
 ואמ' להם⁴¹ 'נעשה אדם בצלמנו
 כדמותינו'. אמ' הדרניאל לכת שלו:
 'אם נענה אותו כאשר ענו אותו
 ראשונים⁴² יעשה לנו כאשר עשה
 להם'. אמ' להם⁴³: 'רב"ה⁴⁴ אתה
 בראתנו ובראת הכל, ואתה הוא אדון
 הכל'⁴⁵, עשה⁴⁶ כטוב בעיניך'. מיד
 ברא⁴⁷ הב"ה האדם.

בא דור אנוש והכעיסו לפניו⁴⁸ בא דור⁴⁹
 והוסיפו לחטוא על⁵⁰ כל אשר היה
 לפנייהם והכעיסו 'ועשו נאצות גדולות'⁵¹
 פניו והשחית את דרכם על הארץ עד
 שניתחייבו בו כלייה. כאשר ראה הב"ה
 את מעשיהם אמ'⁵² 'נחמתי כי עשיתים'.

בימים ההם 'החל האדם לרוב על פני
 האדמה'⁵³ וימעלו מעל בה' ויילכו
 במועצותם'. ואחרי עיניהם לבם
 הלך,⁵⁵ 'וינחם ה' כי עשה את האדם
 בארץ ויתעצב אל לבו.⁵⁶

ובין הטיטאנים? על שריפה כמחיקה בהקשר לפעילותו של מטטרון ראה בבבלי, חגיגה טו ע"ב
 ובמקבילו במרכבה רבה. ראה גם Alinda Damsma, 'An Analysis of the Dialect and Early
 Jewish Mystical Lore in a Targumic Tosefta to Ezekiel 1.1 (Ms Gaster 1478)',
Aramaic Studies, vol. 6 (2009), pp. 21–22.

40 'לפני המלך' נראה כשיבוש לשון.

41 בראשית א, כו.

42 הכוונה לכתות המלאכים הראשונות. על התיבה 'הראשונים' בהקשרים דומים ראה להלן את
 המובאות מבבלי, סנהדרין, לח ע"ב ומספרות ההיכלות.
 כך בכה"י.

43 רבון העולמים, וכך גם בהמשך.

44 לשון קרובה מצויה בכתר מלכות של אבן גבירול: 'אתה הוא מלך, אדון הכל'.

45 ע"פ אסתר ג, יא.

46 ברור כי לפנינו מיתוס של בריאה שראשיתו בסוג של ויכוח עם כמה כתות של מלאכים וסופו
 בויתור של הדרניאל על הטענות נגד בריאת האדם למרות שבמובלע הוא מסכים להן, אך
 הוויכוח חוזר מאוחר יותר בטקסט זה גם אם הוא נוגע לכת אחרת של מלאכים.

47 על ידי עבודה זרה. על הפועל 'הכעיסו' ראה גם בדיונים על המובאות שבספרות הזוהרית,
 ובספרויות קבליות מאוחרות יותר.

48 כך בכ"י וכנראה צ"ל דור המבול.

49 דהיינו יותר מאשר אלה שהיו בדור זה. מוטיב השריפה מזכיר את שרפת הטיטאנים בידי זאוס.

50 נחמיה ט, יח.

51 בראשית ו, ז.

<p>אז עמדו לפניו שני מלאכים מאותם הכתות שנשרפו כאשר בא ה' לברוא האדם.⁵⁸</p>	<p>מיד עמדו לפניו שני מלאכים שנשאר [ב55] מאותם הכתות שנשרפו⁵⁷</p>	<p>53 54 55 56 57 58 59 60 61 62 63</p>
<p>ויאמרו לפניו: 'רבונו העולמים הלוא זה הדבר אשר דברנו לפני כסא כבודך שלא לברא האדם שכלו יצר הרע.⁶²</p>	<p>ושמם שמחזאי⁵⁹ ועזאל⁶⁰ ואמ' לפניו: 'רבונו העולמים הלא זה הדבר אשר אמרנו לפניך שלא לברא את האדם שכלו יצר הרע⁶¹ מכעיס לפניך, ונמלכת בנו ואמרת: 'נעשה אדם בצלמינו כדמותינו'⁶³ ואמרת⁶⁴</p>	
<p>בראשית ו, א. הציטוט של ר' אליהו מתחיל כאן כיוון שעיקר מטרתו לספר את תולדות העולם ולאו דווקא למסור פרט המיתוס של המלאכים כשלעצמו. תהלים פא, יג. על פי יחזקאל יא, כא; כ, טז. בראשית ו, ו. ברור כי גם לפני ר' אליהו היה נוסח רחב יותר של הסיפור, שבו נזכרת שריפת המלאכים בידי האל וכנראה הוא או מקורו קיצר את הדברים. קשה לדעת האם שני המלאכים הללו הם היחידים שנשארו מהכתות שנשרפו. מכל מקום, הנוסחים העבריים של המיתוס הקדום איננו יודע על שמותיהם של מלאכים רבים, עשרות או מאות, כמו בנוסחים הקדומים של המיתוס בספרות החנוכית. כאשר זאת השלמה שבאה להשלים את מה שהוחסר בראשית התצורה, שם לא נזכר הוויכוח בין המלאכים לבין האל. כתיב זה של שם המלאך שונה מהכתיב היווני. שם האות ח איננה מופיעה ומכאן שמקור הצורה העברית בטקסטים היהודיים איננו בשפה אירופאית. מכל מקום הופעת שמו בספרות המאגית במזרח מלמדת על כתיב זה שאיננו סביר במקרה של התופעה של מה שנקרא שאילה בחזרה. ראה Jonah C. Greenfield, 'Notes on Some Aramaic and Mandaic Magic Bowls', <i>JANESCU</i> 5 (1973), = <i>The Gaster Festschrift</i>, New York 1974, pp. 152–153 כך בכל הטקסטים העבריים ולא מצאתי נוסח עסאל כמו בספרות החנוכית הקדומה. על הכתיבים השונים של שם מלאך זה ראה Annette Yoshiko Reed, <i>Fallen Angels and the History of</i> <i>Judaism and Christianity: The Reception of Enochic Literature</i>, Cambridge & New York 2005, pp. 251–253; Gershom Scholem, <i>Jewish Gnosticism, Merkabah Mysticism, and</i> <i>Talmudic Tradition</i>, New York 1960, second edition, p. 85 line 3 הערכה זו של האדם, שהיא הטיעון המרכזי נגד בריאתו, היא אירונית, כיוון שהיא מסתברת בהמשך כנכונה גם לגבי המלאכים שמשמשים בה. לדעת ר' אליהו קיצר במקום זה. חזרה על דברי הפתיחה. המשפט הזה והפתיחה חסרים בנוסח של ר' אליהו קפשאלי.</p>		

'מה אנוש כי תפקדנו ובן אדם כי תזכרנו' וכו'.

תזכרנו⁶⁵
 ושרפת בנו כמה כתות ואין בינינו חטא
 ועון,⁶⁶ והאדם⁶⁷ כלם חטאים ועונות.

אמר להם הב"ה:	אמ' להם הב"ה: 'גלוי וידוע לפני שאלו
'אלו הייתם בארץ עם בני	הייתם בארץ עם בני אדם הייתם
אדם הייתם מכעיסים לפני יותר מהם.'	מכעיסים לפני יותר מהם.'
אמרו לפניו: 'תן לנו רשות	אמרו לפניו: 'רב"ה ⁶⁸ תן לנו רשות ⁶⁹
ונרד בארץ	ונרד לארץ עם בני אדם
וראה אם נעבור על רצונך	ותראה שלא נעבור על רצונך
אבל נעבוד אותך בארץ כמו	אבל נעבוד ⁷⁰ אותך שם בארץ כמו
בשמים.'	שבשמים. ⁷¹

מיד נתן להם רשות, והשליט בהם י"ר הרע⁷² ולבשו גוף⁷³ וירדו⁷⁴ לארץ עם בני אדם.

64 הטקסט לא כל כך ברור. לפי הנוסח הזה, האל אמר את הפסוק אך אם כך, מדוע נענשו המלאכים, מה עוד שבמקומות אחרים הרי שהמלאכים מתוארים כמי שאמרו אותו וכנראה צ"ל אמרו.

65 תהלים ח, ה.

66 לפיכך בעיני המלאכים הם לא חטא בוויכוחם עם האל. יש לציין כי הרניאל ומלאכים אינם נזכרים יותר בנוסח זה.

67 הכוונה ל'בעוד שהאדם'.

68 ריבון העולמים.

69 הביטוי 'תן לנו רשות' מופיע בכמה וכמה גרסאות של המיתוס. ראה גם במאמרה של Patricia Crone, 'The Book of Watchers in the Qur'an', in H. ben-Shamai, Sh. Shaked, S. Stroumsa (ed.), *Exchanges and Tradition across Cultural Boundaries*, Jerusalem 2013, p. 35

70 אולי משחק מלים על נעבוד – נעבור כדבר והיפוכו.

71 כאן ובמקומות רבים אחרים המלאכים מתוארים כמשרתי האל או לפי הביטוי המקובל מלאכי השרת.

72 זוהי קביעה מעניינת מאד מבחינה תאולוגית, כיוון שהיא גורסת כי החטא המיני של המלאכים אינו נובע רק מיוזמתם או מתאוותם דווקא, כמו בהרבה מקורות אחרים, אלא מגזירה שהאל גזר עליהם, על ידי שנתן רשות ליצר הרע לשלוט בהם, כל זאת בשל התנגדותם לבריאת האדם. יתכן, על פי מקורות מסוימים, כי כוונת האל הייתה להשוות בין מצב המלאכים לזה של בני האדם המצויים בעולם הזה. הדברים קשורים בלי ספק בהנחה כי למלאכים אין יצר הרע, הנחה רווחת בין מחברים אשכנזים. ראה: ענבל גור בן יצחק, ספר המלאכים לר' יהודה החסיד: מהדורה

ונשאו עיניהם ⁷⁵ בנשים הטובות במראה	ונשאו עיניהם בנשים הטובות
ויפות תואר, והיו לוקחין וחוטפין	והיו חוטפין אותן מבעליהן
אותם מבעליהם ככל רצונם שני ⁷⁶	
'ויראו בני האלהים את בנות האדם כי	
טובות הנה ויקחו להם נשים מכל אשר	'ויקחו להם נשים מכל אשר
בחרו'	בחרו'
והיו מכעיסים לפני הב"ה יותר מכל	והיו מכעיסים לפני הב"ה יותר מכל
בני האדם. ⁷⁷	בני האדם.
והנשים ⁷⁸ כאשר היו רואות נוי קומתן ⁷⁹	והנשים כאשר היו רואות נוי
וזיו הדר יופי ⁸⁰ פניהם	קומתן ותפארתם

מדעית ועיון במסורת הסוד של ראשית הכתיבה האוטורית של חסידי אשכנז, דיסרטציה, אוניברסיטת בר אילן תשע"ז, עמ' 271. תפיסה זו איננה מופיעה ב'מדרש', דהיינו בדברים שנשתמרו בילקוט שמעוני על בראשית סימן מד. ביטוי זה מצוי כבר במקורות שמהם שאב המדרש, לפי עדות במקורות שנשתמרו בספר פתרון תורה, מהד' א"א אורבך, ירושלים תשל"ח, עמ' 66, ובספר הזכרונות הוא ספר דברי הימים לירחמיאל, מהדורה ביקורתית, עלי יסף, תל אביב תשס"א, עמ' 116, מדרש בראשית רבתי, מהד' חנוך אלבק, ירושלים ת"ש, עמ' 29. עובדה זו מלמדת על קיומה של תפיסה זו זמן רב לפני תקופתו המשוערת של פעילותו של ר' ברוך. העובדה שהנוסח הזה מופיע בצורה מילולית גם בדברי ר' אליהו קפסאלי מלמדת כי אין זה שיבוש. נראה כי המקור הוא במסכת כלה רבתי חיבור רבני מתקופת הגאונים, פרק ג', שיידון בהמשך פרק זה. יש לציין כי לא תמיד ברור מתי האל השליט את יצר הרע: לפני ירידתם של המלאכים או קודם לכן. בבראשית רבתי, מהד' אלבק, עמ' 29–30, ברור כי היה זה אחר הירידה, ואילו בנוסחים האחרים כנראה ההנחה היא כי הדבר היה קודם לכן. מכל מקום השלטת יצר הרע צריכה להיות קשורה לטענה המקטרגת של המלאכים לפני כן בדבר האדם שהוא כולו יצר הרע. על הטענה כי יצר הרע איננו תופס בענייני מלאכים ראה מדרש בראשית רבא מח, יא, מהד' תיאודור אלבק, עמ' 489; ויקרא רבה כד, ח, מהד' מ' מרגליות, ניו יורק–ירושלים, תשנ"ג, עמ' תקסג. השווה גם לברית החדשה, מתי כב, ל'. השווה גם לדבריו של משה ויינפלד, הליטורגיה היהודית הקדומה, ירושלים תשס"ד, עמ' 211–212.

73 השווה לפרקי ר' אליעזר, פרק כב, מהד' רד"ל, דף נא ע"א: 'לבושן גוף עפר' ואילו בתוספת לנוסח שבבראשית רבתי, עמ' 30: 'ולבשו גוש עפר'. בכל זאת כאן הנוסח קצת שונה, והוא לבשו גוף ולא לבשו גוף עפר.

74 כאן ברור כי השלטת יצר הרע קדמה לירידתם של המלאכים והיא איננה פועל יוצא של הימצאות המלאכים שירדו בעולם הזה.

75 ע"פ יחזקאל יח, ו, יב.

76 בראשית ו, ב.

77 הדברים הללו הם חזרה על הנאמר קודם לכן בידי האל עצמו. הדגשה זו חשובה ביותר כיוון שהיא חושפת מה הייתה מטרת הניסוי: להוכיח למלאכים את היותם גרועים מבני האדם. נחיתותם של המלאכים קשורה כאן בעבירות המיניות של בעילת נשים נשואות. על הביטוי מכעיסים לפניך, הנמצא בהקשרים אחרים גם מדרשים.

היו מתחממות⁸¹ ובורחות מתחת בעליהן והולכות ומזווגות⁸² עמהן.⁸³ עזאל עשה תשובה ותלה⁸⁶ עצמו באויר⁸⁷ והיו לובשות י"ר⁸⁴ והיו בורחות מתחת בעליהן והולכות ומזונות עמהם. עזאל עשה תשובה ותלה עצמו באויר

78 תיאור דומה נמצא בדיון מכ"י אוכספורד בודליאנה 2340, שנמצא גם בכ"י ששון 783, שנרשם בידי שלמה בוכר במבואו לאגדת בראשית, קראקאו תרס"ג, עמ' XXXVIII. למעשה יש כאן שני הסברים שונים לקשרים בין המלאכים והנשים: האחד הוא אלימות המלאכים, והשני משיכתן של הנשים ליופי החריג של המלאכים. יתכן שיש כאן שילוב בין שתי מסורות בעלות מגמות שונות: האחת המאשימה את המלאכים בחטא והאחרת את הנשים.

79 ביטוי זה נמצא כבר אצל רש"י בפירושו על שיר השירים ז, ח. גם כאן אין התייחסות ברורה לגודל העצום של המלאכים אלא ליופי גופם בלבד. משמעות הקומה כאן היא גוף.

80 ראה את תיאור הענקים בטקסט של ר' אליהו, שם נאמר שהענקים היו 'כל א' מהם יפה תאר ויפה מראה וגבור ביותר'. לשונו של ר' ברוך קרוב יותר לביטויים המופיעים בספרות ההיכלות, בהיכלות רבתי, כתיאורי האל. יש לציין את השוני המובהק בין תיאורים אלה של המלאכים שנפלו, לתיאורים הקודרים של השטן, מלאך אחר שנפל.

81 השווה לבראשית רבא כ, יא מהד' תיאודוראלבק, עמ' 196, שם כד, ו, עמ' 235. שם מתוארות הנקבות, שהן הרוחות שמולידות מזרעו של אדם הראשון. ראה גם שאול ליברמן, שקיעין – מדרשי תימן, ירושלים תש"ל, עמ' 50. לפי ספר חנוך א הרוחות הרעות נולדו מזיווגם של הנפילים או הענקים עם בנות האדם.

82 כנראה שהנוסח של ר' אליהו ומזונות עדיף.

83 השווה גם לקטע מכ"י אוכספורד בודליאנה 2340 (שנמצא גם כ"י ששון 783), שזמנו איננו ברור, ואשר נדפס בידי שלמה בוכר מכ"י אוכספורד במבוא שהוא צירף לאגדת בראשית עמ' XXXVIII אשר איננו שייך למדרש: 'אלו בניו של קין שהיו נאים כיפין וגבוהין בקומתן, ויקחו להם נשים מכל אשר בחרו', שאפילו בעולות היו מניחין בעליהן ובורחות אותם בעבור יופין'. על תאוותן של הנשים ביהדות הקדומה ראה Annette Yoshiko Reed, 'Gendering Heavenly Secrets? Women, Angels, and the Problem of Misogyny and Magic', D. Kalleres and K. Stratton (ed.), *Daughters of Hekate: Women and Magic in Antiquity*, Oxford 2014, pp. 108–151; Ishay Rosen-Zvi, 'Bilhah the Temptress: The "Testament of Reuben" and the "Birth of Sexuality"', *JQR* 96 (2006), pp. 65–94. יש לשים לב כי תפיסה זו נוגדת את מה שנאמר קודם לכן בטקסט זה בדבר חטיפת הנשים הנשואות בידי המלאכים שנפלו.

84 יצר הרע. על ביטוי דומה ראה בבבלי, קידושין פא ע"ב.

85 בשונה ממה שנאמר בטקסטים אחרים שם שמחזאי חוזר בתשובה. אולם ראה את דבריו של ר' אפרים בן שמשון באמצע המאה הי"ג המכיר גירסא דומה. ראה פירוש רבינו אפרים בן שמשון לתורה, יוהנסבורג תש"י, עמ' ז, אך בכ"י מינכן 15, דף 6ב, הנוסח מקוצר בהרבה.

86 על סוגים שונים של תלייה כעונש בתקופה העתיקה ראה, למשל, שאול ליברמן, 'על חטאים ועונשם' ספר היובל לכבוד לוי גינצבורג, ניו יורק תש"ו, עמ' רמט–רע. על מקבילות מעניינות של סוג זה של עונש בהקשר למיתוס שלנו, ראה את הטקסטים המוסלמיים שהביאו John C. Reeves – Annette Yoshiko Reeds, *Enoch from Antiquity to the Middle Ages*, Vol. I: Sources from Judaism, Christianity, and Islam, Oxford 2018, pp. 184–185

<p>בין השמים ובין הארץ, רגליו למעלה ופניו למטה כלפי הארץ כדי שלא יהיה לו פתחון פה לפני הב"ה ביום הדין. ועליו צוה הקב"ה 'לשלח את השעיר לעזאזל'⁹⁵ המדברה' כדי לכפר עליו ולכן נקרא עזאזל על שם עזאל המלאך שעשה תשובה בכל לבו ובכל נפשו.</p>	<p>בין שמים ובין הארץ, רגליו למעלה ופניו⁸⁸ למטה כלפי הארץ⁸⁹ כדי שלא יהיה לו פתחון פה⁹⁰ לפני⁹¹ הב"ה ביום דין.⁹² ועליו צוה אותנו הב"ה 'לשלוח את השעיר לעזאזל המדברה'⁹³ כדי לכפר עליו ועל כן נקרא עזאזל על שם עזאל המלאך שעשה תשובה בכל לבבו.⁹⁴</p>
---	---

87 על הביטוי בהקשר אחר לגמרי ראה בבלי, שבועות יז ע"א.

88 בתצורות של הענף השני, הנוסח הוא 'ראשו למטה'.

89 סביר להניח כי מצב זה מרמז לנפילה. מכל מקום, תמונות שבהן שדים נמצאים במצב זה מופיעות על קירות כנסיות אורתודוקסיות רבות בתוך מנזרים כחלק מתיאורי העולם הבא. ראה, למשל, T. Sinigalia & O. Boldura, (ed.), *Monumente medievale din Bucovina*, Bucharest 2010, p. 200. מצב דומה מופיע בייצוג נפילתו של איקרוס בתמונות מתקופת הרנסנס. הדברים ידועים כבר במאה הי"ד במסגרת הקתולית, כפי שאפשר לראות בתיאורו של Bertram von Minden (um 1345 - 1414/15), *Petrikirche in Hamburg (Grabower Altar)*, 1379/83 תודתי לד"ר ביטי רואי על שציינה לפני ציור זה.

90 פתחון פה כאן רומז לעזות המצח שהמלאך העז כאשר התנגד לבריאת האדם. מוטיב זה מצוי גם בבראשית רבתי מהד' אלבק, עמ' 30, אצל ר' אפרים בן שמשון ובספר הזוהר. האם הכוונה היא למנוע את חזרת הוויכוח הקדום במהלך יום הדין בעתיד?

91 אף על פי שברור כי הביטוי לפני משמעו נוכח האל, הרי שהזכרת פניו של המלאך לפני כן פותחת את האפשרות כי הכוונה לפנים ממש, דהיינו איבד הזיקה לפני האל.

92 השווה לחנוך א', ד-ז, יב. זוהי מקבילה מדויקת למדי בין שני הטקסטים. וראה גם בקומראן Jan N. Bremmer, *Greek Religion and Culture, the Bible and the Ancient Near East*, Leiden 2008, pp. 96-97. על יום הדין הגדול כמוטיב חוזר בספרות החנוכית ראה דבורה דימנט, 'מלאכים שחטאו' במגילות מדבר יהודה ובספרים החיצוניים הקרובים להן, עבודת דוקטור, האוניברסיטה העברית, ירושלים תשל"ד, עמ' 103-104, Joseph M. Baumgarten, 'The Book of Elkesai and the Merkava Mysticism', *JSJ* 17 (1986), pp. 219-220; Gerald P. Luttikhuisen, *The Revelation of Elchasai*, Tübingen 1985, p. 193

93 ויקרא טז, י. על נושא זה ראה ישראל קנוהל, אמונות המקרא: גבולות המהפכה המקראית, ירושלים 2007, עמ' 19-23.

94 מכאן שהיחס למלאך זה חיובי והפולחן המופנה אליו איננו מתואר בצורה שלילית. על הזיקה בין עזאל, עזאזל, מיתוס המלאכים שנפלו, וריטואל השעיר לעזאזל הרבו החוקרים לכתוב. ראה לאחרונה ישי רוזנצבי, 'בין מקרא לאפוקליפסה: בנייתו של טקס שילוח השעיר לעזאזל במשנה', סדרא לד (תשפ"ב) (בדפוס).

שמחזאי לא עשה תשובה	שמחזאי לא עשה [56א] תשובה, אבל הלך הלך אחר מראה עיניו ⁹⁶ ושרירות לבו ⁹⁷
והוציא לעולם הצבע האדום וכל הצבעים הנויים המעוררים התאווה ומחזקים יצר הרע	והוציא לעולם ⁹⁸ הצבע האדום ⁹⁹ וכל הצבעים הנאים המעוררים התאווה ומחזקים יצר הרע

95 מפתיע הדבר כי כתיב זה מופיע בתוך ציטוט מהפסוק המקראי בשונה מנוסח הכתיב של המסורה. אמנם כתיב זה יופיע שוב בהמשך התצורה הזאת בשורה הבאה ובכמה מקורות בימי הביניים, אך הוא משקף כתיב שנמצא כבר בספר חנוך א ובחיבורים אפוקריפיים אחרים. ראה Devorah Dimant, *History, Ideology, and Bible Interpretation in the Dead Sea Scrolls*, Tübingen 2014, pp. 389, 403, 408. כתיב זה נמצא גם אצל חז"ל אם כי הוא נדיר מאד. ראה שלמה נאה, 'הערות ללשון התנאים בעקבות כתב יד ואטיקאן 66 על הספרא', מחקרי לשון ד (תש"ן), עמ' 272–275 ועתה דבריו בתוספות הלשוניות של נאה לספרו של יעקב זוסמן, גנוי הירושלמי, ערך בנימין אליצור, ירושלים תש"ף, עמ' 773 הע' 111. על כתיבים שונים של שם זה כמלאך בספרות עתיקה ראה במבואו של אודברג למהדורתו של ספר חנוך ג, *Hebrew Enoch*, ed. H. Odeberg, repr., New York 1973, 43, 68–69, הע' 3–4. ראה מיכאל שניידר, מראה כהן: תיאופניה, אפתיאזוזה ותיאולוגיה בינארית, בין ההגות הכהנית בתקופת הבית השני לבין המיסטיקה היהודית הקדומה, לוס אנג'לס תשע"ב, עמ' 294, 298, 313; יונתן פיינטוך, 'שני שעירי יום הכיפורים' א' בזק (עורך), 'וביום צום כיפור ייחתמו' קובץ מאמרים על יום הכיפורים, אלון שבות תשס"ה, עמ' 75 הערות 6–8. ראה גם שרגא בר און, הטלת גורל, אלוהים ואדם במסורת היהודית מן המקרא ועד שלהי הרנסנס, רמת גן תש"ף, עמ' 346 הע' 43. ראה אצל ר' דוד בן יהודה החסיד בפירושו לתפילות, אור זרוע, מהד' בן-ציון בן לוי הכהן, ברוקלין 2009, עמ' 238, 239, 263, והן אצל בן דורו ר' מנחם רקנאטי, פירוש על התורה, ירושלים תשכ"א, דף סא ע"ד–סב ע"א. למרות הכתיב עזאזל בראשית הדרשה הקבלית, הרי שהדיון עצמו נסוב על הצורה עזאזל, ר' דוד אבן אבי זימרא, (הרידב"ז) ספר טעמי המצוות – הוא ספר מצודת דוד – זולקווא תרכ"ב, דף יח ע"ד והן אצל ר' יאשיהו פינטו, כסף נבחר, וונציה שפ"א, דף קי ע"ג. קשה לדעת האם כתיב זה קשור לאפשרות קיומו של נוסח עברי קדום או בכמה נוסחים ששני הענפים הראשונים של המיתוס שאנו עוסקים בו כאן שאבו מהם מרכיבים רבים. היקריות של כתיב זה מצויות גם הטקסטים נוספים שלא הבאתי כאן. ללמדנו כי באסכולות קבליות שונות ובלתי קשורות זו בזו הכתיב המיוחד חוזר יותר מפעם אחת.

96 ראה במגילת ברית דמשק, לפי השיחזור של מהד' קימרון, מגילות מדבר יהודה, החיבורים היהודים, מהד' א' קימרון ירושלים, תש"ע, עמ' 7–8 וראה גם J.T. Milik, *The Books of Enoch: Aramaic fragments of Qumran Cave 4*, Oxford 1976, pp. 57–58. רש"י על דברים כט, יח המדגיש את הסכנה שבעצם הראיה: 'בשרירות לבי אלך – במראות לבי כמו אשורנו'.

97 על פי ירמיהו יא, ח.

98 אולי הכוונה שגילה לעולם, מעין חשיפה של דבר לא ידוע. ראה Michael Stone, "Lists of Revealed Things in the Apocalyptic Literature," *Magnalia Dei, the Mighty Acts of*

אשר צובעי' בהם הבגדים אשר
האנשים¹⁰⁰ לובשות ונותנין להם נוי ויופי
לחזק יצר הרע ולהרבות התאוה
ולהרבות התאוה.
באנשים.¹⁰¹
ונתן¹⁰² עיניו באשתו¹⁰³ של נח שהיתה
יפה ביותר ושמה אמזרע בת ברכיאל¹⁰⁴,
ותבע אותה ויאמ' לה:
'השמעי לי'. ותאמ' לו: 'אם תרצה
שאעשה רצונך למדני שמו של הב"ה

God: Essays on the Bible and Archaeology in Memory of G. Ernest Wright eds. F.M. Cross, W. Lemke, P.D. Miller; NY, 1976, pp. 414–435, Ida Froehlich, "Les enseignements des veilleurs dans la tradition de Qumran," *RQ* vol. 13 (1988), pp. 177–187

99 זוהי טענה דומה למדי למה שנמצא בספר חנוך א ח, א. אף כי שם היא מיוחסת לעסאל/עזאזל וראה גם בתצורה של הענף השני שנדפיס בפרק הבא. השווה גם לישעיהו א, יח ולטענתו של שמואל קראוס – שלדעתי איננה מקוימת מדברים אלה – קדמוניות התלמוד, ב, תל אביב תש"ה, עמ' 90, הגורס כי צבע שמופיע בנוסחים של המיתוס משמעו בגדים צבעוניים.

100 כך בכ"י אבל כנראה זו טעות והכוונה בכל זאת לנשים דווקא. בעניין בגדים צבעוניים של נשים השווה את דברי הענף השני שבילקוט שמעוני שיידון בפרק ב בספרי. סביר להניח כי גם כאן יש גלגול של מוטיב מספר העיריים וגם משום כך יש להעדיף את דברי ר' ברוך על הנוסח של ר' אליהו.

101 זוהי תפיסה המטילה באופן מובהק גם על הנשים את האחריות על התעוררות התאוה באנשים אך לא בבני האלהים, ואילו הסיפור על אמזרע שמופיע מיד אחר כך מנוגרד למה שנאמר כאן. על שאלות אלה בתקופה העתיקה בין היהודים ראה Annette Y. Reed, 'Gendering Heavenly Secrets? Women, Angels, and the Problem of Misogyny and Magic', Kimberly B. Stratton and Dayna S. Kalleres, (ed.), *Daughters of Hecate: Women and Magic in Antiquity*, Oxford 2014, pp. 108-151 וכן Ishai Rosen-Zvi, 'Bilhah the Temptress: The Testament of Reuben and "The Birth of Sexuality"', *JQR*, 96 (2006), pp. 65–94

102 על הפרשה של משיכתו של שמחזאי לאשת נח דווקא אין כל עדות אחרת במקורות היהודיים הידועים לי והיא חסרה גם בתצורה שנמצאת אצל ר' אליהו קפסאלי. אולם לעצם הסיפור על משיכתו של מלאך שנפל לאשה מסוימת יש כמה מקבילות בטקסטים שיידונו בפרק ב רג בספרי. לדעתי, פרשיה זו מדגימה בצורה נוספת ומסוימת מאוד את ההמשך ישיר לנאמר קודם לכן בשתי התצורות על התנהגותו הפסולה של שמחזאי.

103 כפי שראינו לעיל זהו למעשה החטא החמור ביותר שהמדרשים מייחסים לעיריים: גילוי עריות. אשת נח מתוארת כאן כיוצאת מן הכלל בהתנהגותה לעומת בנות דורה. זוהי דוגמא של ניסיון של לקיחת אשת איש, שממשיכה מה שנאמר קודם לכן במסורת זו ומשום כך אני רואה בסיפור זה חלק טבעי של העלילה המקפת יותר.

104 שם זה מופיע בתקופה העתיקה המאוחרת.

שאתה עולה בו לרקיע'. למד לה¹⁰⁵
 והזכירה אותו ועלתה למעלה לרקיע¹⁰⁶
 והיתה מהלכת בין הכוכבים. כשראו
 אותה מלאכי השרת רצו להפילה.¹⁰⁷ אמ'
 להם הב"ה להניחה. לקחו אותה וקבעו
 אותה בין הכוכבים והוא כוכב כימה
 הממונה על הרוחות שנוכר בפסוק¹⁰⁸
 'עושה עש כסיל וכימה'.

שמחזאי¹⁰⁹ זה הוליד שני בנים¹¹⁰, וקרא
 שם הבכור¹¹² היא ושם משנהו חייה,
 שם האחד היא ושם השני היא¹¹¹

105 הכוונה כמובן שהמלאך לימד אותה את השם ואת השימוש בו. בצורה לה במקום אותה, ניכרת נטייה ללשון ארמית.

106 בדיוק כפי שהתאווה גורמת לנפילת המלאכים, הרי שהעמידה בניסיון המיני היא גם הסיבה לעליה למרום.

107 זהו רק חלק מקנאתם של המלאכים בבני אדם, שנידונה בהרחבה אצל Peter Schäfer, *Rivalität zwischen Engeln und Menschen, Untersuchungen zur rabbinischen Engelvorstellung*, Berlin–New York 1975 אלא במיוחד באלה שעולים לעולם העליון. הדבר ידוע מתגובותיהם של המלאכים לתיאורי עלייתם של חנוך ומשה. ראה, למשל, את דברי סדר רבה דבראשית, שנדפסו בידי ש"א וא"י ורטהיימר, בתי מדרשות, א, ירושלים תש"י, עמ' 70, או ממעייני חכמה, הכוונה לפתיחה לספר המאגי שימושי תורה. ראה הנדפס באוצר מדרשים, ב, מהד' אייזנשטיין, עמ' 307–308. דברי ר' ברוך מלאים יותר מאשר מה שנמצא הטקסטים שנידונו בחיבורי נפילת המלאכים, פרק ב.

108 איוב ט, ט. זיקה מסוימת בין כימה למבול נמצא בפירושו של ר' שמואל בן נסים מסנות על ספר איוב, הוא מעין גנים, מהד' ש' בובר, מקיצי נרדמים, ברלין תרמ"ט, עמ' 31: 'שבשעה שהביא הקב"ה מבול לעולם נטל שני כוכבים מכימה והביא מבול'. ראה גם שם, עמ' 126–127.

109 מכאן מתחילה עלילה שמקבילה בכמה פרטים חשובים לגירסאות השונות שבמסורות הקשורות לספר הענקים בקומראן, ובתרגום המאניכאי. חלומותיהם של הענקים אינם מופיעים בספר חנוך א, אך השתמרו בצורה ברורה למדי בארמית ובנוסחים המאניכאיים. על השם שמחזאי ראה מאמרי 'שמיחה – שמחזי/ שמחזאי/ שמיא+חזא/ שמיחה', לשוננו עח (תשעו), עמ' 37–42. יש להדגיש כי בעוד שבתצורה זו הענקים הם שניהם בני שמחזאי ולכן הם אחים, בענף השני דבר זה פחות ברור. יש לציין כי בנוסח של ספר הענקים בלשון הסוגדית שזיהה וולטר הנינג, לדמות המקבילה לשמחזאי יש שני בנים. ראה גם דבריו של מיליק, *Milik, The Books of Enoch*, p. 299. והן בהמשך תצורה זו, וזוהי הוכחה חשובה שלתצורות של ר' ברוך ושל ר' אליהו היה מקור קדום. לעומת זאת בדברי הגמרא בבבלי נדה סא ע"א לשמחזי יש בן אחד בלבד.

110 יש עניין לציין כי בענף זה נעדרת האמירה מפורשת על נישואיו של שמחזאי שאכן מופיעה בענף השני שיידון בפרק בספרי.

111 על המקבילות הפרסיות של שני השמות הללו ראה J.T. Milik, *The Books of Enoch*, pp. 299–300, 312. הצורה 'חייה' המופיעה אצל ר' אליהו איננה בהכרח טעות. ראה בנוסח הדברים

והיה¹¹³ כל אחד משניהם אוכל בכל
 והיה כל א' מהם יפה תאר ויפה מראה¹¹⁷
 יום אלף מין מכל מין ומין¹¹⁴ אלף בקר
 וגבור¹¹⁸ ביותר.
 אלף כבשים אלף עזים וכל¹¹⁵ מכל מין
 שבעולם היו אוכלין אלף.¹¹⁶
 והי [!] הלילה והנה הם חולמים
 והיה¹¹⁹ מקץ ימים רבים¹²⁰ ויחלמו חלום

Loren T. Stuckenbruck, *The Book of Giants*, 333, עמ' 333, וכך
 from *Qumran: Texts, Translation, and Commentary*, Tübingen, 1997, p. 244.
 ערך 'Ohiyah'. ראה גם בנוסח שבספר פתרון תורה, עמ' 66 ובספר הזכרונות, עמ' 116, השם
 השני הוא 'אהייה' והדבר מזכיר את הנאמר בבבלי, נדה סא ע"א: 'סיחון ועוג בני אחיה בר
 שמחזאי הו'. וראה גם – רוברט גרייבס ורפאל פאטאי, מיתוסים עבריים: ספר בראשית, רמת גן,
 תשכ"ז, עמ' 97. וראה גם 'A Brief Comparison of Targumic and Midrashic Angelological Traditions', *Aramaic Studies* 5.1 (2007), pp. 81–83.
 במיוחד את קיומו של שם של ענק אחר, ושמו מהו, בנו של ברקאל, המופיע בטקסט ארמי מספר
 הענקים בקומראן שאין לו רע בטקסטים אחרים שידועים לי. ראה מיליק, שם, עמ' 311. ברור כי
 לשלושת השמות האלה יש מבנה דומה של עיצורים.

מוטיב הבכור מופיע שוב בתצורה זו אך לא בתצורה של ר' ברוך.
 השווה לנוסח המצוטט בילקוט שמעוני ולשיחזור של ספר הענקים אצל מיליק, שם, עמ' 166–
 167, 308. וראה שוב בהמשך דברי ר' ברוך. הצורה המסוימת של שמותיהם וחלומותיהם של שני
 הענקים נמצאת בשינויים בנוסח הארמי במגילות מדבר יהודה, ובוה המאניכאי, והן בסדרה של
 טקסטים שנידונו בפרק ב בספרי, ולדעתי הם הוכחה להשפעת חומר יהודי קדום על החיבורים
 בימי הביניים. ראה גם Loren Theo Stuckenbruck, 'The Book of the Giants', L. H. Feldman, J. L. Kugel, L. H. Schiffman (ed.), *Outside the Bible, Ancient Jewish Writings*
 Related to Scriptures, Philadelphia 2013, vol. 1, p. 235 lines 3–4. העדר הפרשה של
 האכילה המפלצתית בנוסח של ר' אליהו, מלמדת על עדיפות התצורה של ר' ברוך. ראה גם
 Matthew Goff, 'Monstrous Appetites: Giants, Cannibalism, and Insatiable Eating in
 'Enochic Literature', *Journal of Ancient Judaism* 1 (2010)

לשון זו מופיעה גם בהמשך והיא זהה למה שמצוי בשינויי נוסח של מובאה שבילקוט שמעוני
 על בראשית סעיף מד, ראה J.T. Milik, *The Books of Enoch*, p.325. על המונח מין בהקשר
 לסוגי בעלי חיים ראה בפרקי ר' אליעזר, פרק לב, והן. Everson, 'A Brief Comparison' p. 80.
 כך בכ"י וכנראה צ"ל 'כך'.

מעניין לציין כי במסורת הללו הגודל העצום של הגוף של הצאצאים איננו נזכר במפורש, אך
 למרות זאת הדבר מתבקש מעצם פירוט של אכילתם המרובה כי אכן מדובר בענקים כמו בספרות
 על אודות הענקים המצויה במזרח התיכון הקדום. אולם כאן חסרים הן התיאורים המפורטים של
 השמדה אכזרית של בעלי חיים ואנשים, והן של העימותים בין הענקים לבין עצמם שגרמו בסופו
 של דבר לעונש המבול. על עצם האכילה המפלצתית ראה גם בענף השני ועל בסיס זה גם בדברי
 Goff, 'Monstrous Appetites'. מוטיב זה הוא קדום. ראה בעיקר בטקסט מקומראן שבמערה
 הרביעית 4Q531 5 1 שמשויך בידי חוקרים לספר הענקים.

הדברים מזכירים את יופיים של בני האלהים, אבותיהם, כפי שתוארו לעיל.
 כנראה גם תיאור זה מוצאו קדום ובא לפרש את התיבה 'גיבורים' שבבראשית ו, ד.

חלום. שניהם¹²¹ איש כפתרון חלומו חלמו, את אשר האלהים עושה הראה להם.¹²² ויהי בבקר ותפעם רוחם¹²³ וי[א]רכובותיהם דא לדא נקשין.¹²⁴ וישכם שמחזאי אביהם לקראתם¹³¹ וירא אותם והנה זועפים. ויאמר להם 'מדוע פניכם רעים היום.' ומימים.

ובבקר בא אביהם שמחזאי לבקר אותם כמנהגו בכל יום¹²⁵ וירא¹²⁶ אותם והנה זועפים. ויאמר להם: 'מדוע פניכם רעים¹²⁷ היום ומימים.'

אמרו לו: 'חלום חלמנו ואין אנחנו יודעים פתרונו ואנו יריאים ממנו.¹²⁸' ויאמר אלהים¹²⁹: 'ספרו נא לי¹³⁰ חלומכם ואני אפתור אותו לכם.'

אמרו לו: 'חלום חלמנו ופותר אין אותו' ויאמר להם: 'הלוא לאלהים פתרונים¹³² ספרו נא לי.'

119 לדעתי שורות אלה, שאינן נמצאות בתצורה של ר' ברוך, אינן תוספת מאוחרת אלא חלק מנוסח שהיה בנמצא לפני המחבר האשכנזי, אך הוא התעלם מהן.

120 ע"פ ירמיהו יג, ו.

121 השווה גם לנוסח הארמי אצל J.T. Milik, *The Books of Enoch*, p. 304: 'באדין חלמו תריהון חלמין'. בנקודה זו לשון התצורה של ר' אליהו קרובה ביותר לנוסח הארמי הקדום יותר מדבריו של ר' ברוך.

122 ע"פ בראשית מא, כח.

123 שם מא, ח.

124 דניאל ה, ו. השווה להרגשת הפחד השוררת לאחר החלום, לפי הנוסח הארמי של ספר הענקים כפי שנדפס אצל J.T. Milik, *The Books of Enoch*, p. 305, 308, 314, ושם נזכרת ה'בהלה'. על 'רעדה' בהקשר דומה ראה בנוסח של ספר הענקים שנשתמר בפרסית ואשר נידון אצל John C. Reeves, *Jewish Lore in Manichaean Cosmogony: Studies in the Book of Giants Traditions*, Cincinnati 1992, pp. 107-108. ומקבילה מסוימת זו עשויה ללמד כי יסודות מסוימים שבנוסח של ר' אליהו קפשאלי ואשר אינם אצל ר' ברוך הם בכל זאת קדומים.

125 בענף השני הבנים באים אל האב ומספרים לו את החלום.

126 השווה לבראשית מ, ו. הכוונה לראיה. שים לב לכתיב החסר גם אצל ר' ברוך וגם אצל ר' אליהו קפשאלי וזהו סממן מובהק של קשר ספרותי בין שתי התצורות. ראה גם דניאל א, ו.

127 בראשית מ, ז.

128 ע"פ בראשית, מ, ח. אצל ר' אליהו הפסוק מובא כלשונו.

129 כך בכה"י וצ"ל אליהם.

130 על פי דברי יוסף בבראשית מ, ח.

131 ע"פ שמואל א טו, יב.

132 בראשית מ, ח.

וישבו לפניו הבכור כבכורתו הצעיר

כצעירותו.¹³³

ויען הבכור ויאמר: 'ראיתי את הארץ כלה
מלאה אילנות ודשאים'¹³⁴ ועצי פרי הרבה
מאד, רבו¹³⁵ אילנאי ותקיפו ורמיהון ימטו
לשמיא וחזותיהון לסוף כל ארעא.

אמ' האחד: 'ראיתי את
הארץ כלה מליאה אילנות

שם, מג, לג. 133

אני מניח כי הקטע שבהמשך, שאיננו אצל ר' ברוך, הוא אכן מקורי, דבר שעשוי ללמד על נוסח
מוקדם ארוך יותר מאשר זה שהגיע אלינו. 134

דניאל ד, ח. מעניין לציין כי הזיקה בין ספר דניאל והספרות הנחשבת לחנוכית מצויה גם ברבים
מניתוחי החוקרים. ראה, למשל, Loren Theo J.T. Milik, *The Books of Enoch*, p. 305, וכן Loren Theo
Stuckenbruck, 'Daniel and Early Enoch Traditions in the Dead Sea Scrolls', J.J. Collins & P. W. Flint (ed.), *The Book of Daniel: Composition & Reception*, vol. 2, pp.
368–386; Helge S. Kvanvig, 'Henoch und der Menschensohn; das Verhaeltnis von Hen 14 zu Dan 7', *Studia Theologia*, vol. 38 (1984), pp. 101–133; Stephen Breck Reid,
Enoch and Daniel, A Form Critical and Sociological Study of the Historical Apocalypse, second edition, Texas 2004; R. E. Stokes, 'The Throne Visions of Daniel 7, 1 Enoch
14, and the Qumran Book of Giants (4Q530): An Analysis of Their Literary Relationship', *DSD* vol. 15 (2008), pp. 340–358; Daniel C. Olson, *A New Reading of
the Animal Apocalypse of 1 Enoch*, Leiden – Boston 2013, pp. 50–51
הזמנית בין ספר העיריים וספר דניאל נעשו למורכבים יותר במחקר לאחרונה, כיוון שיש חוקרים
שמקדימים את ספר העיריים לספר דניאל. לאחרונה ראה גם Joseph L. Angel, 'The Humbling of the Arrogant and the "Wild Man" and the "Tree Stamp" Traditions in
the Book of Giants and Daniel 4', M. Goff, L. T. Stuckenbruck, and E. Morano (ed.), *Ancient Tales of Giants from Qumran and Turfan, Contexts, Traditions, and Influences*,
Tübingen 2016, pp. 61–80
Angel, 'Reading the Book of Giants in Literary and Historical Context', *DSD*, vol.
21 (2014), pp. 313–346. על השימוש בפסוקי מקרא בחלומות ופתרונם ראה חיים וייס, 'קווים
למעמדם של פותרי ופתרות חלומות יהודיים בשלהי העת העתיקה', מדעי היהדות 44 (תשס"ז),
עמ' 63–68. ראה גם מיכאל סגל, 'נוסח ספר דניאל במגילות מדבר יהודה', מגילות, יא–יב
(תשע"ו), עמ' 171–193, על החלומות בספר היובלים ראה רחל אליאור, 'חלומות בספר היובלים
ובמגילות מדבר יהודה', ר' אליאור (עורכת), כחלום יעוף וכדיבוק יאחז: על חלומות ודיבוקים
בישראל ובעמים, ירושלים תשע"ג, עמ' 62–122. לנושא החלומות ראה גם את מאמרה של
Frances Flanney–Dailey, 'Lessons on Early Jewish Apocalypticism and Mysticism
from Dream Literature', A. D. DeConick (ed.), *Paradise Now: Essays on Early Jewish
and Christian Mysticism*, Atlanta 2006, pp. 231–247, Andrew B. Perrin, *The Dynamics
of Dream-Vision Revelation in the Aramaic Dead Sea Scrolls*, Goettingen 2015, pp. 31 n.
Amar Annus, 'The Antediluvian 14, 48–51 Origin of Evil in the Mesopotamian and Jewish Traditions A Comparative Study'

<p>חזי¹³⁶ הוית ואלו עיר וקדיש מן שמיא נחית קרי בחיל וכן אמר: 'גודר אילנאי וקציצו ענפיהון אתרו עפיים ובדרו אנבם תגוד חיותא מין תחותיהון וציפריא מן ענפיהון'. עוד זה מדבר וזה בא¹³⁸ ובידו כלי מפץ וינפץ את האילנות, ושורשיהם¹³⁹ ניתק, כהנתק פתיל הנעורת¹⁴⁰ ולא נודע כוחם, ולא הניח מן כלם רק אילן א' ובו שלשה ענפים'. ויען¹⁴⁴ הצעיר את אביו ויאמר: 'אני ראיתי את הארץ כתובה שיטין שיטין, ואשא¹⁴⁵ עיני וארא איש אלהים נורא ומראהו כמראה מלאך האלהים ובידו תער הגלבים¹⁴⁶ וחרב חדה, ומחק כל השיטין ולא הניח מכל¹⁴⁷ כלם כי אם ד' שיטין'.</p>	<p>והנה מלאך ירד מן השמים ובידו גרזן והשחית כל האילנות ולא הניח מכולם רק אילן אחד שהיו בו [56ב] ג' ענפים.¹³⁷ אמ' השני: 'ואני ראיתי את כל הארץ כתובה שטין שטין¹⁴¹ והנה מלאך יורד מן השמים¹⁴² ובידו תער ומחק בו כל השטין ולא הניח מכלם כי אם ארבעה שטין.¹⁴³</p>
--	---

Tarmo Kulmar and Rüdiger Schmitt (ed.), *Ideas of Man in the Conceptions of the Religions*, Munster 2012, pp. 38–39. סובר כי ספר העיריים נתחבר בבבל ביחד עם ספר דניאל.

דניאל ד, י–יא. 136

ראה את החומר הרב על סמליות העצים והצמחייה בספרות היהודית הקדומה שמצוין אצל ריבס, חכמה יהודית בקוסמולוגיה מאניכאית, עמ' 99–100, 150–151 הע' 246, 250, 255; Angel, *Reading the Book of Giants*, pp. 337–341, וראה עתה את הדיון הנרחב בעניין הגנים בספרות החנוכית ובקומראן אצל Angela Kim Harkins, *Reading with an "I" To The Heavens*, Berlin–Boston 2012, pp. 206–243.

137

איוב א, טז–יז. לפי תצורה זו שני מלאכים מופיעים בחלום ולא אחד כמו אצל ר' ברוך אשכנזי: אחד מנבא את מה שעתיד לקרות והשני גודע מיד את האילנות.

138

על אילנות ושרשיהם בספר הענקים, אמנם בהקשר אחר, ראה חנוך א פרק ז, בתרגום אברהם כהנא, הספרים החיצונים, א עמ' לב. אולם בגירסא הארמית שהדפיס J.T. Milik, *The Books of Enoch*, p. 309, נזכרים שלושה שרשים, 'תלתת שרשויה' בהקשר לחלומו של הענק. זוהי נקודה מעניינת במיוחד המלמדת כי גם התצורה של ר' אליהו יש לה מקור קדום ושהיא בלתי תלויה בתצורה של ר' ברוך כפי שהיא בידינו. ראה גם Angel, 'Reading the Book of Giants', p. 331–332.

139

שופטים טז, ט. 140

נראה לי כי במקום הזה הנוסח של ר' ברוך נחות מזה של ר' אליהו קפשאל כי שהנוסח של ההיסטוריון יונק מתעודה הקודמת לר' ברוך.

141

ע"פ דניאל ד, כ. 142

בענף השני מדובר על ארבע תיבות ולא ארבע שורות כמו כאן. 143

אמר להם אביהם: 'חלום שניכם אחד (כ) הוא כזה כן זה 'ורוח א' לכל' ¹⁵¹ .	אמ' להם אביהם ¹⁴⁸ : 'חלום שניהם, שניהם ¹⁴⁹ פתרון אחד לשניהם, את אשר האלהים עושה הראה אתכם.
עתיד הקב"ה להחריב את עולמו ולשוטפו ע"י המבול	עתיד ¹⁵⁰ הב"ה להחריב את העולם כלו
ולא ישאר בארץ רק איש אחד ושלושת בניו אתו.	ולא ישאר בארץ רק איש אחד ושלושת בניו והם נח ושם וחם ויפת.
אז התחילו לבכות ולמרט שער ראשם. ¹⁵⁸	התחילו לבכות ולומ': 'אם נחרב העולם איך נחיה וממה ¹⁵² נתפרנס, שהרי אנחנו צריכין למזוננו אלף מכל מין ומין. ¹⁵³ התחיל אביהם שמחזאי לנחם אותם תנחומין של הבל. ¹⁵⁴
אמר להם: 'בני, אל תעצב שאעפ"י שתמותו שמכם לא ימות ותמיד יהיה שמכם קיים	אמ' להם ¹⁵⁵ : 'בני, אל תעציבו שאע"פ שתמותו שמכם אל ימות אבל 'תמיד לעד לעולם ¹⁵⁶ יהיה שמכם קיים
ויהיה תמיד נאמר בפי בני אדם הולכי הים וחוצבי אבנים	ויהיה תמיד נזכר בפי בני האדם שהולכי הים אניות ¹⁵⁷ וחוצבי אבנים

- 144 הנסיון לחקות את הסגנון המקראי ברור כאן לגמרי.
- 145 השווה ללשונות דומים לתיאור התגלויות בבראשית לא, י; זכריה ב, ה; ה, א, ט; ו, א, ובעיקר דניאל ח, ג. ראה גם דבורה דימנט, 'לשונותיו של ספר דניאל בחיבור הודיות ממגילות מדבר יהודה', נטעי אילן, מחקרים בלשון העברית ובאחיותיה מוגשים לאילן אלדר, עורכים מ' בראש ע' מאיר, ירושלים 2014, עמ' 51–61.
- 146 יחזקאל ה, א.
- 147 תיבה זו מיותרת.
- 148 כיוון ששמחזאי הוא מלאך והוא גם מי שמפרש את החלום, הרי לפנינו תופעה של angelus interpres. בשרידי ספר הענקים שבקומראן מי שעושה זאת הוא חנוך. היעדרו של חנוך הוא מעניין ועשוי ללמד על נתק בין תצורות אלה לבין הספרות החנוכית, למרות מה שנאמר בספרות המחקר החדשה.
- 149 כך בכ"י. כנראה הכוונה שהחלום של שני הבנים יש לו אותו פתרון.
- 150 השווה ללשון הזהה המופיעה בענף השני.
- 151 קהלת יא, יט.
- 152 לדעתי הנוסח של ר' ברוך, המחזיק את הפיסקה הקצרה שאיננה אצל קפשאל, הוא מקורי.
- 153 אכילת אלף פרטים מכל מין ומין חסרה בתצורה של ר' אליהו כפי שראינו לעיל.
- 154 על ביטוי זה ראה בבלי, כתובות י ע"ב.
- 155 מכאן במהלך כמה שורות, המקבילות בין שתי הצורות הן קרובות במיוחד.
- 156 תהלים קיט, מד. מעניין לציין כי בספרות האשכנזית חוזר ביטוי זה כמה פעמים בהקשר זכרון שם האל. ראה למשל בתוספות למסכת ברכות, מה ע"ב.

גדולות,

וכל העוסקים במשא גדול וכבר יזכירו
 שמם¹⁵⁹ ובו יתחזקו ויאמרו תמיד להקל
 מעליהם כובד עול משא היא¹⁶⁰ היא,
 היא היא.¹⁶¹

בשמעם פתרון זה מפי אביהם על
 חלומותיהם

קבלו תנחומין.
 והן¹⁶³ הן הנפילים אשר נפלו בארץ¹⁶⁴ מן
 השמים ומהם יצאו הענקים

קבלו תנחומין.
 והן¹⁶³ הן הנפילים אשר נפלו בארץ¹⁶⁴ מן
 השמים ומהם יצאו הענקים.

ואז¹⁶²

קבלו תנחומין.
 והן הן הנפילים אשר נפלו בארץ מן
 השמים ומהם יצאו הענקים

'המה¹⁶⁵ הגבורים אשר מעולם אנשי
 השם'.

כאמור, שני הטקסטים שהדפסנו לעיל טרם נידונו בספרות המחקרית הענפה שנכתבה
 לאחרונה על המיתוס של המלאכים שחטאו, ואף עצם קיומם לא צוין בדרך כלשהי

157 האם יש זיקה בין אמירה זו ובין תיבת נח ?

158 ע"פ עזרא ט, ג.

159 צ"ל שמכם.

160 מנוקד בכה"י.

161 פעמיים במקור. על קריאת המלחים הייה או הייה או חייא חייא כמשקפת מקבילה למה
 שמצוי בבבלי פסחים קיב ע"ב, כבר העיר בין יתר הצעותיו למקור השמות הללו, Shalom
 Spiegel, 'Noah, Danel, and Job, touching on Canaanite Relics in the Legends of the
 Jews', S. Spiegel (ed.), *Louis Ginzburg Jubilee Volume*, English Section, New York
 Loren T. Stuckenbruck, 'Giant Mythology and Demonology: From the Ancient Near East to
 the Dead Sea Scrolls', A. Lange and H. Lichtenberger (ed.) *Die Dämonen/The
 Demons, Die Dämonologie der israelitisch-jüdischen und frühchristlichen Literatur im
 Kontext ihrer Umwelt*, Tübingen 2003, p. 324

162 דומני כי כאן ברור כי הנוסח מקוצר ולפחות במקום זה התצורה של ר' ברוך עדיפה.

163 לפנינו סוג של סיכום, המבחין בין הנפילים כזהים לבני האלוהים לבין הענקים כמציינים
 לצאצאיהם על פי מהלך הסיפור. דברי הסיום מלמדים על האופי הפרשני-דרשי של טקסט
 שמכוון, לדעת המחבר, להנהיר את משמעות המונחים השונים שבפסוקים בבראשית ו.

164 העברית איננה חלקה ואפשר לצפות לביטוי 'נפלו לארץ', אך כנראה יש כאן השפעת הפסוק
 'הנפילים היו בארץ'. הסיום דומה לפתיחה בציון הנושא כעוסק בנפילים.

165 בראשית ו, ד.

ביבול הענק של ספרים ומאמרים הנושאים בכותרתם את צירוף המילים 'המלאכים שנפלו' שהופיעו בעשרות השנים האחרונות ובכלל זה בחיבוריהם של ליאו יונג וברנרד במברגר שעסקו במלאכים שנפלו, שלא לדבר על חיבורים רבים נוספים בנושא זה.

חשיבותם של הטקסטים הללו באפשרות שהם פותחים לשקול מחדש שורה ארוכה של קביעות של חוקרים בדבר היחסים המורכבים בין הנוסחים השונים של המיתוס הן הקדומים והן אלה המאוחרים יותר. מרבית הקביעות האקדמיות הללו נעשו אך ורק על בסיס היכרות עם קיומם של חלק מהנוסחים שבדפוס, וכמה מהמסקנות של החוקרים לגבי התפתחות הקונסטלציה של המיתוס הוסקו מבלי להכיר את שני הנוסחים שהדפסנו לעיל, ואף מבלי להכיר חומרים נוספים שנידונו בחיבורי על נפילות המלאכים. מסקנות אלה זקוקות להערכתי לעיון רציני מחדש, כיוון שנעשו על סמך נתונים חלקיים מאד. קיומו של החומר שנדפס לעיל סותר מסקנות אלה. יש לציין כי בשונה מהנוסחים הנדפסים אין כאן איזכור של שמות חכמים, דהיינו של ר' יוסף הבלתי מזוהה שנזכר בכמה נוסחים אחרים, אך הוא נעדר כאן. קשה להניח כי לפני בעליהם של שני הנוסחים הללו שם זה נזכר והם מחקו אותו, ומשום כך אני מצייע לראות בחומר הנדפס כאן מסורת עצמאית.

מה שמעניין כאן היא ההנחה כי דור המבול היה מושחת ללא התערבות המלאכים. אמנם אחר כך מתואר כי המלאכים תרמו את חלקם הגדול מאד בהשחתה נוספת. בנוסח שלפנינו לעצם מעשיהם של בני האדם יש חלק נכבד בהבאת המבול בנוסף לוויכוח הקדום בין האל לבין המלאכים. יש להדגיש כי כת מלאכי הדרניאל לא חטאה לפי הפתיחה, אך היא נעלמת מהמשך הדיון ובמקומה נכנסים שני המלאכים שיפלו, שמחוברים לעלילה בצורה די מלאכותית על ידי ההנחה כי הם שרדו את שריפת אחת מכתות המלאכים הראשונות שהתווכחו עם האל על עצם בריאת האדם. בענף זה מובעת זיקה ישירה בין שלושה גורמים – ויכוח קדמון שבו משתתף עזאל, עזאל כזה לעזאל, ושליחת השעיר לעזאל. אלה הם שלושה שלבים שונים בזמן שזורים כאן כחלק מעלילה אחת מקיפה שאופיינית לטקסט זה.

משום כך, הנוסח שנמסר בשם ר' ברוך כהן הוא אחד הנוסחים הארוכים ביותר של המיתוס שיש בו הן תיאור של המלאכים שחטאו והן של הענקים בצורה נרחבת למדי בהשוואה לסדרת הטקסטים הנמצאים בעברית בנושא זה. אולם יוזף ט' מיליק רואה ב'מדרש' שמחזאי ועזאל אימוץ של נוסח מאניכאי של 'ספר הענקים' שאינו בידינו כלשון הנוסח העברי, אך בתרגום ללשון עברית, אשר לדעתו נכתב תחילה בסורית, ואחר כך תורגם לפרסית, אם כי הוא מניח שמקורו הראשון היה ארמי.¹⁶⁶

אולם נאמר כבר עתה כי הימצאות הטקסט העברי שהבאנו בפרק זה לעיל ושאיננו תלוי בדברי ה'מדרש' מקשה מאד על השערתו זו.

הטקסט של ר' ברוך שוזר מאורעות כחלק מהמיתוסים של הבריאה שתחילתם בוויכוח על בריאת האדם, שכאן מתבסס על ניסיון של התייעצות מוקדמת עם המלאכים, שיסודו בניסיון להסביר את צורת הריבוי של הפועל נעשה שבבראשית א, כו – וסופם בחלומותיהם או בחזיונותיהם הליליים של הענקים הקשורים למבול המשמש ובא בשל פשעיהם. במילים אחרות, מיוצג כאן במשולב תוכנם של ספר העירים, אולי החיבור הקדום מבין אלה המרכיבים את ספר חנוך א, ושל קטעים שכוננו בידי חוקרים, בעקבות כותרת של ספר מאניכאי, בשם 'ספר הענקים', כפי שנשתמר בצורה מקוטעת מאד, במגילות מדבר יהודה, ובשרידי הטקסטים האפוקריפיים שנמצאו בטורפאן שבסין. אולם אין בתצורות אלה כל סימן לנושאים חנוכיים מובהקים, כפי שנמצא בשרידי ספר הענקים שאולי היה, לדעת מיליק, חלק מספר חנוך א, דעה שלא נמצאו לה תומכים רבים בין החוקרים. במילים אחרות, אין כאן גלגול של חומר כפי שהיה מצוי בספר חנוך א, בצוואת ראובן ה, ספר היובלים, או במגילת ברית דמשק, אלא מכלול של דיונים חלקיים שונים שבשתי היחידות הללו – של ספר העירים ושל מה שנקרא בידי החוקרים בשם ספר הענקים – גם יחד, צירוף מוטיבים שמופיעים כאן בצורה מיוחדת, שיש בו מקבילות מכמה בחינות בטקסטים אחרים.

יש לציין כי מה שאופייני לנוסח זה הוא שירידת המלאכים היא תוצאה של רצונם של המלאכים לעמוד בניסיון, ואילו החטא המיני איננו סיבת ירידתם, אלא שהירידה היא היא שאפשרה חטא זה. לדעתי, יש כאן שילוב של מיתוס בריאה קדום במיתוס המלאכים שנפלו, ובמקרה זה גם שילוב עם מיתוס המבול. למרות האורך, שאמנם מוסיף פרטים אחדים לעלילה, אין כל ניסיון לצייר דמויות בעלות חיים פנימיים מלאים של המלאכים, של תאוותיהם או של החרטה שבעקבות החטא, כפי שאפשר למצוא ביצירות ספרות, ובכלל זה כבר במחזות היווניים של איסכילוס על הטיטאן פרומיתיאוס שזיקתו למיתוס העברי צוינה בידי חוקרים. הטקסטים העבריים מעוניינים להקנות ערכים דתיים רווחים בחברות יהודיות, ולעסוק הרבה פחות במורכבות הפנימית של הדמויות ולבטיהן. בתצורה זו נושא המיתוס והריטואל ברור לגמרי. להערכת, הנושאים שבתצורה של ר' ברוך כהן עוקבים זה אחר זה ולא מורגש כאן קיטוע בראשית הטקסט, כפי שאכן אפשר להבחין הן בתחילת הטקסט של ר' אליהו והן בסדרת הטקסטים שנדון בהם במחקרי.¹⁶⁷ סביר בעיניי להניח כי בדברי ר' ברוך יש מכלול אחד, ולא מצבור ימי-ביניים של מוטיבים שונים או יחידות סיפוריות עצמאיות שהיו מצויות במקורות שונים קודם לכן בצורה נפרדת ונתפרו יחדיו רק מאוחר יותר.

מעניין לציין כי בשתי התצורות שמחזאי הוא שמגלה את הסודות, גישה ששונה מספר חנוך א העתיק. שם מיוחס חטא זה לעזאל דווקא, וזוהי אחת הטענות להפרדה בין התבנית או המסורת של שמחזאי לזו של עזאל בספר חנוך א.

בולטות לעין הזיקות ההדוקות בין שתי תצורות הללו של הענף הראשון של המיתוס, ולהערכתו אין ספק כי הן תוצאה של עיבוד עצמאי ושונה במקצת של מקור משותף שקדם לשתייהן. לדעתי יתכן כי רובו הגדול ואולי כל הנוסח המשווער נשתמר בחלקים שונים של שתי התצורות. מה שחסר לדעתי בתצורה לעומת מה שנמצא בחיבורו של ר' אליהו הוא הדיון הארוך שבדברי ר' ברוך על אודות המלאך הדרניאל שבפתיחה, כמו גם מיתוס האישה הצדקת. לא אנסה לשחזר בצורה מדויקת נוסח משוער שהיה ארוך יותר ואשר ממנו ינקו שתי התצורות בנפרד, לפי השערת, אלא אתרכז תחילה בתוכנה הייחודי של המסורת של ר' ברוך בהשוואה לתוכנו של הענף השני ובהמשך אעשה כך בהשוואה לתצורות הענף השני.

הנחה בדבר קיומו של מיתוס שהיה בו אירוע של התדיינות המלאכים עם האל, המקדים בכמה דורות את החטא המיני של המלאכים, שאנסה לאשש אותו במחקרי, משמעו קיום של מתיחות בין האל לבין המלאכים עוד לפני ביצוע העבירה של המלאכים בחשקם את בנות האדם. כך מתרחשת העתקת ראשיתו של החטא הרבה לפני דור המבול, והוא הופך חלק ממיתוס בריאה. הדבר מלמד לדעתי על שילוב של שתי מסורות, שילוב שמופיע כבר במקורות חז"ל. יש לזכור כי מקבילה למיתוס המלאכים שנפלו ידועה גם במיתוס היווני בהקשר להתדיינות בין פרומיתיאוס לבין זאוס. החטא המיני, שתופס רק מקום מוגבל בפסוקי המקרא אך הוא בולט בייחוד בספרות המכונה 'חנוכית' בתקופה העתיקה המאוחרת, נתפס כאן כתוצאה של אירוע הקשור לחטא אחר: ההתדיינות של המלאכים או, בלשון שבכמה מהמקורות, הקטרוג שלהם כנגד כוונת האל לברוא את האדם הראשון. תפיסה זו, שאופיינית במיוחד לגישה הרבנית, מתארת את עולם המלאכים כעין ישיבה של מעלה ומיוצגת כאן בצורה הנרחבת ביותר, ישיבה שיש בה רב ותלמידים היושבים לפניו שורות שורות, כפי שמצוי במקורות התלמודיים.¹⁶⁸ אולם מסופקני אם הסבר הרביניזציה לבדו מסביר באופן מספיק את התופעה של מיתוס בריאה, ששורשיו עתיקים ביותר, כמו גם את מיתוס המבול. שילוב בין שלושת המאורעות מלמד כי בעולם הרבני היה בנמצא מבנה מיתי שאיננו תלוי בספרות החנוכית, שאין בה ההתדיינות המוקדמת, שהיא חלק ממיתוס בריאה שיש בו מעין מרד, הנמצא גם במקורות רבניים אחרים, ללא זיקה

¹⁶⁸ אינני יכול לדון בהקשר זה בקיטרוגה של הלכנה בפני האל על כך שבגלל שהייתה שווה לשמש ועל מיעוטו אותה. זה מיתוס המופיע כבר בכמה מדרשים. ראה ביבליוגרפיה בנושא זה במאמרי 'The Divine Female and the Mystique of the Moon: Three-Phases Gender-Theory in Theosophical Kabbalah', *Archaeus* 19/20 (2015/2016), pp. 151–182

לחטא המיני.¹⁶⁹ מבחינה אחרת: יש כאן הרמוניזציה בין שמות נפילים ובני האלוהים, אך בכל זאת נשתמרו כאן שני מאורעות שונים, הוויכוח הקדום והחטא המיני, אף כי הם יוחסו לאותן הישגיות. כמובן הענקים הם שונים בהיותם צאצאי הנפילים/בני האלהים.

ללמדנו כי באחד המעוזים של התרבות היהודית בימי הביניים, באשכנז, לא דוכא המיתוס הקדום אלא השתמר הנוסח החשוב מאד – בנוסף לכמה נוסחים מעניינים אחרים של המיתוס – לפני עליית המחשב המיתי בספרד בשלהי המאה הי"ג, בספרות הזוהרית. ללמדנו כי גם במקרה של המיתוס החשוב של נפילות המלאכים נשתמרו בידינו מגוון רחב של נוסחים באשכנז, שעליהם ארחיב במקום אחר. דבר זה דורש הסתכלות חדשה על תרבותם של יהודי אשכנז.¹⁷⁰

משה אידל

האוניברסיטה העברית ומכון שלום הרטמן

moshe.idel@mail.huji.ac.il

¹⁶⁹ השווה לדינאמיקה אחרת בהגות הנוצרית, כפי שתיארה Yoshiko Reed, *Fallen Angels*, עמ' 221–220.

¹⁷⁰ ראה גם מחקרו החשוב של עמוס גאולה, מדרשי אגדה אבודים הידועים מאשכנז בלבד, עבודת דוקטור, האונ' העברית, ירושלים 2006, שני כרכים.

ראשית

מדור המוקדש לנושא 'אתה בחרתנו?'

'בחירת ישראל' הוא מהרעיונות הנפוצים והמושרשים ביותר במסורת ישראל, מן המקרא ועד ימינו. הוא בא לידי ביטוי משמעותי ומקיף ביותר בספרות חז"ל, בתפילה, בהגות ובמקורות רבים אחרים. רעיון הבחירה נסך תקווה בלב אנשים שהשתייכו לקבוצת מיעוט בתקופות קשות, והעניק להם תחושת ערך. אך בה בעת רעיון זה גם הוביל לתפיסה היררכית של האנושות, ולעתים אף לווה בקסנופוביה חריפה ושלילת האחרים.

אלא שסגולת ישראל, כמו רעיון הבחירה בכלל, אינו אחד. הוא התפרש באופנים רבים ומגוונים לאורך הדורות. במדור זה אנחנו מבקשים לתת סימנים באותם צמתים מרכזיים בהתפתחות פרשנית זו ואף להציע עיון מחדש במשמעותם כיום.

אולם דיוננו אינו רק הסטורי. מתוך העיון אנו מבקשים לבחון האם ובאלו מובנים רעיון הבחירה וסגולת ישראל רלוונטי ומשמעותי עבור יהודים בדורנו. האם המונח מזיק לאפשרות של יהדות הומניסטית? ושוא הוא פורה וראוי? האם צריך לפרשו מחדש? האם ניתן לעשות זאת?

מאמרי המדור בוחנים סדרה של מופעים מודרניים של הבחירה: החל ביהודי ארה"ב (נעמי זיידמן), החברה החרדית (אושרי זיגלבוים) וכלה בציונות הדתית (כריסטוף שמיט ומרכי מילר). מתוך עיוניהם השונים עולה הצורך הדחוף לחשוב על תפקודה של קטיגוריית הבחירה בעולמנו ושל שימושיה והשלכותיה הדתיים, החברתיים והפוליטיים, הן על העצמי והן על האחר.

'כבר לא מבדילים בין עם ישראל לגוים': מלחמתו של הרב צבי ישראל טאו בהשפעות זרות

מרדכי מילר

אנו נמצאים על סיפו של מהפך רוחני בישראל. הגאולה עוברת מתחיית החול אל תחיית הקודש [...] ההשפעות החיצוניות של הגוים מתגברות ויוצרות רצון לחקות את דרכם. כל אלו גורמים לחלקים בחברה הישראלית לאבד את דרכם

(צבי טאו, עמוד הענן משלים לעמוד האש, עמ' 6).

מבוא

בליל תשעה באב, שבעה עשר ביולי 2021, נערכה תפילה אורתודוקסית – תוך הצבת מחיצה בין גברים לנשים – ב'עזרת ישראל'. התפילה תוכננה מראש על ידי ארגון ליב"ה כאקט הפגנתי וכדי למנוע קיום של תפילה שוויונית במקום. 'עזרת ישראל', המצויה בדרום הכותל המערבי, היא מקום תפילה עבור זרמים יהודיים לא אורתודוקסיים אשר מעוניינים לקיים בכותל תפילה שוויונית ומכונה גם 'כותל המשפחות'. התפילה ההפגנתית עוררה עניין תקשורתי רחב ולצד רבנים אורתודוקסיים מהזרם הליברלי קוממה גם רבנים מהזרם החרד"לי, כמו הרב אליעזר מלמד.¹

* כתיבת מאמר זה התאפשרה הודות למלגת קרייטמן של אוניברסיטת בן-גוריון בנגב, והודות למלגת האוניברסיטה הפתוחה. בשלבים שונים של המחקר נעזרתי במורים ועמיתים: פרופ' בועז הוס, פרופ' צחי וייס, פרופ' מנחם קלנר ואריאל שטיינברג. הערותיהם והכוונתם משולבות בדברים. תודה שלוחה

המאבק סביב הכותל המערבי נמשך שנים ארוכות והוא מכוון נגד תפילתן של 'נשות הכותל' בראשי חודשים, ונגד ההכרה ב'עזרת ישראל' כמתחם אשר יועד לקיום ריטואלים דתיים שאינם אורתודוקסיים.² למעשה המאבק הוא חלק משורה של מאבקים שמובלים על ידי תת־זרם חרד'לי (להלן 'הקו') אשר מונהג על ידי נשיא ישיבת 'הר המור' הרב צבי ישראל טאו (יליד אוסטריה, 1937), מהרבנים המשפיעים ביותר בציונות הדתית.³ משנת

לפרופ' ישי רוזנצ'בי על הסיוע הרב בהכוונה, בדיוק ובפיתוח של הרעיונות. המובא כאן הוא על דעתי ועל אחריותי בלבד.

1 אליעזר מלמד, 'תפילת הרפורמים ב'עזרת ישראל'', בשבע, 22 ביולי 2021. בתגובה לרב מלמד פרסם אחד מרבני ה'קו' טור דעה שבו קרא לרב מלמד 'להכריז על תקופת צינון בה יפסיק לפרסם לציבור הדרכות ופסקים' (מתניה אריאל, 'מה עובר על הרב אליעזר מלמד?', אתר סרוגים, 2 באוגוסט 2021). בהמשך אף נפגש מלמד עם מנכ"לית התנועה הקונסרבטיבית רקפת גינסברג בביתו שבהר ברכה (קובי נחשוני, 'פסגת פיוס נדירה: הרב הבכיר נפגש עם מנכ"לית הקונסרבטיבית', YNET 8 באוגוסט 2021). עוד על יחס הרב מלמד לרפורמים ראו אליעזר מלמד, 'מענה לטענות בענין היחס לרפורמים', בשבע, 5 באוגוסט 2021; מלמד, 'גבולות הקירוב של הרפורמים', בשבע, 19 ביולי 2021; מלמד, 'חזורי וייסודם: אהבת ישראל מלכתחילה', בשבע, 26 בנובמבר 2020; מלמד, 'יחסם של גדולי הדור האחרון לקהילה הרפורמית', בשבע, 25 ביוני 2020; מלמד, 'להתרחק מן החרם', בשבע, 18 ביוני 2020; מלמד, 'היחס לתכנית המאה ולאחינו הרפורמים', בשבע, 11 ביוני 2020; א' מלמד, 'הרפורמים אינם זרם דתי', בשבע, 25 בפברואר 2016. על יחסו של מלמד לרפורמים ועל ההתנגדות שעורר יחס זה, ראו מרדכי מילר וגלעד רובינשטיין, "מצוה להושיט להם יד": הרב אליעזר מלמד והיחס לתנועה הרפורמית, בהכנה.

2 ראו למשל גילוי דעת, 'למען ציון לא אחשה ולמען ירושלים לא אשקוט, להזכיר את הידוע והפשוט לכל'; מכתב מראש ישיבת הר המור, הרב עמיאל שטרנברג, שנתלה על לוח המודעות בישיבה ובו נכתב נגד 'הרפורמים' ונגד 'נשות הכותל' אשר מתכננות 'לעלות מדרגה במעשי הפרובוקציה [...] ולהפוך חלילה את הכותל המערבי למקום תפילות רפורמי'; במכתב של ארגון ליב"ה, ארגון 'קו' שהוקם ביוני 2016 כחלק מהמפנה הפוליטי שיצויין להלן (יח בכסלו תשע"ט), 'חילול הקודש ברחבת הכותל המערבי בראשי חודשים', נכתב כי 'נשות הכותל' מגיעות 'במטרה ליצור פרובוקציה ולקדם אג'נדות פוליטיות'. עוד ראו אבי מעוז, 'מנותקים מהיהדות', יום ליום, 5 באוגוסט 2021, עמ' 18; יהודה ולד, 'הרפורמים לא באים לכותל, אז על מה הם נלחמים?', אתר סרוגים, 2 ביוני 2018; 'ריכוז חלקי של עמדות רבני ישראל ביחס למתווה הכותל', אתר מרכז ליב"ה, ט באדר א, תשע"ו; 'שלא לתת הכרה ברפורמים – לקט ראשוני מגדולי ישראל', אתר מרכז ליב"ה, ח באדר א, תשע"ו.

3 השפעתו של הרב טאו באה לידי ביטוי בשורה של מוסדות חינוך, התנחלויות, יישובים ואישי ציבור אשר נענים להוראותיו – גם אם ברמות ציות משתנות – ולומדים מתורתו. עוד על השפעת הרב טאו ראו שוקי פרידמן, 'דרכיה (אינן) דרכי נעם', אתר המכון הישראלי לדמוקרטיה, 26 באוגוסט 2019; אמיר בן דוד, 'ראיון עם יאיר שלג: על מי אנחנו מדברים כשאנחנו מדברים על חרד'לים', אתר זמן ישראל, 16 בדצמבר 2020. השפעתו של הרב טאו נובעת בין היתר מהציות שנדרש ממי שמבקשים להיות תלמידיו, על כך ראו למשל תומר פרסיקו, 'התנגשות העולמות', בית אבי חי, 8 ביולי 2013. ואכן מפלגת 'נעם' סרה להוראות הרב טאו, ראו למשל שלמה אבינר, דף הפייסבוק האישי, 30 באוגוסט 2019, 'יש הג'ר צבי טאו שהכל נעשה על פי דברו'.

2006, ובניגוד לדרכו עד אז, החל הרב טאו בתהליך הדרגתי של פעילות פוליטית אשר שיאו היה בהקמת מפלגת 'נעם' בחודש יולי 2019.⁴ מאז הקמתה בהוראת הרב טאו, חרטה המפלגה על דגלה לנהל מלחמה בנושאים שקשורים לתחום של דת ומדינה ונגד מה שזוהה על ידה כסכנה לזהותה היהודית של המדינה.⁵ מטרת המאבק הן: ביצור מעמדה של הרבנות הראשית לישראל כאוטוריטה דתית, בייחוד בכל הנוגע לגיור, כשרות ואישות;⁶ שמירת שבת בפרהסייה הציבורית;⁷ למנוע ככל האפשר שילוב נשים בצבא ובפרט בתפקידי לוחמה.⁸ המאבק המרכזי שלו הוקדשה האנרגיה הדתית והפוליטית

הרב טאו הסתתר כילד עם משפחתו בהולנד בזמן השואה. בהיותו בן שבע עשרה עזב על דעת עצמו את הולנד למדינת ישראל הצעירה, ולמד אצל הרב יהודה עמיטל בשיבת 'הדרום' ברחובות. בראשית שנות השישים הגיע לשיבת 'מרכז הרב', ושם הפך לתלמידו הנאמן של ראש הישיבה הרצי"ה. בהדרגה התקבצה סביבו קבוצת תלמידים וחברים נאמנה אשר ראתה בו סמכות פרשנית עליונה לתורת הרבנים קוק. להרחבה ביוגרפית ראו Gerda Elata-Alster, 'Wanderungen' Wolfdietrich (ed.), *Auseinandersetzungen mit dem zerstörten jüdischen Erbe. Franzosen in der Diaspora* (1999–2005), Kassel 2004, pp. 63–74; אהרון גרנות, 'הבית במעלה הזיתים', משפחה (2015); יואב שורק, 'ההתחרדות של הרב טאו תגרום לשבר דתי לאומי?', מקור ראשון, 21 בפברואר 2015; יאיר שלג, אחרי רבים להטות?, המכון הישראלי לדמוקרטיה, 2006, עמ' 44–46; אלישיב רייכנר, באמותו, ירושלים 2008, עמ' 61–64; גדעון ארן, 'מציונות דתית לדת ציונית – שורשי גוש אמונים ותרבותו', עבודת דוקטור, האוניברסיטה העברית בירושלים, תשמ"ו, עמ' 331–333; עוז בלומן, 'השיבה אל המטפיזיקה: קודש ותודעה במשנתו של הרב צבי ישראל טאו', עבודת מוסמך, אוניברסיטת בר אילן, רמת גן 2013, עמ' 5–12.

4 לאחר שקבע הרב טאו כי המפלגה תפרוש מן המרוץ לכנסת העשרים ושתיים ולאחר הימנעותה מהתמודדות לכנסת העשרים ושלוש, נבחר לבסוף אבי מעוז, יו"ר 'נעם', כחבר בכנסת העשרים וארבע. מעוז נבחר כנציג 'נעם' במפלגת 'הציונות הדתית' בראשות בצלאל סמוטריץ'. למפלגה של סמוטריץ' חבר מעוז במסגרת 'בלוק טכני', דבר אשר הודגש באגרות שונות שפורסמו למתפקדי 'נעם'. לאורך קמפיין הבחירות, וגם לאחר היודע תוצאות הבחירות, הקפידו 'נעם' על קיום כנסים נפרדים משל מפלגת 'הציונות הדתית'.

5 נושאים אלו שבים בפרסומים השונים של מפלגת 'נעם', וקודם לכן בפרסומיהם של ארגונים כמו חזון, ליב"ה וחותם. כך מנה נושאים אלו הרב שלמה אבינר, 'עשרת הדברות של מפלגת נעם', דף הפייסבוק האישי, 27 באוגוסט 2019.

6 כך למשל נערך כנס (יוני 2018) 'גיור אחד לעם אחד', במלון רמדה בירושלים בנוכחותו של הרב טאו. הכנס נועד לחזק את הרבנות הראשית ולהתנגד למתווי גיור אלטרנטיביים; שלמה אבינר, 'על הכנס הגדול לחיזוק הרבנות הראשית', אתר כיפה, 15 ביוני 2018; גילוי דעת, 'מחאה לכבוד הרב הראשי', דצמבר 2016; טאו, ונאמן ביתך וממלכתך, על סוגיות דת ומדינה ע"פ שיחות מפי הרב צבי ישראל טאו, מצפה רמון, תשע"ה, עמ' 15.

7 ראו למשל 'אגרת לתומכי מפלגת נעם', עמוד הפייסבוק של מפלגת נעם, 2 בינואר; 'גילוי דעת', דצמבר 2018 (חתומים הרבנים צבי טאו, מרדכי שטרנברג ועודד וולנסקי).

8 לנושא זה הוקדשה החוברת של הרב טאו, 'עמוד הענן משלים לעמוד האש: על התהליכים העוברים על החברה הישראלית ועל צה"ל מתוך המבט של הארת הגאולה', ירושלים תשע"ז. ראו גם אסופת

הרבה ביותר כוון כלפי ארגוני הלהט"ב. במסגרת זו, התריעה המפלגה מפני השפעה להט"בית על מערכות החינוך והמשפט; הזהירה מפני ערעור 'מוסד המשפחה';⁹ ערכה הפגנות נגד מצעד הגאווה בירושלים; ניהלה מאבקים תקציביים ב'בית הפתוח', ופרסמה 'גילויי דעת' שבהם כונו הלהט"בים 'סוטים', 'סוטי מין' ו'תועבה'.¹⁰

מאבקה של מפלגת נעם נראים 'אבודים'. הללו נוגעים לתחומים של פמיניזם, להט"ב וניסיון לקדם מיזוג טוטלי של הדת עם המדינה; אפילו בציבור החרד"לי מתקשים ב'קר' למצוא שותפים נאמנים למאבק, כל שכן בקרב רוב מניין ובניין של הציונות הדתית המתונה. מאבקים אלו מנעו מהמפלגה לחבור לדמויות כגון נפתלי בנט, והוא אף הואשם על ידה כמשתף פעולה עם גופים נוצריים ורפורמים וכמי שמקדם אג'נדה של הפרדת הדת מן המדינה.¹¹ לו היו מתמקדים ב'נעם' בסדר יום ימניביטחוני, היו לבטח זוכים לתמיכה רחבה בקרב מצביעי הימין לגווינו. חרף זאת הבהירה המפלגה בהודמנויות שונות כי אין עניינה בנושאי הליבה הבטחוניים, אלא בדבקות בסוגיות הנוגעות לזהות היהודית של

המאמרים, באלוקים נעשה חיל: התהליכים המתרחשים בצה"ל וגישתנו אליהם, קובץ שיחות וסקירה מעשית, ירושלים 2017. על היחס החרד"לי לגיוס נשים בצבא ראו אטינגר, פרומים: המחלוקות שמפצלות את הציונות הדתית, חבל מודיעין 2019, עמ' 190–292.

⁹ כך למשל, בחודש פברואר 2019 נתלו ברחבי ירושלים שלטים (על ידי תנועת חזון, מיסודו של הרב טאו) ועליהם הכיתוב 'אבא+אמא=משפחה, האומץ להיות נורמלי', עד אשר הוסרו בראשית חודש יוני 2019, בצו עיריית ירושלים. הסרת השלטים הוגדרה על ידי אבנר פורת, מנציגי 'נעם' כ'טרור', 'הגיעו מים עד נפש. אי אפשר אפילו לתלות שלט בירושלים עיר הקודש שכתוב עליו "אבא ואמא = משפחה"' (מתוך עמוד הפייסבוק של מפלגת נעם, 14 בספטמבר 2019).

¹⁰ ראו למשל גילוי דעת, 'לחזק את ידיו של רבה של ירושלים עיה"ק הרה"ג הרב אריה שטרן שליט"א'. שם מכונים הלהט"בים 'סוטים'; גילוי דעת, 'למען ציון לא אחשה'. שם מופיע הכינוי 'קהילות תועבה'; ראו גם טאו, 'עמוד הענן', עמ' 7, על מצעד הגאווה, 'סוטים ברחובה של עיר בראש מורם', 'זו הרי הסטייה המכוערת ביותר העוקרת את חיי המשפחה ופוגעת בילודה'; עוד ראו נאומו של הרב יגאל לוינשטיין (מלמד במכינת עלי) בכנס של 'מרכז ליב"ה' שכונה בתקשורת 'נאום הסוטים'; ביולי 2016 פורסמה שיחת הרב יוסף קלנר (מלמד במכינת עלי) משנת 2013 שבה כינה את הלהט"ב 'חולי נפש ואומללים'; בשיעור בפני תלמידי בדצמבר 2016 שב הרב לוינשטיין על הגדרתו את הלהט"בים כ'סוטים'; 'נאום הבחורילות', הרב יוסף קלנר, פורסם בפברואר 2018. מאות רבנים חתמו על גילוי דעת של תמיכה ברב לוינשטיין ('גילוי דעת', יד בתמוז תשע"ו).

¹¹ אבי מעוז האשים את נפתלי בנט ואיילת שקד בכך שזנחו את 'חוק השבות, שבת, כשרות, גיור ונישואים' והתאהבו בבשורה החדשה [...] נושאים בעלי רייטינג, כן ולא שחרור מחבלים, הסדרת יישובים ושינוי המערכת לבחירת שופטים' (אבי מעוז, 'נותנים את הנשמה למדינה', מפלגת נעם: נעים להכיר, אדר תש"ף, עמ' 7–8). עוד ראו ישראל כהן, 'נשיא ישיבת הר המור נגד נפתלי בנט: פגיעה בתורה', אתר כיור השבת, 11 במרץ 2013; אבנר פורת, 'בנט משדר מנהיגות של יאוש', אתר סרוגים, 4 בדצמבר 2016; נטעאל בנדל, 'הרב טאו: כולם מפחדים מאדון בנט, צאו לחסום כבישים', אתר כיפה, 16 בדצמבר 2016; יהונתן קליין, 'הרב טאו נגד בנט: "יהפוך את כולנו לרפורמים"', אתר כיפה, 21 באוקטובר 2018. גם כשנעם בחרו שלא לרוץ לבחירות לכנסת העשרים ושתיים, אסר הרב טאו על הצבעה למפלגת 'ימינה' בראשות בנט, הגם שנמצאו מי מתלמידיו שהפרו הוראה זו.

המדינה.¹² הסגנון הבוטה, המסרים הרדיקליים בתחומי דת ומדינה והשפה המטפיזית הופכים את מפלגת נעם לחידה קשה לפיצוח אפילו עבור חברי הציונות הדתית שאינם נמנים על זרם 'הקו'; לאחרונה העיד בפניי מרצה בכיר למחשבת ישראל – הוא עצמו חובש כיפה סרוגה – שהוא אינו מצליח להבין את הטקסטים של אבי מעוז, וודאי שלא את הסאב־טקסט.

במאמר אחר עמדתי בהרחבה על תיאור ה'מפנה הפוליטי' של הרב צבי טאו תוך הבחנה בארבעה שלבים שונים ואפיונם.¹³ המעבר המודע של הרב טאו לשדה הפוליטי תוך מתן הצדקה היסטוריוסופית ומטפיזית למפנה זה מצדיקה לדעתי זיהוי של 'הגות פוליטית' בכתבי הרב טאו ובניתוחם אעסוק להלן.¹⁴ מפלגת נעם היא הביטוי המעשי

¹² כשנשאל אבי מעוז האם מלבד המאבקים הנוכחיים יש בכוונתו לפעול בתחומים נוספים בכנסת הוא השיב, (תמיר דורטל, 'ח"כ אבי מעוז – מדינת ישראל היא יסוד כיסא השם בעולם', פודקאסט על המשמעות, 4 באוגוסט 2021): 'זה העיקר. העיקר מבחינתי זה לעורר את עם ישראל להבין את המציאות, להבין שאנחנו במצב של הנדסת תודעה אדירה, שהפוסטמודרנה מטשטשת פה את הזהויות'.

¹³ מרדכי מילר, 'המפנה הפוליטי של הרב טאו וחוגו: צמיחתה של מפלגת נעם', עתיד לראות אור בכתב העת ציונות דתית, כרך י. תודתי מסורה לפרופ' דב שוורץ על הסיוע הרב בדיק הרעיונות שבמאמר. השלבים שעליהם הצבעתי ושאפיינתי הם: (1) הצבעה למפלגות חרדיות, מיד אחרי תכנית ההתנתקות; (2) הצטרפות למפלגת 'יחד', שבה שותפים חרדים (אלי ישי) ותלמידי הרב מאיר כהנא (2015); (3) הקמת ארגונים בעלי מטרות פוליטיות, דוגמת 'חזון' ו'מרכז ליב"ה'; (4) הקמת מפלגת 'נעם' תוך שיתוף פעולה פוליטי – במסגרת בלוק טכני – עם בצלאל סמוטריץ' ותלמידי הרב כהנא (יולי 2019).

¹⁴ ביבליוגרפיה ראשונית של ההגות הפוליטית של הקו: צבי טאו, ונאמן ביתך וממלכתך; טאו, עזות של קדושה: לקט מתוך שיעורים שנתן הרב צבי ישראל טאו בענייני השעה, עורך יוסף חייקין, תשע"ו; טאו, בקשת האני העצמי: שמירה על העצמיות אל מול זרם התרבות המערבית, שיעורים מפי הרב צבי טאו, ירושלים תשע"ו; טאו, עמוד הענן משלים לעמוד האש; טאו, דרך חיים תוכחות מוסר: דרך המחאה כנגד קלקולים באומה, ירושלים תשע"ח; טאו, האומץ לעצמאות, עורכים דוד וכטל ויוסי מירון, ירושלים תשע"ט. לצד זאת פורסמו במעגלים פנימיים סיכומי שיחות של הרב טאו אשר חלקם לא פורסמו ומצויים ברשותי. כך למשל, 'התמלול המלא של דברי הרב טאו על הרב יגאל לוינשטיין', אתר כיפה, 14 במרץ 2017; טאו, עזות של קדושה: לקט מתוך שיעורים שנתן הרב צבי ישראל טאו בענייני השעה, (עורך יוסף חייקין), ירושלים תשע"ח; על פרסומים אלו ניתן להוסיף פרסומים של רבנים מחוג 'הקו': יגאל לוינשטיין, המשפחה שלנו: ערכי המשפחה אל מול התרבות הפוסטמודרנית, ישראל 2019; יגאל לוינשטיין, אג'נדה צבאית, ישראל 2020; לוינשטיין, קורונה ופוסטמודרנה, ישראל 2021; לוינשטיין, מי מפחד מלאומיות? ישראל 2021; לוינשטיין, מפת דרכים למבוך הפוסטמודרני, ישראל 2021; לוינשטיין, משפחות חדשות? ביקורת יהודית על האג'נדה הלהט"בית, ישראל 2021. יוסף קלנר, אם בישראל, ישראל 2018; מיכאל פואה, בוחרים במשפחה: מבט מעמיק ושאלות ותשובות ביחס לנטייה החד מינית; באלוקים נעשה חיל, ירושלים 2017. לצד פרסומים אלו חתום הרב טאו – לעתים כחותם יחיד, אך לרוב לצד רבנים חרד"ליים נוספים – על עשרות גילויי דעת בנושאי דת ומדינה. מקורות ראשוניים נוספים שבהם פרוסה ההגות הפוליטית של

להגות פוליטית זו וקדמו לה ארגונים שהוקמו על ידי תלמידיו אשר ניסו לקדם בדרכים שונות את אותם המאבקים. כדי להבין מה שמניע את המפלגה – כמו גם ארגוני 'קו' נוספים – יש לנתח את הגותו הפוליטית של הרב טאו. ניתוח שכזה יסייע להבהיר מדוע מתעקשים ב'קו' על מאבק חסר פשרות בנושאים 'אבודים', חלף התמקדות בנושאי ליבה מדיניים וביטחוניים שעומדים במוקד עיסוקן של מפלגות הציונות הדתית בעשורים האחרונים. ההכרה במרכזיותו של הרב טאו בשיח הציוני-דתית מעוררת עניין אקדמי וציבורי הולך וגובר בדמותו,¹⁵ אך משנתו הפוליטית החדשה והשלכותיה טרם נחקרו. תקוותי היא שמאמר זה, לצד מאמרי הקודם, יתרמו לכינון דיון אקדמי וציבורי אשר יבחן את שורשיו, מאפייניו והשלכותיו של המפנה הפוליטי של הרב טאו וחוגו.

הרב טאו ותלמידיו הם אתרי האינטרנט והפייסבוק הרשמיים של ארגונים שהוקמו בעידוד הרב טאו, ובראשם מפלגת 'נעם'; תיעוד ויזואלי מכינוסים פוליטיים, בייחוד של מפלגת 'נעם'; 'סרטוני ברכה' פוליטיים מאת הרב טאו אשר מועברים בקבוצות וואטסאפ ייעודיות.

15 למחקרים מרכזיים על אודות הרב טאו ראו אודי אברמוביץ, 'התיאולוגיה הממלכתית של הרב טאו וחוגו', עבודת דוקטור, אוניברסיטת בן גוריון בנגב, 2014; יוסקה אחיטוב, 'הרב טאו על האומה הפלשתינית', אקדמות יז (תשס"ו), עמ' 137–152; עוז דוד בלומן, 'השיבה אל המטפיזיקה'; זהבה כלפה, 'מאירועי ההתנתקות ועל לאירועי תג מחיר: האכזבה של רבני הציונות הדתית ותגובתם לנסיגתה של מדינת ישראל מרצועת עזה (2005–2015)', עבודת דוקטור, אוניברסיטת פוטסדם, 2019; שלמה פישר, 'הציונות הדתית על סף האלף השלישי, שתי תרבויות אמוניות', אקדמות כב (תשס"ט), עמ' 9–38, ובייחוד בעמ' 31 ואילך; ישי רוזנצ'בי, 'מטפיזיקה בהתהוותה – הפולמוס בישיבת מרכז הרב, עיון ביקורתי', אבי שגיא ודב שוורץ (עורכים), מאה שנות ציונות דתית, בר אילן, 2003, עמ' 421–447; חמי רמיהל, 'מבחן הרדיקליות הבלתי מתפשרת: שיח, לימוד תורה וויכוח בישיבת הר המור, עבודת מוסמך, האוניברסיטה העברית בירושלים, 2007; Tessa Dawn Satherley, 'Unity and opposition in Israel's settler movement: Rabbi Tzvi Yisrael Tau and Rabbi Yitzchak Ginsburg', Ph.D. diss., The University of Melbourne, 2015; Motti Inbari, *Messianic Religious Zionism Confronts Israeli Territorial Compromises*, Cambridge, 2012, pp. 66–71 על הגותו המשיחית והלאומית של הרב טאו ראו דב שוורץ, אתגר ומשבר בחוג הרב קוק, תל אביב 2001, עמ' 77–110; 262–266. על הרב טאו והיחס להיסטוריה ראו אבינועם רוזנק, סדקים, תל אביב 2013, עמ' 138–154; על יחסו לסוגיית הערב רב ראו רוזנק, סדקים, עמ' 187–189; על התנגדות הרב טאו למגמות ניאורחסידיות ראו תומר פרסיקו, 'התעוררות הנאורחסידיה בציונות הדתית ומשמעותה', עמ' 124, 129–128; יאיר שלג, החרד"לים: היסטוריה, אידאולוגיה, נוכחות, המכון הישראלי לדמוקרטיה, ירושלים 2020; יאיר אטינגר, פרומים; אתר האינטרנט 'סרוגים' מרבה לפרסם מאמירותיו ומספק פרסומים ראשונים יוצאי דופן יום עיון הוקדש במכון 'ו'ליר' לעיסוק במגמותיה של מפלגת 'נעם' (ראו סדרת הסרטונים ביוטיוב, 'ערב דיון – עם נורמלי בארצנו?'); מכון ון קליר, 14 בינואר 2020); סדרה של שלושה פרסומים באתר 'העין השביעית' בנוגע ל'מפלגת נעם'; מרדכי מילר, 'מלחמת נעם', העין השביעית, 2 בספטמבר 2019; שלמה פישר, 'על נורמליות, לאומיות וחד-מיניות', העין השביעית, 9 בספטמבר 2019; אהוד פירר, 'סיפור פשוט ועצוב', 8 בספטמבר 2019.

מהותנות ולאומיות

המאבק הפוליטי שמוביל הרב טאו הוא מאבק נגד מה שהוא מכנה 'השפעות זרות' שמיוחסות ל'גורמים זרים' (אשר כוללים 'ארגונים זרים' ו'מדינות זרות'), אשר באופן מתוחכם והדרגתי פוגעות בזהותה היהודית של מדינת ישראל ומרחיקות את עם ישראל מייעודו.¹⁶ במסגרת המאבק ב'גורמים זרים' נשא אבי מעוז, יו"ר מפלגת נעם, נאום מעל במת הכנסת (אחד באפריל 2021) ובו דרש להקים מטה לאומי בשם 'מג"ן הע"ם' (מטה גילוי ונטרול השפעות זרות על מדינת ישראל) במטרה 'למנוע מגורמים זרים אנטי-ישראליים לחדור למערכות הציבוריות במדינת ישראל ולהשפיע על התודעה, לשנות ערכים ולפגוע בחוסן הלאומי'.¹⁷

הרטוריקה של הזרות אינה מקרית. תפיסות העולם אשר מקוממות את הרב טאו ואשר יידונו להלן, כמו גם נושאייהם, מוגדרים כ'זרים' – משום שלתפיסת הרב טאו הללו שייכים לתחום שהוא זר ליהדות, כלומר שייכותם המהותית היא לתחום הלא יהודי, וזאת גם במקרים שבהם יהודים מובילים תפיסות אלו.¹⁸ עמדה זו מבחינה הבחנה אונטולוגית בין הלא יהודים אשר שייכים לתחום הטומאה ובין היהודים אשר שייכים לתחום הקדושה. המאבק בהשפעות הזרות קשור אפוא קשר הדוק לשאלת ההבדל שבין יהודים לבין לא יהודים. ולפיכך קודם שנדון במאבק עצמו נכון יהיה להידרש בקצרה לקרקע הרעיונית שעליה צמחה הגותו של הרב טאו בנושא זה.

ייחודו של עם ישראל כ'סגולה מכל העמים' ובחירתו על ידי האל מופיעים כבר במקרא,¹⁹ אך טיבם של הייחוד והבחירה לא פורש: האם היות ישראל 'עליון על כל הגוים' הוא עניין מותנה? במה מתבטאת העליונות? האם זו גוררת צו נורמטיבי? ומי הם אותם 'גוים'? כפי שטענו ישי רוזנצבי ועדי אופיר, עד לימיהם של חז"ל לא נולד ה'גוי' כקטגוריה מובחנת, אחידה, בינרית ולעומתית לישראל.²⁰ מאז הופעתו של ה'גוי' אצל

¹⁶ על הגורמים הזרים ראו למשל טאו, האומץ לעצמאות, עמ' 21; טאו, דרך חיים תוכחות מוסר, ירושלים תשע"ח, עמ' יז.

¹⁷ אמיר אטינגר, 'לבלום גורמים זרים: הדרישה של מפלגת נעם מנתניהו', אתר סרוגים, 1 באפריל 2021. עוד ראו 'התכנית שלנו', אתר מפלגת נעם, שם מוצגת תכנית להקמת שני מטות: 'מג"ן הע"ם' עליו דיבר מעוז בנאומו, ו'מח"ר' (מטה לחיזוק הרוח והערכים הבסיסיים של מדינת ישראל כמדינת הלאום של העם היהודי).

¹⁸ עוד על זרותם של מושאי המאבק של הרב טאו ראו למשל 'רבני אחת הישיבות שואלים את הרב ביחס לפעילות עבור מפלגת נעם', יח באדר תשפ"א, סיכום פנימי. שם מוגדרות ההשפעות הזרות (הפוסטמודרנה) כיבוא חיצוני, לא יהודי, 'זה אימפורט [...] ייבוא מאמריקה, ייבוא מאירופה, בעיקר מאמריקה'. תודתי מסורה ליאיר שרקי על שהמציא לידי טקסט זה.

¹⁹ ראו למשל שמות ד, כב; שמות יט, ה-ו; דברים ז, ז; דברים י, טו; דברים כו, יח-יט.

²⁰ על כך ראו בהרחבה במחקריהם של עדי אופיר וישי רוזנצבי, בייחוד ישי רוזנצבי, 'הופעת הגוי בספרות חז"ל', גדעון בוהק, רון מרגולין וישי רוזנצבי (עורכים), מיתוס, ריטואל ומיסטיקה, מחקרים

חז"ל, תוך מחיקת קטגוריות ביניים שהיו קיימות, שוב לא ניתן היה להשיב את הגלגל אחור; היחס אל הלא יהודים היה על פי רוב כאל קולקטיב, 'אחר' אחד, לווה בחשדנות ולעתים בעוינות ובתחושת עליונות. הגם שבהגות היהודית למן ימי חז"ל ועד הנה ניתן למצוא התייחסויות מגוונות ועשירות אל הלא יהודים, ניתן ככלל לדבר על שני זרמים מרכזיים: זרם אחד, מהותני, ראה את הלא יהודי כנבדל מן היהודי מטבע היותו; זרם שני, לא מהותני, גרס כי אמנם ישנם הבדלים תרבותיים ודתיים בין היהודי לבין הלא יהודי, אך אין בכך כדי ללמד על הבדל אונטולוגי ביניהם.²¹

בהגות היהודית של ימי הביניים התבלט רבי יהודה הלוי (ריה"ל, 1075–1141) כאחד המבטאים הדומיננטיים של הזרם המהותני, ואילו רבי משה בן מימון (רמב"ם, 1138–1204) התבלט כמוביל הזרם הלא מהותני.²² ביטוי בהיר לגישתם השונה של כל אחד מן הזרמים ניתן למצוא דווקא בגיור.²³ אם הלא-יהודי שונה מן היהודי מעצם מהותו, הרי שצפוי כי ההצטרפות הדתית-תרבותית לקולקטיב היהודי תהיה דרמה משנית בלבד, בעוד הדרמה הראשית תהיה השינוי המטפיזי שאמור להתחולל בגר: זכייה בנשמה יהודית ומעבר ממצב אונטולוגי אחד לאחר. למרבה העניין מתברר שעבור הזרם המהותני שינוי מטפיזי זה לא מתאפשר בדרך כלל, וגם אם הוא מתאפשר הרי שלמדרגת שיוויון

לכבוד פרופ' איתמר גרינולד, תל אביב תשע"ד, עמ' 361–438; עדי אופיר וישי רוזנצבי, 'המצאת הגוי על שום מה?', לשוננו עו (תשע"ד); עדי אופיר וישי רוזנצבי, 'היבדלות, יודופוביה והולדת הגוי: על ביצים ותרגולות', ציון פה (תש"ף), עמ' 151–176; Adi Ophir and Ishay Rosen-Zvi, *Goy: Israel Others and the Birth of the Gentile*, Oxford 2018. על ה'גוי' בהקשרים אקטואליים במדינת ישראל ראו ישי רוזנצבי ועדי אופיר, מגוי קדוש לגוי של שבת, ירושלים תשפ"א; דוגמה למעמד ה'גוי' לעומת היהודי מצויה במשנה נדרים ג, יא. שם נקבע כי לא יהודי, גם בהיותו מהול נחשב לערל, 'שאין הערלה קרויה אלא לשם גוים'. במשנה מובא הפסוק (ירמיהו ט, כה) 'כי כל הגוים ערלים, וכל בית ישראל ערלי לב'. גישה זו קשורה גם לעמדה שלפיה ישראל אף על פי שחטא ישראל הוא' (בבלי סנהדרין מד, א).

21 הבדלת ישראל מן העמים היא תמה רווחת כבר במקרא (למשל ויקרא כ, כו), אלא ששם אין רמז לכך שההבדלה נובעת מטעמים אתניים.

22 מנחם קלנר, גם הם קרויים אדם – הנכרי בעיני הרמב"ם, רמת גן 2017; Menachem Kellner, *We Are Not Alone: A Maimonidean Theology of the Other*, Boston, 2021; James Diamond, *Converts, Heretics and Lepers: Maimonides and the Outsider*, Notre Dame, 2007.

23 חז"ל הפכו גם את ה'גר' המקראי מזרם סתם לגר צדק, ללא יהודי המבקש להיחפף ליהודי. על כך ראו רוזנצבי, 'הופעת הגר בספרות חז"ל', עמ' 367–371. על גיור ביהדות נכתב רבות. אציין כמה מן המחקרים הבולטים בתחום: מנחם פינקלשטיין, הגיור – הלכה ומעשה, רמת גן 1994; ישראל תא-שמע, 'גרים וגיור בהלכה', מחניים, צג–צד (תשכ"ד), עמ' 42–47; ידידיה שטרן ונתנאל פישר (עורכים), גיור ישראלי: חזון. הישגים. כישלונות, ירושלים 2018; ידידיה שטרן עורך. ספרות השו"ת: הגיור בראי הדורות, תל אביב 2008; אברהם (אבי) שגיא וצבי זוהר, גיור וזהות יהודית: עיון ביסודות ההלכה, ירושלים תשנ"ה; דוד אלנסון ודניאל גורדיס, ברית אמונים, ירושלים 2014; Moshe Lavee, Bernard J. Bamberger, *Proselytism in the Talmudic Period*, Cincinnati, 1939; *The Rabbinic Conversion of Judaism*, Leiden, 2017

אונטולוגי אין הגר בא; נמצאו מי שסברו שהנחיתות האונטולוגית של הלא־יהודי מלווה אותו גם עם הצטרפותו במעשה הגיור לעם ישראל. כך עבור ריה"ל אין הגר יכול לזכות בדרגת הנבואה, זאת בניגוד ליהודים – שכן מלידתם טבוע בהם 'הענין האלוהי', תכונה מטפיזית שמבדילה אותם אונטולוגית מן הלא־יהודים.²⁴ לעומתו הרמב"ם, שאינו גורס כי ישנו הבדל אונטולוגי בין היהודי והלא־יהודי, קיבל את הגר כשווה לכל דבר ועניין.²⁵ דמות מרכזית נוספת מן העת החדשה המוקדמת שיש להזכירה במסגרת ההוגים המהותניים היא הרב יהודה ליווא בן בצלאל (מהר"ל) מפראג (1520–1609), אשר כתביו נלמדים על ידי תלמידי רצי"ה קוק, תוך הדגשה מיוחדת של הגותו בנוגע לבחירת ישראל.²⁶ כך, בכמה מקומות קבע מהר"ל כי האדם שעליו נאמר במשנה אבות (ג, יד) 'חביב אדם שנברא בצלם' הוא היהודי, בעוד שהלא־יהודי נושא צלם קלוש בלבד וטפל

²⁴ כוזרי מאמר א, מג, צה, קב-קג; מאמר ב, כ הקדמה רביעית; אי"ה קוק, אורות קעא; הנ"ל, שמונה קבצים ב, עמ' קכב-קכג; Ehud Krinis, *God's Chosen People: Judah Halevi's 'Kuzari' and the* Lasker, Daniel J. 'Judah Halevi as a *Shi'i Imam Doctrine*. Turnhout: Brepols, 2014; *Philosopher – Some Preliminary Comments*', Amir Ashur (ed.), *Judeo-Arabic Culture in al-Andalus*, Cordoba, 2013, pp. 99–109

²⁵ אגרת לעובדיה הגר תשובות הרמב"ם, מהדורת בלאו, ירושלים תשי"ח; רמב"ם, הלכות איסורי ביאה יב, ז; Menachem Kellner, 'The Convert as the Most Jewish of Jews? On the Centrality of Belief; (the Opposite of Heresy) in Maimonidean Judaism', *Jewish Thought* 1 (2019), pp. 33–52; James Diamond, 'Maimonides and the Convert: A Juridical and Philosophical Embrace of the Outsider', *Medieval Philosophy and Theology* 11 (2003), pp. 125–146

²⁶ ראו למשל דברי הרב טאו, לאמונת עתנו, ג, ירושלים תש"ס, עמ' קלג, רבינו (רצי"ה – מ"מ) לא נתן לבחורים צעירים ללמוד בספר זה (נפש החיים – מ"מ) והיה אומר שלפני כן יש ללמוד כוזרי, מהר"ל וכתבי הרב (ראי"ה – מ"מ). וראו מתוך התורה הגואלת: על סדר פרשיות השבוע (רשם והביא לדפוס חיים אביהוא שוורץ), בית אל תשע"ג, עמ' ה: 'ומכאן המשך החיוב הגדול שלימדנו ללמוד ספרי המהר"ל מפראג "גדול העולם" שבמרכזם פרק י"א שב"נצח ישראל", המברר את ערך קדושת הכלל כעיקר ושורש כל ענינם האלוהי של ישראל'. על המהר"ל ראו קובץ המחקרים מהר"ל: אקדמות – פרקי חיים, משנה, השפעה (אלחנן ריינר עורך), ירושלים 2015; דב שוורץ, תבונה נגד עצמה: תבניות ודפוסים בהגותו של המהר"ל מפראג, ירושלים 2019; אורית רמון, מהר"ל באור חדש – זהות יהודית בסדר עולם משתנה, ירושלים 2015; בנימין גרוס, נצח ישראל: השקפתו המשיחית של הרמב"ל מפראג על הגלות והגאולה, תל אביב 1974; דוד סורוצקין, אורתודוקסיה ומשטר המודרניות: הפקתה של המסורת היהודית באירופה בעת החדשה, תל אביב תשע"ב; דוד סורוצקין, התאולוגיה של הנבדל: המהר"ל מפראג וצמיחתו של המודרניזם האורתודוקסי המוקדם בהגות היהודית, קבלה, 14 (תשס"ו) עמ' 263–328; אוטו דב קולקה, 'הרקע ההיסטורי של משנתו הלאומית והחינוכית של המהר"ל מפראג', ציון נ (תשמ"ה), עמ' 277–320; ספרות מחקר נוספת עד זמנו של קולקה מופיעה במאמרו הנזכר, עמ' 277–278, הע' 1 עד 4; Isadore Twersky, 'Maimonides and Eretz Israel: Halakhic, Philosophic, and Historical Perspectives', *Perspectives on Maimonides*, ed. Joel Kraemer Oxford, 1991, p. 261

לצלם של היהודי שהוא הצלם העיקרי.²⁷ עוד מתואר עם ישראל כמי שאינו נתון לשליטת סדרי הטבע, אלא שולט בטבע, וכמי שבחירת האל בהם קשורה למהותם העצמית, ולפיכך אינה תלויה במעשיהם.²⁸

ככלל ניתן לומר שהזרם המהותני היה לזרם הדומיננטי בהגות היהודית, והוא אף קיבל חיזוק משמעותי מתורת הקבלה ובהמשך מן ההגות החסידית.²⁹ לעתים יהודים שנחשדו כמי שנושאים תכונות של לא יהודים אף הוגדרו כ'ערב רב', קבוצת הגרים המקראית שנספחה על ישראל בצאתם ממצרים ממניעים שאינם כשרים ובה – על פי כמה מדרשים – נתלה חטא העגל. קבוצה זו נתפסה כערבוב בלתי טהור עם זרע ישראל, וכמי

27 מהר"ל, דרך חיים ג, יד (עמ' קמו); מהר"ל, נצח ישראל, פרק יא (עמ' עג); מהר"ל, תפארת ישראל, פרק א, עמ' י; מהר"ל גור אריה, בראשית, עמ' ז.

28 על שליטת ישראל בטבע ראו למשל מהר"ל, תפארת ישראל; על בחירת ישראל ראו מהר"ל, נצח ישראל פרק י"א (וביחוד עמ' עב-עג); מהר"ל, תפארת ישראל, פרק לב. על שייכותם של ישראל לתחום שהוא מעל הטבע, ולפיכך שייכותם לתורה שהיא מעל הטבע ראו מהר"ל, תפארת ישראל, פרק א (וביחוד עמ' ח-ט), שם, פרק ה.

29 על היחס לגרים בקבלה ראו מרדכי מילר, 'היחס לגרים בספרות הזוהר ובכתבי רבי משה די ליאון', עבודת מוסמך, האוניברסיטה העברית בירושלים, אוקטובר 2020; מילר, 'מסטרא אחרא אתקדש שמא קדישא: ייחודם של הגרים בספרות הזוהר', אבינועם רוזנק (עורך), 'שיח שלום' כהגות – עיונים בקבלה, הלכה ואנטרפוליטיקה, ירושלים 2022, בדפוס; משה חלמיש, 'היחס לאומות העולם בעולמם של המקובלים', מחקרי ירושלים במחשבת ישראל (תשנ"ח), עמ' 289–311; משה חלמיש, 'קבלה כהתרחשות עיון ומעשה: קווי מתאר', דעת, 70 (תשע"א), עמ' 12, וראו הע' 42; ישעיה תשבי, משנת הזוהר, ב, ירושלים תשל"א, עמ' עו; תשבי, משנת הזוהר, א, ירושלים תשי"ז, עמ' מח–סו; Jochanan Wijnhoven, 'The Zohar and the Proselyte', *Texts and Responses* (ed. Michael Elliot Wolfson, *Venturing beyond: law*; Fishbane and Paul Flohr), Leiden, 1975, pp. 140–120 Jonathan Garb, 'The Conversion of the ; and morality in Kabbalistic mysticism. Oxford, 2006 Jews: Identity as Ontology in Modern Kabbalah', *Religious Responses to Modernity*, De Gruyter 2021, pp.33–48; הכהן אוריה, 'מעמדן של אומות העולם במשנתו המשיחית-אימננטית של הרבי מנחם מנדל שניאורסון מלובביץ', דעת, 87 (תשע"ט), עמ' 465–506; Elliot R. Wolfson, *Open Secret: Postmessianic Messianism and the Mystical Revision of Menahem Mendel Schneerson*, New York, 2012; על שוני אונטולוגי בממד הגופני פיזי ראו רא"ה, קבצים ג, רעג, עמ' תמ; הרב חרל"פ, מעייני הישועה, מי מרום חלק ו, ירושלים תשל"ז, עמ' שלו; רצי"ה, שיחות הרצי"ה, 72, עמ' 8; תפיסת עליונות הגוף היהודי על הגוף הלא יהודי ניתן למצוא בימינו אצל הרב יצחק גינזבורג ('היום יום אלול', א-ב אלול תשע"ז). על התפיסה הדמונית של הלא יהודים אצל הרב חרל"פ ראו שוורץ, אמונה על פרשת דרכים: בין רעיון למעשה בציונות הדתית, תל אביב 1996, עמ' 202–203; שוורץ, ארץ הממשות והדמיון, תל אביב 1997, עמ' 86. ההבדל בין גופו של היהודי לגופו של הלא יהודי נידון גם בספרות הזוהר בכמה מקומות, ראו למשל זוהר רות, ע"ח ט"ד, ושם בנוסח אור יקר לרבי משה קורדובירו; השו"ר רבי משה די ליאון, משכן העדות, מהדורת אבישי בר אשר, עמ' 110–111; רבי משה די ליאון, ספר הרימון, מהדורת אליוט וולפסון, עמ' 211–213.

שצאצאיה הביולוגיים או הרוחניים ממשיכים להופיע בעם ישראל בכל דור כגורם מחטיא.³⁰

גם הרב אברהם יצחק הכהן קוק (ראי"ה), המשיך תפיסה מהותנית זו עם ההדגשים הייחודיים לו אשר עיקרם הבחנה אונטולוגית בין הקולקטיב היהודי לבין הקולקטיב של עמים אחרים.³¹ לדידו, לכל עם ישנו אופי לאומי מיוחד לו, ומימושו המלא של הסובייקט מתאפשר רק בהתאמה לרמת שייכותו הרגשית והמעשית לקולקטיב. במסגרת

30 על הערב רב ראו ישעיה תשבי, משנת הזוהר, ב, עמ' תרפו-תרצב; אסף תמרי, 'ערב רב', מפתח, 1 (2010), עמ' 309-341; יהודה ליבס, פולחן השחר: יחס הזוהר לעבודה זרה, ירושלים תשע"א, פרקים יט-כ; ליבס, 'פנאקיום כערב רב'; ליבס, 'תריץ אורזילין דאילתא, דרשתו הסודית של האר"י לפני מיתתו', מחקרי ירושלים במחשבת ישראל, 4 (תשנ"ב), עמ' 118-121 ובהפניות שם; ליבס, 'העדה החרדית בירושלים וכת מדבר יהודה', מחקרי ירושלים במחשבת ישראל, ג (תשמ"ב), עמ' 137-152; עמוס גולדרייך, 'בירורים בראייתו העצמית של בעל תיקוני זוהר', מיכל אורון ועמוס גולדרייך (עורכים), משואות: מחקרים בספרות הקבלה ובמחשבת ישראל מוקדשים לזכרו של פרופ' אפרים גוטליב ז"ל, ירושלים 1994, עמ' 459-496; על מגמה שונה ביחס ל'ערב רב' בתורת האר"י ראו אצל שאול מגיד, 'The Politics of (Un)Conversion: The "Mixed Multitude"', *The Jewish Quarterly Review*, 95, (2005), pp. 625-666. אצל הרב קוק מדובר גם כן על ה'ערב רב', עין איה, ברכות א, ס"ק כד, עמ' 48-49. ראו שימוש אקטואלי בדבריו שם על ידי הרב ראובן האס שלימד כי הראי"ה התכוון לומר שמפלגות קדימה, העבודה, יש עתיד, מרץ, 'ואף הליכוד וישראל ביתנו' הם 'מערב רב או מסטרא דערברב ולא יכירנה מקומה בכנסת ישראל' (על סף הגאולה, בית אל תשע"ה, עמ' 134). על יחס תיקוני זוהר לגרים ולערב רב ראו מילר, היחס לגרים; לדוגמה עכשווית לזיהוי קבוצה קונקרטיה כ'ערב רב' ראו מוטי ענברי, 'מלחמתו האפוקליפטית של עזרי משולם', עמ' 271-299.

31 ראו ארן, מציונות דתית, עמ' 506-507. על הזיקה בין תורת הראי"ה לרומנטיקה הגרמנית ראו למשל שלמה פישר, 'הציונות הדתית על סף האלף השלישי: שתי תרבויות אמוניות', אקדמות כב (תשס"ט), עמ' 9-38. מאמרו מבוסס על עבודת הדוקטור שכתב, 'ביטוי עצמי ודמוקרטיה באידאולוגיה הציונית הדתית הרדיקאלית', עבודת דוקטור, האוניברסיטה העברית בירושלים, ינואר 2007. על הרב קוק ויחסו ללא יהודים ראו דב שוורץ, אתגר ומשבר; אבינועם רוזנק, ההלכה הנבואית: הפילוסופיה של ההלכה במשנת הראי"ה קוק, ירושלים 2007; חנה כשר, עליון על כל גויים, תל אביב 2018, עמ' 198-208; צבי ירון, משנתו של הרב קוק, עמ' 231-321; יואל בן-נון, 'לאומיות ואנושיות וכנסת ישראל', בנימין איש שלום ושלום רוזנברג (עורכים), יובל אורות, הגותו של הרב אברהם יצחק הכהן קוק זצ"ל, ירושלים תשמ"ח, עמ' 169-208. על 'הנשמה הישראלית' ראו גולדמן, מחקרים, עמ' 208-214. לא לחינם תופסים ריה"ל והמהר"ל מקום חשוב בהגותם של הרבנים קוק, ואף בהגותו של הרב טאו. על כך ראו למשל שוורץ, אתגר ומשבר, עמ' 214 ועמ' 259. הרצי"ה אף כינה את ריה"ל 'ראש רבותינו שאחרי חז"ל' (לנתיבות ישראל ג, עמ' שא). עמדה זו של הראי"ה עומדת בניגוד לעמדות ציוניות דתיות אחרות דוגמת אלו של הרב ריינס וחוג 'תורה ועבודה'. גם הוגים אחרים שדברו על הייחודיות היהודית במונחים מיסטיים, דוגמת א"ד גורדון ומרטין בובר, לא דיברו על עצמות יהודית נבדלת ועל טבעית. ראו שוורץ, אתגר ומשבר, עמ' 219.

פסיכולוגיית עמים' זו יועד לעם ישראל בהגות ראי"ה מקום נבדל ועליון על כל הגויים.³²
בתפיסת עליונות זו ניתן להיווכח בפסקה הבאה:

ההבדל שבין הנשמה הישראלית, עצמותה, מאוייה הפנימיים, שאיפתה, תכונתה ועמדתה, ובין נשמת הגויים כולם, לכל דרגותיהם, הוא יותר גדול ועמוק מההבדל שבין נפש האדם ונפש הבהמה, שבין האחרונים רק ההבדל כמותי נמצא אבל בין הראשונים שורר הבדל עצמי איכותי.³³

כפי שניתן לראות, ראי"ה הרחיק לכת אף יותר מריה"ל בקנאותו האונטולוגית לעם ישראל. אצל ריה"ל עם ישראל מצוי במערכת משותפת עם הלא יהודים, גם אם מערכת זו היררכית. מנגד, אצל ראי"ה נראה כי עם ישראל שייך לתחום מטפיזי נבדל לחלוטין.³⁴ בנוסף, היות ישראל לב ההווה ומקור חייה קשור בהצגתם כמי שמקיימים את העולם וגואלים אותו. כך בעניין הלאומיות – בעוד שהלאומיות הלא יהודית מתוארת כהתקבצות שמונעת מאגואיזם ואשר מובילה למלחמה ולחורבן, הרי שהלאומיות של ישראל מוצגת כלאומיות הרמונית בה יש ביטוי מלא ל'כנסת ישראל'.³⁵ עם יציאת עם ישראל מהגלות –

32 ראו למשל חנה כשר, עליון על כל גוים, עמ' 208. כשר טענה שעמדתו של הרב קוק מבטאת שוני מהותי בין ישראל לעמים באופן 'שקשה למצוא לו תקדים'. לעומת זאת ראו יואל בן-נון, 'לאומיות ואנושיות'. הרצי"ה אף התייחס מפורשות לפסיכולוגיית העמים (*Völkerpsychologie*) ובפרט למוריץ לצרוס והיימן שטיינל. עם זאת הדגיש רצי"ה ש'אצלנו אין דברים אלה בגדר חידושים ומעולם היו קיימים במקורות חכמת ישראל מונחים של שרי אומות ומלאכי אומות', שיחות הרצי"ה א, עמ' 334. על פסיכולוגיית העמים בהקשר של הרצי"ה קוק ראו בהרחבה חגי שטמלר, "פסיכולוגיית העמים": דיסציפלינה שנשתכחה, מורשת ישראל, 15 (2018), עמ' 209–224; חגי שטמלר, עין בעין, משנתו של הרב צבי יהודה הכהן קוק זצ"ל, תבונות, אלון שבות תש"ף, ובייחוד בעמ' 73–111; על הפסיכולוגיה של הרצי"ה כתב רוון צבי כי זו היא 'גיבוי פסאודו מדעי לרעיון המטפיזי של 'נפש האומה' המרכזי מאוד במשנתו, 'החולה המדומה – צידוק השואה במשנת הרב צבי יהודה קוק וחוגו', תרבות דמוקרטית, 6 (2002), עמ' 168 הע' 7.

33 ראי"ה קוק, אורות, עמ' קנו; הנ"ל, שמונה קבצים ג, שמו, עמ' תנט. על פסקה זו העיד גדעון ארן ('מציונות דתית', עמ' 507) כי, 'כשמרגישים הקוקיסטים חופשיים בחברת בן שיחם [...] הם מעזים לחשוף בפניו קטע מסויים בכתבי הרב שאע"פ שהוא רשום שחור על גבי לבן במקום ידוע, הצליחו בד"כ לשמר מובלע או מוכחש'. בהמשך דבריו מעיד כי השיחה מובילה למקום אפולוגטי, אך במהרה הם 'באים לידי בטחון וגאווה בהציגם את ישראל כ"לב הבריאה"'. עוד על ההבדלה האונטולוגית ראו אצל ראי"ה קוק, שמונה קבצים ח, מד, עמ' רנו; ראי"ה קוק, אגרות א, עמ' צו; הנ"ל, אגרות א, עמ' קב (באגרות מתוארים השחורים כמי שנועדו לעבדות. על כך ראו אברהם מלמד, היהפוך כושי עורו? האדם השחור כ'אחר' בתולדות התרבות היהודית, חיפה 2002).

34 ראו גם ראי"ה, שמונה קבצים ז, קסט, עמ' שעח–שעט.

35 על הגלות כניווט ראו למשל ראי"ה קוק, אורות, עמ' י. תיאור הלאומיות אצל ראי"ה קוק קשור במושג 'כנסת ישראל', שמוזהה עם ספירת מלכות, היא שכינה. ממאפייני הלאומיות שכינה שהיא מגשרת בין העליונים והתחתונים ומוענק לה ממד קוסמי; מתוך כך גאולתם הלאומית של ישראל היא גאולת

זו מתוארת כניוון, פירוד ומחלה – ועם מימוש של לאומיות דתית יהודית מחדש יוכלו הלא יהודים ללמוד מישראל כיצד ניתן לממש לאומיות אידאלית.³⁶ לדברי ראי"ה, גם אם נמצא תכונות חיוביות אצל הלא יהודים הרי שמדובר בחיקוי חיצוני וחלקי בלבד שכן מקורן של אלו הוא בישראל. מנגד, הדברים השליליים שנמצאים בישראל מקורם בהשפעה רעה של הלא יהודים עליהם.³⁷

כפי שהראה דב שוורץ, לא חידש הרב צבי יהודה קוק (רצי"ה) חידוש הגותי משמעותי מעבר למה שכבר חידש אביו ראי"ה בנוגע לייחוד ישראל.³⁸ כאביו, הדגיש רצי"ה את ייחודו של עם ישראל כקולקטיב אלוהי אשר בגלות – היא 'בית קבורת לאומי' – מנותק מנשמתו הפנימית. העם בא לידי מימוש מלא רק באמצעות כינון מדינה ריבונית בארץ ישראל לאור התורה.³⁹ החידוש המרכזי של רצי"ה היה בכך שהחיל את משנת אביו

האלוהות (על כך ראו שוורץ, אתגר ומשבר, עמ' 245). עניין זה קשור למושג 'כנסת ישראל' היא ספירת מלכות – ספירה המגשרת בין עליונים לתחתונים. ראו למשל ר' יוסף ג'יקטילה, שערי אורה; גרשם שלום, 'שכינה', פרקי יסוד בהבנת הקבלה וסמליה, ירושלים 1980. עניין זה מופיע גם אצל הרב טאו (לאמונת עתנו, ג, עמ' לו), לדבריו עם ישראל 'מחברים שמי שמיים עם תחתיות ארץ, מקדשים עולם ומלואו ומפיצים דעת ד' ואמיתתו באנושות כולה'.

מקור הדברים אצל ריה"ל, כוורי ב, לו, 'ישראל באומות כלב באברים'.
 ראי"ה, שמונה קבצים, ג, שלב, עמ' תנה; ראי"ה, אדר היקר, לג; אגרות א, עמ' מה. עמדה זו – החיקוי החיצוני מישראל לעומת ההשפעות הרעות המקוריות – מצאה לה מהלכים הן בכתבי הרצי"ה והן אצל הרב טאו, ראו למשל טאו, נשמה לעם עליה (חנן אידלשטיין עורך), ירושלים תשס"ו, עמ' קמ; שם, עמ' קכח. גם אמירות חיוביות על הגלות ניתן למצוא אצל ראי"ה, אורות עמ' קנו, שמונה קבצים קובץ א, פסקה תצו, עמ' קנח–קנט. אלא שמדובר ביתרונות שהם בדיעבד. לאחר שחטאו ישראל ונגזר עליהם פיזור בגלות עליהם ללקט יתרונות מן הלא יהודים. ליקוט היתרונות אין בו כדי לסתור את עמדת ראי"ה לפיה מקור היתרונות הוא בישראל.

שוורץ, אתגר ומשבר, עמ' 260–262. זאת ועוד, קשה להצביע על מטען קבלי תאוסופי ותאורגי שיטתי בכתביו.

את המצוה להקים מדינה למד הרצי"ה מדברי הרמב"ן (השמטות לספר המצות, מצוה ד). על מעמדם החלקי של ישראל בגלות ראו למשל שלמה אבינר, 'זיקתנו לארץ ישראל', ארצי א (תשמ"ב), עמ' 12–13. הרצי"ה הרבה להדגיש כי ללימוד התורה יש לגשת מתוך תודעת נבחרות לאומית; הדגש בברכה הנהוגה לפני לימוד התורה, 'כי בנו בחרת מכל העמים', הוא על גוף שני רבים, 'בנו'. כלומר עם ישראל כקולקטיב הוא עם נבחר, ורק מתוך תודעה זו יכול היחיד להתחבר אל תורת ישראל ולהשתלב בתוכה במסגרת גוף אורגני אחד. על 'אשר בחרתנו' ראו למשל שיחות הרצי"ה, 56, עמ' 10; שיחות הרצי"ה א, עמ' 253. על מקומו של היחיד מישראל לעומת היחיד מהאומות אצל הרבנים קוק ניטש ויכוח. נראה כי ההבחנה האונטולוגית מתקיימת אצל הרבנים קוק גם ברובד הפרט, וגם אם אינו מחובר לכלל ישראל. ראו למשל ראי"ה, אדר היקר, עמ' קנא; אורות קע"א; שמונה קבצים ב, עמ' קכב–קכג. וראו אצל רוזנק, ההלכה הנבואית, עמ' 86, הע' 243. עמדות הגורסות כי ראי"ה לא היה סבור שיש ליחיד היהודי יתרון על פני היחיד הלא יהודי מסתמכות על דבריו באגרות ראי"ה א, אגרת סד, עמ' ע–עא. לעמדה הגורסת כי הרצי"ה לא ראה כל הבדל בין הפרטים ראו אצל שטמלר, עין בעין, עמ' 87, וראו מתוך התורה הגואלת: מועדים וזמנים (רשם והביא לרפוס חיים אביהוא שוורץ), בית אל תשע"ו, עמ' 39–41.

על המציאות הפוליטית האקטואלית במדינת ישראל;⁴⁰ כמנהיגה הרוחני של תנועת 'גוש אמונים' עודד הקמת התנחלויות מתוך תפיסה שכל חלקי הארץ שייכים לעם ישראל, 'ואינה ניתנת להימסר ממנה לאחרים'.⁴¹ במדינה ובצבא ראה 'עניין אלוהי' והזהיר מפני השפעתם של הלא יהודים אשר טומאתם 'מזהמת את קדושת המדינה' ובייחוד את מערכות המשפט והחינוך.⁴²

'עת' חדשה

בדומה לרבנים קוק אמוץ גם הרב טאו על התפיסה שקיימת ישות מטפיזית לאומית, המכונה 'נשמת האומה', אשר מפעמת בקרב כל יהודי. ישות זו מקדמת בדרך נסתרת ודיאלקטית ובאמצעות ההיסטוריה את הגאולה.⁴³ בהגותו של הרב טאו מודגש הניגוד הביניי בין נשמת האומה ובין התרבות המערבית הטמאה אשר מקורה בלא יהודים.⁴⁴ תרבות זו נתפסת כזרה לישראל מבחינה מהותית, ולפיכך אימוצה על ידי יהודים נתפס כחיקוי זמני אשר עתיד לחלוף.

40 שוורץ, אתגר ומשבר, עמ' 246.

41 גילוי דעת, 'למען דעת'. וכן הוא במקומות רבים נוספים, כך למשל, 'לאמיתה של ארץ ישראל', אדר תשל"ח; 'למען התורה והמצוה של ישראל', ניסן תשל"ח. על גוש אמונים ראו גדעון ארן, 'מציאות דתית'; יהונתן גארב, 'צעירי המפד"ל ושוורשי הרעיוניים של גוש אמונים'; דב שוורץ, אתגר ומשבר; אבי שגיא, 'ממדינת התורה לארץ ישראל: משברו של חלום החלום אחר, עיון במשבר הצינונות הדתית', אבי שגיא ודב שוורץ (עורכים), מאה שנות ציונות דתית, ג, היבטים רעיוניים, רמת גן תשס"ג, עמ' 457–474.

42 ראו אביעזר רביצקי, הקץ המגולה ומדינת היהודים: משיחות, ציונות ורדיקליזם דתי בישראל, תל-אביב 1993, עמ' 115; ארן, 'מציאות דתית', עמ' 230.

43 ראו טאו, לאמונת עתנו א, ירושלים תשנ"ד, עמ' כה. כתוצאה מגאולת ישראל, עתידה האנושות כולה להיגאל. על תפקידו של עם ישראל לגאול את האנושות כולה ראו למשל טאו, קובץ שיחות למועדי אייר, ירושלים תשע"ה, עמ' קכה–קלא, שם כותב הרב טאו כי חזון הגאולה הוא חזון 'של העלאת תכונותיו של כל עם ועם מעל העוונות והרשעה ומעל הוזהמה והגסות הכרוכות היום עם ההבלטה של הערך המיוחד של כל אומה ואומה'.

44 טאו, שלח אורך ואמיתך, עמ' ג; הנ"ל, לאמונת עתנו ד, ירושלים תשס"א, עמ' יב. על ההבדל האונטולוגי שבין יהודים ולא יהודים אצל הרב טאו ראו למשל טאו, בקשת האני העצמי, עמ' לג (על 'השוני המהותי בין ישראל לאומות העולם'); טאו, לאמונת עתנו ג, עמ' לו, קנב–קנג. הבחנות אלו בין היהודים ללא יהודים קיימות גם ברמה הקולקטיבית וגם ברמה האינדיבידואלית. על מעמדו של היחיד היהודי כעליון על היחיד הלא יהודי ראו טאו, לאמונת עתנו ה, ירושלים תשס"ג, עמ' ז. ביחס לקולקטיב הלא יהודי מעניינת גישתו הייחודית של הרב טאו בנוגע לפלסטנינים, על כך ראו יוסקה אחיטוב, 'הרב טאו על האומה הפלשתינית', אקדמות יז (תשס"ו), עמ' 137–152. על התרבות היהודית לעומת זו הלא יהודית ראו טאו, קוי ד' יחליפו כת, נשמה לעם עליה, עמ' קצ.

בכתביו של הרב טאו מתוארת פעילותה של נשמת האומה כפעילות אוטורית אשר לשם זיהויה והבנתה יש צורך ביכולת רוחנית מיוחדת. בכל הנוגע לשאלת הסמכות הרי שהרב טאו נתפס על ידי תלמידיו כאוטוריטה הבכירה לפענוח דרכיה הנסתרות של הגאולה. תלמידיו מסבירים את הסמכות הבלעדית שמוענקת לרבם בהיותו בחיר תלמידיו של רצי"ה; בבקיאורו העצומה בכתבי ראי"ה ובחכמתו הרבה.⁴⁵ מתוקף סמכותו יודע הרב טאו להבחין בין מה שהוא תעתוע החושים ובין האמת המטפיזית. לכל תופעה ריאליית מתייחס הרב טאו באופן מרובד: ישנה המציאות החיצונית והגלויה לכל, וישנה המציאות הפנימית, האותנטית, שאופן גילוייה מסור לו ולתלמידיו הקרובים.⁴⁶ בהכירו את זומי

⁴⁵ על דרכי קניית סמכות זו, שהן תמיד מטושטשות, ראו רוזןצבי, 'מטפיזיקה בהתהוותה', עמ' 440. על תפיסת הרב טאו כמוסמך יחיד ראו למשל משה ויסטוך, 'הרב קלנר לכיפה: "הרב צבי יהודה ספר רק את הרב טאו, חרץ ממנו הוא לא ספר אף אחד"', אתר כיפה, 22 ביוני 2017; אלי סדן, 'לא חרדיות כי אם שמירה על טהרתה של הציונות הדתית', יוטיוב, 4 במרץ 2015; אריה יואלי וגיא עזרא, 'רק הרב טאו יודע להסביר את הרב קוק', אתר סרוגים, 2 במאי 2019; שלמה אבינר, 'דעת הבית היהודי על הר המור', שאילת שלמה ד, עמ' 371; ש' אבינר, דף הפייסבוק האישי, 30 באוגוסט 2019. הרב טאו נתפס כבקיא בפילוסופיה כללית ומומחה לתרבות המערבית (ראו למשל יוסף קלנר, 'על האיגרת של הרב טאו ביחס להקמת ממשלה בתמיכת הערבים ועוד', כב באייר תשפ"א. סיכום שיעור פנימי שמצוי ברשותי; ארן, מציונות דתית, עמ' 323–324).

⁴⁶ ראו למשל טאו, 'קרוי ד' יחליפו כח' נשמה לעם עליה, עמ' קפז; טאו, נשמה לעם עליה, עמ' קיב. תלמידיו הרב טאו, אשר לומדים במוסדות 'הקו' נוטלים חלק פעיל בקידום הגאולה, ראו למשל טאו, נשמה לעם עליה, עמ' קט. במונח 'מציאות מרובדת' ביחס לר' טאו אני עושה שימוש בעקבות ישי רוזןצבי במאמרו, 'מטפיזיקה בהתהוותה'. עוד ראו שם בעמ' 426 דברי רוזןצבי על המנגנון 'לחלוקה בין המהות הפנימית והגילוי הקונטינגנטי' שהוא 'תימה בסיסית באפיסטמולוגיה של הרב קוק. ריבוד המציאות לגילוייה החיצוניים לעומת מהותה העמוקה'. וראו דבריו של ארן על הקוקיסטים אשר רואים מה בלב המציאות ומה בלב היהודי, ארן, 'מציונות דתית', עמ' 499. תפיסת המציאות המרובדת המבחינה בין הפזי הכוזב למטפיזי האמיתי, הובילה לפילוג של הרב טאו ותלמידירחבריו משיבת 'מרכז הרב' בקיץ 1997, ולהקמת ישיבה עצמאית בשם 'הר המור'. מציאות ריאליית נתפסה כעניין מטפיזי: לא תכנית להכשרת מורים מקרב אברכי ישיבת 'מרכז הרב', אלא תכנית זדונית, 'תכנית הנידה', של גורמים נוצרים אשר מבקשים לפגוע בלומדי התורה ו'לקרר' את התלהבותם בלימוד התורה, 'העדינות הפנימית הבאה מרוח החכמה תלך ותמוג [...] בבית מדרשה העליון של התורה הגואלת רוח מגושם ותכליתי יחל לשלוט' (מכתב ההבהרה, לדרך הקודש, עמ' פד; לניתוח מעמיק של 'לדרך הקודש' ראו ישי רוזןצבי, 'מטפיזיקה בהתהוותה'). במשך השנים ידע הרב טאו להצביע על תכניות, רעיונות ואישים ולפסול אותם כמי שנושאים במודע או שלא במודע אג'נדות נוצריות סמויות שנועדו לפגוע בתהליך הגאולה, ובהם: לימוד תנ"ך 'בגובה העיניים', שיטת 'רבדים' בתלמוד; ותכנית 12 צעדים; ספריית פיג'מה לילדים. מי שרצו להישאר תלמידיו (דוגמת הרב יהושע שפירא והרב חננאל אטרוג) נאלצו לחזור בהם מעמדתם. לאחרונה נאסרה הפצת ספרו של הרב ד"ר חגי שטמלר, 'עין בעין', על משנתו של הרצי"ה, אף שבתחילה זכה לברכת הרב טאו ולהסכמה מאת הרב שלמה אבינר. לאחרונה יצא הספר בהוצאה מחודשת של הוצאת 'תבונות' (מכללת הרצוג), ללא המלצה של הרב אבינר. על פולמוס 'תנ"ך בגובה העיניים' ראו דב שוורץ, 'הגותו של הרב אהרן ליכטנשטיין: תדמית ומציאות', דעת, 76 (2014), עמ' 11–12.

העומק של המציאות מתאפשר לרב טאו לקבוע לא רק כיצד נעה הגאולה – תוך הצבעה על אירועים קונקרטיים והבהרת טיבם האמיתי – אלא גם מה חבוי בפנימיות נפשם של עם ישראל, רוצה לומר מהי תשוקתו האמיתית של כל יהודי באשר הוא, גם אם אינו מודע לכך; מתוך כך מדברים הוא ותלמידיו בשם העם ויודעים לקבוע מה רוצה העם.⁴⁷

מראשית דרכו קבע הרב טאו שבפנימיות כל יהודי מקננת תשוקה לחיות חיים לאומיים לאור ההלכה. הסיבה שבעטיה יהודים רבים אינם מודעים לתשוקתם הפנימית היא שהם הלכו שולל והושפעו על ידי גורמים זרים, אשר חפצים להפר את החיבור בין עם ישראל שבגוף ובין עם ישראל שברוח. זאת במסגרת מלחמה קוסמית אשר מתחוללת בין הטומאה הלא יהודית ובין הקדושה היהודית; בעוד הקדושה היהודית באה לידי ביטוי בהתקדמות הדרגתית של הגאולה, הרי שהטומאה עומדת כנגדה בנסיונות למנוע את התקדמות הגאולה. הטומאה מכירה בכך שאם יזדהו היהודים עם התשוקה הפנימית המפעמת בהם יתקדם תהליך הגאולה עד להשלמתו.⁴⁸

בנקודה זו אתאר בקצרה את המנגנון הפנימי של ההיסטוריוסופיה של הרבנים קוק כפי שהמשיך אותה שהרב טאו, ולאחר מכן אבהיר היכן מתחילה דרכו העצמאית כמנהיג זרם ה'קו': במסגרת ההיסטוריוסופיה של הרבנים קוק, מורכבת הגאולה משני שלבים עיקריים – שלב החול ושלב הקודש. שלב החול מזוהה עם שיבת עם ישראל לארץ ישראל – שיבה שהחלה בתלמידי הגר"א והבעש"ט, והמשיכה עם התנועה הציונית, עד להקמת מדינת ישראל על מוסדותיה. בשלב זה נבנה הגוף הלאומי על מערכיו המדיניים ומובל בעיקר על ידי יהודים חילונים שנשבו בקסם הלאומיות מבלי שידעו שנשמת האומה היא זו שפעמה בקרבם ועוררה אותם לפעול להקמת מדינת ישראל.⁴⁹ שלב הקודש, אשר

⁴⁷ ראו פישר, 'הציונות הדתית על סף האלף השלישי', עמ' 25 על 'הרעיון שמפעל ההתנחלויות מבטא את רצון העם – המזוהה עם הרצון הפנימי כללי של עם ישראל'. על האופי הנסתר של הגאולה ראו דב שוורץ, אתגר ומשבר, עמ' 93 ואילך. על הדיבור בשם העם, ראו למשל שלמה אבינר, 'העם עם נועם', עמוד הפייסבוק האישי, 25 באוגוסט 2019; אבי מעוז, 'סרטון אבי מעוז', יוטיוב, 1 במרץ 2021.

⁴⁸ על ניסיונות הטומאה לטשטש את ההבחנה בין ישראל לעמים על מנת לעכב את הגאולה ראו למשל טאו, 'אהבת צדק', נשמה לעם עליה, עמ' מ, 'ישנה תעמולה אקטיבית ואגרסיבית שמשטטשת ומנמיכה את הדימוי העצמי שלנו כעם ד' על ידי החדרה של רוח זרה ומחשבות נכריות לתוך התרבות כדי ליצור הכרה ותחושה שאנו עם ככל העמים'. על ההרס העצמי אליו מכוונים הלא יהודים ראו טאו, מכתב לבנימין נתניהו, 'המורם מעם ראש ממשלתנו', יט בסיון תשס"ט. וראו טאו, 'ונשאר גם הוא לאלהינו', נשמה לעם עליה, עמ' קסט.

⁴⁹ טאו, לאמונת עתנו א, עמ' מט; על אופי תהליך הגאולה ראו בכרכים ח (תשס"ח) ו-יג (תשע"ז) של סדרת ספרי הרב טאו, לאמונת עתנו.

טרם בא, הוא השלב המיוחל שבו יזכה הגוף הלאומי לנשמה, כלומר לחיבור של המדינה אל הדת.⁵⁰

בעוד ראי"ה ורצי"ה פעלו בשלב החול, הרי שהרב טאו קבע כי שלב זה הסתיים וכי מאז מלחמת ששת הימים החלה התקופה הנוכחית, תקופת ביניים, המכונה 'תקופת המעבר'.⁵¹ תקופה זו, שעליה דיבר הרב טאו עוד קודם למפנה הפוליטי, מאופיינת בהתפוררות הערכים החילוניים שעמדו ביסוד הקמת המדינה ובראשם הלאומיות והציונות.⁵² ראי"ה עצמו כתב על תקופת המעבר שבין סיום הגלות לראשית הגאולה (שלב החול), ובהתבסס על משנתו מתוארת תקופת המעבר הנוכחית כתקופה שיעודה הוא הכשרת הקרקע לשלב הבא, הוא שלב הקודש. כך היא הדיאלקטיקה: התזה היא הקמת מדינת ישראל (שלב החול); האנטיתזה היא העידן הפוסט-ציוני ('תקופת המעבר'). תקופה זו נדמית כנסיגה של הגאולה אך למעשה בזכותה מתאפשרת הסינתזה: התמזגות הגוף (המדינה) והנשמה (הדת) באמצעות המשמעות המטפיזית שעתידיים היהודים לצקת במדינת ישראל (שלב הקודש).

על פי ההיסטוריוסופיה של הרב טאו, 'תקופת המעבר' היא הזמן שבו צפוי עם ישראל להבין כי הערכים המערביים הכזיבו ובו תתחולל התעוררות דתית משמעותית. בנקודה זו עתיד עם ישראל לשוב אל מה שמכנה הרב טאו, 'האני העצמי', כלומר אל

⁵⁰ ראו למשל טאו, שאל אביך ויגדך: נוער נווה שואל את הרב צבי ישראל טאו על פינוי גוש קטיף והקמת חבל חלוצה, מהדורה פנימית, בין המצרים תשע"ה, עמ' 6. האחריות 'לזרוק נשמה' בגוף אינה רק כלפי הציונות החילונית אלא גם ביחס לציונות הדתית, גלגולה ההיסטורי של תנועת ה'מזרחי'. הרב טאו רואה עצמו כממשיך דרכה של תנועת 'דגל ירושלים' שתכנן ראי"ה להקים מבלי שעלה הדבר בידו. לדבריו, 'גדוד המאמינים מבית מדרשה של התורה הגואלת נתבעים להתרומם ולהיות נשמה לתנועת המזרחי [...] ומתוך כך יושע הכלל כולו'. ראו טאו, נשמה לעם עליה, עמ' קכו.

⁵¹ טאו, בחכמה יבנה בית: שאלות ותשובות בענייני השעה והדור עם הרב צבי ישראל טאו, דימונה תשס"ו, עמ' 4, 'מאז מלחמת ששת הימים הם שוטפים את הרוח עם דעות פוסט-ציוניות'. על תקופת המעבר ראו טאו, לאמונת עתנו, ח, ירושלים תשס"ח, וביחוד עמ' פז-קב. את דגם הגאולה של הרב טאו כפי שיוצע כאן ניתן לפתח עוד, ואכן היבטים נוספים של דגם הגאולה של הרב טאו הוצעו כבר על ידי רב שוורץ, אתגר ומשבר, עמ' 92-103. שוורץ טען כי הגאולה על פי הרב טאו אמנם מתקדמת כל העת, אך שבה ונסתרה (בדומה למהלכה בתקופת הראי"ה, ושלא כמו בתקופת הרצי"ה) במסגרת כמה משברים ובראשם רצח רה"מ יצחק רבין. בעיתות הסתרה גדול תפקידם של יחידי הסגולה אשר ניחנו ביכולת לכוון את עינם האנושית כנגד העין האלוהית. לפי דרכנו, כפי שיפורט להלן, משתלבים דבריו של שוורץ עם ה'עת' החדשה של תקופת המעבר – במסגרתה ההסתר מחריף עם עליית הפוסטמודרנה. בעת הזו, כשלבדברי הרב טאו מתחוללת שריפה רוחנית באין מבחין, יש בהצטרפות אל הזירה הפוליטית נסיון לבלום את ההידרדרות הרוחנית אשר מעכבת את מעבר הגאולה אל שלב הקודש שיהיה גם שלב של גאולה נגלית.

⁵² על זניחת הציונות והלאומיות ראו למשל טאו, 'קווי ד' יחליפו כח', נשמה לעם עליה, עמ' רד. וראו טאו, 'נשמה לעם עליה', עמ' קל; טאו, 'ונשאר גם הוא לאלהינו', נשמה לעם עליה, עמ' קסט, 'יש בתוכנו חלושי דעות המתפתים לזה, ומתוך חוסר הבנה לכך שזהו אברן עצמי נוטלים בזה חלק'.

מהותו הפנימית והחבויה אשר נסתרה ממנו עד כה בעטיין של השפעות זרות.⁵³ עם שיבת ישראל לעצמיותם יתחולל שלב הקודש אשר יוביל לגאולה השלמה.⁵⁴ מראשית דרכו הקפיד הרב טאו להזהיר את תלמידיו שלא ינסו להשפיע על היהודים לשוב אל עצמם באמצעים פוליטיים – לא באמצעות הפגנות ומחאות, ולא באמצעות קידום חקיקה. ניסיון לפעול במישור הפוליטי אליבא דהרב טאו הוא נסיון עקר שמאפיין את הראייה השטחית, זו שאינה מבחינה בזרמי העומק המטפיזיים שמניעים את המציאות.⁵⁵ הדגש צריך להיות על הרוח, ובפרט על שינוי התודעה הציבורית ולא על הפוליטי.⁵⁶ ביום שבו יהודים זדהו הזדהות פנימית עם ייחודם ועם ייעודם כיהודים, או אז יתחולל השינוי המיוחל. הפגנות עשויות לגרום לעוינות ציבורית, וחקיקה או מחאה קולנית הן טיפול בתוצאה ולא

53 טאו, בחכמה יבנה בית, עמ' 8, שם מדבר הרב טאו על 'תהליך נפשי פנימי של צמאון, של אמונה, של רצון עמוק להיות קשור לנצח ישראל'.

54 לדברי הרב טאו, כשיכיר את מהותו הפנימית עם ישראל 'יבקש בכל עוז להיות את חייו כעם בארצו על פי טבעו המקורי והקדוש' (טאו, 'אהבת צדק', נשמה לעם עליה, עמ' 1); עוד ראו שם, עמ' מ. בעקבות גאולתם ישראל עתידים גם הלא יהודים להיגאל, כפי שגורסים הרבנים קוק (למשל ראי"ה, אדר היקר, עמ' קכג; ראי"ה, אגרות הראי"ה, עמ' מז; ראי"ה, אורות, עמ' צט). על הגאולה האוניברסלית שבעקבות גאולת ישראל ראו למשל טאו, תורה וחכמה, עמ' כד–כה; טאו, נשמה לעם עליה, עמ' קכט, קצא; טאו, בקשת האני העצמי, עמ' לד. נראה שיפה כאן הגדרתו של דב שוורץ, 'גישה משיחית-אפוקליפטית' שלפיה הפרט משתלט על הכלל (שוורץ, אתגר ומשבר, עמ' 238).

55 ראו למשל טאו, 'שלח אורך ואמתך', לאמונת עתנו ב, ירושלים תשנ"ה, עמ' קסג–קפד; וראו יאיר שלג, אבדן התמימות: השפעת ההתנתקות על הציונות הדתית, ירושלים 2015, עמ' 10. על התנגדותו הנחרצת של הרב טאו לעיסוק בפוליטיקה ראו בהרחבה אצל מילר, 'המפנה הפוליטי', וראו למשל טאו, 'אישי דעת מאמץ כח', לאמונת עתנו ג, עמ' קלז–קמו.

56 למשנתו בעניין התודעה הקדיש הרב טאו ספר בשם סולו המסילה, ירושלים 2005. עוד על התודעה ראו למשל טאו, שאל אביך ויגדך, עמ' 20–23. שם (עמ' 23) אמר הרב טאו בין היתר כי 'פעם הייתי מדבר על זה שיעורים שלמים, על זה שהעולם עומד על תודעה, ואם אתה יודע לצקת תודעה בליבם של אנשים אז עשית יותר מאשר לבנות בית, כי בתודעה מונחים אלפי בתים! [...] אם תחסר חלילה התודעה – הכל יתמוטט ויעזבו את הכל וילכו לטייל בהודו או במקומות אחרים'. עוד בימי חייו של הרצ"ה היה הרב טאו גורם ממתן שהדגיש את עדיפות לימוד התורה על פני מעשי ההתנחלות. על כך ראו ארן, 'מציאות דתית', עמ' 324; וראו יוסף קלנר, 'על האיגרת של הרב טאו ביחס להקמת ממשלה בתמיכת הערבים', כב באייר תשפ"א, סיכום פנימי. תודתי מסורה לינון גוטליקליין על שהמציא לידי את הסיכום. על ביקורתו הנוקבת כלפי המחותרת היהודית ראו למשל אבי רביצקי, הקץ המגולה, עמ' 186; אליעזר דון יחיא, 'הספר והסיף – הישיבות הלאומיות והרדיקליזם הפוליטי בישראל', אבי שגיא ורב שוורץ (עורכים), מאה שנות ציונות דתית, ג, 2003, עמ' 205–206; חגי סגל, אחים יקרים, ירושלים 1987; אלי הולצר, חרב פיפיות בידם: אקטיביזם צבאי בהגותה של הציונות הדתית, 2009, עמ' 246. על התנגדותו של הרב טאו להשתתפות במאבק אקטיבי בהתנתקות ראו למשל מוטי ענברי, 'פונדמנטליזם במשבר: יחס האוטוריטות הרבניות של גוש אמונים לדילמות התיאולוגיות שנגרמו בשל תכנית ההתנתקות', חיים משגב ואודי לבל (עורכים), בצל ההתנתקות דיאלוג אסטרטגי במשבר, ירושלים 2008, עמ' 297.

בסיבה.⁵⁷ לפי הרב טאו, שינוי התודעה צריך להיעשות בשני מישורים: הסברה בלתי אמצעית מצד אברכים מוכשרים שידפקו על דלתות האזרחים בישראל;⁵⁸ לימוד 'התורה הגואלת', כלומר לימוד תורה לאור משנתם של הרבנים קוק ומשנתו של הרב טאו עצמו. ללימוד כזה ערך כפול: מטפיזי ופרקטי.⁵⁹

משנת 2006 התחולל בהדרגה מפנה פוליטי שבמסגרתו פנה הרב טאו להשפיע על המציאות באמצעים פוליטיים אשר כוללים הפגנות, מחאות, קידום תנועות בעלות יומרות פוליטיות ולבסוף הקמת מפלגת 'נעם'.⁶⁰ את הסיבה לשינוי הרדיקלי בפעילותו הסביר הרב טאו באמצעות המנגנון הפנימי של מהלך הגאולה. לדבריו בתקופת המעבר שבה אנו מצויים החל עידן יוצא דופן אשר כונה על ידו 'עת'.⁶¹ 'עת' חדשה זו מתאפיינת לדברי הרב טאו בהתגברות רבת כוח של גורמים זרים אשר פועלים נגד יהדותה של מדינת ישראל באופנים חדשים, שמצריכים בהתאם תגובה חדשה, פוליטית:

לשם טיהור הנגע הזה אשר פשה בעם, לא די בהתמודדות רוחנית. רואים אנו שתנועה זו מקודמת על ידי 'סוכני שינוי' המסונוורים על ידי השיח החדש וה'נאור' כביכול, הפרושים בנקודות מפתח בכל מערכות השלטון והחברה בישראל, כאשר בעומק

57 משל שהרב טאו מרבה להמשיל הוא משל הכלב אשר נושך את המקל המכה אותו בחושבו את המקל למקור צרותיו, שכן הוא אינו מסוגל להבחין שיש אדם שאוחז במקל (בשם ר' חיים מוולוז'ין על בבלי סוטה מט ע"ב, 'פני הדור כפני הכלב'). המקל המכה הוא מוסדות המדינה אשר מפנים התנהלויות. הרב טאו קרא לתלמידיו לחפש את האוחזים במקל, כלומר את הסיבה העמוקה למה שמתרחש, וזו התרבות הזרה. לדברי הרב טאו על המשל ראו למשל טאו, בחכמה יבנה בית, עמ' 3; טאו, מרחוק ד' נראה לי, ירושלים תש"פ, עמ' טו–טז (לראשונה פורסמו הדברים בשנת תשע"ב, בעמ' יד–טו).

58 ראו למשל טאו, 'גזירת מלכות – הכנה להארה חדשה', עיטורי כהנים, 241 (תשס"ה), עמ' 19.
59 טאו, בחכמה יבנה בית. על הערך המטפיזי של לימוד התורה בקידום הגאולה ראו טאו, 'קבלת התורה בשם כל ישראל', במעלה ההר, 21 (2011), עמ' 3; טאו, 'ונשאר גם הוא לאלוהינו', נשמה לעם עליה, עמ' קעז–קעח.

60 כפי שהראיתי במאמרי 'המפנה הפוליטי', עד למפנה הפוליטי נמנע הרב טאו מפעילות בעלת מטרות פוליטיות, ובכלל זאת השתתפות בהפגנות ובמחאות סביב פינוי התנהלויות, השתלבות במפלגה קיימת, הקמת מפלגה עצמאית או מעורבות בחקיקה. ניצני המפנה הפוליטי החלו בשנת 2006, עם הצבעתו לכנסת השבע עשרה למפלגת ש"ס החרדית (בראשות אלי ישי). לידי נמסרה התכתבות של תלמידי הרב טאו שבה קבעו כי עד לשנת 2006 הצביע הרב טאו למפלגות הציונות הדתית. בבחירות לכנסת השש עשרה (2003) שולב תלמידו של הרב טאו, אבי מעוז, כמנכ"ל משרד הבינוי והשיכון מטעם המפד"ל בראשות אפי איתם. בחירת הרב טאו בש"ס הייתה כה חריגה וכה מפתיעה, עד כי, לדברי אברך לשעבר בהר המור, הורה ראש הישיבה הרב מרדכי שטרנברג להצביע למפלגת האיחוד הלאומי מפד"ל באותה מערכת בחירות. לדברי האברך 'ב'2006 זה היה נחשב חידוש להצביע ש"ס'. בבירור הסוגיה סייע לי אוריאל אופיר ותודתי מסורה לו.

61 טאו, האומץ לעצמאות, עמ' 11–12. וראו גם טאו, מרחוק ד' נראה לי, עמ' כו, שם כתב ש'גם ביקצה השניה (היא קומת הקודש אחרי סיום היקיצה הראשונה' היא קומת החול – מ"מ) ישנם שלבים, ישנה צמיחה איטית'.

המהלך מובל על ידי גורמים עתידי כח ומשאבים. לכן ישנו צורך מוחשי להעמיד כח ממשי, ריאלי-פוליטי, שיפעל בתוקף להשיב את מדינת ישראל אל מסלול הבריאה והטבעי.⁶²

ההשפעות הזרות בעת הזו חריגות לדברי הרב טאו בשל המעבר ממאבק על ה'גוף' למאבק על ה'נשמה' של המדינה. לשון אחר, בתקופת המעבר התמקדו ההשפעות הזרות ב'גוף', כלומר בטריטוריה; ערעור הציונות הוביל לפינוי התנחלויות ולהסכמי שלום שהתפרשו כ'כניעה לטרור'. לעומת זאת, ב'עת' החדשה מתמקדות ההשפעות הזרות ב'נשמה', כלומר בסוגיות דתיות, תוך שהן מכוונות להביא להפרדה מוחלטת בין המדינה לבין הדת.⁶³ הפרדה כזו היא מהלך אנטי-גאולי שכן מהותה של הגאולה היא בהתקדמותה לעבר מיזוג מוחלט בין המדינה לבין הדת. במסגרת זו טען הרב טאו שבשנים האחרונות ישנו ריבוי של חוקים שנועדו להפריד בין הדת והמדינה. הרב טאו זיהה את מתקפת הגורמים הזרים בתחומים שהוזכרו בראשית המאמר: פגיעה רפורמית ונוצרית במעמדה ובסמכותה של הרבנות הראשית לישראל (גיור, כשרות, מתווה הכותל); פגיעה פמיניסטית ברוחו של צה"ל (שילוב נשים בצבא); פגיעה להט"ב במוסד המשפחה ההטרונורמטיבי (קידום זכויות להט"ב; מצעדי גאווה; תכנים להט"בים במוסדות החינוך והתרבות); פגיעה בשמירת השבת בפרהסיה.

מבין כל מה שזיהה הרב טאו כמאבקי הגורמים הזרים נודע מקום מיוחד לסכנה שנשקפת מצד ארגוני הלהט"ב. נגד ארגונים אלה קודשה מלחמת חורמה, משום שלתפיסת חוג ה'קו' ביסוד הנטייה ההומוסקסואלית עומד ערעור על ההבחנה המגדרית שבין גברי ונשי שהיא ההבחנה הראשונית, הבסיסית והאינטואיטיבית ביותר ש'כל ילד' מבין בכוחות עצמו.⁶⁴ הלהט"ביות למעשה מערערת על יסודות הקיום האנושי ובכך מכשירה את ערעור ההבחנות הבינריות כולן.⁶⁵ זו הסיבה שהנטיות ההומוסקסואליות מוזכרות כמי שעומדות על ציר אחד עם משכב בהמה ופדופיליה:

מנסים להרוס את חיי המשפחה [...] מביאים לעולם ילדים שלעולם לא יכירו מי היא אביהם ומי הייתה אימם; מנסים ליצור לגיטימציה לניאוף ולגילוי עריות בתוך

⁶² גילוי דעת, 'למען ציון לא נחשה', שבט תש"ף.

⁶³ שינוי זה מפורט בהרחבה בחוברת 'ונאמן ביתך וממלכתך'. עוד ראו טאו, 'קריאת הרבנים לסייע למפלגת נעם בבחירות תשפ"א', אדר תשפ"א.

⁶⁴ טאו, האומץ לעצמאות, עמ' 19; טאו, עמוד הענין, עמ' 6, 'מאבדים גם את הישרות הבסיסית, את דרך הארץ הפשוטה'; גילוי דעת, 'למען ציון לא נחשה'. וראו פישר, 'על נורמליות, לאומיות וחד מיניות', העין השביעית, 9 בספטמבר 2019. המאבק בלהט"בים מוצג כאמירת דברים 'פשוטים' שברורים 'לכל אדם בריא', ראו גילוי דעת נגד הרב בני לאו (אשר לא הוזכר בו בשמו), 'אין מקיפין בחילול השם – חובת מחאה', חשון תשפ"א; אבי מעוז בראיון לעטרה גרמן, 'אל תקראו לי חשוך: יו"ר נעם מדבר לראשונה', דיוקן, מקור ראשון, 13 במרץ 2021.

⁶⁵ מעוז, 'הנדרסת התודעה של ההמון', יוטיוב, 3 באוגוסט 2021.

המשפחה; גם משכב בהמה עומד כבר על הפרק וכבר התחילו להישמע קולות שפדופיליה היא דבר נורמלי [...] פועלים להנחיל גם לילדים קטנים בגני הילדים.⁶⁶

כפי שניתן לראות, טשטוש ההבדל בין גבר ואישה הוא תחילתו של תהליך אשר יוביל לטשטוש בין אדם ובהמה ובין מבוגר וילד. בנוסף, מואשמים הגורמים הזרים בנסיון לטשטש הבחנה יסודית אחרת: ההבדל המולד שבין יהודי ושאינו יהודי. טשטוש זה מוזכר אף הוא לצד ערעור הסדרים הלהט"בי. אם כן, הקהילה הלהט"בית מאיימת על יסודות הקיום – ובמובן זה המלחמה נגדם היא מלחמה קוסמולוגית בין כוח הבריאה ובין כוחות התהווה⁶⁷ – ועל יציבותן של הקטגוריות האנושיות כולן – כשבראשן ההבחנה בין יהודים ולא יהודים. טשטוש הבחנה זו יוביל לביטול ייחודה של מדינת ישראל כמדינה יהודית וממילא לכינון 'מדינת כל אזרחיה'. את הדברים ביטא במפורש אבי מעוז:

הפוסט מודרנה פה מטשטשת את הזהויות והדבר הזה חדר לכל המערכות הציבוריות. במערכות הציבוריות שלנו מוציאים אל הפועל, אותם הפקידים מוציאים לפועל את כל השיטות של הפוסט מודרנה, ולדוגמה מחנכים את ילדינו מהגיל הרך שיש סוגי משפחות שונות [...] טשטוש הזהויות – כבר לא מבדילים בין איש לאישה, כבר לא מבדילים בין עם ישראל לגויים, כבר לא מבדילים בין קודש לחול, אלא הכל מטושטש. אין הבדל ואין הגדרות מדויקות כמו שצריך להיות – את הדבר ברצוננו לעקור מן השורש ולגלות לעם ישראל שמהנדסים לו את התודעה ויחזור לתודעתו העצמית של הבדלה בין קודש לחול, הבדלה בין אור לחושך, הבדלה בין ישראל לעמים, הבדלה בין ארץ ישראל לשאר הארצות. זה הדבר העיקרי שלשמו באנו לפוליטיקה.⁶⁸

אם כן, המאבק של הרב טאו בלהט"בים הוא מאבק מטפיזי; הרב טאו נאבק במה שמסמלים הלהט"בים כנציגי כוחות התהווה שמאיימים על הבריאה. במובן זה מאבקו

⁶⁶ טאו, האומץ לעצמאות, עמ' 19. ההדגשות שלי. וראו שם, עמ' 12, 'הם עמלים על הכשרת עריות בתוך המשפחה – קשרים בין אמא ובן, אבא ובת או אח ואחות, וגם על משכב בהמה כבר מותר לדבר. קשה מאוד אפילו לשער מה עוד יש להם בקנה, לאן עוד הם מכוונים. הם מציירים את אובדן כל הערכים האנושיים הבסיסיים כדבר אידאלי וטוב, את מחיקת ההבדל בין האדם לבהמה כקידמה ופרוגרס'.

⁶⁷ בכל הנוגע להשפעות הזרות' כתוהו, הרי שהגורמים הזרים מוצגים כמי שמבקשים להרוס בלא שום טלוס אלא לשם ההרס עצמו, ואף הם בעצמם לא מאמינים במגמות שהם מובילים. טאו, האומץ לעצמאות עמ' 12, 24–25, 27.

⁶⁸ תמיר דורטל, 'ח"כ אבי מעוז – מדינת ישראל היא יסוד כיסא השם בעולם', פודקאסט על המשמעות, 4 באוגוסט 2021; עטרה גרמן, 'אל תקראו לי חשוך'; שלמה אבינר, 'מדוע להתפקד למפלגת נעם', מפלגת נעם: נעים להכיר, אדר תש"פ, עמ' 2–3 ('אחר כך הגיע הפוסטמודרניזם: כל אחד קובע כפי מה שליבר חפץ [...] אם הוא איש או אישה, אם הוא יהודי הגוי [...] כל אחד יקבע מה טוב ומה רע. השקפת עולם זו מאוד פוגעת במדינתנו').

שונה מאוד ממאבקם של תלמידי הרב מאיר כהנא, ובראשם חה"כ איתמר בן גביר, בעימותים התקשורתיים שלהם במצעדי הגאווה. תלמידי כהנא דוברים שפה מקראית, אשר רואה בלהט"בים חוטאים שהם כלשון המקרא 'תועבה'. לעומת זאת, הטרמינולוגיה של 'הקו' מדגישה את היות הלהט"בים 'סוטים' ו'חולים', בניגוד ל'בריאות', ה'טבעיות' וה'נורמליות' שמאפיינות את עם ישראל ואליהן יש לשוב.⁶⁹ הסוטה הוא בבחינת דמות שוליים שמאיימת על הסדר החברתי ועל הסדר השמימי שעומד ביסוד החברה ה'נורמלית'.

את מלחמתם של הגורמים הזרים ביהדותה של המדינה זיהה הרב טאו בשני מישורים: זה התודעתי – נסיון להטמיע, באמצעות סוכני שינוי אשר ממוקמים בנקודות מפתח בחברה, את התפיסה הפוסטמודרנית הרליטיביסטית שאין הערכים כולם שווים ואין עדיפות לטענת אמת אחת על רעותה. במסגרת הרוח הפוסטמודרנית מנסים הגורמים הזרים להשפיע על עם ישראל לזנוח את שייכותם הזהותית ליהדות; וזה החוקתי – בד בבד עם השפעה רבת שנים על עיצוב התודעה, מקדמים הגורמים הזרים, בעזרת סוכני השינוי המשרתים אותם נאמנה, חוקים שמגמתם היא הפרדת הדת מן המדינה. כניסתם של הגורמים הזרים לזירה הפוליטית היא זו שאילצה את הרב טאו להיכנס אף הוא לזירה הפוליטית ולזנוח את דבקו במאבק על התודעה גרידא.

לסיכום חלק זה: בעוד שהרבנים קוק מיקמו עצמם, במסגרת ההיסטוריוסופיה שבה דבקו, בשלב החול של הגאולה, קבע הרב טאו כי בימיו החלה תקופת מעבר אשר משרת על בואו הקרב של שלב הקודש. תפנית בלתי צפויה בדמות מתקפה אגרסיבית מצד גורמים זרים על נשמתה של מדינת ישראל, תוך השתלבות בזירה הפוליטית, הובילה את הרב טאו להכריז על 'עת' חדשה, שהיא תת־שלב בתקופת המעבר, שבמסגרתה התחולל מפנה פוליטי והוקמה מפלגת 'נעם'. מאבקו של הרב טאו בהשפעות הזרות, ובנושאייהן – הגורמים הזרים – אינו יוצא דופן לכשעצמו, ואולם כפי שנראה עתה, אופי המאבק שמוביל הרב טאו שונה מזה שהונהג על ידי הרבנים קוק.

⁶⁹ בכרזות בחירות שנתלו ברחבי הארץ הופיעו הכתובות: 'נעם – עם נורמלי בארצנו'; 'ישראל בוחרת להיות נורמלית'; בגילוי דעת, 'למען ציון לא נחשה', נקראו המצביעים 'להשיב את מדינת ישראל אל מסלולה הבריא והטבעי'; בגילוי דעת, בשם אלוקינו נדגול' נכתב שמפלגת 'נעם' 'הרימה על נס את המערכה האמיתית, להשיב את מדינת ישראל אל מסלולה הבריא, הטבעי, הנורמאלי' (חתום ראשון, הרב צבי טאו). על המונח 'נורמלי' ראו טאו, 'הרב מסביר את מכתב התמיכה שכתב על מפלגת נעם', כ"ב בתמוז תשע"ט, סיכום שיעור פנימי. שם אמר כי 'כמובן, נורמלי אצלנו זה תורה וקדושה וצניעות, זה הנורמות של עם ישראל'.

עת חירום, טוטליות וקונקרטיזציה של הטומאה

עד למפנה הפוליטי היה המאבק מכוון בעיקר כלפי ההשפעות הזרות של תרבות המערב, תוך זיהוי מקורן בנצרות ובייחוד זו של אירופה המערבית.⁷⁰ מאז המפנה הפוליטי נושא המאבק אופי יוצא דופן, שמייחד את הרב טאו מקודמיו. ראשית, תפיסת המציאות כעת חירום. המצב הרוחני הנוכחי מתואר ב'קן' כמונחים של שריפה משתוללת, טביעה ומלחמה.⁷¹ התפיסה היא שאין מדובר באיום בלבד, אלא במלחמה שכבר מצויה

⁷⁰ יחסו של הרב טאו לנצרות הוא רכיב אחד – גם אם משמעותי – במאבקו בהשפעות הזרות ולא יידון כאן לעומק. במאמר נפרד אני מקווה לייחד לנושא דיון יסודי. לעת עתה יצוין כי כבר רא"ה ורצ"ה התעמתו עם הנצרות – אשר נתפסה כניגוד מטפיסי לישראל וחרגה מן התחום ההיסטורי-ממשי אל הסימבולי. על יחסו של הרב טאו לנצרות, ועל פיתוחו הייחודי לעומת רא"ה ורצ"ה ראו אברמוביץ, 'התיאולוגיה הממלכתית', עמ' 219–226, ובעמ' 222 שם על ההבדל בין הרב טאו ובין רבנים אחרים אשר נשענים על תאולוגיה ומתנגדים לנצרות. מאבקו התאולוגי של רצ"ה בנצרות מופיע במקומות רבים בכתביו, ראו למשל שיחות הרצ"ה, אורות ב, ישראל ותחייתו; לנתיבות ישראל, ב, עמ' ס–סא. וראו שלמה אבינר (עורך), יהדות ונצרות, ירושלים 2001. על מאבקו של רא"ה בנצרות ראו למשל Karma Ben-Johanan, 'Wreaking Judgment on Mt Esau: Christianity in R. Kook's Thought,' *Jewish Quarterly Review* 106, no. 1 (2016): pp. 76–100. היחס לנצרות גרר ויכוחים פנים-חרד'ליים, דוגמת השאלה האם נכון להיעזר בתרומות של נוצרים אוונגליסטים. רבני ה'קן' דוגמת הרב שלמה אבינר שוללים הסתייעות בכספי הנוצרים אשר מכונים 'אויבי נשמתנו', בעוד רבנים אחרים דוגמת הרב אליעזר מלמד תומכים בהסתייעות בכספים אלו. על סוגיה זו ראו למשל אבי בקר, 'הדיון על תרומת הנוצרים לציונות מלווה במבוכה היסטורית ובתהייה דתית', כיוונים חדשים, 28 (2013), עמ' 72–86; ישי פרידמן, 'נוצרים תומכי ישראל', עלון שבעי, 91, עמ' 14–15; אליעזר מלמד, 'מותר לקבל מימון מהקרן לידדות', ערוץ 7, 11 ביוני 2014; מלמד, 'הנוצרים שמקיימים את נבואת ישעיהו', אתר ישיבת הר ברכה, 17 בספטמבר 2013; מלמד, 'כבוד ואהבה לאוהבי ישראל', אתר ישיבת הר ברכה, 8 בספטמבר 2011; אורי סדן, 'קבלת תרומות מלאייהודים', אמונת עתיד, 125 (תש"פ), עמ' 120–130; גילוי דעת של הרבנים נחום רבינוביץ ודוד סתיו, 'קבלת כספים מהקרן לידדות', יב בסיני תשע"ד. לעומת זאת ראו שלמה אבינר, 'הנוצרים הם אויבי נשמתנו', אתר כיפה, 7 באוגוסט 2013; אבינר, 'אל תיקח כסף ארוך', עמוד הפייסבוק האישי, 14 באוגוסט 2013; אבינר, עיטורי ירושלים: האויב הנוצרי וקייטנות הקרן לידדות, ירושלים תשע"ד; אליהו זיני, חסד לאומים חטאת, חיפה 2018; יונתן בלס, 'תרומות אוונגליסטים ואיסור "להחזיק טובה לכמרים"', תחומין, לד (תשע"ד), עמ' 214–221. ליחס אל הנצרות כעבודה זרה ראו דיונו העדכני של מנחם קלנר והפניותיו למחקרים שם, Menachem Kellner, 'Thinking Idolatry With/Against Maimonides—The Case of Christianity,' Alon Goshen-Gottstein (ed.), *Thinking Idolatry Today*, Boston: Academic Studies Press, forthcoming. תודתי מסורה לפרופ' קלנר על שהעמיד לרשותי את טיוטת מאמרו.

⁷¹ טאו, ונאמן ביתך וממלכתך, עמ' 18 ('שעת חירום לאומית'); טאו, האומץ לעצמאות, עמ' 29 (שריפה); שם עמ' 20 ('פצצה שנזרקה לתוך המון אדם'); עטרה גרמן, 'אל תקראו לי חשוך'; דרור אריה, 'באנו חושך לגרש', עמ' 6, ('כאשר התפיסה המערבית משתלטת והאומה הישראלית מחקה את תהיהתרבות הזאת [...] האיום הזה מסוכן יותר מהאיום הקיומי של הגרעין האיראני). תיאור המצב הנוכחי כמונחים של מלחמה שב על עצמו בווריאציות מרובות כמעט בכל התייחסות של רבני ה'קן'

בעיצומה, ובמצב שבו כבר ישנם נפגעים הן רוחנית והן פיזית.⁷² לאור זאת מדגישים ב'קו' את המגננה – הדיפת הגורמים הזרים, בדרכים שיוצגו להלן, ואת המתקפה המתוכננת שתבוא לאחר הצלחת ההדיפה. כתוצאה מתפיסת המציאות כמונחים של חירום, הושעו דפוסי הפעולה שבהם דגלו ב'קו' בעבר, שכן הללו נתפסים כבלתי יעילים במצב שבו נחוצה תגובה מהירה ונחרצת.

השפעה על התודעה עשויה לארוך זמן רב. גם רטוריקה רכה שמתמקדת בנקודות החיוביות שקיימות בממשלה ובעם ישראל אינה יעילה עוד ב'עת' החדשה. הפעילות הפוליטית כמוה כפעילות של רפואה דחופה – הרב טאו הוא הרופא הבכיר אשר נכון לבצע ניתוח בהול גם במחיר של התנגדות זמנית מצד העם.⁷³ לדברי הרב טאו, אם יתחשב הרופא באסתטיקה ובדעת הציבור, החולה ימות. זו הסיבה שבמסגרת המפנה הפוליטי הרב טאו עבר להתבטאויות פרובוקטיביות; לדעתו, הללו נחוצות כדי לזעזע את הציבור ולהציג לו את המציאות הכעורה אשר מוסתרת על ידי הגורמים הזרים בתחכום רב. לדבריו:

צריך להציף את הדברים האלה ולראות את הכיעור והטינופת שבהם כדי להוקיע אותם [...] אי אפשר להסתפק בהדגשת הדברים הטובים [...] כשישנה בעיה בריאותית צריך להראות את המקום המזוהם לרופא ולפעמים צריך להכניס את הידיים למקומות שברך כלל לא מכניסים אליהם את הידיים. אם אדם נמנע מלעשות זאת אין זה נובע מעדינות ומעין טובה אלא מחוסר אכפתיות מן החיים. החיים יותר חשובים מאסתטיקה! [...] כשהנביא צריך לתאר את מהות תפקידו הוא אומר 'כרופאי לישראל'. התורה הינה רפואה [...] נכון הוא שלא נעים לדבר על דברים שנעשים בחדר המיטות, אבל כשצריך כשאנחנו נמצאים על תקן של רופא הבא להציל חולה אנוש, אז אין ברירה. במצבים הללו ישנה חובה לחשוף את הפצעים והזיהומים ולדבר עליהם

ל'עת' החדשה. ראו למשל יהושע שפירא, 'תמלול שיחה', שם דיבר על תלמידיו על 'הבנת תפקידנו במלחמת האמונות והתרבות השוטפת ומטלטלת אותנו [...] צריך לזכור: אנחנו נמצאים בשעת מלחמה [...] ועל זה ראוי למסור את הנפש'; יעקב דביר, 'האכזבה בעקבות מפלגת יחד: מכתב מאת הרב יעקב דביר ר"מ בשיבת מצפה רמון', קובץ פנימי, מצוי ברשותי: 'אנחנו בעיצומה של מלחמה גדולה [...] מלחמה תרבותית רוחנית על זהותה של המדינה'.

⁷² שידור חי מכנס פעילים לקראת מבצע השטח הגדול, יוטיוב, 16 במרץ 2021, ובייחוד דברי הרב דוד גיאמי, 'המצב לא פשוט, המצב קשה מאוד. אנחנו נמצאים אחרי רבים חללים [...] רבים חללים בנפש, רבים חללים בגוף, אנחנו בקרב מאסף'.

⁷³ מעניין להשוות זאת לצידוק השואה במשנת הרצי"ה, על כך ראו ישי רוזן-צבי, 'החולה המדומה – צידוק השואה במשנת הרב צבי יהודה קוק וחוגו', תרבות דמוקרטית 6 (2002), עמ' 165–209. ראו שם בעמ' 201 דיון חשוב על שאלת המשמעות הריאלית לעומת זו המטפורית בשימוש במונחים 'מתחום ההתנסות הרפואית הקלינית'. ניסוחים רפואיים נפוצים ב'קו', כך למשל אבי מעוז, יוטיוב, 24 במרץ 2021, מכריז על 'מאבק ברקמות הנגועות בקלקולים אלו (הפוסטמודרנה – מ"מ)'. על הזיקה שבין ריפוי חומרי ריפוי רוחני ראו למשל אצל אסף תמרי, 'שיח הגוף בקבלת האר"י', עבודת דוקטור, אוניברסיטת בן גוריון בנגב, יוני 2016.

בגלוי [...] במצבים הללו זו טעות לשמור על 'סטריליות' ודיבור נקי [...] כשרוצים לגרום להרס וחורבן בחיי המוסר של ישראל, כשרוצים לפגוע באותות שלנו, בצניעות ובטהרה, ודאי שצריך לדבר גם דיבורים שבזמנים רגילים לא נהוג לדבר אותם. צריך לזעזע ולחשוף את הכיעור עם כל השלכותיו ותוצאותיו מבלי להתנצל על כך.⁷⁴

בדבריו התייחס הרב טאו לצורך לחשוף את העיוותים של ההשפעות הזרות של הפוסטמודרנה. הללו מתוארים במונחים רפואיים, כפצעים וזיהומים שמעוררים דחייה פיזית, בעוד שהרב טאו ותלמידיו הם הרופאים, וכדי לרפא עליהם לגרום לזעזוע על ידי הצגת הכיעור. בהתאם לכך עורר הרב טאו סערה ציבורית כשבאחת משיחותיו התייחס להומוסקסואלים בצורה בוטה במיוחד. לדבריו, 'כל הבית מסריח ממה שהם מתעסקים כל היום. הם מתעסקים עם פי הטבעת כל היום, אז כל הבית מסריח מזה'.⁷⁵ אפילו לימוד התורה שהיה בעבר ערך עליון הושהה לטובת קידום הקמפיין של מפלגת נעם. לדברי הרב טאו הדבר נחוץ לתורה עצמה, שכן אם המדינה תמשיך במסלול הרוחני שבו היא מצויה, צפוי נזק אדיר לתורה.⁷⁶

שנית, המאבק בגורמים הזרים הוא מאבק טוטלי. אם בכתבי הרבנים קוק ניתן למצוא זיהוי נקודות חיוביות בתרבות הלא יהודית, וחתימה לגאולה אוניברסלית שתיטיב עם עמי העולם, הרי שמאז המפנה הפוליטי התמסר הרב טאו למאבק בלתי מתפשר בהשפעות הזרות. הוא קבע מפורשות כי בניגוד לתפיסות עולם חילוניות דוגמת הלאומיות, מהן ניתן היה להפיק תועלת, הרי שהפוסטמודרנה אשר מאפיינת את ה'עת'

⁷⁴ טאו, האומץ לעצמאות, עמ' 20–21. ההדגשות שלי. וראו גם טאו, דרך חיים תוכחות מוסר; טאו, הרימו מכשול מדרך עמי; אבינר, 'שו"ת מפלגה', דף הפייסבוק האישי, 26 ביוני 2019, 'כאשר הבית הולך ונשרף יש לצעוק בקולי קולות "הצילו!" [...] במלחמה כמו במלחמה, à la guerre comme à la guerre. מי שירא ורך לבב, ילך וישוב לביתו'.

⁷⁵ 'מה מונח בשורש כל הבעיות עם הצבא ועם הליברליזם?', אתר כיפה, 13 בדצמבר 2016.

⁷⁶ הרב טאו – המצב הוא מצב חירום, מצווה גדולה לפעול להצלחת נעם בבחירות אפילו במחיר של ביטול תורה', יוטיוב, 3 במרץ 2021. קריאתו של הרב טאו לבטל תורה עוררה מבוכה בקרב רבני ה'קו' והוא נדרש להבהרת עמדתו בשיחה שתוכנה הגיע לרשותי (תורתו שלוחה ליאיר שרק). בשיחתו מיתן את קריאתו זו והורה שהתלמידים יעסקו ב'שעה עד שעתיים טלפונים בלילה [...] בשביל להציל את המצב'. באותה שיחה התחייב הרב טאו בפני רבני ה'קו' שמי מן התלמידים שיבטל תורה לשם פעילות פוליטית, 'לא יקרה לו שום דבר והוא יחזור ללימוד', זאת משום ש'בשם התורה הוא הולך ולמען התורה הוא הולך ולמען עם ישראל זה למען התורה, זה הייג'הך'. לאור דברים אלו הייתה מעורבות אקטיבית של רבנים בכירים מישיבת 'הר המור' (דוגמת הרב דוד גיאמי והרב עודד וולנסקי) בקמפיין של מפלגת נעם, כולל השתתפות בעריכת מפקד טלפוני.

החדשה היא תופעה נטולת כל היבט חיובי ולפיכך יש להיאבק בה מאבק חסר פשרות.⁷⁷ גם העיסוק בגאולה האוניברסלית שעתידיה לצמוח בעקבות גאולת ישראל נזנח – גם אם לא ננטש לחלוטין – לטובת הדגשת נחיצות המלחמה בפוסטמודרנה.

לבסוף, המאבק נעשה פחות מופשט ויותר קונקרטי. כלומר, המוקד עבר מההשפעות הזרות לגורמים הזרים; אין המדובר רק בתרבות זרה שמחלחלת לעם היהודי, אלא בגורמים זרים אשר מזוהים כבעלי שם ודרכי פעולה ידועים, שניתן לשרטט אותם ולהצביע עליהם. הסיבה לקונקרטיזציה קשורה במונח 'חשיפה' שחוזר על עצמו הרבה בדברי רבני 'הקו'. כזכור, ההנחה של הרב טאו היא שעם ישראל משתוקק לחיות חיים לאומיים-דתיים אך מנוע מכך משום שתודעתו נשלטת בידי גורמים זרים ללא ידיעתו.⁷⁸ אם כך, כל שיש לעשות הוא לחשוף את הגורמים הזרים, את מטרותם האמיתיות, את שמם ואת דרכי פעולתם. ברגע שעם ישראל ייחשף למה שמנסים הגורמים הזרים להסתיר ממנו הוא יתנער מן הפוסטמודרנה שהשתלטה לו על התודעה ויתחיל בתהליך של שיבה אל מהותו הפנימית; אז גם יחל שלב הקודש.⁷⁹ עד כדי כך גדול האיום הרוחני, שהרב טאו הסכים להישען על הימנעות של מפלגת רע"ם הלאיהודית, כדי להקים ממשלה תוך שינוי עמדתו הראשונית בנושא.⁸⁰

בשל כך הקונקרטיזציה של הגורמים הזרים נעשית בצורה גנאלוגית אשר משווה לקונקרטיזציה הילה מדעית-אמפירית, תוך שימוש חוזר במונחים 'עובדות', 'נתונים'

⁷⁷ טאו, האומץ לעצמאות, עמ' 11 (בפוסטמודרנה, 'אין שום דבר טוב', 'אלו הזיות', 'אובדן ערכים גמור'); שם עמ' 18 ('אין לקחת משם שום דבר, אפס, כלום [...] אלו דברים שצריך לדחות בשתי ידיים').

⁷⁸ ראו למשל טאו, 'הרב מסביר את מכתב התמיכה שכתב על מפלגת נעם', סיכום שיחה, כב בתמוז תשע"ט, 'אנשים לא יודעים, פשוט חסר להם אינפורמציה אז לכן הם לא מבינים מה הבעיה, מה הצעקה'.

⁷⁹ טאו, עמוד הענן, עמ' 13–14, 'צריך להציג לפני העם את הנתונים הקשים והוא יגיד את דברו [...] עם ישראל הוא עם פיקח [...] תרבותו של עם ישראל גבוהה הרבה יותר מעל תרבויות העמים שאנשי האקדמיה נשענים עליהן'. ההתנערות מההשפעות הזרות ומהגורמים הזרים עשויה להזכיר את האסכטולוגיה של ספרות תיקוני הזוהר שבמסגרתה עתידים ישראל בימות המשיח להקיף מתוכם את הערב רב – הם 'שאר שבעיסה', סיגים, פסולת, מעורבים בגוף האומה – ולנעול את השער בפני גרים. גם בספרות זו ההנחה היא שהתכונות הרעות בישראל מקורן חיצוני לישראל (במקרה זה בערב רב) והן עתידות להיפרד מישראל, על כך ראו למשל אצל ישעיה תשבי, משנת הזוהר, ב. לסקירה עדכנית על ספרות התיקונים ומגמות מרכזיות במחקר ראו במבוא לספרה של ביטי רואי, אהבת השכינה, רמת גן 2017.

⁸⁰ טאו, גילוי דעת 'לפרשת הימים האלה', אור לכא באייר תשפ"א; תמיר דורטל, 'ח"כ אבי מעוז – מדינת ישראל היא יסוד כיסא השם בעולם', פודקאסט על המשמעות, 4 באוגוסט 2021; יוסף קלנר, 'על האיגרת של הרב טאו ביחס להקמת ממשלה בתמיכת הערבים ועוד', סיכום שיעור פנימי, כב באייר תשפ"א; עוד על תמיכת הרב טאו בהישענות על הימנעות רע"ם ראו 'עצם הענין עם רועי שרון', כאן 11, ראיון עם מורדי מילר ואנשיל פפר, דקות 12:00 – 21:00.

ו'מספרים'⁸¹. במסגרת זו מוצגים דוחות ובהם שמות של אינדיבידואלים כמו גם ארגונים שמזוהים על ידי 'הקו' כגורמים זרים, מחוללי ההשפעות הזרות, לצד תזרימי כספים, וקשרים בין הגורמים הזרים ובין מוסדות ממשלתיים מוכרים.⁸² הללו מלווים בתרשימים ויזואליים ובגיבוי של מחקרים מדעיים אשר נוגעים לנושאי הדוח. כך מוזכרים שמותיהם של הקרן החדשה לישראל, קרן וקסנר וקרן מנדל, ומוסדות כמו מכון הרטמן ובינה.⁸³ האשמה המרכזית היא שיתוף פעולה עם הנוצרים, הכרה ברפורמים וקידום מדינת כל אזרחיה. כך למשל פורסמה הודעה שעליה חתום הרב טאו ושבה דובר על 'מחקר מקיף' ובו 'נתונים' על אודות כוונותיהם של ארגונים שפועלים בהיחבא לפגוע ביהדותה של המדינה:

הובא לידיעתנו מחקר מקיף שנעשה לאחרונה ומראה כיצד ישנם כוחות וארגונים הפועלים באופן שמוביל להחלשת יהדותה של המדינה וחוסנה הרוחני והערכי באופן עקבי ומסודר, וזאת אף בתוך הציונות הדתית, ובכך למעשה להביא לתהליך שסופו מחיקת זהותה היהודית של מדינת ישראל. לכן, ישנה חובה גדולה לגלות לעיני הציבור את כל הנתונים והכוונות

81 טאו, האומץ לעצמאות, עמ' 30 ('הבעת האמיתות שאינן ניתנות להכחשה, עם הבאת ההוכחות והתמיכות (שלהן); יעקב דביר, 'האכזבה בעקבות מפלגת יחד: מכתב מאת הרב יעקב דביר ר"מ בישיבת מצפה רמון', ספטמבר 2014, מסמך פנימי, מצוי ברשותי ('מאבק זה הוא מציאותי ויש נתונים ומספרים מדויקים שמוכיחים אותו. זוהי אינה קונספירציה כפי שכמה אנשים חושבים'). דביר חבר בארגון 'הקו' 'מרכז ליב"ה'; גיא עזרא, 'הרב טאו במתקפה חסרת תקדים: 'ייהרג ואל יעבור', אתר סרוגים, 11 באוגוסט 2021. הרב טאו דיבר שם על 'עובדות, עובדות, עובדות ממשיות'.

82 למשל, דו"ח תכנית חילון השבת בירושלים' (חשון תשע"ז, 4 עמודים, הוצאת מרכז ליב"ה), אשר כולל תיאור של פעילות 'הקרן לירושלים' במגוון תחומים תוך אזכור נתונים פיננסיים וקשרים לבתי עסק שמזוכרים בשמותיהם. לדוח צורף נספח ויזואלי אשר נושא את הכותרת 'ציר חילול השבת בירושלים'; פלאיר שחולק בצמתים ברחבי ישראל ובו 'עובדות שחשוב לדעת' על כך שהרפורמים מנסים להשתלט על הכותל הקדום!; מסמך מטעם מפלגת 'נעם' 'תקשורת להט"בית – תקציר: איך שינו הלהט"בים את השיח?'; מסמך מטעם מפלגת 'נעם', 'שינוי תפיסת המגדר בצה"ל – תקציר'; מסמך מטעם מפלגת 'נעם', 'ההשתלטות על משרד החינוך: איך שולטים ארגונים ליברליים וממשלות זרות במשרד החינוך – תקציר'. על מרכזיותו של חומר 'מדעי' שחושף את שמות הארגונים הזרים ודרכי פעולתם ניתן ללמוד מדברי הרב טאו (טאו), 'הרב מסביר את מכתב התמיכה שכתב על מפלגת נעם', סיכום שיחה, כ"ב בתמוז תשע"ט) לתלמידיו 'אתם יודעים, ראיתם את הדף הזה שחולק, יש פה במטבח (בבית של הרב טאו – מ"מ) [...] דף שמתאר איך במשרד החינוך, מי בוחש במשרד החינוך, זה לא יאומן [...] זה חייב כל אדם לראות את זה. מדינות [...] בוחשות ישר בחומר הלימודי, בערכי היסוד של החינוך, במסרים שנלמדים, וכמה קרנות'.

83 גופים נוספים שנזכרים: התנועה הרפורמית, קרן פרידריך אברט, קרן ראסל ברי, קרן אלן ב' סליפקא. ראו למשל, אבי מעוז בראיון לעטרה גרמן, 'אל תקראו לי חשון'; אבי מעוז, 'אחד על אחד – למה נועם? אבי מעוז', עלון גילוי דעת, ספטמבר 2019.

החמורות האלו ולא להשאירם מוחבאים מעיניו, למען יהיו מטרות פעולות הארגונים האלו ברורים וידע הציבור כיצד להתייחס אליהם ולהיזהר מהם.⁸⁴

נוסף על החשיפה הגנאלוגית, משורטטת כאן טיפולוגיה של הגורמים הזרים. הללו מתוארים כקבוצה מצומצמת מבחינה מספרית, משופעת בממון, אשר פועלת לשינוי אופיה של המדינה מבלי שנבחרו לכך ובאופן מסווה – תוך שימוש בידע פסיכולוגי מתקדם. במסגרת שינוי התודעה הם עושים שימוש בשפה כדי להשריש שיח חדש, ומשפיעים ישירות על סוכני שינוי – פקידי הממשלה הבכירים שהם בבחינת ממשלת עומק ששולטת במדינה בפועל ובאופן בלעדי.⁸⁵ במאמץ לחשוף את הגורמים הזרים ודרכי פעולתם נושא אבי מעוז מאז היבחרו סדרת נאומים קצרים שזכו לכינוי 'נאומי הנדסת התודעה' וזכו לשבח נמרץ מהרב טאו.⁸⁶ בנאומים אלו מבקש מעוז לחשוף כיצד הגורמים הזרים שולטים במקדי הכוח במדינה, דוגמת המשטרה ומשרד החינוך, וכיצד הם פועלים לשינוי התודעה באמצעות השפה. כך למשל, באחד מנאומיו, טען כי המשטרה לא נקטה ביד קשה כלפי הערבים בימי האלימות בערים המעורבות בישראל (מאי 2021), משום שארגון 'יוזמות אברהם' באמצעות יוזמת 'קהילות בטוחות' עיצב את תודעת המשטרה:

מדובר בארגון שמאל קיצוני, שממומן על ידי הקרן לישראל חדשה ושגרירויות של מדינות זרות [...] התכנים שבהם אנשי הארגון ביקשו להנדס את תודעת

⁸⁴ גילוי דעת, אתר מרכז ליב"ה, טו באלול תשע"ח. עוד ראו 'סרטון אבי מעוז', יוטיוב, 1 במרץ 2021. אבי מעוז הבטיח 'לחשוף לעיני כל את המרמה ואת גניבת הדעת שגופים זרים ומדינות זרות מנסים בערמה, בהסתרה, לשנות את דעתנו מגיל חינוך [...] ולהכניס להם (לילדים) הקטנים – מ"מ) מושגים שהם הפוכים מהמושגים הבריאים [...] דעות הפוכות, דעות לא בראיות, לא טבעיות להם. הם הרי נולדו כילדים יהודים.

⁸⁵ טאו, 'הרב מסביר את מכתב התמיכה שכתב על מפלגת נעם', סיכום שיחה, כב בתמוז תשע"ט; גילוי דעת, 'למען ציון לא נחשה'; 'אבי מעוז בכנס תחילת ההתפקדות של מפלגת נעם', יוטיוב, 23 בינואר 2020. יב בטבת, בית וגן ירושלים; אבי מעוז, יוטיוב, 24 במרץ 2021. השוו לדברי אבי מעוז, ערוץ 20, 31 במאי 2021, 'כל משרדי הממשלה מושפעים עמוקות מאותם ארגונים זרים מיסודה של הקרן לישראל חדשה'. בייחוד מוזכרת ההשפעה על התקשורת, המשפט, החינוך והאקדמיה. על כך ראו גם באגרת אבי מעוז לפעילי נעם, כו בשבט תשפ"א; על הכספים ראו למשל, 'סרטון אבי מעוז', יוטיוב, 1 במרץ 2021, שם מתריע מפני 'המון כסף מושקע בזה, של מדינות זרות, גופים זרים, שתורמים הון עתק שמדינת ישראל תתפרק מזהותה היהודית'; על השימוש באמצעים פסיכולוגיים ראו למשל טאו, 'הודעה אל כל עדת ישראל במדינת ישראל, טו בתמוז תשע"ט (שיטות פסיכולוגיות ידועות וטריקים של הסבת תודעת הקהל)'; טאו, האומץ לעצמאות, עמ' 26. שם מובאות דוגמאות ל'טריקים פסיכולוגיים' שגם המשטר הנאצי וגם המשטר הקומוניסטי השתמשו בהם. וראו (נספח ב) טאו, 'הודעה אל כל עדת ישראל במדינת ישראל', טו בתמוז תשע"ט; 'רבני אחת הישיבות שואלים את הרב ביחס לפעילות עבור מפלגת נעם', יח באדר תשפ"א, סיכום פנימי, 'היום יש שיטות פסיכולוגיות [...] להכניס בדלת האחורית לתודעה של העם מושגים חדשים'.

⁸⁶ 'הרב צבי טאו בדברי ברכה למפקד נעם, בכנס הפעילים הראשון', יוטיוב, 22 ביוני 2021. עד כה נשא מעוז כשלושים נאומי 'הנדסת תודעה'.

הפיקוד הבכיר של משטרת ישראל היו מאוד ברורים במגמתם – בהתנגשויות שבין המשטרה לפורעים ערבים, המשטרה היא זו שאמורה לתקן את דרכיה ולהכיל את הפרעות, הפוגרומים ומעשי הליניץ' [...] מבחינת המנכ"לים המשותפים של הארגון, היהודים הם האשמים בפרעות תשפ"א.⁸⁷

תכנית ההתנתקות כנקודת שבר

לעיל הוזכר כי הרב טאו תלה את המפנה הפוליטי במה שהוא זיהה כקידום עשרות חוקים שנועדו להפריד את הדת מן המדינה. יש לתהות, האם לצד ההסבר העצמי שסיפק הרב טאו, ישנו הסבר נוסף, חיצוני, שעשוי לשפוך אור על השינוי שהתחולל באופי פעילותו. את ניצני המפנה הפוליטי זיהיתי החל משנת 2006, עם הכרעתו המוצהרת לתמוך במפלגות חרדיות, ובהמשך (2015) עם צירוף נציג מטעמו למפלגת 'יחד' בראשות אלי ישי. ראשיתו של המפנה הפוליטי התרחש בסמיכות הזמנים לאחד מנקודות המשבר הגדולות שידעה הציונות הדתית; תכנית ההתנתקות מגוש קטיף (קיץ 2005).⁸⁸ הרב טאו עצמו התייחס להתנתקות כארוע של שיא משברי. לדבריו:

גם המשבר שלנו היום [בזמן ההתנתקות – מ"מ] עולה על כל המשברים שעברנו במהלך הקץ המגולה, כי לעקירה כזו אין אח ורע בהיסטוריה, כיון שהיא נעשית על ידי ממשלתנו היהודית.⁸⁹

המשבר היה גדול במיוחד משום שרבים מתושבי גוף קטיף היו תלמידי הרב טאו. יתירה מכך: הרב טאו ראה בגוש קטיף מיקרוקוסמוס של מדינת ישראל האידאלית, כפי

⁸⁷ 'לשמוע ולא להאמין: אבי מעוז חושף כיצד "חונכו מחדש" קציני המשטרה', יוטיוב, 24 במאי 2021.
⁸⁸ על הציונות הדתית וההתנתקות ראו יצחק גייגר, 'האליטה הרבנית של הציונות הדתית לאחר ביצוע תכנית 'ההתנתקות': קווים לצמיחה ולמאפייניה', עמ' 41–80; אליעזר דון יחיא, 'דמוקרטיה והלכה בקבלת החלטות מדיניות: מגמות בציונות הדתית על רקע פולמוס ההתנתקות', אקדמות טז (תשס"ה), עמ' 11–22; אשר כהן, 'הציונות הדתית, ההתנתקות והשבר – לאן?', אקדמות טז (תשס"ה), עמ' 23–29; זהבה כלפה, 'מאירועי ההתנתקות ועד לאירועי תג מחיר', עמ' 106–112; מוטי ענברי, 'פונדמנטליזם במשבר', אבינועם רזונק, 'ציונות דתית בין הרב קוק לתלמידיו: מהצהרת בלפור ועד להתנתקות', מפנה 56–57, (2008), עמ' 36–42; חנה נתן ריקלין, 'מאבקו של חוג תלמידי הרצי"ה בהתנתקות', ציונות דתית, א (תשע"ח), עמ' 33–79; דב שוורץ, מאחדות לריבוי: סיפורה של התודעה הציונית דתית, ירושלים 2018, עמ' 349–347; יובל שרלו, 'שו"ת ההתנתקות, תל אביב 2010. על עמדת הרב טאו בהתנתקות ראו שלמה פיישר, 'הציונות הדתית על סף האלף השלישי', עמ' 31–36.

⁸⁹ טאו, נשמה לעם עליה, עמ' קפד. להתייחסותו של הרב טאו לתכנית ההתנתקות ראו אסופת מאמרים של הרב טאו אשר קובצו בספר נשמה לעם עליה; טאו, בחכמה יבנה בית; טאו, שאל אביך ויגדך.

שזו צפויה להיות בשלב הקודש של הגאולה.⁹⁰ הרב טאו התייחס לגידולים החקלאיים של גוש קטיף אשר זכו לכשרות מהודרת בשל היותם ללא תולעים באופן מטפורי באמרו שבגוש קטיף יש 'אמונה ללא תולעים וציונות ללא תולעים'.⁹¹ פינוי הישובים היה עבור הרב טאו שונה מפינוי ישובים אחרים – שכן מדובר היה עבורו במפעל חיים ובמודל אידאלי אשר משלב גוף (חקלאות ומועצות מקומיות) ונשמה (תורת הרב טאו).

בנוסף, חווה הרב טאו אכזבה מצד חלק מתלמידיו, רבני 'קו', ובייחוד ראשי מכינות קדם צבאיות, שהורו לתלמידיהם המשרתים בצבא שלא לסרב פקודה ולהשתתף בפניו גוש קטיף, זאת בניגוד לעמדתו שיש לנקוט בסרבנות אפורה; לא להצהיר על סרבנות, אך מאידך גיסא לא להגיע למצב שבו מפנים תושבים מבתיהם. הדרך הממלכתית שבה דגל, שקדושת המדינה מצריכה יחס של כבוד לעומדים בראשה, שימשה הצדקה עבור תלמידיו לשיתוף פעולה עם אותה מדינה, גם במקרה שבו אסור היה הדבר לפי הרב טאו.

בכל הנוגע למשמעות המטפיזית של ההתנתקות, הרי שבזמן ההתנתקות ואחריה טען הרב טאו שזו התאפשרה משום שהתודעה של העם נשלטת על ידי התקשורת והאקדמיה; לדידו ההתנתקות מהקרע היא סימפטום של התנתקות מהרוח וכניעה לתרבות המערבית. אילו עם ישראל היה מכיר בייעודו המיוחד, לא הייתה מתאפשרת ההתנתקות:

בימינו קיים תהליך מתמשך של כניעה והתרפסות שפלה בפני התרבות המערבית, בעוד שלפי האמת הרי התורה התרבות הישראלית המקורית עומדת למעלה למעלה מרום התרבות האנושית [...] מתוך כך מתקיים ניסיון מתמיד לגרש כל ערך של קודש ויהדות מתוך החיים. 'ההתנתקות' היא תוצאה וסימפטום של כל התהליך הזה, תהליך של כניעה לתרבות הגויים ותכתיביהם. הרפיון הרוחני, התרבותי, גורם לרפיון מדיני ולאומי [...] תיקון מצב האומה והמדינה מתחיל בהשתחררות מעול הגויים, מבנין החירות האמיתית שלנו [...] השיבה אל טבענו המקורי, אל התרבות הישראלית המקורית והטהורה תבנה גם את החוסן הלאומי ואת עומק הקשר לארץ.⁹²

מסקנתו של הרב טאו תאמה את משנתו עד אז: יש להגביר את המאבק על התודעה, ולהימנע מכל מחאה אקטיבית, אלא שנראה כי בד בבד החלו להופיע שינויים ראשונים בעמדתו. חבירתו לחרדים הייתה צעד דרמטי מצד מי שנתפס כאחד המנהיגים המובילים של הציבור הדתי לאומי. הוא עצמו הגיע למסקנה שהפוליטיקה הציונית-דתית אינה ממלאת את תפקידה לקידום סדר יום שקשור בנושאי דת, לא זו אף זו – היא משתפת פעולה עם גורמים שחפצים בהפרדת הדת מן המדינה. הרב טאו תלה תקוות בציבור החרדי ולאחר שגם אלו נכזבו בחר להקים מפלגה בעצמו. עצם העובדה שהרב טאו נדרש לשאלה

⁹⁰ טאו, נשמה לעם עליה, עמ' קפא.

⁹¹ טאו, נשמה לעם עליה, עמ' קצד.

⁹² טאו, נשמה לעם עליה, עמ' קצ-קצא; וראו שם, עמ' קפט, על המלחמה הרוחנית שהוכרזה בהתנתקות.

הפוליטית יש בה שינוי מעמדתו המסויגת באופן נחרץ מכל עיסוק בפוליטיקה. נראה שעומק המשבר של ההתנתקות שעיקרו התחושה כי כוחות הטומאה הכריזו מלחמה עליו ועל תלמידיו – נושאי תורת הגאולה – גרם לרב טאו להגיע למסקנה שאין די בנסיונות להשפיע על התודעה, מבלי שאלו ייתמכו במערך פוליטי עקבי.

דיון

מפלגת נעם היא ביטוי למטמורפוזה בזרם 'הקן' בראשות הרב טאו – מזרם דתי אידאולוגי שמתנזר מהספירה הפוליטית ודבק בלימוד תורה, לזרם בעל נוכחות פוליטית שמנסה לקדם סדר יום חוקתי בנושאי דת ומדינה במדינת ישראל. בחירתה של המפלגה לעסוק בנושאים שמרחיקים אותה מאזור הנוחות של הימין נובעת מכך שבהתאם לתפיסת העולם של מנהיגה הרב טאו אין כל ברירה אחרת: זו הדרך היחידה לקדם את הגאולה. זו מאוימת כרגע במסגרת מלחמה קוסמית שמנוהלת בעצמה רבה על ידי גורמים זרים נגד יהדותה של המדינה. האקטיביזם של אותם גורמים זרים דוחק ברב טאו ובתלמידיו לעסוק בפוליטי, כדי להדוף את המתקפה וכדי לשנות בהמשך את הסטטוסקו הפושר למדי בכל הנוגע לנושאי דת ומדינה.

המאבק על נושאי ליבה ימניים, כגון סוגיות ביטחוניות וטריטוריאליות, הוא מאבק שולי שכן הוא שייך לתחום של ה'גוף', שלב החול, כלומר לחיזוקה הפיזי של מדינת ישראל. כעת, בתקופת המעבר יש לדאוג דווקא ל'נשמה', לתחום הדתי, כדי שהגאולה תוכל להתקדם. בנוסף, במפלגת נעם חווים את העת הזו כעת חירום, ולכן ישנה בהילות לעסוק באיום הקריטי היחיד – האיום הרוחני על מדינת ישראל. תחומים אחרים נדחים משום שללא זהותה היהודית של מדינת ישראל לא תהיה כל משמעות למדינה וממילא לא יהיה טעם לעסוק בחיזוקה הפיזי.

ציפיית מפלגת נעם היא שבמוקדם או במאוחר יצטרף כל עם ישראל אליהם ובכך ישוב העם למצבו האוטנטי והמקורי. הדבר יקרה רק לאחר שייחשפו הגורמים הזרים ודרכי פעולתם. לעת עתה לא רק שאין נהירה ציבורית המונית אחרי מפלגת 'נעם', אלא להיפך: יציאת 'הקן' אל המרחב הציבורי גרמה להתנגדות לדרכם. טענתם בדבר אחיזתם באמת המוחלטת, וידיעתם את צפונות ליבם של כל יהודי ויהודי, נתפסים כפטרונות והתנשאות, ובמקרה הטוב כניתוק מן המציאות. כיצד יתמודדו במפלגת נעם עם עם ישראל הממשי, זה שאותו הם פוגשים לראשונה בשנים האחרונות ברחוב בזמן שהם מפגינים נגד מצעד הגאווה או מחלקים דפי מידע נגד שילוב נשים בצבא ונגד ארגוני הלהט"ב? נכון לעכשיו טוענים במפלגת נעם שרבים בעם נוהים אחריהם, אלא שאין להם האומץ להודות בכך בשל הפחד מן התקינות הפוליטית. מנגד, בהיפוך גמור של הטענה הקודמת, ישנה הודאה בריחוק הציבורי מ'נעם'; ריחוק זה מוצג על ידם כעדות לעומק

ההשפעות הזרות ולנחיצותה של מפלגת נעם. נראה שהמציאות לא תוכל להפריך את טיעוני 'הקו' שכן הללו אינם עומדים בעקרון ההפרכה, ובכל זאת יש מקום להניח שבקיעים יתגלו בקרב תלמידי הרב טאו או תלמידי תלמידיו.

סוגיה נוספת שיש לתת עליה את הדעת לאור המפנה הפוליטי היא הצטרפותם העתידית האפשרית של אנשי 'הקו' למאבק אקטיביסטי סביב ההתנחלויות עד כדי עימות עם הפלסטינים. התמקדות 'הקו' בלימוד תורה ובהסברה, לצד תפיסת עולם 'ממלכתית' אשר מייחסת קדושה לצבא ולמדינה, ומתוך כך נוהגת ביראת כבוד כלפי ראשיה הובילו להימנעות מוחלטת מהתנגשות עם כוחות הביטחון בפניו ישובים. ההנחה שחיכוכים מתוקשרים יובילו להתרחקות של דעת הקהל מה'קו' הביאה להימנעות גם מכל חיכוך מכון עם הפלסטינים. כעת השינוי הוא כפול: ראשית, ל'נעם' יש נציגות בכנסת ושאיפות פוליטיות שטרם מומשו. המעורבות הפוליטית עשויה לכפות על הרב טאו – כמקבל ההחלטות היחיד של המפלגה – הידרשות להכריע בתחומים שמהם נמנע עד כה להתערב, ובהם סוגיות ביטחוניות ומדיניות אשר נוגעות ליחסי הכוחות בין יהודים ובין לא יהודים בישראל.

שנית, את האיפוק הרטורי החליף – כפי שראינו – סגנון בוטה ולוחמני, שנובע מתחושת החירום הבהולה. בכך ישנה גם קירבה מיוחדת לתלמידי הרב מאיר כהנא. האם המוכנות לספוג התנגדות ציבורית, מתוך תפיסה שבטוחה הרחוק ישוב הציבור ויגלה את 'עצמו' במסרים של ה'קו' עלולה להוביל גם למוכנות לעימות פיזי עם כוחות הביטחון ועם הפלסטינים? יש לזכור שהרב טאו עצמו אינו צעיר וטרם ידוע מי יעמוד לו כיוורש. אין זה מן הנמנע כי המפנה הפוליטי והרדיקליזציה ברטוריקה נגד הלא יהודים אשר נתפסים כגורם זר אשר מתערב ב'טבעיות' וב'בריאות' הישראלית האינהרנטית, יכשירו חיכוך ישיר וממשי עם לא יהודים בישראל, בין אם מדובר בנוצרים ובין אם במוסלמים. אם אכן תגבר מעורבות ה'קו' בסוגיות טריטוריאליות, עשויים גם הפלסטינים להפוך לאויבים שנגדם ינסו אנשי ה'קו' לפעול.

מרדכי מילר

אוניברסיטת בן-גוריון בנגב והמרכז האקדמי שלם

mordym@post.bgu.ac.il

'איך אנו כשאר העמים' * השתקפותה של התפיסה המתבדלת במקראות הלימוד

אושרי זיגלבוים

רעיון הבחירה

מקורו של רעיון הבחירה במקרא ובספרות חז"ל, ומשמעותו ברית דתית בין העם לבין האל. בלשון המקרא מתוארת הבחירה כפעולה של האל שהופכת את העם הנבחר, כלומר את עם ישראל, לשליחו. לצד ניסיונות להעניק משמעות לבחירת האל בעמו, התבלטה במדרשי חז"ל תפיסה שהבחירה אינה של האל בעמו אלא של העם באלוהיו. דגם בחירה נוסף שהופיע במסורת מאוחרת – ככל הנראה ארץ-ישראלית הוא הבחירה השרירותית הקושרת את רעיון הבחירה בהטלת גורל בין האל למלאכיו.¹

רעיון הבחירה יוצר בידול ותחושת עליונות של העם היהודי הנבחר ביחס לשאר העמים, ולכן ניטש ויכוח הן בין תנועות דתיות-פוליטיות בתוך העם היהודי שדנו במשמעות רעיון הבחירה ובתקפותו מבחינה הומניסטית; הן בין העם היהודי לבין דתות ועמים אחרים שעסקו במעמדו של העם היהודי בגולה ובזכויותיו. בעקבות היהדות גם הנצרות והאסלאם ניכסו את רעיון הבחירה. לפי האמונה הנוצרית, הבחירה עברה מהיהודים לנוצרים, והם רואים בדת הנוצרית את מחליפתה של היהדות. גם הקוראן מצביע על היהודים כבני העם הנבחר ועל המוסלמים כמחליפיו. במשל שלוש הטבעות שנוסחיו השונים הופצו מן המאה השמינית לספירה עד לעת החדשה המוקדמת, יש ביטוי לרעיון הבחירה בדתות השונות ולהכרה במקורן המשותף. בעת החדשה המאוחרת הפך

* ראו: יצחק ברויער, 'ליל הפסח', הלל ליברמן ופנחס כהנא (עורכים), ילדותנו ספר חמישי לשנות הלימודים החמישית והשישית, ירושלים תש"ח, עמ' 100–101.

¹ ראו: שרגא בראון ויקיר פז, "חלק ה' עמו": על מיתוס בחירת ישראל בגורל והוויכוח הגנוסטי-הנוצרי-הפגני-היהודי, תרביץ עט (תשע"א), עמ' 23–24, 45; אליעזר שביד, רעיון העם הנבחר והליברליות החדשה, ירושלים תשע"ו, עמ' 15.

רעיון הבחירה לנחלתה של האנושות כולה, ובעקבותיו כל עם תובע לעצמו את אותה 'סגולה' ייחודית.²

רעיון העם הנבחר הוא ביטוי להזדהות המתבדלת ולתפיסה עצמית אתנוצנטרית המאפיינת ציבורים רבים בעם היהודי. הציונות שואפת להפוך את העם היהודי ל'עם ככל העמים'. יחד עם זאת בתודעה הציונית מושרשת התפיסה שהעם היהודי הוא העם הנבחר, ומערכת היחסים שלו עם העמים האחרים מבוססת על תפיסה זו. ההתייחסות להיסטוריה של העם היהודי כייחודית ויוצאת דופן מבטאת אף היא את רעיון הבחירה, אם כי במקום הקשר תאולוגי מודגש כאן ההקשר ההיסטורי המציג את העם היהודי כקורבן של עמים אחרים.³ מחקרים הראו כי הציונות הדתית הימנית פונה לעבר הסתגרות והתבדלות מאז שנות השבעים המאוחרות, וידוע כי האוכלוסייה החרדית מתאפיינת בסגירות ובהתבדלות לצד השינויים שחלים בה.⁴ מתחילת המאה העשרים ניכרת התנערות מתפיסת העם הנבחר, בין היתר בעקבות מלחמת העולם השנייה שעוררה כעס כלפי האל, בבחינת 'אם בחרת בנו, כיצד שלחת אותנו להיהרג?', ויצרה סתירה בין רעיון 'העם הנבחר' לבין מציאות 'העם הנכחד'.⁵ יחד עם זאת נכון לשנת 2012 שבעים אחוזים מיהודי הארץ מאמינים כי הם נמנים עם בני העם הנבחר.⁶

רעיון העם הנבחר, כפי שהוא משתקף ביצירות שנכללו במקראות שנחקרו במחקר הנוכחי, מעיד על התבדלות. תפיסה מתבדלת זו לעיתים אינה ניכרת במבט ראשון, והיא משתמעת ממושגים שעל פי רוב אין אנו נותנים עליהם את הדעת. כך למשל השימוש במושגים 'נוכרי' ו'גוי' הוא כה שגור, עד שהוא מעמעם את העמדה המתבדלת, ואולי אף המתנשאת ביחס לעמים אחרים. העובדה כי המושגים הללו נמצאים בטקסטים רבים מעידה על תפוצתם הרחבה ועל מקומם המרכזי בתודעה.

2 ראו: אבי בקר, מיהו העם הנבחר?: סיפור מאבק הרעיונות הגדול בהיסטוריה, תל אביב תשע"ג; איריס שגיר, משל שלוש הטבעות ורעיון הסובלנות הדתית: בימי הביניים ובראשית העת החדשה, ירושלים תשע"ז; אליעזר שביד, רעיון העם הנבחר והליברליות החדשה, עמ' 15.

3 ראו: עפרי אילני, 'עם נבחר', מפתח 9 (תשע"ה), עמ' 134–135.

4 ראו: יואל פינקלמן, 'בין ימין לשמאל בציונות הדתית', נפתלי רוטנברג ואליעזר שביד (עורכים), לאום מלאום: עיונים בשאלות של זהות לאומית, עם ולאומיות, תל-אביב תשס"ח, עמ' 205, 209–212, 217; אתי רוזנטל, 'מחקר משווה של ערכים בספרות ילדים, ככלי לחינוך ערכי בגיל הרך, בחינוך הממלכתי-דתית, החרדי-עצמאי והיהודי-המתקדם', ספרות ילדים ונוער 138 (תשע"ה), עמ' 78.

5 ראו: יואל רפל, 'זהותה של "הדת הנבחרת"', כיוונים חדשים 31 (תשע"ד), עמ' 316.

6 ראו בקר, מיהו העם הנבחר?

סמנטיקה קוגניטיבית, קטגוריזציה ואבטיפוסיות

הסמנטיקה הקוגניטיבית צמחה על הרקע של חשיבה פילוסופית, לוגית, פסיכולוגית, נירולוגית וסוציולוגית, ולכן היא תוצר של יחסי הגומלין בין תחומי הדעת הללו. נקודת המוצא של הבלשנות הקוגניטיבית, ושל הסמנטיקה הקוגניטיבית בכללה, היא שהיכולת הלשונית האנושית נובעת מיכולות ומתהליכים קוגניטיביים של האדם, כגון תפיסה, קליטה בחושים, תהליכי עיבוד, אחסון ושליפה. נוסף על כך מחזיקה הסמנטיקה הקוגניטיבית בתפיסה שלמושגים אין הגדרות וגבולות ברורים, אלא הם דינמיים ומשתנים בהתאם לתלות בתהליכי ההמשגה.⁷

במוקד מחקרי הסמנטיקה הקוגניטיבית עומדים הקשרים שבין מילים ומושגים וחקירת תהליך העיבוד ההכרתי של קשרים אלה. תאוריות סמנטיות קוגניטיביות אחדות חוקרות בהדגשים שונים את האופן שבו אנשים משתמשים בשפה. דרך זו שונה מהגישה המסורתית הפורמלית לסמנטיקה, והיא מקיימת קשר הדוק עם כלל המדעים הקוגניטיביים.⁸ המחקר הנוכחי נשען על הסמנטיקה הקוגניטיבית ועל הגישה הקוגניטיבית לקטגוריזציה ולתאוריית האבטיפוסיות שיוצגו להלן.

מאז אריסטו התקבע הקשר בין הגדרה לבין קטגוריזציה שהיא היכולת הטבעית למיין ישויות לקטגוריות. ההגדרה המסורתית, לפי אריסטו, נשענת על שיוך המוגדר לקטגוריה ופירוט ייחודיותו של הפריט בקטגוריה זו. הגישה הקוגניטיבית לקטגוריזציה מתנגדת לחלוקה הקלסית המהותנית לקטגוריות שהבסיס למיון הוא התכונות המשותפות לכל המילים והמושגים המסווגים באותה קטגוריה. התנגדות זו נובעת ממספר סיבות. ראשית, בעיית לקבוע רשימת תנאים הכרחיים ומספיקים שיגדירו קטגוריה מסוימת; שנית, בכל קטגוריה קיימים פריטים הנכללים בה, אף על פי שהם יוצאי דופן; נוסף על כך קשה לקבוע גבולות ברורים לכל קטגוריה.⁹

ויטגנשטיין הדגים עד כמה קשה לנסח הגדרה אחת ויחידה שתחול על כל הקטגוריה באמצעות התבוננות במושג 'משחק' ובישויות הנכללות בו. הוא הראה כי הקטגוריות

7 ראו: תמר סוברן, שפה ומשמעות: סיפור הולדתה ופריחתה של תורת המשמעות, חיפה תשס"ו, עמ' 118, 31, 13.

8 ראו: זהר לבנת, יסודות תורת המשמעות סמנטיקה ופרגמטיקה, כרך ב, רעננה תשע"ד, עמ' 133; סוברן, שפה ומשמעות, עמ' 13.

9 ראו: לודוויג ויטגנשטיין, מאמר לוגי פילוסופי, תרגם עדי צמח, תל אביב תשנ"ד; לודוויג ויטגנשטיין, חקירות פילוסופיות תרגמה עדנה אולמן מרגלית, ירושלים תשי"ג; לבנת, יסודות תורת המשמעות סמנטיקה ופרגמטיקה, עמ' 102-103; סוברן, שפה ומשמעות, עמ' 74-75; Eleanor Rosch, 'Cognitive representations of semantic categories', *Journal of Experimental Psychology* 104 (1975), pp. 192-233; Eleanor Rosch, 'Principles of categorization' Barbara Lloyd & Eleanor Rosch (eds.), *Cognition and Categorization*, Hillsdale, NJ 1978, pp. 27-48

והמושגים מאופיינים בדינמיות, והבסיס לסיווגם של פריטים שונים באותה קטגוריה הוא יחסי הדמיון והקרבה ביניהם והתכונות המפוזרות בין חברי הקטגוריה. מדובר במעין שיוך גנטי המכונה על ידו 'דמיון משפחתי'.¹⁰ הרעיון של ויטגנשטיין מציע התבוננות אחרת – לא מציאת מכנה משותף או תכונות זהות, אלא מציאת דמיון משפחתי בין חברי הקבוצה. בהמשך לרעיון זה פיתחה רוש את תאוריית האבטיפוסיות המתנגדת למיון קטגוריות לפי 'תנאי הכרחי ומספיק' ומציעה לחלופין להתייחס לאבטיפוסיות. לפי אמת מידה זו חלק מחברי הקטגוריה מייצגים אותה באופן טוב יותר מאשר האחרים.¹¹ יתר על כן, כאשר לחבר מסוים בקטגוריה יש מעמד מוכר כמייצג את הקטגוריה כולה, הוא מוביל לראייה סטריאוטיפית.

לייקוף השליך את תאוריית האבטיפוסיות של רוש אל מכלול הקטגוריות המיוצגות בתודעה האנושית.¹² הוא מציע לראות בקטגוריות תבניות קוגניטיביות אופטימליות שהן ייצוגים מנטליים יציבים יחסית המבטאים תפיסות של האדם על העולם. הוא אף מסביר את הסיבות המובילות ליצירת אפקט האבטיפוסיות.¹³ לייקוף מראה שמושג יכול להיות מורכב מתת-מודלים היוצרים מעין אשכול שהוא קטגוריה מורכבת מבחינה קוגניטיבית. בעקבות התאוריה של לייקוף הצביעה זיגלבוים על חמישה תת-מודלים המרכיבים את המושג הפוליסמי 'לאום':¹⁴

- 10 ראו ויטגנשטיין, מאמר לוגי פילוסופי; ויטגנשטיין, חקירות פילוסופיות.
- 11 ראו Rosch, 'Cognitive representations of semantic categories', p. 192–233; Rosch, 'Principles of categorization', p. 27–48
- 12 ראו: George Lakoff, *Women, Fire and Dangerous Things: What Categories Reveal about the Mind*, Chicago 1987
- 13 לדברי לייקוף, תחומי ההתנסות הבסיסיים של אדם בתרבות מסוימת, וקיומם של מודלים הנתפסים באותה תרבות כאידיאלים משפיעים על החלוקה לקטגוריות ועל הקשר בין פריטים אבטיפוסיים מקטגוריות שונות. לדוגמה 'רווק' נתפס במהלך הדורות כגבר לא נשוי, ו'אם' נתפסה כאם המשפחה. לייקוף שואל 'האם האפיפיור הוא רווק?' ומשיב: הוא אינו משמש דוגמה מייצגת לאבטיפוס הרווק. עם התמורות שחלו בתבניות המשפחה בימינו בן זוג החי עם בת זוג ללא נישואים מערער את המרכזיות של ההגדרה המסורתית ל'רווק'. כך מערערים גם המושגים 'אם פונדקאית' או 'אם אומנה' את יציבות הקטגוריה ואת ההגדרה המסורתית של המושג 'אם'. ראו: Lakoff, *Women, Fire and Dangerous Things*
- 14 ראו זיגלבוים, מבעי זהות לאומית, עמ' 83–85.

תרשים א: הרב ערכיות של המושג 'לאום'


במרכז המבנה דמוי הכוכב נמצא האב־טיפוס של הלאום, והוא מאופיין בשילוב בין תתי-המודלים השונים. הקטגוריות שיוצאות ממנו אינן מרכזיות, וכל אחת מהן מייצגת קטגוריה פחות טיפוסית של המושג לאום:

המודל הטריטוריאלי המתכנס: הלאום הוא ישראלי, והוא כולל רק את בני העם היהודי היושבים בטריטוריה שנקראת ארץ ישראל.

המודל האתני: הלאום הוא יהודי־אתני, והוא כולל רק את בני העם היהודי ללא קשר למקום מושבם.

מודל השפה: הלאום הוא עברי, והוא כולל רק את דוברי השפה העברית.

מודל הדת: הלאום הוא יהודי־דתי, והוא כולל רק את בני הדת היהודית.

המודל האזרחי המכליל: הלאום הוא אזרחי, והוא כולל את כל אזרחי מדינת ישראל ללא הבדל דת, גזע או מוצא.

ארבעת התתי־מודלים הראשונים מבטאים התבדלות על רקע שונה – טריטוריאלי, אתני, לשוני ודתי. המודל החמישי הוא מכליל. המרחק מהמרכז אינו אחיד – חלק מהקטגוריות קרובות יותר לאב־טיפוס וחלק רחוקות ממנו, והן תלויות בקהילה החברתית המאמצת מודל זה או אחר. הקרבה לכל אחת מהקטגוריות תלויה גם בנקודת הזמן. למשל הקרבה בין האב־טיפוס לבין הלאום הישראלי המוגדר על ידי טריטוריה הייתה שונה לפני מלחמת העולם השנייה ואחריה.

בהגדרות למונח 'לאום' ניכר כי חוקרים שונים מתייחסים לרכיבים מסוימים כחיוניים. כך הובסבאום סבור כי המשמעות של לאום כטריטוריה משותפת קודמת לקריטריונים המאוחרים להגדרת הלאומיות, דוגמת אתניות, שפה משותפת, דת וזיכרון קולקטיבי.¹⁵ גם אורנן קובע כי הלאום מגדיר עם כ'בני האדם היושבים על הטריטוריה העצמאית המבקשת לנהל את חייה באופן עצמאי [...] ולכן ייתכן שבני הלאום יהיו שונים זה מזה בדת, בגזע, במסורת או בדיאלקט ובשפה'.¹⁶ ארתור רופין הדגיש לצד הרכיב הטריטוריאלי את הרכיב הלשוני כחשוב יותר מן הרכיב הדתי של הלאומיות.¹⁷ הנס קוהן טען כי אומנם טריטוריה או מדינה משותפת נראות כגורם הגלוי החשוב ביותר ליצירת לאום, אך גם הן, כמו מאפיינים נוספים של לאום (דת, מנהגים, שפה), אינן חיוניות עבור קיומה של לאומיות. לדעתו, הגורם ההכרחי היחיד ללאומיות הוא הרצון המודע של המעורבים בדבר להיות אומה.¹⁸ מהגדרות אלו עולה כי הלאומיות היא מושג מופשט ומורכב שקשה להגדירו באופן פורמלי, והוא תלוי במצבים היסטוריים שבהם באה לידי ביטוי הנטייה האנושית להתאגדות המונעת הן מצרכים חומריים והן מערכים משותפים ומשאיפה מודעת.¹⁹

לכאורה רעיון העם הנבחר קשור למודל האתני, אולם עיון מעמיק במובאות הלקוחות מתוך מקראות הלימוד מעלה כי מודל הלאום שלעיל מסייע להבחין בין סוגי התבדלות שונים – דתי, אתני וטריטוריאלי. המודל מבליט את ההבדלים בין סוגי התת-מודלים אך גם את מגמות השילוב ביניהם.²⁰

קורפוס המחקר

מקראות הלימוד הן למעשה אסופות של יצירות ספרותיות שנבחרו בידי עורכים ונועדו בין השאר ללימוד השפה העברית ולהעשרתה בבתי הספר היסודיים ובחטיבות הביניים.

15 ראו: אריק הובסבאום, לאומיות ולאומים מאז עידן המהפכה, תרגמה עידית שורר, תל אביב תשס"ו, עמ' 43–45.

16 ראו: עוזי אורנן, 'סכנות וסיכויים באחדות ישראל', הד החינוך נח (תשמ"ג), עמ' 11.

17 ראו: עמוס מוריסדיך, "'קק הקיום היהודי' או 'זהות חברתית מסוכסכת' – תפיסות של אסימילציה במדעי החברה המוקדמים', עיונים בתקומת ישראל 17 (תשס"ז), עמ' 185–187.

18 ראו: Hans Kohn, *Nationalism Its Meaning and History, Malabar Florida* 1982, pp. 10.

19 ראו: חדוה בן-ישראל, 'שיפוט מוסרי בחקר הלאומיות', אפרים לביא (עורך), לאומיות ומוסר: השיח הציוני והשאלה הערבית, ירושלים תשע"ד, עמ' 42; הובסבאום, לאומיות ולאומים מאז עידן המהפכה, עמ' 32.

20 כך למשל שמותיה של הטריטוריה הלאומית, כפי שהם מופיעים במקראות משקפים את ההבדלים בין חמשת התת-מודלים: הצירופים 'ארץ הקודש' ו'ארץ ציון' מבטאים את מודל הדת; הצירוף 'ארץ ישראל' נקשר למודל האתני; הצירוף 'ארץ העברים' מבליט את קיומו של מודל השפה; הצירוף 'מדינת ישראל' מבטא את המודל הטריטוריאלי המתכנס; והצירוף 'מדינת כל אזרחיה' מבטא את המודל האזרחי המכליל.

במקראות הלימוד מיוצגות סוגות ספרותיות מגוונות כגון פסוקים מן התנ"ך, מדרשי חז"ל, סיפורים קצרים, רומנים, בלדות, שירים, קטעים אוטוביוגרפיים, מחזות, כתבות עיתונאיות ועוד.²¹ בניגוד לתחומי דעת אחרים שבהם ספרי הלימוד מקנים ידע תוכני מסוים, מקראות הלימוד מתבססות על יצירות, בין כפי שהן בין בעיבוד מסוים, ולכן הן פתוחות יותר לשינויים של עורכי המקראות ולבחירתם. למקראות הלימוד בבית הספר היסודי ולטקסטים המובאים בהן נודע תפקיד חשוב בעיצוב תפיסת העולם הערכית של התלמיד והן משמשות כלי לעיצוב התודעה של המתחנכים הרכים.

המחקר הנוכחי הוא חלק ממחקר רחב יותר שהקיף עשרים מקראות המיועדות לכיתות ו' שיצאו לאור מקום המדינה ועד ימינו בכל מגזרי החינוך היהודי בישראל: ממלכתי, ממלכתית וחרדי. המחקר הנוכחי מתמקד במהדורות השונות של מקראת 'ילדותנו' של רשת בית יעקב השייכת למגזר החינוך החרדי.²² ניתוח סמנטיקוגניטיבי של רעיון הבחירה במקראות אלו חושף תפיסה מתבדלת שתוצג להלן. כמו כן המחקר ישווה בין מקראות הלימוד ממגזרי החינוך השונים בהתייחס לרעיון הבחירה ולתפיסה המתבדלת המשתקפת בהן.

התפיסה המתבדלת במקראות הלימוד

בספרי הלימוד ובמקראות מובלעים היחסים בין הזהות הקבוצתית שאליה משתייכים התלמידים לבין האחר, כלומר בין 'אנחנו' לבין 'הם'. הטקסטים בספרי הלימוד ובמקראות מייצגים את הזהות הקבוצתית ותומכים בה, וכך מתפתחת בקרב התלמידים 'מפה מנטלית' פנימית שאומרת להם מה קרוב אליהם ומה רחוק, לאיזו קבוצה הם משתייכים ומאיזו קבוצה הם נבדלים.²³

אפשר לתאר את הזהות הלאומית בישראל כנעה על פני רצף – בקוטב אחד נמצאת זהות לאומית-ישראלית-יהודית המכוונת כלפי פנים ומתאפיינת בהתבדלות (רעיון הבחירה, 'עם סגולה'); ובקוטב השני נמצאת זהות לאומית-ישראלית גלובלית המכוונת כלפי חוץ ('עם ככל העמים'). המתח בין הלאומיות המתבדלת לבין הלאומיות הגלובלית

21 ראו: אוהד דוד, פסלי פניה של אומה: זהות יהודית-ישראלית במקראות המאה העשרים, דור לדור: קבצים לחקר ולתיעוד תולדות החינוך היהודי בישראל ובתפוצות מא, תל אביב תשע"ב, עמ' 79.

22 לפי נתוני הלשכה המרכזית לסטטיסטיקה, במערכת החינוך החרדי למדו בשנת תש"ף 30.1% מתלמידי החינוך העברי בישראל. החינוך החרדי החל לפעול בארץ עוד טרם הקמת המדינה, וניצניו נראים ב'בית יעקב' בטבריה. מערכת זו היא מערכת החינוך הסגורה והמתבדלת ביותר ביחס למגזרי החינוך האחרים.

https://www.cbs.gov.il/he/publications/doclib/2020/4.shnatoneducation/st04_07.pdf

23 ראו: פאלק פינגל, מדרוך אונסק"ו לחקר ולהערכה מחדש של ספרי לימוד, תרגמה ענת זיידמן, תל אביב תשע"ה, עמ' 49, 53.

עומד ביסודו של כל לאום, לא רק של הישראלי – מצד אחד מטרת קיומם של לאומים היא לדאוג לטובתם של כל בני האדם באשר הם ולשמור על ערכי מוסר אנושיים גלובליים, ומצד שני הלאום מדגיש את ייחודיותה של אומה מסוימת ביחס לאומות אחרות.²⁴ מקראות החינוך החרדי שנותחו במחקר הנוכחי מצביעות על תפיסה מתבדלת משלושה סוגים – דתית, אתנית וטריטוריאלית.

4.1 התבדלות על רקע דתי

ההתבדלות הדתית מדגישה את ההיבט האמוני והדתי העומד בבסיסו של רעיון הבחירה, והיא משתקפת ביצירות רבות המופיעות במקראות המגזר החרדי. התבדלות זאת יכולה להיות מופנית כלפי פנים – כלומר כלפי יהודים שאינם דתיים, אך בהקשר של רעיון הבחירה היא מופנית כלפי חוץ, היינו כלפי עמים אחרים. מקראת 'ילדותנו', שיצאה לאור בסוף שנות התשעים, פותחת את הפרק שנקרא 'עמוד התורה' בפיוט 'אשורר שירה לכבוד התורה':

אֲשׁוּרֵר שִׁירָה לְכַבֹּד הַתּוֹרָה, מִפְּזֵי יִקְרָה, זִפְהָ וְטְהוֹרָה.

נֶאֱמַן שְׁמוֹ בְּחַר בְּעַמּוֹ לְהִיּוֹת לוֹ לְשֵׁמוֹ אֲמָה נְבָחָה.²⁵

שורות אלו, הפותחות את הפיוט, מעמידות את התורה בראש סדר העדיפויות, קושרות את התורה לרעיון הבחירה וכך מבטאות את התתמודל הדתי. האל הוא פעיל ומבצע את פעולת הבחירה והעם הוא סביל משום שהוא נבחר על ידי האל. באותה מקראה מובא הסיפור 'קרע שטן':

ריבון העולמים! הבט משמים וראה, מי כעמך ישראל עם סגולה וגוי קדוש. ציווית לאכול ולשתות היום ולהרבות בסעודה, ולא עוד אלא שהבטחתנו: 'כל האוכל ושותה בתשיעי כאילו התענה תשיעי ועשירי'; ובאנו אליך מתוך אכילה ושתייה – קדושים ומטוהרים כמלאכים... אילו נצטוו אומות העולם ביום של אכילה ושתייה, לעיתותי ערב היו מוטלים שתויים לשכרה, מתגלגלים בביבים ובמקומות זוהמה, מוכים ומכים אלו את אלו. רועה ישראל, הביטה מה בין צאן מרעיתך, צאן קודשים, ובין זאבי אומות

²⁴ ראו: ארנסט גלנר, לאומים ולאומיות, רמת אביב, תשנ"ד; יעקב ידגר, הסיפור שלנו: הנרטיב הלאומי בעיתונות הישראלית, חיפה תשס"ד, עמ' 9–12.

²⁵ ראו: רבי רפאל ברוך טולידאנו, 'אשורר שירה לכבוד התורה', פנחס הכהן לוין והלל ליברמן (עורכים), ילדותנו: ספר לימוד ומקראה לכיתה ו, ירושלים תשנ"ז, עמ' 13.

העולם: אלו נמצאים מתעלים באכילה ובשתייה מדרגת אדם לדרגת מלאך, ואלו שרויים באכילה שטופי תאוה, שטויי יין, ירדו מדרגת אדם, כבהמות נדמו.²⁶

ההיבט הדתי משתקף בסיפור בהצגת העליונות של היהודים בשמירה על מצוות, ובקיום צומות ביחס לעמים האחרים. יתר על כן, המצווה המיוחדת לאכול ולשתות בתשיעי, הלא הוא ערב יום הכיפורים, מבדילה את העם היהודי משאר העמים שכן מצוות האכילה והשתייה מטהרת אותו, ואילו עמים אחרים היו שותים לשוכרה ומבזים את עצמם. הקיטוב בין היהודים לבין בני העמים האחרים מתבטא בצניעות וברוחניות הגבוהה המאפיינת את היהודים ומעלה אותם לדרגת מלאך לעומת הברבריות של בני העמים האחרים המורדים לדרגת בהמה. כמו כן היהודים מתוארים כצאן שרועה אלוהים לעומת בני העמים האחרים המוצגים כזאבים. מתוך הקיטוב משתקפת העליונות של היהודים ביחס לבני העמים האחרים. העלייה מדרגת אדם לדרגת מלאך והירידה מדרגת אדם לדרגת בהמה נקשרת למטפורת הבסיס 'גבוה הוא הרבה' שזיהו לייקוף וג'ונסון כדפוס מטפורי המבנה את ההכרה של הדוברים.²⁷ בהתאם לדפוס זה מה שנמצא 'למעלה הוא טוב' (האל הנמצא בשמיים, היהודים) ומה שנמצא 'למטה הוא רע' (הביבים, הבהמות).

הקיטוב בין מעלה למטה מופיע גם במהדורה שיצאה לאור בתשמ"ח בטקסט 'שבת בין כותלי הישיבה':

הלבבות גועשים. מתפרצים. אי אפשר עוד להביע במילים את המון רגשות ההומים – וקול שיר אדיר בוקע מפי כולם יחד: 'לכה דודי לקראת כלה פני שבת נקבלה' – השירה מתגברת, מתרוממת. היא מרימה אותך לעולם שכולו שיר ושבח, לעולם שכולו שבת. בהשתפכות הנפש הינך מתמסר אליה, ובקידת הכנעה הינך מקבל אותה. הינך מאסף אותה אליך, אל פניס'ליבך. 'תוך אמוני עם סגולה, בואי כלה, בואי כלה!...' וכשהינך מגיע לקריאת שמע, נדמה לך כאילו היקום כולו, עליונים ותחתונים מקבלים עליהם עול מלכות שמים ובלב שלם קוראים איתך: שמע ישראל!...

בלב נסער הינך עוזב את בית המדרש ויורד למטה, לחדר האוכל. צלילי התפילה עודם מהדהדים באוזניך, ומחשבותיך עודן תפוסות בעולמות אחרים, עליונים...

כמבויש הינך חוזר למקומך, מרכיז ראשך על השולחן, כמתבייש להסתכל בפני שבת מלכתא, המתגלית בכל עוזה בטרם הסתלקותה.²⁸

שני שדות סמנטיים מנוגדים בולטים בקטע – השדה הראשון הוא שדה של מעלה הכולל מילים וצירופים המבטאים התעלות נפשית של היחיד, כגון 'לבבות גועשים', 'מתפרצים',

26 ראו: ג' עמנואל, 'קרקע שטן', פנחס הכהן לוין והלל ליברמן (עורכים), ילדותנו: ספר לימוד ומקראה לכיתה ו, ירושלים תשנ"ז, עמ' 111.

27 ראו: George Lakoff & Mark Johnson, *Metaphors we Live by*, Chicago 1980.

28 ראו: מ' מאירי, 'שבת בין כותלי הישיבה', הלל ליברמן ופנחס כהנא (עורכים), ילדותנו ספר שישי ללימוד ומקרא לשנת הלימודים השישית, ירושלים תשמ"ח, עמ' 244–247.

'בוקע', 'מתגברת', 'מתרוממת' לצד התעלות רוחנית של הקולקטיב, כגון 'עליונים' ו'עם סגולה' שהוא כינוי מרומם לעם ישראל;²⁹ השדה המנוגד לו הוא שדה של מטה המשתקף בביטויים 'השתפכות הנפש', 'קידת הכנעה', 'תחתונים' ו'מרכין ראשך'. ביטויים אלה בשילוב עם הירידה הממשית לחדר האוכל אחרי שעת התפילה בבית המדרש, מבטאים היטב את עיקרון 'התלות בגוף' של הפילוסוף מארק ג'ונסון.³⁰ לפי עיקרון זה סכמה חזותית חושית (Image schema) עולה במוחו של המשתמש במושג מסוים, והיא נבנית על בסיס ההתנסות הגופנית והחושית שלנו בעולם, כלומר התפיסה המוחשית קודמת לתפיסה המופשטת ואף מבנה אותה. האל השוכן במרומים שייך לשדה של מעלה, ואילו האדם החי בעולם הגשמי שייך לשדה של מטה.

עליונות רוחנית והתנתקות מהעולם הגשמי עולה מהטקסט 'רבי לוי יצחק מברדיצוב מלמד זכות על בני ישראל' המופיע באותה מהדורה:

פעם אחת יצא רבי לוי יצחק בראש השנה לפני התקיעות מבית המדרש, ראה ילד מישראל, מבני עניים לבוש קרעים ובלויים ופניו רעים.

— האם אתה מתקנא בבני הגוים? — שואלו רבי לוי יצחק — הרי הם אוכלים משמנים ושותים ממתקים ולבושים בכבוד? ולא חסר להם מאומה!

— אינני מקנא בהם משיב הילד, — חלקי גדול משלהם הן בן־ישראל אני ויודע אני כבר להתפלל בסידור, וקורא יחד עם כולם שמע־ישראל!

— ריבון העולמים — אמר רבי לוי יצחק — הבט וראה מי כעמך ישראל גוי אחד בארץ: תינוק זה אפילו כשהוא רעב וצמא ולבוש סחבות מקבל הכול באהבה ובלבד שבן־ישראל הוא!³¹

הילד המוצג בסיפור מגלה בגרות רוחנית יוצאת דופן — הוא מתעלה מעל העולם הגשמי הכולל בגדים, אוכל וממון, ונאחז בתפילה ובאחדות העם. בכך הוא למעשה מתעלה על פני בני העמים האחרים. גם כאן העם היהודי מוצג כגבוה יותר בדירוג הרוחני ביחס לבני העמים האחרים. בסוף הקטע מופיע אזכור מקראי המוכר מתפילת מנחה של שבת: 'ומי

²⁹ ראו: אסתר מלחי, 'הפיוט 'לכה דודי': רבי שלמה הלוי אלקבץ: עיון ודרכי הוראה', אתר דעת, תשס"ה

<https://www.daat.ac.il/daat/sifrut/maamarim/leha-dodi2-2.htm>

³⁰ ראו: Mark Johnson, *The Body in the Mind: The Bodily Basis of Meaning, Imagination, and Reason*, Chicago, 1987

³¹ ראו: ה' הצעיר, 'רבי לוי יצחק מברדיצוב מלמד זכות על בני ישראל', הלל ליברמן ופנחס כהנא (עורכים), ילדותנו ספר שישי ללימוד ומקרא לשנת הלימודים השישית, ירושלים תשמ"ח, עמ' 256–257.

כְּעַמְךָ כְּיִשְׂרָאֵל, גוֹי אֶחָד בְּאֶרֶץ³² המבטא את ייחודיותו של האל ואת עליונותו של עם ישראל ביחס לעמים אחרים.

הסיפור 'פאטימה', המופיע במהדורה שיצאה בסוף שנות התשעים, מציג את העוינות בין העם היהודי לבין העמים האחרים, ערב מלחמת תש"ח, ובכך בא לידי ביטוי המודל האתני לצד המודל הדתי:

עלינו לזכור, לאה, כי 'הלכה היא, שעשן שונא ליעקב'. טיפש הוא היהודי, הרואה את יחסו החביב של הגוי ומשלה את עצמו שהגוי אוהבו. לעולם לא יאהבו אותנו. זה חוק שטבע אלוקים בבריאה. יותר מכך – הגוי חושב שהוא חזק ממנו. כוחו הפיזי רב מכוחנו. הוא אינו יודע שכוחו נובע מחולשתנו הרוחנית... כשפחד הגויים נופל עלינו, אות הוא לנו להתנער מאדישותנו, להתחזק בקיום המצוות ובעשיית מעשים טובים ולהתפלל להקב"ה, שיפיל חיתתו על הגויים הרוצים להשמידנו'...

בלילה ההוא פלשו צבאות ערב לארצנו מצפון ומדרום ואף ממזרח. עד היום לא קלט היישוב היהודי הקטן את הניסים הגדולים שנעשו לו אז, איך נסו רבבות הפורעים הערביים, וחזרו על עקבותיהם, כי נפל פחד היהודים עליהם.³³

הסיפור מציג את העמים הזרים בכלל, ואת ערביי ישראל בפרט, כאויבי ישראל ששנאתם נטועה בקרבם ומושתתת כבר בבריאת העולם. כלומר יש כאן הצדקה דתית לסכסוך הישראלי-ערבי. הסיפור מבנה דימוי עצמי מוסרי ואנושי של היהודים שבמסגרתו יש שימוש בהאדרה עצמית ובביטויים של שבח עצמי. כך לאורך כל הסיפור היהודים עסוקים בקיום מצוות ובעשיית מעשים טובים, ואילו הערבים מחרחרים ריב ומלחמה. היישוב היהודי מתואר בסיפור כנחות ביחס לצבאות ערב – הוא קטן, חלש ואדיש. לעומתו הערבים מתוארים כיריב חזק וגדול הפולש לארץ ישראל בכוחות רבים, אם כי לא מדובר בצבא לגיטימי, אלא ב'רבבות פורעים'. כך מתחזקת תפיסת העם היהודי כקורבן ומתמקדת בחוסר הישע של היהודים לעומת מעשי הבריונות של העמים האחרים. המושיע הוא האל שמגן על עמו, העם הנבחר. הביטחון באל עולה גם מהשיר 'לשנת השבע' המופיע באותה מהדורה, ומתאר את האמונה ואת הביטחון באל כחיוניים לקיום מנהג השמיטה:

אֵת, שְׁנַת הַשְּׁבַע, נִקְבְּלָה אֶת פְּנִיךָ

בְּזִרְעוֹת בְּטַחֲוֹן וּבְחִיק אֲמוּנָה...

שְׁבַתוֹ עוֹבְדֵי קִרְקַע מְעוֹבְדֵת פְּפִים,

³² שמואל ב ז, כג.

³³ ראו: א' טוקר, 'פאטימה', פנחס הכהן לויץ והלל ליברמן (עורכים), ילדותנו: ספר לימוד ומקראה לכיתה ו, ירושלים תשנ"ז, עמ' 271–273.

אך בלכם פעם בטחון שומרי השבע...
 ונשאת את דגלך בעז וברוח,
 ועם שלם בוטח צועד בעקבותיך...
 ועם סגלה יראה, ועם נבחר יפגין:
 אשרי המאמין, אשרי בקל יבטח.³⁴

השורש בט"ח המופיע לאורך השיר מבטא את הביטחון באל והוא נקשר לשדה האמונה בצירוף 'בזרועות ביטחון ובחיק אמונה' ובסיום 'אשרי המאמין, אשרי בקל [באל] יבטח'. התקבולת המופיעה בסוף השיר 'ועם סגולה יראה ועם נבחר יפגין' מחברת בין שדה הראייה לשדה הקול, ומהדהדת את מעמד הר סיני שבו העם ראה את הקולות ונבחר להיות עם הסגולה.

ההתבדלות הדתית מאופיינת בקיטוב בין מעלה למטה ומעצבת מפה מנטלית שבה היהודים נמצאים מעל העמים האחרים מבחינה רוחנית. תחושת העליונות מתבטאת בהאדרה עצמית, ונקשרת לאל השוכן במרומים – הוא הבוחר בעם ומגדיר אותו כעליון. הניוד בדרגות הרוחניות מעיד גם הוא על הקיטוב בין מעלה למטה – היהודים עולים מדרגת אדם לדרגת מלאך בעוד העמים האחרים יורדים מדרגת אדם לדרגת בהמה. המודל האתני, שעולה גם הוא בחלק מהיצירות, נקשר לעליונות החברתית של העם היהודי העסוק בעשיית מעשים טובים ובהתעלות רוחנית על פני בני העמים האחרים המוצגים כרודפי ריב ומתחררי מלחמה.

4.2 התבדלות על רקע אתני

במרכזה של הזהות היהודית-אתנית עומדים שני מושגים מרכזיים – 'יהדות', 'עם' והזיקה ביניהם. המונח 'עם' מופיע במקראות במשמעות קיבוץ גדול של בני אדם אשר להם היסטוריה משותפת ובהקשר חיובי בלבד. לעומת זאת המונח 'גוי' נמצא לרוב בהקשרים שליליים. הבדלי המינוח יוצרים הבחנה בין העם היהודי לבין העמים האחרים – היהודים מוצגים כבני העם הנבחר שהוא עליון ונשגב ביחס לעמים האחרים. ההתבדלות ותחושת העליונות על פני העמים האחרים משתקפת בסיפור 'ילדות מנופצת' המופיע במהדורה שיצאה לאור בסוף שנות התשעים:

הנסיעה בתוך גרמניה עברה על קורט בשינה. לאיטו פקח את עיניו, אך מייד התכווץ שוב על מושבו, כאשר הבחין בשומר נאצי הפוסע לכיוונו, אך זה ניגש אל נער קטן, שברירי למראה, בעל משקפי מתכת עגולים. 'פתח את המזוודה שלך!' 'שאג... מהר!'

³⁴ ראו: מ' ברמן, 'לשנת השבע', פנחס הכהן לויץ והלל ליברמן (עורכים), ילדותנו: ספר לימוד ומקרא לכתה ו, ירושלים תשנ"ז, עמ' 253.

צרח הנאצי מתעלם מהקושי של הנער. הוא ניסה לפתוח את המנעול, אך ידיו הקטנות והרועדות לא נשמעו לו. קורט ראה את הבהלה ואת החרדה שאחזו בנער ופנה לבוא לעזרתו, אך לפני שהספיק לעשות זאת, דחף אותו השומר בגסות, והוא הסתחרר וכמעט נפל. 'חזור למקומך. תורך יגיע בעוד רגע!' נהם הנאצי.

במבט בוז בעיניו חזר קורט לשיווי משקלו ושב בצעד מדוד למקומו. הרי הוא בן לאומה נבחרת, בעוד השומר הזה צאצא לשבט ברברים. הוא יקבל בסוף את המגיע לו.³⁵

רעיון 'העם הנבחר' מבטא התבדלות על רקע אתני המיוצגת בפער בין הנאצי המשווין ל'שבט ברברים' לבין הילד היהודי קורט שהוא 'בן לאומה נבחרת'. בעוד קורט וחברו קטנים, שבריריים, רועדים, מסוחררים ואחוזי בהלה וחרדה, הנאצי מפגין אלימות כלפיהם – הוא דוחף את הנער בגסות, שואג ונוהם לעברו. כלומר במקביל לתחושת העליינות של העם היהודי מתגלה כאן תפיסת הקורבן. האמונה בצדקת העם היהודי ובהיותו העם הנבחר מתגלה בסיפורים רבים המופיעים במקראות המגזר החרדי ועוסקים בתקופות מבחן קשות. כך למשל בסיפור 'ר' כתריאל השמש' המופיע בשתי המהדורות האחרונות של מקראת 'ילדותנו':

חושך ואפלה אופפים את הכול... רק קול אחד, צרוד משהו, נישא ברמה. רק קול אחד מעורר מתנומה... 'ישראל, עם קדושים, קומו, קומו לעבודת הבורא!'

זהו קולו של 'ר' כתריאל השמש, העושה תפקידו בנאמנות מופלאה... לאט לאט נפתחות הדלתות, והרחוב מתמלא באנשים, אשר אוזנם קלטה את קריאתו, ועתה חשים הם לעבר בית המדרש המואר באור יקר... עומד לו 'ר' כתריאל ליד מפתנו של אחד הבתים, ומראהו אומר חרדה. הריהו עומד, מתחבט ומתלבט ושואל את עצמו: 'האם האדם שמעבר לכותל הוא איש החובב לימוד בלילות? או שמא יהודי זה איחר לישון וחפץ להמשיך בשינה ערבה?... 'ואם אינו חפץ להשכים' – חושב לו 'ר' כתריאל – 'מה ממני יהלוך? יהודי לעולם יהודי הוא, בין אם הוא חבר באגודת 'אהבת התורה', ובין אם לא'... אולם הפעם העניין גורלי יותר, שכן 'ר' יונה, אחד מנאמני הלומדים, עזב בראש-חודש חשוון את דירתו, ובמקומו נכנס לא אחר מאשר איזואן, הגוי הגס והמגושם, הידוע כשונא ישראל מובהק.

'ישראל, עם קדושים!' קורא השמש בניגון של תחנונים סמוך לחלונו של איזואן הישן... 'ר' כתריאל איננו מתייאש, כהרגלו. נוקש הוא בתריס ומוסיף לקרוא בניגון מפציר. והפעם, כן, הפעם נשמעת בבירור נביחת כלב, ואחריה – קול צעדים מתקרבים. 'ר' כתריאל קופא על עומדו, מבקש לנוס, להימלט, אך בטרם מספיק הוא להניע רגליו, תופסת בגרונו יד גרמית, ומטר מהלומות ניתך על ראשו, ואחריהן – בעיטות מכאיבות בליווי קללות גויות גסות. העולם מתערפל לנגד עיניו, ואחר – חושך, דממה... הוא

35 ראו: ש' שלימור, 'ילדות מנופצת', פנחס הכהן לוין והלל ליברמן (עורכים), 'ילדותנו: ספר לימוד ומקראה לכיתה ו, ירושלים תשנ"ז, עמ' 322–325.

מתרומם ומתחיל להשתרך בכבודות וברעד לעבר בית המדרש. כל צעד מכאיב, כל תנועה מאמצת.

אך שם ממרחק מתנוצץ לעברו בחיבה ובידידות אורו הקסום של בית המדרש... ובבית המדרש, על ידי שולחנות ארוכים, ישובים רכונים כל אותם יהודים מסורים שניעורו לקול קריאתו. לבו של השמש נמלא אושר וגיל, כאביו – כמו נדמו. הוא נושא השמימה את עיניו הזכות ולוחש: 'ריכונו של עולם, הבט משמים וראה את עם סגולתך! ראה מה בינינו לבין האומות: הללו בעטו בי, פצעוני והכוני מרה, על אשר הפרעתי אותם לרגע קל משנתם; ואילו בניך אהביך מתעוררים תמיד בחשק ובשמחה משנתם הערבה... הבט וראה מה בינינו לבינם!' ³⁶

דמותו של איוואן מייצגת את בני העמים האחרים ומתארת אותם כאויבים אלימים, גסים וברבריים. ר' כתריאל הוא קורבן של האלימות המילולית והגופנית מצד איוואן, כפי שהעם היהודי הוא קורבן של בני העמים האחרים. את הסיפור מלווים שני שדות סמנטיים מנוגדים – שדה החושך הנקשר לאלימות ולפחד: 'חושך ואפלה', 'העולם מתערפל', 'חושך', 'דממה' ושדה האור הנקשר לעולם הדת: 'בית המדרש המואר באור יקרות', 'מתנוצץ לעברו... אורו הקסום של בית המדרש'. ר' כתריאל למעשה מוציא את היהודים משנתם ומהחושך ומוביל אותם לעבר אורו של בית המדרש, גם תפקידו כשמש נקשר באופן עקיף לשדה האור. אף על פי שההקשר הדתי עולה בבירור מהסיפור, ההתמקדות היא בעם היהודי כקבוצה אתנית, לכן נאמר כי 'יהודי לעולם יהודי הוא', גם אם הוא לא שומר מצוות או מתפלל. רעיון הבחירה מדגיש בסיפור את ייחודיותו של הקולקטיב היהודי ביחס לבני העמים האחרים – היהודים מלאי חשק ושמחת חיים, ובני העמים האחרים אלימים ובוטים. נבנית כאן מפה מנטלית מורכבת: היהודים נמצאים מעל לבני העמים האחרים מבחינה רוחנית, אך במקביל היהודים הם קורבנות למעשי האלימות של בני העמים האחרים ובכך הם נחותים מהם מבחינה פיזית.

בסיפור 'בזכותה של מצוות הכנסת־אורחים' המופיע במקראת החינוך החרדי שיצאה לאור בתשמ"ח נכתב כך:

מזה יומיים שלא קיימנו מצוות הכנסת־אורחים. הכול מוכן, אך איש אינו נראה בדרך – נאנח רבי אלעזר הזקן, בעל הבקתה... מי יודע, מה מתרחש בדרכים? – ממשך הזקן להביע את חרדת ליבו – חסרונם של עובדי־אורח הוא סימן לא טוב. אולי ה'קוזאקים' משתוללים שוב, או שמא אלה ה'היידאמאקים' הפראים? חוסה על עמך ישראל, אבינו שבשמים!

³⁶ ראו: ז' שכנוביץ, 'ר' כתריאל השמש', הלל ליברמן ופנחס כהנא (עורכים), ילדותנו ספר שישי ללימוד ומקרא לשנת הלימודים השישית, ירושלים תשמ"ח, עמ' 14–16; פנחס הכהן לויץ והלל ליברמן (עורכים), ילדותנו: ספר לימוד ומקראה לכיתה ו, ירושלים תשנ"ז, עמ' 24–25.

חוסה על עצמך, אלעזר! – מתפרצת האישה בבכיה מרה, ופיה נפתח בטררוניה – שנים על שנים שאני מתחננת לפניך, שתעזוב מקום מסוכן זה, ארץ הררית זו – ארץ ארורה היא. כל אישריב וצמא־מלחמה נמשך לנקודה זו. בניבליעל למיניהם, חומסים, גזלנים ואנשיהפקר מוצאים כאן כר נרחב לתעלוליהם... כנים דבריך, זוגתי – עונה ר' אלעזר הזקן בקול שליו ובוטח – אומנם כן, המקום הזה – מקום של סכנת נפשות הוא. והנה, מה גדולה זכותנו לקיים דווקא במקום זה מצווה של הכנסת־אורחים. הרי מדי פעם אפשר להציל נפשות יקרות מבני־ישראל!³⁷

גם כאן העמים האחרים מתוארים כפראיים, אלימים וצמאי מלחמה ולעומתם היהודים עסוקים במצוות והופכים קורבנות לאותן רדיפות. מהסיפור עולים שני היבטים של רעיון הבחירה הקשורים הן לתת־המודל הדתי והן לתת־המודל האתני – מצד אחד העם שומר מצוות, ומצד שני האל מגן על עמו ונוסך בו ביטחון ושלווה מול התוקפנות של בני העמים האחרים. אלוהים הוא האב, כפי שמתבטא בקריאה 'אבינו שבשמים!', והעם היהודי הוא ילדו הנבחר. מטפורות אלו משקפות את הזיקה בין האל לבין העם היהודי.³⁸ מן היצירות עולה כי במרכז המודל האתני עומדת תפיסת הקורבן. היהודים מוצגים כקטנים, שבריריים, חרדים ושקטים. בניגוד אליהם בני העמים האחרים המכונים 'גויים' מוצגים כגסים, אלימים, תוקפניים וצעקניים.

4.3 התבדלות על רקע טריטוריאלי

עם השנים עברו הצירופים 'עם הבחירה', 'העם הנבחר' ו'עם סגולה' תהליך של חילון, והחלו לבטא את ההצדקה ההיסטורית לשיבה בארץ ישראל ולהקמת מדינה לעם היהודי. אולם במקראות המגזור החרדי תת־המודל הטריטוריאלי אינו מנותק מההיבט הדתי. ומתגלה בו דרישה לאקטיביות רבה של העם למען קיום הברית עם האל. דרישה זו עולה למשל מהטקסט 'הברכה שרויה בארץ ישראל' מתוך מדרש רבה המובא במקראת החינוך החרדי שיצאה לאור בסוף שנות השמונים:

37 ראו: משה יחזקאלי, 'בכותה של מצוות הכנסת־אורחים', הלל ליברמן ופנחס כהנא (עורכים), ילדותנו ספר שיש ללימוד ומקרא לשנת הלימודים השישית, ירושלים תשמ"ח, עמ' 34–39.

38 קראולי מסביר כי האטימולוגיה של המושג 'לאום' (nation) קשורה לשם הפועל 'להיוולד' (nasci – to be born). ייתכן כי המטפורה העם הוא ילד היא הדהוד של משמעות מקורית זו. Tony Crowley, 'Signs of belonging: Languages, nations and cultures in the old and new Europe', Charlotte Hoffman (ed.), *Language, culture and communication in contemporary Europe*, Clevedon, Philadelphia and Adelaide 1996, pp. 488

וַיֹּאמֶר ה' אֱלֹהֵי עֲקֵב, שׁוּב אֶל־אֶרֶץ אַבְרָהָם וְלְמִוְלַדְתָּךְ (בראשית לא, ג) – ר' אַמִּי בְּשֵׁם
 רִישׁ לְקִישׁ אָמַר, נִכְסֵי חוּץ־לְאֶרֶץ אֵין בְּהֶם בְּרָכָה אֶלָּא מִשְׁתָּשׁוּב אֶל אֶרֶץ אַבְרָהָם אֶהְיֶה
 עִמָּךְ.³⁹

מוצגת כאן תפיסה השוללת את הגלות ומתייחסת לשיבה לארץ ישראל, לטריטוריה
 הקולקטיבית, כתנאי לקיום הברית של האל עם עמו הנבחר. גם בקריאה לייסוד פתח
 תקווה, 'הבה אחים להתנחלות באדמת הקודש' מובלטת חשיבות השיבה לארץ ישראל:

הבה אחים יקרים, תנו ידיכם למפעל הנשגב הזה! היקבצו, יראי ה', תופסי תורה, אשר
 כמה לבכם וצמאה נפשכם לארץ נחלת אבותיכם! ... עורו עורו, לבשו עוז, בני ציון
 וירושלים, כי ה' עימנו! ...

איך נעים לנו זיו קרני השמש, בעת אשר חמדתנו לוטה בערפל! ואיך תתענג נפשנו על
 פרחי החמד העוטפים גבעות עולם, בעת אשר ישראל יתכסו בשיממון? ...

עוד יקצר היום לבני ציון הנידחים והפזורים בארצות תבל, עוד לא נטהר כרם ה'
 מהקוצים ומהחוחים...

מתי נשמע קול תרועת העם, אשר קצה נפשם... ויצפו להשתטח בגנים לקטוף פרחי חמד
 על יד יובלי מים? ...

נביא אנשים מוכשרים לעבודה ולמלאכה כזאת מאחינו בחוץ לארץ, למען יתנחלו על
 אדמת הקודש להסיר מעליה את השיממון.⁴⁰

בני העם היהודי מוצגים כאחים הנקראים לחזור למולדת האבות, לטריטוריה שהובטחה
 להם במעמד הר סיני. השיבה לטריטוריה הקולקטיבית כמוה כשיבה לחיק המשפחה, והיא
 המובילה לתמיכת האל בעמו. השיבה לארץ ישראל היא האור המיוצג בקרני השמש,
 והחיים בגלות הם החושך המיוצג בערפל. לאורך הטקסט מופיעים מילים וצירופים
 השייכים לשדה השממה: צמאה נפשכם, שיממון, קוצים, חוחים. כל אלה עומדים בניגוד
 להפרחת השממה: פרחי חמד, גנים, יובלי מים.

רעיון הבחירה נוצר במעמד הר סיני שבו אלוהים בחר בעם היהודי להיות העם הנבחר
 וכרת עימו ברית: 'וְעַתָּה אִם־שָׁמוּעַ תִּשְׁמָעוּ בְקוֹלִי, וְשָׁמַרְתֶּם אֶת־בְּרִיתִי וְהִיִּיתֶם לִי סֵגֻלָּה מִכָּל־
 הָעַמִּים, כִּי־לִי פְלִהָאֶרֶץ' (שמות יט, ה). במעמד זה הבטיח אלוהים לעמו את ארץ ישראל.
 בתמורה התחייבו בני ישראל לקיים את מצוות התורה ובראשן עשרת הדיברות. אירוע זה

³⁹ ראו: 'מדרש רבה', הלל ליברמן ופנחס כהנא (עורכים), ילדותנו ספר שישי ללימוד ומקרא לשנת
 הלימודים השישית, ירושלים תשמ"ח, עמ' 149.

⁴⁰ ראו: יואל משה סלומון, 'הבה אחים להתנחלות באדמת הקודש! הקריאה לייסוד "פתח תקווה",
 המושבה הראשונה', פנחס הכהן לוין והלל ליברמן (עורכים), ילדותנו: ספר לימוד ומקרא לכתה
 ו, ירושלים תשנ"ז, עמ' 261; הלל ליברמן ופנחס כהנא (עורכים), ילדותנו ספר שישי ללימוד ומקרא
 לשנת הלימודים השישית, ירושלים תשמ"ח, עמ' 126–127.

משקף את החיבור בין המודל האתני, הדתי והטריטוריאלי. בסיפור 'ליל פסח' המובא במקראת החינוך החרדי שיצאה לאור בתש"ח יש ביטוי לשלושת התת-מודלים – הדתי, האתני והטריטוריאלי:

שנה שנה חוזר ליל זה בחיים היהודיים, ליל זה אשר בו מסביר האב לבניו מה פירוש הדבר להיות יהודי. באותו לילה נישאת נשימת החמה של עם צמא־חיים, מלא כוח וגבורה. בו בלילה נשמע קולו העצוב חדרור הכאב, קולו של נרדף ומעונה... זהו ליל פסח, לילו של עם ישראל... 'בכל דור ודור חייב אדם לראות את עצמו כאלו הוא יצא ממצרים'. כי על קורותיו הוא מספר האב לבניו, באותו רגע אין הוא יהודי בודד, חלש, החי לו את עשרות שנות חייו אישם. לא, נציג העם הוא, הממשיך לשאת את ההיסטוריה הלאומית שלו. מדבר הוא אל ילדיו ודורש מהם משמעת, אשר לא הוא, אלא העם כולו רשאי לדרוש מאנשיו... 'דעו לכם' כן מכריזה האומה היהודית בליל הסדר 'כי אין אנו עם כשאר העמים'... בנו בחר הקב"ה ובהוציאו אותנו משם [ממצרים] נתן לנו את תורתו, עשה אותנו לעם והביאנו לארץ ישראל.⁴¹

העם היהודי מוצג בטקסט כעם הנושא בחובו ניגודים – מצד אחד הוא צמא חיים ומלא כוח וגבורה, ומצד שני הוא עצוב, כואב, נרדף ומעונה. הסתירה מתיישבת בהמשך כשעולה הקיטוב בין היחיד לבין הכלל. כלומר ההתגבשות של היחידים לכדי עם היא המעניקה לו את הכוח ואת ההמשכיות. העם מוצג כאוסף של יחידים בעלי היסטוריה משותפת וזהות שהתגבשה על הרקע האמוני-דתי. מטונימית היחיד כמייצג את הכלל מבטאת את ערכי הקולקטיב הנמצאים מעל ערכי האינדיבידואל – כל יחיד המשתייך לעם מייצג את הכלל. האל מוצג בקטע כמבצע של פעולת הבחירה, והעם היהודי מכריז על הבחירה בגאון. בסיום הקטע מופיע משפט המחבר בין התת-מודלים השונים שעסקתי בהם במאמר זה – 'נתן לנו את תורתו, עשה אותנו לעם והביאנו לארץ ישראל'. מודל הדת מיוצג במתן תורה, המודל האתני מיוצג בהתגבשות היהודים מיחידים לעם והמודל הטריטוריאלי משתקף בעלייה לארץ ישראל.

המודל הטריטוריאלי למעשה אינו מבודד מן המודלים האחרים, דבר המעיד על חשיבותו הפחותה כמרכיב בלעדי של הלאום. ארץ ישראל מוצגת ביצירות כאם ומשפחה ונקשרת לשדה האור. בניגוד אליה נמצאת הגלות המשויכת לשדה החושך. במודל זה מתגלה פער בין היהודי המוצג כקורבן – עצוב, חלש, נרדף ושתוק לבין הגבורה, הכוח ושמחת החיים המאפיינים את העם היהודי. מתעצבת כאן מפה מנטלית שבה היהודי היחיד נמצא בעמדת נחיתות לעומת בני העמים האחרים. אולם כאשר מדובר בעם היהודי כקולקטיב, תחושת הקורבן מוחלפת בתחושת עליונות המאפיינת את העם הנבחר.

41 ראו ברויער, 'ליל פסח', עמ' 100–101.

5. השוואה בין מקראות מגזרי החינוך היהודי

ההבדלים בין מקראות מגזרי החינוך הם למעשה תמונת ראי לערכיו של כל מגזר – החרדי, הדתי-ציוני והחילוני. במגזר החרדי מתגלה רעיון הבחירה ביצירות רבות שחלקן אינן עוסקות ישירות בנושא האמוני-דתי עצמו, והוא מועבר בהן בדרכים גלויות ומפורשות או בדרכים סמויות ומשתמעות, כפי שראינו לעיל. המשותף לכל היצירות הוא התפיסה המתבדלת המועברת בהן שהעם היהודי אינו רק שונה מהעמים האחרים אלא גם עליון ביחס אליהם.

במגזר הממלכתי-דתי העיסוק ברעיון הבחירה מופיע באופן מפורש במקורות שעליהם נשענים פרקי המקראה, שהם למעשה גם המקורות הערכיים האמוניים שמהם ניזונה החברה הדתי-ציונית. במקראה, 'בשפת השורות', המיועדת למגזר הממלכתי-דתי נפתח כל פרק במקבץ ציטוטים מהמקורות היהודיים, כך למשל בפתח הפרק שנקרא 'ואתן לך ארץ חמדה' מובאים ציטוטים מקראיים שונים המתייחסים לברית בין אלוהים לעם היהודי, למשל:

וְהִקְמַתִּי אֶת־בְּרִיתִי בֵּינִי וּבֵינֶךָ, וּבֵין יִרְעָף אֶת־רִיף לְדֹתָם – לְבְרִית עוֹלָם: לְהָיוֹת לְךָ לְאֱלֹהִים, וּלְיִרְעָף אֶת־רִיף. וְנִתַּתִּי לְךָ וּלְיִרְעָף אֶת־רִיף אֶת אֶרֶץ מִגְרִיד, אֵת פְּלֶאֶרֶץ פְּנֵעוֹן, לְאֶחְזַת, עוֹלָם; וְהָיִיתִי לָהֶם, לְאֱלֹהִים (בראשית יז, ז–ח).⁴²

הברית בין האל לעם היהודי נזכרת לא רק בציטוטים מן המקורות, אלא גם ביצירות המופיעות במקראות הלימוד של המגזר הממלכתי-דתי. אולם בניגוד למקראות המגזר החרדי, תחושת העליונות אינה גלויה ומפורשת, אלא מתבטאת כהתנגדות להתבוללות העם היהודי בין אומות העולם. דוגמה לכך נמצאת בסיפור 'מעייץ וחרוב בפתח המערה':

שתיים עשרה שנה נתחבאו רבי שמעון בר יוחאי ורבי אלעזר בנו במערה [...] והיו יושבים ועוסקים בתורה יומם ולילה. לבסוף שמעו בת קול מכרזת ואומרת: בניי חביבי, צאו מן המערה, לכו והרביצו תורה בעמי ישראל שגלו באומות ונשתכחה תורתם. קם רבי שמעון על רגליו ואמר: [...] נשבע אני כי לא תישכח תורתך מעמך, שכבר הבטחת לנו שלא תישכח מפינו ומפי זרענו ופני זרע זרענו מעתה ועד עולם.⁴³

בסיפור 'הולדת השיר' המופיע במקראה, 'פתחו את השער', של החינוך הממלכתי-דתי, מתארת נעמי שמר את תהליך כתיבת השיר 'ירושלים של זהב'. גם כאן באה לידי ביטוי התפיסה המתבדלת ותחושת העליונות, אך היא אינה מופנית כלפי בני העמים הזרים באופן גורף, אלא ממוקדת בבני העם הערבי:

42 ראו: רינה אנטמן (עורכת), בשפת השורות – מקראה לבית הספר הממלכתי-דתי ספר ו, אור יהודה 2005, עמ' 136.

43 ראו אנטמן בשפת השורות, עמ' 136.

בימים הבאים נהגתי להשמיע את השיר לכל באי ביתי, כדרכי תמיד. פעם השמעתי אותו לרבקה מיכאלי והיא שאלה:

– ומה עם העיר העתיקה?

– טוב, אמרתי, – אם את דווקא רוצה. והוספתי את הבית האמצעי:

[...] פֶּכֶר הַשּׁוּק רִיקָה

וְאֵין פּוֹקֵד אֶת הַר הַבַּיִת

בְּעִיר הָעִתִּיקָה [...]]

וְאֵין יוֹרֵד אֶל יַם הַמֶּלַח

בְּדֶרֶךְ יְרִיחוֹ.

[...] ימים רבים אחר כך קפץ עליי רוגזו של עמוס עוז בשל השורות הללו. בעצם לא ימים רבים כל כך: יום אחד לאחר המלחמה כתב עמוס עוז ב'דבר' – ואני מצטטת מפי השמועה – מה זה פתאום 'כיכר השוק ריקה'? הרי היא מלאה ערבים! וכיוצא בזה הר הבית, ודרך יריחו. עבר קצת זמן עד שהדברים הגיעו לאוזניי, ונתמלאתי חימה [...]

רצוני לומר קבל עם ועדה את הדברים האלה:

אכן ואכן. בעיניי, ירושלים שאין בה יהודים היא עיר אבלה ושוממת. יתרה מזו: ארץ ישראל כשהיא ריקה מיהודים היא ישימון בעיניי. ועוד: כל העולם הזה כולו, אם הוא חס וחלילה ריק מיהודים, הוא בעיניי חור שחור ביקום.⁴⁴

דבריו של עוז משקפים תפיסה הומנית-שוויונית המתנגדת לתפיסה המתבדלת שהעם היהודי הוא הנבחר והנעלה על פני העמים האחרים. התפיסה המתבדלת של שמר עולה היטב מתגובתה לביקורת שהעלה עוז. ההכרח בהימצאות היהודים בירושלים, כמו גם בעולם כולו, אומנם אינו עוסק ישירות ברעיון הבחירה, אך הוא משקף תפיסה מתבדלת הרואה ביהודים עם נעלה וחשוב יותר ביחס לעמים האחרים. ללא היהודים ירושלים היא עיר 'אבלה ושוממת', 'ישימון' והעולם הוא 'חור שחור ביקום'.

רעיון הבחירה מופיע במקראות המגזר הממלכתי בנימה אירונית המביעה ספקנות כלפי רעיון הבחירה ולא תמיכה בו, כך בשיר 'מכל העמים' המובא במקראת החינוך הממלכתי. שיר זה נכתב למדורו של אלטרמן בעיתון 'הארץ' כתגובה לידיעות על השמדת יהודי אירופה, והוא מציג כתב אשמה נגד העולם הנוצרי על השתיקה לנוכח המתרחש באירופה:

וְאוֹכֵל הַגֶּרֶן בְּיָמִים וּבְלֵיל,

⁴⁴ ראו: נעמי שמר, 'הולדת השיר', משרד החינוך והתרבות, פתחו את השער – מקראה לכיתות ו לבית הספר הממלכתי, ירושלים 1990, עמ' 198–201.

וְהָאֵב הַנוֹצְרִי הַקְרוֹשׁ בְּעִיר רוֹם
לֹא יָצָא מֵהִיכָל עִם צְלָמֵי הַגּוֹאֵל
לְעֹמֵד יוֹם אֶחָד בַּפּוֹגְרוֹם [...] ⁴⁵
וְאַתָּה תִּבְקָשׁנוּ מִיַּד הַרוֹצְחִים
וּמִיַּד הַשּׂוֹתְקִים גַּם־יַחַד.

במהלך השיר מביע אלתרמן בנימה אירונית לגלוג כלפי הזהות הלאומית־יהודית המאמינה ברעיון העם הנבחר, שכן בשיר אלוהים בוחר בעם היהודי ליהרג.

אֱלֹהֵי הָאֲבוֹת, יְדַעְנוּ
שְׂאֵתָה בְּחַרְתָּנוּ מִכָּל הַיְלָדִים,
אֲהַבְתָּ אוֹתָנוּ וְרָצִיתָ בָּנוּ.
שְׂאֵתָה בְּחַרְתָּנוּ מִכָּל הַיְלָדִים
לְהַרְג מוֹל כְּפוֹדֶךָ.

בשירו של אלתרמן מוצג העם היהודי דרך הטקסטים המכוננים שלו באירוניה מרה ומתריסה כעם הנבחר למות. המטפורות שעליהן מתבססות שורות אלו הן 'אלוהים הוא האב', ו'העם היהודי הוא ילדו', מדגישות עוד יותר את הביקורתיות והכעס כלפי ההקרבה – האב המקריב את ילדו האהוב.

בחקירה דיאכרונית של מקראות המגזר הממלכת־ידיתי מתגלה כי במקראות שיצאו לאור מסוף שנות השמונים עד אמצע שנות התשעים אין כל התייחסות לחסידי אומות העולם, למעט אזכור שולי בסיפור 'פתאום לבד בעולם' ⁴⁶ המתאר את סיפור חייו של יעקב בן־סירא. הוא מזכיר בסיפורו אישה אלמונית שהעניקה לו את חייו, כאשר אמרה שהוא בנה, ועל ידי כך הצילה אותו משוטר גרמני שביקש לראות את תעודותיו. אולם הסיפור בעיקרו לא עוסק בה או בחסידי אומות העולם. רק החל מאמצע שנות התשעים ניתן ביטוי במקראות לחסידי אומות העולם במסגרת העיסוק ביום השואה. נושא זה אשר נעדר לחלוטין ממקראות המגזר החרדי מבטל את תחושת העליונות של העם היהודי ביחס לעמים האחרים ומחליף אותה בתחושת הוקרה והערכה כלפיהם.

המקאמה של חיים חפר 'חֲסִידֵי אֲמוֹת הָעוֹלָם' המופיעה במקראות החינוך הממלכת־ידיתי, מביעה הערכה רבה כלפי בני העמים האחרים שהצילו את היהודים

⁴⁵ ראו נתן אלתרמן, כהן, מקראת מפגשים ו, עמ' 268–269.

⁴⁶ ראו יעקב בן סירא 'פתאום לבד בעולם', משרד החינוך והתרבות, פתחו את השער, עמ' 154–165.

בתקופת השואה, או הסתירו אותם תקופה ארוכה תוך סיכון חייהם וחיי משפחותיהם ללא כל תמורה:

אָני מְנַסֶּה לְחַשֵּׁב, וְשׁוֹמֵעַ, וְשׁוֹאֵל: לֹא אָנִי בְּמִקּוֹמִם מָה הָיִיתִי עוֹשֶׂה?
 אִם אָנִי, בְּתוֹךְ אוֹקְיָנוֹס שֶׁל שְׂנֵאָה, מוֹל עוֹלָם מִתְמוּטָט וּבּוֹעֵר,
 אִם אָנִי הָיִיתִי נוֹתֵן מִסְתוֹר לְכֵן עִם אַחֵר? [...]
 אָנִי רוֹאֶה אוֹתָם חַיִּים אֶת שְׁנֵי הָעוֹלָמוֹת הָאֵלֶּה, תַּחַת עֵלָם שֶׁל הַכּוֹכָבִים,
 וְשֵׁם, וְאֵז, בֵּין הַגְּבוּרָה וְהַפְּחַד, הֵם בּוֹחֵרִים לְהִיּוֹת דּוֹקָא בְּעֵד הַחֲלָשִׁים [...]
 בּוֹחֵרִים לְהִיּוֹת צֵלָם אֱלֹהִים שֶׁבְּתוֹךְ לֵב הָאֲנָשִׁים,
 לְהִיּוֹת הַתְּקֵנָה הָאֲחֵרוֹנָה הַמְּלַטֶּפֶת אֶת הַמֵּיֶאֱשִׁים.
 בְּתוֹךְ הַמְּלַחְמָה הַנּוֹרְאָה הַסֵּהִם שֶׁעָמְדוּ יוֹסִיּוֹם בְּקָרֵב,
 וְהֵם הַצְּדִיקִים שֶׁבְּסֻדּוֹם, שֶׁבְּזִכּוֹתָם הָעוֹלָם לֹא תָרַב,
 הֵם בְּתוֹלְדוֹתָיו שֶׁל עַמִּי הַרְצוּחַ, הַיְרוּי וְהַמַּת
 הָיוּ עֲמוּדֵי הַחֶסֶד וְהַרְחָמִים, שֶׁעָלִיָּהֶם הָעוֹלָם עוֹמֵד.
 וּבְפָנֵיהֶם וּבְפָנֵי גְבוּרָתָם, שֶׁהִיא עֲדִין לְנוּ חֵידָה
 אֲנַחְנוּ, הַיְהוּדִים, מְרַכְּנִים רְאֵשֵׁינוּ בְּתוֹדָה.⁴⁷

חפר מצביע על חלקם המרכזי של חסידי אומות העולם בהשרדותו של העם היהודי ומכיר להם תודה. הוא מתאר את המוסריות הגבוהה של בני העמים האחרים שנחלצו לעזרת היהודים: 'וכל זאת, רק מפני שאדם לאדם, חייב להיות אדם'. השורש עמ"ד חוזר על עצמו ביצירה בהקשר לבני העמים האחרים: 'הם שעמדו יוסיום בקרב', 'היו עמודי החסד והרחמים, שעליהם העולם עומד'. זאת בניגוד לעולם הקורס הסובב אותם: 'עולם מתמוטט ובווער', 'שבזכותם העולם לא תרב'. יצירתו של חפר נקשרת לתפיסת הקורבן של העם היהודי המתואר כאן כחלש, מיואש, רצוח, ירוי ומת.

עד למשפט אייכמן (1961) היה זיכרון השואה מפוצל, והעניק יחס הפוך לקורבנות שהלכו 'כצאן לטבח' לעומת ההאדרה כלפי אלה שמרדו והתקוממו נגד זוועות הנאצים. עם חשיפת העדויות במשפט אייכמן ועד שנות השמונים התגברה תחושת ההזדהות עם הקורבנות, היטשטש הניגוד בין שואה לגבורה ונוצרה סולידריות גדולה יותר של הלאום

⁴⁷ ראו: חיים חפר, מתוך המקראות הבאות: אנטמן, בשפת השורות, עמ' 111; בינה גלרטליתמן וחנה שליטא (עורכות), דרך המילים: ספר ו, תל אביב 2005, עמ' 245; בינה גלרטליתמן וחנה שליטא (עורכות), צועדים בדרך המילים ו, אור יהודה 2014, עמ' 261; בתשבע רשף, מיכל הניג'טולדנו ודבורה אמיר (עורכות), עונות וליהנות ו, יבנה 2014, עמ' 29.

מול העמים הזרים בבחינת 'העולם כולו נגדנו'.⁴⁸ תחושות של קורבנות ושל נרדפות בקרב הציבור הישראלי בעשורים האחרונים מבוססות על הזיכרון ההיסטורי הקולקטיבי של העם היהודי ומעוגנות בתודעת השואה, והן משפיעות בימינו על הקונפליקט הישראלי-פלסטיני. כך הציבור הישראלי רואה עצמו כקורבן, ומצדיק את השימוש בכוח כלפי הציבור הפלסטיני.⁴⁹ תחושות אלו משקפות את התפיסה המתבדלת ובאות לידי ביטוי במקראות של שלושת מגזרי החינוך: החרדי, הממלכתית ומהממלכתית. בסיפורו האוטוביוגרפי המופיע במקראת החינוך הממלכתי מתאר גרשון שקד כיצד עלה בגפו לארץ ישראל במהלך מלחמת העולם השנייה. בסוף הסיפור מוצגת תפיסתו של שקד המעידה על תפיסה כללית שלפיה היהודים היו מקדמת דנא קורבנות נרדפים. הוא קושר בדבריו בין רדיפת היהודים במלחמת העולם השנייה לבין העוינות שעימה מתמודד העם היהודי כמיעוט במזרח התיכון:

אותו ילד לא נשתחרר אפוא כל ימיו מן החרדה. החשש בפני התמוטטותה של הוודאות האחת, שהיא ארץ ישראל [...] חשש זה גדול בעיניי מן הפחד שהאויבים, שישבו בבית ממול ושבתוכם חיינו אני וחבריי כמיעוט מוכה, קיימים עתה מחוץ לבית ברחוב שממול, ומבקשים לחזור ולהפוך אותנו למיעוט מוכה.⁵⁰

ממצא אחר העולה מהחקירה הדיאכרונית של המקראות חושף שבמקראות החינוך הממלכתי והממלכתית שיצאו לאור בשני עשורים האחרונים מובאות גם יצירות המציגות את העם היהודי ואת העמים האחרים באופן שוויוני. כך עולה משירו של דן אלמגור 'יום יבוא':

יום יבוא, יום יבוא

הוא קרב והולך בנתיבו

לא ישפל שום אדם

על גזעו וצבעו⁵¹

48 ראו: דני גוטוויין, 'הפרטת השואה: פוליטיקה, זיכרון והיסטוריוגרפיה', דפים לחקר תקופת השואה טו (1999), עמ' 7–52.

49 ראו: אלון גן, קורבנות – אומנות: משיח קורבני לשיח ריבוני, ירושלים 2014, עמ' 20, 30; Yael Zrubavel, 'The death of memory and the memory of death: Massada and the holocaust as historical metaphors', *Representation* 45, (1994) pp. 90–91

50 ראו: גרשון שקד, 'בזכות קליפת התפוח', עמוס פרס־פרסקי (עורך), מקראות ישראל חדשות לכיתה ו, תל־אביב 1992, עמ' 15–19.

51 ראו דן אלמגור, 'יום יבוא', אנטמן, בשפת השורות, עמ' 276; גל־טליתמן ושל־טא, דרך המילים ו, עמ' 99; גל־טליתמן ושל־טא, צועדים בדרך המילים ו, עמ' 144–145.

במהדורה המוקדמת של מקראות אלו שיצאה לאור באמצע שנות התשעים, לא הובא השיר, ונעדרים ממנה טקסטים נוספים הקוראים ליצירת חברה שוויונית בישראל:

חברה נאורה מכבדת את ההבדלים שבין בני האדם, ועם זאת פועלת למען שוויון הזדמנויות לכולם.⁵²

דוגמאות לתפיסה שוויונית ואוהדת כלפי עמים אחרים נכללות תחת מספר פרקים שיועדו לכך במקראות החינוך הממלכתי. כך פרק שנקרא 'בשכנות טובה'⁵³ מביא סיפורים המציגים את המגע היומיומי בין החברה היהודית לבין החברה הערבית והדרוזית בישראל. פרק אחר ששמו 'שיתחברו כל ההפכים'⁵⁴ קורא לאחוזה בין העמים, וכך גם הפרק שנקרא 'רוח של אחווה'.⁵⁵

סיכום

הצירוף 'העם הנבחר' מופיע במקראות הלימוד של המגזר החרדי בהקשרים חיוביים בלבד, אף על פי שיש לו קונוטציה שלילית, כאשר הוא נקשר למונח 'לאומנות'. כך למשל במילון אבן-שושן מוגדרת לאומנות כ'לאומיות קנאית וקיצונית, שוביניזם, ראיית עמו כנבחר מכל העמים – אגב שנאה או בוז לעמים אחרים'.⁵⁶ התפיסה הרווחת במקראות המגזר החרדי רואה בעם היהודי עם בחירה הנעלה על עמים אחרים. כתוצאה מכך מתעצבת בקרב התלמידים הרכים מפה מנטלית היוצרת תמונה בלתי-שוויונית בין העם היהודי לעמים האחרים המכונים 'גויים', כפי שעולה מתרשים ב אשר מסכם את ממצאי המחקר הנוכחי, ומציג באופן סכמתי מפה מנטלית זו.

השדות הסמנטיים המוצגים בתרשים באלפסות אפורות מנוגדים זה לזה – מעלה ומטה, אור וחושך, והם אלה הנמצאים בבסיס ההבחנה בין העם היהודי לגויים, בין ארץ ישראל לגלות ובין היהודי היחיד המוצג כקורבן נחות לבין העם היהודי כקולקטיב המוצג כעליון ביחס לעמים האחרים. נוסף לקיטוב חושפת המפה קשרים בין מושגים בתוך השדות הסמנטיים, ומביאה דוגמאות נבחרות מתוך היצירות שנחקרו. הדירוג מלאך-אדם-בהמה שעלה גם הוא מתוך היצירות, מדגים את הדינמיות ואת המעבר בין השדות הסמנטיים. כך היהודי מאמיר מדרגת אדם למלאך ועובר לשדה של מעלה, ואילו הגוי יורד

52 ראו צפרירה שחם, 'מדוע נאבקות הנשים שיהיו להן זכויות כמו לגברים?', גלרטימנן ושליטא, דרך המילים 1, עמ' 112–113; גלרטימנן ושליטא, צועדים בדרך המילים 1, עמ' 110–111.

53 ראו: אדיר כהן (עורך), מקראת מפגשים 1: לגעת במלים לחיות שיר, תל אביב 1987, עמ' 231–246.

54 ראו גלרטימנן ושליטא, דרך המילים 1, עמ' 96–118.

55 ראו גלרטימנן ושליטא, צועדים בדרך המילים 1, עמ' 96–131.

56 ראו: אברהם אבן-שושן, מילון אבן-שושן המרוכז: מחודש ומעודכן לשנות האלפיים: אוצר המילים המקיף של העברית לתקופותיה, ישראל תשס"ט, עמ' 428.

מדרגת אדם לדרגת בהמה. דרך נוספת למעבר בין השדות היא התגבשות היחידים לקולקטיב. המסר המועבר הוא שלקולקטיב היהודי יש כוח ועליונות ביחס לעמים האחרים, בעוד שהיהודי כיחיד נמצא בנחיתות מול בני העמים האחרים התוקפים ומשפילים אותו.

העובדה שהמגזר החרדי נוקט תפיסה מתבדלת ומסתגרת אינה מפתיעה כלשעצמה, אך המחקר הנוכחי מאפשר להתחקות אחר האופן שבו מתעצבת תפיסה זו במקראות הלימוד ויוצרת מפה מנטלית המעצבת את תודעת המתחנכים. מתוך ההשוואה למקראות המגזר הממלכתי-דתי והממלכתי-עולות מספר תובנות חשובות: המגזר הממלכתי-דתי מזכיר את רעיון הבחירה ביצירותיו, אך תפיסת העליונות הדתית-אתנית המאפיינת את המגזר החרדי מופנית במקראות המגזר הממלכתי-דתי כלפי העם הערבי בלבד, ולא באופן גורף כלפי כל בני העמים הזרים; במקראות המגזר הממלכתי-דתי מובעים רגשות של הוקרה ושל תודה לבני העמים האחרים בהקשר לשואה ולחסידי אומות העולם שפעלו במהלך מלחמת העולם השנייה; עם שינויי המהדורות ניכר עידון בתפיסה המתבדלת ומובאות יצירות הקוראות לשיתוף ולשוויון בין בני העמים השונים. המחקר חושף את המערך המושגי המורכב של רעיון הבחירה ומצביע על הזיקה בין רעיון הבחירה לתפיסת הקורבנות. תפיסה זו משותפת ליצירות שנכללו במקראות הלימוד של כל מגזרי החינוך היהודי בישראל – החרדי, הממלכתי-דתי והממלכתי, והיא מלווה את העם היהודי לאורך כל ההיסטוריה.

יש חשיבות רבה להצבעה על התפיסה המתבדלת, בפרט כאשר היא סמויה ומשתמעת ולא מופיעה בגלוי, משום שכלל שהתפיסה המתבדלת סמויה יותר, כך השפעתה עמוקה יותר, וכך הדוברים מודעים לה פחות. כאשר מקראות הלימוד מציגות נרטיב אחד, בייחוד כאשר מדובר בנרטיב השולל את האחר, יש לכך השפעה מרחיקת לכת על החברה הישראלית על שסעיה ועל פעריה. לעומת זאת מקראות הלימוד המציגות נקודות מבט מגוונות ומאוזנות ולא דובקות בנרטיב יחיד, מפתחות בקרב המתחנכים תפיסה ליברלית ושוויונית יותר.

אושרי זיגלבוים

אורנים – המכללה האקדמית לחינוך

oshriyaffe@gmail.com

תרשים ב: המפה המנטלית – בין מעלה למטה


*37 | *Reshit* 5 (2021)

reallocates and transvalues it in declaring that from the day the Holy Temple was destroyed, prophecy was taken from the prophets and given to madmen and children" (BT Baba Batra 12b). The Bible warns not only against predicting a Jewish future, but also against counting Jews, and long Jewish superstition upholds this prohibition. What wisdom is there in these practices, in the eyes averted from the pregnancy, the modesty in the face of what can be promised, in Kafka's notion that "the messiah will come only when he is no longer necessary, he will come only on the day after his arrival, he will come, not on the last day but on the very last day"?²¹ The counters of Jews and prophets of reproduction have had their day; it is time, in this ever-returning moment of crisis, in this permanent "meantime," to turn over the microphone to the madmen and storytellers.

Naomi Seidman

University of Toronto and Shalom Hartman Institute

naomi.seidman@utoronto.ca

²¹ Franz Kafka, *Parables and Paradoxes*, a bilingual English-German edition, ed. Nahum Glatzer (New York: Schocken, 1968).

simultaneously recalling ancient roots and ultimate endings, setting a frame around its subject and constituting it through the very image of its disappearance. That such constitution is at stake is both signalled and effaced by the most characteristic operation of the discourse of American Jewish crisis: demography, graphs, foundation reports, entire fields devoted to counting Jews. Counting, that prototypical modern, rational ritual, is wedded in this discourse to prophesy, as if the certainties of the mathematical could quell our sense that we are venturing into the uncanny, that even the present is unknowable to us. Along with its rationalist trappings, that is, the apocalyptic gathers its power by mobilizing and recalling us to religious narrative, borrowing from the reflected glow of the biblical, the prophetic, and the moral.

Nevertheless, the American Jewish apocalyptic is not only ineffective, it is narratively thin. Of the biblical forms, it is the messianic rather than the apocalyptic that has the more profound and continuous Jewish resonances, uniting intellectual speculation and folk rumors. And when read as a prophetic and moral narrative, the American Jewish apocalyptic is also curiously weak, stripped of cherished Jewish associations between prophecy and social justice, unfocused in its call to self-sacrifice and idealism, unyoked to the struggles of other peoples, devoid of a larger ethical vision. That its most powerful trope is irony (when it has not entirely devolved into farce) is evidence, as well, that is riven from within by a secular skepticism. It falters in its unifying program because it fails to find common cause between the moralizing and the guilty, the noble and the selfish, Cohen's worried Jews and Diner's "elastic" ones. And it fails, finally, because it cannot resolve the interplay it invites between the inconvenient truth of a dying planet and the inconvenient truth of a dying Jewish people.

If the apocalyptic reflects but fails to resolve the crisis of Jewish narrativity, is there another literary form we can mobilize? Or can we live without unifying narrative, separately or together? Can we find, in the tradition, the resources for rejecting prophecy? Benjamin supposes that we can, reminding his readers that "the Jews were prohibited from investigating the future."²⁰ And rabbinical Judaism, too, rejects prophecy, or rather

²⁰ Walter Benjamin, "Theses on the Philosophy of History," in *Illuminations*, ed. Hannah Arendt, trans. Harry Zohn (New York: Schocken Press, 1968), 264.

stirring letter to the Hebrew Congregations of Newport, Rhode Island, serve as a stand-in for the king's promise of protection to the Polish Jews?

It is true that Ellis Island has something of the status of a site of entry, a place in which the tale of origin roots itself and encodes its mythical elements. The escape from European hardship (whether read as antisemitic persecution or economic pain) through a point of passage has accrued collective weight. But Ellis Island has also come to mean, in the American Jewish imaginary, not only the inscription of Jewish textuality onto history, in the form of Emma Lazarus's ode, but also the de-inscription of Jewish names from Jewish bodies, the translation and erasure of the Jewish name as text. As the punchline goes, the Jew descended from Ellis Island as Sean Fergusson, *shoyn fargessen*, in which non-Jewish misunderstandings come to encode Jewish amnesia as cultural transformation and deracination.

The "meantime" of American Jewish history similarly covers a kind of narrative vacancy: for Diner and Dershowitz, what counts as meaning for most (Ashkenazic) American Jews is the memory of Europe, the responsibility to remember the Holocaust, and the support (or its withdrawal) for the State of Israel. The big stories lie elsewhere, whether in the European past or the Middle-Eastern present, and what counts as Jewish American identity is whether it has properly fulfilled its role in relation to this elsewhere. The language of crisis ostensibly aims to awaken American Jews to and thus forestall their impending disappearance, presumably by such measures as contributions to Jewish organizations, the conversion of non-Jewish partners, and the conception of Jewish babies. But on the narrative level, the discourse of crisis also serves as narrative corrective to a crisis of non-narrative, a symptom of the formlessness of the American Jewish narrative that also provides the missing form.

Kermode's analysis in *The Sense of an Ending* suggests that the apocalyptic model functions to impose a pattern on history, making possible "a satisfying consonance with the origins and with the middle."¹⁹ Only through crisis, Kermode tells us, can we make sense of the world. The crisis by which the discourse about Jewish American continuity and survival emplots the disappearance of American Jewry also serves to unify American Jewry by

¹⁹ Kermode, *Sense of an Ending*, 17.

The story describes the welcome provided to Jewish refugees from Germany by the birds in the Polish forest, the divine sanction for Jewish “rest” in Poland manifested in the entry ticket that falls from the sky, the appearance of leaves of the Talmud (in Yiddish, *blatt* means both a page and a leaf) on Polish trees, and the characteristically Jewish “name-midrash” that discovers Jewish meanings in Polish place-names.¹⁷ As evidence of the antiquity of the Jewish presence there, and the familiarity of even the natural surroundings, the Polish woods themselves speak Jewish truths, just as Jews become minters of Polish coins imbued with Jewish content and receive royal permission from the King of Poland to “trade over [Poland’s] length and breadth.”¹⁸ That the sojourn in Polin is temporary, lasting the dark night of exile, is acknowledged, even as the ability of Poland to absorb Jewish meaning and value is given due weight. Both the comforts of a home in exile and the temporary nature of this haven have divine sanction.

There are reasons to compare these legends of origin of the Jews of Poland with those of the Jews of North America: Both stories are set against an ominous (if sometimes vague in the details) background of persecution; both tales of origin commence with an authoritative promise of prosperity and religious freedom; both sets of stories even Judaize the name of the destination, if so we understand the United States becoming domesticated in a Jewish language as *di goldene medine*. But while the image of the Statue of Liberty, of Ellis Island, and the pogroms in Eastern Europe are staples of what could be called the legend of origin of American Jewry, this tale lacks the singularity, coherence, and royal and divine warrant that granted the sojourn in Poland its power. Where did this tale begin? Where can we locate an invitation to the United States, a divine or human warrant? Can Washington’s

¹⁷ Bar-Itzhak discusses such name-midrashim, which were applied not only to the country of Poland (read as *Po-lin*, “rest here”) but also to individual towns and cities, in *Jews of Poland: Legends of Origin*, 29–34.

¹⁸ In S.Y. Agnon’s account of one such legend, Jews are granted permission to trade, receive royal protection against potential foes, and mint coins “with inscriptions in the holy tongue and the language of the country.” S.Y. Agnon, “Polin” (1916), reproduced as the frontispiece in volumes of the series *Polin: Studies in Polish Jewry* (Oxford, Portland OR, Littman Library of Jewish Civilization, 1986–).

more immediate ancestors of most of America's Jews had occasion to resolve the contradiction. Ivan Marcus, in a pioneering essay on the use of narrativity to give Jewish shape and meaning to history, points to the Story of the Four Captives as a foundational myth of four new centers of Jewish learning, and describes in detail how stories about the Qalonimides lent authority and coherence to the lives of early Ashkenazim. Marcus concludes, "Their ancestors and their own lives embodied legitimate meanings of the Torah as much as the ancient rabbinic texts which they studied."¹⁵

Similarly, a well-known myth of origin of the Jews of Poland, passed along orally for generations and recorded by writers like S.Y. Agnon, powerfully demonstrates the capacity of a pious culture both to inscribe Jewish meaning on worldly history and to reconcile the amphibolies of diaspora and material comfort. The following tale of origin was recorded by Gershom Bader in 1927:

If you want to know how it suddenly occurred to these Jews in Germany to seek refuge in Poland, legend has it that after the Jews had decreed a fast and beseeched God to save them from the murderers, a slip of paper fell down from the heavens. On it was written "Go to Poland, for there you will find rest. . . the Jews set out for Poland. When they reached it, the birds in the forest chirped to greet them "*Po lin! Po lin!*" The travelers translated this into Hebrew, as if the birds were saying: "Here you should lodge. When they looked closely at the trees, it seemed to them that a leaf from the Gemara was hanging on every branch. At once, they understood that here a new place had been revealed to them, where they could settle and continue to develop the Jewish spirit and the age-old Jewish learning."¹⁶

¹⁵ Ivan Marcus, "History, Story and Collective Memory: Narrativity in Early Ashkenazic Culture", *Prooftexts* 10:3 (Fall 1990), 383.

¹⁶ Gershom Bader, *Draysig doyres yidn in Poyln* (New York, 1927), 2–3; cited in Haya Bar-Itzhak, *Jews of Poland: Legends of Origins; Ethnopoetics and Legendary Chronicles* (Detroit: Wayne State University Press, 2001), 34. This myth of origin provides the imagery for the opening hall of the permanent exhibition of the POLIN Museum of the History of Polish Jews in Warsaw.

out in *Booking Passage: Exile and Homecoming in the Modern Jewish Imagination*, the secular translation of religious messianic hope into political action produced a host of ironies, chief among them the irony of fulfillment as disappointment:

The return to the Land, perceived simultaneously (by different interpretive communities) as the *beginning* and the *end* of history has the potential to undermine the power of its own metaphors and to demonstrate the dangers of literalism. . . . Whether the cultural phenomenon we are examining is utopian or messianic in its political and religious manifestations, whether it is an apocalyptic modernism that takes refuge in the autonomy of the imagination or a theodicy that culminates in a time and place perceived as *athalta de-ge'ulah*, the opening bars in the symphony of redemption, what struggles to emerge—even (especially?) in a civilization that had for so long managed successfully to resist its own “sense of an ending”—is an aesthetics of total perfection or the perfection of totality. Utopian desire is the very fire of fiction; utopia “realized” threatens to consume the fictive by subsuming all alternative worlds.¹⁴

While the Zionist narrative “threatens to consume” the Jewish fictive through the sheer force of its form, the conflation of history and long-held myths, and the surplus of meaning it generates and draws from, American Jewish narratives seem to have rather the opposite problem, a formlessness and a trajectory that are religiously empty and narratively incoherent. In such an environment, even the apocalyptic can hardly make itself heard. Nor can the weakness of the American Jewish narrative be laid at the problem of the incoherence of the notion of a successful diaspora, given the Jewish architecture that insists on the strict separation of diaspora and success, defining diaspora as a condition that signifies suffering, deferment, and “the meantime.” The Jewish paradox of diasporic success is an old problem in religious logic, and one that has been regularly resolved precisely by strong narrative. The Jews of Alexandria were adept at such narratives, and even the

¹⁴ Sidra DeKoven Ezrahi, *Booking Passage: Exile and Homecoming in the Jewish Literary Imagination* (Berkeley and Los Angeles, University of California Press, 2000), 18.

force, and what renders the apocalyptic mode most visibly secular, is its regular mobilization of the *irony* of the American Jewish predicament. Such irony is present in Dershowitz's question about the capacity of American Jews to battle against their own success, in the notion that integration and general acceptance will destroy what suppression and persecution could not, in Cohen's predictions that what is most convenient will also turn out to be most deadly. In this way, the Jewish narrative combines three of the four tropes Hayden White suggests govern and "emplot" historical discourse: the comic (American Jewish success), the tragic (the imminent end of American Jewry), and the ironic (by which is meant the multiple implications of the comic within the tragic).¹² For all the force of this irony, it is a curiously weak or soft apocalypse that is being evoked, without the violence or drama familiar from religious visions—although with at least some of the moralism that drove biblical prophecy nearly intact. American Jews will disappear, and no one will care, because to care is not to disappear, to disappear is not to care.

David Biale, in the conclusion to *The Cultures of the Jews*, describes the editorial dilemma he faced about "whether the final chapter should be on the State of Israel or the largest contemporary Diaspora community. Each suggests a certain goal, as if all that has preceded must point ideologically toward the final chapter. And, yet, we intend no such teleology, for we start with the assumption, as Stephen Whitfield says, that the future remains to be written."¹³ That the book ends with America rather than Israel is no innocent choice, it seems to me, given the express intention of its editor to avoid suggesting a teleology to the project. While ending the story with Israel would bring full circle the collective biography of the Jewish people, ending the story with American Jewry is very nearly anti-climactic. The end of American Jewry, in either sense of the endpoint of Jewish history, is hardly an ending at all.

But the ironic or weak character of the American-Jewish apocalyptic is not only a feature of its secularism. The Zionist narrative has incorporated much stronger forms of irony, more robust versions of the apocalyptic, in even its most avowedly secular manifestations. As Sidra deKoven Mizrahi points

¹² Hayden White, "Interpretation in History," *Tropics of Discourse: Essays in Cultural Criticism* (Baltimore: Johns Hopkins University Press, 1978), 51–80.

¹³ David Biale, editor, *The Cultures of the Jews: A New History* (New York: Schocken Books, 2003), 1147–48.

ending imagined by the discourse of the vanishing American Jew is not one conclusion and resolution among all the others imagined in human stories. It is rather *both* an imagined future and the negation of all imagined futures; more devastating than just the absence of traditional messianic futures that Yerushalmi laments, it is the absolute cessation of the story, the world it depicts, and any potential witnesses of this cessation. And yet, even as we are asked by sociologists and demographers to confront the end of the Jewish story, insofar as we are readers of Jewish stories we can hardly miss that this story, too, rhymes with others we have come to recognize as Jewish, which is to say that continuity abides in this narrative disruption, and narrative of disruption. This future, too, has a past. This story, too, presents us with tropes familiar from those archives of the Jewish past charged with thinking about the Jewish future. What we are dealing with, in the discourse of the American-Jewish future, is a tropism toward a particular familiar genre and mode, the eschatological-apocalyptic. This genre, religious in origin, has found rich secular resonances for at least the last century, and it is telling that Cohen borrows his term “an inconvenient truth” not from the Biblical visions of the end of the Jews or the globe but rather from the prophetic texts of Al Gore, the most distinctively American apocalypticist of Cohen’s era. This intertext suggests, first of all, the enormity of the crisis, its threat to those aspects of our world we implicitly and wrongly hold to be permanent and eternal. Even as Cohen vacates Gore’s prophetic environmentalism in turning his warnings to the narrower category of Jewish survival, his appropriation of Gore’s discourse also hints at the distinctively American feature of the Jewish apocalypse at hand, which is our unwillingness to face it, given other interests that militate against our abandoning our complacency. The Jewish continuity crisis, like the crisis of a climate change, is a crisis of abundance, and comfort, and convenience, and complacency—these are its primary causes, and symptoms, and the reason we are blind to its dangers.

This is a secular apocalyptic in more than one sense: it is the secularity of American Jews that it implicated in this apocalypse, and (just as the language of Jewish continuity translates the language of Jewish eternity) it translates without entirely evacuating the religious meaning of the apocalyptic form, its moral foundations, and its associations with a guiding and providential, if punishing, divine hand. What substitutes for this punishing

talking about, and one Yerushalmi alludes to, as well, is an aspect and dimension of our present moment, charging this moment with threat, fear, or anticipation. Whether or not the Messiah will come is undeterminable, but the “powerful messianic faith” that Yerushalmi speaks of is a (now endangered) feature of Jewish life—it is *about* the future, but lived in the present. It is this futurity that shapes or misshapes social policy, and which has had the additional effect of warping encounters between Jewish men and women, scholars and their students and subjects, one generation and the next. The futurity of which I am speaking, which is present in our moment, is shaped not by messianism but rather by a threat that things will get so bad that the future will give way to its opposite—futurelessness. We are not there yet, but rather we are balanced between the sense that Jewish life will continue, and the fear that it will not.

Jews are not alone in feeling that things hang in the balance. Dershowitz’s remark that American Jews live “in the meantime” rather than in a conclusive state of either success or failure, vulnerability or power, reflects the more general structure described by Frank Kermode in *The Sense of an Ending* as the human condition, although Kermode borrows from the King James Version of Revelation 22 the quaint term “into the midst.” Kermode writes:

Men, like poets, rush ‘into the midst,’ *in medias res*, when they are born; they also die *in mediis rebus*, and to make sense of their span they need fictive concords with origins and ends, such as give meaning to lives and to poems. The End they imagine will reflect their irreducibly intermediary preoccupations.¹¹

For Kermode, resolution and conclusion are necessarily and inevitably components of an imagined future, because they are existentially impossible in any fluid and real present tense; resolution and conclusion are thus literary and fictional by their very nature. Because it is an ending, the

¹¹ Frank Kermode, *The Sense of an Ending: Studies in the Theory of Fiction* (Oxford: Oxford University Press, 1967), 7.

suggest that the debate about the end of the Jews is rather a symptom of a specifically narrative crisis, that is, a crisis in Jewish narrativity.

It hardly needs pointing out that narrativity is not extraneous to Jewish existence or history, but rather is coterminous if not simply identical with it. Jewish affiliation does not merely involve storytelling, but is itself a kind of story Jews tell about themselves. Jewish history and memory involve the circulation, flexibility, and coherence of Jewish stories. What may be endangered in “the continuity crisis” is thus not the numbers of Jews countable in some present or future iteration of the category of Jew, but rather the continuing meaning and circulation of the various stories that account for and constitute this affiliation. Without a broader shared story, the only—apparently neutral operation of counting Jews could hardly proceed and would never be undertaken. Counting Jews, that is, involves counting individuals who tell themselves Jewish stories. To put this in terms of Jewish collectivity, what distinguishes the inevitable mortality of each individual from the immortality of the collective—for after all, it is the immortality of a collective that is at stake here—is *only* the story, which itself is what constitutes this survival.

The notion of a meaningful history or collective memory that constitutes as well as binds the Jewish collective owes much to the pioneering scholarship of Yosef Hayyim Yerushalmi, and I think it is no surprise that the famous last chapter of *Zakhor* shares a similar affect—let’s call it post-traditional melancholy—as the one that compels social scientists to peer anxiously into the Jewish future. Yet Yerushalmi, more grounded in the historiographical tradition, refers not to a threatened Jewish future but rather to an absence of Jewish futurity, which is something else altogether. As he writes, “Nothing has replaced the coherence and meaning with which a powerful messianic faith once imbued both Jewish past and future.”¹⁰

The slippages, overlaps, and distinctions between a future that seems under threat and an absent futurity brings into focus the ways that the story of an endangered Jewish American future is not only nor even primarily a matter of a time, still to come, that we now fear or predict. The future I am

¹⁰ Yosef Hayyim Yerushalmi, *Zakhor: Jewish History and Jewish Memory* (Seattle: University of Washington Press, 1982), 95.

American histories tell a more complex story: Hasia Diner's *The Jews of the United States* duly records the worries about the survival of Jewish Americans but finds reasons to challenge them, managing to combine in one resonant and optimistic closing sentence both the "new and uncharted" and "the continuance of 'the eternal people.'" Diner's scare quotes around that phrase strikes the right note, placing a secular and ironic frame around the religious notion of the eternal (and divinely ordained, miraculous, mysterious, etc.) survival of the Jewish people; Diner's ironic mobilization of the term also suggests both the overlaps and the contrasts between the sociocultural language of continuity and the religious language of eternity:

While those communal leaders who worry about continuity can hardly be dismissed, and their apprehension about what the future of the Jewish people in America may well be justified, they might take solace from the reality that large numbers of American Jews, whether or not they affiliate, continue to invest their Jewishness with meaning. Definitions of Jewishness may be more elastic than they have been at any time in the modern past. But that elasticity, a hallmark of American culture, may indeed hold the key to the continuance of "the eternal people" in a new and uncharted age.⁹

The objections to and qualifications of the dominant narrative of a crisis in Jewish continuity, though, are rapidly becoming as predictable and conventional as the alleged crisis they address, and my intention in this essay is to not to produce yet another argument for either the urgent nature or the illusory character of this crisis. What I propose here is to explore the vision of the end (or future) of American Jewry through the lens of storytelling, narratology, and narrative theory. What kind of story is this story of the end of the Jewish people? To what genre does this vision conform? What are the conventions it mobilizes, and to what literary and cultural ends is it directed? Bracketing the question of whether this story about the end of the Jews is an accurate or inaccurate description of a looming demographic crisis, I instead

⁹ Hasia Diner, *The Jews of the United States* (Berkeley and Los Angeles: University of California Press, 2004), 358.

deliberate abdication. We have learned—painfully and with difficulty—how to fight others. Can we develop Jewish techniques for defending against our own success?⁷

The demographic anxieties of such social scientists as Cohen and Wertheimer and the cultural-political anxieties of Dershowitz are not universal; others in a variety of fields (typically younger and more progressive scholars) dispute various aspects of this narrative, objecting to what they see as the narrowness of Cohen and Wertheimer's definitions of Jewishness; pointing to the emergence of alternative new cultural energies ignored by the dire predictions; aiming to dispel the stereotypes by which this narrative characterizes unaffiliated Jews; exposing an unacknowledged heteronormative panic in the focus on Jewish reproductivity; deconstructing the covert mobilization of a language of crisis for conservative ends; and critiquing the treatment of Orthodox Jews as either demographic saviors or proliferating aliens. In a 2018 article in the *Forward* in which Kate Rosenblatt, Ronit Stahl, and Lila Corwin Berman responded to reports that Cohen had sexually harassed eight women (a charge Cohen admitted) by suggesting that Cohen's research and his predatory behavior were intricately intertwined: For all the sociological veneer of Cohen's articles and policy reports, his contributions to the "continuity conversations" about the viability of Jewish American life were driven by "patriarchal, misogynistic, and anachronistic assumptions about what is good for the Jews."⁸ Similar or worse charges alleged against Dershowitz amplify the impression that concern for Jewish continuity and indifference (or worse) to the rights and experiences of actual Jewish women may be part of a single insidious constellation of attitudes and ideologies.

Of course, the trope of crisis extends far beyond Cohen and Dershowitz. It is true, as well, that scholars of the Jewish American experience hardly speak in a single voice in this regard. The closing pages of Jewish

⁷ Alan Dershowitz, *Chutzpah* (New York: Touchstone, 1991), 354.

⁸ Kate Rosenblatt, Ronit Stahl, and Lila Corwin Berman, "How Jewish Academia Created a #MeToo Disaster," *Forward* (July 19, 2018), <https://forward.com/opinion/406240/how-jewish-academia-created-a-metoo-disaster/>

analyses of demographic trends to foundation reports that study the possibility of averting the disastrous future, rabbinical sermons and everyday conversation.⁵ The trope of the disappearing Jew also appears on the last pages and in the conclusions of histories or studies of the American Jewish experience, where scholars clearly more comfortable discussing the Jewish past or present find themselves, through the exigencies of the generic conventions that govern such conclusions, in the position of prognosticators or prophets. That the trope is repetitive and by now, conventional, hardly diminishes the urgency of these laments, as if each of these writers was discovering the looming crisis anew, afresh, alone.

In a policy report documenting what he calls “the inconvenient truth” of the impending end of (at least one sector of) American Jews, Stephen Cohen writes: “For the intermarried, outreach efforts may improve engagement of the current generation; but only conversion substantially improves the chances that today’s intermarried couples will have Jewish grandchildren in two generations.”⁶ While what Cohen calls “the inmarried” may continue to maintain a Jewish identity, and certainly Orthodox Jews have put down payments on their own future with high birth and retention rates, this is significantly less true for secular Jews. Dershowitz, in *Chutzpah*, concludes his meditation on American Jewish cultural identity with a similar thought:

I find myself pondering a Jewish future that has always defied prognostication. . . I end this book by offering some tentative predictions about the near future of the American Jewish condition.

We will continue to live in that most uncomfortable of temporal zones, “the meantime.” Jewish life in America will neither be as secure as we would like it, nor as insecure as it has historically been... Now the dangers are more subtle [than in previous eras]: willing seduction, voluntary assimilation,

⁵ For a review essay on this literature that argues that these anxieties are overblown, see Calvin Goldscheider, “Are American Jews Vanishing Again?” in *Contexts* 2, No. 1 (2003), 18–24.

⁶ Steven M. Cohen, “A Tale of Two Jewries: An Inconvenient Truth for American Jews,” Jewish Network/Steinhardt Foundation (2006), 21.

THE END OF THE STORY,
AND OTHER ADVENTURES
IN AMERICAN JEWISH APOCALYPSE

NAOMI SEIDMAN

Public discourse on Jewish American identity has long been haunted by a vision of the impending end of American Jews (or, in one variant, the disappearance of secular/liberal Jews), through intermarriage, low birth rates, and a widespread absence of formal affiliation with Jewish organizations and community institutions. Thomas B. Morgan may have kicked off the genre in 1964, with his front-page article on “The Vanishing American Jew” for *Look*.¹ In 1997, the question “Are American Jews Disappearing?” on the cover of the *New York* magazine introduced readers to the article on that subject by Craig Horowitz.² In 2006, it was Stephen Cohen and Jack Wertheimer who asked the readers of *Commentary* to ponder “Whatever Happened to the Jewish People?”³ Alan Dershowitz’s 1997 *The Vanishing American Jew* was a book-length treatment of the same set of themes.⁴ These titles signal that we are in the charged vicinity of a by-now familiar discourse, a narrative that appears without significant variation in a range of genres, from social scientific

¹ Thomas B. Morgan, “The Vanishing American Jew: Leaders Fear Threat to Jewish Survival in Today’s ‘Crisis of Freedom,’” *Look* (May 5, 1964), 43–46.

² Craig Horowitz, “Are American Jews Disappearing?” *New York Magazine* (July 14, 1997), 30–37, 101, 108.

³ Stephen Cohen and Jack Wertheim, *Whatever Happened to the Jewish People? Commentary* 121 (June 2006), 33–37.

⁴ Alan Dershowitz, *The Vanishing American Jew: In Search of Jewish Identity for the Next Century* (Boston: Little, Brown and Co., 1997)

*23 | *Reshit* 5 (2021)

fight for its very survival. A dialogical dispute might have inclined both sides to attempt a critical re-evaluation of the idea of the national sovereignty of the Jewish state as a whole. One may find certain dispositions for such a reappraisal in both Buber's anarchic theopolitics and Cohen's insistence on the important status of a transnational Jewish community for life in exile. Indeed, the fact of its catastrophic destruction in Nazi Germany notwithstanding, Cohen's ideal of a coalition between Jewish and Protestant ethics still bears relevance for our own time—one need only consider the situation in North America, where something akin to Reform Judaism is adhered to by the majority of Jewish people. In any event, the present coalition between the state, which makes recourse to ethno-religious principles, and Orthodox Judaism, which assumes an increasingly nationalistic shape, would have been cause for great concern on the part of both philosophers, potentially laying the groundwork for a coalition between the Zionist and diasporic critique of the present politico-theological sovereignty, drawing initiative from the spirit of a messianic ethics.

Christoph Schmidt
The Hebrew University in Jerusalem
christoph@mscc.huji.ac.il

basis of the Enlightenment. As far as the future of the liberal Jewish nationality in Germany was concerned, Buber's Zionist will-to-life was to be proven right.

Yet Buber's model for a binational theopolitics in Israel-Palestine has, for now, failed as well. Any hope of a rapprochement between Jews and Palestinians seems to be diminishing by the day, given the unholy alliance between nationalism and Orthodox or fundamentalist religion which is becoming ever more prevalent on both sides.

The failure of the Arab Spring, marked by heretofore unknown types of fundamentalist terror and the return to Islamism-based forms of nationalist politics, has thus far found its equivalent in the terrorist splinter cells which exist among the Israeli settler movement but not directly in the official politics of Israel. However, the official politics of Israel appears to lean increasingly toward a nationalistic turn to the right. Safeguarded by its espousal of Orthodox Judaism, the State of Israel exhibits increasingly radical rhetoric when stifling, as it has long done, any discourse about the occupied Palestine territories by deploying the phrase of "Judea and Samaria." It also takes a stand in the fight against human rights concerns, vilified as left-wing and secular, and against the allegedly hostile liberal and democratic legal system. Consequently, the liberal theology of Reform Judaism, always already marginalized by the traditional coalition of Zionism and Orthodoxy, is forced back and—branded as an exponent of assimilation and secularization—finds itself increasingly under siege. This is illustrated not only by the ever-more aggravating conflict between the State of Israel and American Reform Judaism, but also by the disputes around the issue of the presence of (male and female) liberal rabbis at the Western Wall in Jerusalem, which have become more and more radical and are thus considered by the media to be symptomatic of the whole conflict.

Given the conditions under which Israeli politics presently operates and the global context of nationalist-religious renaissances with their newly anti-liberal front lines, it seems likely that a turn to Buber would have led to a better accommodation of the problem of unholy coalitions as it was raised by Cohen. Meanwhile, in the wake of the apocalypse of the German-Jewish utopia, the latter would presumably have come to a more positive estimation of Zionism if he had had to speak on its legitimacy after witnessing the Jewish people's

6. Both take the fusion of sovereign politics and religious sectarianism to be antithetical to a dialogical-ethical theopolitics. Cohen's revulsion of the unholy alliance of Zionist nationalism and Orthodox religion finds its counterpart in the later Buber's radical criticism of the Solomonic Temple cult. Given the contemporaneous absolute state of exception, Buber radically intensifies this criticism in the face of both Carl Schmitt's political theology and Friedrich Gogarten's political ethics of legitimizing the *Führerstaat* on the basis of the protestant religion of the Reich,³⁵ while also leveling it against Ben Gurion's sovereign coalition with Jewish Orthodoxy.³⁶

Apart from their diverging opinions on the halakhah or the role of Christianity, the essential difference between Cohen and Buber's philosophies of religion concerns their respective geopolitical starting point—Cohen's nation in exile and Buber's Jewish-Zionist community (or statehood).

In accordance with the prophets' prediction, the history of Judaism throughout has taught us, says Cohen, that the realization of Judaism is tied to our dispersion among the peoples of this earth. We, however, have received the opposite doctrine from history: that here, living our life in dispersion and without self-determination, we cannot realize Judaism. [...] And we have received the opposite doctrine from the prophets, too. Among them is not one to whom dispersion would have seemed any different than it did to Jeremiah, on whom Cohen bases himself: 'As the stubble that passeth away by the wind of the wilderness'.³⁷

The catastrophe of the Nazi seizure of power and the Shoah entirely obliterated Cohen's utopia of German-Jewish coalition on the ethico-religious

³⁵ Carl Schmitt, *Politische Theologie, Vier Kapitel von der Lehre der Souveränität* (1922) (Berlin: Duncker & Humblot, 1995). In English as Carl Schmitt, *Political Theology. Four Chapters on the Concept of Sovereignty* (1922), trans. by G. Schwab (Chicago: University of Chicago Press, 2005). F. Gogarten: *Politische Ethik* [Political Ethics], Jena 1932

³⁶ Cf. Martin Buber, *Ein Land und zwei Völker – Zur jüdisch-arabischen Frage*, ed. P. Mendes Flohr (Frankfurt Am Main: Jüdischer Verlag, 1983). In English as Martin Buber, *A Land of Two Peoples: Martin Buber on Jews and Arabs*, edited with commentary by Paul R. Mendes-Flohr (New York: Oxford University Press); 2nd Edition (Gloucester, Mass.: Peter Smith, 1994).

³⁷ Martin Buber, "Der Staat und die Menschheit" ["The State and Mankind"], in *Die Jüdische Bewegung*, 2:64 [Engl. by trans.]

community in Zion, only Buber's position was confirmed by the historical fact of the catastrophe of 1933.

Nevertheless, as far as their basic principles are concerned, Cohen and Buber's philosophies of religion share quite a few affinities and points of intersection:

1. Both theologies oppose the culture of assimilation and conversion in the context of German society. Both are defined by their concern for the genuine mission of Judaism and its national requirements.

2. Both theologies are based on a radical dialogical ethics. Cohen's *Religion of Reason* conceives the idea of the correlation of Ego and Alter as an ethical axis of the correlation of man and God. In many ways, Buber's philosophy of the I-Thou³² can be understood as a continuation of Cohen's theory of correlation, given that Buber's I-Thou is itself another expression of the unmediated dialogical relationship between man and God.

3. In both cases, the respective dialogical ethics result in a prophetic-messianic theopolitics which in its championing the idea of a socialist community³³ has always already crossed the boundaries not only of nation and ethnos but thereby also of exclusive sovereign statehood and the capitalist system.

4. Consequently, in both conceptions the Jewish people assumes a special role in the establishment of the Kingdom of God³⁴, a role which has always already excluded the possibility of any national or class-based and economic contraction.

5. Both ultimately find their respective models of dialogical ethics in a specifically dialogical bi-nationality which the Jewish people is tasked with realizing—according to Cohen, in a coalition with the German culture of enlightenment, and according to Buber, in the form of the utopian binational Jewish-Arab state in Zion.

³² Martin Buber, *Ich und Du* (Leipzig : Insel-Verlag, 1923). In English as Martin Buber, *I and Thou*, trans. Walter Kaufmann (New York: Charles Scribner's Sons, 1970).

³³ Marting Buber, *Der utopische Sozialismus [Utopian Socialism]* (Cologne: Jakob Hegner, 1967), idem: *Pfade in Utopia [Paths in Utopia]* (1950) (Heidelberg: Lambert Schneider, 1985).

³⁴ Marting Buber, *Königtum Gottes*; idem., *Der Glaube der Propheten* ; idem., *Zwei Glaubensweisen [Two Kinds of Faith]* (Zürich: Manesse Verlag, 1950).

own," Buber tersely asserts, referencing the Jewish Kantian Moritz Lazarus.²⁸ Yet, according to Buber, more than anything Liberal Judaism has lost its religious foundation, so the idea of an ethical messianism no longer corresponds to any political reality either. Rejecting the charge that Zionism has one-sidedly politicized "the nation" by placing it up against both Liberal Judaism and messianic religion, Buber brings into play Moses Hess's nation-based political messianism as a viable model for religious Zionism.²⁹

Buber goes on to claim that Liberal Jews have all but forgotten what the "Sh'ma Israel"³⁰ creed of unity actually means, which is indeed why only Orthodox Jews and Zionists—for whom the project of reanimating the Hebrew language in Palestine is the only means to make sure that Jewish culture lives on—can be considered to be realizing true Jewish forms of life anymore.³¹

Buber's reply to Cohen—and similarly, Cohen's reply to that reply—only serves to reaffirm that, in the absence of any further polemical invectives from either side, the difference Cohen sees as obtaining between the two positions is one of fundamental incommensurateness. However, if one takes into account the position of the later, mature Buber, whose Hasidism-induced dialogical thought proceeds in the mode of a prophetic-messianic theopolitics beyond national-political sovereignty, then the aforementioned incommensurateness appears as a mere misunderstanding brought about by tumultuous times—which is not to deny that, as regards the difference in kind between the German-Jewish nationality and the Jewish-Palestinian

²⁸ Martin Buber, "Völker, Staaten und Zion" ["Peoples, States, and Zion"], in *Die Jüdische Bewegung* [The Jewish Movement] (Berlin: Jüdischer Verlag, 1920), 2:30. The complete quote goes as follows: "The Jews no longer have a nationality of their own; there is not a single Jew left who has an exclusively Jewish spirit" [Engl. by trans.]

²⁹ Ibid., 42/43. Moses Hess, *Rom und Jerusalem. Die letzte Nationalitätenfrage*, (1862), Tel Aviv 1935. In English as Moses Hess, *Rome and Jerusalem: A Study in Jewish Nationalism*, trans. Meyer Waxman (New York: Bloch, 1918).

³⁰ "Völker, Staaten und Zion," 47.

³¹ Ibid., 46. By way of conclusion, Buber summarizes this hostile stance as follows: "In this and similar ways we have begun to raise young people. And we will raise many others in a like manner, a prime selection of the novel Jewish spirit—Gideon's multitude, tested and sifted, to strive against their inner Midian, against fictitious Judaism." (50, Engl. by trans.)

nationality, its special German approach to science, and its ethics and religion.²⁵

As regards the Jewish nation, Cohen summarizes this train of thought as follows:

If we grant that the Jews should hold on to their tribal unity, there cannot be any doubt nonetheless that the only reason for conceding this lies in its being the natural means to preserve the purity of faith. Yet if, beyond that, the pinnacle of religion is the messianic future in which the one sole God will be worshiped by all of mankind, which will be united in Him, then this basic principle – by which old Judaism rejuvenates itself in and as modern Judaism – must not be muddled by obscurity and ambiguity.²⁶

V. Theopolitical Epilogue

After the publication of the "Religion and Zionism" essay, a debate between Cohen and Buber ensued, which Cohen summarizes as follows in his second reply to Buber's essay:

In this our political religiosity lies our practical difference from the Zionistic one. Whereas the Zionist believes that Judaism can only be preserved in the form of total, unrestricted Jewish folkhood [*Volkstum*], we take the opposite position, namely that only universally human Judaism is able to preserve the Jewish religion.²⁷

As a matter of fact, Buber asserts against Cohen that Jewish nationality—on the religious basis of which Cohen intended to establish a political relation to the non-Jewish state—is de facto in the process of dissolving given the pressure to assimilate exerted not least by antisemites. This nationality, Buber alleges, has become fictitious. "The Jews no longer have a nationality of their

²⁵ "Deutschtum und Judentum," ["Germanness and Judaism"], 279 (Engl. by trans.).

²⁶ "Deutschtum und Judentum," 310 (Engl. by trans.).

²⁷ *Jüdische Schriften*, 2:336.

between German spirit and Jewish monotheism, by virtue of which both the emancipation of the disadvantaged Jewish nationality and the idea of universal humanity are no longer hampered. At the same time, the historical process that has been set in motion by German-Protestant enlightenment and its complex dialectic makes possible the cultural-political (self-)correction of the Jewish tradition by means of Reform theology, whereby the shared and as it were binational project of messianic politics is to be realized in the very near future, with the dialectic of enlightenment approaching its eschatological goal!

Cohen considers the affinity between the Jewish and German nations to ultimately lie in their each being able to transcend their respective national self-consciousness in favor of the idea of humanity. While this transcendence has historically been the very law of existence of the Jewish nationality, Cohen extrapolates from German idealist philosophy—which he takes to be the essential constitution of the idea of German culture—an analogous cultural tendency, namely, to subordinate the idea of the German nation to that of humanity. Socialism and the confederation of states are the two philosophical consequences of this idea of culture, forming the utopian horizon of its legitimation.

The world-historical constellation determining Cohen's thought is an ironic one: at the same time that the German nation, with all its pathological nationalist-religious reductions, appears to move towards the realization of socialism and the idea of European statehood, the Jewish nation is in danger of breaking away from this binational utopia by renouncing it in the name of Zionism, its own nationalist-religious movement. At the time of World War I, Cohen's only course of action lies in attempting to essentially conjure up an affinity between Germanism and Judaism, thus sounding a final call that might drown out the dissonant friction of that project—a call, that is, to their inherent potential and disposition to ethically transcend their respective nationhoods. Of the German nation, Cohen writes:

Should this war have succeeded in dispelling the last remaining shadows that have obscured the inner German unity, then, overcoming all religious and ethnic circumscriptions, the cosmopolitan spirit of German humanity will become the recognized truth of world history on the basis of its German

prophetic essence of both nations, which by way of the complete emancipation of the Jews is to realize itself as an extension and prolongation of German and European history.

In other words, the idea of German-Jewish culture assumes a special role in the history of mankind and the metamorphoses of its political state formations insofar as both—German culture and Jewish culture—find themselves at the very least united in the theologically-grounded ethical idea of enlightenment, whereby they rise to the rank of an avantgarde of the spiritual-messianic guidance of mankind. Within the German nation state, Jewish nationality takes on the complex role of being a minority- and outsider-nation while at the same time acting, by way of its prophetic ethics, as parental nation and parental religion to the German-Lutheran culture of ethical life [*Sittlichkeit*].

Philo's Greek translation of Judaism, as the fount of Christianity, helped mold the German nation which, through the stages of Catholicism and Protestantism, developed the Christian religion into the ethico-religious culture we find expressed in Leibniz, Kant, and Fichte. So too, it was only within the boundaries of this nascent idea of culture that Judaism itself was able to come (back) into its own being and origin, into pure monotheism and the prophetic ethics, fully unfolding them in its exchange with German culture and in opposition to the traditional metapolitical forms of existence of communal Jewish life in the diaspora. In this view, what we are dealing with here is a kind of dual, reciprocal process of assimilation: Just as German Protestantism unfolds into ethical idealism, Judaism retrieves its original prophetic mission by way of this idealism.

For Cohen, names such as Moses Mendelssohn, Leopold Zunz, Abraham Geiger, Louis Levandovski, and Ferdinand Lasalle stand in as representatives for this transformation of Judaism from a meta-historical community in exile to a messianic nationality. This nationality is to put into practice within the boundaries of the German nation state, not least by way of reaching full Jewish emancipation, the idea of humanity in the sense of international socialism, and the confederation of states.

Here, Cohen essentially presupposes not only an assimilation of Jewish culture to German culture, but, at the same time, a process of mutual assimilation through the stages of Christianity, Protestantism, and idealism

also reveals its inherent eudaimonistic ethics, thus displaying the kind of pantheistic and naturalistic tendencies of modern Spinozist thought. This thought, in its adoptions by Hegel, Marx, and Nietzsche, originates in the idea of man's being happily fulfilled by his own self-empowerment, as well as that of the power that accrues to the sovereign state from the idea of a *philautie*, or self-love, rooted in nature. That is, the subject's self-foundation on the basis of the laws of nature—as a sovereign power and sovereign self-interest – necessarily restricts the horizon of the pure idea of mankind and, in the last instance, resolutely excludes the Other qua Other. Consequently, the excluded Other once more becomes the symptom of the world of political and pantheistic mythologies, in this case, of Zionism.

It is in this spirit that Cohen quotes from Herzl's utopian novel *Altneuland* [*The Old New Land*], whose protagonist, Litwak, explains to his German friend and helper that all he wants is to be happy – unlike the Jews in the Ghettos. "Those lads [*Kerls*] just want to be happy", Cohen remarked in sarcastic disdain regarding the Zionists,²⁴ thereby also putting his finger on the eudaimonistic and pantheistic core of its political theology of the sovereign Jewish subject. For its unholy coalition with both German-nationalist antisemitism and Jewish Orthodoxy, Cohen identifies this subject as the declared enemy of liberal Reform Judaism in his essay on religion and Zionism.

IV.

Even as Cohen dismisses Zionism, he champions Jewish nationality—as a driving force of ethical monotheism—within non-Jewish nation states, specifically the German *Kulturnation*. However, by taking this stance he does not simply replace Zionism with another patriotism—a German-nationalist one—but instead proceeds along the lines of his own conception of this dialectic of enlightenment. The rhetoric of patriotism and the nation figures as the other explicit display of the politico-theological understanding of German-Jewish affinity, an affinity of Protestantism and Judaism regarding the ethico-

²⁴ Franz Rosenzweig, "Vorwort" ["Preface"], in Hermann Cohen, *Jüdische Schriften* [*Jewish Writings*] (Berlin: C.A. Schwetschke, 1924), 1:LX: "Let me tell you something," then muffling his voice to a thunderous whisper: "Those lads want to be happy'." [Engl. by trans.]

realized by the prophetic ethics, that of Isaiah, Jeremiah, and above all Ezekiel, who through the idea of reconciliation not only individualizes and liturgizes this ethics but thereby also bestows on the destruction of Jewish statehood the status of both an historic-providential event and an eschatological symbol: The Jewish religion cannot and must not—thus Cohen's train of thought—wish to realize itself in a Jewish state, for such a realization would mean nothing less than the betrayal and abandonment of its monotheistic mission vis-à-vis mankind as such.

To Judaism and Jewish nationalism—which always already presupposes, in a practical-ethical sense, the idea of mankind united—there thus accrues a special role in the political history of mankind, particularly regarding modernity's history of enlightenment and its specific dialectic: In this history, Jewish nationality, as a provisional national and religious outsider, assumes the role of the collective Other, of the pauper and the foreigner. It thus becomes a symbol of foreignness and life in exile, representing the unfinished project of enlightenment and the yet-to-be-realized idea of humanity in the face of the latter's national, political, and economic restrictions and contractions. Jewish nationality is a metonymy of the subject that is the outsider, thus being indispensable for the universal history of freedom. In its specific nationality, it is the actual and real subject of its dialectic—hitherto as the subject-receiver of suffering under it but also, prospectively, as the subject-agent of hope for its messianic realization.

This historical suffering of Israel gives it its historical dignity, its tragic mission, which represents its share in the divine education of mankind. What other solution is there for the discrepancy between Israel's historical mission and its historical fate? There is no other solution but the one which the following consideration offers: to suffer for the dissemination of monotheism, as the Jews do, is not a sorrowful fate; the suffering is, rather, its tragic calling, for it proves the heartfelt desire for the conversion of the other peoples, which the faithful people feels.²³

In this view, Zionism once again appears as the absolute antithesis to Cohen's theopolitics of enlightenment, as the revocation and betrayal of the Jewish nationality's prophetic task. Not only that; for Cohen, Zionism thereby

²³ *Religion of Reason*, 284.

leading to the exclusion of the poor and impoverished proletariat. Similarly, however, Leopold Zunz and Abraham Geiger, the trailblazing fighters for Jewish emancipation, necessarily realized early on that the same civil society established in the name of freedom and equality also exhibited a tendency of revoking the rights of the Jews. Viewed from this perspective, paupers and foreigners became the outsiders whom enlightenment excludes, and in reference to whom its dialectics must be critically rethought down to its basic principles. Only thus can it be prevented from undergoing its own immanent nationalist and economic contractions (3).

Here, Cohen's neo-Kantianism gains its specific theopolitical legitimation: In view of this dialectic of enlightenment, the Kantian synthesis of monotheism and universalist ethics must not only be (re)set—in opposition to both Hegel's and Marx's deterministic systems theories—on its idealistic foundation but also reconstructed in reference to those same social, existential, and political outsiders—that is, as a socialism based on Kantian ethics and Jewish prophecy.

The Religion of Reason reconstructs this dialectic, as it were, by taking recourse in the pre-history of man as reported in the narratives of Adam, Noah, Abraham, and Moses. In these narratives, the history of humankind is always already the precondition of the Jewish people's history, the paradigmatic sediments of which can be found in the legislation of Moses—a Jewish theocracy whose legislation has always been tasked with including the outsider, embodied by the poor man and by the foreigner—the economic and national Others. In the Mosaic laws' manifold specifications concerning "widow, orphan, and foreigner," Cohen recognizes two things: First, the ethical condition of the possibility of the dialogical constitution of the Self in exchange with the Other as its Neighbor [*Nächster*], and second, the opening up of the messianic horizon of the universal realization of the idea of humankind beyond state and nation. If this dialogical self-constitution is accomplished by way of compassionately sharing in the outsider's suffering, this compassion opens up the boundaries of ethnos and nomos as circumscribed by the national state, symbolically pointing to that which transcends all national boundaries: the horizon of the messianic realization of the unity of humankind as the correlate of the absolute unity of God. This conception of a radical messianic universalization of Mosaic legislation is

of God beyond nature and sensuality. Based on this concept of God, he thus opens up the horizon for a universal ethics freed from nature, which cannot rise up to the political totality of the state. This conception of monotheism indeed mirrors his particular conception of a theologically-founded dialectic of enlightenment that seeks to shield the universal horizon of freedom from any political or economic contraction, and thus from that which Cohen calls "myth." Cohen conceives of this politico-theological myth in two ways: ontologically, as a pantheistic totality of idea and nature, and politically, as the instrumentalization of the idea by naturalist interest. He accordingly contrasts it with Jewish monotheism, which Cohen considers the foundation of and precondition for the pure ethical ideas of humanity and enlightenment. This idea of enlightenment in the tradition of Kant is based on the principal identity of monotheism and ethics, thus being both theologically relevant and politically determinative. This idea is tasked with delineating the horizon of the kind of critical politics that considers the one's organization within the boundaries of a state not as the inevitable completion and fulfillment of the idea but rather as the precondition for universally realizing ethical socialism in a configuration that transcends the national state.

Cohen's philosophy of religion sees itself consistently as a critical recapitulation, from a dual perspective, of the history of enlightenment along the horizon of the idea that underlies it: (1) where the Enlightenment birthed the abstract idea of humanity from a pure ethics of autonomy, it necessitated an insight into the necessity of its own political concretization, which Hegel saw as completed in the bourgeois²¹ state.²² However, together with this bourgeois nation state, that specific contraction which was to spark Marx's critique of the ideology of civil society was brought about as well (2), namely, that the universal horizon of humankind was replaced by the bourgeois class,

²¹ [TN: The German adjective *bürgerlich* hovers between "bourgeois" and "civil."]

²² Georg Wilhelm Friedrich Hegel, *Elements of the Philosophy of Right*, trans. H.B. Nisbeth, ed. Allen W. Wood (Cambridge: Cambridge University Press, 1991). "One should expect nothing from the state except what is an expression of rationality. The state is the world which the spirit has created for itself; it therefore follows a determinate course which has being in and for itself. [...] We should therefore venerate the state as an earthly divinity and realize that, if it is difficult to comprehend nature, it is an infinitely more arduous task to understand the state" (§272, p. 307).

Referring to the example of the prophet Ezekiel, Cohen conducts a logical reduction of the idea of freedom to the individual that takes responsibility for and is reconciled with itself. In so doing, Cohen not only accomplishes a religious re-foundation of ethics, but he also succeeds in establishing anew the ethical foundation of Jewish liturgy, that is, of religious legislation in the sense of the halakhah and the community as such, which is constituted by religious law. In this way, the dialogical ethics of the Other is ultimately not only anchored and legitimated by an ethics of personal responsibility, but it also becomes, in the shape of the idea of the community, the model of any ideal communication between human beings.

It is no coincidence that "Sh'ma Israel," the liturgical call to unity pledged in the holy language, becomes the true core of the religious-ethical existence of Jewish nationality. The affirmation of God's unity as an affirmation of the unity of humankind is thus liturgically pledged in the community's prayer, a prayer by which Cohen seeks to prevent the profaning of the Hebrew language.²⁰

III.

In its most basic sense, Cohen's criticism of [*Kritik am*] Zionism thus complements his criticism of the modern Hegelian philosophy of the state, that is, of the conception that in the process of the world spirit attaining consciousness of itself, God manifests Himself necessarily and progressively in nature and history, ultimately reaching complete dialectical unfolding as the fulfillment of the idea of freedom in the nation-state. In opposition to the metaphysical identity of God with Being, which is enshrined in the identity of theology and politics, Cohen emphasizes the absolute unity and uniqueness

²⁰ This debate between Cohen and Buber can with good reasons be considered the prelude to the debate between Franz Rosenzweig and Jacob Klatzkin. In the 1925 essay "Neuhebräisch" [Modern Hebrew], in *Kleinere Schriften* [Misc. Writings] (Berlin: Schocken, 1937), 220–228, Rosenzweig had attacked what he deemed to be Klatzkin's profanation of the Hebrew language in his translation of Spinoza, an attack to which Gerschom Scholem's famous letter in critique of secularization makes reference as well. Scholem's letter was first printed in Stephane Moses, "Sprache und Säkularisation" ["Language and Secularization"], in *Der Engel der Geschichte* [The Angel of History] (Frankfurt Am Main: Jüdischer Verlag, 1994), 215–217.

continuous existence of the Jewish people—Hegel's construction of the history of spirit.¹⁸ It is precisely the Jewish people's statelessness that turns it into both the subject and witness of the messianic world spirit's yet-to-be-completed mission; its determinate negation of state, myth, and ethnos make it the subject of the dialectic of enlightenment and unfinished modernity.

Against the Orthodox retreat from history into a halachically and liturgically isolated, closed-off meta-history and against the Zionist return to the history of sovereign nation-statehood, Cohen deploys the concept of the Jewish nationality beyond both state and nation, thereby constructing the prophetic-messianic horizon of Jewish monotheism as the substrate of a universal history of mankind.

The Jewish community's genesis out of the Jewish state therefore forms the precondition for constructing this community on the basis of the synagogue-anchored nationality which simultaneously integrates into the modern nation state. If it is true that Jewish nationality is, accordingly, a sign and a symptom of the unfinished project of modernity—and thus the real and present subject not only of the critique of political mythology but also of the messianic hope to overcome all mythologies and national-sovereign political theologies and pathologies—then Cohen cannot but dismiss Zionism on the grounds of its being a political mythology and, in fact, a radical betrayal of true monotheism. From this follows that Cohen must oppose the secularization and profanation of the Hebrew language, the essence of which he seeks to preserve in its ethico-religious sacredness, thus reserving it for the Jewish nationality's ethico-religious liturgy.

Indeed, proceeding from the concept of "guilt," Cohen's ethical messianism envisions, similarly to Kant's *Religion Within the Boundaries of Mere Reason*, a radical deepening of the idea of autonomy, the full yield of which is found in the idea of reconciliation as it appears in the liturgy of Yom Kippur.¹⁹

¹⁸ Nachman Krochmal, *Führer der Verwirrten der Zeit* [*The Guide for the Perplexed of Our Generation*], ed. Leopold Zunz (Berlin, 1851).

¹⁹ Clearly, chapters 11 and 12 of *Religion of Reason* relate in many ways to the first chapter of Kant's *Religion Within the Boundaries of Mere Reason*. However, Cohen transposes the problem of guilt from its Paulinian context back to the prophecy of Ezekiel, developing in specific reference to Yom Kippur the subject of 'guilt' and "personal responsibility" against the horizon of community and cult.

theodicy, the suffering they endured in exile by creating hope for the coming of a messianic age.

Therefore, despite being a necessary transitional stage in the course of humanity's realization, the sovereign state also expresses the tendency inherent in political mythology to empower itself as a nation, closing itself off from other nations and nationalities. Cohen considers this sort of political mythology to be especially characteristic of pantheism and polytheism. Monotheism, in contrast, founds the transnational and transpolitical idea of One Humanity, whose avant-garde is to religiously represent and drive forward the Jewish community under the banner of its loyalty to a non-Jewish state.

The myth celebrates power in gods as well as in heroes. Religion cannot be the worship of power. In the myth, only the heroes are 'loved by God' [...]. The new concept of God, however, demands justice and love for all men.¹⁶

This is unmistakably an implicit criticism of Hegel's *Philosophy of Right*, which anticipates the realization of God in the sovereign state, thereby relegating to the past the stateless Jewish people and its religion, a configuration of the world spirit [*Weltgeist*] that has been long overcome. For Cohen, Hegel's philosophy becomes the archetype of pantheistic myth, employing post-Kantian transcendental philosophy to bring Spinozist metaphysics—with its identity of God and nature—to its politico-theological completion in service of the modern sovereign state—that is, the identity of theology and politics.¹⁷ In so doing, Cohen is evidently in line with Rabbi Nachman Krochmal's criticizing—from a perspective that emphasizes the

¹⁶ *Religion of Reason*, 332.

¹⁷ Hermann Cohen, "Spinoza über Staat und Religion, Judentum und Christentum" (1915) ["Spinoza on the State, Religion, Judaism, and Christianity"], in *Jüdische Schriften [Jewish Writings]*, vol. 3 (Berlin: C.A. Schwetschke, 1924). Here, Cohen fleshes out myth in its character as a pantheistic ontotheology, which necessarily can only end up becoming a political theology of the sovereign state. The identity of God=nature becomes that of God and the state. It was a student of Cohen's, Jacob Klatzkin, who not only was the first to provide an overview of Cohen's philosophy (of religion) but also formulated the first comprehensive critique of his theopolitics. A Zionist, he moreover translated Spinoza's ethics into Hebrew in 1923. Jacob Klatzkin, *Hermann Cohen* (Berlin: Jüdischer Verlag, 1919).

existing nation state—such as Germany, France, or the United States of America. "It is but the state which founds [*stiftet*] and grounds [*begründet*] that single nation with which it equates. But this single nation, defined by the state, is able to unite a multitude of nationalities within itself."¹³

To counter the well-known accusation, routinely leveled by Christians, that the Jewish religion has its foundation in the idea of ethnically-restricted love of neighbor [*Nächstenliebe*], and thus in a nationally-particular theocracy, Cohen (re)constructs the biblical and Talmudic sources of Jewish monotheism, in the spirit of a universal ethics of neighborly love [*Nächstenliebe*]. In reference to those Mosaic commandments concerning the rights of outsiders and the disenfranchised—that is, in the specific Mosaic sense, of the widow, the orphan and the foreigner—Cohen demonstrates how the Mosaic law, at least in principle, has always already tended to transcend—in fact, could not but transcend—the boundaries and barriers imposed by the ethnopolitics of the nation states and sovereign autarchy. This tendency concretizes itself in the form of the Self's compassion for the Other as an outsider, which is indeed the precondition for the Self's coming into being as an ethical-dialogical fellow human being and neighbor through an Ego-Alter or I-Thou [*Ich-Du*] relationship.¹⁴ For Cohen, the historical crisis of the Jewish state and its transformation into a community and nationality defined by religion and halakhah—a community organized around the synagogue¹⁵—after the destruction of the temple captures the essence of monotheistic ethics, thus constituting a historical necessity from this perspective. This crisis was necessary to open up the prophetic-messianic horizon of universal dialogue with the Other that is encoded in monotheism, and thereby also the horizon of world history. In light of this, the Jewish nationality and exile not only become theopolitically legitimated but also serve to justify, in the sense of a

¹³ "Religion und Zionismus," 323 [English by trans.]

¹⁴ Cf. *Religion of Reason*, ch. 8, "The Discovery of Man as Fellowman" and ch. 9, "The Problem of Religious Love."

¹⁵ Cf. *Religion of Reason*, 282: "The state had been destroyed, and its reestablishment could not and was not permitted as long as Persian supremacy had to be respected. [...] We shall see later how monotheism only fulfilled itself by breaking away from the particular state." And see also *ibid.*, 197: "Thus the congregation originated as the unity exclusively suited to the unique task of religion."

preserved within itself the tension obtaining between its own particularity and its supranational relation to the ethico-religious idea of monotheism.

For Cohen, the realization of the idea of humanity must occur, as a factual reality, within the state, which means that Jewish nationality, too, was historically constituted within the state. But the state as such is always not only the realization but also the limitation of this same idea. Insofar as the state tends to place at a disadvantage or even exclude the non-citizens and the economically weak, the principle of critique and extension must be employed. Cohen establishes this as the essence of Jewish monotheism and, by that token, as the ethical mission of the Jewish nationality, as well.

Given its religious mission [*Auftrag*], it is impossible for the Jewish nationality to fully come into its own in a Jewish state unless it declines its task of constituting a community by way of religious legitimation. As a diasporically scattered nation in exile, this community serves as both a sign and a model of the universal realization of the One Humanity. Cohen considered the inauguration of this One Humanity by the socialist movement and the establishment of the confederacy of states Cohen to be imminent.

Since isolation in a nation is, thus, not permissible and Judaism needs isolation in the law, the latter task might become illusory if the notion of the nation were not replaced by the notion of nationality. Insofar as isolation in a nationality is necessary, it is in no way hopeless, for its realization is possible without a state of one's own, and even within the individual states and cultures of other peoples. This is even demanded by the idea of the state for its own sake as well as for the sake of the confederation of states.¹²

However, if Judaism wished to require isolation in law, the nation being inadmissible would not render it an illusory task, since nationality would serve in lieu of the nation. If this isolation is necessary, it is by no means impossible, for it can be achieved without one's own state and within the states of others. Thus, it requires the concept of a state for its own sake as well as for a federation of states.

As regards the current historical situation of the Jewish people in exile, this means that the Jewish nationality, along with other nationalities, needs to integrate, as a loyal community entitled to equal rights, into an already

¹² *Religion of Reason*, 421.

principle and in actuality, by these liberal conceptions. They thus join forces against liberalism with more than just strategic considerations in mind.

Employing the concept of "nationality" [*Nationalität*], which he places alongside and at the same time subsumes under the concepts of "state" and "nation," Cohen attempts to develop a strategy running counter to the idea of a Zionist state, one that does justice to a universal Jewish religion of reason beyond Orthodox metapolitics and Zionist politics.⁹ In fact, he presupposes that whenever moments of political crisis flare up, the religion of reason must stand its ground historically and politically, being thus forced to define—by way of what one might call a "determinate negation" [*bestimmte Negation*]¹⁰—its universal mission each time anew. This imperative just happens to obtain as well at the time of Cohen's writing his essay; at a moment, that is, when the task is to salvage the original prophetic mission of the religion of reason in the face of the strategic political coalitions entered into by Zionism.

The notion of "nationality" designates, first of all, the Jewish community in its ethno-religious grounding. This community, however, has always defined itself on the basis of monotheistic religion, thereby maintaining within its very self the tension between a particular national existence and a messianically universal horizon—the idea of humanity [*Menschheit*]¹¹—throughout all its politico-historical metamorphoses. The Jewish people was constituted as such after the destruction of the Jewish state in 70 A.D. and, ever since, it has done more than merely exist within the frame of non-Jewish polities or nation states. In the context of diasporic life in different states, it has

⁹ "The state unites nationalities, not nations. It is but the state which founds [*stiftet*] and grounds [*begründet*] that single nation with which it equates. But this single nation, defined by the state, is able to unite a multitude of nationalities within itself" ("Religion and Zionism", 323) Cf. *Religion of Reason*, 448: After elucidating the interconnectedness of state, nation, and nationality in its historical context, he immediately goes on to address Zionism: "If we now return to the Jewish problem, then we recognize the backwardness of Zionism with regard to the concept of nation. If the isolation of the Jewish community remains necessary, then isolation in a separate state would be in contradiction to the messianic task of the Jews. Consequently, a Jewish nation is in contradiction to the messianic ideal."

¹⁰ [TN: Another classic Hegelian term.]

¹¹ [TN: "Humanity," rather than the more literal "mankind," may better capture the spiritual quality evoked by Cohen in this passage.]

(5), the question will be raised of whether that debate might have been rooted in a misunderstanding of how close Cohen's dialogical theopolitics, as framed within German-Jewish culture beyond Jewish statehood, actually is to Buber's later anarchic binational dialogics between Jews and Arabs, which would find its theopolitical foundation in his *Kingdom of God*⁸ of 1932.

II.

It is true that even in his essay on Religion and Zionism Cohen depicts the German Jews' contemporary situation as one of constant alienness, exacerbated by rising antisemitism in the wake of the founding of the German empire in 1871 and the tensions between Protestants and Catholics. Yet Cohen does not yield to the temptation of instrumentalizing said antisemitism to negate German-Jewish culture in favor of Zionism. Indeed, given their shared aim of negating German-Jewish culture, antisemitism and Zionism were interdependent, these two political enemies forming a life-threatening coalition against their shared enemies, liberal culture and Liberal Judaism. Cohen is of the opinion that a German Jew who firmly holds on to his love of both German culture and the Jewish religion cannot but appear to either of his detractors as "a coward." Moreover, given his loyalty to the spirit of humanity, he also appears as a naïve epigon of an enlightenment already long stigmatized as insincere and untrue.

With this problematic coalition already established, Zionism enters a second unholy coalition with Orthodox Judaism, an alliance conditioned, just as before, on the existence of a shared liberal enemy. Whenever the antisemite and the Zionist question the German Jew's loyalty to his nation—either German or Jewish—the anti-religious Zionist and the anti-Zionist Orthodox Jew both invoke the national-collective nature of Jewish life, which has always been challenged and threatened by the liberal idea of individual autonomy and by a liberal Jewish existence rooted in freedom. The Orthodox-Halakhic order and the sovereign nation state find themselves endangered, both in

⁸ In Martin Buber, *Das Königtum Gottes* [*The Kingdom of God*] (Berlin: Schocken, 1932/36). Idem., *Der Glaube der Propheten* [*The Prophets' Faith*] (Heidelberg: Lamber Schneider, 1984 [1942]), Buber elaborated on the idea of theopolitics once more, making reference to Isaiah's prophetic theopolitics.

realization [*Verwirklichung*]⁵ of humanity in freedom and justice. It is therefore in exile that Jewish monotheism necessarily comes into its own, ultimately transcending the entity of the nation state—in the form of socialism when viewed from a socio-interactional perspective, and in the form of a confederacy of states when viewed from the perspective of international politics. This is why, for Cohen, Zionism's striving for a sovereign Jewish state amounts to a catastrophic constriction⁶ of ethical monotheism and, in view of the messianic dimension of the latter, to a clear regression as well.

If it is the case that, by means of this messianic theopolitics of exile, Cohen is able to uphold against Zionist contraction his preferred diasporic existence—the cultural-religious coalition of Judaism and Germanness—then the question arises whether, as a result of the catastrophic termination of this alliance in the Holocaust, Cohen's criticism of the Zionist contraction has lost some or all of its apparent present-day relevance. Yet it would be difficult to dispute, not least in the age of global nationalist-religious regression, that the model Cohen conceives for the messianic existence of transnational religious Judaism within non-Jewish nations and non-Jewish states gains new relevance.

The present paper (1) first summarizes the main points of Cohen's essay, then (2) unfolds his theology of exile in the spirit of the religion of reason as a dialectic of enlightenment,⁷ with (3) the latter largely guiding his understanding of German-Jewish cultural affinities as well. This will be capped off (4) with a discussion of Cohen's theopolitics in the context of his debate with Martin Buber, who was critical of Cohen's stance. In a final section

⁵ TN: Throughout his essay, Cohen uses a number of German terms that can be understood both in their (contemporaneous) every-day sense but also in the special sense they came to assume in the 19th century, in the wake of German Idealism. *Verwirklichung*, another translation for which is "actualization," is a quintessential Hegelian concept Cohen appears intent on somewhat transvaluing in a more Kantian vein.

⁶ [TN: German words based on the verb *Kontraktieren* have been rendered using the English words derived from the verbs "constrict" and "contract" as appropriate for each individual context.]

⁷ [TN: In some instances where "enlightenment" is used, some readers might prefer "the Enlightenment" (in the sense of the 18th Century historical movement rather than a more general method/way of thinking).]

Zionism in principle. The alliance is made possible, however, by the recognition of a mutual enemy, namely Reform Judaism, to which Cohen himself subscribes. With that in mind, let us take a moment to consider some more recent developments: Zionism has evolved significantly since the establishment of the State of Israel, and nationalism and religion have become increasingly intertwined, particularly over the last twenty years. This nationalist-religious² coalition has waged a broad culture war [*Kulturkampf*] against democratic and liberal legal culture and, in particular, against Israeli Reform Judaism. The continued exclusion of the latter from Israeli public religious discourse cannot be separated from the increase in tension between Israel and liberal American Judaism. Against this backdrop, Cohen's diagnosis is astonishingly relevant, however questionable his preferred alternative alliance—between Germanness (*Deutschtum*) and Judaism³—may initially seem from a post-Holocaust perspective.

Cohen's diagnosis is first of all a result of his specific conception of the ethical messianic nature of Jewish monotheism, which finds systematic expression in his late work *The Religion of Reason: Out of the Sources of Judaism* of 1918.⁴ As opposed to narrowly political or nationalist conceptions of the ethical dimension of monotheism—for which Cohen uses the term "myth"—the Jewish religion, with its emancipation of the Jews, aims at the universal

² [TN: While the original German has *national-religiös*, the English "national" may be too neutral a term to convey the more critical connotation that the German *national* appears to come with here.]

³ Hermann Cohen, "Deutschtum und Judentum" ["Germanness and Judaism"] (1915), in *Jüdische Schriften [Jewish Writings]*, 2:237-301, and "Deutschtum und Judentum" (1916), *ibid.* 302-318

⁴ Hermann Cohen, *Religion der Vernunft aus den Quellen des Judentums* (Wiesbaden: Fourier, 1978 [1918]). In English as Hermann Cohen, *The Religion of Reason: Out of the Sources of Judaism*, trans. Simon Kaplan (New York: Ungar, 1972).

Aside from this major work and the three volumes of his so-called *Jewish Writings*, it is above all in Hermann Cohen, *Der Begriff der Religion im System der Philosophie [The Concept of Religion within the System of Philosophy]* (Giessen: A. Töpelmann, 1915) that Cohen lays out his Jewish philosophy and politics of religion. *The Religion of Reason: Out of the Sources of Judaism* retroactively provides a complete theopolitical legitimization of the anti-Zionistic stance that already permeates Cohen's "Religion and Zionism" essay.

BEYOND THE CONTRACTIONS OF
RELIGION AND NATIONALISM:
ON THE ENDURING RELEVANCE OF
HERMANN COHEN'S CRITICISM OF ZIONISM
AND ITS UNHOLY ALLIANCE WITH ORTHODOXY

CHRISTOPH SCHMIDT

I.

The rampant spread of Zionism can by no means be ascribed entirely to its forceful nationalistic effectiveness, for, by way of its politics of forming a strategic social coalition, it also profits from the Orthodox Jews' hostility towards liberalism. Orthodox Judaism, for its part, certainly does not spurn the gains reaped from such an unnatural coalition.¹

The first reason why the coalition between Zionism and Orthodoxy, as diagnosed by Cohen in his short 1916 essay on the relationship between religion and Zionism, appears to be “unnatural” is that Zionism, in its essence, amounts to an anti-religious and certainly anti-Orthodox movement. At the time, the adherents of Orthodoxy for their part equally dismissed political

¹ Hermann Cohen, “Religion und Zionismus” [“Religion and Zionism”], in *Jüdische Schriften [Jewish Writings]* (Berlin: C.A. Schwetschke, 1924), 2:321 [English version by trans.]. The present essay takes this assertion, which, in view of the history of Zionism, certainly is astonishing, as the starting point for a reconstruction of Cohen's theopolitics, with special focus on its relevance for our own time. This is meant as a first attempt of construing Cohen's theopolitics as a dialectic of enlightenment based in messianism, a dialectics that in assuming the perspective of the Jewish community endeavors to reformulate the universal horizon of enlightenment.

THE END OF THE STORY,
AND OTHER ADVENTURES
IN AMERICAN JEWISH APOCALYPSE

NAOMI SEIDMAN

University of Toronto and Shalom Hartman Institute

Abstract

This essay explores what it calls the "secular apocalyptic" discourse of the decline and disappearance of American Jewry not as a demographic problem but rather as a narrative crisis, or a crisis in narrativity. The article argues that the economic and cultural successes of Jewish Americans have been difficult to locate within Jewish narrative traditions, rendering the shape and meaning of these experiences opaque or resistant to incorporation within familiar Jewish narratives.

BEYOND THE CONTRACTIONS OF
RELIGION AND NATIONALISM:
ON THE ENDURING RELEVANCE OF
HERMANN COHEN'S CRITICISM OF ZIONISM
AND ITS UNHOLY ALLIANCE WITH ORTHODOXY

CHRISTOPH SCHMIDT

The Hebrew University of Jerusalem

Abstract

This essay presents Hermann Cohen's critique of Zionism as a national contraction of Jewish ethical monotheism. Against all national, social or political transformations of the monotheistic God into a mythological god, Cohen takes prophetic messianism as a point of departure for a critique of the dialectics of enlightenment. The Jewish nation beyond sovereignty symbolizes the messianic aim of a history beyond domination.

'WE ARE A UNIQUE PEOPLE, UNLIKE ANY OTHER'
THE DISCRETE PERCEPTION
AS REFLECTED IN SCHOOL ANTHOLOGIES

OSHRI ZIGHELBOIM

Oranim College

Abstract

This article examines how the concept of the Chosen People is reflected in the literary works that comprise school anthologies of the Haredi Ultra-Orthodox Jewish Sector in Israel. The concept of the Jewish People being the Chosen People entails a Discrete Perception that is not always noticeable at first glance. It is, however, indicated and revealed through the semantic-linguistic tools that are provided by Cognitive Semantics. In turn, these shed light on the conceptual arrangement of the semantic fields that comprise the concept of the Chosen People. The complex model of national identity that was developed in a previous study exposes three different types of the Discrete Perception – religious, ethnic, and territorial aspects – and the relationship between the three. The findings of this study reveal a polarization between the group of affiliation and the 'other' at both the revealed and concealed levels of the text. This polarization is reflected through a number of aspects, from discrete terms that differentiate between The People and Gentile, through the characteristics that are attributed to the Jewish People compared to other nations, to the abstract semantic fields that create polarization between up and down, between light and darkness. In this manner, a mental map is formed to emphasize the importance of the Jewish Collective and the strength of the Jewish People as a group, that differs greatly from the weakness of the individual.

ראשית 3 (תשע"ט) | v

choice to dedicate himself to this struggle. The article concludes with a discussion of possible political scenarios that may materialize in the wake of the political turning point of R. Thau and his students.

'THEY NO LONGER DIFFERENTIATE BETWEEN THE NATION OF
ISRAEL AND GENTILES': RAV TZVI ISRAEL THAU AND HIS
BATTLE AGAINST FOREIGN INFLUENCES

MORDECHAI MILLER

Ben-Gurion University of the Negev and Shalem College

Abstract

Since its establishment in July 2019, the Noam party has been fighting against what it defines as 'foreign influences'. The party believes that these influences endanger the continued existence of the State of Israel as a Jewish state. The party's struggle focuses on the areas of Feminism, LGBTQ, and opposition to contemporary non-orthodox Jewish streams. The party also strives to bring about a total merger of religion and state. In this article, I seek to shed light on the party's insistence on abandoning core issues that traditionally characterized religious-zionist politics. The party prefers to lead a war in explosive issues that alienate potential right-wing and religious voters. To understand this, I trace the political thought of the party leader, one of the senior rabbis in religious-zionism, Rabbi Tzvi Israel Thau.

In this article I emphasize on R. Thau's emergency consciousness according to which intensive political activity is necessary for the state of Israel to continue to exist as a Jewish state. In addition, I show that the party's rhetoric concerning 'foreignness' is drawn from significant Jewish philosophical sources, that draw an ontological distinction between Jews and non-Jews. Also, I explain R. Thau's decision to join the political arena, in contrast to his past opposition to any political activity, consider Kookist historiography and its current development by R. Thau. I also describe aspects of R. Thau's struggle with foreign influences, and how the disengagement plan from Gaza may explain his

AN UNKNOWN VERSION OF
THE MYTH OF THE FALLEN ANGELS

MOSHE IDEL

The Hebrew University of Jerusalem and Shalom Hartman Institute

Abstract

Unlike the assumption of scholars as the scarce occurrence of the ancient myth of the fallen angel, in Ashkenazi literature written in the Middle Ages, various versions of this myth occur. The most elaborate one, extant in a unique manuscript in Bibliothèque Nationale in Paris, Hebrew MS 859, is copied in the name of a certain Rabbi Barukh Kohen Ashkenazi, an unidentified, probably late 13th century author, has been ignored in scholarship. This unedited version has a much shorter parallel included in Rabbi Eliyahu Capsali early 16th century history entitled *Eliyahu Zutta*. The two versions have been printed here and commented on at some length in my discussions and footnotes. In my opinion, this version includes some motifs, stemming from late antiquity material, and its content may help reconstructing a different history of the transmission of variants of this myth, with an accent on the seminal contribution of medieval Ashkenazi preservation of older material, as it is also the case in other instances.

traditional Jewish society. These three stories are among the most discussed stories by Agnon, yet reading them through a Halachic lens reveals new meanings that are valid even in today's post-secular Israel. Special attention is paid in this paper to the question of women who, in the literary battle between secularism and Halacha, still maintain the integrity of their love, their body and their honor. Agnon manages all of this by taking liberties that can be understood almost as a paradox: secularism within the boundaries of Halacha

"ALL GOD'S MYSTERIES HE ENCRYPTED IN THE TALMUD" –
ON SHAY AGNON'S POETICS OF HALACHA

NURIT BARNEA BERNHEIM

Tel Aviv University

Abstract

From the very beginning, Agnon's writing was acknowledged as a unique literary achievement within the evolving corpus of Hebrew literature. Alongside his modern stories depicting secular life in Germany and Israel, Agnon focused on the bygone traditional diaspora-centered Jewish world. Over the years this choice became the center of dispute amongst Agnon's literary critics. It was debated how the same stories could contain two conflicting commentaries: religiosity based on Halacha, together with a disillusioned egocentric attitude of the individual psyche, characteristic of modern literature. In particular, what enabled the two conflicting outlooks to co-exist within the same narrative? This article shows that keeping his stories within of Halachic boundaries is what allowed Agnon to write traditional yet very modern (and vice versa – modern yet very traditional) stories. Taking these interpretive liberties can be viewed as a paradox: secularism within the boundaries of Halacha.

The three stories discussed in this paper – "Panim Aherot" (1932), "Agunot"(1908) and "Vahaya HaAkov LeMishor"(1912) – all deal with the impact of secularism on the Jewish married couple. In "Panim Aherot" divorce is at the center; in "Agunot" arranged marriage is posed against the modern concept of falling in love; and "Vahaya HaAkov LeMishor" is concerned with the abandoned wife (Ha'Aguna). In all of these stories, the dissolution of marriage is caused due to the introduction of the new modern ideas of lust, love and sexuality into

TABLE OF CONTENTS

Nurit Branea Bernheim	"All God's Mysteries He Encrypted in the Talmud": On Shay Agnon's Poetics of Halacha	1
Moshe Idel	An Unknown Version of the Myth of the Fallen Angels	49
THE CHOSEN PEOPLE – EXAMINING THE IDEA OF THE ELECTION OF ISRAEL		
	Introduction	79
Mordechai Miller	'They no Longer Differentiate Between the Nation of Israel and Gentiles': Rav Tzvi Israel Thau and His Battle Against Foreign Influences	80
Oshri Zigheboim	'We Are a Unique People, Unlike Any Other': The Discrete Perception as Reflected in School Anthologies	112
ENGLISH ESSAYS		
Christoph Schmidt	Beyond the Contractions of Religion and Nationalism: On the enduring Relevance of Herman Cohen's Criticism of Zionism and Its Unholy Alliance with Orthodoxy	*2
Naomi Seidman	On Virginity: Sexuality, Gender, and Identity in Medieval Ashkenazi Jewish Culture	*24
	English Abstracts	i

RESHIT was edited by:

Dror Yinon (2009–2010), Yair Lorberbaum (2009–2010), Adiel Schremet (2009–2010)

RESHIT is a peer-reviewed journal that is published annually with the support of the Robert and Arlene Kogod Research Center for Contemporary Jewish Thought, Shalom Hartman Institute

Proposed manuscripts for publication should be uploaded [here](#) prepared according to our guidelines [here](#), formatted as DOC or DOCX. Two abstracts—Hebrew and English—should accompany it. The editors will not discuss manuscripts that have not been formatted correctly or are in lieu of abstracts. The authors will receive a PDF of their final article. Responsibility for opinions expressed in the articles is that of the author alone.

Address: Reshit, Shalom Hartman Institute, P.O. Box 8029, Jerusalem 9108001.

All questions should be directed to David Wietchner, editorial manager.

Email: david.wietchner@shi.org.il

The volume has been edited by Shmuel Herr

ISSN 2706-6096

2021


RESHIT

STUDIES IN JUDAISM

EDITORS

ADAM AFTERMAN • SHMUEL HERR • RONIT IRSHAI
ISHAY ROSEN-ZVI • CLAIRE E. SUFRIN

EDITORIAL MANAGER

DAVID WIETCHNER

VOL. 5

JERUSALEM, 2021


SHALOM HARTMAN מכון
INSTITUTE הרטמן שלום