

 להיות עם חופשי

רה"י הרב יואל מנוביץ'

 שמיים וארץ

הרב צבי יהודה קבע כלל פרשני על פרשיות התורה, אותו

הוא מיישם בכל התורה כולה. הכלל הזה הוא "כלל

הזוגיות". על פי כלל זה, מוצא הרב צבי יהודה הקשרים

רוחניים ומהותיים מאוד בין כל צמד מפרשות התורה. זהו

השזור במהלך כל מבנה שיטתי של הרב צבי יהודה

התורה, חידוש יצירתי ומקורי בהבנה הפרשנית של

 פרשיות התורה וכן בהבנה הרוחנית של הדברים.

כלל זה בא לידי ביטוי מובהק פה בפרשיות השבוע שלנו,

פרשת יתרו, -בתיומת שבין פרשת יתרו לפרשת משפטים

שאותה מכנה הרב צבי יהודה פרשה קטנה שהרבה גופי

בה, רוצה לומר שהיא פרשה קצרה אך תורה תלויים

מהותית ביותר, מעמד הר סיני, עשרת הדיברות, זו פרשה

א אֱלֹשכל העולם מחכה לה, " רָּ ית בָּ רֵאשִׁ ִׁם קִׁ בְּ מַי ים אֵת הַשָּ

רֶץ אָּ ְּאֵת הָּ בשביל התורה -בראשית ")בראשית א, א(, "ו

")רש"י שם(. פרשה עצומה זו עומדת שנקראת ראשית

משפטים, שהיא כביכול מהפרשות הכי בסמוך לפרשת

"ארציות", הכי מעשיות שיש בתורה. זו פרשה עמוסה

במצוות אלוקיות אמנם, אך כולן מצוות שנמצאות עמוק

בארץ. הסמיכות המיוחדת הזאת, המנוגדת לכאורה, אומר

הרב צבי יהודה, מבטאת חיבור עמוק מאוד, חיבור בין

הדק שיורד לפרטים המעמד העליון בהר סיני לבין הפירוט

הכי קטנים שבפרשת משפטים. זוהי גדולת התורה, שמצד

אחד מכילה פסוקים סתומים ועלומים של סוף פרשת

יתרו, ומצד שני היא מכילה את פרשת משפטים, פרשה

מאוד מעשית שיורדת לכל הרזולוציות האנושיות של בני

 האדם.

 בני חורין לפני הכל

ודה על פרשת משפטים, בהמשך פירושו של הרב צבי יה

מזכיר הרב שפרשה זו פותחת, מבין שלל המצוות

המעשיות והחשובות כל כך שכתובות בה, דווקא בדיני

ניֵהֶם" - עבדים ים לִׁפְּ שִׁ ים אֲשֶר תָּ טִׁ פָּ שְּ ְּאֵלֶה הַמִׁ קְּנהֶ .ו כִׁי תִׁ

 ָּ נ י חִׁ פְּשִׁ עִׁת יצֵֵא לַחָּ בִׁ נִׁים יעֲַבדֹ וּבַשְּ י שֵש שָּ רִׁ בְּ " ...םעֶבֶד עִׁ

ב(. מעיר הרב צבי יהודה שפרשה זו איננה -)שמות כא, א

פרשת שחרור מעבדות, היא - פרשת עבדים, אלא להיפך

 .ואין זה מקרה שהיא זו שפותחת את כל דיני המשפטים

יש פה עיקרון, אמירה שאי אפשר לעבור ממתן תורה אל

התפרטות מצוות התורה לפני שלומדים את פרשת עבד

, פרשה זו של שחרור עבד עברי באה להגיד עברי. דהיינו

לנו מהן מגבלות העבדות, היא באה להבהיר לנו שאי

אפשר להתחיל לדבר על פרטי התורה לפני שאנחנו

 מדברים על העובדה ש"עבדי הם ולא עבדים לעבדים".

אזן ששמעה קולי על הר סיני בשעה שאמרתי כי לי בני "

הלך זה וקנה אדון ולא עבדים לעבדים, ו -ישראל עבדים

")קידושין כב, ב(. בחסידות אומרים ירצע –לעצמו

שכשכל ישראל היו במעמד הר סיני, במעמד עליון של

התחברות אל התורה וראו את הקולות, אדם זה הוא לא

ראה את הקולות, הוא רק שמע, אדם כזה מסוגל לקנות

אדון לעצמו. לא יכול להיות יהודי שבא אל התורה שהוא

ו אדם חופשי. הבסיס של התורה הוא להיות אדם אינ

חופשי. מי שהכיר את הרב צבי יהודה ומי שקורא את

דבריו, יודע שהוא דיבר על הנושא הזה הרבה מאד פעמים.

הרב צבי יהודה היה חבר ב"ליגה נגד כפייה דתית", הוא

היה חבר שם עם אנשים שזה לאו דווקא כבוד גדול להיות

א רצה להדגיש את הנושא הזה של איתם ביחד, אבל הו

החירות. אי אפשר לדבר על התורה מבלי להיות אדם

חופשי, עבד ה' הוא לבדו חופשי, אי אפשר לעבוד את ה'

 וגם להיות כפוף לאחר.

יש להוסיף שעבד לא חייב להיות משועבד לאדם אחר,

ייתכן מצב בו אדם לא משועבד לאף אחד ואף על פי כן

דם חופשי הוא אדם שעושה את מה הוא אינו חופשי. א

שהוא חושב, לא את מה שהוא חושק. הוא משוחרר מכל

 התשע"ח ' שבטכבס"ד

 משפטיםפרשת

2  להיות עם חופשי

הצדדים שמגבילים אותו, משוחרר מהחולשות שלו. גם אם

השאיפות של האדם הן גבוהות והוא מאוד רוצה לעשות

משהו חשוב, אבל בסוף הוא תמיד נופל למחשקים שלו,

ם הנמוכים אז הוא אדם חלוש, הוא אדם שמשועבד לחשקי

הרב צבי יהודה מסביר שבעצם העניין שפרשת שלו.

משפטים, הפרשה שמפרטת את מתן תורה לפירוט בחיים

שלנו, פותחת בדיני שחרור מעבדות, היא לא מתכוונת רק

להגיד שהאדם צריך להיות חופשי מאדון עליו, אלא גם

שהוא צריך להיות חופשי באמת, מכל הכבלים והחשקים

 תו. שמשעבדים או

יאור החיים הקדוש מעיר על הפסוק " רִׁ בְּ קְּנהֶ עֶבֶד עִׁ " כִׁי תִׁ

)שמות כא, ב(שהייתה התורה צריכה לכתוב "כי תקנה

עברי", כי הרי רק לאחר שקנית את אותו עברי הוא נהיה

לעבד, בזמן שאתה קונה אותו הוא עוד איננו עבד, אם כן

ך אור מדוע נקטה התורה במילים "עבד עברי"? עונה על כ

מוגדר החיים הקדוש שבאמת אותו אדם שנמכר לעבד

כבר כעבד מרגע החלטתו להימכר, עוד בטרם התחיל את

ימי עבדותו בפועל. כשאדם מגיע למצב שהוא מוכר עצמו

לעבדות, בסופו של דבר הוא איננו חי עם היכולת שלו

לעשות את מה שהוא רוצה באמת. הוא נמשך אחרי דברים

 ובעצם הוא כבר מגיע אל אדוניו כעבד.שלא נכונים לו

 עניין של תודעה

ְּדַבֵר בתחילת פרשת 'וארא' כתוב כך: " ְּאֶל ה'ויַ אֶל משֶֹה ו

יא ִׁם לְּהוֹצִׁ י רָּ צְּ עהֹ מֶלֶךְ מִׁ ְּאֶל פַרְּ אֵל ו רָּ ִׁשְּ ניֵ י ְּצַוּםֵ אֶל בְּ אַהֲרןֹ ויַ

ִׁם י רָּ צְּ אֵל מֵאֶרֶץ מִׁ רָּ ִׁשְּ ניֵ י (. פסוק זה איננו ")שם ו, יגאֶת בְּ

מובן כלל. ה' אומר למשה ואהרון לצוות את פרעה להוציא

את ישראל ממצרים, זה ברור. אבל מה שייך לצוות את בני

ישראל להוציא את עצמם ממצרים? הם לא יכולים להוציא

את עצמם, זה בדיוק העניין שלשמו משה נשלח, הרי אין

מובאת הדבר תלוי בהם. בירושלמי)ראש השנה ג, ה(

 תשובה לשאלה זו וכך כתוב:

דא"ר שמואל בר רב יצחק]שמות ו יג[וידבר ה' אל משה ואל

אהרן ויצום אל בני ישראל על מה ציום על פרשת שילוח

עבדים. ואתיא כהיא דא"ר הילא לא נענשו ישראל אלא על

פרשת שילוח עבדים הדא הוא דכתיב]ירמי' לד יד[מקץ שבע

 אחיו העברי וגו'. שנים תשלחו איש את

בני ישראל שרויים בצער ובשיעבוד –תשובה זו לא ברורה

קשה מנשוא, במה זה יעזור להם שיבוא משה וילמד אותם

שמתישהו בעתיד כשהם יצאו ממצרים, יגיעו אל ארצם

המובטחת, יתיישבו בה, יתבססו ויקנו עבדים אז הם

יצטרכו לשחררם אחרי שש שנים? איך הדברים האלו

ורים אליהם כעת במצב הנוכחי שהם נמצאים בו? ניתן קש

להגיד שהעניין שמתכוון הירושלמי ללמדנו הוא שצריך

לטעת בישראל את החלומות הגדולים, ליצור אצלם

שאיפות ענק וזה מה שיניע אותם הלאה וידרבן אותם

להגיע אל היעד הגדול הזה. עכשיו אמנם ישראל שרויים

ם, עמוק בתוך מ"ט שערי בתוך החושך הכבד של מצרי

טומאה, ייסורים עוטפים אותם, הם מוכים, נרדפים

תדעו לכם שעוד יגיע –ומושפלים, אך אומרת להם התורה

היום בו אתם בעצמכם תהיו אדונים, וכשתהיו אדונים אתם

לא תתנהגו כך. ויתכן פירוש נוסף שהירושלמי התכוון

ראל על לומר, שכשאומר הקב"ה למשה לצוות את בני יש

שילוח עבדים, הוא איננו מתכוון ללמדם ממש את הדינים

הללו של פרשת משפטים, אלא הוא רוצה שמשה ילמד

את ישראל מהי מהותו של העבד, להבהיר להם שהאדם

יכול להיות משועבד גם לעצמו ושהם, בני ישראל, כבר

אדונים בעצמם. אם יבינו ישראל שעבדות זה עניין של

ן של מי אתה ואיפה אתה רואה את עצמך, תודעה, זה עניי

עניין של לקיחת אחריות והובלה של החיים שלך, כך הם

 יבינו שלמרות כל הסבל, הם כבר עכשיו אדונים.

"ויצום אל בני ישראל...להוציא את בני ישראל מארץ

יםימְּ עם ישראל צריך להוציא את עצמו מה –מצרים" רִׁ צָּ

הפסוק הזה. עם שלו, כך נחמה ליבוביץ' מפרשת את

ישראל צריך להשתחרר מהמחסומים שמונעים ממנו

להיות חופשי באמת. אפשר להוציא את ישראל ממצרים

ולהביא אותם לארץ, אפשר לקחת יהודים מארבעת כנפות

עולם ולהשיבם אל ארץ ישראל, אבל זה עוד לא הופך את

היהודים האלה לאנשים חופשיים. אפשר להקים מדינה

שנה את יום העצמאות, אבל זה לא מעיד על ולחגוג בכל

כך שמדובר באנשים עצמאיים, זה לא אומר שהם מייצרים

לעצמם את תרבות הנפש שלהם. משה רבינו מתבקש

לצוות על פרעה ועל בני ישראל להוציא אותם מארץ

פרעה צריך להוציא אותם טכנית מהעבדות בה - מצרים

ל הציווי לגאול הם נמצאים במצרים, על בני ישראל מוט

יםימְּ עצמם מה רִׁ שבנפש, להיות בני חורין גם ברוח. צָּ

מבשר ה' לישראל שהוא הולך להוציא 'וארא'בפרשת עוד

אותם ממצרים ושהם הולכים לצאת עם רכוש גדול, עם

הכלים הכי יפים וטובים של המצרים. שואל על עניין זה

י הרב בעין איה, מה הצורך להגיד את הדברים הללו לבנ

ישראל כבר עכשיו? מה זה משנה עם איזה כלים הם יצאו

ממצרים? עונה הרב שדבר זה נצרך ביותר. צריך לשחרר

את ישראל מקטנות הראש שהם נמצאים בה, דירה נאה

וכלים נאים מרחיבים דעתו של אדם. אומר להם הקב"ה

  3 להיות עם חופשי

שהם הולכים לצאת ממצרים ברכוש גדול, הם צריכים

להפנים את זה נפשית שהם הרבה להבין את זה, צריכים

מעבר למדרגה של עבד, הם צריכים להתרחב נפשית,

 להרים את המבט ולהיות אדונים לעצמם באמת.

 שעבוד בלי מאמץ

בעולם המודרני בו אנו חיים ב"ה שיחררו את העבדים.

המושג הזה של עבדות הוא מושג שמתמעט והולך.

לדוגמא, בארצות הברית, בקדנציה הקודמת, נשיא ארצות

הברית היה אדם שחור. בראש האימפריה הגדולה בעולם

עמד אדם שעד לפני כמה עשרות שנים, עד המהלכים

ינג, איש לא העלה בדעתו המהפכניים של מרטין לות'ר ק

שמסוגל לעמוד שם. העולם התפתח והקללה של ירידת

זעֵַת אַפֶיךָהעולם, " דַר, ""בְּ ְּדַרְּ ְּקוֹץ ו יט(, ;)בראשית ג, יח "ו

הולכת ונעלמת וגם כן הקללה של אנשים שמשעבדים

אנשים גם היא הולכת ונעלמת. העבדות במובן הפיזי שלה

זה, העולם משעבד את נעלמת מן העולם. אבל יחד עם

עצמו. העולם, שנהייה עולם גלובלי, עולם שיכול להשפיע

מקום בעולם, עולם של קלות חיים, על כלבשנייה אחת

של נוחות, הוא עולם משועבד. זהו עולם משועבד בלי

"בזעת אפך". היום הכל אפשרי, הכל נגיש של הקללה

שאנשים וחסר מאמץ. העולם נהייה קל יותר, הוא לא דורש

יעבדו מצאת החמה עד צאת הנשמה, ובכל זאת האדם כן

חי ככה, האדם משעבד את עצמו. הוא זמין בכל מצב, הוא

לא יכול להתנתק מכלום, האדם נמצא בתחרות מתמדת

ולא יכול להפסיק לרגע. העולם מלא בעבדים

שמשועבדים לכל מיני דברים, לריגושים, לתאוות,

 ן. העולם נהיה עולם מופקר.לאכילה, לשתייה וליצר המי

 "לא תעלה במעלות על מזבחי"

בסוף פרשת 'יתרו', ממש על התפר בין 'יתרו' ל'משפטים',

מופיע פסוק אחד שלכאורה לא קשור למהלך הפרשה.

י אֲשֶר לאֹ אומרת התורה: " חִׁ ְּבְּ ז מַעֲלֹת עַל מִׁ ְּלאֹ תַעֲלֶה בְּ ו

לָּיו ךָ עָּ ָּתְּ ו גָּלֶה עֶרְּ אומר רש"י)שם(:")שמות כ, כג(. תִׁ

שעל ידי המעלות אתה צריך להרחיב פסיעותיך, ואף על פי

שאינו גלוי ערוה ממש, שהרי כתיב)שמות כח מב(ועשה להם

מכנסי בד, מכל מקום הרחבת הפסיעות קרוב לגלוי ערוה

הוא, ואתה נוהג בהם מנהג בזיון. והרי דברים קל וחומר ומה

ל בזיונן אמרה תורה אבנים הללו שאין בהם דעת להקפיד ע

הואיל ויש בהם צורך, לא תנהג בהם מנהג בזיון, חבירך שהוא

 בדמות יוצרך, ומקפיד על בזיונו, על אחת כמה וכמה:

יש עניין של חוסר צניעות כשעולים במדרגות, וזה לא

קשור בכלל לאם רואים את גופם של הכהנים ואם לא,

על פי כן הרי כתוב במפורש שהם לבושים במכנסיים, ואף

חל האיסור הנ"ל, התורה מגיעה לרמה מקסימלית של

צניעות. בהסתכלות לא נכונה על העניין הזה יכולות לצוץ

טענות שליליות מאוד. לעיתים נשמעות טענות מזלזלות

כנגד הנהגות הדקדוק שלנו בענייני צניעות כמו: מה אם

עם אשה אז אתם מיד נכשלים? מה אם םאתם מתייחדי

חיצת יד נימוסית אז אתה מיד תאבד את תלחץ ל

? אלו טענות חסרות ביסוס, הם לא מבינים מהו תהעשתונו

הערך האמיתי של הצניעות. אנחנו רוצים להיות אנשים

חופשיים, לכן אנחנו זהירים בעניינים של כוחות שאנחנו

יודעים שהם חזקים מאיתנו, אנחנו מכירים בכוחות האלה,

שים יותר מכל אחד אחר. אנחנו זה לא אומר שאנחנו חל

לא צריכים הטפות כאלה מאף אחד. אנחנו נזהרים

בדברים שחשובים לנו. מה לעשות, "אין אפוטרופוס

לעריות", וגם במקומות שהכי נזהרים בהם יהיו נפילות, יצר

הרע קיים בכל מקום, אבל אנחנו עושים את ההשתדלות.

יותר, עולם בניגוד לשאר העולם שרק נהיה פרוץ יותר ו

שלם שנמצא בתוך איזו אנדרלמוסיה שהוא הכניס את

עצמו אליה. אנחנו לא רוצים כזאת הפקרות, אנחנו רוצים

להיות זהירים, אנחנו רוצים להיות אנחנו באמת, לתעל את

הכוחות הגדולים שהקב"ה נטע בתוכנו, את הכוח הזה

להידמות לבורא, היכולת להופיע בעולם, להוליד

. ואת הכוחות האלה אנחנו רוצים לשמור ולהתרבות

 בקדושה ובטהרה.

אנחנו לא יכולים להרשות לעצמנו ליפול בנושאים שהם

הכי יקרים לנו, בנושאים כאלה שיכולים לקחת את החופש

והחרות שלנו, את החרות האלוקית והנשמתית שבנו, את

היכולת שלנו לחיות בקדושה ובטהרה, אז אנחנו זהירים

ללו. אנחנו צריכים תמיד לבדוק את עצמנו, בעניינים ה

לתת ביקורות לעצמנו שישמרו אותנו הרחק מכל העניינים

המסוכנים שאנחנו לא רוצים להתקרב אליהם, וכך

להיכנס לחיים בתוך מידת הזריזות. ההבדל בין הזהירות

לזריזות הוא שאדם זריז בכלל לא נכנס אל החטא,

החטא. אז אנחנו הזהירות קיימת כשהאדם כבר בתוך

בכלל להתקרב עצמנו צריכים לשים סייגים כדי למנוע מ

אל החטא הזה דווקא בגלל שאנחנו יודעים מה הכוח של

הדבר הזה, אנחנו מכירים בו ורוצים להישאר בקדושה, אז

אנחנו צריכים קודם כל לדאוג לעצמנו בעניין הזה, ומתוך

לצאת כך שאנחנו בטוחים בתוך עצמנו אנחנו יכולים

 ולדאוג לכל עם ישראל. יש לנו דאגה גדולה לעם ישראל.

ניגשו אלי לפני כשבוע חבר'ה שמתלבטים האם לצאת

לקורס מט"קים. אנחנו כמובן בעד, יש אנשים שאני חושב

4  להיות עם חופשי

שצריכים לצאת לקורס הזה ויכולים לתרום באמצעותו

רבות, אבל בקורס מט"קים הבא בצה"ל ישתתפו חמש

שאין לנו, הדתיים, מה לדאוג, שאצל בנות. אז אמרו לי

הביינישים במחלקה לא יהיו בנות, אבל הם לא מבינים

שזאת לא הבעיה שלי, אנחנו, הביינישים, נסתדר בעז"ה.

אבל סוף סוף, אם למדינת ישראל בקורס מט"קים יש

חמש בנות, מה זה אומר עלינו? מה זה אומר על עם

ך להילחם על ישראל? מה המשמעות של הדבר הזה? צרי

הדבר הזה. כמובן, כמו שאמר רה"י הרב שוגרמן בשבוע

שעבר, צריך להיות חכמים, אין טעם סתם להוציא קיטור.

בסופו של דבר, הם כולם אחינו בית ישראל, אנשים יקרים

ואהובים, אבל צריך לדעת איך אנחנו מובילים אותם לדרך

ר על ונים ולוותצמחמאידך כמובן אסור להיות הנכונה.

עמדותיה של התורה שאנחנו לא בעלי בתים עליה ואין לנו

לסור ממנה ימין ושמאל ,צריך לצעוק על מה שכואב לנו,

 אבל בחוכמה, באופן בו הדברים יישמעו.

 אש של קדושה

בסופו של דבר, השאלה היא מה האדם עושה עם הכוחות

שנמצאים בו. השאלה היא לאן לוקחים את אותם כוחות,

ים איתם ליצר או לוקחים אותם לקודש. אם אדם אם נכנע

עוסק רק במה לחסום, ממה להימנע, שאלו דברים

חשובים כמובן, זה לא יהיה מספיק. מה שבאמת כובש את

הכוחות האלה ונותן לאדם להיות חופשי זה כשהאדם

 לוקח את הלהט של אותם דברים ומנתב אותם לקדושה.

לאדם לצאת כמו שהזכרנו, פרשת עבדים שקוראת

מהעבדות ולהיות חופשי, סמוכה היא ל"לא תעלה

במעלות על מזבחי אשר לא תגלה ערותך עליו". בנוסף

אנחנו גם נקרא השבת את פרשת שקלים, שיש לתת את

משה רבינו מתקשה להבין מהי מחצית ;מחצית השקל

השקל, ועל כן מראה לו ריבונו של עולם מטבע של אש.

ן העניין הזה מנוי ברשימת שואל התוספות מדוע אי

הדברים בהם משה התקשה, ועונה על כך השיטה

מקובצת כי משה רבינו לא התלבט איך נראה אותו מטבע,

איך תהההוא ידע איך נראית מחצית השקל. משה רבינו

יכול להיות שמחצית השקל יכולה לכפר על חטא העגל.

כתשובה הראה לו הקב"ה איך נראה מטבע של אש.

ה' לימד את ;ה היא לא עצם המטבע, אלא האשהתשוב

משה שכשהאדם נותן מעצמו, כשהאדם מתמסר, נותן

מחצית השקל, כשהדבר בא מתוך מסירות גדולה, מתוך

אהבה ונכונות לתת מעצמו אז כל עבודת ה' שלו הרבה

יותר בוערת ומשפיעה. אדם כזה מוציא מעצמו בשביל

, לכלל ישראל, לקום לתפילה, מוציא מעצמו לעמל תורה

הוא מוציא מעצמו בשביל להתחבר לקדושה וכך הוא

מתמלא באש. הנתינה העצמית הזאת, האש הגדולה הזאת

היא זו שמכפרת. אומר הקב"ה למשה שישראל תרמו

מעצמם בשביל העגל, כי העגל הוא העזות של יצר הרע,

העזות שלוקחת מאיתנו את החירות שלנו, כך אם הם

מחצית השקל לשם הקדושה, עונותיהם יתרמו מעצמם את

 יתכפרו.

בשביל להשתחרר מהעבדות לחשקים צריך לקחת אותם

אל הקדושה. אנחנו נמצאים בימים אלה בשבוע האחרון

של תקופת השובבי"ם. אינני זוכר שנה כזאת שנעשה בה

עבודה כל כך משמעותית בתקופה זו, עבודה שכל כולה

יד על עצמי היא של בית המדרש. אני יכול להע

שהתברכתי ממנה מאוד, ואני מאמין שרוב בני הישיבה

התברכו גם הם. אנחנו נכנסים אל שבת מברכים של חודש

אדר, וזה עניינו של חודש אדר, האש הזאת, עבודת ה' בעוז

שמחת הלב. להיכנס לחודש הזה ומתוך אהבה גדולה

אחרי שעשינו את העבודה של ה"לא תעשה" זה מבורך

עכשיו אנחנו צריכים להיכנס אל החלק השני, אל מאוד, ו

האש, לקחת את הכוחות החזקים האלה אל הקודש. אנחנו

רוצים להיות אנשים חופשיים, בני חורין. "עבדי הם ולא

 עבדי עבדים".

מתקיימת בביהמ"ד של "ישיבת הגולן" 19:00מידי שבוע ביום שני בשעה

האדם, חיזוק בלימוד שיחה כללית. העוסקת בתורת המידות ובנפש

תורה ועבודת ה'. להבדיל משיעורי האמונה העוסקים בעיונים מהותיים

וכלליים מתורת מרן הרב וכתבי ראשונים, שיחה זו הינה בעלת גוון

מוסרי, ועניינה בהדרכות רוחניות, הנגזרות מן המבט האמוני, ושופכות

 אור על דרכו הרוחנית של בן תורה בדורנו.

: צילום | אורי פירסט ויותם קניגסבוך אינטרנט: | חגי מיכליס: ריכהע

אחיה לוי : הפצה| דביר צשנובר ואלדד זיותמלול: רביבו | דוד מאור

רוישי אונג

