
ינו
חי

ת
בּי

 שיחות, אגרות ויומנים
בענינא דיומא

 יו"ל לחיזוק ההתקשרות
לכ"ק אדמו"ר נשיא דורנו

זצוקללה"ה נבג"מ זי"ע

גליון קכה

 ועש"ק פ' חקת, ה'תשע"ו
)באה"ק: בלק(

שנת 'הקהל' - ופרצ"ת
מאה וארבע־עשרה שנה להולדת כ"ק אדמו"ר

יוצא־לאור על־ידי

 והתלמידים־השלוחים
ישיבות תומכי־תמימים ליובאוויטש באה"ק

ב"ה

להצטרפות לרשימת תפוצה:
BeitChayeinu@gmail.com

להקדשות: 972-50-2599317+ המשך בעמוד 3 <<<

דובר לעיל אודות דברי כ"ק מו"ח אדמו"ר בי"ג תמוז אשתקד אודות חיים ארוכים, חיים אמיתיים בלי הפסק, כיון

שעניני קדושה הם אין סוף, שהסיבה לכך שדיבר על זה בי"ג תמוז תש"ט)ולא בשנת תש"ח או תש"ז(, היא, להיותו חג

הגאולה האחרון לפני יו"ד שבט תש"י, שאז יש צורך להבהיר)"באווארענען"(הענין דחיים נצחיים.

ובפרטיות יותר:

בתיבת "חיים" – יכולים לפרש "פשט'לאך" שהכוונה לתורה ומצוות ש"הם חיינו", וכן שאר הענינים שנקראים חיים,

כמארז"ל "עשרה נקראו חיים". ולכן מוסיף "חיים ארוכים" – שהכל יודעים שהפירוש ד"חיים ארוכים")כפי שאומרים

בנוסח התפלות, בסליחות וכיו"ב(הוא חיים כפשוטם, בגשמיות.

וממשיך ומוסיף "חיים אמיתיים, חיים בלי הפסק":

גם בחיים ארוכים ועד חיים בלי הפסק – יתכן שכן הוא מצד המקרה, היינו, שבפועל לא הי' הפסק, אבל הי' יכול להיות

גם להיפך. וכיון שבנדו"ד מדובר אודות מצב שלעיני בשר נראה שנעשה הפסק, ויתירה מזה, ע"פ שו"ע צריכים לעשות

עכשיו כמה ענינים כו', לכן מדייק "חיים אמיתיים, חיים בלי הפסק" – חיים אמיתיים ונצחיים שלא שייך בהם הפסק.

וטעם הדבר – כפי שממשיך ומסיים – לפי שחיים אמיתיים הם קדושה, וקדושה היא אין-סוף.

...ומזה מובן שגם עכשיו צריכים לקיים את השליחות של כ"ק מו"ח אדמו"ר כמו קודם.

ישנם כאלה שחושבים שיש חילוק: קודם – הי' צריך לקיים את השליחות שהטיל עליו הרבי, כיון שהרבי הי' יכול

לקראו ליחידות, או לכתוב לו מכתב: היתכן, שלחתי אותך בשליחות מסויימת ונתתי לך כחות, ולמה אינך מקיים את

השליחות'... אבל עכשיו – חושב לעצמו – יכול לעשות כרצונו.

שהחיים הרבי אומר כך על

נצחיים הם, ובמילא, ישנם בתקפם

כל עניני השליחות והכחות שניתנו

על ידו, וגם עכשיו ממשיך לדרוש

זעלבע די)"מיט התוקף בכל

קיום אודות שטריינגקייט"(

וימשיך כבר, ששלח השליחות

לשלוח!

דיבורים על התמהים ישנם –

שמצינו היא, האמת אבל, אלה,

מכתב אליו "ויבוא בתנ"ך:

שנים כמה – הנביא" מאליהו

השמימה, בסערה שעלה לאחרי

עכשיו שגם התמיהה מהי וא"כ,

ימשיך הרבי לשלוח?!... באיזה אופן להודיע – יש לרבי את הדרכים שלו, ואין אנו צריכים לדאוג באיזה אופן יודיע

						 משיחת י"ב תמוז ה'תש"י הרבי, יכולים לסמוך עליו!...

יום חמישי, ח' תמוז
נאגעל מר את אד"ש כ"ק בירך קריאת-התורה לפני

אחרי בנו(. של התנאים קישורי)לרגל מזל-טוב בברכת

קריאת-התורה אמר כ"ק אד"ש להנ"ל שימסור מזל-טוב

גם לאשתו.

אחרי מנחה בירך כ"ק אד"ש כמה נוסעים בנסיעה טובה

ובשמיעת בשורות טובות.

נשים, העזרת דרך ונכנס יוצא אד"ש כ"ק אלו בימים

היות ומתקנים את הכניסה ל770.

שבת קודש פ' חוקת, י' תמוז
בליל שבת הכריזו בשם המזכירות שהיות וביום ראשון

תהי' הפגנה של שחורים לפני 770, לכן מי שימצא באותו

זמן ב770 יעסוק בלימוד התורה שמגינה ומצילה.

למחרת, קודם שעלה כ"ק אד"ש למפטיר אמר למזכיר

 אחד שנוסע לארץ הקודש עמד בגן-עדן-התחתון וכ"ק אד"ש אמר לו:
"איר פאָרט דאָך קיין ארץ הקודש, גיט דאָרטן איבער אַז
 זיי דאַרפן זיך ניט שרעקן, דאָ ביי אונז איז גאָרנישט דאָ"

)הכוונה הייתה להפגנת השחורים שהתקיימה באותה שעה מול 770(
יומן הת')הרה"ח(יצחק סוסובר)ועוד יומנים(מימי ח'-י"ד תמוז ה'תשל"ח - כקביעות ימים אלו

על כך אומר הרבי שהחיים נצחיים הם, ובמילא, ישנם
בתקפם כל עניני השליחות והכחות שניתנו על ידו
וגם עכשיו ממשיך לדרוש בכל התוקף
אודות קיום השליחות ששלח כבר
וימשיך לשלוח!

בּית חיינו

2

המשך בעמוד הבא <<<

אד"ש כ"ק סימן מוסף בתפילת התוועדות. תהי' שבערב הריל"ג

לשיר ב"הוא אלקינו".

אחרי מנחה התיישב כ"ק אד"ש לאמירת פרקי אבות.

אחרי ערבית יצא כ"ק אד"ש לקידוש לבנה. נסע לביתו וחזר כעבור

כרבע שעה.

בשעה 10:30 ירד כ"ק אד"ש להתוועדות.

על מונחת הימנית כשידו אד"ש כ"ק אמר הראשונה השיחה את

השולחן.

זאת גו' "וידבר ד"ה מאמר ואמר מאמר שלפני ניגון לנגן ציווה

חוקת".

בניגונים סימן כ"ק אד"ש בראשו להגביר את השירה. הרש"ג ניגש

ובידו כוסית יין וביקש ברכת כ"ק אד"ש היות ומחר, ביום ראשון,

נוסע. כ"ק אד"ש ברכו בהצלחה רבה.

ציווה לנגן: לכתחילה אריבער, "עוצו עצה". אחר

כך התחיל לשיר "ניעט ניעט". אחרי ברכה אחרונה

התחיל כ"ק אד"ש לשיר "כי בשמחה תצאו".

ההתוועדות הסתיימה בשעה 1 לערך.

יום ראשון, י"א תמוז
אחד נוסעים, כמה אד"ש כ"ק בירך מנחה ארחי

וכ"ק בגן-עדן-התחתון עמד הקודש לארץ שנוסע

קיין ארץ הקודש, דאָך פאָרט "איר לו אד"ש אמר

גיט דאָרטן איבער אַז זיי דאַרפן זיך ניט שרעקן, דאָ

ביי אונז איז גאָרנישט דאָ")הכוונה הייתה להפגנת

עמד ההפגנה בעת .)770 מול שעה באותה שהתקיימה השחורים

הרב חודקוב בחוץ.

יום שני, "חג הגאולה" י"ב תמוז
בקריאת התורה קראו בספר תורה של משיח.

בשעה 9 בערב נכנס כ"ק אד"ש לתפילת ערבית.

בשעה 9:30 ירד כ"ק אד"ש להתוועדות.

בהתוועדות נכחו הרבה אורחים וביניהם מספר מצוייני צה"ל וכן

הרבה שלוחים מערי השדה. כן נכחו בהתוועדות הילדים מהקייטנות

מחנה ישראל, אהלי תורה, מנוחה.

"לחיים" ייאמרו הילדים שכל אד"ש כ"ק אמר השני' בשיחה

ושינגנו ניגון. התחילו לשיר "אתה הא-ל עושה פלא" וכ"ק אד"ש

מחא כפיים לעבר הילדים.

אח"כ הורה כ"ק אד"ש לומר את הי"ב פסוקים. ילד ממחנה ישראל

אמר את הי"ב פסוקים כשכל הילדים אומרים אחריו. אחר כך הכריז

ראו ג' פעמים. "יחי" ענו אחריו וכולם "יחי אדמו"ר" הילדים א'

שפעם אחת גם כ"ק אד"ש אמר "יחי", ובמנגינה של הילדים.

אחר כך התחיל לשיר "הושיעה את עמך".

"זה ד"ה מאמר ואמר מאמר שלפני ניגון לנגן ציווה אד"ש כ"ק

היום עשה".

בניגונים סימן כ"ק אד"ש בראשו להגביר את השירה ומחא כפיים.

ולרב זאיאנץ לרב וביניהם "לחיים" לומר אנשים לכמה הורה כן

כוס על "לחיים" לומר וויס ולד"ר רזניק לד"ר הורה כן מדלי'.

גדולה.

בין הניגונים ניגשו לכ"ק אד"ש הרב יאללעס, הרב פיקארסקי והרב

מדלי'.

"ניע רביעית פעם אחת(,)בבא בבות ד' ניגון הכנה, לנגן: ציווה

המגבית. דבר על הזכיר ואחד-כך הכוס כל את שתה ז'שוריצ'י".

את "הושיעא עצה", "עוצו לנגן: ציווה כך אחר

התחיל כך אחר "ופרצת". תשב", "פרזות עמך",

וציווה בחוזק כפים ומחא ניעט" "ניעט לשיר

לשרוק.

טרם צאתו התחיל כ"ק אד"ש לשיר "כי בשמחה

תצאו" ויצא כשבידו החבילה שבה המעטפות של

ההתוועדות הסידור. את הניח בתוכה המגבית,

הסתיימה בשעה 12:40.

יום שלישי, "חג הגאולה" י"ג תמוז
אחרי מנחה בירך כ"ק אד"ש כמה נוסעים בנסיעה

טובה ובשמיעת בשורות טובות.

בשעה 8 קיבל כ"ק אד"ש ליחידות את האורחים שהגיעו לרגל י"ב

האחרון. בזמן כרגיל הי' והסדר שעה רבע ארכה היחידות תמוז.

כ"ק אד"ש ישב בפתח חדרו וכל אחד עבר ומסר פתק. כ"ק אד"ש

בירך כל אחד בהצלחה ובשמיעת בשורות טובות ונתן דולרים ואמר

שזה לצדקה. לרב ב. גופין נתן עוד דולר ואמר שזהו עבור בנו)י.י.(.

הערב התקיימה החתונה של מ.מ. שוסטערמאן, כ"ק אד"ש אמר

לפני השקיעה, יסיימו את הצום והכלה למחותנים שיראו שהחתן

כדי שלא יצומו בי"ג תמוז.

יום רביעי, י"ד תמוז
שמח ולקיץ טובה בנסיעה נוסעים אד"ש כ"ק בירך מנחה אחרי

ולשמיעת בשורות טובות.

נקרא אחר הצהריים לחדרו של הרב בגורל מארץ הקודש הזוכה

חודקוב וקיבל 25 דולר עבור השתתפות בהגרלה, ונאמר לו לחלק

כפי הראוי.

טעמו וראו

ובחרת בחיים!

שבהם ענינים אמנם יש
ההסתלקות, ענין נוגע
אבל, יש גם ענינים שכמו
שהתנהלו עד עתה – לפני
וארבע, שלש שנתיים,
בהצלחה – לכן ומקודם
למעלה מדרך הטבע, מפני
כך בראש... עמד שהרבי
עומד ולהבא... מכאן גם
כל ומנהיג בראש הרבי

הענינים,

כאן אין שהרי –
או הפסק... של ענין
לעשות שצריכים ירושה
רוצים זה דבר בהחלוקה,
ודבר זה לא רוצים)"דאָס
וויל מען יע און דאָס וויל
"הוא אלא ניט"(... מען
ממשיך ובמילא, בחיים",

להנהיג כל הענינים –

עתה שעד כשם ולכן,
בהצלחה הענינים כל היו
מדרך למעלה מופלגה
מכאן גם כך הטבע...
ולהבא – שעכשיו "אשתכח
. . יתיר מבחיוהי" – יהיו
בהצלחה הענינים כל
מדרך למעלה מופלגה

הטבע.

ובמילא, הברירה שניתנה
לנו שיש – היא לנו
לבחור הזכות... את
עמו... יחד להשתתף...

בהענינים שתחת הנהגתו.

י"ב תמוז ה'תשי"א

אחר כך הכריז
א' הילדים "יחי
אדוננו מורנו
ורבינו" וכולם
ענו אחריו "יחי"
ג' פעמים. ראו
שפעם אחת גם
כ"ק אד"ש אמר
"יחי", ובמנגינה
של הילדים..

<<< המשך מעמוד 2 - יומן ה'תשל"ח

כל מקושר או תלמיד או חסיד
צריך לדעת שהוא מאנשי משה,
לו עולמים, ולעולמי לעד וזה

ולדורותיו עד ביאת משיח
לפנינו הגהת כ"ק אדמו"ר על חלק משיחת י"ב תמוז

החסיד. על הרבי של פעולתו בגודל העוסק ה'תש"י,

פענוח הכתי"ק בתרגום חפשי ללה"ק]הערות ותיקוני

כ"ק אדמו"ר באו במודגש[:

וא"כ זהו ענין שהנשמה תלוי' בו, וכן על ידי ענין זה

זה וכמה אפשרי, שזה כיון אותו, לרומם הרבי רוצה

אפשרי – כדאיתא בתדב"א שכ"א מישראל יכול לומר מתי יגיעו מעשי למעשה אבותי כו' אברהם יצחק ויעקב, א"כ הרי גם מצד החסיד זהו

ענין שהנשמה תלוי' בו,

ומה שהרבי רצה לרומם אותו אי"ז בדרך ממילא, שהרי בכלל אצל חסידים בכלל אין בדרך ממילא, כידוע מה שאמר כ"ק אדמו"ר הצ"צ

בּית חיינו

3

טעמו וראו

 המשך הנשיאות
אף לאחרי ההסתלקות

כבר המדובר ובהקדם
קושיות ששואלים אודות
ההסתלקות לענין בנוגע
בירושלמי שמצינו – כו'
ש"כתוב לשמשון, בנוגע
את וישפוט אומר אחד
ישראל ארבעים שנה וכתוב
אחר אומר והוא שפט את
 . . שנה עשרים ישראל
יראים . . שהיו מלמד
ממנו כ' שנה לאחרי מותו
כדרך שהיו יראים ממנו כ'
כיון כלומר, בחייו", שנה
נמשכה מותו לאחר שגם
שהיו וממשלתו, הנהגתו
עוד במשך ממנו, יראים
חשיב ה"ז שנה, עשרים
ישראל את ששפט כמו

ארבעים שנה.

אמורים הדברים ואם
 – בישראל לשופט בנוגע
עאכו"כ בנוגע לרבי, שכל
ענינו של רבי הוא יחידה
שהיחידה)אלא, שבנפש

בכל הוא ממשיך שבנפש
חלקי ובכל הנפש חלקי
לבחינת ובנוגע הגוף(,
היחידה לא שייך כ"כ ענין
האָט)"דאָרטן ההסתלקות
הסתלקות פון ענין דער
קלענערע אַ סאַך אַ
הדבר ודאי שייכות"(,
שיכול גמורה בפשיטות
גם הנהגתו המשך להיות
כמו ההסתלקות לאחרי

בחייו.

י"ב תמוז ה'תשי"א בבוא ימי הגאולה דשנה חדשה צ"ל חידוש בכל עניני הגאולה באופן של חיים חדשים, כלומר, אף שגם ברגע שלפני ימי הגאולה הי' אצלו

תוקף החיות, הרי, ברגע דהתחלת ימי הגאולה ניתוסף חידוש באין-ערוך. עד כדי כך שנחשב ל"חיים" לפי ערך המצב שלפנ"ז, כמדובר גם

בהתוועדות דיום הש"ק שממנו מתברכים ימי הגאולה.

ולכן, כדאי ונכון לקשר זה עם דבר חדש בנוגע למעשה בפועל.

ובהקדמה – שרואים במוחש שגם לאחרי אריכות הדיבור מקירות הלב כו')"מ'רעדט זיך אויס די האַרץ"(, לא יודעים)או שעושים עצמם

כלא יודעים(מה צריכים לעשות בפועל ממש, מכיון שלא פירשו באופן ברור. "קמץ אל"ף אָ", עד שאין מקום לספק בדבר.

ולכן, באים בזה בהצעה חדשה. באופן מפורט בנוגע למעשה בפועל – שכל הרוצה]לא באופן של הכרח, כמובן, כי אם, ברצון הטוב,

ומתוך שמחה וטוב לבב[יכתוב ע"ג פתקא מיוחדת דבר חדש, ומה טוב – ג' דברים חדשים)"בתלת זימני הוי חזקה"(שעשה במשך השנה

)מי"ב-י"ג תמוז דשנה שעברה עד י"ב-י"ג תמוז דשנה זו(, שנת תִשמח ותְשמח ושנת הקהל, מעשים בפועל ממש)לא רק מחשבה טובה, או

דיבור טוב, נתינת עצה לזולת, עד לפעולה שהזולת יעשה מעשה בפועל, אלא מעשה בפועל שעשה הוא(, ברוחו של בעל הגאולה.

תכליתה ומטרתה של הצעה זו)שבודאי אינה כדי להביא לידי גאוה וישות וכיו"ב(– לעורר את אלו שכל הענינים שעד-עתה לא פעלו

עליהם)"עס האט זיי ניט דערנומען"(, רחמנא ליצלן, שכולי האי ואולי יתביישו מעצמם שאינם יכולים למלא הצעה פשוטה זו!

נשיא דורנו, כ"ק מו"ח אדמו"ר, "האט זיך אויסגעגעסן די הארץ" ומסר נפשו שיעסקו בעניני העבודה במעשה בפועל, ואילו הוא אינו יכול

להמציא מתוך תקופה של שנה שלימה ג' מעשים שעשה בפועל ממש ברוחו של בעל הגאולה!

ואין צורך לפרט אלו מעשים הם לפי רוחו של בעל הגאולה – מכיון שכאו"א יכול לשער זאת בעצמו, בהכירו את בעל הגאולה – הן אלו

שזכו להכירו בעצמם כו', או ששמעו אודותיו והכירוהו מתורתו, מאמריו ושיחותיו, שבהם הכניס את עצמותו]כשם שהקב"ה הכניס את

עצמותו בתורה, כמאמר "אנא נפשי כתבית יהבית", ועד"ז ב"צדיקים)ש(דומין לבוראם"[, ובמילא, יכולים לשער אלו מעשים הם לפי רוחו

של בעל הגאולה)לאו דוקא במוסדות שלו, אבל, לפי רוחו(, שעליהם מסר את נפשו כו', ותבע במאמריו ושיחותיו שיעסקו בהם באופן

שיחדרו את כל מציאות האדם, כולל ובמיוחד – מעשים לפי רוחו של בעל הגאולה בקשר ובשייכות לגאולתו, אשר, כדבריו, "לא אותי בלבד

גאל הקב"ה . . כי אם גם את כל כו' וגם את אשר בשם ישראל יכונה", ועאכו"כ תלמידיו ותלמידי תלמידיו וההולכים בדרכיו כו'.

ובנוגע לפועל:

כאו"א יכתוב ג' דברים חדשים שעשה במשך השנה, ויחתום שמו ושם אמו ושם משפחתו, ויכניס בתוך מעטפה מיוחדת)מבלי לערב בה

ענינים נוספים(, וירשום ע"ג המעטפה שמו ושם משפחתו)כדי שיהי' קל למיין ולדעת ממי נתקבל וממי לא נתקבל(, ויציין גם ח' גדול,

ר"ת "חדש", שידעו שתוכנה של המעטפה הוא בנוגע לדברים חדשים, וגם ר"ת "חשאי". מכיון שתוכנה ישאר באופן חשאי, שנועד אך ורק

למסור על האהל של בעל הגאולה.

ולהוסיף, שע"פ הידוע גודל מסירת נפשו של בעל הגאולה עבור כאו"א מהאנשים והנשים והטף – הרי, מובן וגם פשוט, שכל האמור

שייך הן לאנשים הן לנשים והן לטף, אפילו טף שזקוקים ל"מביאיהם", ובאופן ד"ליתן שכר למביאיהם", היינו, שלא עושים זאת בתכלית

השלימות ד"לשמה", אבל, העיקר הוא, שמביאים את הטף למצב שגם הן יוכלו לכתוב שבמשך השנה, עד י"ב-י"ג תמוז דשנת תִשמח

ותְשמח ושנת הקהל, המציאו לבעל הגאולה ג' מעשים בפועל ממש.

ואם יש צורך בבקשת מחילה על ההתערבות כו' – מבקשים מחילה בכל ד' חלקי הנפש, אבל, העיקר שהדבר יבוא לידי מעשה בפועל, כולל

גם – להשתדל לפעול ענין זה אצל עוד יהודים, אנשים נשים וטף, ותבוא עליהם ברכה – על האנשים והנשים והטף שיעסקו לפעול ענין זה

גם אצל אחרים – ברכת ה', מידו המלאה הפתוחה הקדושה והרחבה, ולא רק באופן של שכר, "לפום צערא אגרא", אלא גם באופן של צדקה,

משיחת י"ב תמוז ה'תשמ"ח 	 							 לפי הישג יד הנותן, הקב"ה.

<<< המשך מעמוד קודם

 תכליתה ומטרתה של הצעה זו – לעורר את אלו
שכל הענינים שעד-עתה לא פעלו עליהם, רחמנא ליצלן,

 שכולי האי ואולי יתביישו מעצמם
שאינם יכולים למלא הצעה פשוטה זו!

 נשיא דורנו "האט זיך אויסגעגעסן די הארץ"
ומסר נפשו שיעסקו בעניני העבודה במעשה בפועל,

 ואילו הוא אינו יכול להמציא מתוך תקופה של שנה שלימה
ג' מעשים שעשה בפועל ממש ברוחו של בעל הגאולה!

שחסידים צריכים להיות "עבודה'דיקע ירא שמים'ס", ולא "במילא'דיקע ירא שמים'ס", אזי מה שהרבי רצה לרומם אותו לא היה זה בדרך

ממילא, כ"א ע"י שהוא ירומם את נשמתו.

וכל מקושר או תלמיד או חסיד צריך לדעת שהוא מאנשי משה, וזה לעד ולעולמי עולמים, לו ולדורותיו עד ביאת משיח. כיון שהרבי קידש

את נשמתו, ואין בזה כל ברירה, כיון שהראש הוא מושל ושולט על כל האברים. אלא שזה יכול להיות באופן של מוטב, ועל זה אמר הרבי

שיהיה "בחסד וברחמים".

והיום הוא זמן המוכשר לקבל)כמובן בל"נ(את כל ההחלטות טובות, כיון שהיום הוא יום ההולדת ויום הגאולה של הרבי, וזה מועיל

ומסייע להצלחה בגשמיות וברוחניות.

בּית חיינו

4

טעמו וראו

 לא להתפעל
מההעלם והסתר

וכח זה נותן הרבי לכאו"א
מאתנו:

הגאולה לחג במכתבו
אותי "לא הרבי: כותב
בי"ב הקב"ה גאל בלבד
כל את גם אם כי תמוז,
מחבבי תורתנו הק', שומרי
מצוה, וגם את אשר בשם

ישראל יכונה".

בלבד אותי ש"לא וכיון
את גם אם כי . . גאל
כל . . אשר בשם ישראל
שהכל כזה סוג – יכונה"
כל הרי, – אליו שייכים
הרבי, אל השייכים אלה
אין זיך האלטן וואס "די
צריכים קליאמקע", זיין
מה להם שאין לידע
והסתר, מהעלם להתפעל
להתפעל מה להם ואין
ואין ועיכובים, ממניעות
אפילו להתפעל מה להם
מהעלם והסתר מאלה שיש
להם גם "בבואה דבבואה"!

י"ב תמוז ה'תשי"א

נא לשמור על קדושת הגיליון

לזכות
החתן הרה"ת
אברהם דוד
והכלה מרת
מלכה שיינדל

שיחיו
מרוזוב

לרגל נישואיהם בשעטו"מ
ח' תמוז ה'תשע"ו

- שנת הקהל את העם -

 נדפס ע"י ולזכות
הורי החתן

 הרה"ת אלחנן דב
וזוגתו מרת חנה גולדה

שיחיו
מרוזוב

"אודה הוי'":

התחלת הפסוק הוא בענין של הודאה וברכה – "אודה הוי'" – מכיון שהקב"ה נותן לכאו"א מישראל טוב הנראה והנגלה בגשמיות,

ועאכו"כ ברוחניות, ובפרט ע"י התעוררות רחמים דבעל הגאולה, אשר, מה להלן עומד במרום אף כאן עומד במרום ומעורר רחמים

על צאן מרעיתו, וביתר שאת לאחרי יום ההולדת בשנה זו – שלכן, נעשית עבודתם התמידית באופן ד"אודה הוי'", שכאו"א מודה

להקב"ה על כל הברכות שרואה בעיני בשר מידי יום ביומו.

"מאד":

לא רק הודאה)"אודה הוי'"(סתם, אלא באופן ד"מאד" –

כי, גם המשכת הברכה בטוב הנראה והנגלה אינה רק ע"ד

הרגיל)כפי שהי' בשנה שלפנ"ז, עד יום ההולדת והגאולה

השתא(, אלא באופן של ריבוי גדול ביותר, "מאד".

"בפי":

ההודאה לה', "אודה ה'", ובאופן ד"מאד", אינה נשארת

בלבו פנימה, במחשבה, אלא באה לידי ביטוי גם בדיבור,

אריכות נותן הקב"ה כי, דוקא, בגופים נשמות – "בפה"

ימים ושנים טובות, ונותן שליטה על כל הכחות. כולל גם

ובשלימותו במילואו לנצלו שיוכלו)"בפי"(, הדיבור כח

חלישות בו לפעול שיכולים מענינים גאולה של)ובאופן

ח"ו(– להודות לה', "אודה ה' מאד בפי".

ועוד ענין בזה – שהדיבור)"בפי"(מעורר גם את הזולת,

מעשה של בענין כי, בפועל, ממעשה אפילו יותר ועוד

ירצה להביט בכיוון הנכון שיוכל יש עדיין צורך שהזולת

"בפי", הדיבור, ע"י אמנם, מהמעשה, ולהתרשם לראות

טבע ע"פ הרי – "שטורעם" מתוך חזק, דיבור ועאכו"כ

שפונה אלא עוד, ולא קולו, את לשמוע הזולת מוכרח

אחר, לצד פניו היו לפנ"ז אם אפילו המדבר, של לכיוון

את יראה שלא כדי אחר לצד במכוון שפנה מזה, ויתירה

המופתים שנעשו בפועל ממש – גם במצב כזה פועל הדיבור)"אודה ה' מאד בפי"(על הזולת.

"ובתוך רבים אהללנו":

ההודאה לה' בדיבור היא – לא ביחיד, כי אם, במעמד של רבים מישראל, "בתוך רבים", ובאופן שמכניס את עצמו "בתוך)רבים(",

גם מלשון בתווך)באמצע(, היינו, שאינו מרגיש עצמו מלמעלה)"א גאנצער יא-טיבע-דאם"(או מן הצד, אלא בתוך וביחד עם

הרבים.

ולהעיר גם מפתגם בעל ההולדת והגאולה שכאשר שני יהודים נפגשים יחדיו צריכים להשתדל שפגישתם תביא טובה ליהודי נוסף

)לכל הפחות יהודי אחד נוסף(. ועאכו"כ כאשר כו"כ מישראל נפגשים יחדיו, ובפרט בקשר לימי הגאולה דנשיא הדור, "הנשיא הוא

הכל", ועאכו"כ בימי הגאולה דשנת הקהל, "הקהל את העם האנשים והנשים והטף".

ומצד מעלת הרבים)כח הציבור(, ובפרט כשהרבים נמצאים בבית-הכנסת ובית-המדרש – ניתוסף גם בהילול להקב"ה)"בתוך

רבים אהללנו"(.

ועוד ענין כזה - שההילול נמשך וחודר בהריבוי)"בתוך רבים"(שבעולם, "מה רבו מעשיך ה'", הריבוי דעולם העשי' הגשמי,

אשר, מבין ד' העולמות)אבי"ע(שהם כנגד ד' רשויות)כמבואר בכתבי האריז"ל(, נקרא "רשות הרבים" – אזי נעשה "בתוך רבים

)אפילו רשות הרבים(אהללנו".

ויש להוסיף בכל הנ"ל כהנה וכהנה, ו"תן לחכם)כאו"א מישראל, "עם חכם ונבון"(ויחכם עוד".

משיחת י"ב תמוז ה׳תשמ"ח

מעורר שהשנה היא
שנת הקהל

 כאשר שני יהודים נפגשים יחדיו צריכים להשתדל
 שפגישתם תביא טובה ליהודי נוסף,

 ועאכו"כ כאשר כו"כ מישראל נפגשים יחדיו,
 ובפרט בקשר לימי הגאולה דנשיא הדור, "הנשיא הוא הכל",

 ועאכו"כ בימי הגאולה דשנת הקהל,
"הקהל את העם האנשים והנשים והטף"

