

MENASHE KLEIN**Rabbi of Ungvar**1578 53rd Street
Brooklyn, NY 11219
(718) 851-0089**מנשה הקטן**אבדק"ק אונגוואר ור"מ דיש"בית "בית שערים"
ברוקלין, נ.י.

אמע"כ ידידי הרבנים הגאונים שליט"א,

אחדשכג"ק בידידות בנאמנה. הנני בתשובה על דבר אשר שאלוני רבים בנידון העומד על הפרק בשערות אדם הבאים מהודו ויש שעושים מהם או מתערובתם פאות נכריות לבנות ישראל הכשרות, ונהגו כן בנות ישראל זה שנים רבות וכבר לפני כעשרים שנים יצא שאלה על שערות אלו אם אין בהם חשש תקרובות ע"ז והורו גדולי ישראל הלכה למעשה להתיר, ובתוכם הגאון ר' משה פיינשטיין, ולהבחל"ח מרן הגרי"ש אלישיב שליט"א בתשובתו שנדפסה בספרו קובץ תשובות (ח"א סי' ע"ז) ועוד שאר גדולי ישראל. ועתה זה יצא מכתב ממרן הגרי"ש אלישיב שליט"א, לפי הברורים שערך כי השער הנגזז במתחם העבודה זרה בטירופאטי דינו כתקרובת ע"ז ולפיכך הורה שאין להשתמש בפאות העשויות משער אדם שמקורו בהודו.

ובישיבי מתבונן והנה צעקת בנות ישראל בא לפני מה אתה שותק וכרם ישראל בוער שפתאום יצא פסק לאסור ונמצא שבי"ד הורו להתיר ע"ז ובנות ישראל בכל העולם נכשלו בעון ע"ז ח"ו, והמה עשו רק ע"פ פסק גדולי הדור, וגם אני הקטן לפני עשרים שנים נמנית להתיר. והיות שראיתי כמה חילוקי דעות בענין זה, לכן אמרתי שלא אסמוך על אחרים ואשנה בס"ד משנה זו ע"פ מה שבררתי לעצמי. ומה' אבקש מענה לשון שלא אכשל בדבר הלכה.

והנני להגדיר כי יש לפנינו שני דינים, האחד דין האיסור והשנית דיני ממונות שבזה, וראשונה נברר מדין האיסור.

בירור המציאות

ואביא בקצרה מציאות השאלה כפי מה שאנחנו דרשנו וחקרנו בעצם עבודה זרה שלהם. דברתי עם שלשה כומרים מאמונתם מכמה מקומות ברחבי ארה"ב, ושאלתי אותם במהות עבודתם ולא' מהם הסברתי להם שאני רב מייצג אחב"י ודתם ורציתי לשואלם כמה שאלות מאמונתם ובעיקר על הדבר שבאים לשם נשים ואנשים לגזוז שערותיהן, מה ענין הזה ומה טעם יש בה ואם גם פה מתנהגים כהיום כן.

ואמרו לי דברי תיפלות שאין נוגע להעלות על הכתב ואך תוכן הדברים מה שנוגע לנו אכתוב. הם מאמינים והוא שיש מין אנארגי"א כח שיוצא מן האדם (שהם מכנים קארמא בלע"ז) שמשפיע עליהם והאדם צריך לעשות רק טוב וכשאינו עושה הטוב, הרע מייסר את עצמו ונתהפך עליו רעה תחת רעה וכו', עפרא לפומי', וכשהאדם רואה שצריך לתקן עצמו מפני שמפחד שתגיעהו רעה, או שכבר קיבל הרבה טוב ורואה שלא עשה טוב ואינו ראוי לקבלת הטוב הזה, אז תרופתו לשבר את גאוותו ולהשפיל א"ע, מכיון שהשער הוא היופי של האדם ובזה הוא מתגאה, ולכן מבזה עצמו על ידי גזיזת שערותיו וסר ממנו הגיאות.

ואמרו עוד שפה באמריקא ישנם ג"כ הרבה תיפלות כאלו וגם ישנם כאלו שגוזזים שערותיהם ע"י ספר, ככל מה שעושים בהודו אלא שכאן הוא בזעיר אנפין נגד הודו, שמשלמים סכום לבית הע"ז לטובת הע"ז ואח"כ הולכים לספר הסמוך שאינו קשור כלל לתיפלה שלהם ושם מגלח את שעריו ולפעמים משאירו שם ולפעמים לוקח המסתפר את שעריו לבית הע"ז, וכן אמר לי ספר אחד מפה (פענסילוואניא) כשדיברתי עמו. ושאלתי את הגלחים מדוע באים ההמון להסתפר בטירופאטי מקום ע"ז שלהם הלא אפשר לעשות זאת בביתו או במקום מגוריו, וענה שבאמת אפשר לעשות כן ויש יחידים העושים כן, אך רבים מהנודרים רוצים להשלים עצמם ולקיים התגלחת קרוב למקום התורפה שלהם שהוא יותר חשוב. ומיהו לא מסתפרין במקום התורפה ממש שבו עובדים לע"ז ומקריבים לה ואין זה מכבוד ליכנס עם השערות ולהסתפר שם דהוי זלזול, והגזיזה לא הוי אלא הכנה ליכנס למקום התורפה ממש. וגם ישנם עשירים שאפילו בעיר של הע"ז עושים כן בביתם או במלון.

וחקרתי את הכומרים כמה פעמים אם גזיזת השער הוא באיזה אופן כעין קרבן שמקריבין, והכחישו את זה לגמרי, שבדת שלהם אין מקריבין שערות. והסיבה של הגזיזה הוא לשבור הגיאאות ולהכניע ולהשפיל עצמן וזה הכנה ליכנס למקום ע"ז, והשערות שמשאירין לאחר הגזיזה אין עושין עמהן שום הקרבה והוא נשאר להכומר או להספר. ואצלם תקרובת שמקריבים לפני ע"ז הוא רק פרחים או פירות או קוקונאט"ס (אגוז קוקוס) וזה מה שהאליל אוהב, אבל שערות שהם מותרות הגוף ודבר טמא אצלם כצואה לא יעלה על הדעת שיקריבום לפני האליל.

עוד אמרו שמנהג זה של התספורת במקום הזה התחיל בערך לפני מאה או מאה וחמשים שנה או קצת יותר, ולכן לא נמצא בספרים הישנים של כתביהם ואמונתם שום דבר מזה כלל. ודברים אלו ביררתי בעצמי מפי כמה כומרים שלהם.

בינתיים חיפשו כמה מלומדי הכולל כאן והביאו לפני כמה ספרי פיסול ומאמרים שלהם מענין גזיזת השערות של דתם וכולם כותבים שתספורת השערות הוא ענין של תיקון עצמו ונפשו ולהבדיל כנדר של נזירות, ועי"ז מתחדש ומרגיש כמו בריה חדשה, והכתב מחזק את מה שאמרו בע"פ.

והנה קי"ל ביו"ד סי' קל"ט ס"ב דבר שאין מקריבין ממנו אינו נאסר מדין תקרובת אא"כ עשה כעין עבודה כעין זביחה או כעין זריקה המשתברת וצריך שיהא דרך לעובדה באותו דבר כגון אם היו עובדים ע"ז שלהם בהקרבת שערות באיזה אופן שהוא, כמו ע"ז שמקשקשין לפניו במקל ושבר המקל שאז שבירת המקל דומה לזביחה, אבל אם אין עובדין ע"ז במקל כלל אינו נאסר. ולכן אפי' נימא שהם מוסרין השערות שיקריבו אותן בחושבן שיש בזה הקרבה, מ"מ הרי הכומרים והספרים ושאר שמיים יודעין שאין בזה הקרבה ושבמציאות אין מביאין השערות לשום הקרבה וא"כ אפי' נימא שהנגלחין חושבין על איזה עבודה שיעשו לאחר הגילוח, אבל הרי ליכא במקום זה שום תקרובת שערות במציאות ופשוט דלא נאסרו השערות מדין תקרובת ע"ז. וחז"ל קבעו לנו מגזיזה"כ איזו דברים נאסרים משום תקרובות וכל שאינו כעין פנים או כעין זביחה לא נאסר לנו, וא"כ בדין דליכא כאן שום הקרבה כלל ודאי דלא נאסרו השערות משום תקרובת.

דעת הכומרים

והנה מרן הרב אלישיב שליט"א סמך על הבירור של ידיד נפשי הרב הגאון אהרן דוד דונר שליט"א דיין בלונדון ענגלאנד, שנסע במיוחד להודו עיר ששם מקום קבוע ע"ז הוזה ובירר הדבר בכל פרטיה ודקדוקיה, ומפי עדותו יצאה לו שמקום הגילוח כולו ע"ז וגם השערות הם תקרובת ע"ז. ובשמעי זאת מיד בעש"ק בה"ב צלצלתי ללונדון ודברתי עם ידידי הגרא"ד דונר שליט"א, ודיווח לי כל מה שראה שם ואת דעת מרן הגרי"ש אלישיב שליט"א. ותו"ד שעל ההר ישנו שם בנין מיוחד ובו גוזזים השערות, ושאל מהנגוזים והרבה מהם אמרו לו בפירוש שחושבים לשם ע"ז ונותנים את שערותיהם לאדון שלהם שהוא אוהב שערות, וראיה לזה שזה לע"ז ממש ולא רק מטעם הכנעה וכדו' כי ישנם נשים שאינם רוצים לחתוך את כל שערותיהם ולכן מניחים לחתוך רק כמה שערות מצד זה שבראשם ועוד כמה שערות מצד האחר. וגם בשעת הגזיזה מתפללים טיפלה קצרה כאותו תפלה שהם אומרים כשמקריבים תקרובת פרחים ופירות לפני האליל. נמצא שעצם הגזיזה נעשית לשם הקרבה לע"ז.

ושאלתי את הרב דונר שליט"א אי שאל את הכומרים מה דעתם בזה, וגם אמרתי לו מה שהכומרים אומרים שאין זה הקרבה כלל, והשיב לי שגם הוא יודע שהכומרים אומרים כן ולפני שנסע לשם גם חקר מכומריהם וספריהם וידע מכל הנ"ל, אבל בהיותו שם לא שאל מהם משום שהכומרים הם אפיקורסים שאומרים שאין בזה שום הקרבה או עבודה, וכן כל אנשי המדע ביניהם מתביישים באמונות ופעולות כאלו ולכן נותנים טעמים הנשמעים הגיוניים למעשיהם המשונים.

והנה לפענ"ד אדרבה שעיקר הבירור הי' צריך לשאול מכומריהם, שחשוב מאד לדעת דעתם על זה. ולפענ"ד כיון דכונהני נשאלו על ידינו וענו כולם מסיחים לפי תומם בדרך שלא נוגע להם, ובפה מלא מכחישים כל דין הקרבה בקיצוץ שערות, וכן כל ספריהם מעידים כן שאין דרך עבודתה בכך, הם הם שיודעים בטיבה של ע"ז שהרי הם עובדיה, והם הקובעים בע"ז שלהם וההמון נמשך אחר כומריהם, וזו העדות שקובעת להם ולנו. ועלובה עיסה שנחתומה מעיד עליה שהיא רעה. ותו דהרי כמה עשירים יש שאינם גוזזים את שערם בבנין ההוא אלא בביתם וגם יש שאינם נוסעים לשם אלא מסתפרים בחנויות בכל העולם ולפי זה מוכח שאין זה ענין של תקרובת לע"ז שהרי זה אינו בתחום הע"ז בכלל ולכן יש לסמוך על זה דאין זו דרך עבודתה ואין זו תקרובת ע"ז. וברור שאם יתברר היום לכומריהם שמכיון שההמון חושבים זאת לתקרובת לכן לא נוכל עוד להמשיך

לקנות שערות משם, אין שום ספק שהם יעכבו את מחשבת ההמון ויודיעום שאין זו תקרובת, אך עכשיו לא איכפת להם במחשבת כל יחיד העיקר שיבא ויסתפר והם הכומרים ירויחו כסף. ופשוט מאד שהכומרים קובעים ודבר זה פשוט בין מסברא ובין מגמ' ע"ז והלכותיה שהכומרים הם החשובים והם הקובעים דרך עבודתם, כדחזינן מדין מעביר זרעו למולך שמוסרו לכומרים, ועוד בגמ' תמורה כ"ט ע"א אין מוקצה אסור אלא עד שיעבדו עולא א"ר יוחנן עד שימסרוהו לכומרי עבודת כוכבים ע"ש ובלשון א' של רש"י וברמב"ם פ"ד מהל' איסור"מ ה"ד.

וכעין ראי' מגמ' סנהדרין (ס"ד ע"א) תנו רבנן מעשה בסבטי בן אלס שהשכיר חמורו לנכרית אחת כיון שהגיעה לפעור אמרה לו המתן עד שאכנס ואצא לאחר שיצא אמר לה אף את המתיני עד שאכנס ואצא אמרה לו ולא יהודי אתה אמר לה ומאי איכפת לך נכנס פער בפניו וקינח בחוטמו והיו כומרי' מקלסין לו ואומרים מעולם לא היה אדם שעבדו לזו בכך. ושמעינן מזה דלא אזלינן בתר דעת העובד שהרי בעובדא דידן דעת העובד לא היתה אלא לבזותה וכיו"ב ואפ"ה הרי עובד ע"ז בשוגג ומינה דהדבר תלוי במחזיקי הע"ז הם הקובעים מה דרך עבודתה שלהם ואין העובד יכול לשנות במחשבתו.

ומה שס"ל להרב דונר שליט"א שכל הכומרים וחכמיהם מעלימים טעם האמיתי מאתנו שגזיזת השערות הוא תקרובת לאליל, אתמהה הלא שאר דברי שטויותיהם לא מעלימים ומספרים שהאליל אוהב פרחים וקוקונאט"ס, ושהאליל לזה כסף לצורך נישואיו ואין לו לשלם את הרבית ולכן נותנין לו מתנות לשלם חוב שלו, ושאר דברי הבל שאין להעלות על הכתב ועל הדעת וא"כ למה לא נסמוך עליהם על כל דבריהם ונאמר פלגינן דיבורא. ובאמת כי כל ע"ז הם הבלי הבלים אבל כל זמן שעובדין אותה הרי זה ע"ז והם הבעלים.

ולפ"ז ליכא מקום לאיסור ואין בשערות שום איסור תקרובת ע"ז. ומה שטוען שנמצא לפעמים שאחד שעולה לאולם ע"ז לוקח כמה שערות ואח"כ מחזיר את זה, אינו כדאי לטפל, דאדרבה כיון דכמעט כולם אין נוטלות שערות לשם וגם הוא לוקח רק מעט שערות, וגם הכומרים אומרים שבנימוסיהם אין להביא את השערות לפני הע"ז, ממילא נראה שאין זה דרך עבודה ורק זה שלקח או שטעה או לאיזה כוונה אחרת עושה כן.

שוב דברתי עם א' שגר שם במקום הע"ז כמה וכמה שנים והיה שם מאות פעמים (מוה"ר צבי וייסמאן מקאליפארניא) והעיד לפני שאין הגוים מחשיבים זה לתקרובת כלל וכלל אלא רק ענין של הכנעת עצמו וכדומה, והע"ז שלהם היא הפסל הגדול שמונח בבנין מעבר לרחוב ושם מקריבים מה שהע"ז אוהבת כפרחים ופירות והעיקר הרבה ממון, וגם מרחיצים וסכים אותה וקוראים לפני העתון היומי (וכתבתי זאת כי כל ליצנותא אסורא בר מליצנותא דע"ז), אך אין לזה שייכות כלל לגזיזת השערות, ומה שבא הרב דונר שליט"א למסקנתו הוא משום שהמתורגמנים שלו תרגמו מהשפה המקומית להינדו ומהינדו לאנגלית, ובלשונם המקומית (שנקרא טאמי"ל) אף קורים למעשה תגלחת זאת "התקרחות" ואין קורים למעשה זו "הסתפרות" שעיקר מעשה זה הוא להיות בלי שערות ולא שהשערות הם דבר חשוב שעולים לתקרובת או כיו"ב. ומה שקצת מהנשים מניחים לגזוז רק קצת מהשערות הוא מטעם שמתביישים להתגלח לגמרי ובזאת שגוזזים קצת מהשערות מראים רצונם להכניע את עצמם לפני האליל במדת האפשרי. ועכ"פ נמצא שהעדות מוכחשת היא. ושוב קבלתי תשובה מהרה"ג ח"י"ד ווייס שליט"א דייך באנטווערפען שג"כ שלח שלוחים להודו ונתברר לו שאין המקום הזה שגוזזים שערות מקום ע"ז ולא תקרובת, והשערות נגזזות באולם אחר שאין שם שום תקרובת.

דין האולם וההר

והנה בדין האולם שגוזזים שם השערות לפי מה שהבנתי מדבריהם נראה פשוט שאין לו דין ע"ז ואדרבה הוא האולם שמכינין עצמן לע"ז ולכן פושטים מעליהם כל מיני טומאה ומכינין עצמן ליכנס לע"ז ולכן אין להחשיב את האולם של גזיזה אלא כהכנה לע"ז ולזה הכל מודים שהשערות אין מעלים לאותו אולם העיקרי שהוא מקום שעובדין ומקריבין לע"ז עצמה.

והנה הגרא"ד דונר שליט"א העיד עוד שעל ההר מחוץ לקלקלין ישנם מקריבים ומשתחווים לפיל, וגם ישנם אנשים שמגלגלים עצמם על הריצפה מחוץ לקלקלין לכבוד האליל, ומשוה"ה ס"ל להרב אלישיב שליט"א שכל ההר שליד הע"ז הוא מקום ע"ז ומיקרי בפני ע"ז. וכנראה משום זה חזר מרן הגריש"א שליט"א ממש"כ בספרו שיש להקל משום שאין התגלחת לפני הע"ז ממש.

ולא הבנתי דמ"מ אין לזה שייכות עם השערות וכל עבודה מיוחדת היא לעצמה, ואין כולם משתחווים לפיל ואין גוזזים שערותיהם לפיל אלא כל דבר עבודה בפני עצמו, ומי שעובד לפיל לא מוכרח שעובד להע"ז שמתגלגלין לפניה, ואנו דנין על פעולתם בעת תגלחת שערותם ולא על ע"ז אחרת שנעשית במקום ההוא, וכל זה אינו מחייב לעשות כל ההר לע"ז ואדרבה על ההרים אלהיהם וכו' אבל ההרים לאו אלהיהם וההר לא נעשה ע"ז בכלל, עכ"פ לפענ"ד פשוט שהאולם שמספרין שם אינו ע"ז כלל. ושוב אמר לי א' שהיה שם שאין משתחווים כלל לפיל באמונתם וזה רק ענין של שחוק שהתיירים נהנים מזה שהפיל משים האף הארוך שלו על ראש הבן אדם. בין כך ובין כך אין זה שייך לגזיזת השערות.

עכו"ם בזה"ז לאו עובדי אלילים הם

עוד נלפענ"ד דהנה עצם איסור ע"ז בזמה"ז לכאורה צריך ביאור ובגמ' אמרו (חולין י"ג ע"ב) עכו"ם שבחול"ל לאו עובדי אלילים הם אלא מנהג אבותיהן בידיהם.

וביאר הרמב"ם בפיה"מ ריש חולין וז"ל שחיטת עו"כ נבלה ומטמא במשא ודע שסיבת היות שחיטת עו"כ נבילה ואפי' הי' חכם ואפי' ישראל עומד על גביו מפני שסתם מחשבת עו"כ לעו"כ, ואשר הביאני שלא נאמר עליה אסורה בהנאה כמו תקרובות עו"כ כפי מה שביארנו במס' ע"ז, לפי שהעובדי עו"כ נחלקים לב' חלקים האחד מהן היודעין לעשות אותה ר"ל להביט אל המזלות הצומחין לצורך מלאכתם להוריד הרוחניות בהן ושאר אותן שטויות שמתנפין השכל כמו שמאמינים בעל אמונה ההוא, וזאת עו"כ ממש. והחלק השני הן שעובדין לאותן הצורות הידועות כפי מה שלמדו מחכמיהם בלבד וכן הם רוב עו"כ, והחלק האחרון עליו אמרו חכמים הענין בלשון הזה עו"כ שבחול"ל לאו עו"כ הם אלא מעשה אבותיהם בידיהם, ועל אלו אמרו שחיטתן מטמא במשא בלבד ואינו איסור בהנאה. ודבריו העתיק המאירי בחולין דף י"ג.

וראיתי למרן החת"ס (חולין י"ג הנ"ל ד"ה אין רוב אומות מינין) וז"ל בודאי הסברא חיצונה נוטה לכך שאין סתם בני"א באומות מבינים ומשכילים דברים עמוקים כאלה והם אומרים לעץ אבי אתה כמצות אנשים מלומדה ולא דעת ולא תבונה. אך לעומת זה הסברא להיפך היתכן שיהי' מי שיש לו מח בקדקדו לכול עץ יסגוד ישתחוה למכמתו, מי פתי יסור הנה לולי שמנעויות וילדותו הבינוהו אבותיו מבטן ומלידה ומהריון. ע"כ מייתי רא' מעדותו של רחב"א אר"י שנכרים שבחול"ל כולם בני בלי דעת הם רק שמנהג אבותיהם בידיהם וכיון שזה אפשר א"כ הדרן לכללן אפי' במקום דאיכא מינים דידע מ"מ אין הרוב ככה ע"ש. והנראה מדברי מרן דבאמת רוב ההמון הם אנשים שאינם מבינים מעצמן כלל אלא הם כמצות אנשים מלומדה, וכל שהע"ז אינה מובנת שוב יש בה רק משום מנהג אבותיהם בידיהם ולא ע"ז ממש.

וכן נתבטל הרבה ע"ז ואביזרייהו ככל עניני כישוף ואוב וידעוני וכתב הרמב"ם בסה"מ והמצוה התשיעית היא שהזהירנו מעשות מעשה הידעוני והוא גם כן מין ממני עבודה זרה וכ"מ מדבריו בהל' ע"ז, ובחינוך מצוה תקי"א שהם ניצוץ מעניני ע"ז ובמנחת חינוך שלפי"ז אפשר גם במקום סכנה אסור כעבו"ז ולא גרע מאביזרייהו דע"ז וצ"ע, וע"ע ברמב"ן פ' שופטים עה"פ לא תלמד לעשות כתועבת הגוים ההם. ועיי' בתפארת ישראל במשניות סנהדרין (בועז פ"ז משנה ז' אות ג') וז"ל, אולם כגון דא ודאי מצוה להודיע, דיפה כתב כאן רבינו הגאון מה"ר יעקב חאגיז זצוק"ל בעץ החיים, וז"ל בקיצור דעתה קרוב לאחרית הימים שיתפשט האור האלקית על כל בשר, וראו כל בשר כי אין עוד מלבדו, לכן האור הזה כבר הבקיע ומאיר ובא, והטומאה כליל תחלוף, וכבר גער ד' בשטן ונתבטלו כחות הטומאה אלו, וכל בעלי אומניות באלו יבש ידם, הכל סר יחדו נאלחו, ואין גם אחד אשר כח בידו לכשף או לנשף, והאמונה באלה ובכח הכישוף כעת, לא תקונן רק במוחי השוטים והתינוקות. והעיד עוד הגאון הנ"ל בשם גדול הדור אחר, כי חפשו אנשי שם בתורה וביראה בכל קצוות הארץ, ולא מצאו כל אנשי חיל אפילו רק שמץ ממשות מדברים אלו, וכל איש נאמן אמור יאמר רק כך שמעתי, אבל אין אומר ואין דובר דברים "כך ראיתי", ולכן עכשיו כל ענינים האלו רק דמיונות כוזבות, והבל ורעות רוח. עד כאן תוכן דברי הגאון הנ"ל שכתב כן לפני ב' מאות שנים.

והרבה האריכו בספה"ק בזה, ובגמ' ע"ז דף י"ד: גמירי, דעבודת כוכבים דאברהם אבינו ד' מאה פירקי הויין, ואנן חמשה תנן, ולא ידעיןן מאי קאמרינן, חזינן דבמשך הדורות נתמעטו דרכי הע"ז ואכ"מ.

בשיטת הרמב"ם דעכו"ם בזה"ז לאו עו"כ

ולפי' הרמב"ם בפיה"מ ריש חולין צ"ל דכל היכא דמוזכר בהל' ע"ז איסור הנאה הכוונה לעובדי כוכבים ממש, וכ"מ קצת

מפיה"מ מס' ע"ז פ"ג מ"א כל הצלמים אסורים חושבין בעלי זה המעשה כי כשתהיה השמש במעלה ממעלות הגלגל איזהו מעלה שתהיה יעשה צלם לאותה המעלה על דמות הצורה המיוחסת לאותה המעלה ונראים ממנו כחות במציאות בעיני אותה צורה והפועלים המיוחסים לה והם מקטרים לאותו צלם ומתפללים לו ומגדלין אותו בשעה שתהיה השמש באותה מעלה וזה מין ממיני הצלמים ונקרא בערבי טלאס"ם. ופסקו הרמ"א בסי' קמ"א סעי' ג'.

והמאירי בריש פ"ד ממס' ע"ז כתב כבר ידעת על האמות הקדומות שכל אמונותיהם סובבות לעבוד לצבא השמים זה בכה וזה בכה והיו עושין צורותיהם על דמיון איזה כח עליון בהורדת הרוחניות וכבר ידעת מסתרי הרב מורה צדק ז"ל היות הגלגל נחלק לארבעה כדורים לכל אחד מהם יסוד מארבעת היסודות יהיה הכדור ההוא התחלת כח היסוד ההוא והוא המניעו תנועת ההויה והוא שכדור הירח מניע המים וכדור השמש מניע האש וכדור חמשת כוכבי הנבוכה מניע האויר וכדור הכוכבים העומדים מניע הארץ והוא סבת התאחרות תנועתה לקבלת ההפעלות וההמזגות לאחור תנועת הגלגל המניע וזאת האומה ר"ל עובדי מרקילוס היתה עבודתם ליסוד הארץ או למניעה לאדיקותם בעבודת האדמה ולהיות האבנים יותר מפורסמים בדוממיות ובאיחור תנועה לקבלת ההמזגות וההפעלות היו עושין צורתן אבן און ועיקר הצורה היתה אחת מכאן ואחת מכאן ואחת על גביהן על שם צורת איזה כוכב ידוע אצלם זהו עיקר מרקילוס עכ"ד. ומה שהעתיק המאירי מהרמב"ם הוא בספרו מורה נבוכים ח"ג פרק כ"ט ופרק ל' שהביא שגעונות עובדי עבודה זרה ממה שנפשות ההמון נוטות אליו ונקשרות בו ר"ל עשיית הטלסמאות והורדת הרוחניות והכשוף והשדים והמזיקים והשוכנים במדברות. וע"ע במאירי ע"ז דף ב' ומתוך כך עיקר הדברים נראה לי שדברים אלו כלם לא נאמרו אלא על עובדי האלילים וצורותיהם וצלמיהם אבל בזמנים הללו מותר לגמרי ומה שאמרו בגמ' נצרי לעולם אסור אני מפרשו מלשון נוצרים באים מארץ מרחק האמור בירמיה שקרא אותם העם נוצרים על שם נבוכדנצר וידוע שצלם השמש היה בבבל ושכל עם נבוכדנצר היו עובדים לו וכבר ידעת שהחמה משמשת ביום ראשון כענין ראשי ימים ומתוך כך היו קורין לאותו יום נצרי על שם שהיה קבוע לנבוכדנצר על צד ממשלת חמה שבו והדברים נראין וברורים.

אלא שבב"י ריש סי' קכ"ג (בחלק שנשמט ברוב דפוסים מיראת הצנזור) כתב ונראה שדעת הרמב"ם שלא לחלק בין גוים שבזמנם לגוים שבזמננו שכתב בפרק י"א מהלכות מאכלות אסורות (ה"ז) כל גוי שאינו עובד ע"ז כגון אלו הישמעאלים יינן אסור בשתיה ומותר בהנאה וכן הורו כל הגאונים אבל הנוצרים עובדי ע"ז הם וסתם יינם אסור בהנייה עכ"ל ומדסתם ולא חילק משמע דלא מפליג בין זמן לזמן כלל עכ"ל. ולפנינו ברמב"ם הנדפס הגי' בהל' מאכ"א כל עכו"ם שאינו עובד עכו"ם כגון אלו הישמעאלים יינן אסור בשתיה ומותר בהנייה וכן הורו כל הגאונים אבל אותם העובדים עכו"ם סתם יינם אסור בהנייה עכ"ל. ולפי"ז יש לפרש דרק אלו היודעים בטיב ע"ז אוסרים יין בהנאה. ולפי גי' הב"י יש לומר דהרמב"ם חזר בו מפיה"מ לענין דינא, אך מכל מקום חילוקו קיים בהסבר עכו"ם שיוודעים בטיב ע"ז ומשמשיה ובין אלו האוחזים מעשה אבותיהם ולדין קיי"ל לחלק כן.

שוב מצאתי שכ"כ בשו"ת הראנ"ח (סי' קי"ב) בתשובתו הידועה אודות יי"נ שהעתיק לדברי הרמב"ם ז"ל שכתב וכן כל גוי שאינו עובד עבודה זרה כגון אלו הישמעאלים יינם אסור בשתיה ומותר בהנאה וכן הורו כל הגאונים אבל הנוצרים עובדי עבודה זרה הם וסתם יינם אסור בהנאה, אלא שנראה מדבריו לכאורה שהנוצרים בכלל עובדי עבודה זרה הם ולא יצאו מכלל עובדי ע"ז אלא הישמעאלים שלא כדברי רשב"ם והמקומות שנהגו ליקח יין מן הגוים שאינם מחשיבים הגוים שבזמנם עובדי ע"ז ואיפשר לחלק בנוצרים שבזמן הרב ז"ל או שהרב ז"ל מלתא פסיקתא נקט ישמעאלים דקים לן בהו בלתי ספק דלא פלחי והוא הדין לכל נוצרים דלא פלחי דאף בנוצרים שבזמן הזה מקומות מקומות יש ולא פסיקא בהו מלתא ומכל מקום אין לנו אלא פשיטות המנהג שכתבו הפוסקים האלה שפשט להתיר.

עכו"ם בזה"ז לאו עובדי אלילים הם לענין יי"נ ולענין תקרובת ע"ז

ויסוד זה שעכו"ם בזמננו מנהג אבותיהם בידיהם ולא עובדי ע"ז מובא בכמ"ק בהל' יין נסך והל' ע"ז. הרמ"א בריש סי' קכ"ג דבזה"ז אין יי"נ אסור בהנאה (ולהלן נפרש דבריו עפ"י הב"י), סי' קכ"ד סעיף כ"ד ובזמן הזה דהאומות לאו עובדי כוכבים הם כל מגען מקרי שלא בכונה, רמ"א קכ"ח סעיף א', רמ"א קכ"ח ד', רמ"א קל"ב סעיף א', רמ"א קל"ב סעיף ב', רמ"א קל"ב סעיף ז', רמ"א קל"ג סעיף א'.

וכתבו הראשונים במס' ע"ז עי' ברשב"א דף נ"ח ע"ב ובדף ס"ד ע"א ובחי' הריטב"א ע"ז דף נ"ז ע"א והמרדכי בסי' תתנ"ו

והרי"ו נתיב י"ז ח"א ועוד הרבה, שיטת רש"י בשם הגאונים שהאידנא אין הגויים בקיאים בטיב ע"ז ומשמשיה אלא שמנהג אבותיהם בידיהם ולכן מגעז מותר בהנאה, ובטויו"ד סי' קכ"ג רשב"ם כתב בשם רש"י שכתב על שם הגאונים דבזה"ז אין איסור הנאה במגע של גוי ביין שלנו דגוים בזה"ז אין רגילין לנסך והווי לענין ניסוך כאילו אינן יודעין בטיב ע"ז ומשמשיה והוא לשון התוס' בע"ז נ"ז ע"ב. וכתב הב"י (בהרבה דפוסים נשמט מחמת הצנזורה) ואני תמה על דברי רשב"ם בשם רש"י היאך כתבו דגוים בזמן הזה אין רגילים לנסך לע"ז דהא חזינן הני גוים דמנסכו יין ולחם אונים היא להם והיא עיצומה של ע"ז ויש לומר מכל מקום לא מיקרי ההיא נסך כיון דלא שפכי ליה קמי ע"ז בדרך ניסוך פנים אלא שהגלח מקריבו קמי ע"ז ואחר כך שותהו נהי דמיתסר משום תקרובת ע"ז מכל מקום לא מיקריא ההיא עבודה ניסוך ע"כ. וצ"ב כוונתו וצ"ל דכיון דאינה דומה לניסוך ממש אלא לתקרובת ולכן לא שייך לגזור בסתם יין איסור הנאה אטו ניסוך כמו שלא גזור בשאר דברים אטו תקרובת ועי' בשו"ת הרשב"א ח"ד סי' ק"פ.

וכדברי הב"י כתב האשכול בהל' יי"ג סי' נ"ט תשובה לרבנא יעקב ברבנא משה ז"ל ועוד חזי לן דמותר בהנאה דגוים שבחו"ל לאו ע"ז אלא מנהג אבותיהם בידיהם ובזה"ז אין מנסכין יין לע"ז אלא תקרובת בעלמא ודאי יין ש"ג שמקריב אסור בהנאה אבל איך אין אסור אלא משום מגע וגזרה הוא הלכך יינו של ישראל עשוי ביד גוי מותר בהנאה שאין בו משום תקרובת ע"ז ולא משום יי"ג, והאשכול חולק ובאמצע דבריו כ' ומ"ש עוד גוים שבחו"ל לאו ע"ז ליתא דלא אמרו אלא שאינם כמינים האדוקים בע"ז אבל גזרת סיי"ג אי' בכולהו ויש שאומר הגוים בזמננו אין יודעים בטיב ע"ז וכו'.

ועיין ב"ח סי' קכ"ג הביאו הש"ך סק"ב, שהוסיף להקל ביותר, דאפי' שפכו ליה קמיה ע"כ כדרך ניסוך פנים מ"מ כיון דקיי"ל דע"כ שבחו"ל לאו עובדי ע"כ הן אלא מנהג אבותיהן בידיהן א"כ מה שמנסכין יין לע"כ אין קרוי ניסוך כיון דקרינן בהו שאין יודעין בטיב ע"כ ומשמשיה דמה"ט אין רגילין לנסך לע"כ כלומר אין רגילין לנסך תמיד אלא לפעמים עכ"ל. וחזינן מדבריהם להקל אפי' בנסך ממש ותקרובת בזה"ז לענין היתר הנאה. ולפי"ז אפי' יכוונו בשערותיהן לתתן לאליל לא יאסר.

תקרובת ע"ז שאוכלין הכומרים

תו מצינו שהתירו הראשונים כעין תקרובת שנהגו הגוים בזמנם עי' רשב"א ע"ז נ"א : ואותן ככרות שלוקחין מן השוק ומקריבין אותן לפני הע"ז אסורין דכעין פנים איכא, וכתב רבינו הרב נ"ר ורבינו יצחק ז"ל היה אומר שאין הככרות תקרובת לפי שאין מתכוונים אלא לתתם לגלחים, ודוקא באותן דורות שהיו עובדי ע"ז אומרים שהע"ז אוכלת ונהנית מן התקרובת היה התקרובת אסור ע"ש.

וכ"כ בחידושי הריטב"א שם (ע"ז נ"א ע"ב) שכתב, ולענין לחם אונים והאובלדש שרגילין הגוים בזמן הזה, כתבו בתוספות בשם רש"י ז"ל שהיה אוסרן, שהרי תקרובת עבודה זרה הן ומשעת לישא נאסרין דאיכא כעין זביחה, ואע"פ שמשברין אותם אחר כך וגם מוכרין אותן אין ביטול לתקרובת עבודה זרה, אבל ר"י ז"ל היה מתירם שאין מתכוונין אלא לתתם לגלחים, ונראין דבריו ז"ל, חדא דאנן כר' יוחנן קיימא לן דבעי כעין פנים ממש, ואע"ג דפרישנא לעיל שהוא אוסר מדרבנן כשיש כיוצא בו בפנים, והכא הא איכא בפנים לחם הפנים ואיכא בלישה דבר המשתבר כעין זריקה והן עושין אותו לכך, הני מילי דבר הנתון לעבודה זרה להיות לה תקרובת, אבל זה אין עושין לדעת תקרובת אלא אותו שמשקין אותו הכומר ואוכל אותו שם, אבל שאר האובלדש דורון לכומרים הוא, ומה שמניחין אותו בפני עבודה זרה אינו בדרך תקרובת כלל אלא כמי שנותן לה פרס לכומריה, הילכך הרי הן מותרין למי שלא נזהר מפת של גוים, וכן דעת מורי הר"א הלוי ז"ל, וכן נהגו ברוב המקומות, וכן נראה ודאי להלכה ועם כל זה שומר נפשו ירחק מהם.

וכ"פ בכל בו סי' צ"ז (ד"ה כתב ה"ר) ואותן ככרות של עבודה זרה שנותנין לכומרים שמקריבין לעבודה זרה מותרין דאין נותנין אותן להאכיל לעבודה זרה ואם כן לא הוי תקרובת אלא נותנין לכומרים.

וכ"כ בב"י יו"ד סי' קל"ט (מהדרו' מכון ירושלים ונשמט בהרבה דפוסים) וז"ל המרדכי שם (סי' תתמ"ב) לחם חק לכומרים אינה תקרובת לעבודה זרה כי בימים הראשונים היו מאכילים לעבודה זרה עצמה מה שאין כן בזמן הזה. וז"ל הר"ן שם (כג: ד"ה גמ' מה מת) כתוב בחידושי הרמב"ן (נא. סוד"ה הא) לחם אונים שלהם הראב"ד ז"ל התיר ששכר גלח הן ע"כ ואיני יודע אי זה לחם התיר עכ"ל. ונראה לי שטעמו מפני שלחם אונים משמע דהיינו העוגה שקורים אושטיא והוא תימה בעיניו להעלות על דעת להתירה מפני שהיא תקרובת עבודה זרה ממש. ולפי הטעם שכתבתי בשם המרדכי משמע דאפילו לחם זה לא הוי

תקרובת.

וכע"ז כ' בתור"ד (דף נ"ז ד"ה תינוק) ונ"ל שגם הנוצרים בזה"ז אין מנסכים לע"ז כלל ולא מקריבים זבחים לע"ז כבראשונה אלא שעושים מן היין דמו של חשוך ע"ש. וזה דרכם כסל למו שמימים יין על המזבח שלהם בבית התפלה לפני הע"ז ועי' בספר העיקרים מאמר ג' פכ"ה.

ונדון דידן דומה לדברי הראשונים שהכומרים כוונתם לעצמם להרויח ממון, ועוד שגם אלו שמסתפרין לע"ז ממש הרי יש טעם לדבר שמסתפרין והוא משום הכנעה ושאר טעמים, וכל שיש להם טעם אחר לתקרובתן כגון משום הכנעה וכיו"ב אע"פ שנותנין אותו לפני האליל לא מיקרי תקרובת ע"ז.

עכו"ם בזה"ז לאו עובדי אלילים הם להתיר שחיטת כומר ויינו של כומר בהנאה

ושמעתי כמה שאומרים שלא נאמר כלל זה אלא ביי"ג, ודבר זה טעות שהרי לפי הב"י והש"ך הרי יין נסך זה תקרובת ומ"מ כתבו הב"ח והש"ך להתיר.

והנכון שמצינו שמשמשין בהיתר זה בכמה דיני ע"ז. בתב"ש (סי' ב' אות ג') שחיטת מין, בחולין דף י"ג דייקנין מדתנן שחיטת נכרי נבלה, הא דמין פי' כומר בין עכו"ם ובין ישראל לעו"כ ומזלות ה' אסורה בהנאה כתקרובתה, ומימרא זו השמיטה הרי"ף והרמב"ם והרא"ש והטור וכל הפוסקים המפורסמים וכו' ובתה"א וקצר כתב נכרי ששחט פסול התחיל א' מהפסולין כגון נכרי או מין וכו' שחיטתו פסולה ולא הביא הברייתא דשחטה מיאנו אסורה בהנאה וכו' רק רבינו ירוחם כתבה ובב"י הביאה ולא בש"ע ולבוש פר"ח הביאה וכן ש"ך סי' ד', ותמהני שלא הרגישו לתת טעם להשמטת הפוסקים מימרא זו. ולענ"ד נראה פשוט הטעם מדאמרינן התם בגמ' גוים שבחו"ל בזמן מוסדי התלמוד לאו עו"ז הן אלא מנהג אבותיהם בידיהם ופירושו שאינן יודעים בטיב ע"ז ואינן אדוקים בה כ"כ להיות מחשבתם לה. בין כומרים בין אינן כומרינן, ועיין בפ"י המשניות ריש חולין ומתני' דשחיטת נכרי דדייקא מינה הא דמין לע"ז היינו בא"י דבא"י הוי מיעוטא מיני' בזמנים הקודמין דהוי ידעי בטיב וכו' ונראה דהשתא לא מפלגינן [פי' בין מין לסתם גוין] ותדע דכל דיני ניסוך דמקלינן האידנא מטעם עכו"ם שבזמנה"ז אינן בטיב וכו' ולא אישתמיט שום פוסק לחלק בין נכרי לכומר והב"ח כתב ר"ס קכ"ג והביאו הש"ך דאפי' חזינן דשפכו ליה קמיה ע"ז מותרת בהנאה מטעם דלא הוי ניסוך, ועוד ראי' מתשו' הרשב"א (סי' רמ"ב) אי פת כומרים אסור כפת ש"ג ואנן תנינן בפ"ג דחולין פת מין כפת כותי ע"ש בתוס' אלא ש"מ דכומרים אין דינן כמין דהתם וכו' וסיים ומ"מ לא מלאני לבי להתיר לכתחילה כ"א בדיעבד במקום הפסד עכ"ל ע"ש. ודברי התב"ש פסקו להלכה בשו"ע הרב ריש סי' ב' דבזה"ז אף הכומרים אינם אדוקים בע"ז כ"כ כי מעשה אבותיהם בידיהם ויש להתיר שחיטתן בהנאה בהפס"מ ע"ש.

עכו"ם בזה"ז לאו עובדי אלילים הם לענין יום אידיהם

ובטויו"ד סי' קמ"ח והאידנא כתב הרשב"ם בשם רש"י שהכל מותר דלאו עובדי אליל הם ולא אזלי ומודי, ובמחבר יו"ד סי' קמ"ח סע' י"ב יש אומרים שאין כל דברים אלו אמורים אלא באותו זמן, אבל בזמן הזה אינם עובדי עבודת כוכבים לפיכך מותר לשאת ולתת עמהם ביום חגם ולהלוותם וכל שאר דברים. ולשון הלבוש (יו"ד סי' קמ"ח סי"ב) יש אומרים שאין כל הדברים האלו הנאמרים בסי' זה אמורים אלא בזמניהם שהיו הגוים אדוקים בע"ז והיו יודעים בטיב ע"ז לעבדה אבל גוים שבזמנה"ז לא עובדי ע"ז הם ואינם יודעים בטיב ע"ז לפיכך מותר לשאת ולתת עמהם וכו'.

עכו"ם בזה"ז לאו עובדי אלילים הם לענין שאר דיני ע"ז

ובדרכ"ת סי' קל"ח ס"ק ט' משו"ת מהר"ח או"ז סי' ע"ח דבזה"ז יש להקל בשעה"ד בתשמישי עכו"ם כיון דאינן אסורין עד שיעבדו ועכו"ם שבזה"ז לא עבדו ע"ז הם אלא מעשה אבותיהם בידיהם עיי"ש ועי' בס' מנחת פתים בחידושו לס"י זה שהביאו וסיים שהוא חידוש גדול ומשמעות יתר הפוסקים לא נראה כן עכ"ד. ובשו"ת הרי בשמים מהדו' ה' סי' כ"ח הביא דבריו לצירוף. ובדרכ"ת קנ"א ס"ק י"ב בענין למכור כבש לגוים בחגא שלהם וצירף טעם להקל משום דבזה"ז ליכא ע"ז.

ויסוד זה מובא גם לענין קידושין בדברי בעל העיטור המובאים בב"י אה"ע סי' מ"ד ויש אומרים דמשומד לעבוד ע"ז דינו כגוי

גמור ואין קידושיו קידושין וכ' בעל העיטור ומסתברא דקיי"ל גוים שבחוץ לארץ לאו עובדי ע"ז הם האידנא אינו משומד לע"ז.

ומצאתי לידי"ג הגאון הגדול מוה"ר עובדי' יוסף שליט"א (שו"ת יביע אומר ח"ב יו"ד סי' י"א ד"ה ועדיין) שנגע בהא הלכתא דעו"כ בחו"ל והביא דעת הב"י בש"ע (יו"ד סוס"י קמ"ח) ודברי הרמ"א וכתב דהם לא התירו רק לענין דאולי ומודי לע"ז ולזה לא חששו בזמנה"ז ולא לנידון דידי'. ונגע שם משו"ת יהודה יעלה למוהר"י אסאד (חיר"ד סי' ק"ע) דר"ל גם לשאר דברים אמרינן כן ומה שחלק עליו בשו"ת מנחת אלעזר (ח"א סי' נ"ג אות ג'). וז"ל המנח"א בענין מקום שמקפידים הכומרים שהיהודים ידליקו נרות ביום אידם והחת"ס בתשו' כתב שצריך למסור נפשו ע"ז והגאון מהרי"א המציא היתר וכ' כיון שבזמנה"ז לא עובדי ע"ז הן לא מקרי אליל שלהן ע"ז, ונבהלתי בראותי הדברים האלה שהרי ברמב"ם (ובדפוס החדשים נחסר זה מפאת גזירות הבקורת בעו"ה) מפורש יוצא דעבודת הנוצרים הוא ע"ז וחייב סקילה עכ"ד.

ולפמש"כ לעיל מהראנ"ח על דברי הרמב"ם לק"מ על מהרי"א. וגם כדברי מהרי"א כתב תבו"ש הנ"ל דגם לשאר מילי הלכה הוא דעכו"ם שבחו"ל אינם עו"כ הם אלא מנהג אבותיהם בידיהם, וגם בדרכי תשובה (ק"ג ס"ק י"ד) העתיק לדברי מהרי"א ולא השיג עליו.

ואמנם כי לא השתמשו הפוסקים בסברא זו בכל דיני ע"ז, והרי גם בגמ' חולין אמרו זאת רק לענין שחיטה סתם ולא לענין היכא שמכוון לע"ז ממש ואדוק בה, וגם לענין יום אידיהם אי' בגמ' ע"ז דף ז': בגולה אסור יום אידם ופירש"י אין העובדי כוכבים אדוקין כל כך בעבודת כוכבים כדאמרינן עובדי כוכבים שבחוצה לארץ לאו עובדי עבודת כוכבים ניהו. ומ"מ כתב הרא"ש שם סי' א' והשתא דחזינן דגוים שבח"ל לא אדוקי כלל אפי' ביום אידם יש להתיר לכתחלה. ולשון הריב"ש בתשו' סי' קי"ט (המועתק בגליון השו"ע סס"י קמ"ח) שחכמים בתקנה זו לא השוו בה מידותיהם אלא הכל לפי הזמנים ולפי המקומות ולפי האנשים ע"כ. וכ"כ המאירי על מסכת עבודה זרה דף כ"ו ע"א, ובדברי האשכול שהבאנו לעיל. וע"ע ש"ך קנ"ה ט"ז. גם הרמ"א בסי' קכ"ד בסעי' כ"ד פסק כשנגע הגוי שלא בכונה היין שרי ואין לפרסם הדבר בפני עם הארץ. ומש"כ בשו"ת חת"ס יו"ד סי' קל"א והחזו"א בסנהדרין (ליקוטים סוף סי' כ"ב, וחלק יו"ד סי' ס"ב ס"ק י"ח) שהא דאמרו שבחו"ל לאו עובדי עכו"ם אלא מאב"י אינו אלא רפיון ידם מעכו"מ אבל אין נפקותא בזה לא לענין איסור והיתר ולא לענין חיוב ופטור, ותקרובתן משום מעשה אבותיהן אסורה מה"ת ככל תקרובות עכ"ל. כוונתם כנ"ל שחז"ל לא הקילו בכל דיני ע"ז משום מאב"י. אבל היכא דהגוים אינן אדוקין כלל שוב סמכינן על זה בכמה ענינים כמ"ש הרא"ש הנ"ל וכל הפוסקים ובש"ך מהב"ח דאפי' נסך ממש לפני ע"ז מותר. וכן השתמשו הפוסקים בסברא זו במקום הפסד וכדו' או במקום דא"א בלא"ה.

עכו"ם בזה"ז לאו עובדי אלילים הם להקל בספק ובהפס"מ

ובתבו"ש סי' ד' ס"ק י"ז לענין שותפים בבהמה וא' אמר ששוחט לע"ז דאע"ג דמשמע מדברי התוס' חולין די"ג ותוס' ע"ז דף ל"ב הנאת תקרובת ע"ז דאורייתא וכ"מ מהרמב"ם ה' ע"ז מ"מ משמע מדברי התוס' ב"ק דע"ב ד"ה דאי די"ל מדרבנן מדכתיב ויאכלו זבחי מתים לענין אכילה איתקש למת ולא להנאה ומי יודע באיזה פוסקים מצא הטור כדבריהם דהנאה דרבנן הוא והקיל בספיקו וכן נ"ל לדינא להקל בזה"ז בהפס"מ דהא מקלינן בכמה קולות לענין ע"ז וי"ג כמבואר בהלכותיהן מטעם גוים בזה"ז לאו ע"ז הן ע"ש. ועכ"פ הרי לן היתר גמור בשערות דאולי אין כאן איסור תקרובת, ואפי' את"ל שיש בזה משום תקרובת מ"מ בכל פאה יש להסתפק שמא אינה מהמחשב לע"ז אלא מהמחשב לשם הכנעה וכדו' וא"כ שוב יש לסמוך דתקרובת מדרבנן ולהקל בספקו בהפס"מ.

ומה שכתב התבו"ש שהטור מצא שאר פוסקים שס"ל תקרובת מדרבנן, ע"ע בשאלות פ' האזינו ובהעמק שאלה (דף רסח) דס"ל דהוא מדרבנן, ובשטמ"ק עמ"ס חולין הנדמ"ח בדף י"ג שכתב לחלק די"ג דאורייתא ושאר תקרובת מדרבנן.

בשערות בנידון דידן כו"ע מודי דמנהג אבותיהם בידיהם

ושמענו מהב"י בהל' י"ג דשיטת רש"י דסתם יינם מותר בהנאה בזה"ז אע"פ שעדיין מנסכים וניסוכם נאסר משום תקרובת, מ"מ סתם יינם שרי כיון שאין בקיאינן בזה"ז בטיב ע"ז ועוד דהגלחים אוכלים את התקרובת, וכ"פ הרמ"א. ובש"ך פסק דאפילו מנסכים לפני ע"ז ממש לדידן אינו נאסר בהנאה. ובתבו"ש דאפי' כומר המנסך יינו מותר. וא"כ ה"נ הני שערות דאפי' נחשיבם

לתקרובת, מ"מ הרי גדר אינן בקיאיין בטיב ע"ז ביארו הרמב"ם בפיה"מ והחת"ס, ופשוט שהני פתאים בארץ הודו אינם אדוקים יותר מהכומרים בערי צרפת ואיטליה וספרד בזמן הראשונים שדרכם היה לנסך ולהקטיר (עי' תוס' ע"ז דף נ' (:), וא"כ לא גרע דינם מכומר המנסך יין לפני ע"ז דשרי. ואע"פ שהם הולכים בהמוניהם להשתחוות לע"ז כתב באו"ז הגדול (מס' ע"ז ריש פ"א) ואע"ג דחזינן להו דאזלי לתועבה בכל יום כל מה דעבדי אינו אלא מנהג אבותיהם בעלמא. ועוד הרי לא כל המתגלחים מחשבין לתקרובת והרבה מהן מתגלחין משום הכנעה וכדו', וגם הרי הגלחים מוכרים את כל השערות ונהנים מהם, וגם דעת התבו"ש הנ"ל להתיר בהנאה במקום ספק והפס"מ.

ובנידון דידן ההיתר מרווח יותר, לא מיבעיא להכומריין שהם אומרים שאין זה עו"כ כלל אין ספק דשרי, אלא אפילו לחלק מההמון שחושבין שזה ע"ז מ"מ הרי בטל דעתם לגבי הכומרים שלהם האומרים שגזירות השערות מעולם לא ה' לתקרובת ע"ז, ואפי' נימא שלא בטל דעתם מ"מ כיון שאין דעת הכומרים אתם א"כ וודאי כו"ע מודי דהכא מנהג אבותיהם בידיהם ואין זה תקרובת הנאסר משום ע"ז גמורה, ולשון הרמב"ם בפיה"מ הנ"ל בחילוקו השנית שהוא כפי מה שלמדו מחכמיהם בלבד וכן הם רוב עו"כ, וכאן אף גם זאת לא הרי שהרי חכמיהם מכחישים שזו תקרובת, וא"כ אפי' שהרבה מכוונים לע"ז אך א"א לכנותם בקיאים בטיב ע"ז. וכש"כ לפי מה שהעידו אחרים שאין הם מתכוונים כלל להקריב שערותיהם לע"ז שלפי"ז ההיתר ברור ומבורר.

ולפי"ז אין למנוע מללבוש ולחבוש שערות אלו, צא ולמד מש"כ המזרחי בשו"ת הרא"ם סי' פ"א שסתם בתי הגוים מכניסים בם עבודה זרה שהעבודה זרה היא יותר חמורה ויותר מאוסה מכל העברות ועם כל זה אנו שוכרים וקונים בתים מן הגוים ואנו מתפללים בתוכם בכל תפוצות גלותינו ולא נמצא שום פוצה ומצפצף לערער בזה וכל המערער בזה אינו אלא טועה שהרי דברים ק"ו ומה אם בית מקדשנו שהוא מקדש בית עולמים שהשכינה שרויה בו והוא קדש קדשים לא נאסרו תפלתנו בו אף על פי שהכניסו בו ע"ז וכו' ומה שאסרו לעשות טלית של מצוה מתכשיטי הכומרים הני מילי לעשות מהן טלית של מצוה או לקנות מהן אבנים וקרשים לבנות בית הכנסת שהוא עצמו נעשה גוף המצוה אבל ללבוש טלית שלבשו אותו הכומרים לקשט עצמו לעבודה זרה מותר להכנס בביהכנ"ס להתפלל עמו כיון שאינו גוף המצוה עצמה וכו' עיי"ש.

הפסד מרובה

עוד מוכרח אני לבאר מה שלא דנו בו כלל והוא כי לבד מחלק האיסור יש בפסק זה ג"כ דין מדיני ממונות. ונעשה חשבון קצר. הנה פשוט דהלכה זו ופסק זה נוגע לרוב מנשי בניי החרדיות, ומסתמא יש קרוב למיליאן נשים בכל העולם שלובשות שייטעל, ולכל אחד יש בערך שני שייטלע"ך, ואם נפסוק לזרוק את הספק ולקנות חדשים תחתיהם, אז יפסידו כל משפחה בערך אלף דולר או יותר עבור זה, ויעלה החשבון לערך מיליארד דולר לבד מהצער שגרמנו. והנה כשאנו דנין צריכין אנו להתחשב לא רק עם הספק איסור אלא גם על הודאי ממון, שאם באמת אינו תקרובת ע"ז ממש נמצא גרמנו לכל משפחה הפסד ממון רב ואין הפסד מרובה גדול מזה והתורה חסה על ממונן של ישראל, ועי' בדרכ"ת סי' ל"א ס"ק י"א בדיני הפס"מ. והרי ראינו כמה טרחו רבותינו בעלי הש"ע להתיר כל סימן קמ"ח בדיני חגי האלילים להתיר להם לשאת ולתת עמהם וכיו"ב, לבד מסע' ט' ליכנס לבית העו"כ ביום חגם וכו' ע"ש וכל בכל שאר המקומות שהבאנו לעיל והכל בשביל הפסד ממון. ובפרט בתשו' הרשב"א (סי' רנ"ג הביאו הב"ח חו"מ סי' כ"ה ובפסק הב"ח בהנהגת הוראת דאו"ה בתחלת טור יו"ד) דרצה לומר אפי' דאורייתא מקילין משום הפסד ממון, ואמנם אף להחולק מ"מ בדידן הרבה עדים ביררו דלא הוי ע"ז, וכיון דכבר נהגו נשי ישראל רבות בשנים לצאת בשייטלען כאלו בהוראות של גאוני ישראל לפני כעשרים שנה והו"ל החזיק בהיתר ע"פ התורה, וכל דבר שהחזיק בהיתר צריכים עדות גמורה ולא מוכחשת בין לאיסורא ובין לממונות וכ"ש הכי דאיכא לתרוייהו, ואנן מצינו עדות מוכחשת מכמה עדויות שמכחישין את המציאות וגם אני בעניי ביררתי דלא כוותי', א"כ לכה"פ עד שיתבררו כל הענינים לא ה' לן לצאת באיסור לכל העולם. ופשוט דיכולין לומר אנן אהיתר של ראשונים מחזיקין.

וגם לא שמעתי מהרבנים המחמירים שליט"א לחייב את הסוחרים להחזיר כסף למי שקנה פיאות אלו שאסורות בהנאה לפי דבריהם, ובע"כ שבהפס"מ כו"ע מורים להתיר, וא"כ ההיתר גם לכל יחיד ויחיד.

והנה לא נכנסתי כלל לדון מדין מקיף וניקף שכ' מרן הגרי"ש אלישיב בספרו היתר בדבר משום שהמקיף אין כוונתו לע"ז, וכן העיד הרב דונר שליט"א שדבר זה נכון ושהם אמרו לו בשחוק שוודאי כל כוונתם לכסף, ובכך לא נשתנה ענין זה מאז ועד עתה. ומה שאמר הרב דונר שליט"א שהגוזזים אומרים להגוזזים להניח ידם על לבם וזה מראה על ענין של עבודת ע"ז, הנה

אין לו לדיין אלא מה שענינו רואות, אך העיד לפני הר' צבי וויסמאן הנ"ל שבהודו אין מניחים ידם על לבם בעבודתם בשום פעם וזה לא מראה שום ענין של עבודה ורק מניחים את ידיהם למטה שלא יפריע לגזיזת השערות, וגם שלח לי תמונות משם שנראה בעליל שאין ידיהם על לבם בשעת תועבת ההסתפרות.

כמו כן לא דנתי כאן כלל מדיני ספיקות וספק ספיקות ורוב שכולם התירים ברורים, שהרי בהודו נמי צריך לחלק שהרי המדינה גדולה ויש בה לערך ביליאן אוכלוסין והמקום טירופאטי הוא מקום מועט לגבי כל המדינה וכן יש שערות מאינדיא שלוקחים שלא ממקום הע"ז ושערות אלו מותרים לכו"ע, ומעתה יש כאן ס"ס, ספק אם השערות הם מהגוזזים במקום שיש שם ע"ז או ממקום אחר באינדיא, ואפילו למי שרוצה להחמיר ולאסור שערות שנעבד בהם עבירה, מ"מ מאן מפיס שפאה זו היא מהחשוב לע"ז ואולי היא רק מהחשוב לשם הכנעה, ויש לצרף עוד ספיקות רבים.

ובכל זאת להלכה אני מסכים לדעת הגדולים והפוסקים להפסיק לקנות השערות מהודו משום סחור סחור אמרינן וכו' ולכרמא לא תקרב (וגם זה רק בהודו או שמוכרים ממש שערות הודו מפורש אבל חוץ ממדינת הודו לא שמענו לאסור כלל), אבל לענין להחשיבם תקרובת ולאסרם בהנאה מדינא לפענ"ד העניה לא שמענו. ובס"ד עלה בידינו להצדיק את הצדיק דמעיקרא ומה שהורו ב"ד מלפנים הוא הוראה נכונה בלי שום פתלתול ואין בה שמץ ע"ז ח"ו, והנשים שלבשו מכל השערות לא עשו עול ואין צריכין לעשות תשובה על זה.

ובאתי על החתום כ"ה סיון התשס"ד, פה ברוקלין יצ"ו

מנשה הקטן

