

כל מה שלא ספרו לך על... שירות לאומי

מאת: אברהם חזן

- דעת גדולי הדור
- עובדות מהשטח
- תשובות לשאלות בנושא

מהדורה ראשונה: תש"ע
מהדורה חדשה מורחבת: טבת תשע"ג
יוצא לאור ע"י:

yoel@yoel-ab.com 052-7687487

© כל הזכויות שמורות

תוכן הענינים :

קצת היסטוריה - כיצד נולד השירות הלאומי?.....עמ' ו'
על מה ולמה נזעקו גדולי הדור לאסור את השרות הלאומי...עמ' טז'
קלקול באמונה.....עמ' יח'
קלקול בדעות.....עמ' כא'
פגיעה בקדושת בת ישראל ושמירת הדת.....עמ' כב'
שירות במסגרות הנוגדות לגמרי את היהדות.....עמ' כד'
סכנת ההימצאות ב"דירות שירות".....עמ' כו'

לקט מאמרים

למי באמת תורם השירות הלאומי?.....עמ' כח'
כיצד מוסתרת דעת גדולי הדור מבנות האולפנות.....עמ' לג'
מה קורה כשמבקשים מהר' שלמה אבינר מקור ל"היתר" שליחת בנות
ישראל לשירות לאומי?.....עמ' לד'

"לא כולל שירות"-עדות מצמררת על הכרויות בין בנות דתיות לערבים
כתוצאה מהשירות הלאומי ועל אדישות ראשי הארגונים המפעילים את
השירות לתופעה.....עמ' מג'

"זהירות שירות לפניך"-ארבעים שנה אחרי גדולי ישראל מתעוררים
רבנים בציונות הדתית להצביע על הסכנות האורבות לבנות המתנדבות
לשירות הלאומי.....עמ' נו'

תשובות לשאלות נפוצות אודות שירות לאומי.....עמ' עב'

קצת היסטוריה...

כיצד נולדו השירות הלאומי?

זמן קצר לאחר הקמת המדינה פורקו מנשקיהם כל ארגוני ההגנה שפעלו במסגרת התנועה הציונית בתקופת המנדט הבריטי ובמקומם הוקם גוף צבאי אחד - צה"ל.

בתחילה קבעו ראשי המדינה כי בגוף זה ישרתו גברים בלבד אך מספר שנים לאחר מכן החליטו החלטה תקדימית שאין לה אח ורע כמעט בשום מדינה בעולם (בטח לא בעולם המערבי שהינו מודל החיקוי העיקרי של מדינת ישראל) כי חובת הגיוס לצבא תחול גם על הנשים. בשנת תשי"א התקבל החוק ע"י הכנסת וכל בת ישראל שמלאו לה 18 שנים חוייבה בשירות צבאי למשך שנתיים.

יש לציין, כי עצם ענין שירות בנות במסגרת צבאית לכשעצמו לא היה חידוש של חוק גיוס נשים הנ"ל.

עוד בזמן תקופת המנדט הבריטי שקדמה להקמת המדינה שירתו בנות במסגרות הצבאיות השונות של ארגוני המחותרת הציונים בתפקידים שונים ומגוונים ובמלחה"ע השניה אף הצטרפו כחיילות מן המניין לצבא הבריטי במאמץ להדוף את האויב הגרמני שאיים על גבולות הארץ.^א

א. להצטרפות זו היו שלשה מניעים עיקריים: א. צבירת נסיון צבאי נוסף המשפר את יכולותיה הצבאיות של החיילת מה שיביא להשבחת כח האדם של ארגוני ההגנה השונים. ב. תועלת פוליטית - הן באשר לשיפור היחסים המתוחים עם הבריטים והן בבחינת חנופה שיש בה אולי לשנות דעת הבריטים באשר להתעלמותם מיישום "הצהרת בלפור" [כלומר - אנוחנו היינו נאמנים לכם במלחמה ואף לחמנו לצידכם, ועתה עליכם להיות נאמנים להבטחתכם לסייע להקמת בית לאומי ליהודים בארצם]. ג. חלק מהתפקידים אפשרו יצירת קשר עם יהודי אירופה.

כרוז של הסוכנות הקורא להצטרפות בנות יהודיות לצבא הבריטי

נסיון מטעה לתת משמעות ערכית יהודית לגיוס הבנות ע"י שימוש בפסוקי התנ"ך במטרה לשכנע גם בנות דתיות להתגייס.

מה שבכל זאת עושה את ההבדל הוא העובדה כי השירות של בנות בארגוני המחותרת ובצבא הבריטי היו התנדבותיים ונעשו רק מרצון מלא של המתגייסת.

בקרב הצעירים פורקי העול אשר פרקו מעליהם את כל עיקרי הדת ועקרו מן השרש את גדרי הצניעות והקדושה שבראשן שמירת המרחק בין גברים לנשים בכל התחומים מתוך רוח ה"שוויון" שנשבה בחוזקה באותם ימים ומתוך שאיפתם הכללית להידמות לגויים בכל ארחות חייהם, לא היתה זאת הפתעה לראות אשה בין האנשים בארגונים הצבאיים השונים. למרבה הצער, גם בנות דתיות רבות אשר השתייכו לתנועת ה"מזרחי" חיקו את חברותיהן פורקות העול ולמרות שלא קבלו לכך לגיטימציה כלשהיא מגדולי התורה הצטרפו לארגונים הצבאיים השונים (מספר קטן של בנות דתיות הצטרפו אף לצבא הבריטי) מתוך ידיעה ברורה כי ישרתו שם במחיצת גברים ובמסגרת שאינה מתחשבת בחוקי התורה ותאלץ אותן לא פעם לעבור גם על החמורים שבאיסורים (כמו למשל חילולי שבת וכד'). האידיאל הציוני והמחויבות של תנועת ה"מזרחי" להיות שותפה מלאה בכל התחומים גברו על כל השיקולים ההלכתיים והיו המכריעים בכל השאלות.²

עכ"פ, בת ישראל כשרה, היודעת כי שמירת גדרי קדושתה וצניעותה הינה חובתה העיקרית בעולמה ויסוד להעמדת דור ישרים עבדי ה'

² על התנהגותן של בנות הציונות הדתית בא"י בכל תקופת המנדט הבריטי וכן על שותפותן המלאה במסגרות הצבאיות השונות של התנועה הציונית לפליגיה ניתן לראות בהרחבה בספרה של לילך רוזנברג-פרידמן "מהפכניות בעל כרחן-נשים ומגדר בציונות הדתית בתקופת היישוב" (הוצ' יד בן צבי, תשס"ה). נצטט רק עדות אחת שיש בה כדי ללמד על הלך הרוח של אותן בנות באותה התקופה אשר נלקחה מרבקה יעקובוביץ' ששירתה בארגון ה"הגנה" וז"ל: "אני כנערה דתית נתקלתי באיזה שהן בעיות, אבל לא עשיתי מזה "טראסק". הדחקנו את הבעיות כי הרגשנו שזה צו השעה. היתה לנו תחושה שיש לתת, לפעול במסגרת ההגנה ולכן בעיות הדת נדחקו ואיכשהוא הסתדרנו בלי לשאול שאלות של רב מה אסור ומה מותר. כל אחת החליטה למען עצמה" (שם עמ' 261)

נאמנים, ואשר לכן, מבטה מופנה אל דעת התורה של גדולי ישראל ואל דבריהם אשר כגחלי אש בכל אשר יורו מבלי לסור ימין ושמאל וכאשר התנהגו אימהותינו הקדושות לאורך כל הדורות בהעמידן משפחות לתפארת, היתה רחוקה כרחוק מזרח ממערב וללא כל צד של ספק מהימצאות בחברת פורקי עול בכלל, ומסגרותיהן הצבאיות (אשר ההימצאות בהן היא איסור בפני עצמו עבור בת ישראל כפי שיבואר להלן) בפרט.

החוק המחייב בנות ישראל בשירות צבאי ערער את מצבן של בנות ישראל הכשרות והיווה איום מסוכן על אורח חייהן ועל עתידן [איום שיש לו השלכות חמורות לא רק על הבנות עצמן כי אם גם על מצבו הרוחני של כלל ישראל לדורי דורות].

מה היו המניעים של גיוס בנות ישראל לצבא?

כפי שצויין לעיל אין כמעט בכל העולם חוק המחייב לגייס בנות לצבא ובפרט בעולם המערבי. מה אם כן הסיבה לכך שראשי המדינה עמדו על כך כי מקומן של בנות ישראל לא יפקד מהצבא? כאן חשוב לעמוד על הבדל עקרוני בין צה"ל לצבאות אחרים בעולם.

בכל מדינה תפקידו של הצבא הוא תפקיד מקצועי בלבד. כלומר, להגן על הגבולות, לתקוף במידת הצורך כל מי שמהווה איום על קיום המדינה ולתת הגנה ככל האפשר לכל תחומי המדינה. לצה"ל בניגוד לכך הוגדרה מטרה נוספת החשובה לא פחות ואולי אף יותר מן המטרה המקצועית הצבאית וכפי שהגדיר זאת ראש הממשלה הראשון של המדינה [שעמד בראשה גם בעת חקיקת חוק גיוס נשים] דוד בן גוריון בהתייחסו ליעודו של הצבא וז"ל:

”הצבא שלנו יש לו שליחות לא רק בימי מלחמה אלא גם ואולי בייחוד לימי שלום. הוא צריך לעצב דמות הנוער ועל ידי כך דמות העם” (ב”ן גוריון- האיש וצה”ל)

ואם ב”חינוך” עסקינן, חשיבות החינוך הינה חשיבות אחידה הן לגבי גברים והן לגבי נשים, ולכן צריכות גם הנשים ל”התחנך” במסגרת הצבאית ע”י שירותן במסגרת זו במשך שנתיים.

תגובת גדולי ישראל לחוק גיוס נשים

מיד עם היודע דבר החוק החדש המחייב בנות ישראל בשירות צבאי נזעקו גדולי ישראל מכל העדות והחוגים לעשות כל שביכולתם לבטל את החוק. גדולי ישראל ראו בחוק זה הן גזירת שמד והן אביזרייהו של אחת העבירות אשר כל בית ישראל מצווין אודותיה- ”ייהרג ואל יעבור”. בתחילה ניסו לפעול בדרכי נועם מול ראשי המדינה ולדבר על לבם שיבטלו את החוק אך משראו שאין דבריהם נשמעים פרסמו חו”ד כי אין לשום בת ישראל להישמע להוראות השילטונות ועל כל בת ישראל להתעלם מהצווים הקוראים לה להתייצב בלשכות הגיוס גם אם תצטרך לשלם על כך מחיר כבד כגון ישיבה בכלא.

יחד עם זאת עוררו גדולי ישראל בארה”ק את גדולי התורה בחו”ל ואת הקהילות היהודיות די בכל אתר ואתר להצטרף למאבקם ולהפעיל לחץ כבד על ראשי המדינה בכדי לבטל את רוע הגזירה. אל גדולי הדור בארץ הצטרף גם מי שכהן כרבה של ירושלים מטעם הרבנות הראשית הרצ”פ פרנק ויחד עמהם נוסח פסק חד משמעי המזהיר את בנות ישראל מפני כל היענות לקריאת השלטונות לגיוס לצבא.

הלחץ הכבד מצד יהדות העולם ויציאתם של גדולי הדור למאבק חורמה נגד הגזירה הקשה הובילו את ראשי המדינה לנסח הצעת פשרה לפיה

המדינה תכיר בסירובן של בנות ישראל הכשרות לשרת בצבא ולבנות אלה תינתן האפשרות לשרת במסגרת אזרחית בתחומים שונים כגון: רפואה, חקלאות, חינוך וכד' כשהכל מתנהל תחת אחריותו של משרד הסעד (כיום- משרד העבודה והרווחה) שירות זה קבל את השם: "שירות לאומי אזרחי".

אך גם כאן נתקלו ראשי המדינה בדעה נחרצת של גדולי הדור (בעמוד הבא) שקבעה באופן חד משמעי כי האיסור לשרת בצבא חל במלוא חומרתו גם לגבי שירות לאומי אזרחי וכי לא ניתן לקבל שום פשרה באשר לחירותן של בנות ישראל מכל כפיפות למסגרת כלשהי שתשלוט על חייהן. [הרצ"פ פרנק התבטא אז כי אפילו אם תחוייב בת להגיע לביהכנ"ס ולומר שם תהלים ואח"כ תשוב לביתה – עדיין ייחשב הדבר בגדר יהרג ואל יעבור].

התנגדות זו בצירוף רחמי שמים על בנות ישראל הקדושות גרמו לכך שלמרות שהחק התקבל ב"כנסת" הוא לא בוצע בפועל ובנות ישראל יכלו בהשקט ובבטחה לפעול למען מטרתן הנעלה – הקמת בית נאמן בישראל על טהרת הקדש והצניעות. (הרחבה נוספת בענין גזירת הגיוס לצבא ולשירות לאומי ניתן לראות בספר "הרב מבריסק", להר' שמעון יוסף מלר, חלק ג').

גלוי דעת

מגדולי הדור עיני העדות של הספרדים בארץ

ענייני הדת

הגנו מלכת דעתנו שאנחנו חשבים דעה עם פסקי הדין של הגונים גדולי הדור - השוכנע שדין

גיוס בנות לשירות לאומי כדין גיוס לצבא
שעליו הטבע ספקם והגונים האנוסים, ששל הבנות להעדיף להבא לבית האסורים וכל לבנות.

<p>חוקה עבתי הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>	<p>יעקב חי' זריהו הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>	<p>אחיר ועקני הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>
<p>דוד אבאח הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>	<p>חנה אביראל הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>	<p>מרדכי מיוחס הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>
<p>בנימין כ"ר הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>	<p>עזרא עשייה הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>	<p>נסים כדורי הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>
<p>שלמון חוג הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>	<p>ארי' חיימון הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>	<p>צדוק הרדי הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>
<p>יעקב קייקוב הגון רבי אהרן הכהן הגון רבי אהרן הכהן</p>		

ב"ה

דעת תורה

עאת זקני וגאוני הדור בארץ ישראל

הגנו מוצאים לחובה קדושה להודיע ולחזות את דעתנו - דעת תהיך שאסור לגייס נשים לצבא. וכן אסור לגייס את בנות ישראל לעבודה חקלאית או עבודה אחרת, כי זה פוגע בכל קדושתן וטהרתן של בית ישראל והרבים אותן. והאיסור חל גם על הבנות והאבות, ואין ביה משום דינא דמלכותא, כי חק שהוא נגד דין התורה אינו מחייב אותנו כלל.

ואזהרה לבנות ישראל לעמוד כחומה בצורה ולשמור על חק קדשם: כל כבודה בת מלך פנימה:

ואנו תפלה כשיבין ה' את שופטיו כבראשונה ויועצו כבתחילה ואור הדין יאיר ה' ציון ומקראיה וטפה כלונו מחרת לאורו ולאיר' תורתו נלך לקראת הגאולה האמיתית בב"א.

איסור זלמן מלצר דוב בערשי וויידנפלד יעקב משה חרל"פ (ציל) ישראל זאב מינצברג

הכרות חכמי התורה הנודעים: אין בהם שום דינא דמלכותא

דעת תורה

של סרן הנאמן החסיד

בעל החזון איש שלישי

בנידון גזירת ניוס בנות ישראל כשרות לאומי

הרב ר' שרגא שפינברג
הרב ר' גדלי' דיל

אזהרה הם דברים מזה ספרים

גיוס בנות ישראל כשרות לאומי בכל צורה שהיא הוא איסור נגד ואין בה שום צד היתר חובה מוטלת על כל איש מישראל למנוע גזירה איומה זו

הכרות היחידים שנתפסקים ביום חיו של החינוך בשמן ובטחמנתו כל הארץ

פסק דין

אנחנו חשבים דעתנו שאנחנו חשבים דעה עם פסקי הדין של הגונים גדולי הדור - השוכנע שדין גיוס בנות לשירות לאומי כדין גיוס לצבא שעליו הטבע ספקם והגונים האנוסים, ששל הבנות להעדיף להבא לבית האסורים וכל לבנות.

אסור עפ"י תורתנו חק' והיא אביזריהו של גת משלשת העבירות הידועות שהדין הוא יהרג ואל יעבור

ואין שום טעם לשום שירות ומרמם בעמירה חמורה זו

הטעם כי על אף שהדין הוא חמור ומחייב עסקת נפש מוטלת לפני שיהיה זהו חק השם וכל עסקת נפש מוטלת לפני שיהיה זהו חק השם וכל עסקת נפש מוטלת לפני שיהיה זהו חק השם

הטעם כי על אף שהדין הוא חמור ומחייב עסקת נפש מוטלת לפני שיהיה זהו חק השם וכל עסקת נפש מוטלת לפני שיהיה זהו חק השם

הטעם כי על אף שהדין הוא חמור ומחייב עסקת נפש מוטלת לפני שיהיה זהו חק השם וכל עסקת נפש מוטלת לפני שיהיה זהו חק השם

הטעם כי על אף שהדין הוא חמור ומחייב עסקת נפש מוטלת לפני שיהיה זהו חק השם וכל עסקת נפש מוטלת לפני שיהיה זהו חק השם

הטעם כי על אף שהדין הוא חמור ומחייב עסקת נפש מוטלת לפני שיהיה זהו חק השם וכל עסקת נפש מוטלת לפני שיהיה זהו חק השם

גדולי ישראל נזעקים כנגד גזירת הגיוס לצבא ולשירות לאומי

גזירה במסווה של "התנדבות"

בשנת תשל"ב, 20 שנה לאחר החוק המקורי איימה הגזירה שוב על שמי היהדות והזעיקה שוב את העולם היהודי ובראשו גדולי וזקני הדור למערכה.

המצדדים בחוק זה לא נחו ולא שקטו וניסו למצוא כל דרך אפשרית להפק זממם ולפגוע בחומת הצניעות והקדושה של בנות ישראל. בידעם כי בנות ישראל הכשרות נאמנות למשמעתם של גדולי הדור ניסו לייסד שירות לאומי כזה שלא יהיה בו את הגורם הבסיסי להתנגדותם של גדולי הדור והוא ענין כפית בת ישראל ע"י גורם חיצוני כלשהו.

הם הציעו שירות לאומי חדש שאינו מחייב את הבת לשרת אלא מציע בפניה את האפשרות להתנדב לשירות הלאומי מרצונה, וכך אין שום גורם הכופה עליה את השירות ולכאורה באופן שכזה אין בכך שום בעיה או סבה להתנגד.

אך לא כך חשבו גדולי הדור!

ברגע שנודעה התכנית החדשה יצאו גדולי ישראל למערכה חדשה ופסקו באופן חד משמעי כי דין השירות הלאומי ההתנדבותי כדין השירות הכפיייתי ושניהם אסורים באיסור "יהרג ואל יעבור". פסק זה ניתן פה אחד הן מטעם גדולי התורה האשכנזים והן מטעם גדולי התורה הספרדים שאליהם מצטרפים מאות מגדולי הרבנים בארה"ק וכן בחו"ל, כשמנגד, מציעי החוק לא מגבים את עצמם ולו באחד מגדולי ההוראה שיעמוד לצדם ויתמוך בחוק ורק מסתפקים בכרוז אנונימי ששום רב לא חתום עליו המנמק את תמיכתם בשירות הלאומי.

פסק דין

שהתפרסם בתחילת שנת תשי"ג

היות וכבר גילינו דעמינו דעת תורה בנוגע לנוש הבנות אשר הוא אבויזיהו של אחת משלושת עבירות הדעות

שהדין הוא יהרג ועל יעבור

ובחינת השלטונות עומים לחוקס חוק לחיוב בכח מזיגע את בנות ישראל להתייצב ולהתניס לשרות לאומי אורחי שלא במסגרת הצבא, על כן אנו מנלים דעמינו כי תוקף פסי' איסור נישו נשים חל גם על שרות הצבא, על כן אנו מנלים דומרתו. ואנו מניס אל כל בנות ישראל ואנו מחייבים אתכן בכח תורה"ק להקתח ולעמוד על נפשכן להיות לכלל ישראל כחנה ושבעת בני' וארבע מאות ילדים וילדות שושבו לקלון והשליכו עצמן לים ולהתגד בכל האמצעים נגד החוסי' פים אשר קמו עליכן ואתן משות להעזיף ולהיות כלואות בבתי חסוהו ולקבל עליכן לסבול עוני ויסורי ולקדש שמו יתברך ככתוב כי עליו הורגנו כל היום (מיטין ז). ובמזות ה' יקויים בנו כי לא יגוה שבט הרשע על גורל הצדיקים מאנו על החתום, ט"ו לחודש אלול תשי"ב ע"פ פניח"ק ירושלים ט"ו

צבי פסה מרקן וליג ראובן בגניס איסור ולמן מלצר דוב פניש וויידנפלד

ואכרנו החתומים מטה מודיעים דעת תורה כי האיסור הו"ל שריר וקיים בכל תקפו מן עתה ואיסור חסור הוא לכת ישראל לילך להתגדבות לשרות לאומי בכל מסגרת שחיא ואנו מניס לכל בנות ישראל ולחוריהם שלא להגדר אחרי פתויים כי הענין הזה הוא מהאיסורים שאנו חייבים למסר נפשנו עליו.

אבות העמדה בפרץ למען קיום תורתנו בקדושתה וספרתה העמוד לנו שיקויים בנו ונתמי שלום בארץ ונזכה לאולה שלמה בב"א.

ירושלים עתי"ק ת"ל כ"ב מרחשון תש"ג

בשם מועצת גדולי התורה של אגודת ישראל

אליעזר מנחם מן שך ראש ישיבת מו"צ

חיים מאיר בהרה"צ מוהר"י זצלה"ה

האדמו"ר מויוניץ

ישראל אלתר ראש ישיבת מיר

האדמו"ר מגור

הנר אני לכל אשר יראוהו ולשומרי מדין
יחזקאל אברמסקי, מא"ד להגון

ולאשר כהיום שנת תש"ג. עת צרה היא ליעקב כי בעוה"י מתכנסים טוב להפעיל וללחץ על גוים בנות בערות התגדר בות לשרות לאומי, ובחינת כי ברור שרובם ככולם של המתניסות יתקלקלו וימדרדו חן באמונת דעות והן בקדושת בת ישראל ושמירת הדת

שכ"ז הוא ביהרג ואל יעבור

ראיתי הכרח לחזור ולפרסם פסי' הנ"ל מאדירי התורה ז"ל שנתפרסם בשנות תשי"ב-תשי"ג

השניית ברוב רהמי יצילנו מברות אכזרית ופנעם היס ובנותינו יזכו לננות בתים נאמנים בישראל בקדושה ובטוהרה

הכו"ח למען תהי"ק המעפה לרחמי שמים ולנאולה שלמה בב"א

יעקב ישראל קניבסקי

מרן הגרא"מ מן שך זצ"ל

מרן הגר"י קניבסקי זצ"ל

גזירת העברה על דת

ביום א', י"ב מר חשוון תשל"ב, הוחלט ע"י הממשלה להפעיל שירות לאומי לבנות בהתנדבות מאחר וגזירה קשה זו, הפגע ותהרס יסודות הממשחה בישראל בכלל, ובקרבת עדות המזרח במרט, על כן הוחלט ע"י ראשי עם קודש, גדולי עדות המספרים, רבניהם ודייניהם, להעמיד את כל הוגרי הבנות, והבנות עצמן, על סוכך ועומק משמעות המירה הנוראה הזאת, שתחילתה התנדבות, סופה חיוב, ואחריתה התאבדות נפשית ורוחנית והתמססות יסודות הגזנות והממשחה בעם ישראל ואיזהו חכם הרואה את הנולד!

גזירה זו, שבאה במסווה של התנדבות לשירות לאומי קשה ומסוכנת לישראל שבעתים מגזירות העברה על דת כפרהסיה כאשר מוסית היא במעטה של התנדבות.

על כן חוזרים ומכריזים ומזכירים במשנה תוקף את פסק הדין של גדולי הדור שפסקו בשנתו ש"גיוס בנות לשירות לאומי" הנו כגיוס לצבא ואסור באיסור מוחלט.

כל ראשי האבות והממשחות בישראל בכלל, ובעדות המזרח במרט, והבנות היקרות מחויבים להקפיד ולעמוד על נפשם ובשום פנים ואופן לא לקבל את הגזירה הנוראה הזאת המסיתה ומדיחה את בנות ישראל שנאמר עליהן "לכל כבודה בת מלך מימיה".

לא נאבה ולא נשמע אליו! לא נחפול ולא נכסה עליו!

אנו פונים בזה אל הממשלה וחברי הכנסת:

לא ננח ולא נשקוט עד אשר תבוטל גזירה קשה זו! אנו סלואי תקוה כי הממשלה תכיר במשנה מסור זה ותורה לבטל את החלטה הפוגעת בשרשי נשפת האומה.

המחכים ומצפים לרחמי שמים ולטובלתנו השלימה

הרב שבדיה יוסף הרב הראשי לתיא
 הרב סאיר ועקנין הרב הראשי למכרי
 המזרח ואביד
 הרב שלום הלוי חבר מועצת הרבנות
 הראשית לישראל וראש רבני הימין
 הרב חיים דוד הלוי רב העיר ראכוב
 לציון חבר הרבנות הראשית לישראל
 הרב רמאל כדיר זאבן רב העיר נחשוח
 הרב מיטשאל דהאן רב הראשי לכאר
 כנע
 הרב אברהם אבוהצירה רב העיר רמלה
 הרב עזרא נ. עזרס רב העיר נתיים
 הרב בנימין אביצור רב לאור שער

הרב שבדיה יוסף הרב הראשי לתיא
 הרב סאיר ועקנין הרב הראשי למכרי
 המזרח ואביד
 הרב שלום הלוי חבר מועצת הרבנות
 הראשית לישראל וראש רבני הימין
 הרב חיים דוד הלוי רב העיר ראכוב
 לציון חבר הרבנות הראשית לישראל
 הרב רמאל כדיר זאבן רב העיר נחשוח
 הרב מיטשאל דהאן רב הראשי לכאר
 כנע
 הרב אברהם אבוהצירה רב העיר רמלה
 הרב עזרא נ. עזרס רב העיר נתיים
 הרב בנימין אביצור רב לאור שער

מרן הגאון רבי עזרא עטיה זצ"ל

מרן ה"בבא סאלי" זצ"ל

על מה ולמה נזעקו גדולי הדור לאסור את השירות הלאומי?

פסקיהם של גדולי הדור בענין השירות הלאומי ההתנדבותי ממשיכים מאז הינתנם להיות נר לרגליהם של כל מורי ההוראה מאז ועד דורנו היום וכדעתם של גדולי וזקני הדור אז, כך דעתם של כל גדולי דורנו היום.

לאחר סקירה היסטורית של השתלשלות הדברים לא נותר לנו כי אם לתת טעם לדעתם של גדולי הדור בענין זה אך לא לפני שנקדים הקדמה חשובה מאד בענין זה.

מובא במדרש דברים רבה פרשה א' (על הפסוק: הבו לכם אנשים חכמים ונבנים וידעים לשבטיכם ואשימם בראשיכם):

”ואשימם בראשיכם ואשמם כתיב, אמר רבי יהושע בן בן לוי אמר להן משה אם אי אתם נשמעים להם אשמה תלוי בראשיכם, למה הדבר דומה לנחש הזה שאמר הזנב לראש עד מתי אתה מתהלך תחלה אני אלך תחלה אמר לו לך הלך ומצא גומא של מים והשליכו לתוכה מצא אש והשליכו לתוכו מצא קוצים והשליכו לתוכו, מי גרם לו על שהלך הראש אחר הזנב, כך כשקטנים נשמעים לגדולים הם גוזרים לפני המקום והוא עושה ובשעה שהגדולים מהלכין אחר הקטנים נופלים לאחר פניהם”

מאז היות ישראל לגוי עומדים עלינו לכלותנו והקב"ה בכל דור ודור מצילנו מידם והצלה זאת יסודה היא בהעמדת גדולי תורה אשר אין להם בעולמם אלא ד' אמות של הלכה אשר מהן יתד ומהן פינה להשקיף ולראות את הנולד ולקדם פני כל סכנה האורבת לצאן מרעיתו של הקב"ה. אם אלו בורות, אם זו אש, אם אלו קוצים ואם שאר אבות נזיקין

ותולדותיהם ברוחניות ובגשמיות וכמו שכתוב בגמ' במסכת מגילה (י"א ע"א) [על הפסוק: "ואף גם זאת בהיותם בארץ אויביהם לא מאסתים ולא געלתים לכלותם להפר בריתי אתם כי אני ה' אלקיהם]:

במתניא תנא: לא מאסתים - בימי כשדים, שהעמדתי להם דניאל חנניה מישאל ועזריה, ולא געלתים - בימי יוונים, שהעמדתי להם שמעון הצדיק, וחשמונאי ובניו, ומתתיה כהן גדול, לכלתם - בימי המן, שהעמדתי להם מרדכי ואסתר, להפר בריתי אתם, - בימי פרסיים, שהעמדתי להם של בית רבי וחכמי דורות, כי אני ה' אלהיהם - לעתיד לבוא, שאין כל אומה ולשון יכולה לשלוט בהם.

וכפי אשר למדונו חז"ל כי היחס בין גדולי ישראל לכלל העם הוא יחס של ראש לעומת זנב הרי שכשם שעצם התימרותו של הזנב ללכת לפני הראש הינה סכלות אשר תוצאותיה הן נפילה אחר נפילה, כך גם סכלות היא היומרה של הזנב לבקש טעם מן הראש להנהגתו ולהדרכתו, כי עצם היותנו זנב ביחס לחכמי הדור מפקיע מאיתנו את היכולת לרדת לסוף דעתם בסייגיהם ובגדריהם ולכן, גם אם לא נבין מה המקור המחייב את גדריהם וסייגיהם או את גזירותיהם ופסקיהם תהא זו חוצפה וסכלות מצידנו לתלות את חובתנו לציית להוראתם בהבנת דבריהם או בהסכמתנו להם, והנסיון להתאים את דעת הראש עם דעת הזנב פתח מסוכן הוא להליכת הזנב לפני הראש אשר תוצאותיה נפילה אחר נפילה כנ"ל בדברי המדרש.

בשעתו, כתב ת"ח מאמר המנמק בהרחבה את הטעמים לאיסור השירות הלאומי והביאו לפני מרן ה"קהילות יעקב" שכפי שראינו לעיל היה מהעומדים בראש המערכה כנגד השירות הלאומי ההתנדבותי. תגובתו של מרן הקהילות יעקב למאמרו היתה: "המאמר לתת טעם למה יהרג ואל יעבור כתוב בטוב טעם אבל יש לי קבלה מגדולי ישראל שבכל כזה

אסור לומר ולפרסם טעמים כי תיכף ימצאו אנשים שיאמרו בהיפך אלא צריכים לומר סתם "כך הדין!" השומע ישמע והחדל יחדל" [ארחות רבנו חלק ג' עמ' רנח']

לאור דבריו של מרן ה"קהילות יעקב" נאמר גם לנו כי לא באנו לומר את כל הטעמים לאיסור אשר נפסק ע"י גדולי הדור אלא רק לקרב מעט אל השכל ואל הלב את חומרת הדברים וגם כאן נשתמש בשלשה תחומים עיקריים אשר הביא אותם מרן הסטייפלר במכתבו הנ"ל.

וז"ל: "ובהיות כי ברור שרובן ככולן של המתגייסות יתקלקלו ויתדרדרו הן באמונה ודעות והן בקדושת בת ישראל ושמירת הדת".

קלקול באמונה ודעות

א. קלקול באמונה

יסוד היסודות של עם ישראל מאז היותו לגוי הוא האמונה במציאות בורא לעולם אשר ברא יש מאין את כל המציאות כולה והמשגיח בכל רגע על כל הבריאה כולה ואשר כרת ברית מיוחדת עם עם ישראל בנותנו להם את התורה הקדושה למרגלות הר סיני למען שתפם בהנהגת הבריאה כולה במערכת הפעלה של שכר ועונש אשר בהתאם לה מתנהל העולם כולו.

יסוד זה היה ברור לכל יהודי מנער ועד זקן טף ונשים וליווה את עם ישראל לדורותיו בכל מקום אשר נמצאו.

ואם חלילה נמצא מישהו אשר פקפק בזה מצא את עצמו מובדל מן המחנה עד שנאלץ להתערב בגויים ונשתכח שמו מעם ישראל. אך עם הזמן חדרו רוחות הכפירה העזות שנשבו בעולם גם אל תוך מחנה ישראל עד שהביא הדבר לכך שאנשים אשר פרקו מעליהם כל עול של מלכות שמים ואף העזו ברשות הרבים להצהיר על כפירתם בתורה"ק ובנותנה לא בושו לדבר בשם "ישראל" ואף לתבוע את עמידתם בראש עם ה' ולהציג את "פתרונותיהם" לבעיותיו השונות של העם.

התארגנות זו התמסדה לתנועה גדולה ומאורגנת שנקראה "התנועה הציונית" והפתרון העיקרי אותו הציעו לפתרון בעיות העם היהודי הוא הקמת מדינה עצמאית עבור העם היהודי. מדינה זו כפי שהיה הדבר צפוי רחוקה לגמרי מעצם המושג "מדינה יהודית" באשר הן העומדים בראשה והן מערכת החוקים שעל פיה היא מנוהלת מנוגדים לגמרי לערכי היהדות הבסיסיים ביותר ובראשם אמונה במציאות בורא לעולם, אמונה בתורה מן השמים, ואמונה בשכר ועונש.

עצם הגדרת מטרת השירות הלאומי כ"תרומה למדינה" מהוה פגיעה חמורה באמונה הבסיסית של בת ישראל שכן היא רואה דבר העומד בניגוד לאמונה הבסיסית של יהודי כ"ערך" אשר צריך לתרום עבורו ואם בסולם הערכים של יהודי מופיע גוף אשר מהותו ודרך התנהלותו מנוגדים לגמרי לתורה"ק כ"ערך" חיובי ואפילו כ"ערך עליון" כפי שיובא בהמשך אזי אין לך פגיעה באמונה גדולה מזה.

מי שיסוד היסודות של ערכיו הוא "ה' הוא האלקים" לא יכול לראות כערך חיובי שום מציאות הנוגדת ערך זה ושום גוף אשר ערכיו מנוגדים ליסוד זה ומנהיגיו כופרים בו ברשות היחיד וברשות הרבים על אחת כמה וכמה כשהם משתמשים למרידתם בתואר "ישראל" אשר כל מהותו מעידה על הקשר בין עם ישראל ובוראו.

בת-עמי

מחזור ליום ראשון
שנת ה'תש"ס
מחזור ליום ראשון
שנת ה'תש"ס

אסור לקבל מהמציונה,
צריך רק לתת

אנחנו מוסרחים לעבוד
בפרך, לדבוק בערכים, ליתוק
מן השורשים העמוקים של
היהדות וסג לשאול עד מתי!!

לתת, לתת, הכל את הלב ואת הנשמה,
ואת החיים, בשביל המדינה, לא לקחת,
לא לבקש כלום, לעבוד בפרך, ביום
ובלילה, כל השבון, כל שעות המנוחה
בנימנאלית, רק כדי לקיים את הנפש,
לחזור אל הימים של כפעם, ליתוק
מן המקורות של פעם, להיות שוב
הלוצים בארץ ישראל, שבחלחמת
הקוסמוסית שלה עדיין לא נבמרה!!

עדין לעבוד בפרך, עדין לדבוק בערכים צריך ליתוק
מן השורשים העמוקים של אלפיים שנות יהדות,
קיומנו תלוי במטל התיוון האנושי שלנו, כי מולבדו
אין לנו כלום.
לא, אנחנו לא עושים מספיק, זה מוכרח להתחיל בגן-
הילדים, ארץ ישראל ערומה, אהבת מולדת איבדנו וטן,
לא חניכנו נוספיק, לא הדבקנו בערכים הפכנו לזברה
חוסרנית מדי ובכך איבדנו את ייחודנו, ולכן באה
כוכחמת יום הכפורים, נכוונו, זה צרב, אסור לנו
שזרה יקרה שוב, אין כנוחה, אין רובץ, עדין לעבוד
בפרך ולתת, רק לתת.

עד לא בא הזמן לקבל לקחת, לתבוע מהמדינה,
עדין צריך לתת לה, ורק לתת.

לתת הכל, את הלב ואת הנשמה ואת החיים בשביל המדינה- המדינה הופכת לערך עליון ביותר בהדרכת המתגייסות לשירות הלאומי. (מתוך דפי הדרכה למתנדבות לשירות לאומי של ארגון בת עמי-תש"ס)

קלקול בדעות - עיוות מהותה ויעודה של בת ישראל

מאז ומתמיד היה תפקידה של בת ישראל במסגרת ביתה היינו-להיות עזר כנגד בעלה למען יוכל להתעלות בתורה וליטוע בקרב בניה ובנותיה יראת שמים בטרם יקימו גם הם את בתיים ויצטרפו לשלשלת הדורות המפוארת של עם ישראל. מפאת תפקיד חשוב זה (ומעוד טעמים חשובים אחרים) פטרו חז"ל את האשה מכל השתתפות בעול הציבור ומכל מחויבות ציבורית ואלו היו נחלתם של הגברים בלבד. כל מטרת בנות ישראל בשנות נעוריהן היתה להכשיר עצמן לתפקידן כרעיות ואמהות בישראל בצורה הטובה ביותר. [כמובן, כשהדבר לא הפריע כלל למטרתן זו ולא עמד בסתירה לגדרי קדושתן וצניעותן של בנות ישראל מצאו נשים גם אפשרות לפעול למען הקהילה והציבור אך מעולם לא היה הדבר על חשבון תפקידן העיקרי או תמורת ויתור קל שבקלים על קדושתן וצניעותן]. עצם הדרישה מבת ישראל להזניח ולו לזמן קצר את יעודה העיקרי כרעיה ואם בישראל ולתרום למען הציבור המראה לכאורה שמעבר ליעודה בתוך ביתה מחוייבת היא לתת מזמנה ומכוחותיה למען הציבור הינה עיוות וקלקול נוראי של תפיסת תפקידה ויעודה של בת ישראל. (על אחת כמה וכמה כשמדובר בתקופה ארוכה של שנה או שנתיים שירות בזמן העיקרי שבו צריכה לפעול למען הקמת ביתה שהוא תפקידה ויעודה העיקרי.) אם כן, עצם הדרישה מבת ישראל להזניח את מטרותיה האישיות למען צרכי ציבור כאלה או אחרים עומדת בסתירה לדרישות התורה מבת ישראל ואינה כי אם פרי המחשבה החילונית אשר שואפת לטשטש לגמרי את ההבדל בין גברים לנשים על מנת לבטל המחיצות ביניהם.

פגיעה בקדושת בת ישראל ושמירת הדת

מאז ומתמיד היתה צניעותה וקדושתה של בת ישראל לאחד היסודות החשובים בעם ישראל אשר השפעתה היתה לשעה ולדורות הן על הכלל כולו והן על הדורות הבאים. כל מצב של הימצאות בת ישראל במציאות כלשהי נידון בראש ובראשונה על פי התאמתו לגדרי הצניעות של בת ישראל ואם עמד בסתירה להם נדחה על הסף כשהעיקרון המנחה הוא "כל כבודה בת מלך פנימה" או כמו שהגדיר זאת בלשונו הזהב רבנו הרמב"ם: "שאיין יופי לאשה אלא לישוב בזוית ביתה".

השירות הלאומי במהותו יועד לתרומת הנשים בתחומים שונים כפי צרכיה של המדינה ובהתעלמות מוחלטת מחששות כאלה או אחרים לשמירת קדושתה וצניעותה של בת ישראל במסגרות השונות בהן היא נדרשת לשרת. מבחינת הגוף האחראי על השירות (משרד העבודה והרווחה) כל מקום בו יכולה בת ישראל לתרום מכוחותיה ומכשרונותיה יכול לקלוט בנות לשירות מבלי שכלל נלקחים בחשבון אופי המקום, ואופיים של האנשים הנמצאים במקום, כשמטבע הדברים רוב המסגרות הינן מסגרות הרחוקות לגמרי מגדרי שמירת צניעות מינימליים הן מצד אופי המקום והן מצד אופי האנשים שבת השירות נמצאת עמם בקשר יום יומי או אפילו כפופה למרותם. למרבה הפלא גם העמותות השונות המגייסות את הבנות לשירות הלאומי ודואגות להשמתן במקומות השונים משתפות פעולה באופן מלא עם הרשויות ומפנות בנות לכל מקום בו הן נדרשות מבלי כל התחשבות באופי המקומות ואופי האנשים הנמצאים במקומות אלו. כתוצאה מכך מוצאות בנות שירות רבות את עצמן בחברת אנשים הרחוקים מתורה ומצוות, בחברת נשים בלתי צנועות, בחברת גויים ואפילו בתוך מסגרות אשר בעצם מהותם עומדים בסתירה ליהדות [כמו למשל בתי ספר חילוניים, רפורמיים

וקונסרבטיביים] וכיו"ב. כשהנזק מעצם ההימצאות בחברה שכזו הוא ברוב המקרים בלתי הפיך וכמו שכתב והזהיר הרמב"ם בפרק ו' מהלכות דעות בתחילתו וז"ל: "דרך ברייתו של אדם להיות נמשך בדעותיו ובמעשיו אחר ריעיו וחביריו נוהג כמנהג אנשי מדינתו, לפיכך צריך אדם להתחבר לצדיקים ולישב אצל החכמים תמיד כדי שילמוד ממעשיהם, ויתרחק מן הרשעים ההולכים בחשך כדי שלא ילמוד ממעשיהם, הוא ששלמה אומר הולך את חכמים יחכם ורועה כסילים ירוע וכו".

בשנת תשמ"ז נתמנתה ע"י מזכ"ל המפד"ל ועדה לבדיקת השירות הלאומי. הועדה המליצה בין השאר להפסיק את שליחת הבנות לשירות לאומי במקומות מסוימים כמו: מד"א¹, משטרת ישראל, בתי המשפט,

¹ דוגמא אחת מני רבות להשלכות החמורות של התעלמות מהמלצות אלה [התעלמות הנמשכת כבר למעלה מ-20 שנים מצד האגודות המגייסות את הבנות] יכולה לשמש עדותה של מתנדבת במד"א שבאה בתגובה לכתבה שפורסמה על הבעיות שיש בהתנדבות במד"א מבחינת צניעות [הכתבה פורסמה בעלון הדת"ל "עולם קטן" גליון 225 פר' וירא תחת הכותרת "תורה ומד"א". התגובה פורסמה שבוע לאחר מכן בגליון 226 פר' חיי שרה] וז"ל: "קראתי את הכתבה על תורה ומד"א ומאד התקוממתי. לצערי היא ממש מייפה את המציאות ולא מתייחסת לכל המורכבות של הבעיות שאתן המתנדבים ובעיקר המתנדבות צריכים להתמודד. מנסיוני האישי הבנות הדתיות במד"א נחשפות לקשיים גדולים הרבה יותר ממה שתיארתם. אני מכירה הרבה סיפורים של הטרדות מיניות מצד הנהגים במד"א כלפי בנות תמימות שבסה"כ באו לתרום מתוך טוב לב ורצון לעזור, ולצערי גם חוויתי את זה על בשרי.

נכון, במד"א עשיתי דברים שבמקום אחר לא הייתי עושה, ונכון שהעקרונות שלי נשארו אותם עקרונות, אבל במד"א היה לי קשה לשמור עליהם ולא לחצות את הקווים האדומים שהצבתי לעצמי. בין היתר בגלל שקשה "להעמיד במקום" נהג שהוא הסמכות מבחינתי והוא הממונה הישיר עלי. נאלצתי להעיר לו לא פעם עד שבהדרגה נחלשתי ואפשרתי לו לגעת בי ולדבר אלי בצורה לא מכובדת. באיזשהו שלב התלוננתי בפני הגורם ש מטפל בהטרדות מיניות במד"א וקבלתי יחס מזלזל ולא מבין, המסר שלהם היה שההתנהגות של הנהג מפריעה לי רק בגלל שאני דתייה. הרגשתי שלא התייחסו אלי ברצינות ולא טיפלו בענין כמו שציפיתי. גם אני חשבתי שלי זה לא יקרה אבל בגלל השעות הארוכות של המשמרת שבמהלכן המתנדבות נמצאות עם הנהג לבד, באופן טבעי נוצרים קשרים אישיים וגם אינטימיים לפעמים. לצורך הבהרה- מדובר על קשר קרוב בין מתנדבות צעירות לגברים שלרוב נשואים...

לצערי נפגשתי גם עם נהגים חובשי כפה שדברו בשפה מלוכלכת והתייחסו למתנדבות בצורה זולה. הרגשתי שאי אפשר לעשות כלום נגד זה כי מי אני המתנדבת הקטנה לעומת הנהג הסמכותי ובעל הנסיון...

בתי הסוהר אך הארגונים המגייסים את הבנות התעלמו לגמרי מהמלצות הועדה וממשיכים עד היום לשלוח למקומות אלה בנות.

שירות במסגרות מובהקות הנוגדות את היהדות

העמותות המפעילות את השירות הלאומי אינן נמנעות מלהיענות לכל דרישה ופועלות בשיתוף פעולה עם מוסדות המדינה השונים. כך למשל נשלחות בנות שירות לאומי מטעם ארגון "בת עמי" [במסגרת הנקראת שירות לאומי בתפוצות] לשירות בבתי ספר רפורמיים וקונסרבטיביים [הרפורמים והקונסרבטיבים אחראים להתבוללות של אחוזים גדולים מאד מקרב יהודי התפוצות] בארה"ב, במסגרת פעילות של הסוכנות היהודית לחזק את הזהות הציונית של "יהודים" אלה כשהמטרה העיקרית היא לשכנעם לעלות לארץ ישראל.

ב"ה אני יצאתי מזה בשלום אך לצערי יש לי חברות שהגיעו במד"א למקומות מאד נמוכים ונפלו קרבן לניצול ולהתנהגות פוגעת ומשפילה שלא באשמתן. אני רוצה להדגיש שחברותיי ואני נכנסנו למד"א חזקות מאד מבחינה דתית אבל המציאות הקשה שאליה נחשפנו גרמה לכך שנתדרדר ונחשף לדברים מאד לא צנועים שגרמו לנו נזק שקשה לתאר, ועם ההשלכות שלו אנחנו נאלצות להתמודד עד היום. אני רוצה לפנות עכשיו לכל הבנות ששוקלות להיכנס לתוך המערכת- אל תעמידו את עצמכן בניסיון שכל כך קשה לעמוד בו ושכל כך קל ליפול בו. התרומה שלכן לא שווה אם אתן עלולות להיפגע כל כך.

חילופי משמרות בישרות לאומי בתפוצות

ממש כיומים אלה מתחיימים חילופי משמרות בפרויקט "שירות לאומי בתפוצות". כנות השירות שירותו בקהילות היהודיות ברחבי העולם בשנת השנים חוזרת לישראל והבנות הממשליות של שנת תשי"ם יוצאות לדרך. נשאכתי לפני כמה ימים לפי מהבנות ששירתו השנה בתפוצות יש להעניק ציון לשבח או אות הצטיינות ואנו עתידים בצורה שלא משתמעל לשני פנים: ליכנסו כל בנות השירות הלאומי ששירתו בקהילות היהודיות ברחבי העולם עשו עבודה נפלאה ועמדו במשימתן בהצלחה רבה זו גני הסיבה שמספר תקיפות המשתתפות בפרויקט התשי"ם גדל.

פריז: פתאום גלינו מחדש

במיר ידענו שישוראט הוא ארץ יוקרה, ירושלים היא מקום בית מדרשו ושהכולל הוא העניו היוזמה לכך. באמצע השנה התכוננו לכיתה זו עניו כלרץ נמשגרת ההווה הישראלית. כבר בערב הראשון יצאנו עם הנלמתיים להתפלל

בבוקר

אך פעם לא הצלחנו להגדות עם והקבוצות שעברו בהתנשוח מוק רחבת הכותל. שדר ובכו, ומעם ארזי שושא חודשים בבוקר והיכרות קרובה יותר עם רגשות יהודי התפוצות ויחסם לארץ ועמדתו עם וכ ארזנו ויתנונו כבולל ופתאום השת את אותה התרגשות וישיבתה ומה שתמיד ידענו נראה לנו נפלא. הרגשנו כמו אונת קבוצה.

להתיאות בארץ
עדי טויטו נעלת במבורר
בנות השירות הלאומי
הריז

פיטסבורג: רוח ארץ-ישראל

לכתוב על פיטסבורג בעיר שירתו השתנהגתו זה רלנו אפשו לטבם את השנה הזו היכה שערנו, את החיות והאתרים המליים והסיקוסים כל כך שטע מיים.

בכל זאח, שיר ביקש כל-כך יתח ואנשה את המאמץ...

למי שתוה - פיטסבורג היא לא במרח איווכי, אלא במפוזנות שבארץ. זו עיר יפה ונפלאה אך הכי חשוב שיש בה קהילה יהודית מוחית ומקסימה. עבדנו עם בתו המפר של כל היו פנים שונים מאוד נבנות, נללה ארנו טקסים ואירועים, לשנו, עדיה ללמדנו העברית והיהודית והנאסת זיה ארץ ישראל לבנו קסיר ונתיחה כולה, לאור כל חודר קיבלנו עזרה ומעמק אבד והקמלה זיה ארץ התמרץ עברנו המשידי יצנו וטרנס יצנו קשרים הליים עם אשיר הקהילה ואננם הענו יק לפני יומיים חזרה לארץ אך כבר נפגשו ודיברנו עם החברה פיטסבורג שהגיעו לארץ.

אז רוצות לעל הדמיות זו וכלרות יצנו נעומט הלב לקהילה פיטסבורג המקסימה שהארית בנו ובקנות וחיות שילנו אותם כל חיות.

בנות השירות
פיטסבורג

שחר אלון
שירות לאומי בתפוצות

מבט/עמ"י תשי"ח חמישים

**בנות החוזרות משירות לאומי בפיטסבורג שבפנסילבניה
אליו נשלחו ע"י ארגון "בת עמי" מספרות על שירותן בבתי ספר רפורמיים
וקונסרבטיביים בבטאון "מבט לעמי" [בטאון עמותת בת עמי המגייסת בנות
לשירות לאומי, גליון תשרי תש"ס].**

הימצאות בדירות שירות במהלך השירות הלאומי

חלק לא מבוטל של בנות השירות הלאומי עושות את תקופת השירות במקומות המרוחקים מבתיהן כשחלקן מתגוררות בתקופת השירות בדירה המסופקת להן ע"י העמותה המפעילה אותן. כמובן שעצם העובדה שבנות צעירות נמצאות לבדן ללא כל סמכות ומסגרת יש בה כדי לפגוע ברמתן הרוחנית ועידוד לפריקת עול ברמה כזו או אחרת. ברמה הרשמית יש מסגרת של פיקוח על הנעשה בדירות אך בפועל הבנות עושות ברוב המקרים כחפצן ורצונן. עדויות רבות אשר חלקן פורסמו מדברות גם על הגעת בחורים לדירות אלו ואף על גרוע מכך. בלא מעט מקרים מדובר גם על דירות באיזורים המועדים לפורענות [אשר בהם השכירות זולה יותר עבור העמותות השוכרות אותן עבור הבנות].

יוזמי השירות הלאומי ההתנדבותי ידעו היטב על חומרת הסכנה בכך שבת תשהה תקופה ממושכת במסגרות שכאלה ולכן הכריזו כבר בתחילת יוזמתם (בעמוד הבא) כי הבנות תשרתנה רק בתנאים שיאפשרו להן לחזור לביתן מידי יום אך בפועל פעלו להיפך ממה שהכריזו, ואף אחר שהנסיון הראה והוכיח עד כמה מקולקל הדבר נשלחות בנות לשירות לאומי בתנאים אלה.

למה רגשו ???

אל שלומי אמוני ישראל !

ממשלת ישראל עומדת להביא השוכח בפני הכנסת חוק שירות
לגנטי, אשר לפיו -

- בנות דתיות לא תכשנה פני צבא
- לא תתגדרנה במחנות צבא
- לא תהיינה כפופות לשוט פרוח צבאית
- לא תידרשנה למן פרוץ לביתן
- לא תורחשנה פחדים משפוחן
- לא תורחשנה לנסוע פרוץ לליין

אלא -

- תתגדרנה במחנות פללים ובאנבנות אך זמן באחרות חנך אשר או
- מפגל רשמי
- תורחשנה בהכפורה הסכרית תודעה ביישוב ד ת * תקלרו או באמר
- ד ת * תפלו
- תתפוצצנה בכר מקרה של ארצה תיתן ה ד ת *
- במספר חן זכאות ובכרוב חן זכאות לביתן ולמשפחתן
- שרוען יזושה באפגרת אשרד האבדה.

כל הנושא הנטות חלו השוט תודות לעולמם של בנינו התורחשנולאשרים
במשפחה ובכנסת.

החוב כן - לפרוי נקטנו !

הנה נה קפו בחיי תודות דרום ולחיות חיים קול ונקב האמר : היתה תודותו לרוב
ובנינו הפקר, יקראו צורה וכיסוד מלאכה יקדלו עם רב ארץ האשת, חק ופני להפוך
ברשות קיפה ולתקוע בקול אשר.

המסקנות : !

למה ישמר עלינו כי תחת מסה היה פיקנו על של חובה לום ישראל ולמדת ישראל.
דמה ימיה בנה כי בנודות משפחות ונה חוק לריבונות המלכה !
פנינו חן ריבונותנו מקדי בנודות !
תולדנה תודות לישות ריבונות !

נאמני יהדות התורה

ישראל חוק ישראלי

כרוז שפורסם ע"י יוזמי ותומכי השירות הלאומי ההתנדבותי בו הם
מבטיחים כי הבנות לא תורחקנה מחיק משפחותיהן, לא תידרשנה ללון
מחוץ לביתן ולא תידרשנה לנסוע מחוץ לעירן- הבטחות שמחד גיסא
התגלו כשקריות ומאידך גיסא כל העמותות המפעילות את השירות
הלאומי מתעלמות מהן.

לקט מאמרים

למי באמת תורם השירות הלאומי?-האמת הכואבת מאחורי ניצול והפקרת בנות הצבור הדת"לי.

כבר למעלה משלושים שנה מטיפים רבני הציונות הדתית ובעקבותיהם האולפנות לתלמידותיהן על ה"ערך" הנשגב והתרומה החשובה למדינה שבשירות הלאומי.

תוך התעלמות מוחלטת מאיסור יהרג ואל יעבור שהוכרז ע"י גדולי ישראל באשר לשירות זה ותוך התעלמות מהתנגדות הרבנים הראשיים (מטעם המדינה) לדורותיה של המדינה לשירות זה נשלחות מידי שנה אלפי בנות לשירות לאומי בתחומים שונים בארץ ובחו"ל גם כשמדובר במקומות המסוכנים לקדושתה צניעותה ויהדותה של בת השירות וגם כשהתוצאות ההרסניות ניכרות בשטח.

לפני למעלה מעשרים שנה (בשנת תשמ"ז) פרסמה ועדה מיוחדת שהוקמה ע"י המפד"ל במטרה לבדוק את השירות הלאומי את המלצותיה. בין השאר המליצה להפסיק את השירות הלאומי במד"א, במשטרה, בשרות בתי הסוהר ובבתי המשפט.

כל הארגונים (גם אלה שרבנים עומדים בראשיהם) התעלמו ומתעלמים עד היום מהמלצות אלה של הועדה, והמשיכו לשנן לבנות את הקלישאות הידועות: "לתת..לתת..את הכל את הלב ואת הנשמה ואת החיים בשביל המדינה..." והבנות המסכנות שלמדו באולפנות כי המדינה היא מעל החיים ומעל התורה והיא כסא ה' בעולם וכו' וכו'... הלכו מדי שנה לשירות בתחושה עצומה של שליחות של מצוה למען המדינה.

בגליון 193 של העיתון "בשבוע" [מיום כ"ז אייר תשס"ו] התייחס הר' אליעזר מלמד במדורו הקבוע "רביבים" לשירות הלאומי. בין דבריו, כמסיח לפי תומו חשף עוד שקר שעבורו הקריבו ועדיין מקריבות בנות אולפנות רבות

את צניעותן, קדושתן, רמתן הרוחנית, ולעתים גם את דתן. הדברים לקמן הם ציטוט מדוייק של דבריו. כל מלה נוספת מיותרת...

"בת שירות לאומי עולה למדינה הרבה כסף - לפחות 3500 ש"ח לחודש. העלות כוללת דיור לחלק מהבנות, נסיעות, דמי מחייה וניהול. סך העלויות הממוצעות לבת היא לפחות כ-2500 ש"ח לחודש. בתוספת המענק שניתן לכל בת, שהוא כאלף ש"ח עבור כל חודש, הרי שעלות כל בת למדינה היא כ-3500 ש"ח בחודש. יש משערים שהעלות גבוהה יותר. אגב, עלות חיילת גבוהה עוד יותר.

לעומת זאת, תפוקת העבודה הממוצעת של בנות השירות פחותה מתפוקתן של עובדות בשכר. ראשית מפני שהן מתנדבות, וכדברי הפתגם המפורסם: "אסיא דמגן - מגן שוויא" (רפואה בחינם - חינם שווה). ואע"פ שיש בהתנדבות התלהבות, מכל מקום העובדות בשכר יותר מחויבות לעבודתן, ועל כן הן מקפידות יותר לעבוד בחריצות, לבוא בזמן ולהיעדר פחות. חובה לציין כי גם מקרב בנות השירות הלאומי יש בנות רבות שהן חרוצות ומסורות, ולמרות שהן מתנדבות, עבודתן אינה נופלת במאומה מזו של עובדות בשכר ולעיתים אף עולה עליהן. אולם בסך הכול, התועלת הממוצעת של כלל בנות השירות היא פחותה באופן משמעותי מעבודתן הממוצעת של עובדות בשכר.

בנוסף לכך, במקומות רבים לוקח לבנות חודש או אף מספר חודשים עד שהן לומדות ויודעות כיצד למלא את תפקידן כראוי. במשך תקופה זו עבודתן פחות יעילה. וכשבכל שנה הבנות מתחלפות, יוצא שאחוז מסוים מתקופת השירות אובד על הכשרת הבנות. גם המערכת הקולטת את הבנות לעבודתן צריכה להשקיע בהדרכתן יותר זמן ומאמץ מאשר בהדרכת עובד רגיל.

מקצועיות

הבדל נוסף קשור לרמת המקצועיות. ההבדל שבין מדינות מפותחות ועשירות למדינות נחשלות ועניות, תלוי במידת המיומנות של כוח העבודה שלהן. מורה שלמדה היטב את מה שהיא מלמדת מועילה יותר ממתנדבת שלא למדה. אחות שלמדה בבית ספר לאחיות תורמת יותר ממי שלא למדה. ואמנם יש בנות מוכשרות וחרוצות שגם בלי ללמוד הוראה יועילו מאוד לתלמידותיהן, אבל הן מיעוט. הכלל הוא שככל שהמורות יעברו הכשרה טובה יותר כך הוראתן תהיה איכותית יותר.

לפי הערכתם של מספר מנהלים שבמוסדותיהם משרתות בנות שירות, תרומתה הממוצעת של בת שירות שווה פחות ממחצית מתרומתה של עובדת קבועה ומקצועית בשכר. מורה מוסמכת עולה בתחילת עבודתה כ- 4000 ש"ח לחודש, וכן אחות. מדוע אם כן שהכסף המושקע בשירות הלאומי, בעלות של כ-3500 ש"ח לחודש, לא יופנה ישירות לבתי הספר ובתי החולים, כדי שיוכלו להעסיק בו עוד מספר עובדים מיומנים בשכר?

אבטלה

בנוסף לכך, מדינת ישראל מתמודדת כיום עם בעיה אבטלה. כתשעה אחוזים מהרוצים לעבוד אינם מוצאים עבודה. מצב זה יוצר תסכול נורא וגורם משברים אישיים ומשפחתיים שעלולים להשפיע לרעה גם על הדור הבא. גם מבחינה כלכלית האבטלה גורמת נזק למדינת ישראל. המדינה משלמת לרבים מהמובטלים דמי אבטלה של כאלפיים ש"ח ויותר לחודש. האבטלה גורמת גם לאובדן תשלום מיסים וארנונות בשווי רב. אילו במקום להחזיק את המתנדבות ב-3500 ש"ח לחודש היו משלמים סכום זה למובטלים, היה בכך משום תרומה לפתרון בעיית האבטלה וחסכון משמעותי של כאלפיים ש"ח לחודש לאוצר המדינה.

כיום ישנן נשים רבות, מוכשרות וחרוצות, שסיימו לימודי הוראה או לימודי אחרות, למשל, ולא מצאו מקום לעבוד. באותם התקציבים שמחזיקים כיום את בנות השירות הלאומי היה אפשר להעסיקן, ובכך היו משביחים את מערכות החינוך והבריאות וגם חוסכים כסף לאוצר המדינה.

ואמנם יש עבודות פשוטות שאינן מתאימות למורות ואחיות מוסמכות, אבל גם בין מחפשי העבודה יש רבים שאינם מקצועיים, והיו שמחים לקבל עבודה קבועה כדי לפרנס את משפחתם ולשקם את כבודם העצמי.

סיכום: עלות מול תועלת

לפי הערכתם של כמה אישים שמעסיקים בנות שירות, עבודתן הממוצעת שווה כאלפיים ש"ח לחודש. כלומר, בתשלום של אלפיים ש"ח אפשר היה להעסיק עובדת בחצי משרה שתתרום את אותה התרומה של בת השירות. לעומת זאת, המדינה מוציאה על בת שירות כ- 3500 ש"ח, ועוד מפסידה כאלפיים ש"ח על כל מובטל שרוצה לעבוד ולא מוצא מקום. נמצא שההפסד הממוצע לחודש על בת שירות לאומי הוא בין 1500 ל-3500 ש"ח.

אגב, פקידי האוצר יודעים שהחזקת השירות הלאומי אינה משתלמת לקופת המדינה. אלא שנציגי הציבור הדתי בכנסת עומדים על זכותן של הבנות הדתיות לשרת שירות לאומי, ופועלים להכנסת תקציב ייחודי של כמה עשרות מיליוני ש"ח בכל שנה עבור החזקת הבנות.

עד כאן דבריו של הר' אליעזר מלמד המוכיחים באופן חד משמעי: לא המדינה צריכה את השירות אלא הפוליטיקאים של המפד"ל וראשי העמותות המפעילות את השירות צריכים אותו והסבה ברורה: "תקציב

ייחודי של כמה עשרות מיליוני ש"ח בכל שנה" שבעבורו מוכנים הח"כים של המפד"ל ורבני ארגוני השירות הלאומי השונים להפקיר את בנות הצבור הדת"לי בניגוד מוחלט לדעתם של גדולי הדור ולתוצאות הקשות בשטח במסגרת השירות הלאומי כשכל רבני הצה"ד משתפים פעולה אם בשתיקה ואם בעידוד הבנות להתנדב לשירות הלאומי. (ואולי נהנים גם הם ומוסדותיהם עקב כך מהתקציב היחודי של עשרות מיליוני השקלים בשנה.).

לאחרונה קבלו הדברים חיזוק נוסף ממי שהיה ממייסדי השירות הלאומי ההתנדבותי ועמד בראש האגודה היחידה שהיתה אחראית אז על גיוס הבנות עו"ד דב פרומן.

בראיון עמו בערוץ 7 אמר פרומן את הדברים הבאים:

"כשהקמתי את השירות הלאומי הייתה מטרה לעזור למדינה באותם מקומות שבהם למדינה אין עזרה אחרת, גייסנו את אותם בנות כדי שיעשו שירות לאומי במקום צבא ועשינו הסכמים עם המשרדים הממשלתיים כדי שהם ימננו את הוצאות הדיור לאותם בנות, רוב הבנות השתלבו אז בתחומי החינוך וכל היתר בכריאות, היום הכל השתנה, קמו הרבה אגודות, כשאני הקמתי את השירות הלאומי היתה אגודה אחת שאני עמדתי בראשה, סיירתי במקומות השונים ואם הייתי רואה בת שבמקום ללמד בכיתה מגישה קפה הייתי מוציא אותה תכף ומייד מהמוסד הזה. אם הייתי נתקל במוסד לימודים שלקח בנות כדי לפטר מדריכים הייתי מפסיק את ההתקשרות, הבנות שלנו לא באו במקום כוח עבודה קיים אלא תוספת כוח עזר בלבד".

לדבריו כיום השרות הלאומי הפך במקרים רבים לעסק כלכלי "בזמני השרות הלאומי נועד לעזור למדינה היום זה הפך לעסק, האגודות השונות עסוקות בלקבל את הכסף. פעם היינו מראיינים את הבנות לפני ששלחנו אותם למקומות שונים, היום הבנות בעצמם הולכות למעסיקים השונים והם אלה שמראיינים אותם, הסדרים השתנו. המצב כיום לא

מתקבל על הדעת, במקום להעמיד את השירות הלאומי על בסיס של עזרה לזולת הופכים אותו למיזם עסקי. חייבים לפקח שהבנות יעבדו רק כתוספת עבודה ולא במקום תקנים קיימים, אבל לצערי אין פיקוח והבנות שלנו לוקחות מקומות עבודה לאנשים שזקוקים לפרנסה”.

אגב, בעקבות הנתונים הכואבים הנ”ל שפרסם הר’ אליעזר מלמד נשלחה אליו ע”י אחת הקוראות השאלה המתבקשת הבאה: “אם אכן כך, האם יש הצדקה להוסיף באחיזת העיניים הזו? בנותינו תורמות שנתיים יקרות מחייהן מתוך הנחה שהן “מצילות את המדינה”. אם אכן הן עולות יותר ממה שהן תורמות, אולי יש מקום להעביר את העובדות לידיעת מחנכות י”ב, התלמידות והוריהן כדי שישקלו מחדש את יעילות התרומה? לפי המאמר, נראה שכולם שותקים ומשתפים פעולה בתרמית הזו”. שאלתה נותרה ללא מענה.

כיצד מוסתרת דעת גדולי ישראל אודות השירות הלאומי מבנות האולפנות

בגליון 196 של העיתון “בשבע” (מיום כ’ בסיון התשס”ו) התברר כי הר’ אליעזר מלמד (כנראה בהשראתה של פרשת השבוע “שלח לך”) נקט בשיטת המרגלים שקודם אמרו שהארץ זבת חלב ודבש ורק אח”כ הוציאו דיבתה מהסיבה שמסביר רש”י (פרק יג’ פס’ כז’) עפ”י המדרש רבה ש”כל דבר שקר שאין אומרים בו קצת אמת בתחילתו אין מתקיים בסופו”.

אחרי שחשף את האמת הכואבת [ראי המאמר הקודם לעיל] באשר להפקרתן של הבנות בעבור בצע כסף למרות שאין למדינה כל צורך בהן

ולמרות שהן גורמות הפסד למדינה הוא מעלים את האמת לגבי הנתון היסודי ביותר אודות השירות הלאומי והוא: דעת גדולי הדור.

הר' אליעזר מלמד מציג שאלה שהופנתה אליו יחד עם תשובתו אליה וז"ל: "יישר כוח על הדברים האמיצים של הרב, אבל מדוע כבודו אינו כותב באופן מפורש כי אסור ללכת לשירות לאומי? הלא ידוע כי גדולי הדור אמרו שזה איסור גמור?"

תשובה: כי אין בזה איסור אלא להפך - כל בת שעושה מעשה של חסד מקיימת בזה מצווה. הדין היה כיצד ניתן לעזור יותר לפרט ולכלל. ומה שבזמנו יצאו גדולי הרבנים, ובראשם הרבנים הראשיים, כנגד גיוס בנות ואף במסגרת שירות לאומי, זה היה כנגד קביעת חובה של שירות לאומי, ומפני החשש שמא לאחר שהדבר ייקבע כחובה ישתלטו על המסגרת גורמים חילוניים שיגרמו לקלקול הבנות, אבל על מסגרת התנדבותית לא דיברו.

הבה ונראה כיצד התיחסו גדולי ישראל לשירות הלאומי בהתנדבות והאם אפשר לומר ש"על מסגרת התנדבותית לא דברו" כדברי הר' אליעזר מלמד.

ובכן כך כותב מרן ה"קהילות יעקב" מיד ששמע על היוזמה של שירות לאומי בהתנדבות אחרי שמביא את הפסק של הרצ"פ פרנק ומרן הגרא"ז מלצר והגאב"ד מטשעביץ ומרן רבי זליג ראובן בענגיס שבו נאמר "יהרג ועל יעבור" על חובת שירות לאומי אזרחי:

"ולאשר כהיום שנת תשל"ב עת צרה היא ליעקב כי בעוונותינו הרבים מתכננים שוב להפעיל וללחוץ על גיוס בנות בצורת התנדבות לשירות לאומי, ובהיות כי ברור שרובם ככולם של המתגייסות יתקלקלו ויתדרדרו הן באמונה ודעות והן בקדושת בת ישראל ושמירת הדת שכל זה הוא ב"יהרג ואל יעבור" ראיתי הכרח לחזור ולפרסם פסק דין הנ"ל מאדירי התורה ז"ל שנתפרסם בשנות תשי"ב-תשי"ג"

למכתב זה מצטרפת גם מועצת גדולי התורה של אגו"י (הרבנים הגאונים: מרן הגרא"מ מן שך, מרן הגר"ח שמואלביץ, מרן הרה"ג רבי

יחזקאל אברמסקי, האדמו"ר מגור הג"ר ישראל
אלתר והאדמו"ר מויז'ניץ הג"ר חיים מאיר הגר) וז"ל: "ואנחנו
החתומים מטה מודיעים דעת תורה כי האיסור הנ"ל (היינו פסק הגאונים
משנת התשי"ב שפסקו יהרג ואל יעבור אודות שירות לאומי אזרחי)
שריר וקיים בכל תקפו גם עתה ואיסור חמור הוא לבת ישראל לילך
להתנדבות לשרות לאומי בכל מסגרת שהיא ואנו פונים לכל בנות
ישראל ולהוריהם שלא להיגרר אחרי פיתויים כי הענין הזה הוא
מהאיסורים שאנו חייבים למסור נפשנו עליו".

גם גדולי ישראל מקרב יהדות ספרד מפרסמים איסור עליו חתומים 70
רבנים מגדולי חכמי הספרדים באותו הזמן (ביניהם מרן ה"בבא סאלי"
רבי ישראל אבוחצירה, הגרב"צ אבא שאול, רבי מרדכי שרעבי, רבי
עובדיה יוסף, רבי שלום לופס, רבי יהודה צדקה ראש ישיבת פורת יוסף)
וז"ל: "ביום א', י"ב מר חשוון תשל"ב, הוחלט ע"י הממשלה להפעיל
שרות לאומי לבנות בהתנדבות. מאחר וגזירה קשה זו, תפגע ותהרוס
יסודות המשפחה בישראל בכלל ובקרב עדות המזרח בפרט, על כן
הוחלט ע"י ראשי עם קודש, גדולי עדות הספרדים, רבניהם ודייניהם,
להעמיד את כל הורי הבנות, והבנות עצמן, על כובד ועומק משמעות
משמעות הגזירה הנוראה הזאת, שתחילתה התנדבות, סופה חיוב,
ואחריתה התאבדות נפשית ורוחנית והתמוטטות יסודות הצניעות
והמשפחה בעם ישראל ואיזהו חכם הרואה את הנולד! גזירה זו שבאה
במסווה של התנדבות לשירות לאומי קשה ומסוכנת לישראל שבעתיים
מגזירת העברה על הדת בפרהסיא באשר מוסווית היא במעטה של
התנדבות. על כן אנו חוזרים ומכריזים ומזכירים במשנה תוקף את פסק
הדין של גדולי הדור שפסקו בשעתו ש"גיוס בנות לשירות לאומי" הינו
כגיוס לצבא ואסור באיסור מוחלט" (ראה בספר "הסבא קדישא"
תולדות מרן ה"בבא סאלי" של חתנו הרה"ג דוד יהודיף, חלק ב', עמ'
צא'. וראה שם עמ' פט' שמרן ה"בבא סאלי" היה ראשון החותמים על
הכרוז הנ"ל ואמר כי זהו איסור "ייהרג ואל יעבור").

בנו של הגר"ע יוסף הרב יצחק יוסף מסכם זאת בספר הלכות שהוציא לבנות ישראל (אוצר דינים לאשה ולבת) בשנת התשמ"ט (17 שנים אחרי שהשירות הלאומי הפך להתנדבותי) וז"ל (סי' לז' אות ל' עמ' שפד'): "אסור באיסור מוחלט לבנות להתגייס לשירות צבאי, ואף לשירות לאומי, וכל כבודה בת מלך פנימה להיות תחת השגחת הוריה.

וכבר הורו כן כל גדולי הדור, ושמרת לעשות ככל אשר יורוך" ונסיים בדבריו של מי שהצה"ד מנסה כלפי חוץ להציגו כמורה ומכוון דרכה הר' מרדכי אליהו שכותב בתשובה לשאלה שהופנתה אליו ע"י הרב אביגדור נבנצל וז"ל: "אין שום היתר לאפשר לבנות ללכת לשירות לאומי אפילו מה שנקרא בהתנדבות" (עיטורי כהנים, גליון 104, עמ' 30, תשרי התשנ"ד)

אבל לר' אליעזר מלמד אין שום בעיה לשקר במצח נחושה את בנות ישראל להחטיאן ולהפקירן. ברוב חוצפתו הוא אינו מתבייש כלל להוציא שקר מובהק מפיו ולומר שעל שירות לאומי בהתנדבות גדולי הדור כלל לא דברו בה בשעה שכולם אסרו זאת באיסור חמור ביותר.

"בשנת תשל"ב נחקק חוק שירות לאומי לבנות ויזומיו זממו להכניס את גיוס הבנות בדלת האחורית. רבנו [מרן הגאון רבי בן ציון אבא שאול זצוק"ל] ביחד עם ידידו רבי יהודה צדקה נסחו פסק הלכה שפורסם בקול קורא לציבור המכריז כי שירות לאומי לבנות הוא בגדר "ייהרג ואל יעבור". את נוסח הפסק שלח לכל גדולי ורבני ישראל בארץ. וחתמו עליו ארבע מאות רבנים מפורסמים מגדולי ישראל וכך הופרה עצת הרשעים שבקשו להכשיל את בנות ישראל התמימות ובפרט מבנות עדות המזרח בחשבון את הדבר למצוה חס ושלום" (הגאון רבי בן ציון מוצפי, תולדות רבנו הגרב"צ אבא שאול, ספר "תפארת ציון-הספדים על מרן הגרב"צ אבא שאול זצוק"ל", עמ' צ"ה, מכון "אור לציון", ירושלים, התש"ס).

מה קורה כשמבקשים מהר' שלמה אבינר מקור להיתר שליחת בנות לשירות לאומי...?

לפני תשע שנים ניהלתי התכתבות עם הר' שלמה אבינר בנושאים שונים אודותם דן הספר "דת הציונות". אחד הנושאים היה השירות הלאומי. השאלה שהופנתה אל הר' אבינר היתה: מה דעת הרב על שירות לאומי? הר' אבינר השיב, כי שירות לאומי זה חסד בהתנדבות בתנאי שיסודר בכשרות. המשכתי ושאלתי: כיצד הרב מכנה דבר שגדולי הדור אסרוהו בייהרג ואל יעבור ואפילו הרבנות הראשית אסרה אותו, "חסד בהתנדבות"? הר' אבינר השיב: בזמנו ישבה הרבנות הראשית והחליטה באיזה תנאים מותר ומצוה לעשות שירות לאומי. בקשתי מקור לדברים והופנית ע"י הר' אבינר לחוברת "עיתורי כהנים" (גליון 204 מרחשון התשס"ב) בה פורסמו המלצות הועדה שמנתה המפד"ל בשנת התשמ"ז לבדוק ענינים שונים הקשורים לשירות הלאומי שם לטענת הרב אבינר מוסבר באילו תנאים מתירה הרבנות הראשית שירות לאומי לבנות.

עברתי על כל הדו"ח ולא מצאתי בו אפילו רמז לדעה האוסרת או מתירה את השירות, מה גם שועדה זו מונתה ע"י המפד"ל ומי שקבל בה את ההחלטות הם הגב' פלונית והגב' אלמונית, ח"כ מהמפד"ל ועוד שניים שלפני שמם הופיע גם התואר רב. מה שבטוח - לא מדובר בהחלטה של הרבנות הראשית אלא בהחלטות של ועדה שמונתה ע"י מזכ"ל התנועה הדתית לאומית. ושוב, לא מוזכרת שם ולו ברמז התייחסות הלכתית לשירות בעד או נגד. בקשתי תשובה רצינית מהר' אבינר והלה השיב: אם חושבים שהתשובות שלי לא רציניות אז למה פונים אליי? הרי אני עושה כמיטב יכולתי... ואז שלחתי מכתב נוסף לר' אבינר והתייחסתי לטענתו וז"ל:

בקשר למה שכתבתי לך לתת תשובה רצינית אסביר את דבריי תוך השתלשלות הדברים (שלא מצריכה אותך לזכור מה כתבתי): שאלתי את כב' מהו המקור להיתר "שירות לאומי" והשבת לי "שרות לאומי זה מצוה בתנאי שיסודר בכשרות". שאלתי כיצד אתה קורא מצוה לדבר שנאסר ע"י כל גדולי הדור כולל ראש הרבנים הראשיים הגרצ"פ פרנק ז"ל השבת לי כי בזמנו ישבה הרבנות הראשית והחליטה באיזה תנאים מותר, שאלתי אותך מתי היתה אותה ישיבה ומה היה תוכנה וקבלתי ממך תשובה לעיין בעיטורי כהנים האחרון בהמלצות הועדה שהובאו שם בנושא. תשובה זו אינה רצינית מהסיבה הפשוטה: בכל שאלת איסור והיתר כשהשואל (במקרה הזה אני) מציג לפני המשיב את רשימת האוסרים ומבקש נימוק להיתר (ובמקרה הזה להיתר הרבנות הראשית) תשובה רצינית פירושה להביא מקור על פיו הרבנות הראשית מתירה זאת הכולל את הנימוקים ההלכתיים להיתר תוך התייחסות לדברי האוסרים ודחייתם. עם כל הכבוד לוועדה הנזכרת בעיטורי כהנים היא והמלצותיה אינן קשורות כלל לשאלה וזאת מפני ש: א. ועדה זו לא דנה כלל ולא מתייחסת אפילו ברמז להיתר הלכתי לשירות לאומי והנושאים השונים הנידונים בוועדה לא קשורים כלל לשאלה.

ב. הרי כתבת לי שבזמנו הרבנות יושבה והחליטה ובמסמך זה ההחלטות הן של חברי הועדה שאפילו לא מונו ע"י הרבנות הראשית כי אם ע"י מזכ"ל התנועה הדתית לאומית.

לכן תשובה רצינית לשאלה זו במדה וטענתך כי הרבנות הראשית יושבה והחליטה באילו תנאים מותר נכונה תהיה:

הרבנות הראשית נתכנסה בתאריך... והחליטה כי השירות הלאומי לבנות מותר על פי ההלכה (או אפילו מצוה כדבריך...) מהטעמים... והחלטת האוסרים לא מתקבלת מהטעמים... על החתום...

זה כל מה שבקשתי ואיני יודע מדוע כבר יותר משלשה מכתבים איני מקבל תשובה לשאלה שכל מה שצריך כדי להשיב עליה הוא עותק של אותה החלטה של הרבנות הראשית ותו לא. וזה כל מה שאני עדיין

מבקש כך שאינני מצפה מכב' לזכור מכתבים וכו' אלא להביא ראיה פשוטה לטענתו כדי שאוכל לעבור לשאלות בנושאים נוספים" ע"כ מכתבי לר' שלמה אבינר. שימו לב לתשובתו של הר' אבינר: "לכבוד הרב אברהם חזן שליט"א שלום,

אני מודה לו מאד על שטורח ועמל לשלוח לי מכתבים עם ניתוחים שמלמדים הרבה. באשר לי הדל מה שהיה בידי כבר שלחתי. אם היה לי עוד הייתי שולח, וכמובן אשמח בלי נדר לשלוח עוד דברים שיש לי" שלמה אבינר. ע"כ.

במלים אחרות- כשאמרתי לך כי בזמנו הרבנות הראשית החליטה באילו תנאים מותר בדיתי את הדברים מלבי ללא שיש בידי מקור כלשהו המבסס את טענתי.

אגב, בדו"ח הועדה שעליה נסה הר' אבינר להסתמך בסעיף המתייחס לתחומי השירות מופיעה ההמלצה הבאה: "לאור המצב כפי שנצטייר בפני הועדה אנו ממליצים להפסיק את השירות במד"א, בתי הסוהר, בבתי המשפט ובמשטרה". כלומר, כבר למעלה מ-20 שנים מתעלמים כל הארגונים העוסקים בהפניית הבנות לתחומי השירות השונים מהמלצות הועדה.

והערה לסיכום: מי הם חברי הועדה שלדעת הר' שלמה אבינר יכולים לעמוד מול מרן החזו"א, מרן הגרא"ז מלצר, מרן ה"קהילות יעקב" (הסטייפלער), מרן הגרא"מ שך, מרן הגר"מ פיינשטיין, מרן הבבא סאלי וכל גדולי ישראל ?? בבקשה: הר' איתן איזמן, מר אברהם (רמי) הופנברג, גב' דינה הכהן, גב' דינה טויטו, הר' יצחק כהן, מר ניסן סלומינסקי, הר' יהודה פליקס...

מקור נוסף ממנו ניתן לראות כיצד מסלף הר' אבינר את דעת הרבנים הראשיים הינו חוברת "עיטורי כהנים" אשר יוצאת לאור ע"י ישיבתו של הר' אבינר "עטרת כהנים". בחוברת זו [גליון 204, מרחשוון תשס"ב] מציג הר' אבינר שאלתה של בת אולפנה אודות סתירה בין דעת

הר' אבינר לדעת הר' מרדכי אליהו. שימו לב לתשובה שנותן לה הר'
אבינר ולמשתמע ממנה ואח"כ נראה מה אכן דעת הר' מרדכי אליהו
בנושא.

שירות לאומי לבנות / הרב שלמה אבינר

שאלה.

ראיתי כתבה שהרב הראשון לציון – הרב מרדכי אליהו, פסק להלכה – כי אסור לבנות דתיות
לשרת בהתנדבות בשירות הלאומי. מה עכשיו, אנחנו הבנות הדתיות אמורות לעשות, לזכות פסק
הלכה זה? דברתי עם כמה מחברותי, ששמעו פסק הלכה זה, הן אמרו שכנראה הן ילכו לצבא –
במקום לשירות הלאומי. ואני לא ידעתי מה להשיב להם. שהרי הרב שלח לי לא מזמן מכתב
תשובה, ואמר שהשרות הלאומי, זוהי מצוה גדולה מאוד.

תשובה.

וראי ששירות לאומי לבנות הוא מצוה גדולה, לעשות חסד ולהפיץ תורה וחינוך טהור בישראל.
אך כמו כל מצוה, הוא צריך להעשות בכשרות, ולפני הרבה שנים שאלתי את הגר"מ אליהו והוא
אמר לי שיש מקומות בהם השירות הלאומי מבוצע בניגוד להלכה, הן השירות עצמו הן סדרי
המגורים, אך יש מקומות שהוא לברכה, כגון בת שלמדה באולפנא והיא בעצמה אחר כך מדריכה
באולפנא.

**תשובת הר' אבינר לכת אולפנה בה הוא מנסה להציג את הרב מרדכי אליהו כמסכים
במקרים מסוימים להתנדבות לשירות לאומי**

ובכן, בעוד שהפסק המפורש של הרב מרדכי אליהו שולל כל אפשרות של התנדבות לשירות לאומי מציג הר' אבינר את דעתו כמסכימה עקרונית לשירות לאומי ואפילו רואה בחיוב רב שירות לאומי במקומות מסוימים.⁷

⁷ ובעיתון "הצופה" (מיום 16.11.2001) פורסמה ע"י העיתונאי שאול שיף הידיעה הבאה: "הראשון לציון", הגר"מ אליהו שליט"א, שולל את רעיון השירות הלאומי לבנות. את דעתו זו אין הגר"מ אליהו מסתיר וכאשר שואלים אותו על כך הוא אומר בפירוש, כי דעתו אינה נוחה מכך, שבנות עוזבות את בתיהם ומתנדבות במסגרת השירות הלאומי. כאשר נשאל הגר"מ אליהו מדוע אם כן הוא מייעץ לבנות הפונות אליו היכן עדיף לשרת- הוא השיב, **כי כאשר ברי לו כי כלה ונחרצה דעתה של הבת לצאת לשירות לאומי ודעתו לא תשמע, הוא מייעץ לה על פי הבנתו לבחור בין האלטרנטיבות המועדפות.** מדבריו של הגר"מ אליהו לאחד הפונים אליו בענין זה, ניתן היה להסיק, כי הרב מודאג מאד מהנסיגות הקשים העומדים בפני הבת עם יציאתה מחוץ למסגרת הבית אל תוך מערכות, שאווירת ההתפרקות המוסרית נושבת בהן. אל הגר"מ אליהו הגיעו סיפורי מקרים שלא גרמו לו נחת. מסתבר, כי לא תמיד יש למפקחות את הכלים לאכוף משמעת ראויה על בנות השרות הלאומי, שחלקן לא הוכשרו לעמוד בפני הפיתויים הסביבתיים. דעה זו של הגר"מ אליהו, מעוגנת גם בחוות דעת של אישים תורניים בציבור הדתי לאומי המלמדים בבתי מדרש ובבתי אולפנא לבנות הבאות לשם אחרי שסיימו את השרות הלאומי.

לא כולל שירות^ה

על המציאות הקשה של קשרים בין בנות יהודיות לצעירים ערבים אין מי שמערער. ובכל זאת, ארגון להב"ה שם את האצבע באופן ממוקד: בנות השירות הלאומי בבתי החולים חשופות לסיכון גבוה במיוחד ביצירת קשרים זוגיים עם ערבים. תחקיר מעורר דאגה.

אברהם בנימין

השער המסורג והמצויד במצלמות אבטחה בפתחו של בניין מפואר באחת משכונות הבירה נפתח לקול זמזום האינטרקום, ואני נכנס לווילה מפוארת שמסתירה בחובה כאב רב. לבית החם, המעון היחידי מסוגו לנערות דתיות במצוקה שמפעילה עמותת 'חמלה', מגיעות בין השאר בנות שנמלטו מקשר זוגי עם בני מיעוטים, לעתים אחרי חילוץ דרמטי מכפר ערבי.

מיקומו המדויק של הבית החם נשמר בקנאות על ידי אנשי הצוות ודיירות הבית, כמו גם ההקפדה המלאה במהלך הריאיון על פרטיותן בשל הרגישות הרבה. שמה של הרבנית רחל ברנס, מנהלת המקום, נישא כפי הבנות בבית כמעט בחרדת קודש. סביב השולחן במרפסת יושבים אליקים ניימן, מנהל העמותה, בנצי וענת גופשטיין, מארגון להב"ה - למניעת התבוללות בארץ הקודש, בת שבע ותמר (שמות בדויים), בוגרות השירות הלאומי שהסכימו לחלוק את סיפורן, ו'הרב', פעיל האיתור ואיש השטח של להב"ה שזהותו נשמרת בסוד.

^ה מאמר זה פורסם בעלון הדתי לאומי "עולם קטן" גליון 358 פר' פנחס, כ"ה בתמוז התשע"ב.

התופעה של ערבים המפתים בנות יהודיות ממשפחות חלשות במתנות ובכסף איננה סוד, ותועדה פעמים רבות במצלמות הטלוויזיה של כל הערוצים בישראל. בדיון סוער שהתקיים בוועדת העלייה והקליטה בכנסת לפני כחצי שנה נפתח בהקרנת קטע תיעודי מהתכנית 'עובדה', חשף ארגון 'יד לאחים' את המספר הבלתי נתפס של יותר מאלף פניות שקיבל הארגון על חטיפות ומערכות יחסים מתוך כפייה של נשים ונערות על ידי בני מיעוטים. חברי הכנסת מהשמאל פוצצו את הדיון בטענה לגזענות ולחוסר אמינות של הנתונים.

נתוני משרד המשפטים על המרות דת בישראל מדברים על עשרות בודדות של מקרי התאסלמות בשנה, אך זאת כנראה מכיוון שרוב רובם של הקשרים הם קצרי טווח או כאלו שאינם ממוסדים ולא נכרכה בהם גם המרת דת. על סמך רישום האוכלוסין במשרד הפנים משנת 2008 עולה כי בישראל יש כ-100 אלף זוגות מעורבים, בקרב 55% מהם האם איננה יהודייה ובשאר המקרים האב איננו יהודי, ומאז המספרים רק עלו.

מדברים על שלום

תופעת ההתבוללות בישראל הפכה לתפוח אדמה לוהט, שאיש אינו רוצה להחזיק בו ולדון בו באופן ציבורי, מאחר שנישואי תערובת אינם עברה פלילית. וכשמדובר בערבים, מתווספת האשמה האוטומטית בגזענות. "אנחנו עובדים על ההיבט הספציפי של התמודדות עם פיתוי, של זיהוי סכנות, של לדעת מה טוב לי", אמרה לפני ועדת העלייה יעל בריל, רכזת ההדרכה הארצית לתחום כישורי חיים במשרד החינוך. "אני לא רוצה שנייפה את המציאות. אתם מדברים על הנושא של בני מיעוטים ככישורי חיים או לא נוגעים בזה?" הקשה יו"ר הוועדה, חבר הכנסת דני דגון.

"יש לנו היבטים אחרים שעליהם אנחנו מדברים. על שוויון, ועל שונות וקבלת השונה, ועל שוויון מגדרי ושוויון בינלאומי. אנחנו לא התייחסנו להיבטים של התכולות. מדברים אתם על דו קיום, מדברים אתם על רב-תרבותיות", השיבה בריל.

כשאני שואל את בנצי וענת אם אין פה אלמנט נסתר של גזענות ושנאת ערבים, ענת מזדעקת. "זו איננה תורת הגזע. אנחנו לא מדברים על גזע עליון, אלא על עירוב בין שני לאומים. יהודי שמתבולל מוציא את עצמו מכלל ישראל. יש פה בעיה של משבר בזהות, ואם מדובר בערבים אכן יש בכך גם תוספת של להיות עם האויב".

"אנחנו לא רוצים שיהודי או יהודייה יתחתנו עם בן לאום אחר, כפי שה' אמר באופן הכי פשוט. אם זו גזענות, אנחנו גזענים", אומר בנצי. "יש גויים טובים וצדיקים, חיילים דרוזים או ערבים או רוסים שאינם יהודים. זה לא משנה. אנחנו מטפלים גם בהתבוללות עם רוסים שאינם יהודים, אם כי שם הפניות הרבה יותר נמוכות, והמקרים הם בעיקר תוצאה של חוסר מודעות".

הנתונים שמציגים בארגון להב"ה על בנות שירות לאומי בבתי חולים שנקלעו למערכות יחסים עם ערבים, שומטים את הקרקע מתחת הנטייה הטבעית לקטלג את התופעה כשייכת לבנות מהשכבות החלשות. יד ביד עם הסכנה מפני נישואי תערוכת, כרוכים בדבר גם היבטים של ניצול מיני וניצול יחסי מרות.

"מדובר בתופעה. לא משנה מאילו בתים הבנות האלה מגיעות - הן לא אמורות להיות במקום שמאפשר את זה. הפנייה של אנשי צוות ערבים דווקא ליהודיות נובעת מהעובדה שהמבנה המסורתי של החברה

הערבית לא יאפשר להם להשיג קשרים מזדמנים מחוץ לבית", מודה באוזניי שלא לייחוס איש תקשורת בכיר שעסק בסוגיה בעבר.

קפה ובוקר טוב

"גדלתי בבית מסורתי, עם אוריינטציה לאומית חזקה מאוד. אחרי לימודים באחת מאולפנות צביה באזור המרכז, יצאתי לשירות לאומי בבית חולים בירושלים. עבדתי בתפקיד של מסדרת תיקים במחלקה כירורגית של ילדים, והייתי מלווה ילדים לניתוחים", פותחת בת שבע. עמה עבדה במחלקה בת שירות נוספת, בת יישוב גדול ביו"ש, "חברה טובה מאוד. היינו עושות הכול יחד. גם בעבודה בבית החולים וגם בדירה".

"יום אחד אח מהמחלקה, בחור ערבי בשם סמיר, ביקש ממני עזרה לקחת דם מאחד הילדים. היינו צריכים לחכות בערך חצי שעה, וכינתיים הוא הציע לי להתלוות אליו בזמן שהוא מעשן סיגריה. קראתי גם לחברה שלי. היא צחקה ואמרה שהיא בקשר מצוין עם החבר של סמיר, והלכנו שנינו למרפסת, דיברנו, צחקנו, לא משהו רציני. אפילו שגדלתי בבית שלא אוהב ערבים במיוחד לא ראיתי בזה משהו בעייתי". בת שבע נזכרת בעוד בת שפיתחה מערכת יחסים עם עובד ניקיון ערבי, "אבל היו הרבה שזרמו בקטע של הצחוקים ונשארו ברמה הזאת", היא מסייגת.

"בימים שאחרי כן הוא הציע לי משהו לאכול מדי פעם, לצאת אתו לסיגריה, לקפה. כל בוקר הוא בא ואמר לי בוקר טוב. לאט לאט התחלנו להחליק 'כיפים' במסדרון, ובסוף אני והחברה התיישבנו עם סמיר וחבר שלו בחדר האוכל של המחלקה, מול כל הצוות. הייתה בזה אמירה, אבל לא הזיז לי", היא נזכרת. "זה היה בערך שבועיים. בפעם האחרונה הוא כבר הקפיץ אותי לבית שלי". המגורים במעונות של בנות השירות, עשו

לבת שבע את החיים קלים. "ההורים חשבו שאני נמצאת במעונות, במעונות חשבו שאני בבית". תקופה ממושכת לא ידעה בת שבע שסמיר נשוי לשתי נשים ואב לילדים, בהמשך זה כבר לא היה אכפת לה.

לפני ניתוח קשה לאחד מילדי המחלקה, נכנסו סמיר ובת שבע לקחת יחד בדיקת דם. סמיר ביקש מההורים לצאת בזמן הבדיקה. "פתאום הוא מניח את היד שלו על היד שלי, ומציע לי לצאת אתו. חשבתי לעצמי 'טוב, מי יודע מה יקרה. לא נורא'. מיד רצתי לספר לחברה שלי, והיא דווקא התלהבה". באותו ערב יצאו השניים לבלות במרכז העיר, מהמבטים שנזרקו לעברם היא התעלמה. "הסתכלו ככה בהלם, אבל אף אחד לא בא ואמר לי משהו. סמיר הראה לי שהוא מכבד אותי, ולא היה בינינו כלום. בפעמים הבאות זה כבר התגלגל הלאה. הייתה לי חברה שעודדה אותי, ותכל'ס, גם היא הייתה צריכה את החיזוק הזה לעצמה".

סמיר הפך ליותר ויותר נועז, והציע לבת שבע לבוא מדי פעם לישון אצלו בבית, בכפר עיסאווייה, סמוך לשכונת ארמון הנציב. בת שבע אימצה את הרעיון. הקשר ביניהם כבר היה ידוע בכל המחלקה, כשההערות היחידות שלהן זכתה מקרב הצוות ביקשו בעיקר שהדבר לא יפריע לחולים ולעבודת הצוות. "רק אחרי חודשיים ניגשה אליי אחות וניסתה לשכנע אותי שאנחנו מעמים אחרים ושזה לא ילך בינינו. אני עודדתי את עצמי ולא רציתי לשמוע".

לאחר ששמרו את העניין בסוד במשך זמן ממושך, פנו חברותיה לדירה לרכות השירות מטעם האגודה להתנדבות, וסיפרו לה על הקשר המתמשך. "כשהתקשרו אליי מ'יד לאחים' ושאלו אם יש לי קשר עם ערבי, הכחשתי".

“צדקה להינצל מהגויים”

באופן סמלי, ההתעוררות החלה כשרצתה בת שבע לנסוע לאזכרה של קרוב משפחתה שנרצח בפיגוע. “סמיר לא הסכים שאלך והתחלנו להתווכח. תוך כדי ויכוח הוא העיף לי סטירה, ואחר כך עוד אחת. הייתי המומה. עשר דקות אחר כך הוא כבר קנה לי דברים והרגיע אותי ואני שכנעתי את עצמי שהוא מעד”.

את המכות הקשות מכולן היא קיבלה אחרי שסירבה להיענות לדרישותיו השונות בבית החולים. “כשהגענו לבית שלו בערב חטפתי את המכות של החיים שלי”. כשאני מתעניין בעדינות למה היא מתכוונת, היא מראה לי את כף ידה, שסימן השבר נראה בה עד היום, יותר משנתיים לאחר מכן. “נשברה לי עצם, כל הפנים שלי היו סימנים כחולים, הוא גרר אותי במדרגות והכניס לי אגרופים”.

האלימות נמשכה. סמיר דרש תמיד לדעת לאן בת שבע יוצאת ועם מי. “דיברתי עם החברה שלי, והיא אמרה לי שאני מגזימה. ‘תדברי אתו, זה לא נורא כל כך’. הלא נורא הזה נמשך חצי שנה!” מזדעקת בת שבע.

למה לא פנית לאחראית השירות? אני שואל. “בטח שפניתי. היא רצתה לעשות שיחה משותפת אתי ואתו. מולה הוא היה גומר אותי. הכי הרבה היא הייתה מעבירה אותי מחלקה, ותוך חמש דקות הייתי חוזרת אליו. הייתי כזאת מטומטמת. לא ידעתי למי לפנות”.

אחרי חודשים ארוכים של סבל, תרמה בת שבע כמה שקלים למתרים שעמד סמוך לתחנה המרכזית. “אמרתי לו שהצדקה כדי שאנצל מהגויים”. הבחור רגיש האוזן שאל אותה לשמה, והעביר את פרטיה לארגון להב”ה. “אתה זוכר מה אמרת לי באותו יום”, שואלת בת שבע

את 'הרב', ספק צוחקת ספק בוכה. "שאם לא אדבר אתך אתה מתקשר להורים שלי ומספר להם הכול".

תוך עשרים דקות הגיעה בת שבע לבית החם. הרבנית ברנס הודיעה לה שזהו ביתה החדש ושפה היא נשארת. הייתי כל כך טיפשה. פחדתי מההורים. הרבנית ברנס ו'הרב' ישבו עם ההורים, והסבירו להם לאט לאט את המצב. "חודש עבר על בת שבע בגעגועים לסמיר, ללא אוכל וללא שינה. רק אחרי טיפול ממושך היא הבינה את המצב שבו הייתה לכודה.

לא היה רגע לעצור ולחשוב

החזות הדוסית והמראה המתוקתק של תמר, שהגיעה לריאיון עם ילדתה, גרמה לי לחשוב בתחילת הריאיון שהיא אחת מצוות המעון. ההגדרה "בת ממשפחה טובה" כמו נתפרה עליה. היא נולדה באחד מיישובי בנימין ולמדה באולפנה במקום מגוריה. "הצלחתי בלימודים, הייתה לי בגרות מעולה והמון תכניות לחיים. פתאום, כשאתה קולט שיש ערבים נחמדים, שנראים טוב ובאמת לא שונאים אותך, אתה בהלם. זה מנפץ הרבה מאוד סטיגמות", היא נזכרת. במשך שנה וחצי ניהלה תמר קשר עם ערבי שהכירה בזמן שהייתה בשירות לאומי בבית חולים בירושלים ועבדה בשעות הערב בבית קפה בעיר.

"מה שאפשר את זה היו המגורים בדירה. אין הורים. האחראית של הדירה מטעם 'בת עמי' לא ידעה כלום, ובנים נכנסו לדירה חופשי לגמרי, וככה גם הבחור הערבי".

גם בסיפורה חוזרים המוטיבים של חיוך ושיחה ראשונית שמסתיימים בחיזור בלתי פוסק ושל חברה מהאולפנה שעשתה אתה את אותן

המסלול, ונשארה בו. תמר דווקא לא סבלה מאלימות יוצאת דופן. "הרגשתי כל הזמן שאני צוללת, זה היה יצר הרע גדול, ולא היה לי רגע לעצור ולחשוב. תמיד רציתי שמישהו יגיד לי 'תתעוררי'".

כשלהב"ה עלו על הסיפור, הם עדכנו באופן מידי את הוריה של תמר. אביה הגיע לדירה כדי להחזיר אותה מידית הביתה. לאחר שהות בבית החם, חזרה תמר לשנת שירות נוספת במקום אחר, לאחר שלהב"ה השיגו עבודה תקן מיוחד של נערה בסיכון. הוריה לא ידעו שתמר נמשכה כבמגנט לצעיר הערבי שעזבה, ושמרה אתו על קשר חצי שנה נוספת, עד שהעובדה התגלתה בשנית. הפעם הביאה אתה תמר 'נדוניה' ללהב"ה, בצורת ארבע חברות שנקלעו אף הן לקשר עם ערבים. רק שתיים מהן חזרו לחיק משפחתן.

"המקרה של תמר גרם לנו להבין שאנחנו חייבים להתעסק במניעה. זו הייתה נורת אזהרה למניעה ולא רק לחילוץ", אומרת ענת.

'הרב' מתערב לראשונה בשיחה, פותח קלסר בנינוחות שהופכת לכאב עצור ככל שהשמות והפרטים שזורמים מפיו בשטף הולכים ומתרבים. בזו אחר זו הוא מציין לי את פרטיהן של תשע בנות שאותרו על ידי ארגון להב"ה רק בחודשים האחרונים, ונמצאות כיום בעיצומה של מערכת יחסים זוגית עם ערבים שהכירו בשירות הלאומי בכמה בתי חולים בארץ, שתיים מהן סולקו מהשירות הלאומי בשל 'התנהגות לא נאותה'. "השגת כל שם כרוכה בהרבה מאוד מאמץ, ויש עוד בנות רבות שכנראה איננו יודעים על קיומן. הן לא בהכרח צריכות להיות בלב כפר ערבי, כפי ששמעת מתמר".

למה המספרים הגדולים מגיעים דווקא מבתי חולים?

”הפיקוח שם הרבה יותר חלש ממסגרות אחרות, כי יש בכל בית חולים המון בנות. יש הרבה מאוד ערבים במערכת הרפואית, וזהו אחד מהמקומות הבודדים שבנות השירות עובדות יחד עם ערבים. זו גם המערכת הכי גדולה שעובדים בה באופן צמוד ובמשך שעות של משמרת עם לא יהודים”, אומרת בת שבע.

הרב צפניה דרורי: המספרים מנופחים

כשבאים לדבר בשפת המספרים ולכמת את הבעיה, מתגלה מחלוקת עזה. הרב צפניה דרורי, רב העיר קריית-שמונה ויו”ר האגודה להתנדבות, מסכים שהבעיה קיימת, אך תוקף במילים קשות את ארגון להב”ה, שלדבריו ”מתוך אינטרסים שונים נוטה לגוזמאות קשות, ומפיץ שקרים על ההיקפים האמתיים של הבעיה”.

”אנחנו בהחלט מודעים לכך שיש בעיה כזו, ואני מטפל במקרים של התבוללות, לא רק במסגרת האגודה להתנדבות, כבר שנים לא מעטות, אך ההיקפים שעליהם מצביעים ארגונים אלו הם שקר וכזב”, אומר הרב דרורי.

על טענת ארגון להב”ה שהעבודה הרצופה לצד בני מיעוטים מגבירה את החיכוך ואת מצבי הסיכון משיב הרב דרורי כי ”בתי החולים אינם המקום היחידי שיהודים נפגשים עם נכרים, וגם בבתי החולים הדבר נכון לא רק לבנות השירות הלאומי, אלא גם לאחיות שעלולות לפתח קשרים עם אנשי צוות לא יהודים או גם עם מטופלים. זה קיים גם באוניברסיטת בר-אילן או תל-אביב ובעצם בכל מערכות החיים במדינת ישראל. החברה הישראלית נמצאת בהחלט במצב לא טוב, מאחר שרבים גם אינם מבינים מה לא טוב בנישואי תערובת”.

אם מדובר בתופעה שפוגעת בהרבה מערכות, כיצד מתמודדים אתה?
"עם כל הכבוד לגופים שמעוררים את העניין, צריך באמת מאמץ
ממלכתי להילחם בסוגיה. וכדי להרים מאמץ כזה חייבים להיות
'משוגעים לדבר' ובעלי מסירות נפש. לצערי החברה הישראלית אדישה
לבעיה הזאת, ולפעמים גם ההורים אדישים למצבים כאלו".

כיצד אתם פועלים כשאתם מגלים מצב כזה?

"יש המון השקעה בבנות שנמצאות בסיכון. אם אנחנו מאתרים בת כזו,
אנחנו שולחים אנשי מקצוע שיסייעו לבת במתן כלים להתמודדות.
לפעמים יש צורך בעזרה כספית, ולפעמים יש מקום גם לשינוי מקום.
אנחנו יודעים על כך ועובדים קשה, אך לא הכול נמצא בידינו". הרב
דרורי מודה שלעתים חברותיה של בת במצב סיכון מגוננות עליה, מתוך
מחשבה שההגינות מחייבת אותן שלא לשתף במצב את הממונים על
השירות, והדבר עלול להקשות על מלאכת האיתור.

בתגובה לדבריו של הרב דרורי אומרים ארגון להב"ה, "לצערנו, הרב
דרורי מתעלם מהעובדות. מאחורי המספרים שנתנו ישנן שמות
ומשפחות, השמות פורטו לרבנים ולאישים שהתעניינו".

יו"ר 'בת עמי' הרבנית יפה גיסר מציינת כי כיום משרתות במסגרת
העמותה רק בנות שירות מעטות בבית החולים 'ביקור חולים', ואלו
זוכות להדרכה ולליווי צמוד. "כבר לפני כמה שנים הוציאה 'בת עמי'
את כל הבנות ממקומות שירות שבהם יש ערבים", היא מוסיפה.

ההכנה צריכה להתחיל משנות התיכון

הרב פתחיה נריה, בנו של הרב משה צבי נריה, עוסק במניעת קשר בין בנות ישראל לבני מיעוטים מטעם קרן "ישועה מציון". ברשותו מצויה רשימה מפורטת של יותר ממאה בנות מהציונות הדתית שנשאבו לקשר זוגי עם בני מיעוטים בשלוש השנים האחרונות, כשליש מהמקרים אירעו בתקופת השירות הלאומי. "אי אפשר לטעון שמדובר בגוזמאות, מכיוון שהמידע שבידי מפרט את כל הנתונים המלאים, מקום השירות ונסיבות המקרה", אומר הרב נריה.

לדבריו, "נראה שיש אינטרס להסתיר את המידע, כדי לא להפחיד הורים ולא לפגוע בהתגייסות הבנות לשירות. נוצר מצב שכל גוף שמכיר מקרים כאלו מסתיר את הנתונים שברשותו, וממילא חושבים שהבעיה זניחה. אם נרצה לדון לכף זכות את הארגונים, הם רואים את ערך השירות כערך חיוני שיש בו אמנם סיכון מסוים, אבל הערך גובר על הסיכון, וכן טוענים שבנות כאלו, גם אם לא היו נופלות כאן, היו נופלות במקומות אחרים".

הרב נריה מוסיף כי "אין הכנה מספקת לבנות השירות בפרט, ובמערכת החינוך בכלל, להתמודדות עם נושא ההתבוללות".

מה אתה אומר להורים ולבנות נוכח המספרים שאתה מציג?
"יש לתבוע מהמערכות השונות לקיים פיקוח משמעותי ומתמשך, ולתגבר את מערך ההסברה על הזהות היהודית ואת חומרתה של ההתבוללות. בנוסף, הטיפול במקרים צריך להיעשות ע"י אנשים שהתנסו והצליחו במשימה. אני אומר להורים שהם חייבים להפעיל את שיקול דעתם, ולחשוב היטב אם לשלוח את הבת למקום שיש בו חיכוך גדול כל כך עם בני מיעוטים".

מנכ"ל ה"אגודה להתנדבות" ירון לוי, מעדיף לראות את חצי הכוס המלאה. "מסגרת השירות הלאומי במעטפת הליווי שהיא מספקת – מצילה בנות רבות" – אומר לוי – "אם היא לא הייתה קיימת, היה צריך להמציא אותה. האגודה דואגת לצוות מקצועי של – רכזי מחוז מסורים, עובדות סוציאליות, מדריכי אורייתא, רכזי כשרות, השתלמויות והעשרה, סמינריונים מקצועיים ועוד, המלווים את הבנות ובכל עת שצפה בעיה – היא מקבלת טיפול מידי מכל הגורמים".

הוא מבקש להדגיש שלהבנתו אירועים שפורצים בשנת השירות הלאומי לא התחילו שם אלא הרבה קודם כדבריו – "כל מתנדבת מגיעה מבית שהעניק לה חינוך ע"פ אמונתו, וממסגרת שבה התחנכה במהלך 12 השנים האחרונות. להאשים את מסגרת השירות הלאומי זו היתממות במקרה הטוב והסרת אחריות במקרה הפחות טוב".

יש לזכור – מוסיף לוי – "שבני מיעוטים משולבים היום, בכל מקום במרחב הציבורי של מדינת ישראל ולא רק בבתי החולים. גם בקופות החולים, משרדי הממשלה, באוניברסיטאות ועוד. המדינה אף מעודדת ומעניקה תמריצים להעסקתם. מפגש בין האוכלוסיות – תמיד יתקיים, לא רק בשירות הלאומי. צריך לחנך את הבנות בעוד מועד להתמודדות וטוב שיש מסגרת מכינה, לקראת היציאה החוצה".

"במקום ולנסות לצייר ציור אפוקליפטי של בתי חולים כמקום מסוכן לשירות לאומי עקב מספר מקרים בודדים שאינם מייצגים, הייתי מתמקד בעשרות אלפי הבנות הנהדרות ששרתו בעשרים השנה האחרונות בבתי החולים, שהחיוך שלהן האיר את יומם של החולים ובני משפחותיהם" – מסכם לוי.

כשרות או התבוללות

"חז"ל אסרו לאכול בישולי גויים 'משום חתנות', שמא מתוך קירוב הדעת אדם יגיע לקשרים קרובים מדי ואף לידי נישואי תערובת. הפוסקים נחלקים אם מספיק להדליק את האש או שצריך ממש לשים קיסם באש", אומר אלי ניימן, יו"ר עמותת חמלה, ומספר כי לפני כשנתיים השקיע אחד מארגוני השירות סכומי עתק כדי להכשיר את מטבחי הדירות שבהן מתגוררות הבנות, לאחר שהתגלו בעיות חמורות בתחום ההפרדה בין בשר לחלב. "כאן אנחנו נמצאים בלב לבה של התוצאה שעליה התריעו חז"ל - בהתבוללות - ותשומת הלב והמשאבים הציבוריים שמוקצים לכך כמעט אינם קיימים, הכיצד?!"

ניימן מצביע על נקודה נוספת, מעוררת מחשבה. "כשרואים הרבה מאוד קולנוע מערבי, מעבר לבעיות של תכנים אלימים ולא צנועים שכרוכים בו, נוצרת הזדהות עם דמויות השחקנים. הטשטוש גובר, והעיסוק במהות של הזהות היהודית הולך ופוחת.

לכל המתנחמים בכך שבארצות הברית המצב גרוע יותר, מדגיש בנצי גופשטיין שדווקא המגמה היא זו שמדאיגה אותו, יותר מהכמות: "המציאות היא שמדינת ישראל דהיום עומדת בלבו של משבר חמור, זה לא פוליטיקלי קורקט לומר את זה אבל אם בראש ועדת החינוך של הכנסת עומדת אישה שנשואה לגוי גרמני, קשה מאוד להתפלא שאלו התוצאות".

שעת בוקר מוקדמת במחלקת הילדים בבית החולים. בפינת הישיבה בקפטריה שבכניסה למחלקה יושבים לקפה של בוקר בת שירות לאומי ואח ערבי, כשהם מגלגלים שיחה קלה ומשועשעת על הנעשה במחלקה. מבקר חובש כיפה שעובר במקום מרים גבה אך ממשיך

בדרכו. הריחוק המתבקש עדיין נשמר, וברוב המקרים זה כנראה יסתיים ברמה הזאת. המקרים שנמשכו הלאה מציבים סימן שאלה גדול על הלגיטימיות הציבורית שמאפשרת למציאות הזאת להתרחש לנגד עינינו ומתחת לאפם של ארגוני השירות.

זהירות, שירות לפניך'

כמעט שליש מבנות השירות הלאומי מוצאות את עצמן מול מוסד חילוני לחלוטין, ובמקרים מסוימים השירות עלול להסתיים בנוק רוחני או בפגיעה בצניעותה של הבת

בתי חולים, פנימיות, משטרה או שב"ס – הרב יעקב אריאל והרב שמואל אליהו תוקפים בחריפות את העמותות המאפשרות לבנות לשרת במוסדות כאלו, וקוראים להקמת ועדה שתבחן מחדש את ההצבה במסגרת השירות הלאומי | בעמותות טוענים כי הם מלווים את הבנות באופן הדוק, וכי תיאור הפגיעה בבנות הוא מוגזם.

"אני מאוד מוטרדת", נאנחת צ', אמה של י" (השמות המלאים שמורים במערכת). בתה היא בוגרת אולפנה איכותית בשומרון העושה כיום את שנת השירות שלה בפנימייה חילונית לנוער בסיכון בצפון הארץ. "היא הגיעה לשם מתוך אמונה שתוכל לשנות את העולם, אבל זה לגמרי לא כזה פשוט", אומרת האם. "כשהיא הודיעה לי בפעם הראשונה איפה היא הולכת לשרת, לא בדיוק הבנתי את משמעות העניין. אבל ביום הראשון שהגענו איתה לפנימייה, נפל לי מיד האסימון. מדובר במקום שהוא חילוני בהגדרה", מסבירה צ'. "הנוער וכל הצוות המקצועי מסביבה הוא לא דתי. אני כל הזמן דאגתי מהעבודה שלה עם נוער

¹ פורסם בעיתון "בשבע" גליון 521, כ"ב כסלו תשע"ג.

השוליים בפנימייה, אבל כיום הפחד היותר משמעותי מבחינתי הוא דווקא הצוות שאיתו היא עובדת באינטנסיביות וממש צמוד לאורך היום. זה הולך להיות אתגר לא נורמלי בשבילה. עמדתי שם וחשבת לעצמי "וואו, מה יהיה עם הילדה שלי? איזה ניסיון לא נורמלי מחכה לה. האם יהיו לה את הכוחות?"

צ' מפנה אצבע מאשימה כלפי המערכת: "עם כל החשיבות לתרומה לכלל והאידיאלים של נתינה לעם ישראל, שאני לרגע לא מזלזלת בהם, איך למען ה', מאפשרים לבת דתית להיות שנה שלמה כמעט לבד במקום כזה? לא היה כדאי מלכתחילה לחסוך את כל ההתמודדות הזו?" היא תמהה. צ' מדברת על ההשפעה הסביבתית הבלתי נמנעת. "אדם הוא יצור שמושפע מהסביבה שלו. גם אם י' תהיה הכי חזקה ודעתנית, בין אם היא תרצה ובין אם לא, אחרי שנה היא תושפע מהסובבים אותה. אני כמובן מבינה את המוסד שרוצה בנות שירות, כי הן איכותיות ואידיאליסטיות. אבל נשגב מבינתי איך העמותות שלנו מאשרות מקום כזה? האם מישהו באמת בדק עד הסוף? מישהו בכלל יודע מה עובר על הבת שלי ביומיום? מישהו בירר איתה לעומק את ההתלבטויות וההתמודדויות האמוניות והערכיות הנובעות מהמציאות שהכניסו אותה אליה?" מלינה האם.

אבל בכל מקום יש לבנות שירות התמודדויות ערכיות ודתיות.

"נכון, זה ברור. אבל אני חושבת שאין סיבה להכניס את הבנות שלנו בעיניים פקוחות לניסיון שהוא כל כך מורכב וכמעט בלתי אפשרי כמו זה". צ' מדגישה כי יש להתייחס לסוגיית התאמת מקומות השירות לבנות הדתיות כאל דיני נפשות של ממש, לא פחות. "כרגע אני

מוטרדת. אני יכולה לומר שאני משוחחת איתה כל יום ומעלה את הדברים לדין בינינו, אבל בתכל'ס היא שם רחוקה ואני בבית. זה ממש מצב של 'מה יעשה הנער ולא יחטא'. ליד הדירה שלה גרה קבוצה של חברה' חילונים בני גילה שעושים גם הם שירות לאומי במקום. הם חברה' אידיאליסטים ורציניים, אבל מה לעשות שהם עם עולם ערכים שהוא שונה משלה. בערבים הארוכים כשמשעמם הם ביחד, צוחקים ומקשקשים, וזה מאוד בעייתי".

ידוע לך על ליווי שמוענק לה על ידי העמותה הדתית שדרכה היא משרתת?

"הפיקוח הוא מינימלי. יש פה ושם שיעורי אורייתא לכל הבנות שמשרתות באזור, ובערך פעם בחודש מגיעה אחראית לפנימייה לבדוק שהכל כשורה. אבל אני בפירוש מצפה לליווי הרבה יותר אישי ומשמעותי".

"אין למי לפנות"

הבת י', בניגוד לאם, משדרת ביטחון. "האמת, הגעתי לפנימייה הזו די בזרימה. המליצו לי על המקום אז ניגשתי לריאיון והתקבלתי. לא באמת ידעתי לאן אני הולכת ובמה מדובר. אני מבינה את החששות, אבל בני הנוער בפנימייה יודעים שיש כלל ברזל: בי לא נוגעים, הם יודעים שאסור. הגבולות האלו נורא ברורים". ומה בנוגע לאנשי הצוות, אני מבררת, ו"י משיבה בפשטות: "הם יודעים שאני דתייה. נכון, זה מקום חילוני לגמרי ואני היחידה עם חצאית פה, על כל מה שזה אומר. אבל לפי דעתי, אם קורה למישהי שהיא נופלת - זה רק בגלל שהיא בוחרת

בזה. לי יש קווים אדומים ודרך ברורה ואני מקווה לסיים את השנה בדיוק כמו שהתחלתי אותה.”

את לא חוששת להיות בעל כורחך מושפעת?

”אני מקווה שזה לא יקרה. למרות החשש של ‘מה יהיה’, כרגע אני דווקא מבסוטיט שבחרתי לשרת פה, כי זה מקום שגורם לי להרגיש תורמת, משפיעה. אני עושה משהו משמעותי ועוזרת לחבר’ה שבאמת זקוקים לכך.”

יש לך כתובת למי לפנות ולשפוך את הלב במידה ותזדקקי?

”לא. אין לי אופציה כזאת. בתוך המערכת עצמה אין מישהי בראש שלי שאני יכולה לדבר איתה על לבטים אישיים ולהתייעץ”, אומרת יי בכנות.

גם מיכל (שם בדוי), אשר סיימה לפני שנתיים שנת שירות באחד היישובים בארץ, חשה במהלך השנה “בודדה במערכה”, כהגדרתה. בדירה יחד עמה התגוררו עוד מספר בנות שירות”. הבנות בדירה היו נחמדות אבל היתה בעיה קטנה: הן לא היו בדיוק דתיות, וזאת בלשון המעטה”, מספרת מיכל. “הן הסתובבו עם מכנסיים וגופיות, לא הקפידו על חלב ובשר, הביאו בנים לדירה, עישנו חופשי וברקע היו קללות וניבולי פה כל הזמן. זה היה בשבילי הלם תרבות מוחלט. חשוב לציין ששירתי דרך אגודה דתית”, היא מדגישה. “זו היתה שנה מאוד קשה בשבילי. הייתי אוטסיידרית. השתדלתי להיות כמה שפחות בדירה. הבאתי בשבילי מהבית צלחות, סכו”ם, מחבת וסיר ולא נגעתי באוכל שלהן. אני אחת ששואפת כל הזמן להתקדם מבחינה דתית, ובמבט לאחור אני לא יודעת איך בכלל שרדתי את השנה הזו”.

את מתארת התמודדות לא קלה. למה לא עברת לדירה אחרת או למקום שירות אחר?

"דיברתי עם חברות שלי וסיפרתי להן איזה סיוט אני עוברת. חלק המליצו לי בחום לעבור לדירה אחרת, וחלק אמרו שלא כדאי כי אי אפשר לדעת על איזו דירה חדשה אני אפול. אז פשוט נשארתי שם לבד. המדהים הוא שאף אחד מהצוות לא ידע באמת מה עובר עלי".

עטרה, בניגוד למיכל, סירבה "להמשיך ולסבול", כהגדרתה ועזבה את מקום השירות עוד במהלך השנה. לאחר כמה שבועות בהם נתקלה שוב ושוב בקשיים וכשחשה כי אינה זוכה לגיבוי ותמיכה מהרכזת, החליטה לקום ולעזוב. "התחלתי את השנה במחלקה פנימית בבית חולים במרכז הארץ. הייתי בת אולפנה תמימה שקפצה שלא בטובתה למים עמוקים, עמוקים מדי", היא נאנחת. "האווירה במחלקה ממש לא היתה בשבילי. בדיחות גסות, הקשר בין הרופאים ושאר אנשי הצוות לא התאימו לי בכלל. התקשרתי נסערת לרכזת ותיארתי לה עם מה אני נאלצת להתמודד. היא הקשיבה לי בחוסר סבלנות ואמרה 'אני כבר חוזרת אלייך'. עד היום אני מחכה שהיא תואיל בטובה לחזור אלי", אומרת עטרה בציניות. "הבנתי שאני לבד בסיפור הזה ובחרתי לעזוב את השירות".

פן נוסף בהתמודדות של בנות שירות בכתי חולים הוא תופעה הולכת ומתרחבת של קשרים שנרקמים במהלך המשמרות הממושכות בין בנות השירות הצעירות לעובדים הערבים. אולם נראה שבסוגיה כואבת זו העמותות השונות של השירות הלאומי אינן משכילות להציב פתרון ממשי לבעיה. מנכ"ל ארגון להב"ה, בניצי גופשטיין, מותח ביקורת קשה וטוען בתוקף כי "אנחנו ממשיכים כל הזמן לקבל עוד ועוד מקרים של בנות שירות שיוצאות עם ערבים בכתי חולים ובמקומות שירות

מעורבים. רק בשנה החולפת התמודדנו עם 14 בנות שירות מבתים טובים שהיו בקשר עם עובדים בני מיעוטים. זו תופעה שמעדיפים לטאטא מתחת לשטיח אבל היא עלולה יום אחד להתפוצץ לנו בפרצוף".

לדעתך, יש מה לעשות בנדון ?

"חד משמעית, כן. להפסיק לשלוח בנות צעירות שרק יצאו מהחממה לעבוד עם ערבים שצמאים לטרף. לפני חודשיים טיפלנו בבת שהגיעה מחו"ל להתנדב בארץ בבית חולים והחלה לצאת עם אח ערבי. כשגילינו את זה הטסנו אותה במהירות האפשרית חזרה הביתה. לצערי, האגודה להתנדבות עוצמת עיניים", מטיח גופשטיין. "על כשרות בדירות הם השקיעו מיליונים, ומה עם קשרים מסוכנים? פעם בשנה הם מביאים מרצה מ'יד לאחים' וחושבים שזה מספיק. כל עוד הרבנים והגורמים האחראים ייתנו לבנות לשרת במקומות כאלו, הם לא יוכלו להגיד ידינו לא שפכנו את הדם הזה", אומר גופשטיין.

"השירות הלאומי סטה מדרכו"

תקנים של בנות שירות לאומי במסגרות חילוניות לחלוטין פרושים על פני מגוון מוסדות, בעיקר בשירות המדינה. בנות השירות הלאומי משתלבות לא רק בבתי החולים, אלא גם בתחום הביטחון במסגרת השב"כ והמשטרה, וגם בבתי המשפט ושירות בתי הסוהר. על פי נתוני מנהלת השירות הלאומי-אזרחי, כיום משרתות במסגרות השירות הלאומי בסך הכל כ-8,500 בנות דתיות. מתוכן למעלה מ-3,000 (!) בנות מתנדבות במשרדים הממשלתיים השונים כמו בתי חולים, משטרה, שב"ס, בתי משפט ועוד, וזאת מלבד תחום החינוך. מדובר

במספר לא מבוטל של בנות אשר מצויות במשך שנה שלמה מדי יום מול אתגר רוחני וחברתי לא פשוט.

על מנת לשבר את האוזן ולהבין מול איזו מערכת עלולה הבת למצוא את עצמה, נזכיר לדוגמה את מערך השירות במשטרת ישראל. רק בשבוע שעבר פורסם כי ניצב ניסו שחם צפוי להגשת כתב אישום נגדו בעבירות פגיעה והטרדה של כתשע שוטרות זוטרות שעימן עבד במשטרה. לא מעט פרשיות נוספות של שחיתות מוסרית במשטרה נחשפו לאחרונה. כך, למשל, ניצב משנה אילן מור (שפיקד על פינוי עמונה) נחקר גם הוא לאחרונה בחשד להטרדה של שוטרות. בכיר במח"ש סיפר לאתר 'מאקו' כי קיימים לא מעט תיקים נגד שוטרים וקצינים בעבירות מסוג זה, ורוב העבירות מתבצעות דווקא מול השוטרות הצעירות, בגילאי 18-19. השוטרות אמנם אינן בהכרח בנות השירות הלאומי, אך עובדה היא שהצעירות חסרות הניסיון משמשות טרף קל לעבריינים בתוך המערכת הסגורה. אבל לא רק הורים מודאגים משיבוץ של בנותיהן במסגרות חילוניות ובעייתיות. הרב יעקב אריאל, רב העיר רמת גן, מביע דאגה מהמצב בשטח: "אני נתקל שוב ושוב במקרים בעייתיים של בנות במהלך השירות. יש בנות במשטרה, במשרדי הממשלה, בבתי חולים, והן שם בלי פיקוח מספק. אומר דבר חריף ביותר, אבל לצערי השירות הלאומי סטה מדרכו".

זו קביעה חריפה.

"אני שומע תלונות ממחנכות ומחנכים שהצבא כיום, במקרים מסוימים, עדיף לבנות על פני השירות הלאומי. בנות רציניות לא מוצאות מקום ראוי ובונה ומתפשרות עם מה שיש, ובסופו של דבר הן משלמות מחיר אישי. כיום במערך השירות הלאומי יש מקרים רבים מדי של נזק יותר מתועלת. העמותות צריכות לעשות חשבון נפש", אומר הרב אריאל.

"חייבים לעשות בחינה מעמיקה ולא לשלוח כל אחת לכל מקום. לא תיתכן מציאות כזו. רק השבוע נפגשתי עם מחנכות י"ב והן קוננו בפניי על המצב. אשתי עובדת בבית חולים והיא מספרת שתוך תקופה קצרה הבנות שם משנות את החזות החיצונית. כמובן שהדבר מבטא גם שינוי פנימי. אין מספיק פיקוח, אין מסגרת תומכת. מגיעים אליו סיפורי זוועה על בנות טובים. אין ספק שהשירות הלאומי הוא מפעל חשוב ומבורך ושהעמותות לא חפצות חלילה לפגוע בבנות. אבל בגלל שכיום הוא כל כך גדול, מצטמצמות האפשרויות למקומות טובים וכך צצות בעיות של חוסר התאמה. אני פונה לראשי העמותות ומבקש מהם לערוך שידוד מערכות בהקדם".

הרב שמואל אליהו, רבה של העיר צפת, נחרץ אפילו יותר: "חד משמעית, אסור לשום בת לשרת במשטרה, כנ"ל בבית המשפט, בבתי סוהר ובתי חולים ובכל אותם מקומות המועדים לפורענות. זה בבחינת 'ייהרג ובל יעבור', מדגיש הרב. את העמותות רואה הרב אליהו כאחראיות הישירות לשלומן הפיזי והרוחני של בנות השירות. "אני חושב שמי ששולח בת למקומות מסוכנים ובעייתיים כאלו - צריך לדעת שכל קלקול ונפילה של בת צעירה תלויים על צווארו עד לסוף הדורות".

בראש ובראשונה מבהיר הרב אליהו כי "משטרת ישראל אינה מקום ראוי לבת דתית. משטרה זו בעיית הבעיות, כי האווירה שם היא דורסנית וכוחנית. השוטרים רגילים לחלק הוראות ולנצל את סמכותם. ניסו שחם הוא לא הניצב היחידי שניצל כוח פיקודי. זו האווירה במשטרה. זו אווירה בעייתית והנרמסים הראשונים מטבע הדברים הן נשים בכלל ובמיוחד בנות השירות הצעירות והתמימות". בדבריו מכוון הרב שמואל אליהו לכל אותן פרשיות שהתפרסמו בשנים האחרונות על בכירים בצמרת המשטרה, אשר הואשמו בהטרדות חמורות ובניצול

יחסי מרות כלפי נשים, פרשיות המצביעות לטענתו על שחיתות מוסרית בארגון. במאמר שפרסם לפני מספר חודשים באתר ynet ציין הרב אליהו כי על אף ההאשמות החמורות נגד ניצב ניסו שחם, אשר הושעה מתפקידו, שוטרות לא העזו לאורך השנים להתלונן נגדו". אם הקצינות הרגישו שהמערכת המשטרית לא תיתן להן גיבוי על תלונות אונס וניצול מיני - אזי כמה נחשבות בנות שירות לאומי?", שאל הרב. "היו עוד לא מעט פרשיות עם קצינים בכירים מצמרת המשטרה שנחשפו, וזה מלמד על קצה קצהו של מה שקורה שם".

אולי במקום איסור גורף לשרת במשטרה ובמקומות דומים, יש לתת את הדעת על ניסיון למיגור התופעה ועל הענשת העבריינים בכל חומרת הדין?

"תביני, אנשים שבאים מעולם של נתינה ותרומה עלולים להיפגע ביתר שאת כאשר הם נפגשים עם מציאות חיים כה כוחנית. גם בנות מהציבור החילוני ואפילו קצינות ותיקות ומשופשות מתקשות להתמודד עם מציאות החיים שם", מציין הרב. "לא צריך להיות מקורב יותר מדי כדי להבין שהאווירה במשטרה היא כזאת. בתוך שנתיים מצאו את עצמם שני ניצבים שנמצאים בראש הפירמידה קשורים להתנהגות בלתי הולמת כלפי נשים. מדובר בשני ניצבים שאמורים לשמור על החוק וטוהר המידות ואמורים להגן על מתלוננות מפני הטרדות שכאלה. מהי הדוגמה הראויה שיש לשאר השוטרים והמפקדים העומדים תחת פיקודם של אותם ניצבים?" תמה הרב.

"אבא זצ"ל היה אומר לבנות שיצאו לשנת שירות להקפיד על הכלל: 'בבית או כמו בבית'. הבת צריכה לשרת במקום שהוא קרוב לבית או בסביבה תומכת שאנשים משגיחים ואחראים עליה. במקום שאין פיקוח על הבת או שהפיקוח ניתן על ידי אנשים לא מתאימים - שם יצוצו כל

הבעיות". הרב אליהו מביע התנגדות מוחלטת לשירות במקומות שאינם תואמים אורח חיים דתי: "עלינו לשמור על הבנות שלנו. אווירת השירות חייבת להיות מתאימה ובונה ולא חלילה הורסת. אני לא מתנגד באופן עקרוני למפעל השירות הלאומי, ברור שזה חשוב. הנתינה והתרומה לזולת בפני עצמן הן בעלות ערך רב¹, אבל יש לשים לב ששכרו לא יצא בהפסדו. יש צרות גם בבתי חולים", מוסיף הרב אליהו. "נתקלתי אישית בבנות שהתחילו קשר עם גברים יהודים וערכים בבתי החולים. על החסד הזה של שירות בבית חולים מתרחשים מעשים חמורים ביותר. כשאבא היה מאושפז בבית החולים ראינו כמו עינינו את הקשרים בין אחים יהודים וערכים לבנות השירות הלאומי. זה מתחיל בקשר טכני, שבלא מעט מקרים בסופו של דבר הבנות היהודיות מוצאות את עצמן מסובכות ופגועות. צריך לדעת, יש כיום מגמה להכניס אחים, רופאים וכוח אדם ערבי ופלשתיני לבתי החולים. יש תקצוב מיוחד לשם כך, ובשל כך עלינו להיזהר עוד יותר".

הרב שמואל אליהו ממליץ על הקמת ועדה שתבחן "לעומקם של מקומות" האם הם ראויים אם לאו. "צריך להקים ועדה שבין חבריה יעמדו גם ראשי אולפנות ומחנכות שמינית, שיקבעו אילו מקומות בשירות אכן מתאימים וראויים לכת דתית ואילו לא". הרב יעקב אריאל מצטרף אף הוא לקריאה להקמת ועדה כזו².

"לא כל המקומות ראויים לבנות"

¹ כבר נתבאר לעיל שאין בשירות הלאומי לא תרומה לזולת ולא תרומה למדינה כי אם להיפך.
² המלצה זו כבר הוכחה כלא יעילה. כפי שהתבאר לעיל כבר הוקמה ועדה כזו בשנת תשמ"ז ובמשך למעלה מ-25 שנים לאחר הקמתה כל הארגונים המפעילים את השירות הלאומי מתעלמים לגמרי מהמלצותיה. הפתרון הוא אחד ופשוט - שההורים יחוסו על בנותיהן והבנות יחוסו על עצמן ויתרחקו לגמרי מהשירות הלאומי וכפי שהורו כל גדולי ישראל בחכמתם הרואה את הנולד.

יעל גולדשטיין, מחנכת שמינית באולפנת כפר פינס, טוענת כי הגורם המרכזי המשפיע על איכות שנת השירות של הבת הוא רמת הליווי של הרכזת נציגת העמותות. "אין ספק שהתפקיד של הרכזת הוא מאוד משמעותי. יש מקומות שאני שולחת אליהם את הבנות שלי מכל הלב, כי אני יודעת שהרכזת באזור תלווה אותן כמו שצריך. לעומת זאת, יש רכזות שרואות את התפקיד שלהן כמשהו טכני בלבד של שיבוץ בנות, סידור בדירה וזהו. חשוב שלא תהיה רכזת שבאה לעשות וי וללכת הביתה אלא מישהי עם נשמה, שיודעת לתמוך ולהיות שם בשביל הבנות".

עיקר הקושי שעימו נאלצות להתמודד בנות השירות, אליבא דגולדשטיין, הוא היציאה מהחממה המוגנת והתמימה אל העולם המורכב שבחוץ. "אני מאמינה שהיציאה של הבת אל העולם צריכה להיות בהדרגה ואסור לזרוק אותה בבת אחת לתוך המים הסוערים. יש המון התמודדויות במהלך השירות ורכזת טובה היא זו שמלווה את הבת גם ברגעים בעייתיים, שמה לה גבולות ומהווה כתובת כשלבת לא פשוט".

הרב יוסי כהנא, ראש אולפנת אמנה בכפר סבא, רואה בקשר המתמשך של הבוגרת עם האולפנה משענת הכרחית לצליחת השנה. לאור מקרים חוזרים ונשנים של בוגרות בנות שירות אשר נקלעו לקשיים ונוקקו לתמיכה ולאוזן קשבת, הקימה האולפנה מיזם ייחודי: מחנך י"ג. "מחנך י"ג מהווה כתובת רציפה ומיוחדת עבורן, לכל דבר הכי קטן. הבנות יודעות שגם לאחר שהן סיימו את האולפנה הן חשובות לנו ואנחנו כאן בשבילן. אנחנו גם משתדלים לשמור איתן על קשר ולנסוע לבקר כל אחת במקום השירות".

הרב כהנא מציין כי ישנה חשיבות מכרעת לכוון את הבנות עוד בשלב המוקדם של גיבוש ההחלטה היכן לשרת: "אנחנו מכוונים את הבנות ללכת למקומות טובים. גם מהמקשרות מטעם השירות הלאומי אנחנו מבקשים לכוון את הבנות שלנו רק למקומות שמתאימים לבנות אולפנה. מקומות שבהם הן לא תיפגענה מבחינה רוחנית. נכון, זו בסוף החלטה של הבנות, אבל אנחנו מדגישים בפניהן למה חשוב לשים לב בתהליך הבחירה". הרב יוסי מוסיף ומציין: "לצערי, לא כל המקומות ראויים. יש בפירוש מקומות בעייתיים שאני לא אמליץ לבנות שלנו ללכת ולשרת שם".

שר שלום ג'רבי, מנכ"ל המינהלת לשירות הלאומי-אזרחי, אינו מתכחש למציאות המורכבת. ברור לכולנו שבשטח יש בעיות, לא הכל טוב ומושלם ולשם כך אנחנו פה. צריך לזכור שבשירות יש 16,000 תקנים, ואני כממונה מטעם המדינה אחראי על כלל המגזרים המשרתים במדינה. אין זה מתפקידי לבוא ולבחון איפה כל נער ונערה משרתים. יחד עם זאת, מתוך דאגתי לבנות, כאב לבת בשירות לאומי וכאיש הציונות הדתית, אני כמובן שואף שכל בת שתיכנס לשירות תצא ממנו לפחות אותו דבר ושלא תיפגע חלילה מבחינה רוחנית. וברור שכל בת היא עולם ומלואו".

ג'רבי מטיל את כובד האחריות דווקא על הבנות עצמן: "בשירות לאומי, בשונה מהצבא, לא מכריחים את המתנדבות היכן בדיוק לשרת. אף אחד לא מכריח אותן לשרת במקום כזה או אחר. זו בחירה אישית של המתנדבת עצמה".

אבל מדובר בסך הכל בבנות צעירות. מדוע העמותות מציעות להן מקומות שאינם הולמים?

”אין ספק שמתפקידן של הרכוזות והמפקחות לפרט בפני הבת את מהות המקום ולפרוש בפניה את מכלול השיקולים. אבל גם על הנערות לבדוק ברצינות את ההתאמה שלהן למקום. כשאני נפגש עם שמניסטיות לקראת שירות אני תמיד מעודד אותן 'תשאלו שאלות, תבררו, תבדקו, אל תתביישו'. הרי לשם כך העמותות כאן”.

ג'רבי קורא להורי הבנות להיות שותפים עד כמה שניתן בהחלטת בנותיהן היכן לשרת. ”אני פונה להורים להיות מעורבים יותר. ייתכן שהנערה מתוך תמימות והתלהבות הולכת למקום שלא בהכרח מתאים לה. כאן תפקידנו כהורים להתערב ולכוון. אדרבה, תשבו עם הבת ותדברו, תתעניינו. וגם לאחר שהבת סגרה אתם יכולים לנסוע למקום, להתרשם ולהביע את דעתכם”, מסביר ג'רבי.

ירון לוי, מנכ”ל 'האגודה להתנדבות', אומר בתגובה לטענות שהועלו בכתבה כי ”לאגודה צוות מדריכי אורייתא עשיר ומערך כשרות שעובר בכל הדירות ומקומות השירות כדי לוודא שהבנות מקבלות את המעטפת הטובה ביותר. לצד אלה ישנה עו”ס לכל מחוז. לכל קבוצת בנות ישנה רכזת שכל תפקידה לוודא שהבת מקבלת את התמיכה הטובה ביותר, ושהיא משרתת במקום ראוי השומר על כבודה ואורח חייה. היא, ביחד עם מנהל המחוז, מונחים למנוע כניסת בנות למקומות שאינם ראויים”.

לגבי המלצות הרבנים להקים ועדה שתדון במקומות השירות הראויים, אומר לוי כי ”בראשות האגודה עומד אחד ממנהיגי הציבור הרבניים החשובים בדורנו, הרב צפניה דרורי שליט”א, שמתווה את מדיניות האגודה. מי שיכול וראוי לקבוע 'תו תקן' לשירות לאומי, הוא רק מי שחווה ומלווה ברמת היומיום את הנעשה במקום השירות - צוות האגודה והרכוזות. האמירה שיש להוציא החלטות חינוכיות ערכיות אלו

מידי אותו צוות מקצועי ומסור, כולל אמירות קטגוריות של "ייהרג ובל יעבור", בלתי אחראית כלפי אותן בנות ומקומות השירות שמוציאים להם שם רע שלא כדין".

לדברי לויץ, הטענה שהשירות הלאומי מקלקל היא טענה של מי שלא מצוי בפרטים ובהתמודדויות היומיומיות של העוסקים במלאכה.

באשר למתרחש בבתי החולים אומר לויץ: "המקרים הבודדים של קשרים בין בנות לבני מיעוטים, קרו ברובם לפני השירות, או במהלכו שלא במסגרת השירות עצמו (בתחנה המרכזית, במסעדה וכדומה). נפגשנו עם אותו ארגון שמצוטט בכתבה ונוכחנו שלצערנו הוא מעצים את התופעה כדי למנף את פעילותו, ולתחושתנו לא תמיד לשם שמיים. למרות כל הנ"ל, כל גורם שיפנה אלינו ויסב את תשומת ליבנו לליקוי במקום זה או אחר, אנו הראשונים שנתגייס לטפל באותו מקרה מתוך תחושת שליחות ואחריות¹⁰. ברוך ה' שיש את מסגרת השירות הלאומי שיכולה לטפל במקרים אלו, וחבל שיש שמנצלים את ההזדמנות לנגח את השליח שעושה מלאכתו נאמנה".

¹⁰ דבריו אלה של ירון לויץ הינם אחיזת עיניים ותו לא שהרי כבר בשנת תשמ"ז הזהירה ועדה מיוחדת שבדקה לעומק את תפקוד השירות הלאומי מפני שליחת בנות למקומות בעיתיים כמו מד"א,בתי הסוהר, משטרת ישראל ובתי המשפט וכל העמותות המפעילות את השירות הלאומי התעלמו לחלוטין מהמלצות אלה על חשבון הפקרת הבנות. ההסבר היחיד המתקבל על הדעת לאור אדישותם של רבני העמותות ומנכ"ליהם לנתונים הזוועתיים המוצגים לעיל הוא- כפי שנתבאר לעיל- תקציבי העתק הזורמים לכיסיהם כתוצאה מהשירות הלאומי אשר בעבורם מוכנים הם להפקיר את בנות ישראל ולאחז עיני ההורים כאילו הם פועלים מתוך "תחושת שליחות ואחריות" כלפי הבנות.

שירות לאומי, היכן?

כדי למנוע תופעות חמורות של פגיעה מינית בבנות השירות הלאומי, יש להתייחס בחומרה לכל תלונה סבירה מצד הבנות, ולמנוע שיבוצן לשירות תחת הנהלת אנשים שאינם בחזקת כשרות בתחום הצניעות

רופא או מנהל או אחראי אחר. וכך צוות העובדים יידע שמי שסרח יוצא מהעבודה. גם מקרה אחד של פגיעה דיו כדי להפסיק לשלוח בנות לאותו מוסד עד למיצוי העונש בפוגע, והבטחה שכל הצוות מודע לחומרה של המעשה והדבר לא יחזור שנית. אך מאחר וקשה מאוד למנוע סעיף זה, כי הפוגע יכחיש או יטען שהנערה אשמה, על כן בכל מקום שיש תלונה מצד בת, והתלונה סבירה, יש להפסיק את השירות הלאומי באותו מקום, עד שיתברר בוודאות שנעשו כל המאמצים למנוע מקרים כאלה בעתיד.

3. המורים, ההורים והאחראים על השירות, חייבים להכין את הבנות בצורה מדוקדקת ומעמיקה לקראת יציאתן לשירות.

הורים ומורים, אל תשלחו את הבנות למקום שאינו בחזקת כשרות בתחום הצניעות. בת אחת שנפגעת זה כאילו נפגע עולם מלא. התורה מדמה דבר זה לרצח: "כי כאשר יקום איש על רעהו ורצחו נפש כן הדבר הזה".

ידע אני מראש את ההשגות שאקבל: מה זה שונה מכל מקום עבודה אחר, מדוע אני לא סומך על הבנות, וכי' וכי'. אני לא מותוכם עם בעלי הדעות האחרות. באתי להשמיע את דעתי, וההורים והמורים ישקלו את הדברים.

קיבלתי פנייה ממספר בנות שנפגעו מינית בהיותן בשרות הלאומי, על ידי גברים שהיו ממונים עליהן. אותן בנות אומרות שזו יודעות על עוד בנות שנפגעו, אך אלו לא רוצות להתלונן כי הגילוי יפגע בהן, וגם משום שהן לא מאמינות שיתייחסו ברצינות לטענותיהן ויטפלו בהן בצורה רצינית. הבנות זועקות מעומק ליבן ומבקשות להשמיע ולעורר את כל האחראים לשים לב למה שקורה - כי זו תופעה לא חריגה כל כך.

אני מוצא צורך להתייחס לדבר ברבים ולהביע את דעתי.

1. אין לשלוח בנות לשירות לאומי למקום שהוא בתהלת אנשים שאינם שומרים תורה ומצוות, ושאינם בחזקת שומרים על איסורי נגיעה. זו אינה חומרה אלא סברה ישרה. הסיכון של פגיעה מוסרית קיים, ואין כל היתר להיכנס לסיכון כזה. גם בנות חזקות באופיין אין לשלוח למקומות כאלה, וכל שכן בנות שאינן חזקות באופיין ובהשקפתן - אין להעמיד אותן בניסיון.

2. האחראים על השירות הלאומי צריכים להתייחס בחומרה רבה לכל מקרה של פגיעה מינית, ולהימנע מלשלוח בנות לאותו מוסד או מערכת מוסדות שאצלהם קרה הדבר, עד אשר המוסדות הללו ימצו את הדין וירחיקו את הפוגע מהעבודה, בין אם זה

"בת אחת שנפגעת זה כאילו נפגע עולם מלא. התורה מדמה דבר זה לרצח"-דברי הרב זלמן ברוך מלמד רב העיר בית א-ל בעיתון "בשבע".

שאלות ותשובות נפוצות אודות השירות הלאומי

שאלה: אמנם רבים מהמקומות אליהם מופנות בנות לשירות לאומי ע"י העמותות המפעילות את השירות הם מקומות בעיתיים שחלקם ממש מועדים לפורענות וגם הוכיחו את עצמם כגורמים נזק רב לבנות רבות הן עקב השירות עצמו והן עקב תנאי השירות. אך מה הבעיה בשירות לאומי ההתבצע במקום ללא כל בעיות (כמו למשל במסגרת חרדית, ללא גברים, בתום כל יום שירות חוזרת הבת לביתה ושומרת גם על מסגרת הבית) האם גם זה אסור? ואם כן, מדוע?

תשובה: ראשית, צריך לומר באופן חד משמעי כי גדולי ישראל באסרם את השירות הלאומי באיסור חמור בקבעם כי הוא הוא מהאיסורים שחייבים אנו למסור נפשנו עליו, לא חלקו בין מקום פחות טוב ליותר טוב, כך שודאי איסורם של גדולי הדורות האחרונים נגד השירות הלאומי הוא על כל סוג של שירות לאומי ועל כל מקום בו הוא מתבצע בפועל. מעבר לכך ישנן עוד כמה סבות שלא לחלק בין שירות לאומי במקום כזה לשירות לאומי במקום אחר.

א. לאור הנתונים שהובאו לעיל (במאמר של הר' מלמד) שלפיהם בת השירות המאיישת משרה כלשהי תופסת מקום עבודה שיכל להיות מאויש ע"י מובטלת/ת הזקוקים לכסף הרבה יותר מבת השירות, גם שירות במקום כשר בא על חשבון אותם מובטלים.

ב. השאלה שצריכה להישאל היא לא רק היכן עושים את השירות אלא מטעם מי עושים את השירות? אם למשל הגוף המפנה למקום שירות ללא בעיות צניעות או בעיות אחרות היה הכנסיה הנוצרית, האם בת היתה מעלה בדעתה להתנדב לשירות זה? כלומר, כשמדובר בהשקעת שנתיים בהתנדבות מתוך מטרה ערכית ודאי שגם הגוף שמטעמו מתבצעת התנדבות זו חייב להיות תואם לערכי המתנדבת. כפי שמתבאר היטב בחומר ובמאמרים שהובאו לעיל, כל הגופים המפעילים כיום את

השירות הלאומי מפנים בנות גם למקומות שהנזק לבנות הוא עובדה בדוקה ומנוסה לפעמים כבר לאורך שנים (ורק לשם דוגמא: ועדה שמינה מזכ"ל המפלגה הדתית לאומית לפני יותר מעשרים וחמש שנה (תשמ"ז) לבדוק את ענין השירות הלאומי פרסמה וז"ל: "לאור המצב כפי שנצטייר בפני הועדה אנו ממליצים להפסיק את השירות במד"א, בתי הסוהר, בבתי המשפט ובמשטרה". עד היום, (במשך למעלה מ-25 שנים ! !) מופנות בנות לכל התחומים הנ"ל בניגוד להמלצות הועדה ע"י כל העמותות המפנות לשירות לאומי.

אם כן, כיצד יכולה בת להתנדב במסגרת ארגון המפקיר חלק גדול מאחיותיה תמורת בצע כסף ותו לא, ללא כל חשש מהנזק העלול להיגרם לבנות אלה במהלך השירות??

האם יכולה היא להתעלם מכך שהיא שותפה לאירגון הפוגע באחיותיה פגיעה שעשויה ללוותן למשך כל חייהן?? (ובפרט שבמעט התפקידים ה"כשרים" משתמשים כפתיון גם לשאר הבנות לומר "כשרים אנחנו" וכל רצוננו "להיטיב ולגמול חסד עם הזולת").

שאלה: הבעיות והסכנות שצויינו לעיל אודות למקומות השירות השונים נכונות גם לגבי מקומות עבודה לא מעטים בהם מועסקות נשים דתיות ואפילו חרדיות. מדוע אם כן אין איסור על יציאת נשים לעבודה בדומה לאיסור שנפסק לגבי השירות הלאומי?

תשובה: אכן, חלק מהסכנות אודותן דובר לעיל מצויות גם במקומות עבודה שונים וודאי שכל אשה צריכה לבדוק כל מקום עבודה ולראות שאכן הוא תואם את גדרי הצניעות ובכל מקרה של ספק להיועץ במורה הוראה מובהק שיכריע אם אפשר לקבל את הצעת העבודה או שיש לדחותה. עכ"ז עדיין יש מספר הבדלים מהותיים:

א. יש הבדל גדול בין מצב שכל אשה נתונה תחת מעסיק אחר לבין מצב שגוף אחד שולט על כמות כה גדולה של בנות ועושה בהן כרצונו, על אחת כמה וכמה שהשליטה על כל הבנות נעשית ע"י גופים פוליטיים דבר הגורם לכך שאין כלל ודאות לגבי אופים של השולטים על הבנות וההחלטות שיוכלו לקבל לגביהן ובפרט שבדר"כ בעלי הדעה ומקבלי ההחלטות הינם אנשים פורקי עול ומומרים. כלומר, גם אם בהווה היה ניתן לומר כי מסגרת השירות הלאומי פועלת כשורה אי אפשר לדעת מה ילד יום ומה יחליטו אלה שבנות השירות תיפולנה לשליטתן במסגרת חילופי משמרות פוליטיים כאלה או אחרים.

ב. במסגרת השירות הלאומי המדינה והאגודות הן שמגדירות את המקומות שאליהם יגויסו הבנות מה שמבטיח שליחת בנות למקומות מפוקפקים, מה שאין כן במציאת עבודה האשה עצמה מגדירה את מקומות העבודה הראויים לה.

ג. עצם הקיום של מסגרת הבנויה על עקרון של הסכמה לתת את הבנות לשירות לאומי מקשה על האפשרות להתנגד לשירותן במסגרות אחרות באם יוחלט על כך ע"י השלטונות

ד. אשה היוצאת לעבוד פועלת בזה למען בני ביתה ועושה את המוטל עליה מבחינת דרישת התורה בעוד שהשירות הלאומי בא לשרת את המדינה ובדר"כ בא על חשבון מטרתה העיקרית של בת ישראל ודוחה אותה לזמן מאוחר יותר ללא כל הצדקה לכך.

שאלה: האם בת הממלאת את חובתה ואינה מתגייסת לשירות לאומי לא סוגרת בכך בפני עצמה דלתות ופוגעת באפשרויותיה להתקבל למקומות עבודה או מוסדות לימוד?

תשובה: לגבי מקומות עבודה - גם במקומות אשר חוששים מפני קבלה לעבודה של אלה שלא שירתו בצבא וכד' הסבה לכך היא שמא ישנה בעיה כלשהי בתפקודם ובכישוריהם. כשברור למעסיק כי הסבה שבגינה לא התגייסה בת לשירות הלאומי או הצבאי הינה סיבה הלכתית אין לו שום התנגדות עקרונית לקבלתה לעבודה.

באשר לקבלה למוסדות לימוד- בנות שלא שירתו בשירות הלאומי מטעמי דת יכולות ללמוד בכל מוסדות הלימוד. יתכן ויקבלו פחות הטבות בכל הנוגע לשכר לימוד וכד' אבל בת ישראל המאמינה באלקי ישראל יודעת כי משמירה על קדושתה וצניעותה לא יגרם לה שום הפסד וכל מה שלא תקבל באיסור ישלם לה הקב"ה כפל כפליים בהיתר. מה גם שכשמדובר באיסור כה חמור ודאי שכל טענה של הפסד מילגה וכד' נדחית על הסף. גם כאן חשוב לציין כי לא כל מוסד מהמוסדות המציעים הכשרה כזו או אחרת מתאים לבנות ישראל ומן הראוי לכל בת לתת דעתה היטב לאופי המוסד בו היא מתכוונת ללמוד ולרמת התאמתו לקדושתה וצניעותה של בת ישראל.

שאלה: סוף כל סוף הרי ישנם רבנים רבים בצה"ד התומכים בשליחת הבנות לשירות לאומי והרואים בכך ערך חשוב. האם ניתן להאשים רבנים בכך שהם מתעלמים מטובת הבנות ופועלים בניגוד לדעת התורה?

תשובה: אכן עד כמה שקשה לקבל זאת, לאור כל הנתונים שהובאו בחוברת זו עולה כי רבנים נותנים יד ותומכים בדבר שנאסר ע"י גדולי וזקני הדורות האחרונים ומתעלמים לא רק מדעת התורה אלא גם מהמציאות הקשה והכל כך ברורה בשטח המראה עד כמה ראו גדולי ישראל את הנולד. לאחרונה פרסם הר' זלמן ברוך מלמד מראשי רבני הצה"ד התומכים בשירות הלאומי מאמר בו טען כי אסור לשלוח בנות למקומות שהאחראים אינם שומרי תורה ומצוות מחמת כמה וכמה מקרים שארעו לבנות במקומות אלו במהלך השירות. בתוך דבריו אמר: "הורים ומורים, אל תשלחו את הבנות למקום שאינו בחזקת כשרות בתחום הצניעות. בת אחת שנפגעת זה כאילו נפגע עולם מלא. התורה מדמה דבר זה לרצח: "כי כאשר יקום איש על רעהו ורצחו נפש כן הדבר הזה".

דבריו אלה של הר' זלמן ברוך מלמד הם הודאת פיו של אחד מבכירי רבני הצה"ד כי רבני הצה"ד אשר עמדו מנגד להוראתם ואזהרתם של גדולי הדור הם שותפים במשך כמעט ארבעים שנה לעבירה הדומה בחומרתה לרצח וזאת אם נצא מנקודת הנחה שבת אחת בלבד נפגעה (כשבפועל הנתונים מדברים על הרבה יותר וכפי שהובא לעיל במאמרים מפיהם של רבני הציונות הדתית עצמם המודים היום בכאב על הרס בנות רבות מבחינה רוחנית ונפשית).

היש עוד מקום להסתפק בצדקתם של גדולי הדורות האחרונים ובחומרת פשעם של כל אלה אשר המרו את פיהם ושותפים להפקרת בנות ישראל גם אם שם "רבנים" נקרא עליהם?!

שאלה: מה הדבר העדיף ביותר לעשות עבור בת שהבינה כי אין שום צד של היתר ללכת ל"שירות לאומי"?

תשובה: אחרי שמתברר כי האולפנות שותפות מלאות להכשלת תלמידותיהן בשליחתן לשירות הלאומי ודאי שאין בדרך חינוכן משום הכנתה והדרכתה של בת ישראל לתפקידה הנשגב כאשה וכאם בישראל ולכן, הדבר הנכון ביותר הוא לקבל הדרכה והכנה במקום הנאמן לגדולי ישראל ומחנך בנות ישראל בהכוונתם. כיום ב"ה קיימות מדרשיות רבות בהן יכולה כל בת ישראל להשלים את אשר לא לימדוה באולפנה. בתיאום טלפוני ניתן לערוך סיור מדרשיות ולמצוא את המדרשה המתאימה ביותר עבורך ועבור חברותיך ולקבל את ההכנה וההדרכה הראויה לקראת הקמת בית נאמן בישראל שיהיה מושתת על אדני התורה ומודרך על ידה בהתאם לדעת גדולי התורה בכלל וגדולי דורנו בפרט. נשמח לסייע ולעזור בכל הכרוך למציאת מדרשה המתאימה עבור כל בת [מספרי הטלפון נמצאים בתחילת החוברת]. במידה ויש בעיה כלשהי בכניסה למדרשה לתקופה מסוימת ניתן למצוא פתרונות

אחרים בהכוונתם של תלמידי חכמים וגם בכך נשמח לעזור לכל מי שרוצה בפיתרון המונחה ע"י תוה"ק.

זכות הדפסת והפצת החוברת תעמוד
למסייעים שליט"א להתברך בכל הברכות
הכתובות בתורה ולזווג הגון במהרה של:
מרדכי בן רות הי"ו.

