

הלכות צדקה והלכות מעשר כספים

בעברית ובספרדית

הועתק והוכנס לאינטרנט
www.hebrewbooks.org
ע"י היום תשס"ט

תדפיס מספר

דיני ממונות

ח"א וח"ד

מאת

עזרא ב"ר יוסף בצרי

אב"ד ירושלים

הוצאת
מכון התורה והמסורה
הוצאת
מכון התורה והמסורה

ירושלים תשנ"ב

הלכות צדקה
והלכות מעשר כספים

©

כל הזכויות שמורות

יחזא לאור בסיוע המשרד לעניני דתות,
אגף ארגונים ומוסדות תורה, המחלקה לשיבות.

מכון הסעב

for research and the publication
of manuscripts and printed works
p.o.b. 6040 Jerusalem, Israel

מכון הסעב

לחקר ועריכת ודפוס ספרים ייחודיים
ת.ד. 6040, ירושלים, ישראל

טל: 02-280-735 פקס: 894317

ספר זה

יצא לאור

בנדבת האדון אברהם חזוט יצ"ו
לכבוד אביו היקר ואמו היקרה
מר ומרת רחל ויעקב חזוט הי"ו

יהי רצון שזכות המצוה הקרושה
תגן על כולם.

ESTE LIBRO HA SIDO
PUBLICADO GRACIAS AL SENOR

ALBERTO AZOUT

EN HONOR DE SUS PADRES

JACOBO AZOUT
RAQUEL AZOUT

התוכן

תג—תכ

תג

תה

תו

תט

תיג

תיז

תטו

תטז

שער שנים עשר : הלכות מעשר כספים

פרק ראשון: חיוב מעשר כספים

פרק שני: סדר הפרשת המעשר

פרק שלישי: מאיזה ריוח חייב להפריש

פרק רביעי: סדר חלוקת המעשרות

פרק חמישי: סחורה במעות מעשר

פרק ששי: ספק המתעורר במעות מעשר

פרק שביעי: המפריש חומש למה מותר להוציאו

פרק שמיני: פרטי דינים בהקדש, צדקה ומעשר

פרקי מוסר

פרק אחד עשר: מעשר ממון

תסז

הלכות מעשר כספים

פרק ראשון

חיוב מעשר כספים

א. חיוב אדם להפריש מעשר מהכנסותיו הכספיות. לסברת רוב הפוסקים החיוב מדרבנן. ויש אומרים שהוא מהתורה. ויש אומרים שהחיוב הוא מהמנהג¹.

1 הסוברים מדאורייתא. כן משמע לכאורה מהספרי. ולפי הרדב"ז בפי' הרמב"ם הראב"ד יסבור כן. ועי' חת"ס יו"ד סי' רל"ב שכת' דמהרי"ל ס"ל דהוי דאורייתא. ודבריו סותרים למ"ש בסי' רל"א. ועי' בשו"ת ציץ אליעזר ח"ט סי' א' פרק ג' מ"ש בזה. והסוברים מדרבנן. לפי' הרדב"ז הרמב"ם בפ"ט מה' מלכים. טו"ז יו"ד סי' של"א סל"ב מדמהו למעשר. הר"ד אופנהיים בתשו' חות יאיר סי' רכ"ד בברכ"י יו"ד סי' רמ"ט ס"ק ג' דהכנה"ג משם תשו' מהרי"ל סי' נ"ד וניז' סובר דמעשר כספים מדרבנן. הרב צידה לדרך מאמר א' כלל ד' פ"ו הביאו בברכ"י ומסקנת הברכ"י יו"ד סי' רמ"ט ס"ק ג' ועי' בעין זוכר שכת' שסברת הב"ח היא דחוייה הגר"א הביא מרדכי בשם הירושלמי וכן מסקנת הגאון ר' שלמה לניאדו בבית דינו של שלמה יו"ד סי' א'. וחקרי לב יו"ד סי' ק"ב עמוד ר"ג. ועי' מזמור לאסף עמוד מ"ה. וכן דעת נוב"י יו"ד סי' ע"ג. וכ"נ דעת הרב שער אשר חיב חו"מ כט דפ"א ע"ד.

והפוסקים הסוברים שמותר לנסות במעשר כספים שהבאנום לקמן משמע דס"ל דהוי דרבנן והארכתי בזה במקום אחר והיעלתי שנראה יותר לפסוק כן. וכ"כ בזכור לאברהם מערכת מ' שבס' פחד יצחק. ועי' בשד"ח כללים מע' נ' כלל ט"ז. ועי' ברוח חיים לר"ח פאלגי יו"ד סי' רמ"ו ס"ד שכת' כל ישראל חייבים להפריש מעשר כספים. וכ"כ בסי' רמ"ט. ועי' בס' ראשון לציון. ויש לזכור שאין זו תקנה מדרבנן בתקופה מאוחרת, אלא דבר שנהגו בו אבותינו אברהם יצחק ויעקב. באברהם כתוב ויתן לו מעשר מכל ביצחק "ויזרע יצחק" וכו' ואמרו חז"ל שהפסוק נאמר לחישוב המעשר שהיה נותן. וביעקב כתוב "וכל אשר תתן לי עשר אעשרנו לך". והסוברים ממנהג הב"ח סי' של"א חות יאיר סי' רכ"ד מגיני שלמה סי' ב' פני יהושע סי' ב' שו"ת יעב"ץ בסי' א' מהחכם צבי ובסי' ג' מהגאון יעב"ץ. בפ"ת יו"ד סי' של"א הביא משם סי' משנת חכמים הל' יסוה"ת דף י"ז ב' ועי' פני משה סי' ב'. ושם כתב שבשו"ת מהר"ם מרוטנבורג סי' ע"ד ס"ל דהוי מנהגא ובמקום אחר כתבתי שאין ממנו ראיה. ומה שתפסו בפשיטות כמה פוסקים בדעת הב"ח שאין חיוב מדרבנן עי' שו"ת יעב"ץ סי' א' מהחכם צבי שמסביר דבריו שהחיוב מדין צדקה ולא ממעשר עני ולעולם שיש חיוב. וכן דעת הבי"ד של שלמה להסביר את הב"ח. עיין בדבריהם. ובשו"ת מהרי"ל בכת"י סימן קלו (ברי"ש מחיאות דף 99) סובר דהוי דרבנן וכ"כ בשו"ת ר' עזריאל דאיינה סימן עט וכתב שצריך לזוהר בדבר חכמים מדברי תורה.

11 ועיין בקונטרס היחיילי מדף מ ואילך וציון למהרח"ו בס' עץ הדעת דט"ו שגלתה יהודה מעוני מעון אי הפרשת מעשר כספים. ובחי"ב דק"ו כתב שצריך לעשר וכו' ועי' בס' חרדים דט"ו ופלא יועץ חיב דט"ו ושבילי אמונה לנכד הרא"ש דט"ו ע"א וראה באגרת הגר"א לבנו.

- ב. אף שכתוב "לא תנסון את ה'" (דברים ו' ט"ז) מ"מ במצות מעשר כספים מותר לנסות, שכך אומר הנביא "הביאו את כל המעשר וכו' ובחנוני נא בזאת אמר ה' צבאות אם לא אפתח לכם את ארובות השמים והריקותי לכם עד בלי די" (מלאכי ג' י')².
- ג. החיוב להפריש אחד מעשרה מהכנסותיו הוא לפי מדה בינונית. דמעצם הדין של צדקה, אם ידו משגת חייב לתת כפי צורך העניים ואם אין ידו משגת כל כך מצוה מן המובחר שיתן עד חומש מנכסיו³.
- ד. עני אין חייב במעשר. מ"מ לא ימנע עצמו מליתן פחות משליש השקל בשנה, כדי לקיים מצות צדקה. (לערך שש לירות ישראליות כיום ועיין בהערה)⁴.

ה. עשיר לא יפריש יותר מחומש מנכסיו. במה דברים אמורים כשאין שם הזקוקים לכך ורצונו להקדיש נכסיו. אולם כשיש נצרכים, ממדת חסידות יכול להפריש יותר מחומש כפי צורכם.

2 ואין חילוק בזה בין מעשר דגן למעשר כספים שכך סוברים רוב הראשונים והאחרונים והסוברים דמותר לנסות בצדקה ודאי ה"ה למעשר כספים דלא גרע מצדקה והם הטור סי' רמ"ו. והרמ"א הביא דעת הטור והב"י ע"ש. חידושי מהרש"א פסחים ט' וכתובות וכ"ד הלכוש בסי' רמ"ו. וכ"כ הרדב"ז בפ"י להרמב"ם פ"ז מה' מתנות עניים. ובספרו מצודת דוד מצוה י' ורמ"ה וכת' טעם כיון שיש בה תועלת לאחרים. חתם סופר או"ח ח"ב. ובמכתב לחזקתו עמוד ס"ז כת' דמהר"ש אוזירא במדרש שמואל ומהראנ"ח בסי' אמרי שפר פ' שופטים ועוד ס"ל דמותר לנסות. וכן נראה דעת מהר"י אבוהב ז"ל במנורת המאור נר ג' כלל ז' פ"ד.

והסוברים דמותר לנסות במעשר כספים (ולא בצדקה) הם ב"י סי' רמ"ז ומתשו' אבקת רוכל (ועי' ברכ"י) וכן משמע מהדרישה וכן נראה מהתוס' תענית ט' ובאו"ז הל' צדקה סי' י"ג וכ"כ בשיטה מקובצת כתובות נ' ע"א משם הרב המעילי. והשר"ח ח"ד מע' נ' כלל ט"ז משם מהרימ"ט בדרשותיו דכן דעת רבינו יונה וברכ"י משם ספר חסידים סי' קד"ם ורבינו בחיי פ' ואתחנן חפץ חיים בספרו אהבת חסד ר' חיים בן עטר בספרו ראשון לציון יו"ד סי' רמ"ז ס"ג ומטה משה ח"ב מעלת צדקה פ"ח וכ"כ הרב פלא יועץ באות מ'.

והסוברים דאסור לנסות בשניהם עי' פ"ת סי' רמ"ז ציין לשל"ה ושאלת יעב"ץ סי' ג' וכתבתי באריכות במקום אחר והעליתי כיון שהטור ורבינו יונה ותוספות ואו"ז וס' חסידים ורבינו בחיי והרדב"ז הרמ"א ודרישה ומהר"ש אוזירא ומהראנ"ח ותשו' אבקת רוכל ס"ג וברכ"י וחתם סופר ור' חיים בן עטר ומהרש"א כולו ס"ל דמותר לנסות אין לחוש לדעת השל"ה והיעב"ץ וזו דעת החפץ חיים זצ"ל. ועי' מעם לועז פ' ראה עמוד תרס"ג.

3 שו"ע יו"ד סי' רמ"ט ס"א. ועי' במקורות שם. ובברכ"י. ועי' מאירי כתובות כ' ע"א.

4 עי' שו"ע סי' רמ"ט ס"ב והאחרונים העמידו דבריו בעני עי' ברכ"י סי' רמ"ט אות ג' ועוד וכ"כ במעם לועז פ' ראה. ומ"ש שיצא לערך — 6 ל"ג, הוא על פי מ"ש בשו"ע יו"ד סי' ש"ה ס"א שהשקל הוא ששה דרהאם כסף וכל דרהאם הוא לערך שלשה גרם נמצא ששליש שקל הוא 6 גרם כסף. והיות ומחיר הכסף היום הוא לערך קילו באלף ל"י יצא חישוב של ה-6 ל"י. ולפי חישוב זה יש לעשות לפי ערך הכסף הנקי בשוק. ולפי זה יחשבו ג"כ בשאר מדינות.

⁵ וכ"כ ביפה ללב ח"ג יו"ד סימן רמו אות יט ועיין במה שציין שם.

תד י"כ הרדב"ז בפ"י להרמב"ם פ"ז מה' מתנות עניים היה שהשיער שני דרהם כסף נקי לשלישית השקל.

וכן בשעת מותו יכול ליתן כמה שירצה, אולם יניח גם ליורשיו לפי שיקול דעתו כשהם זקוקים לכך. וכן אם נותן לתלמוד תורה יכול לתת יותר מחומש.⁵

פרק שני

סדר הפרשת המעשר

- א. בפעם הראשונה יפריש מהקרן מכאן ואילך מהריוח.¹
ב. כשמפריש, יעשה חשבון מדויק שלא יפחית מעשירית וגם לא יוסיף כי להפרשת החלק העשירי יש סוד ויסוד. ואם בדעתו לתת צדקה יותר ממעשר, יוסיף לאחר שהפריש את המעשר ותבוא עליו ברכה.²

5 ע"י כתובות נ' וע"י בהרמב"ם ובמה שעמדו על דבריו הגאונים ב"ד של שלמה שם, וברכ"י סי' רמ"ט ס"א וחילוקו כמ"ש וכת' ר' שלמה לניאדו ז"ל שם דכן ראוי להורות ע"ש באורך וכ"כ במעם לועז פ' ראה. וע"י יו"ד רמ"ט ס"א וברמ"א שם. וע"י שיטה מקובצת בכתובות נ' משם תלמידי רבינו יונה דיניח קצת ליורשים. וע"י שם ג"כ החלק בין עניים לבין ת"ת. וע"י ברכ"י שם אות י"ג וט"ו ובשוריי ברכה סי' רמ"ט ס"ק א' כת' דענין זה (החילוק בין ת"ת לעניים) יסודתו בהררי קודש ע"ש. וע"י שיירי כנה"ג יו"ד סי' רמ"ט הגב"י ס"א משם מהר"י טאטיצאק דעד פלגא יפריש בשעת מיתה וע"י בב"ח. וע"י ב"י סי' רמ"ט שבשעת מיתה יכול לעשות כל מה שירצה. וע"י מאירי בכתובות נ' ע"א שראוי לאדם למצע דרכיו. וע"כ לא כתבנו כמה כי כל אדם יראה לפי הענין היאך להשאיר לבנים וליורשיו. וע"י שאילתות דרב אחאי גאון פ' כי תשא. וכן פסק ב"אהבת חסד" לחפץ חיים ז"ל פרק כ'. וע"י ביפה ללב ח"ג סי' רמ"ט שהאריך בזה. וע"י במעם לועז על מס' אבות עמוד קכ"ב שכשיש עניים לפניו מחלק הכל. וע"י באגרות משה יו"ד סי' קמ"ג והמעין בספרים הנ"ל יראה שמ"ש שם לאסור דבריו תמוהים.

ועיין יפה ללב ח"ג יו"ד סימן רמט אות ז ח"ט מה שהאריך בדין זה.
סי' רמ"ט ס"א לענין חומש וה"ה למעשר ומקורו מירושלמי ריש פיאה. וע"י אבקת רוכל סי' ג' וז"ל "שיש אנשים שמפרישים מעשר מממונם ולא כראוי כי מתחלה אין מפרישין מן הקרן עד שיריחו ומה שיריחו אין מפרישין רק מה שיריחו יתר על הוצאתם וכו' אני אומר כי אינן יוצאים בזה ידי חובתן וכו' כי צריך בתחלה כדי שיהיה מותר לנסות השי"ת בו ושיוכה בזה למעלת העושר שיעשה חשבון מכל אשר יש לו גם מהקרן ומכל עשרה יפריש אחת לא פחות ולא יותר ואם ישאר איזה מותר שאינו מגיע לחשבון עשרה יניחנו בכיס לברדו ולא יערבנו עם השאר. ואחר שהפריש מהקרן יסתחר במעותיו ובכל חצי שנה יעשה חשבון ויראה מה שהרויח וכו' ויקח מעשר. וכ"כ במעם לועז פ' ראה. וכ"כ בפלא יועץ אות מ' וכתב שם עוד דמי שלא יוכל לכוף יצרו להפריש מהקרן לא ימנע מלהפריש מים שנתן לבו לעשות כן על כל מה שהוא מריח וכל הבא לידו משם ואילך יעשר.

2 בשו"ת אבקת רוכל סי' ג' והביאו הכנה"ג וברכ"י. וכ"כ בפלא יועץ אות מ'.

- ג. קודם ההפרשה יתנה בפירוש שחלוקת כסף המעשר תהיה על דעת עצמו וכראות עיניו, ובעת שירצה, שאם לא כן חייב לתתו מיד כדי שלא יעבור על בל תאחר כיון שמצויים עניים, וחייב לתתו לעניים דוקא. וע"י תנאו יכול לעכב המעות, ולתתו לכמה מטרות שיתבארו לקמן.³
- ד. הפריש בסתם ולא נודמנו לו עניים, חייב לתת המעשר בשנה שלישית ושישית לשמטה לעניים. אולם אם התנה כנ"ל בסעי' ג' יעשה לפי תנאו.⁴
- ה. טוב שתהיה לו קופה מיוחדת למעשר כדי שיהיו מעות מצויות אצלו בכל עת שיתבקש לתת.⁵
- ו. כשהזמין לו השי"ת ריוח, תיכף ומיד יפריש מעשר, וסוחר המוכר בכל יום יהיה לו פנקס מיוחד ובסוף היום או השבוע או החדש יעשה חשבון כמה הרויח ויפריש. פקיד או פועל המקבל משכורתו בסוף שבוע או בסוף חדש יפריש מיד בעת שמקבל משכורתו.⁶

פרק שלישי

מאיזה ריוח חייב להפריש

- א. כל ריוח חייב במעשר הן ממסחר, ממשכורת, מתיווך, ממניות, מהגרלה, ממתנה או מירושה. אף שאביו עישר נכסיו חייב הבן לחזור ולעשר מהירושה שהוא מקבל.¹
- 3 שו"ת בית דינו של שלמה לגאון ר' שלמה לניאדו ז"ל עמוד ג"ן סעי' כ' וכ"א, ברכ"י סי' רמ"ט ס"ד. ונהר מצרים הל' מעשר ס"ק ג'.
- ועי' שו"ע יו"ד סי' רנ"ז סעי' ג' ובנו"כ. וכ"כ בשו"ת כנה"ג יו"ד סי' רנ"ז הגה"ט ס"ג משם הרדב"ז ח"א סי' רפ"ד.
- 4 עי' ב"ד של שלמה יו"ד סי' א' משם השל"ה. ומיירי כשלא התנה כמבואר למעין בשל"ה שם וכ"כ בנהר מצרים שם אות ד'. ועי' בס' מעין גנים לגאון מופלא ר' מרדכי עבאדי ז"ל בסופו יו"ד אות צ' סעי' י"ט משם הרדב"ז.
- 5 עי' של"ה מס' חולין (עמוד פ"ד).
- 6 של"ה מס' חולין וכ"כ ב"ד של שלמה ס"ק י"ט. ועי' בגוף התשו' מ"ש משם החות יאיר. וכ"כ מעם לועז פ' ראה וכ"כ באהבת חסד ל"ח ע"ב.
- 1 ספרי מובא בתוס' תענית ט' ע"א ועוד. ודין ירושה כ"כ הברכ"י בס' רנ"א משם השל"ה עי"ש. וכ"כ בנהר מצרים.

- ב. קנה שני מיני סחורות בקניה אחת והפסיד באחת והריוח באחת, מנכה ההפסד מהריוח ומהנותר יפריש מעשר.²
- ג. סוחר שמוכר הרבה מיני סחורות ואינו יכול לעשות חשבון מכל מין בפני עצמו, אם מנהל פנקסי חשבונות מדויקים, יעשה סיכום בסוף כל חדש של הריוח וההפסד, וממותר הריוח יפריש, ואם אינו יכול לנהל פנקס מדויק יאמוד כמה הריוח בחדש ובסוף החדש יפריש. וראוי לנהל חשבון מדויק כדי שיפריש המעשר בדיוק.³
- ד. עשה שני עסקים נפרדים (כגון שיש לו חנות ומניות) והריוח באחד ובאחר הפסיד אין מנכין חשבון ההפסד מהריוח, אלא מכל מה שהריוח יפריש מעשר וההפסד לעצמו.⁴
- ה. סוחר שנוסע ממקום למקום ומוציא הוצאות עבור הנסיעות יכול לנכות הוצאות אלה מהריוח ומהמותר יפריש. ואעפ"י שמוציא הוצאות על ריוח מסופק, כגון הנוסע לשוק ואינו בטוח שיריוח, אעפ"י כ"ר שאי לנכות הוצאות נסיעותיו.⁵
- ו. הנוסע ממקום למקום לרגל מסחרו ומוציא הוצאות למלון רשאי לנכות הוצאה זו מההכנסה הכללית, ואשר להוצאות אכילה ושתייה, רשאי לנכות הסכום שהיה מוציא בביתו לאכילה ושתייה וכמה הוציא בנסיעה לאכילה ושתייה, ומותר זה יכול לנכות מחשבון הריוח הכללי.⁶
- ז. הוצאות נזקים שאירעו לעסק שלא באשמתו כגון גניבה, גזילה, אבידה, שריפה וכדומה ולא היה העסק מבוטח, רשאי לנכות מהריוח.⁷
- ח. היו לו פועלים, מנכה שכרם מחשבון הריוח ומהמותר יפריש והוא הדין להוצאות סבלות, העברת הסחורה וכיו"ב. אולם אין לו לחשב שכר טרחת עצמו אעפ"י שמתעסק ומבטל זמנו בעסק.⁸

2 בית דינו של שלמה יו"ד סי' א'. וכ"כ בנהר מצרים.

3 פשוט וכנ"ל שיכול לנכות במקח אחד ההפסד מהריוח וכיון שאי אפשר לצמצם הכל הוא מקח אחד ואם אפשר לו להפריש מעשר מדויק זה עדיף וכמ"ש באבקת רוכל סי' ג' שלמעשה המדויק יש סוד ויסוד.

4 לא דמי למ"ש לעיל בסעיף ב' ששם כיון שהמקח היה אחד ע"כ יכול לנכות מה שאין כן כשהעסקים נפרדים הם כן העלה הגאון בית דינו של שלמה עי' בדבריו באורך שרחה סברות אחרות בדין זה, יטעמו ונמוקו עמו. ועי' ברכ"י סי' רמ"ט ס"ק ז' וכ"כ בנהר מצרים. וכ"כ במעם לועז פ' ראה עמוד תרנ"א.

5 כ"כ בבי"ד של שלמה וזה דעת החות יאיר. ועי"ש שבעל שבות יעקב חילק בין נוסע ומרויח בודאי לספק ורחב הרב דבריו והעלה שאין לחלק בהכי. ועי' ברכ"י בסו"ר רמ"ט ס"ק ו'.

6 בי"ד של שלמה שם משם החות יאיר.

- ט. ניכויי מס הכנסה, בטוח לאומי, מס קניה, מכס, מס עסק, וכיו"ב מסים המוטלים על העסק רשאי לנכותם מחשבון הריוח הכללי ומהמותר יפריש מעשר וה"ה למלוה בטחון אולם כשיחזירו לו המלוה יפריש ממנה. אבל אין לפרוע המסים מהמעשר.⁹
- י. הוצאות ביתו ובכלל זה מס קופת חולים, ארנונה המוטלת על הבית, עוזרת וכיו"ב והוצאות אשתו ובניו שחייב לזונם אינו רשאי לנכות מחשבון הריוח הכללי.¹⁰
- יא. הוצאות לקניית מצוות שחייב בהם כגון טלית, תפלין, מזוזה, סכה, אתרוג, יין לקידוש, מתנות לאביונים וכיו"ב אינו רשאי לנכות מהריוח הכללי וכ"ש שלא יוציאם מכספי המעשר. אולם למצוה שאין חייב בה כגון לשלם בכדי לקבל סנדקאות אם לא היתה יכולת בידו לקיום מצוה זו בלא המעשר, יכול לתת מהמעשר.¹¹
- יב. הוצאת מזונות בניו ובנותיו בגיל למעלה משש שנים רשאי להוציא מהמעשר לאחר שיפריש (ועל שכר הלמוד עי' פ"ד) ודוקא אם מצבו דחוק הרבה.¹²

- 9 כן נראה ממה שהעלה בבית דינו של שלמה דהמעשר הוא כשותף וכשיש שותפים בעסק מנכים כל המסים הנזכרים ומהריוח ואת"כ מחלקים ביניהם וה"ה למעשר ואף שהכנסות ביטוח לאומי ניתנים למקרה סעד לזקנים וכיו"ב אין יכול להוריד מס זה ולחושבו כמעשר ממש כיון דהוי מס עליו וחייב לתתו הא קי"ל כל דבר שבחובה אינו בא מן המעשר וכמו שהאר"י בזה בבי"ד של שלמה עיי"ש. וכ"כ ברכי יוסף סי' רמ"ט סעי' י"ח וי"ט. אולם ראיתי בס' ציץ אליעזר ח"ט שמיקל אם מתנה כשמפריש לכך עיי"ש ולע"ד כמ"ש. וכ"כ בנהר מצרים עמוד צ"ה אות י'.
- 10 כן העלה בבי"ד של שלמה שם וכ"כ במעם לועז דברים תניד ואף שבשכנה"ג משם מהר" מתתיה טריוש משמע שמנכה עיי"ש מה שדחק הרב לישב דבריו וכן העלה בברכ"י סי' רמ"ט סעי' ה' והאר"י לישב תשו' זו עיי"ש ומס וארנונה המוטל על הבית לא הוי כמס המוטל על העסק דזה הוי בכלל הוצאות הבית, וה"ה למס גולגלת שאינו שייך לעסק וכמ"ש הט"ז יו"ד סי' רמ"ט. ועי' באגרות משה יו"ד סי' קמ"ג.
- ועי' בשואל ונשאל ח"ב יו"ד סי' ק"ס שדעתו שאפשר לנכות ונמוקו שירבו המעשרים ומקיימים מצוה זו. ונראה שבימינו אדרבה אם נעשה כן כמעט מיעוטא רק יפרישו מעשרות ודאי יודה בזה הגאון ז"ל.
- 11 בי"ד של שלמה. אולם אם בא להוסיף על חיוב מתנות לאביונים מהמעשר רשאי עי' במג"א א"ח סי' תרצ"ד ס"א. משם השל"ה ומהר"ל סי' נ"ו מעם לועז על מגלת אסתר עמוד רנ"ו.
- 12 כן הכריע בבי"ד של שלמה שם אף שהט"ז פליג בזה עיי"ש וכן כתב הברכ"י סי' רמ"ט סעי' י"ח משם רבינו חיים בן עטר עיי' בספרו ראשון לציון וכן כתב בפלא יועץ אות מ' ועי' בס' ציץ אליעזר ח"ט סי' א' פ"ה עיי"ש ובמה שציינ'. ועי' יפה ללב יו"ד סי' רמ"ט ס"ו. ועי' באגרות משה יו"ד סי' קמ"ג. ובשמחת כהן יו"ד ח"ג סי' ל"ה.

וכ"כ באגרות משה יו"ד ח"א סימן קמג

- יג. נשא אשה והכניסה לו נכסי מלוג ונכסי צאן ברזל אינו חייב לעשר את הקרן אלא יתן משהו לעני. ומה שמרויח מפירותיהם חייב לעשר¹³.
- יד. מתה האשה וירש את נכסי-מלוג וצאן-ברזל, חייב לעשרם דעבשיו קונה אותם אפילו האשה עישרה אותם בחייה. ומערך הכתובה אינו חייב לעשר אולם יש להחמיר ולעשר במה שהיתה שוה הכתובה להמכר בטובת הנאה¹⁴.
- טו. מי שחלה או נולד לו בן ושלחו לו נדבה או מתנה דמסתמא להוציאם בימי חוליו או להוצאות הברית ניתנו לו, חייב להפריש מהם מעשר. וה"ה מדורון הנשלה לתלמיד חכם, או תמיכה שמקבלים בישיבות¹⁵.

פרק רביעי

סדר חלוקת המעשרות

- א. עיקר מצות מעשר כספים הוא לתתו לעמלי תורה ההוגים בתורת ה' ותורתם אומונתם¹.

13 שאלת יעבץ סי' ו'.

14 שם. ועי' ברכ"י סי' רנ"א.

15 כן העלה החקרי לב יו"ד סי' ק"ב עמוד רי"ג עי"ש. וכ"כ ברוח חיים סי' רמ"ח ס"א. מעשר כספים בשותפים עי' זכרונות אליהו מע' ש' אות רמו ומה שצ"ח בדף תנח.

1 כדאיתא בילקוט בשם הפסיקתא. וכ"פ בבי"ד של שלמה ועי' שו"ע סי' רנ"א סעי' ט' דהגדול בחכמה קודם לחברו. וכ"כ בנחר מצרים עמוד צ"ז. וכ"כ בעל משנה ברורה בספרו אהבת חסד פ' י"ט דעיקר המעשר נתקן בשביל החזיק עמלי תורה, וכ"כ ברוח חיים סי' רמ"ט ס"א משם הירושלמי ומן הראוי להעתיק כאן לשון הרמב"ם בה' שמיטה ויובל פי"ג הי"ב וי"ג וז"ל: "ולמה לא זכה לוי בנחלת ארץ ישראל ובביתוה עם אחיו מפני שהוברל לעבוד את ה' לשרתו ולהורות דרכיו הישרים ומשפטי הצדיקים לרבים שנאמר יורו משפטיך ליעקב ותורתך לישראל, לפיכך הוברלו מדרכי העולם, לא עורכין מלחמה כשאר ישראל, ולא נוחלין ולא זוכין לעצמן בכח גופן. אלא הם חיל השם שנאמר ברך ה' חילו. והוא ברוך הוא זוכה להם שנאמר אני חלקך ונחלתך. ולא שבט לוי בלבד אלא כל איש ואיש מכל באי העולם אשר נדבה רוחו אותו והבינו מדעו להברל לעמוד לפני ה' לשרתו ולעובדו לדעת את ה' והלך ישר כמו שעשהו האלהים ופרק מעל צוארו על החשבונות הרבים אשר בקשו בני האדם הרי זה נתקדש קדש קדשים ויהיה ה' חלקו ונחלתו לעולם ולעולמי עולמים ויוכה לו בעוה"ז דבר המספיק כמו שזכה לכהנים ללויים הרי דוד ע"ה אומר ה' מנת חלקי וכוסי אתה תומיך גורלי" עכ"ל. וכ"כ בשיטה מקובצת כתובות נ' בשם הרב המעלי דמעשר כספים הוי דומיא דמעשר הניתן לכהנים וללויים למען יחזקו בתוחת ה'. ואף שיש טוברים להקדים עניים אולם בימינו אלה העמלים בתורה הם העניים ג"כ ושני הדברים נמצא בהם ע"כ לכו"ע יש להקדימם.

- ב. וכן לצדקה לעניים, לפדיון שבויים, הכנסת אורחים, לחולים, ליתומים, לגמילות חסדים, הצלת ילדים ממיסיון וחינוכם לתורה, להכנסת חתן וכלה לחופה².
- ג. יש להקדים קרובים העניים, וזהו סדר הקדימה: אביו ואמו, בניו ובנותיו למעלה משש שנים, אחיו ואחיותיו, וכל יתר הקרובים כפי סדר הקורבה בדין ירושה. ותלמיד חכם קודם לקרוב³.
- ד. במה דברים אמורים שמותר לפרנס אביו ממעות מעשר, כשאינו ידו משגת, אבל אם ידו משגת אמרו חכמים תבוא לו מארה למפרנס אביו ממעשר⁴.
- ה. וכן יש להקדים שכניו העניים לעניי עירו ועניי עירו לעניי עיר אחרת ויושבי ירושלים קודמים לעניי ארץ ישראל ועניי ארץ ישראל קודמין לעניי חוץ לארץ⁵.
- ו. איש ואשה שבאו לבקש מזון, מקדימין אשה לאיש וכן לכסות היא קודמת ואם באו יתום ויתומה להנשא מקדימין להשיא היתומה⁶.
- ז. לקנות ספרים ולתתם לבני חבורה העוסקים בתורה או להאכיל בני החבורה מממונו ולשלם עבור החשמל ושירותים אחרים הדרושים להם ללימוד תורה, רשאי להוציא ממעות מעשר⁷.
- ח. לקנות ספרים ללמוד בהם הוא בעצמו ולהשאילם לאחרים, אם אין יכולת בידו ולא היה קונה אלמלא כסף המעשר רשאי להוציא ממעות מעשר, ובלבד שישאילם לאחרים, וגם יכתוב עליהם שהם מהמעשר בכדי שלאחר פטירתו לא יחזיקום יורשיו לעצמם⁸.

2 פשוט ודומיא דמעשר עני וצדקה. ועי' בשער זה פרק שמיני סעיף ב' ובהערה שם.

3 שו"ע יו"ד סי' רנ"א ס"ג ועי' במקורות שם וה"ה למעשר דהוי כצדקה וכ"כ בי"ד של שלמה שם. ועי' רות תיים סי' רנ"א וסדר הקורבה לפי הירושה כ"כ מהרש"ם אה"ע"ז סי' קצ"ג. ובניו ובנותיו הפחותים מגיל שש כיון שחייב לזונם מדינא ולא מדיון צדקה אין יכול לפטור עצמו במעות מעשר וכ"מ בברכ"י.

4 שו"ע יו"ד סי' ר"מ ס"ח ברמ"א משם הג"מ והגהות ב"מ וחיודושי אגודה וכ"כ הש"ך יו"ד סי' רנ"א ס"ה. וכ"כ בי"ד של שלמה שם וכ"כ מזמור לאסף עמוד מ"ה. וכ"כ באהבת חסד ע"ש. ועי' שכנה"ג סי' רנ"א שכת' דמהר"ל משם מהר"י אופנהיים מיקל בזה ואין נראה משאר פוסקים כן אא"כ אין לו.

5 יו"ד רנ"א ס"ג ועי' פ"ת שם ס"ד משם החתם סופר סי' רל"ג ור"ל"ד דיש להקדים יושבי ירושלים וכל הקדימות אינם אלא להקדים ולא לדחות נפשות עי"ש. ועי' שו"ת מהר"ם גלאנטי סי' ע"ו ועי' בתשובה סי' ב' נס' דין אמת.

6 יו"ד רנ"א ס"ח.

7 בי"ד של שלמה שם. וכ"כ בנהר מצרים.

8 כן העלה בב"ד של שלמה שם. ועי' שכנה"ג יו"ד סי' רמ"ט הגה"ט ס"ק ב'. וכ"כ ית"ע אברהם סימן א תר"מ ר"ב.

9 ית"ע גבעת פנחס יו"ד סימן ס"ד וגליין מהרש"א בשו"ע הג"ל וידי דוד קראסו סימן סה יו"ד ויש לעמוד בזה.

- ט. מותר לשכור מלמד לבן קרובו או מכירו העשיר, אם אין האב רוצה ליתן וכל שכן לבני עניים⁹.
- י. אין לשלם נדבותיו בעלותו לס"ת או בקניית אחת המצוות בביהכנ"ס כגון פתיחת ההיכל וכו' — מהמעשר אלא בתנאים אלה:
- א. אם מנהג ביהכנ"ס לחלק לעניים או לבני תורה מהכנסות ביהכנ"ס ובהתאם לאחוזים שנותנים לעניים יכול להפריש מהמעשר.
- ב. אם בשעה שקנה המצוה היה בדעתו לפורעה מהמעשר.
- ג. אם חבירו רצה לקנות והוא הוסיף עליו, רשאי לשלם את התוספת בלבד מהמעשר ולא לפי הסכום שחבירו רצה לקנות.
- רק בהצטרף ג' התנאים הנ"ל רשאי להפריש מהמעשר. אולם כשהכנסות ביהכנ"ס הן עבור בדיק הבית, נקיון, חשמל, שכירות החזן והשמש וכו' אף שהם תלמידי חכמים ועניים, אין להוציא מהמעשר כיון שבשכירות הם נוטלין ולא בצדקה אא"כ מוסיף להם מלבד שכרם¹⁰.
- יא. יכול לתת המעשר לשליחים נאמנים הבאים מארץ ישראל או מארצות אחרות להחזקת בני תורה או לעניים או ליתומים וכדומה¹¹.
- יב. ישראל שחייב ממון לגויים או מס ואין לו לשלם יכולים לעזור לו מהמעשר דהוי כפדיון שבויים¹².
- יג. מותר להלוות אפילו לעשיר, בשעת דוחקו, מהמעשר, ואם ירד העשיר מנכסיו רשאי למחול לו ההלוואה אעפ"י שמעיקרא לא נתכוון לכך¹³.
- יד. נדר שנודר בעת צרה, אעפ"י שבעת נדרו היה דעתו לשלמו ממעות מעשר, לא יועיל נדרו זה אם משלמו מהמעשר כי לא הוסיף לעצמו זכות ע"כ אין לשלמו ממעות מעשר¹⁴.

במזמור לאסף עמוד מ"ה. וכ"כ בנהר מצרים. וכת' במעם לתעז עמוד תרנ"א שיש להתרחק מהיתר זה כיון שהעיקר לפרנס העניים, אולם נראה דדוקא כשמצבו אינו דחוק. וכ"כ החפץ חיים באהבת חסד פרק י"ט.

9. בי"ד של שלמה שם משם השל"ה, וכ"כ בנהר מצרים.

10. כן העלה בבי"ד של שלמה עיי"ש באורך וכ"כ בנהר מצרים. ועיי' ברעק"א בס"י רמ"ט. ועיי' באהבת חסד פ"י י"ט עמוד ל"ט.

11. שם. וכ"כ בנהר מצרים.

12. שם משם שכנה"ג והרדב"ז. ועיי' בגור אריה הלוי יו"ד סי' רנ"ב ס"א משם הרמב"ם פ"ח. מה' מתנות עניים ומרדכי גיטין סי' תנ"ח.

13. שם. וכ"כ בנהר מצרים.

14. שם, ושם.

י' תני' גשוית ר' עוראל דאינה סימן צט שאינו מסכים לזה שיקטו ספרים מהמעשר עיי"ש טעמו.

- טו. נדר שנודר בדרך קנס אם יעבור על איזה דבר או אם לא יגמור איזה לימוד, אין יכול לשלם הקנס מכספי המעשר.¹⁵
- טז. אינו רשאי לשלם דמי הנסיעה לארץ ישראל כדי לבקר במקומות הקדושים או להשתטח על קברות הצדיקים ממעות המעשר, אבל הנדבות שמנדב בא"י לעניים יכול לתתם מהמעשר.¹⁶
- יז. מי שלצרכיו האישיים מספיק לו משרת נער, והוא שוכר משרתים גדולים יראי ה' כדי שישגיחו בביתו על עניני איסור והיתר וכו', אין רשאי לנכות מהמעשר תוספת השכר שמשלם לגדולים.¹⁷
- יח. הוצאת לימוד בניו קטנים שלומדים תורה שבכתב אינו רשאי לשלם מהמעשר.¹⁸
- יט. הוצאת לימוד בניו הגדולים למשנה וגמרא אם מצבו דחוק יכול לשלם מהמעשר. אבל אם אפשר לו לא ישלם מהמעשר.¹⁹
- כ. הוצאות נישואי בנו ובתו הגדולים, ובפרט אם הם הלמידי חכמים, רשאי להוציא מהמעשר ואין חייב להודיע להם שממעות מעשר הוא מוציא. ודוקא אם בשעת ההתחייבות היה בדעתו להוציא מהמעשר, שאל"כ אינו רשאי לפרוע חובו מהמעשר.²⁰
- כא. מי שלוקח חתן תלמיד חכם ומתחייב לפרנסו כמה שנים, אם בשעת ההתחייבות היה בדעתו להוציא מהמעשר מותר.²¹
- כב. מי שקבל עיסקא מחבירו, וחולקים הרוחים ביניהם בדרך היתר, אין המקבל עיסקא יכול ליתן המעשר, אלא יתן חציו לנותן העיסקא והוא יתננו למי שירצה.²²

- 15 שם, ושם.
- 16 שם וכ"כ בנהר מצרים. ועי' בזכרינו לחיים ח"ב או"ח י"א ע"ב אות ב' ערך "מצוה". שער חמישי בפרק י"ב וי"ג.
- 17 שם משם השבוי וכ"כ ברכ"י סי' רמ"ט סי"ז.
- 18 ב"ד של שלמה משם ב"ש על יסוד שו"ע יו"ד סי' רמ"ה סעי' ה' ו', ושכנה"ג יו"ד סי' רמ"ט הגה"ט ס"ק ב'. ועי' מעם לועז פ' ראה. וכ"כ החפץ חיים באהבת חסד פ' י"ט.
- 19 שם.
- 20 כן העלה בשו"ת ציץ אליעזר ח"ט סי' א'.
- 21 חתם סופר יו"ד סי' רל"א והביאו בשו"ת ציץ אליעזר ח"ט סי' א'.
- 22 שו"ע יו"ד סי' קע"ז סעי' כ"ב ברמ"א. ועי' בסימן שם דרכי ההיתר ומ"ש בה' ובית שער חמישי פרק י"ב וי"ג.

פ"ק חמישי

סחורה במעות מעשר

- א. אין עושים פרקמטיא בכספי מעשר ואין מלווים אותם ברבית (באופן המותר) אף אם יתן כל הריוח לעניים, שמא יבואו עניים ולא יהיו מעות בכיסו לתתם להם.
אבל צדקה שאינה עומדת לחלק רק הקרן קיימת ואוכלים הפירות — שרי¹.
- ב. אם סחר במעות מעשר והפסיד צריך לקבל על עצמו לשלם את ההפסד למעשר. ואם הריוח הריוח שייך למעשר. וה"ה אם קנה אגרת פיס או הגרלה אחרת מהמעשר².
- ג. אם הוא אדם אמיד שמעות מצויות תחת ידו ליתנם לעניים מיד, רשאי לעשות עסקים בכספי במעשר וכשיבואו עניים ילוה להם מממונו ויפרע מהמעשר. אולם הריוח הוי למעשר וההפסד לעצמו וכנ"ל³.
- ד. מנהג הרבה בני אדם שכשאינן להם מעשר מזומן, נותנים לעניים ומלוים מנכסיהם ומתנים בינם לבין עצמם כשיריחו בממונם אז יעכבו המעשר לעצמם עד שישגבו מה שנתנו לעניים מן הקרן, ואין צורך ליטול רשות מן העניים. ואין שלא פירשו אם נהגו כן סתמו כפירושם⁴.

פרק ששי

ספק המתעורר במעות מעשר

- א. כיון שמעות מעשר הם כמתנות עניים וצדקה, הרי כל ספק המתעורר בהם אם הם שייכים למעשר או לחולין — הוי מעשר¹.

1 שקלים פ"ד ב"י בסי' רנ"ט ופסקו הרמ"א בס"א ועי' בבי"ד של שלמה. ועי' משנה למלך פ"ח מה' מתנות עניים ס"ד. וכ"כ במעם לועז עמוד תרנ"א. ועי' במעם לועז על מס' אבות עמוד קכ"ג.
2 שם, וכ"כ בנהר מצרים.
3 של"ה והובא בבי"ד של שלמה שם. וכ"כ בנהר מצרים.
4 ב"י בשם רש"י והביאו רמ"א בסי' רנ"ז ס"ה. ושכנה"ג יו"ד סי' רנ"א סעיף כ"ד משם מהרי"ל בתשו' סי' נ"ד. וכ"כ מטה משה ח"ב מע' צדקה פ"ח. ושורגי ברכה סי' רנ"ז ס"ק ב' משם הנוב"י סי' ע"ג.

1 אור זרוע הל' צדקה סי' י"ח מתו"כ פ' קדושים ספק לקט הכי נמי ספק צדקה * ועיין בשו"ת מהרי"ל כתיי סימן קלו שטובת ההנאה שייכת לבעלים.

ב. תיבה שנשתמש בה למעות מעשר וחולין בזה אחר זה אם ידע במה נשתמש באחרונה הולכים אחר האחרון. ואם לא ידע הולכים אחר הרוב.²

ג. מצא ארנק עם מעות בתיבתו וכתוב עליו "מעשר", סומכין על הכתוב והוא הדין יורשים שמצאו בין כתבי אביהם על ארנק של מעות שהם מעשר, חייבים לתתם לצדקה.³

ד. בנים שמצאו בפנקס אביהם שקופת המעשר נשארה חייבת לו, אינם יכולים לנכות ממעשר שלהם.⁴

ה. הנודר צדקה ואינו יודע כמה נדר מרבה ליתן עד שיאמר לא לסכום כה גדול, התכוונתי.⁵

ו. מי שעלה לס"ת ונדר סך לצדקה אחת ויש בעיר כמה סוגי צדקות, כגון ת"ת, הכנסת כלה, ביקור חולים וכו' ושכח לאיזה מהם נדר צריך לשלם לכל הצדקות כלם עד שלא ישאר ספק בלבו.⁶

ז. מ"ש בסעיף ו' נראה שאם היה עני ואין בכל קופה עניים מבוררים, יכול לעשות כך: למסור נדרו לבית דין, ובי"ד יחלקו הכסף בין הקופות ויקחו שטר מחילה מהממונים על כל קופה, בשם הנודר.⁷

ח. מי שרגיל לגבות מעות צדקה בכל חדש, ונתערבו במעותיו ואינו יודע החשבון, יעיין בפנקסי הצדקה מכל השנים שעברו כמה היה גובה בכל חדש, ימצא הסכום הגבוה ביותר, ויתנהו לצדקה והשאר חולין.⁸

צדקה וביי בסי' רנ"ט משם הגהות מרדכי פ"ק דב"ב וכן פסק בשו"ע שם ס"ה ועי' ברכ"י סי' רנ"ח ס"ג. ועיי' שנטתפק אם גם בפלוגתא דרבוותא אולינן להומרא ולא הכריע. והחקרי לב בחו"מ סי' ק"י פסק שאין לומר בצדקה קים לי. וכן פסק ברוח חיים יו"ד סי' רנ"א סעי' י"ג ועי' בתורת חיים סי' י"ז. ועי' בחק"ל חו"מ ח"ב סי' ל"ה וצ"ע.

2 או"ז שם סי' י"ט ולא דמי לסעי' א' דהתם מיירי כשאין רוב, אלא רק ספק. וכן פסק הרמ"א בסי' רנ"ט ס"ק ו'.

3 שם. וכתב ראיה מפקדון ויין נסך כדפי' בהמפקיד משם הרמב"ם ואבי העזרי. והביאו ביי בסי' רנ"ט ופסקו הרמ"א שם בסעי' ו' ועי' פ"ת שם ס"ק י"א. וכן פסק מהר"י אדרבי בשו"ת דברי ריבות סי' רכ"ג.

4 שו"ב סי' רנ"ז ס"ג משם הנוב"י סי' ע"ג. 5 מרן בסי' רנ"ח ס"ג

6 פתחי תשובה סי' רנ"ח ס"ק ה' משם החתם סופר בסי' ר"מ. וסוים שבי"ד אין יכולים לכופו על כך אלא אם ירצה מניח ביניהם ומסתלק. אולם להורות מורים לו שישלם לכלם.

7 שו"ת רב פעלים למורינו הג"ר יוסף חיים זיע"א ח"א יו"ד סי' מ"ג. (ואף שלא נזכר שם עני אולם השאלה היתה באשה דמסתמא אין לה ועל כן כתב כן, ובוזה אף החת"ס יודח).

8 פתחי תשורה סי' רנ"ז ח"ג ושם הנוכ"י סי' קנ"ה עי"ש. יועיין בח"ג מה' מתנה ג' סעיף ח ובמה שהאריך בבנה"ג סימן רח הגבי' טו י"ז י"ט כמה פרטים בזה ובכלל תיך הקים לי מ"ש בזה.

פרק שביעי

המפריש חומש למה מותר להוציאו

- א. מצוה מן המובחר להפריש לפחות חומש כשאין ידו משגת ליתן לפי צורך העניים. (ועי' מ"ש לעיל בפרק א' סעיף ה')¹.
- ב. כשמפריש חומש יחלק החומש לשני מעשרות, מעשר אחד יתן לעמלי תורה ולעניים וכןזכר בפרקים דלעיל, והמעשר השני יש לו רשות להוציאו לכל דבר מצוה ואפילו לצורך עצמו ובניו ובני ביתו כגון שיכתוב מהם ספרים ללמוד בהם הוא ובניו ולהשאילן לאחרים.²
- ג. גם בשעת הפרשת החומש יחלקנו לשני מעשרות כי למעשר יש סוד ויסוד.³
- ד. מדמי החומש רשאי לתת לקופת בדק הבית, לעלויות ספר תורה, או לקניית מצוות בבית הכנסת.⁴
- ה. וכן לקנות לעצמו טלית, ציצית, תפלין מזוזות, סכה, לולב, ספרי קודש לעצמו, משלוח מנות, מתנות לאביונים וכיוצא.⁵
- ו. וכן רשאי לשלם מזה שכר מלמדים לבניו, או לשלם כדי לקבל סנדקאות.⁶
- ז. וכן רשאי להוציא הוצאות עליה לארץ ישראל, ונסיעות לקברות הצדיקים.⁷

1 כן פסק מרן בשו"ע יו"ד סי' רמ"ט ס"א ועיין מראה מקומות ומפרשים שם. ועי' בשיטה מקובצת כתובות נ' ע"א. ועי' ב"י שם. ועי' בפירוש רבינו עובדיה ריש פ"א וברכ"י סי' רמ"ט.

2 כך כתב בשיטה מקובצת כתובות נ' ע"א משם הרב המעיילי ודימה זה לשני מעשרות שהיו חייבים ישראל להפריש מעשר עני ומעשר שני וכשם שמעשר שני היה נאכל בירושלים לו ולבני ביתו ה"ה למעשר השני מהכספים שיכול ליהנות בו הוא וב"ב וסיים דכל המדקדק בזה מובטח לו שיצליח בנכסיו וכו' עי"ש.

3 עי' ברכ"י סי' רמ"ט על יסוד התשוב' באבקת רוכל ס"ג, וכ"כ באהבת חסד פ' י"ט.

4 ב"ד של שלמה יו"ד סי' א'.

5 שם.

6 שם.

7 שם.

פרק שמיני

פרטי דינים בהקדש, צדקה ומעשר

- א. כשם שאסור להזיק להקדש כך אסור להקדש להזיק הקדש אחר¹.
- ב. יש לו מעות של צדקה ועליו לבחור למי לתת, ללמוד תורה או לבנין בית הכנסת או לבנין ישיבה, יתן ללמוד תורה דגדול לימוד תורה יותר מבנין בית המקדש וכן עניים חולים עדיפי מבנין ביהכנ"ס, ועניים סתם י"א דביהכנ"ס עדיפא ויש חולקים².
- ג. יתן צדקה בסבר פנים יפות בשמחה ובטוב לבב וישתתף עם העני בצער וידבר עמו דברי תנחומים ונחמות. ואם נותנה בפנים זעומות ורעות מפסיד את זכותו³.
- ד. יתן הצדקה מעומד, כיון שהיא מצות עשה. ועוד, לפי שהעני הוא

1 שכנה ג' יו"ד סי' רנ"ח ס"ק פ"ט משם הרשד"ם יו"ד סי' ר"ו. ואם שהדברים פשוטים וטעמם גלוי לעין אולם מכיון שיש גבאי הקדש שמורים לעצמם קולא בדבר בחושבם שמצוה שהם עסוקים בה חשובה ביותר ושקולה יותר מכל המצוות וההקדשות של אחרים ואם יזיקו להקדש אחר יריח ההקדש שלהם יותר ויגדל ממונו ע"כ כתבתי זה שאסור גמור הוא אפילו אם הקדש אחרים פחות בערכו סוף סוף זה ג"כ הקדש וגם להקדש אסור להזיק הקדש אחר ועוברים על לא תעשון כן ואינם מוסיפים לעצמם ולהקדש שלהם כלום כי הכל קצוב מאת ה' ואינו אלא מחוסר אמונה. ועתידים ליתן את הדין. ואף שבאמת אין בכחם להזיק הקדשות אחרים כי הכל קצוב בכל זאת אין נפטרים מעונש כנגב וגזלן שאין בכחן לגרוע מפרנסת שום נברא ובכל זאת נענשים על מעשיהם.

2 שו"ע סי' רמ"ט סעי' ט"ז. ועי' בשאלות דרב אחאי גאון פ' תרומה. ועי' בהעמק שאלה שם משם התוס' ב"ב ט'. וכתב עוד שם (והובא בענף יוסף) דבפסיקתא רבתי פ"ו איתא הטעם שלא בנה שלמה בית המקדש מקדשי דוד אביו אלא הביא הכל לאוצרות וכו' שבא רעב בימי דוד ג' שנים והיו לדוד כמה אוצרות צבורין כסף וזהב שהיה מתקן לביהמ"ק והיה צריך להוציא להחיות נפשות ולא עשה כן אמר לו הקב"ה וכו' וע"ש מ"ש על מהרי"ק. ועי' ב"י סוף סי' רמ"ט מ"ש משם מהרי"ק והיסוד מהירושלמי סוף פ"א ובס"פ ה' דשקלים אחזי לרב תרעא דבי כנישתא וכו' וכי לית תמן בר נש למילף אורייתא או חולין המוטלים באשפה וקרא עליו וישכח ישראל עושהו ויבן היכלות ועי' בגר"א הביאו העמק שאלה שם. ועי' בחקרי לב יו"ד ח"ג סי' קי"ד עמוד רס"ה שהאריך והוכיח דלא בעינן עניים וחולים אלא אפילו עניים בלבד קדמים עי"ש. וכן דעת היפה ללב ח"ג יו"ד סי' רמ"ט סעי' ט"ל. ועי"ש ובמה שציין בסעי' מ'. ועי' לגר"ח פ' בס' חיים סי' מ"ו.

3 לשון הטור יו"ד סי' רמ"ט.

- כנגד השכינה הנופלת כביכול בעוה"ר, ולכן צריך ליתן מעומד כדי להקימה ולהעמידה.⁴
- ה. כשחסר בקופה של צדקה צריך הגבאי ללוות מכספו. וכשיכנסו כספים לקופה יטול את המגיע לו ואין צריך ליטול רשות מהתורמים לקופה.⁵
- ו. אין על גבאי צדקה לשים לב אם יחרפוהו העניים, כי זכותו גדולה על ידי זה.⁶
- ז. הנודר צדקה אינו רשאי לחזור בו, אלא אם כן נשאל לחכם והתיר לו. ואם הגיע ליד הגבאי אינו יכול להשאל עליו.⁷
- ח. הכופה אחרים ליתן צדקה ומעשה אותם, שכרו גדול משכרו של הנותן, שנאמר והיה מעשה הצדקה שלום, ועל גבאי צדקה וכיוצא בהם נאמר ומצדיקי הרבים ככוכבים.⁸
- ט. בקש העני ממך ואין בידך כלום ליתן לו פייסהו בדברים. ואסור לגעור בעני או לצעוק עליו מפני שלבו נשבר ונדכא וכו' ואוי למי שהכלים את העני, אלא יהיה לו כאב בין ברחמים בין בדברים שנא' "אב אנכי לאביונים".⁹
- י. אם נצטברו הרבה מעות מעשר יותר ממה שצריכים עניים, יבערם בשנה שלישית ושישית. ע"י שיחלקם לעניים אחרים או יעשה מהם קרן קיים שמהרוחים יתנו לעניים.¹⁰
- יא. מי שאמר שיתן סך כך וכך לעניים במתנת שכ"מ או מתנת בריא חייבים היורשים לקיים ולתת לעניים.¹¹

4 מזמור לאסף למורינו ח"ר ששון מרדכי זצ"ל עמוד מ"ה. ויסוד הדברים מכתבי האר"י ז"ל וכ"כ בעיקרי הר"ט סי' כ"ו ס"ק ל' משם ברית עולם.

5 מרן בס"י רנ"ז ס"ה.

6 שם ס"ז.

7 מרן בס"י רנ"ח ס"ו. ועיי' להגאון מחנה אפרים הל' צדקה סי' ה' אי בעינן פתח וחרטה עי"ש. ועיי' רוח חיים סי' רנ"ח שציין לספר אהלי יאודה כהן דקי"ג ע"ד ועושה שלום דל"ג שעמדו בזה.

8 לשון הרמב"ם פ"י מה' מתנות עניים ה"ו.

9 שם ה"ה.

10 מעם לועז פ' ראה.

11 כן פסק מרן בתשו' באבקת רוכל סי' פ"ג והובאה ברמ"א סי' מ"ז ואף שרמ"א פליג שם בס"י מ"ח והסכים עמו מהר"ם מפאדוה, הנה למעשה לא סמך על דעתו אלא עשה כדברי מר"ן כמבואר למעין שם. ועיי' בקצות החושן בס"י רנ"ב ס"ק ה' ובס"י ר"צ ס"ק ג' מה שיישב דברי מר"ן ועיי' לחת"ס חו"מ סי' קט"ו ועיי' לרע"א בתשו' סי' ק"נ מה שתמה על הרמ"א עי"ש. ועיי' בשו"ע בס"י רי"ב ס"ז בחו"מ. ובפ"ת שם ומ"ש בפ"ת דמהרי"ט בח"ב חו"מ סי' נ' פליג הנה בח"א בס"י ס"ז ס"ל

- יב. אמר מה שתלך בהמתי אתן לצדקה, אעפ"י שעדיין אינו בעולם, הרי זה חייב לקיים דברו שנאמר ככל היוצא מפיו יעשה, ואם ציזה אדם כשהוא שכיב מרע ואמר כל מה שיוציא אילן זה יהיה לעניים או כל שכר בית זה יהיה לעניים זכו בהם העניים. ודוקא כשהמוריש אמר הדברים בפני היורשים והם שתקו ויש חולקים.¹²
- יג. יש אומרים דכיון שגמר בלבו לתת לצדקה חייב ליתן ויש חולקים וסוברים שאינו חייב עד שיוציא בפיו. ויש להחמיר כדיעה ראשונה. ולנוהגים כרמ"א חייב לתת.¹³
- יד. אם אמר אתישב בדבר אם אקדיש כסף זה או נכסים אלו לא הוי גמר אפילו בלבו, וע"כ הנוהגים למכור מצוות בביהכנ"ס וכל אחד מוסיף על חברו אין חייב לתת אלא האחרון שעל דעת כן נדרו.¹⁴

- כדעת מר"ן וי"ל שאין דבריו סותרים ויש חילוק אם ההקדש חל מחיים או לא ודו"ק ועי' לכנה"ג חו"מ סי' רי"ב הגה"ט סל"ג ומחנ"א ה' צדקה סי' ב'. ועי' בדרכי נועם חו"מ סי' כ"ז מ"ש על התשובה. ועי' רב פעלים ח"ד יו"ד סי' כ"ו. וזכורני שמורי הרה"ג עזרא עטיה זצ"ל אמר שההלכה בזה כדעת מר"ן.
12. כן פסק בשו"ע, חו"מ סי' רי"ב ס"ז ודוקא בפניהם כמ"ש בב"י שם. וכשהיה בפניהם י"ל דלא פליג הרמ"א ועי' בדרכי נועם חו"מ סי' ז"ך. ובסי' כ"ה מה שהאריך בזה ודו"ק. וכ"כ מהר"ם גאלנטי בסי' י"ג.
13. מר"ן בחו"מ סי' רי"ב ס"ח הביא שתי הדיעות בשם יש ויש. והרמ"א פסק כדיעה ראשונה (ועי' ביו"ד סי' רנ"ח ברמ"א ובב"י שם. ועי' בשכנה"ג יו"ד הגב"י סי' רנ"ח ס"ק מ"ד). ועי' לכנה"ג בחו"מ סי' רי"ב הגה"ט ס"ק מ"ב שכת' דלהלכה רבינו הב"י הביא שתי הסברות ולא הכריע. ואף שהכנה"ג ס"ל דתמיד כשמר"ן כותב יש ויש הלכה כו"ש א"כ הרי הכריע כדיעה שניה להקל. וי"ל כיון שסברא שניה כתבה בלשון יחיד ויש מי שאומר ס"ל לכנה"ג דאין הכרעה בדברי מר"ן. אולם בסי' כף החיים דף כ"א אות ט"ך והביאו השר"ח בכללי הפוסקים סי' י"ג ס"ק י"ד כתב דכסברא ראשונה בלשון רבים ושניה בלשון יחיד דעת מרן כסברא ראשונה עי"ש. א"כ כיון דהוי ספק צדקה יש לתפוס לחומרא כמ"ש. ובפרט דלדעת כף החיים מרן ס"ל כדיעה ראשונה. ובלא"ה איכא דס"ל שיש לתפוס כדיעה ראשונה ביש ויש אף שרוב הפוסקים חולקים כאן יש לצרף סברתם. ומהרש"ם ביו"ד סי' קכ"ח פסק כדיעה ראשונה וראוי להחמיר וכן נראה דעת מורינו הג"ר יוסף חיים ז"ל בשו"ת רב פעלים ח"א יו"ד סי' מ"ד. ועי' בשו"ת מהריט"ץ סי' רפ"ד וכת' מהריב"ל בח"ג סי' ל"ו דאין להוציא ממון מהיורשים על סמך הלב כיון שיש בזה מחלוקת עי"ש. וכן להוציא ממון ולכופו בב"י א"א וכמ"ש בכנה"ג שם. וכן פסק בחק"ל חו"מ ח"ב סי' ל"ה שיכול המוחזק לומר קים לי ועי' בסי' בן שלמה עמ' ל' מ"ש משם ושם הכהו סי' כ' וכ"א.*
14. כיון שאמר בלשון ספק כ"כ מהר"א די בוטון בתשו' לחם רב סי' רכ"ג והביאה בשכנה"ג יו"ד סי' רנ"ח הגב"י סמ"ד. ובמנהג הקנינות עי' מ"ש בכף החיים אור"ח סי' ש"ו ס"ק מ"ב משם השכנה"ג וא"ר ומט"י עי"ש.

ת"ח * עי' בצדק ומשפט דק"ז שהאר"ך בדין זה ומ"ש משם הפוסקים ואף הוא כתב שדעת מרן כסברא ראשונה כיון שמרן כתבה בשם יש אומרים וסברא שניה בלשון יחיד ועיין מ"ש בדק"יב ובדט"ו. ובגר מצוה כללי הפוסקים אות קיא ושורת מים רבים אבהע"ז דכ"ב וחשק שלמה בכללי הקים לי אות ע"א. וכתב הרד"ב בתשובה אלף דר (קלד) ח"ד י"א רגיל לפטוק כמאן דס"ל דחייב לתת וקרא כתיב כל נטיב לב עולות ומימ מודה אני שאין כופין אותו על ככה.

- טו. מותר לפסוק צדקה בשבת¹⁵.
- טז. האומר תנו מאתים זו לביהכנ"ס ולא קבע לאיזה בית כנסת ינתן הכסף, יתנו לביהכנ"ס שהוא רגיל בעיר שדר שם. האומר תנו מאתים זו לעניים יתנו לעניי אותה העיר שהוא דר בה¹⁶.
- יז. הפריש צדקה שילמדו עשרה ת"ח בישיבה למנוחת נפשו ואין במקומו יודעים ללמוד גמרא, ישלח האפוטרופוס את המעות למקום שבקאים בלמוד הגמרא ועדיף לשלוח לארץ ישראל ללומדים שם גמרא¹⁷.
- יח. אמר ליתן לחבירו מתנה, אם הוא עני הוי כנודר לצדקה ואסור לחזור בו¹⁸.
- יט. האומר סלע זו לצדקה או שאומר הרי עלי סלע לצדקה והפרישו עד שלא בא ליד הגבאי יכול לשנותו בין ללוותו לעצמו בין להלוותו לחבירו ויפרע אחר תחתיו. בא לידי גבאי אסור ללוותו בין לו בין לאחר, ובין הגבאי, ואם יש הנאה לעניים בעיכוב מעות ביד הגבאי כדי להמריץ אחרים שיתנו, מותר לגבאי ללוותם ולפורעם¹⁹.
- כ. מעות שהתנדבו לצורך בית הכנסת או לצורך בית עלמין, רשאים בני העיר לשנותם לצורך בית המדרש או תלמוד תורה אפילו אם הבעלים מעכבים, אבל לא מתלמוד תורה לצורך בית הכנסת. ומעות תלמוד תורה אין משנים אלא להצלת נפשות²⁰.
- כא. אב שמסר קודם פטירתו מעות ביד בנו כדי להשקיעם ואת הריוח יחלק לעניים ונתברר שאינו מצליח בנכסיו מסלקין אותו אפילו הוא אדם כשר²¹.
- כב. מי שנדר לכתוב ס"ת ולא מצא עורות כתקנן ורוצה לשנות ולקנות ספרי תלמוד ופוסקים שילמדו בהם תלמידי חכמים — רשאי²².

15 שו"ע א"ח סי' ש"ה וכת' בב"י שם דהר"ן תמה וכו' ומצאתי בשם ר"ח שלא אסרו אלא להקדיש כלי ידוע. אבל לא אסרו לחייב עצמו.

16 מרן בסי' רנ"ח סעי' ד' וה' דמסתמא כן כונתו.

17 מחנה אפרים הלכות צדקה סי' י"ג.

18 שו"ע סי' רנ"ח סעי' י"ב.

19 שם סי' רנ"ט ס"א.

20 שם סעי' ב'. ומ"ש ומעות ת"ת וכו' גור אריה הלוי סי' רנ"ט אות א' משם מהריב"ל חו"מ סי' מ"ט ומהרש"ם סי' ל'.

21 מהר"ם גאלנטי בסי' כ"ה.

22 הג"ר חיים פאלגי ברוח חיים סי' נט"ר סעי' ג' וכתב שם שהסכים עמו בזה זקנו הגאון חקרי לב זצ"ל.

- כג. אשה שרוצה לחלק לעניים ולצדקה כמנהג בתי העשירים, ובעלה אף שהוא עשיר מעכב, מפני שהוא קמצן, אעפ"י שעומד וצווח אין שומעין לו, דעל דעת כן נישאת לו²³.
- כד. אשה שחללה שבת בשוגג, והורו לה חכמים לתת לעניים דמי חטאת שמינה לתקון נפשה, חייב הבעל לשלם. וכן יכולה ליטול מהוצאות הבית ואין צריכה ליטול רשות מבעלה²⁴.
- כה. אף שגבאי צדקה אין מקבלין מהנשים דבר מרובה, אבל אם הצדקה היא לשם כפרה מקבלין מהן אפילו דבר מרובה²⁵.
- כו. מי שהקדיש לישיבה ומפירות הקדשו ניזונים התלמידים ורוצה בן המקדיש ללמוד שם, הוא קודם לכל אדם²⁶.

23 כן העלה מורינו הג"ר יוסף חיים בתשובה ורמז עליה ברב פעלים ח"ב חו"מ סי' ר' עי"ש ולא מצאתי גוף התשובה. ועי' בשו"ת שמחת נהן ח"ד יו"ד סי' ב'.

24 שו"ת רב פעלים ח"ג חו"מ סימן ד'.

25 כ"כ מהר"ח פלאגי ברות חיים יו"ד סי' רמ"ח משם מהר"ח בן עטר בס' אור החיים פרשת תרומה והביאו הג"ר יוסף חיים שם.

26 מהר"ם גלאנטי סי' ע"ו גור אריה הלוי אות ד'.

ובעלי הטבע האכזרי לעופות טמאים ודורסים. וימשילו הצדיקים בעלי המדות הטובות אוהבי השלום והתמימות לבהמות תמות ולעופות תמימים "עי"ש.

ועיין בפלא יועץ אות א' "שצריך להיות בקי בדיני יינות ומאכלים ומגען של גויים ונעלם מן העין וכדומה. ושם כתב שיש ביד האדם לעשות כל סעודותיו סעודות מצוה שיכוין באכילתו שיהיה בריא וחזק לעבודת האל יתברך שמו ולברר ניצוצי הקדושה הדבוקים בכל אשר יאכל והקורא בספר הקדוש ראשית חכמה יראה בעיניו שכונת האכילה שוו בשיעוריהן עם הקרבנות אשרי ילוד אשה שידר משגת להיות בונה בשמים עליותיו על ידי אכילותיו, ובלבד שיכוין לבו לשמים ויעשה הדברים כדת וכהלכה" וכו' עי"ש.

פרק אחר עשר

מעשר ממון

"הביאו את כל המעשר אל בית האוצר ויהי טרף בביתי ובחנוני נא בזאת אמר ה' צבאות אם לא אפתח לכם את ארובות השמים והריקותי לכם ברכה עד בלי די" (מלאכי ג' י'). מה אפשר להוסיף על הבטחה מפורשת זו מפי הבורא עולם על ידי נביאו? וכבר הוכחנו דרוב הפוסקים פסקו (עיין בהלכות) דלאו דוקא למעשר דגן מתכוון הכתוב אלא בכלל זה מעשר מעות. (יתאר האדם שקבל צ"ק מהמלך, האם היה מפקפק אם יש לצייק כיסוי? וזה מלך בשר ודם שהיום כאן ומחר בקבר, על אחת כמה וכמה להבטחה מפורשת מבורא עולם ומי שעורנו מהרהר אינו אלא מקטני אמנה).

ישנם רבים שמתוך לימוד או לאחר שהוסבר להם ערך הדבר או מתוך נסיון של חבריהם שניסו והצליחו, רוצים לקבל על עצמם מצוה זו. אולם אינם יודעים כיצד לקיימה כתקונה. וכבר נשאלתי על פרטים רבים בכתב ובע"פ, ועל כן כתבתי פרטי דינים אלה ולהביאם לפני כל אחד, מאחר ולא הובאו במקובץ עד כה. ולא כתבתי בחלק הדינים מדת חסידות או חומרות אלא הלכה ברורה דוקא. וראוי להביא מדברי רז"ל בערך המצוה הזו.

ר' יהושע בן קרחא אומר אברהם התחיל ראשון לעשר בעולם לקח את כל מעשר סדום ועמורה וכל מעשר לוט בן אחיו ונתן לשם בן נח שנא' ויתן לו מעשר מכל.

(פרקי דר"א כ"ז)

ר' בר"ס אומר מכח אותה ברכה אכלו שלש יתידות גדולות בעולם אברהם יצחק ויעקב באברהם כתי' "וה' בירך את אברהם בכל" בזכות "ויתן לו מעשר מכל" ביצחק כתי' "ואוכל מכל" בזכות "מעשר מכל" ביעקב כתי' "יש לי כל" בזכות "ויתן לו מעשר מכל".

(בראשית רבה מ"ג)

"עשר תעשר את כל תבואת זרעך" אין לי אלא תבואת זרעך שחייב במעשר רבית (מהגויים) ופרקמטיא וכל שאר רווחים מנין תלמוד לומר "את כל".

(ספרי מובא בתוס' תענית ט')

עשר תעשר בשביל שלא תתחסר עשר שתתעשר וכו' "את כל" אמר אבא רמו לפרגמוטיטין ולמפרשי ימים שיהיו מוציאין אחד מעשרה לעמלי תורה.

(ילקוט בשם הפסיקתא פ' ראה מדרש תנחומא)

זיזרע יצחק בארץ ההיא ר' אליעזר אומר וכי יצחק זרע דגן וכו' אלא לקח את כל מעשר ממונו זרע צדקה לעניים כד"א זרעו לכם לצדקה וכל דבר שעושה הביא לו הקב"ה מאה שערים של ממון וברכו לכך נאמר ויברכהו ה'.

(פרקי דר"א ל"ג)

וכל אשר נתן לי עשר אעשרנו לך (בראשית כ"ח כ"ב) יעקב תקן לתת מעשר מן הממון.

(מדרש מובא ברבותינו בעלי התוספות עה"ת שם)

במנורת המאור נר ג' כלל ז' ח"ב איתא: "וגרסי' באלה הדברים רבה (דברים כ"ח) ברוך אתה בעיר וברוך אתה בשדה אמר ר' יצחק שלא יאמר אדם אלו נתן לי הקב"ה שדה הייתי מוציא מעשרות מתוכה, אלא אם אין לו שדה יתן ממה שיש לו בעיר".

"לפיכך אל ירפה אדם מן המעשרות ויתנם כראוי מן השדה ומן הבית ומכל מה שיבוא לידו בשום ענין בעולם ובזה מולחו לממונו (כדאיתא מלח ממון חסר) ומקיימו ומוסיף עליו אלף פעמים".

זוה לשון הרמב"ם (פ"י מה' מתנות עניים) (על מצות צדקה שע"י שאדם מתרגל להפריש מעשר מקיים מצות הצדקה כהלכתה).

א. "חייבין אנו להזהר במצות צדקה יותר מכל מצות עשה שהצדקה סימן לצדיק זרע אברהם אבינו שנאמר כי ידעתיו למען אשר יצוה את בניו לעשות צדקה ואין כסא ישראל מתכונן ודת האמת עומדת אלא בצדקה שנאמר בצדקה תכונני ואין ישראל נגאלין אלא בצדקה שנאמר 'ציון במשפט תפדה ושביה בצדקה'."

ב. "לעולם אין אדם מעני מן הצדקה, ואין דבר רע ולא היוזק בא בשביל הצדקה שנאמר והיה מעשה הצדקה שלום. כל המרחם מרחמין עליו שנאמר ונתן לך רחמים ורחמך והרבך. וכל מי שהוא אכזרי ואינו מרחם יש לחוש ליחוסו שאין האכזריות מצויה אלא בגויים."

וידועות עובדות רבות מבני אדם שהתחילו להפריש מעשר ממונם והצליחו באופן יוצא מהכלל, ונתברכו במעשי ידיהם.

והמפריש מעותיו כראוי, כשבאים אליו גבאי צדקה יש לו מעות מוכנות תמיד לכך, ולכן אין הוא דוחה את הגבאים בהלוך ושוב. וכשנותן להם, הוא מלא שמחה שיש לו חלק במצות וכאלו שלא נתן מכספו. שהרי בעת שהפריש המעשר הסיח דעתו מהמעות, והניחם בקופה המיוחדת לכך. מה שאין כן כשאינו מפריש מעשר לפעמים בעת שבאים אליו לצדקה הוא דחוק למעות שאין לו לתת להם ומקבלים גבאי הצדקה בפנים זעומות, ואין לתאר גודל עונו שפעמים רבות מתרשלים הגבאים בגללו מהמצוה, וכמה נפשות הולכים לאבוד ח"ו. והרי הוא בכלל חוטא ומחטיא.

ולא די בנתינת הצדקה, אלא הצורה והגישה שאדם מקבל את העניים או את גבאי צדקה. ורבותינו בתלמוד (ב"ב ט' ע"ב) העריכו את סבר הפנים ופיוס לעני בדברים יותר מהצדקה שכן אמרו:

"אמר ר' יצחק כל הנותן פרוטה לעני מתברך בשש ברכות והמפייסו בדברים מתברך באחד עשר ברכות. דכתיב (ישעיה נח) 'הלא פרוס לרעב לחמך' וכו' ור' ינאי (חגיגה ה') שראה אדם שנתן לעני צנוע צדקה בפרהסייה, אמר לו מוטב שלא היית נותן לו ממה שנתת לו ברבים וביישתו. ופעמים במקום שכר מקבל עונש כדנתי אבימי (קדושין ל"א) 'יש מאכיל לאביו פסיוני (עוף חשוב) וטורדו מן העולם ויש מטחינו בריחים ומביאו לחיי העולם הבא' ופירשו רש"י והתוס' שם, שנענש עליו שמראה לו צרות עין ויש מטחינו בריחים שהיא

מלאכה קשה ומביאו לעוה"ב שמכבדו בדברים טובים ונחומים ובירוש' (פאה פ"א) מעשה באחד שהיה מאכיל לאביו פסיוני. פעם אחת אמר לו אביו מאין לך כל אלה? אמר לו: סבא, מה איכפת לך, לעוס ואכול. הראהו שקשה עליו. ומעשה באחד שהיה טוחן בריחים ואב זקן ובא ציווי מהמלך לטוחנים להתגיס לעבודת המלך, אמר לו בנו טחון ואני אלך במקומך לעבודת המלך שאין לה קצבה.

נמצא שההתנהגות הנכונה בנתינת הצדקה ערכה רב. ויש לתת את הדעת לכך כשם שנותנים את הדעת למצות הצדקה. וכשיש לאדם קופת מעשר אף שיבואו עניים רבים לא יקוץ בהם ולא יתלונן אלא להיפך ישמח על זה שבאים לזכות אותו.

וכתב בספר העקרים פרק ל"ג "הדבר הנותן שלמות אל המצוה כדי שיושג על ידה התכלית המכוון בה היא השמחה וכו' וכן נמצא הכתוב מיעד הגמול על עשיית הצדקה בשמחה אמר, 'נתון תתן לך ולא ירע לבבך בתתך לו כי בגלל הדבר הזה יברכך ה' אלקיך' תלה ברכה בי'לא ירע לבבך' ולא בי'נתון תתן לו'".

ועוד יש תועלת אחרת במעשר. כי בדרך כלל מי שחנן אותו הקב"ה בעושר כאשר מבקשים ממנו צדקה אף שנותנה מכל מקום אינו נותן לפי עושרו אף שיתכן שזה סכום גדול מכל מקום באופן יחסי אליו הסכום קטן. ומצאנו בתלמוד שעשיר אף שנותן צדקה אם זה לא באופן יחסי לעושרו אינו יוצא ידי חובתו ואילו כשמפריש מעשר הרי זה תמיד יחסית לעושרו.

וכך מסופר בגמרא כתובות דף ס"ו ע"ב (ונכתבנו בקיצור ובשינויי לשון): "מעשה ברבן יוחנן בן זכאי שראה ריבה (נערה) שהיתה מלקטת שעורים כיון שראתה אותו אמרה לו: רבי פרנסני. אמר לה: בתי, מי את? אמרה לו בת נקדימון בן-גוריון אני. אמר לה: בתי, ממון של בית אביך היכן הלך? אמרה לו רבי לא כך היו מושלים משל בירושלים "מלח ממון חסר" (כלומר הרוצה שיתקיים ממנו, ימלחנו, יחסר ממנו) ויש אומרים חסד. ושל בית חמיך היכן הוא? אמרה לו: בא זה ואיבד את זה. אמר להם לתלמידיו, זכור אני כשחתמתי על כתובתה של זו אלף אלפים דינרי זהב מבית אביה חוץ משל חמיה. בכה רבן יוחנן בן זכאי ואמר אשריכם ישראל, בזמן שעושים רצונו של מקום, אין כל אומה ולשון שולטת בהם. ובזמן שאין עושים רצונו של מקום מוסרין ביד אומה שפלה, ולא ביד אומה שפלה אלא ביד בהמתן

של אומה שפלה. ושואלת הגמרא הלא נקדימון בן-גוריון עשה צדקה כל כך שכשהיה יוצא מביתו לבית המדרש היו מציעין תחתיו שטיחים ובאין עניים ומקפלין אותם אחוריו. אם כן מדוע הגיעה בתו למצב כזה? ומשיבה על זה הגמרא: (א) לכבודו היה עושה; (ו-ב) כמו שהיה צריך לעשות לפי עושרו לא עשה כמשל שאומרים לפי כח הגמל מעמיסים עליו משא.

למדנו מכאן שאף שהאדם נותן צדקה גדולה מכל מקום אם זה לא יחסית לעושרו הרי הוא בסכנה. וכן אם נותן לכבודו ולא לשם שמים. ואף שכתב הרשב"א שיש לפרסם עושה מצוה לעודד אחרים מכל מקום זה אם באמת כונתו כדי שיתנו אחרים הרי הוא עושה ומעשה ומצותו רבה מה שאין כן כשנותן רק בכדי לקבל כבוד. ומכל מקום הוא יותר טוב בודאי מאחר שאינו נותן כלל אלא שכשארם עושה המצוה כתקנה בלי חסרון יכולה היא להגן עליו אפילו באופן לא טבעי שינצל מכל נזק וממיתה ממש כמאמר הכתוב "וצדקה תציל מות" (משלי י') ומעשיות רבות בתלמוד ובמדרשים על עובדות כאלה. וכשיש חסרון במצוה אם מפאת כבוד או מסיבה אחרת אין עושים עמו נס.

וכיון שמצות מעשר כספים מביאה לקיום מצות הצדקה כתקנה נביא בקיצור מקצת ממאמרי רז"ל במעלת הצדקה:
 "כל הרודף אחר הצדקה, הקב"ה ממציא לו מעות ועושה בהן צדקה" (ב"ב ט').

"ר' יהושע בן לוי אומר, כל הרגיל לעשות צדקה הויין לו בנים בעלי חכמה, בעלי עושר, בעלי אגדה" (ב"ב ט').

"מעשה במונבו המלך, שבזבז ארצותיו ואוצרות אבותיו בשני בצורת, וחברו עליו אחיו ובית אביו ואמרו לו: אבותיך גנזו והוסיפו על של אבותם ואתה מבזבזם. אמר להם: אבותי גנזו למטה, ואני גנזתי למעלה. אבותי גנזו במקום שהיך שולטת בו ואני גנזתי במקום שאין היך שולטת בו. אבותי גנזו דבר שאין עושה פירות, ואני גנזתי דבר שעושה פירות. אבותי גנזו אוצרות ממון, ואני גנזתי אוצרות נפשות. אבותי גנזו לאחרים ואני גנזתי לעצמי. אבותי גנזו לעולם הזה, ואני גנזתי לעולם הבא" (ב"ב י"א).

"אל תאמר אין לי ממון. שכל הממון שלו הוא שנאמר (חגי ב') 'לי הכסף ולי הזהב נאם ה' צבאות'. אם עשית צדקה תזכה לממון. ואם

תעא

זכית עשה ממנו צדקה בעוד שהוא בידך. קנה ממנו העולם הזה, ותנחל העולם הבא. ואם אין אתה עושה ממנו צדקה יעוף פתאם שנאמר (משלי כ"ג), 'התעיף עיניך בו ואיננו'". (דרך ארץ זוטא פ"ד). "אמר ר' יונה, אשרי נותן לדל אין כתיב כאן אלא 'אשרי משכיל אל דל' (תהלים מ"א) הסתכל במצוה היאך לעשות, כיצד היה ר' יונה עושה, כשהיה רואה בן טובים שירד מנכסיו היה אומר לו: בני, בשביל ששמעתי שנפלה לך ירושה ממקום אחר, טול ואתה פורע. וכשהיה לוקח, אומר לו: מתנה היא". (ירושלמי פאה פ"ח ה"ח).

"בני אל תאטם אזנך מזעקת דל, למען ישמע ה' את קולך בזעקתך, כי כל האוטם את אזנו מזעקת דל גם הוא יצעק ולא יענה" (צואת ר' אליעזר הגדול סי' ל"א).

"תני ר' יהושע יותר ממה שבעל הבית עושה עם העני, העני עושה עם בעל הבית" וכו' (ויקרא רבה פ' ל"ד).

וכתב בס' משנת חכמים לו ידע כל בעל בית שהעני הוא החיים, הפרנסה, והבריאות שלו ושל אשתו ובניו היו מחפשים אותו יותר מזהב.

והאריכו רבותינו בספריהם בערך מצוה זו. ואין כאן המקום לכך. ונסיים בדברי רבותינו שהגאולה שאנו מקוים ומצפים לה יום תהיה בזכות הצדקה שנאמר "ציון במשפט תפדה ושביה בצדקה".

שער רביעי

הלכות צדקה

פרק ראשון

גודל שכר הצדקה

(במה ששייך לדיני מעשר כספים כתבנו בח"א שער שנים עשר ראה שם).

א. מצות עשה מהתורה לתת צדקה כל אדם כפי אפשרותו. ופעמים רבות נצטוינו במצוה זו. כמו שנאמר "פתוח תפתח" "נתון תתן" (דברים טו ח י) ועוד. והעובר עליה מלבד שבטל מצוות עשה עובר גם על לא תעשה שנאמר "לא תאמץ את לבבך ולא תקפוץ את ירך מאחריך האביון" (שם טו ז). וכל המעלים עיניו מהצדקה נחשב כעובר עבודה זרה ויש להזהר בה מאד כי לפעמים עלול הדבר לגרום לשפיכות דמים לעני אם לא יתן לו מיד. ואם לא נותן נקרא רשע.

ואף שמכמה סיבות לא תקנו ברכה על מצוה זו, עם כל זה בבקר בעת שמברך ברכת התורה יתכוין לפטור בברכתו את מצות הצדקה ומצות אחרות, שהמצוות קשורים לברכת התורה כי עיקר לימוד התורה הוא כדי לקיים ולעשות מצוות. לכן יתכוין על לימוד התורה ועשיית המצוות¹.

1 שו"ע יו"ד סי' רמז ס"א.

מ"ש נקרא רשע במשנה אבות פ"ה יג טו ועי' בפ"י של רבינו יונה שם ומדרש שמואל וכ"כ ביפה ללב ה משם הזוה"ק ר"פ ליל דע"ו ע"ג.

מ"ש אף שזו מצות עשה וכי' הטעם שאין מברכין על מצוה זו עי' בידינו ממונות ח"א ש"א פ"א ס"ב ומ"ש בה' מעקה. ובשכנה"ג הגה"ט ב ועי"ז כתב במעם לועז פ' בראשית דל"ז שכברכת התורה יתכון על המצות.

ויש להסביר הסיבה שנחשב כעובר ע"ז שהוא מאמין שאם יתן לעני יחסר לו נמצא שאינו מאמין שהקב"ה יתן לו יותר עקב המצוה הרי שאין לו אמונה ובטחון בה' ועוד שהוא בוטח בכסף שיושיעו ויכלכלו וצובר אותו רק לעצמו נמצא שמאמין בכסף זו כאמונה בעבודה זרה. ועי' בשדי חמד כללים מע' מ כ שדן אם במחשבה נענש כעובר ע"ז נראה מזה עד היכן הדברים מגיעים.

ב. אין אדם צריך לדאוג אולי יהיה עני מנתינת הצדקה אפילו נותן יותר ממעשר. ולא יקרה דבר רע או נזק על ידה שנאמר "והיה מעשה הצדקה שלום" (ישעיה לב) וכל המרחם על העניים הקב"ה מרתם עליו. וישים האדם בלבו שהוא מבקש פרנסתו מהקב"ה, וכמו שהוא מבקש שהקב"ה ישמע אליו כך הוא ישמע לשועת עניים. גם ישים לב לכך שגלגל הוא החוזר בעולם ועלול שיבוא הוא בעצמו או בנו או נכדו למצב שיצטרך לבריות באיזה זמן. וכאשר ירחם על אחרים כן ירחמו עליו. ואין לאדם להתגאות על העני שנותן לו צדקה כי הכסף שייך לעני והוא מופקד אצל העשיר כדי שיהיה לו שכר שנותן צדקה, ואם רואה הקב"ה שהוא אפטרופוס נאמן על נכסי העניים שהם פקדון בידו ישאיר לו הקב"ה את הכסף תמיד ולא יעני. ועוד אמרו רבותינו יותר ממה שבעל הבית עושה עם העני, העני עושה עם בעל הבית. והעשיר צריך להחזיק טובה לעני מרוב הטובות שמקבל בגלל העני.²

ג. הצדקה רוחה את הגזירות הקשות, וכשיש רעה מצילה ממות, ומצילה מכל מיני מיתות ואף ממיתות משונות שנאמר "וצדקה תציל ממות" (משלי י) ולא עוד אלא שאם הגיע זמנו להפטר צעיר מהעולם מאריכה לו ימים, כמסופר בתלמוד על בנימין הצדיק שהיה גבאי צדקה ולא היה כסף בקופה ובאה אשה עניה עם שבעת בניה לבקש צדקה ופרנסה משלו ובשכר המצוה הוסיפה לו עשרים ושתיים שנה. ומצוה זו מיוחדת שאין עבירה מכבה אותה. ומי שהוא חולה או שיש חולה בביתו או

נשבע שלא לתת צדקה אין השבועה חלה עליו מבי"ט ח"א צא שכנה"ג הגה"ט ד מעין גנים יו"ד מע' צ א.

שם ב ג. 2

מ"ש אפילו נותן וכו' ראשון לציון ב דק"ג.

מ"ש ואין לו להתנשא וכו' אור החיים שמות כב כד ודרש כן בפסוק לא תהיה לו כנושה לשון נשיאות ומעלה. ועי' במ"ש רמ"א בסי' רמט יג.

מ"ש ואם רואה וכו' דן ירין פ' וישב דס"ח והביא ממחר"ם אלשיך ז"ל הרמז "אם כסף תלוה את עמי את העני עמך" (שמות כב כד) כי את העני עמך פירושו שחלקו מונח עמך.

מ"ש ועוד וכו' דן ירין פ' כי תשא דקס"ו.

ועי' בסי' חסידים שכ"א שבנים חיים ומזונות זוכים בצדקה.

וביפא ללב ח"ה ד פירש מ"ש בשו"ע שאין נזק ורעה יוצא מהצדקה א. עפ"י מ"ש בזה"ק פ' בשלח דס"ה שיש קמצנים שהשטן שולט על ממונם ולא הם ולא אחרים נהנים מהממון עד שישאירו אותו לאחרים. וב. שיודמן שהעושה צדקה יצטרך להכנס לבתים וחצרות ושמא יראה דבר ערוה ויצא שכרו בהפסדו על זה אמר שומר מצוה לא ידע דבר רע ועי' צדקה חיים דל"ה ע"ד.

יסורים באים עליו, ירבה בצדקה וינצל ויתרפא. וכן כשיוצא לנסיעה יקדים לתת צדקה ואח"כ יסע דכתיב "צדק לפניו יהלך וישם לדרך פעמיו". ואמרו חכמים פתח שאינו פתוח לצדקה פתוח לרופא. והמונע צדקה מביא חרב לעולם והנותן מביא שלום ומטיב לכל הבריות. ואפילו רשעים שאין להם רק הזכות של הצדקה זוכין ומקבלים פני שכינה³.
ד. כל הרגיל לעשות צדקה יהיו לו בנים בעלי חכמה ועושר ואגדה. וכל הרודף אחר צדקה הקב"ה ממציא לו כסף ועושה בו צדקה. וכשם שמוזנותיו של אדם קצובין לו מרה"ש, כך חסרונותיו של אדם קצובין לו מראש השנה. אם זכה מקיים בחסרונותיו צדקה ואם לא זכה יפסיד את הכסף בכל מיני דרכים כגון ע"י הממשלה במסים וכיוצא באלה. בשעה שהקב"ה אוהב את האדם שולח לו עני שיתן לו צדקה ויזכה ועל ידי כן ניצול גם כן מגזירות רעות ופורעניות.

וגדולה צדקה יותר מכל הקרבנות שנאמר "עשה צדקה ומשפט נבחר לה' מזבח" (משלי כא) ⁴.

ה. נוהגים לפסוק צדקה לעילוי נשמת המתים ובפרט בשעת הזכרת הנשמה בשבתות ימים טובים ויום הכפורים כפי מנהג כל עדה ועדה. ומנהג ותיקים הוא ומועיל לנשמתם. שגלוי וידוע לפני הקב"ה שאם היה המת חי מקיים היה מצות צדקה. והדבר גורם לשפע ברכה לחיים. וכל זה לצדיק אבל לרשע לאותו דבר, כלומר שלא היה רוצה לתת צדקה בחייו אם חזר בתשובה לפני מיתתו מועיל ואם לאו אינו מכפר עליו. אבל אם הבן נותן לעילוי נשמתו אפילו האב רשע ומת ברשעו מועיל להקל בדינו.

3 שם ד.

מ"ש משאר מיתות וכו' ב"כ ד"י יא.

מ"ש ומצוה זו מיוחדת וכו' מהרח"ו ז"ל בשערי קדושה ברכי יוסף ח.

מ"ש ומי שהוא חולה וכו' יפה ללב ח"ה ז ועי' מערכי לב ח"א דס"ה ע"ב ורפ"א

ע"א ועיון יעקב ברכות ד"ה ע"ב.

מ"ש וכן כשיוצא לדרך וכו' ס' חסידים שכו וברבית עולם שם כתב החיד"א שזה פשט הפסוק. ועי' במקור החסד שם. ועי' לקמן פ"ו ס"ב שראוי לומר "אלהא דמאיר ענני".

מ"ש ואמרו חכמים וכו' שיר השירים רבה ו יז.

מ"ש והמונעים וכו' מדרש זוטא שיר השירים א.

מ"ש ואפילו הרשעים וכו' שוחר טוב תהלים ד' יז.

4 ב"ב ד"ט ע"ב.

מ"ש בשעה וכו' זוה"ק דס"ט הביאו החפץ חיים ה ד.

מ"ש וגדולה צדקה וכו' סכה רמ"ט.

אולם אשרי אדם שאינו מצפה לשלחן אחרים שישלחו בניו אחריו לתועלת נשמתו אלא בעודו בעולם הזה ייטיב לנפשו ויתן צדקה ויקויים בו "והלך לפניך צדקך".

פרק שני

מי חייב בצדקה וממי מקבלים

א. כל אדם חייב לתת צדקה אפילו עני המתפרנס מהצדקה ואפילו היה תלמיד חכם שפרנסתו מהישיבה חייב לתת ממה שיתנו לו. ומי שנותן פחות ממה שראוי לתת בית-דין כופין אותו ויורדים לנכסיו בפניו ולוקחים ממנו כפי השיעור שמשערים בית-דין שהיב לתת. (וראה בפרק ג' כמה שיעור חייב לתת). ועני שמתאמץ ונותן מובטח לו שלא יראה עניות יותר.

ב. אפוטרוס של יתומים ובית-דין אין פוסקים על היתומים לתת צדקה אפילו לפדיון שבויים. אפילו יש להם הרבה כסף. אבל יכולים לפסוק עליהם לכבודם כדי שיצא להם שם טוב. וכן אם היו להם קרובים עניים שאביהם היה נותן להם בכל שנה ואם לא יתנו להם זה גנאי ליתומים נותן האפוטרוס צדקה לקרוביהם מנכסי היתומים.

5 סי' רמט טז ברמ"א וכיו"ב באו"ח סי' תרכא ו. מ"ש והדבר גורם וכו' קב הישר פז.

מ"ש וכל זה לצדיק וכו' ברוקח ריז מקור הדין הביאו הט"ז ה ובאר הגולה סי' רמז. מ"ש רשע לאותו דבר וכו' כן פירש בראשון לציון דק"ד כונת הרוקח דבסתם רשע יכולה להועיל לו הצדקה כמזכים לו זכות.

מ"ש אבל אם הבן וכו' מ"ב יט כף החיים א"ה תרכא לה ועי"ש באות לג לד ובסי' רפר ע"ב.

מ"ש אולם אשרי וכו' דן ידיו פי' וירא דכ"ט ורמז על הפסוק "אל תבט אחרירך" למה שישלח בניך אחרירך. ועי' בשער יוסף דנ"ד.

1 סי' רמח א.

מ"ש ואפילו היה ת"ח וכו' חק"ל ח"מ ח"א קו עט"ז ב צדקה חיים דמ"ז ע"ג יפה ללב ח"ה א.

מ"ש ועני שמתאמץ וכו' גטין ד"ז ע"ב.

אם עני תפס נכסים מאדם שאינו רוצה לתת יש להסתפק אם זכה בהם, ואם בעל הבית רוצה לתת לעני אחר ודאי שלא זכה העני במה שתפס. והספק אם אינו רוצה לתת כלל או אם העני הוא קרובו שהוא קודם לכל אדם שלא יכול לומר לעני אחר אני רוצה לתת כ"כ מחנה אפרים הל' זכיה ומתנה ז.

וקונים ליתומים לולב ציצית ספרי קודש ומזוזות ועושים להם סכה וכיוצא, כללו של דבר כל מצות עשה שיש לה קצבה בין שהיא מדברי תורה או מדברי ספרים עושים ליתומים אף שאינם חייבים כדי לחנכם במצוות.

חלה היתום רשאים האפוטרפוסיים לחלק צדקה לרפואתו.²

ג. גבאי צדקה אין מקבלין מהנשים ומהילדים צדקה בסכום גדול רק בסכום נמוך. שסכום גדול חזקתו גזול או גנוב מאחרים. ודבר מועט נחשב לפי עושר הבעלים ועניותם. וכל זה בסתם אבל אם הבעל או האב מוחים אפילו כל שהוא אסור לקבל מהם, ואם אמרה שבעלה נתן לה רשות נאמנה.

ואם האשה נותנת לכפרה, או שנוהגת לחלק צדקה כבתי עשירים כפי מעמדה ובעלה קמצן יש לה רשות לתת.

בן שאוכל אצל אביו יכול לתת פרוסה לעני או לבנו של אוהבו ואינו חושש משום גזל שכך נהגו בעלי בתים.³

ד. נדיב שנותן צדקה יותר מהראוי לו, או שמצער עצמו ונותן לגבאי כדי שלא יתבייש, אסור לתובעו ולגבות ממנו צדקה. והגבאי שמכלימו ושואל ממנו עתיד הקב"ה ליפרע ממנו.

2 שם ג וח"מ סי' רצ טו.

ועי' בש"ך ט.

מ"ש חלה היתום וכו' מהרי"ט ח"א כזו הביאו בפ"ת ב ועי' בגוף התשובה כמה טעמים לכך. אולם אם מת היתום ועדיין לא זכו העניים בכסף הרי אלו לא יתנו שברגע שמת אין הם יותר אפוטרפוסיים והנדר שלהם שאמרו לתת אינו מחייב את היורשים ואפילו נתנו לאחר מיתה לעניים מוצאים מהם ואם א"א להוציא מהעניים ישלמו האפוטרפוסיים. עי' היטב בגוף התשובה. ועי' בהרמ"ע מפאנו פט.

ואפוטרפוס כשיכול לפסוק הוא אפילו בלא ביד עי' לב מבין ה' מתנות עניים החפץ חיים נה צ צא.

וכשפוסקים לעשות להם שם אם דוקא בעשירים עי' בב"ח ובש"ך שנחלקו בזה.

אם נדר האב בחייו אם יש מצוה לקיים דברי המת עי' בהלכות חולה (שכיב מרע) פרק שלישי, כנה"ג הגה"ט ח יד אברהם בגשו"ע.

שם ד ו.

3 מ"ש ואם אמרה וכו' נוב"י יו"ד עב בשמים ראש קסו פ"ג.

מ"ש ואם האשה וכו' כתבנו כן בדיני ממונות ח"א שער יב פ"ח סכ"ג כד כה ועי' ערוה"ש יג.

האידנא מקבלים מן הנשים אפילו דבר מרובה משום שרגילות לנשים לשאת ולתת וכאלו מנו אותם הבעלים שלוחים כ"כ ביש"ש ב"ק משם הראב"ן הביאו ביר אברהם בגשו"ע ועי' ברמ"א שאף בנושאת ונותנת יכול למחות וכתב ביפה ללב ח"ה ח דוקא להבא יכול למחות אבל מה שעבר צריך לשלם.

ואף שאמרו חכמים גדול המעשה ומזכה אחרים במצות הצדקה יותר מהעושה עצמו ומקבל שכר נגד כל התנדבים, זה דוקא כשמעשה בעלי יכולת אבל מעשה למי שאינו יכול כאלו גוזלו.

אבל עני שנותן פרוטה לצדקה מקבלים ממנו שהרי הוא חייב בצדקה. ועני שנצרך לצדקה עדיף יותר לקבל מקופת הקהלה מאשר ללכת ליחידים לבקש מהם צדקה, כי מהקופה אין מי שיכאב לכו על כך ומיחידים אין לדעת מה שבלבו.⁴

ה. הבא לגור בעיר אם רצונו להשתקע חייב מיד בצדקה כיתר בני העיר. ואם אינו רוצה להשתקע אינו חייב לתת מיד, אלא לאחר שלשים יום משתתף בחלק מהצדקות הנהוגות בעיר והיא לקופה של צדקה שממנה היו מפרנסים את העניים. וליתר הצדקות תלוי בתקופה שנשאר במקום. שאם ישב ששה חדשים מחייבים אותו בלבוש עניי העיר. ונראה שבימינו הקהלות יכולות לתקן תקנות בענינים אלה ועפ"י פסק השו"ע ולחייב את חברי הקהלה בזה.⁵

ו. אסור לישראל לקבל צדקה מהנכרים בפרהסיה שמבוזה נפשו אצל הנכרים ויש בזה חילול ה'. ואם אינו יכול לחיות בצדקה של ישראל ואינו יכול לקבל מהנכרי בצנעא מותר לו לקבל. ואף לבקש יכול משום חיי נפש.

ז. שר נכרי ששלח ממון לצדקה אין מחזירים לו משום שלום מלכות. ויתנוהו לעניי נכרים בסתר כדי שלא ישמע השר ולא יתנהו לישראל כדי שלא להרבות זכויות הנכרים ולגרום איחור הגאולה. וכל זה כשנותן הנכרי לעניים אבל נדר ונדבה לבית הכנסת מקבלים מהם, שזה כקרוב

4 שם ז' וס' רנג ה.

מ"ש ואף וכו' ס' חסידים שלב היבאו הכנה"ג ס' רמו הגה"ט ח.

מ"ש מקבל שכר נג כלם זוה"ק ויגש ר"ח סע"א.

מ"ש ועני שנצרך וכו' ס' חסידים שיט.

שנים שעשו עבירה אחת אפילו שלא היה יכול לעשות העבירה לברו צריך כל אחד מהם לתת לצדקה לכפרת נפשם כל מה שהיה נותן כל אחד מהם לברו שה"ג פ' השותפים כנה"ג הגה"ט ז.

ס' רנו ה.

וכשהעיר מחולקת לקהלות כל אחד הולך אחר קהלתו כ"כ המבי"ט ח"ג ס שכנה"ג הגה"ט כג ועי' ערך בשכנה"ג שם כמה חילוקי דינים בסעיף זה. ועי' כרד"ך יג משפטי שמואל צה הר"ם מריקנטי נד הרא"ם ח"א נג שכנה"ג ס' רנא הגה"ט ב' ג' עיקרי הד"ט.

ועי' בערוה"ש טז.

שמקבלים מהנכרים כשם שהיו מקבלים בשעה שבית המקדש היה קיים. וכשמביא הנכרי חפץ כמנורה או דבר אחר לבית הכנסת מקבלים ממנו בתנאי שיאמר שעל דעת ישראל הפריש אותה ואם לא אמר כן צריך לגנוז את החפץ, שאולי בדעתו היה לשם ע"ז, או שחשב להקריבו בקרבן לשמים. ומתנה מותר לקבל מהנכרים. ויש מי שאוסר. מיהודי מומר יש אומרים שאין מקבלים וכן פסק הרמ"א ויש חולקים⁶.

פרק שלישי

כמה חייב לתת וכיצד יתן

א. שיעור נתינתה, אם ידו משגת יתן כפי צורך העניים. ואם אין ידו משגת כל כך יתן עד חומש נכסיו מצוה מן המובחר. ואחד מעשרה (מעשר כספים) מדה בינונית. פחות מכאן עין רעה. (וכיצד נתינת המעשר

6 סי' רנד א ב וסי' רנט ד.

מ"ש ואף לבקש וכו' ראשון לציון דק"ז ע"ב החפץ חיים עה יד ועי' זרע אמת יו"ד ח"א קיב.

מ"ש אולי כונתו לע"ז וכו' ט"ז ז ועי' מה שפלפל באורך בברכ"י סי' רנט ג.

מ"ש ומתנה מותר וכו' יד רמ"ה ב"ב ד"י קלב החפץ חיים עה חי והאוסר עי' ביפה ללב ח"ה דנ"ה ע"ד.

מ"ש מיהודי מומר עיי' ברמ"א והש"ך ה כתב משם המבי"ט ח"ב ריד שדוקא קרבן אין מקבלים אבל לעניים או לביהכ"ס מקבלים ועי' בראשון לציון דק"ט שמחלק בין צדקה שמקבלים ולביהכ"ס לא עיי"ש ועי' יפה ללב ח"ה דנ"ה ע"ד והמאירי ב"ב ד"ט כתב שאם להכעיס אין לקבל ממנו. ועי' חיים ביד טו.

בנכרים שאינם עובדים ע"ז אין איסור לקבל צדקה כ"כ בזרע אמת יו"ד קיב החפץ חיים עה כ ערוה"ש ג.

כשמקימים חברה משותפת יהודים ונכרים ותורמים לשם משניהם ומחלקים לשניהם באיזה מאורע מותר החפץ חיים עה יט.

ודע שהרמ"א כתב שי"א שיעשה מה שציוה המושל ועי' בט"ז ג שתמה מהתלמוד וכתב דט"ס ובש"ך ג פירש שכאשר המושל אמר בפירוש לשם מה הוא נתן יעשו כן משום שאסור לגנוב דעת הבריות אפילו נכרי. ועי' ראשון לציון דק"ז ע"ג.

והגרח"פ בהחפץ חיים עה הביא כמה טעמים להסבר חילול ה'. א. שיאמרו שהיהודים אינם מפרנסים ענייהם. ב. שמיקר הנכרים וכאלו דן אצלם. ג. שגורם אורך הגלות.

ד. שאומרים הנכרים שידם תקיפה. ה. שאומרים שח"ו עזב את ישראל. ו. בצדקה יש יחוד ה' ובנכרי אינו. וביפה ללב ח"ה כתב שיש חשש שיתערבו בנכרים ויאכלו ממאכלם.

רוצים לעשות אסיפה לאסוף כסף למוסד בבית נכרי עי' אגרות משה מהדו"ת יו"ד קיז.

והחומש התבאר בדיני ממונות ח"א שער יב). ואפילו עני המתפרנס מהצדקה לא ימנע מלתת לפחות שלישית השקל לשנה, ואם נתן פחות מזה לא קיים מצות צדקה¹.

ב. צריך לתת צדקה בסבר פנים יפות בשמחה ובטוב לבב. ומשתתף עם העני בצערו ומדבר עמו דברי תנחומין. ואם נתנה בפנים זועפות ורעות הפסיד זכותו ואפילו שנתן לו הרבה ועובר על "ולא ירע לבבך". ואם בקש ממנו העני ואין לו לתת לא יגער בו, אלא יפייסנו בדברים ויראה לבו הטוב שרצונו לתת אלא שאין ידו משגת. ואסור להחזיר העני ריקם לגמרי ויתן לו לפחות איזה פרי מביתו שנאמר "אל ישוב דך נכלם".

ואם יכול לעשות לאחרים שיתנו שכרו גדול משכר הנותן ומציל את בניו וזרעו שלא יהיו עניים ויחזרו על הפתחים. טוב לתת פרוטה לעני או לקופה של צדקה לפני כל תפלה שנאמר "אני בצדק אחזה פניך" ויתנה מעומד².

1 סי' רמט ס"א ב. ועי' עוד בדיני ממונות ח"א שער יב ג ד ה ושערי עזרא ח"א סי' עא ושיעור שלישי שקל הוא ערך 6 גרם כסף טהור עי"ש. ומה נחשב ידו משגת עי' במאירי ב"ב ד"ט באופן שיתקיימו נכסיו ויצליחו עושה כפי כחו וכן פירש במהר"י קורקוס על הרמב"ם ה' מתנות עניים פ"ז א שיחיה הוא ויתן דחיך קודמין ועי' עוד מה שפירש שם. ומה נקרא צורך עניים עי' בפרק הבא.

ובשיעור מצות הצדקה ביאר בראשון לציון סי' רמז א כמה פרטים ונביא מדבריו. א. המעשר יש להפריש אף כשאין תובעים ועניים ויפריש עד שימצא לתת. ב. אחר שעושה כשיש עניים דחוקים ביותר צריך לרחם ולתת עוד ומקיים מצות עשה ואם לא נותן עובר על לא ירע. ג. אפילו עני המתפרנס מהצדקה יתן שליש השקל. ד. אם יש לו פרנסת ב' בני אדם בלבד ויש עני שאם לא יתן לו ימות צריך לחלוק אתו פרנסתו. אבל אם אין לו רק בשבילו חייו קודמים והרשות בידו לתת לעני עי"ש ועי' ערוה"ש וברכי" ב.

2 שם ג ד ה יד. מ"ש ואפילו נתן הרבה וכו' ש"ך ה משם הסמ"ג. מ"ש ומציל את בניו וכו' ערוה"ש סי' רמז ה שכן קבל. מ"ש או לקופה ש"ך י.

מ"ש יתן מעומד ראה בדיני ממונות ח"א שער יב פ"ח ד. ומשמע שאף בתפילת ערבית יתן צדקה ועי' מה שהאריך בזה בכף החיים להגרח"פ סי' ב ז וכתב דמ"ש בהגל ישראל משם האר"י כבר השיב ע"ד בפתח עינים וכן הוא באבות דר"נ פ"ג ועי' במר דרור שיט' בסוף הספ"ר. שערי רחמים ח"ב רז פתח הרביר או"ח רלה והסבירו שאין הכוונות שוות אבל אין עבירה לתת בלילה להיפך יש לו שכר. ובשחרית מצוה לתת בוברך דוד ג' פרוטות כמ"ש האר"י זלה"ה הובא במומור לאסף דמ"ג ע"ב וכתב עוד שיקדים לזה תשובה ואז ערך מצותו עצום ומתקן העולמות עי"ש. ועי' בן איש חי פ' ויגש יג.

ג. שמונה מעלות יש בצדקה זו למעלה מזו ואלו הם : א. המעלה הגדולה ביותר המחזיק ביד ישראל שפרנסתו מתערערת ונותן לו מתנה או הלואה או עושה אתו שותפות, או ממציא לו עבודה או משתדל לקנות ממנו כדי לחזק ידו שלא יצטרך לבריות ועל זה נאמר "והחזקת בו". ב. פחות מזה הנותן צדקה לעני ולא יודע למי נותן ואף העני אינו יודע ממי מקבל שנותן לו ע"י אחר. וקרוב לזה הנותן לקופה של צדקה, ולא יתן לקופה של צדקה אלא אם כן יודע שהממונה עליה נאמן ויודע לנהוג בה כראוי.

ג. פחות מזה שיודע הנותן למי נותן ולא יודע העני ממי לוקח כגון גדולי החכמים שהיו הולכים בסתר ומשליכים מעות בפתחי העניים. וכזה ראוי לעשות ומעלה טובה היא אם אין הממונים על הצדקה נוהגים כראוי. וכן השולח את הצדקה במכתב בדואר שלא מתבישים המקבלים כיון שאין רואים אותו.

ד. פחות מזה שיודע העני ממי לוקח ולא יודע הנותן למי נותן כגון החכמים שהיו קושרים מעות בכיסים ומשליכים אותם לאחוריהם ובאים העניים ולוקחים כדי שלא יהיה בושה לעניים.

ה. פחות מזה שיתן לעני בידו לפני שיבקש.

ו. פחות מזה שיתן לו כראוי אחרי שיבקש.

ז. פחות מזה שיתן לו פחות מהראוי בסבר פנים יפות.

ח. פחות מזה שיתן לו בעצב. אבל אינו מראה לו פנים זועפות³.

וכשמדבר עם העני שמאכילו ירבר אתו לדוגמא כך חפץ הייתי לתת לפניך אוכל יותר ומשובח לפי כבודך אבל לא הספיק לי הזמן לכך עי' ביפה ללב ח"ה ג ויהר ממנהג הטפשים שמדברים בסעודה על יוקר החיים וכמה שהדברים מתיקרים וכיוצא בדברים כאלה ושיחשוב העני שהוא מכביד על בעל הבית.

אם באים שניים לפניך יחד שתתן להם צדקה ויש לאחד לדוגמא חולה בבית שראוי להוסיף לו לא יוסיף לו בפני חבריו שלא יחשדהו שהוא מכבד אותו יותר ממנו ועוד שמתבייש זה שנבזה בעיניו מזה ס' חסידים תתצו.

שם ו עד יג. 3

מ"ש משתדל לקנות ס' חסידים תתפר ועי"ש שגם מצוה למכור לו כדי שריות.

מ"ש שולח במכתב בדואר וכו' יפה ללב ח"ה ז דנ"ב ע"ד ועי' יד אהרן אבהע"ז ח"א יז הגב"ו תקי"ד.

מ"ש אבל לא בפנים זועפות ש"ך ט שאל"כ הרי הפסיד זכותו כנ"ל ועי' בגר"א טו. וברכ"י כא כב וביפה ללב ח"ה ח פירש לכגון שהכריחוהו בי"ד ועי' מעיל צדקה אלף רצג כסא שלמה דכ"ה ע"א.

וכשיש לו כסף של צדקה במה יבחר לתת קודם עי' בדיני ממונות זו"א שער י"ב פרק ח סעי' ב ושם בפרק רביעי.

- ד. כל הרוצה לזכות את עצמו יכוף יצרו הרע וירחיב ידו. וכל דבר שהוא מצוה ולשם שמים יהיה מהטוב והיפה. כיצד אם בנה בית הכנסת או בית המדרש יהיה נאה מהבית שלו. האכיל עני יהיה מהטוב המשובח והמתוק ביותר שבשולחנו. תרם בגדים לעניים יתן מהבד המשובח והתפירה היפה שבבגדים. הקדיש חפץ יתן אותו מהיפה ביותר שבנכסיו, וכמאמר הפסוק "כל חלב לה" וכן מצינו בהבל שלכן נתקבלה מנחתו. ויקיים המצוה בזהירות וזריזות יותר ממה שעושה לעצמו.⁴
- ה. הנותן צדקה לא יתפאר בצדקה שנותן. ואם מתפאר לא די שאינו מקבל שכר אלא אפילו נענש.
- ועם כל זה מי שמקדיש דבר לצדקה מותר לו לכתוב שמו עליו שיהא לו לזכרון וראוי לעשות כן שמצוה לפרסם עושי מצוה ולגרום לאחרים שיזכו גם הם.⁵

פרק רביעי

כמה נותנים ולמי נותנים ומי קודם

- א. כמה נותנים לעני, די מחסורו אשר יחסר לו. כיצד, אם היה רעב יאכילוהו. צריך לבוש יקנו לו. אין לו כלי בית קונים לו. ואפילו היה דרכו לרכוב על סוס כשהיה עשיר והעני קונים לו סוס. וכן לכל אחד ואחד לפי מה שצריך. אין לו אשה ובא להנשא משיאין לו אשה ושוכרים לו בית וקונים לו כל הכלים הדרושים לבית. יש אומרים
- אם יודע שאין בו אמונה לא ילוה לו רק יתן לו במתנה כפי היכולת בירו שלא יגרום לפני עיור לא תתן ממשול יפה ללב ח"ה ו דנ"ב ע"ג.
- 4 סי' רמח ח.
מ"ש ויקיים המצוה וכו' ברכ"י מהגמ' ששלמה בנה בית המקדש בו' שנים וביתו בי"ג שנים.
שם יג ברמ"א.
- 5 מ"ש שמצוה וכו' ממקור הדין בתשו' הרשב"א תקפ"ד ועי' בנקודות הכסף שם.
גבאי שנתנו לו מעות צדקה וטפל להביא פועלים לבית הכנסת אין לכתוב שמו כיון שלא היה זה מכספו כ"כ באמונת שמואל לה הביאו בפ"ת ג ועי' צמח צדק נ.
ומסתבר שדין זה הוא בגבאי שלא טרח להשפיע ולאסוף את הכסף אבל אם הוא זוכה אותו הרי גדול המעשה יותר מן העושה ונותן לכתוב שמו ויכתבו שנעשה הרבר בכספי התורמים ובהשתדלות הגבאי פלוני.

שחובה זו מוטלת על הרבים או על גבאי צדקה ולא על היחיד. ויש חולקים ואומרים שאם היחיד ידו משגת לזה חייב לתת משלו. ויש אומרים שאין בזה מחלוקת רק אם יש עוד עשירים אף שעבור אחד ידו משגת מחלקים הצדקה בין העשירים. אבל אם אין שם עוד מי שידו משגת רק יחיד אחד עליו מוטלת החובה.

ואשה שבאה להנשא נותנים לה כפי הראוי ולפי כבודה. וגבאי צדקה שיש בידם כסף של צדקה ישיאו בהם בתולות עניות שאין צדקה גדולה מזו¹.

ב. עני המחזור על הפתחים אין נותנים לו מתנה מרובה שהרי הוא אוסף לעצמו מכל אחד. וזה בעני שגר בעיר. ועני שעובר ממקום למקום אם מכירים אותו נותנים לו לפי כבודו. וכן אם בא לפרנס בני ביתו או לחתן בניו נותנים לו תרומות קטנות. ויש לדאוג לעני שהולך ממקום למקום שיהיה לו לפחות מקום לינה וארוחות כנהוג. והכל לפי המקום והזמן.

וכשעני העיר רבים והעשירים טוענים מוטב שיחזרו על הפתחים וכל אחד יתן להם כנדבת לבו. והבינונים אומרים שלא יחזרו על הפתחים אלא שתהיה קופה כללית וכל אחד יתרום לקופה כפי עושרו והגבאים יתנו לעניים מה שצריך להם מבלי שיצטרכו להסתובב הדין עם הבינונים שעיקר חיוב הצדקה הוא לכל אחד כפי מצבו, ועוד שלא יתבישו העניים לחזור על הפתחים.

וכן אם היה כסף בקופה של צדקה והעשירים אומרים לחלק מעט והבינונים אומרים לתת יותר שומעים לבינונים².

ג. עני שראוי לתת לו צדקה הכל לפי המקום והזמן. ובזמן הזה מותר לו לקבל צדקה עד שיהיה לו קרן שמהריוח יוכל להתפרנס הוא ובני

1 סי' רנ"א ב' ורמט טו ועי' ש"ך ג.

1 מ"ש י"א וכו' עי' רמ"א וט"ז וש"ך א הגר"א ג ובערוה"ש ד ה כתב שאין בזה מחלוקת. ועי' במאירי ב"ב ד"ט שאף יחיד צריך לתת עיי"ש. ועי' שאילת יעב"ץ ח"א ג. שם ג ד ה.

2 מ"ש הכל לפי המקום והזמן ש"ך ג ועי' ערוה"ש ומה שתמה ביפה ללב תה א דני"ד י"ל שכתבו לפי מקומם ולכן השמיטו הרא"ש והסמ"ג והאגודה שמן וקוטנית. מ"ש ועוד שלא יתבישו וכו' כ"כ במקור דין זה הרשב"א בתשו' ח"ג שפ ועי' בית היין ח"א דל"א ע"ב יפה ללב ח"ה ב. מ"ש וכן אם וכו' יפה ללב ח"ה ב דנ"ד.

ועי' בש"ך ד ומה שהאר"ק בראשון לציון דק"ד וע"כ השמטנו "מהקופה".
אם בני עיר אחת צריכים לפרנס הצריך לעני שבעיר אחרת במחלוקת הדבר שנוי עי' רשד"ם יו"ד קסו רש"ך ח"ב קפא שכנה"ג הגה"ט א.

ביתו. כלומר שיעסוק בקרן במסחר וישא ויתן בכסף ויוכל להתפרנס מהריוח.

ועשיר שהיה בנסיעה ונגמר לו הכסף ואין עמו פנקס צ'קים וכיוצא באופן שאין לו מאיפוא לאכול מותר לו לקבל צדקה שעני הוא באותה שעה. וכשיחזור לביתו אינו חייב לשלם שזה דומה לעני והעשיר שאינו חייב. ומדת חסידות להחזיר כשיגיע לביתו.

וכן עשיר שהיו לו אדמות ולא היה לו כסף וכשראו שהוא דחוק לכסף רוצים לקנות ממנו את הקרקעות בזול מותר לו להתפרנס מהצדקה עד שיוכל למכור את האדמות כפי ערכם ולא יהיה דחוק למכור.³

ד. עשיר שמרעיב את עצמו וידוע שעינו צרה בממונו שלא לאכול ממנו עוזבים אותו לנפשו ואין מפרנסים אותו מהצדקה. וכן מי שאין לו אבל יכול להתפרנס ממלאכה או אומנות או סחורה אין נותנים לו צדקה.

ועני שאינו רוצה לקבל צדקה מערימים ונותנים לו בתור מתנה או בתור הלואה שלא יתבייש לקבל צדקה, ובתורת רבית אסור. ותלמיד חכם חייבים לתת לפי כבודו. ואם אינו רוצה לקבל מתעסקים עמו בסחורה, שקונים לו סחורה בזול וקונים אותה ממנו ביוקר. ואם יודע להתעסק במסחר מלויזן לו כסף שיסתחר בו.⁴

3 סי' רנג ב ג ד.

מ"ש ומשנת חסידים וכו' ראשון לציון דק"ז.

וכמה נקרא בזול עי' ראשון לציון דק"ז דלסברת הרמב"ם עד שתות שהוא כאנאה במטלטלין שבוזה ניכרת ההזלה אף שאין אונאה לקרקעות עי"ש. ולפי המקום והזמן הולכים בין להקל בין להחמיר רשד"ם יו"ד קסו שכנה"ג הגה"ט ד ועי' משפט שלום סי' קפה דל"ד ע"א ובמשמרות שלום שם יא. יש לו קרן ואינו יודע לעסוק בסחורה ולא יכול לקבל רוחים מהקרן יכול לקבל צדקה כ"כ בשו"ת ימי יוסף בתרא יו"ד י.

שליח שמשתובב יכול לקבל כל זמן שליחותו שהכל מתנה אחת רדב"ז ח"ד תשיר ועי' עדות ביעקב בלקוטין פד ומ"ש עליו הרב אמר ידיד בחי' לפ"ב דמעשרות ד"ט ע"ב בן שלמה יו"ד מעי' צ"ח ב'. וראיה להרדב"ז מאו"ז ה' צדקה טו משם ר' שלמה הכהן הגרסן ואו"ז עצמו כתב שער המקום שחשב להתנודד ולהתרחק נקרא פעם אחת עי"ש.

נתן לקרובו עני שכירות בית שיתפרנס ולא פירש שנותן לו צדקה והעשיר עי' במי"ט ח"ג קפ כנה"ג ח"מ סי' רמו הגה"ט ה.

4 סי' רנג ט י יא.

מ"ש וברור וידוע ראשון לציון דק"ז שאל"כ אולי התמוטט ובפרט אם ידוע שלפני כן היה מתפרנס עי"ש.

ה. מי שבא ואמר האכילוני, אין בודקים אחריו אם הוא רמאי אלא מאכילין אותו מיד. בקש לבוש בודקים אחריו אם הוא רמאי ואם מכירים אותו נותנים לו מיד. ואם רואים את העני בקור ועד שיבדקו אחריו יצטער נותנים לו מיד לבוש שיתחמם. ומקדימים להאכיל רעב מלכסות הערום, ומקדימים משניהם מי שאין לו דירה שעושים לו הכנסת אורחים שמעלתה גדולה יותר מהקבלת פני שכניה.⁵

ו. שני עניים שחייבים לתת צדקה יכול כל אחד מהם לתת את הצדקה שלו לחבירו ומקיימים מצות צדקה.

אבל אם חייבים כל אחד מהם איזה קנס לצדקה בגלל שעברו על איזה דבר אין יכולים לתת האחד לחבירו שאם כן אין כאן קנס.⁶

ז. לעולם ירחיק אדם עצמו מלקבל צדקה ויסבול את הצער שלא יצטרך לבריות. וכן ציוו חכמים : "עשה שבתך חול ואל תצטרך לבריות" ואפילו היה חכם מכובד ונעשה עני יעסוק באומנות ואל יצטרך לבריות. ואם כונתו שלא להבטל מתלמוד תורה יתפרנס מהצדקה.

וכל מי שאינו זקוק לקבל צדקה ומרמה ולוקח אינו מת עד שיצטרך לבריות. וכל מי שזקוק לקבל ואינו יכול לחיות בדרך אחרת אלא אם

מ"ש וכן מי שאין לו כו' רש"ם יו"ד קסו שכנה"ג הגה"ט יד.

מ"ש ובתורת רבית וכו' עיי' דיני ממונות ח"א ש"ה פ"ב סעי' יד.

ועי' באות היא לעולם מע' צ דק"ו שאין לומר לעני שמחזר על הפתחים תלך לעבוד עי"ש.

ס"י רנא ז י. 5

וכתב בשו"ע שם סעי' יא שרבי שהיה מצטער שנתן פתו לעם הארץ משום שהיו שני בצורת ומה שהיה אוכל עם הארץ יחסר לתלמיד חכם. הא לאו הכי חייב להחיותו. אבל אם בא לפנינו במצב קשה מחמת רעב ועלול למות חייב להחיותו אף שהוא ספק אם יחסר לתלמיד חכם אח"כ.

מ"ש ואם רואים וכו' הלק"ט ח"ב כה יפה ללב ח"ה יז.

מ"ש מקדימים משניהם וכו' תהלה לדוד ח"א דס"ח ע"ד משם ס' תאוה לעינים יפה ללב ח"ה יג.

ומי שמחזר על הפתחים אסור לומר לו לך ותעבוד ותתפרנס שיתכן שחולה או שלא מספיקה עבודתו ואם הגיע למדה כזו להתביש ודאי יש סיבה כ"כ באות היא לעולם ח"ב מע' צ דק"ו ע"א עיי' בראיותיו.

ואם התברר שהוא רמאי מתי חייב להחזיר יש בזה כמה חילוקים עיי' רדב"ז ח"א קנח (ח"ב אלף רכט) תשו' מה"ר יהושע בבבנשתי ז"ל יו"ד כד כה (בכת"י ושמעתי שעתה מעתיקים אותם לדפוס) בעי חיי ח"מ פג שכנה"ג סי' רנג הגה"ט ח ט י. במתנה שאמר לתת מתי זוכה העני עיי' בה' מתנה פ"א א.

ס"י רנא יב. 6

ובעל חוב לא ירבה בצדקות עיי' דיני ממונות ח"א ש"א פ"א ס"ט.

כן יקבל מהצדקה כגון שהיה זקן או חולה או בעל יסורים שאינו מסוגל לעבוד ומתוך גאווה אינו לוקח צדקה, הרי זה שופך דמים ומתחייב בנפשו ואין לו שכר בצערו רק עונות וחטאים. וכל מי שזוקק לקבל אבל יכול לחיות אם לא יקבל, ומצער את עצמו בחיי צער כדי שלא להטריח על הצבור אינו מת עד שיפרנס את אחרים. ועליו הכתוב אומר "ברוך הגבר אשר יבטח בה" ⁷.

ח. מי שהוא עבריין כלומר שרגיל לעבור במזיד על אחת מכל המצוות האמורות בתורה ולא עשה תשובה אין חובה לתת לו צדקה או הלואה. ורשות ביד הרוצה לתת לו.

אבל מי שהוא עבריין להכעיס אפילו למצוה אחת כגון שאוכל בשר נבילה במקום שמצוי בשר כשר, אסור אפילו לפדותו אם נשבה אלא אם כן עשה תשובה. היה הדבר ספק אם עבריין להכעיס או לתיאבון יפדוהו.

ומפרנסים עניי נכרים מפני דרכי שלום ⁸.

ט. עני שגבו לו ונשאר יותר כסף על מה שהוא זקוק היתרה שלו. ואם גבו לעניים בסתם ונשאר עודף ישמרוהו לעניים אחרים. וכן אם גבו לצורך מת שלא היו לו צרכי קבורה ונשאר יותר, אם כשגבו יחדו לצורך המת הזה יתנתו ליורשיו, ואם לאו יעשו מהם לצורכי מתים אחרים. ואם ראו הגבאים שיש צורך שעה לדבר חשוב ודחוף ורצו לשנות הרשות בידם.

7 ט"ו רנח א ב.

מ"ש ואם כונתו וכו' ראשון לציון דק"ז ע"ג כיון שנתמעטו הלבבות והלואי שיעסוק האדם כל היום וכל הלילה ולא יספיק לדעת מה שהוא חייב לדעת. ועי' בס' חסידים שיח בת"ח שאינו צריך ויש עניים שלא נותנים להם ואוסף ואומר שצריך ומחלק לעניים שזה מותר. ועי"ש עוד שכתב במי שלא רוצה לקחת צדקה ולוה ולא משלם שנקרא רשע וע"ז נאמר אל תהי צדיק הרבה ומוטב שיקח צדקה. ודע דבשו"ע כתב אפילו אומנות מנוולת והשמטנו משום שכתב בראשון לציון שם דהאידינא אסור לעשות כן שדוקא בימיהם שהחכמים לא היו מתבזים מזה שלהם היתה השררה ולא היה ביכולת לכנותם ולא שם שמים מתהלל אבל עכשיו בעוה"ר כולוהו איתנהו דור שכן דוד בא בו עיי"ש.

8 ט"ו רנא א ב.

מ"ש כלומר שרגיל ש"ך א ועי' בט"ז א צבי לצדיק בגשו"ע וחידושי הגרשוני שם. וחות דעת ט"ו קנט ג ומסתברא אם יש מחלוקת מספק הוי כספק נפשות ועדיף לעשות המצוה אף במקום שאין צורך מלבטלה ולדעת פוסקים אחרים יהיה כשופך דמים. מ"ש היה ספק וכו' בכור שור בחי' לגיטין דמ"ז הביאו בפ"ת א. ועי' מ"ש בראשון לציון דק"ד ע"ג.

גנב שנתפס אם יפדוהו עי' חו"י קלט כנ"י לח ומה שתמה עליהם בפ"ת א.

וכסף שגבו לפדיון שבוי ומת לפני שנפדה יש מי שאומר שהם של יורשיו ויש מי שאומר שלא זכו בהם יורשיו וכתב מר"ן שכדעה זו הדעת נוטה בזמן הזה מכיון שאנו משערים דעתם של המתנדבים שלא התנדבו על דעת שיהיה הכסף ליורשים. וכן אם שמעו שהשבוי נטמע בין הנכרים אם אפשר להחזיר את הכסף לתורמים מחזירים ואם לאו יהיה קיים לשבויים אחרים ולא נותנים ליורשי השבוי. ואם יתכן שיוכלו לפדות במשך הזמן את אותו השבוי מניחים את הכסף במקום שמור עד שיפדה.

חולה שצויה ואמר לתת לעניה סכום לנדוניא אם אמר לשון "בנדוניתה" אין לתת לה עד שתצטרך לכך כשתלך להנשא, ואם מתה לפני כן אין כל זכות ליורשיה. אבל אמר תנו "לנדונייתא" משמעות הלשון שיתנו מיד לצורך הנדוניא הלכך נותנים לה מיד ולא ממתנינים לה עד שתנשא ואם מתה זכו בהם יורשיה. וכן פסק מר"ן, והרמ"א פסק שתמיד לא זכו יורשיה בכסף.

חולה שצויה כסף לתלמוד תורה מסוים ולפני פטירתו נתבטלה אותה חברת ת"ת, יורשיו יורשים את הכסף ואין כאן קודש. אבל הקדיש לשיבה והתפזרה וחזרה מחדש חייבים לתת להם כיון שפירש להם ולא יכולים לתת למקום אחר.⁹

י. פדיון שבויים קודם לפרנסת עניים וללבושם ואין מצוה גדולה כפדיון שבויים. הלכך לכל דבר מצוה שגבו מעות בשבילו יכולים לשנות את הכסף למטרת פדיון שבויים. ואפילו גבו לצורך בנין בית הכנסת וקנו

9 ס"י רנג ו' ז' וס"י שנו וח"מ ס"י רנג סט"ז וס"י רפג ס"ג.
מ"ש וחולה שצויה וכו' רשד"ם ח"מ שנו והביאו בבית לחם יהודה בגשוע שכנה"ג הגב"י יד וע"י בעי ח"י ח"מ קפד הר"י מיליריאה לו (בכת"י ?).
מ"ש אבל הקדיש וכו' מהר"ם גלאנטי קכג פ"ת ס"י רנו ב.
ואם אותה ישיבה התבטלה והגבאים רוצים להקים אחרת הדין עמהם כ"כ בסמא דחיי יו"ד יד מט"ש ס"י רמו הגה"ט ת.
ולא תלוי הדבר במחשבת הגבאי לתת לאותו עני רק בדעת הנותנים ראשון לציון דק"ז.
נתנו הגזבר לעני אף שלא הספיק לאכול עד שמת זכו יורשיו רדב"ז ח"א קצו שכנה"ג הגב"י יא.
ואם נישאת ומתה זכו יורשיה כ"כ בני אהובה פכ"ב מאישות ה"ב ומשם המשאת בנימין הביאו בפ"ת ג וע"י שכנה"ג הגב"י יז.
פרנס יתום וכשהגדיל תובע ההוצאות ע"י דיני ממונות ח"א ש"ב פ"ד סעי' יב ראשון לציון דק"ז ובה' מתנה פ"ו סעיף ד' במקורות.

עצים ואבנים לצורך הבנין שאסור למוכרם בשביל מצוה אחרת מותר למוכרם לצורך פדיון שבויים. אבל אם כבר בנו לא ימכרו אותו. וכל המעלים עיניו מפדיון שבויים עובר בכמה לאוים ומצות עשה "לא תאמץ את לבבך" "לא תקפוץ את ירך" "לא תעמוד על דם רעך" "לא ירדנו בפרך לעיניך" "פתוח תפתח את ירך" "וחי אחיך עמך" "ואהבת לרעך כמוך" "הצל לקוחים למות" והרבה פסוקים כאלה. וכל רגע שמאחר לפדות את השבויים כשאפשר לו להקדים הרי זה כאלו שופך דמים¹⁰.

יא. הנותן לבניו ולבנותיו הגדולים שאינו חייב במזונותיהם כדי ללמד את הבנים תורה ולהנהיג הבנות בדרך ישרה, וכן הנותן מתנות לאביו ואמו והם צריכים לזה הרי זה בכלל צדקה ולא עוד אלא שצריך להקדימו לאחרים. ואפילו אינו בנו ולא אביו אלא קרובו צריך להקדימו לכל אדם. ואחיו מאביו קודם לאחיו מאמו ועניי ביתו קודמים לעניי עירו, ועניי עירו קודמין לעניי עיר אחרת ויושבי ארץ ישראל קודמים ליושבי חוצה לארץ. ויושבי ירושלים קודמים ליושבי ארץ ישראל. וכופין את האב לפרנס את בנו עני אפילו הוא גדול. וכופין אותו יותר משאר עשירים שבעיר.

ואב עשיר שיש לו בנים ולא מקבלים תוכחתו לעסוק בתורה ובמעשים טובים מוטב שלא יפרנס אותם ויהיו טרודים במלאכתם וישונו לדרך טובה. אבל אם רואה שע"י שלא מפרנסם יוצאים לתרבות רעה לא יעשה כן¹¹.

10 סי' רנב א ב ג ועי' בכל הסימן פרטי דיני פדיון שבויים ולא הארכנו בזה מכמה טעמים. ובאחרונים שם.

ואם אין מציאות שיכולים לפדות אותם עד שימכרו ביהכנ"ס בנויה כתב הראשון לציון דק"ה שמוכרים ופורים.

ועי' בס' רנא יד שלהצלת נפשות אפילו מת"ת יכולים לשנות ועי' במילואים בגשו"ע שכנה"ג הגב"ד ראשון לציון דק"ה.

מי שחייב ממון לנכרים הוא בכלל פדיון שבויים ודוקא עני אבל אם הוא רמאי ולוה מנכרים בכונה שיפדוהו אין פדיון אותו הרדב"ז ח"ב קסג שכנה"ג הגה"ט ד.

מי שהפקידו אצלו כסף של פדיון שבויים או צדקה והציל עצמו בזה עי' בה' פקדון פרק ג ס"ה.

11 סי' רנא ג ד וכבר הארכנו בקרימות בדיני ממונות ח"א שער יב פרק ד' קחנו משם. וסי' רנז ט.

מ"ש ואב עשיר וכו' ס' חסידים שכה.

ו"א שמי שהפריש צדקה אינו טוב לו לפרנס אביו ממנה מהריק"ש בהגהותיו. ופרנסת אשתו קודמת לכל אדם שאשתו כ"כ כיפה ללב ח"ה צ"ז והביא

יב. צבור שצריכים לשכור רב ושליח צבור ואין בידם לתת לשניהם. אם הוא רב מובהק ובקי בהוראות ודינים הוא קודם. ואם לאו שליח צבור קודם. ואם היה להם לרב מובהק ובקי או לתלמוד תורה לתנוקות של בית רבן, תלמוד תורה קודם, שבהבל פיהם מתקיים העולם. ואין לפרנס את הרב מקופה של צדקה דגנאי הוא לו ולבני העיר אלא נוהגים לשלם לו מקופת הקהלה שנותנים לשם חברי הקהלה את מסיחם¹².

פרק חמישי

גבאי צדקה

א. בכל עיר שמתגוררים שם יהודים חייבים להעמיד מהם גבאי צדקה, אנשים ידועים ונאמנים. שילכו לגבות מכל אחד צדקה כפי מה שראוי לתת ומה שקצבו עליו.

הם מחלקים את הכסף ונותנים לכל עני מה שפסוק לו. ומעולם לא נשמע על קהל מישראל שאין להם קופה של צדקה. ויכולים בני העיר לכפות זה את זה להכניס אורחים ולחלק צדקה. ויהיו הגבאים חכמים ונאמנים ויבדקו בעניים שלא יהיה ביניהם רמאים. וכל גבאי שאינו נאמן אסור לתת לו צדקה שיחלק. אלא יתן בעצמו לעניים.

מתיקונים בזה"ק תיקון סט דק"א ע"א דאיהי חיים דיליה ואיהי פרנסה דיליה ע"ש. אם עניי עירו קודמין לעניי א"י ע"י מהר"ש חיון בתשו' לה ובכ"ח שכנה"ג הגב"י א וע"י משפט צדקה ח"ב סא דאחותו קודמת להשיאה לעני א"י הביאו בשכנה"ג שם ט. וע"י ברכ"י ב מעיל צדקה דק"א ע"א יפה ללב ח"ה ד.

ואפילו גרושתו נחשבת לקרובתו ומצוה לפרנסה אם היא עניה ע"י מה שהאריך ביפה ללב ח"ה דנ"ד.

וחולה שהקדש לבית כנסת וקרוביו ויורשיו עניים בטלה צואתו ע"י בה' מתנת חולה (שכ"מ) פ"ג ז וע"י רוח חיים ח"מ סי' רז ג.

הקדשו ומונה את בניו גבאים ובמקום שיהיו יעשו צדקה בזה לשיבה ואחד האחים רוצה לעזוב את העיר ע"י מהרש"ך ח"ב קעג מהראנ"ח ח"ב לד כנה"ג ח"מ סי' רנ הגב"י פג.

12 רנא יג ואו"ח נג כד.

מ"ש להם או לת"ת וכו' משפטי שמואל סה שכנה"ג הגב"י ג וע"י ב"ח ופ"ד. מ"ש אלא נוהגים וכו' פוק חוי מאי עמא דבר. וע"י בראשון לציון דק"ח שתמה דבלאו הכי זה נחשב פורע חובו מהצדקה וכתב דאפשר אם רוצים לתת לו יותר ממה שהתחייבו וסיים בצ"ע.

גבאי צדקה שמחרפים אותם העניים אין להם לחוש לכך, כי אדרבה בזה זכותם גדול יותר. ואם רבים הם שמתרעמים נגדם מוטב שיאמרו לפני הטובים תבחרו אנשים אחרים כחפצכם ויתפטרו. אבל כשהפצים בהם אין להם להסתלק.

ומי שהצבור הפצים בו יש לו לקבל ולא לסרב שזכותו גדולה¹.

ב. קופה של צדקה לא היתה נגבית בפחות משנים מכיון שהיה באפשרותם להכריח ואף לקחת משכון ממי שצריך לתת צדקה ותפקיד זה הוא כשררה שלא עושים שררה על הצבור בממון פחות משנים. והיום שגבאי צדקה מקבלים רק מרצון האנשים ונדבת לבם אין זו כשררה ואף יחיד יכול לגבותה. ולאחר שנגבית נאמן אחד עליה להיות גזבר או שני אחים שיהיו גזברים.

וכשרוצים לחלק צריכים לחלק בשלשה גבאים לפי שזה כדיני ממונות לעיין בכל עני ועני כמה ראוי לתת לו.

וראוי לנהוג כשבא עני לבקש ומתברר שהוא זקוק אם אפשר לתת לו סכום גדול שיעשה בזה עסק ולא יצטרך ליפול תמיד על הצבור ראוי לעשות כן שזו מהמעלות הגדולות של הצדקה לעזור לו להנות מיגיע כפו. וטוב לצבור שלא יפול תמיד עליהם².

1 ט"ו רנו א רנו ז.

מ"ש ויכולים לכפות וכו' ש"ך א' מהריק"ש בהגהותיו.

מ"ש יתן בעצמו כמ"ש בשו"ע לעיל סי' רמט ח משמע שבסתם אינו יכול ועי' לכנה"ג הגה"ט כ כמה חלוקים בזה.

מ"ש ואם רבים וכו' ספר חסידים שלא.

מ"ש ואם הפצים בו וכו' תק"ל ח"ג יו"ד קט קי משנת ר"א ח"ב מע' צו.

מ"ש ומי שהצבור וכו' או"ז ה' צדקה ג.

הצדקה המעולה שנותן ליד הגבאי ויש בזה סודות ולכן כשבא עני יתן לאחד מבני ביתו שיתן לו כ"כ בן איש חי פ' ויגש יג.

והחילוק בין קופה לתמחוי ואותו סדר אינו נוהג עתה והכל לפי המקום והזמן ובפרט שנתרבו עתה עניים עי' ערוה"ש א. ועי' בראשון לציון דק"ז ע"ד מה שהסביר לחלק בין ימיהם לימינו.

ציהו אביו שלא יהיה גבאי צדקה אם חייב לשמוע לו עי' חיים שאל ח"א א משכנות הרועים מע' ג יא.

בחילוקי דעות הולכים אחר הרוב כ"כ רא"ם ח"א נג שכנה"ג הגה"ט ד ועי' ברוח חיים ח"מ קפה ג כמה פרטי דינים שיש לדמות לגבאי צדקה.

ביום ביר הממונים מהקהל לשנות כפי שיראה בעיניהם טוב וישר ועפ"י הדין כ"כ במיש ראשונים ועיקרי הד"ט לב ועי' סמא דחיי יד בעי חיי רכב.

גבאי בחו"ל ששולח לגבאי בארץ והוא מחלק ההבדל ביניהם ומי הקובע ומי שכרו גדול עי' רב פעלים ח"ד יו"ד כו.

להשתתף כמה גבאים וביניהם מי שאינו שומר תורה עי' אגרות משה יו"ד קמט.

2 שם ג.

ג. מי שנתן תרומתו לגבאי צדקה אין לו ולא ליורשיו כח בכסף לקבוע כיצד לתתו והגבאים יעשו בו הטוב בעיני אלקים ואדם.

אבל לפני שבא ליד הגבאי אם נדר צדקה בסתם משערים דעתו שכונתו קודם לקרוביו העניים ונותנים להם, אם היו לו קרובים עניים בשעת הנדר. אבל היו עשירים ונעשו עניים אח"כ אין נותנים להם. וכל זה כשתרם תרומה לבד. אבל אם פסק את הצדקה יחד עם בני העיר בסתם ודאי דעתו היתה על דעת בני העיר והם יעשו מה שירצו. ואם פירש הנותן ואמר שינתנו לעניי העיר או לעני פלוני אין לשנות אפילו לתלמוד תורה. רק בסתם יכולים לשנותו הגבאים כפי מה שיראה להם לטובת הצבור. ואם נתנו רשות לגבאים לשנות יכולים לשנות תמיד³.

ד. גבאי צדקה לא יעשה פעולות שיכולות להביאו לידי חשד. ועל העם להאמינם ולכבדם ואין עושים חשבון עם גבאי צדקה ככתוב "ולא יחשבו את האנשים אשר יתנו את הכסף על ידם לתת לעושי המלאכה כי באמונה הם עושים". ומכל מקום כדי שיהיו נקיים מה' ומישראל טוב להם ליתן חשבון. וכן מצינו במשה רבינו ע"ה שנאמר בו "בכל ביתי נאמן הוא" ועשה חשבון שנאמר "אלה פקודי המשכן". וכל זה בגבאי נאמן וכשר שנתמנה מרצון אבל המתמנה בחוזה חייב לעשות

מ"ש והיום שגבאי וכו' מאירי ב"ק ד"ח ע"ב ראשון לציון דק"ז ע"ב ועי' בט"ז ב ש"ך ה ובאו"ז ה' צדקה ב כתב שנהגו בכל המקומות להעמיד גבאי אחד. מ"ש וראוי לנהוג וכו' ברית כהונה יו"ד מע' צ ז.

ובירושלמי פאה פ"ח שאלו שחילוק צדקה הרי הוי כדיני נפשות וא"כ צריך ב"ד של כ"ג ותירצו עד שיאספו אותם יסתכן העני. ולמדנו מזה שאחריות גדולה מוטלת על המחלקים לחלק כראוי.

3 סי' רנא ה ורנו ד ברמ"א ועי' בגר"א ט ש"ך ז ח ט"ז ד.

ועי' בספרים שרמז בישרי לב ק"א מע' צג דק"ט.

אם כשלא ישמע הגבאי לנותן יפסיק לתת עי' בס' חסידים תתקכב שהביא שתי דעות בזה ולא הכריע.

כאשר הקרובים אינם בעיר אם בסתם דעתו על הקרובים או על עניי העיר דעת הרש"ם יו"ד קסא דלבני העיר ודברי ריבון עב חולק שכנה"ג הגב"י י ועי' משפט צדק ח"ב סא ועוד כמה פרטי דינים בזה עי' בשכנה"ג שם הגב"י ומהריק"ש בהגהותיו. מי שנתן לחבירו כסף ואמר שיתנהו ללומדי תורה לשמה ולגבאי יש קרובים שאומרים נלמד תורה ותן לנו ויש אחרים שהיו לומדים לפני כן יאמר לקרוביו עד עתה לא עסקתם בתורה ועתה אתם רוצים נמצא שאין זו תורה לשמה ס' חסידים שלג ונראה מזה שאם לא אמר לו לומדי תורה לשמה רק לומדי תורה בלבד שיתן לקרוביו יש לעמוד ע"ז ממ"ש משו"ע שהגבאי לא ירבה לקרוביו ושמה כיון שאמר לו ללומדי תורה ואין זה סתם צדקה שאני וצל"ע. ועי' משנת אברהם ח"ב על ס' חסידים תתקט דקס"ט.

חשבון. וכן אם יש לו חלק במה שגבו חייב לתת דין וחשבון. וכן אם מקבל משכורת.

יכולים הצבור לקבוע גבאי לזמן מסוים ואח"כ למנות אחר ואין בזה משום חשד.

ובני עיר שמינו גבאי ונפרדו זה מזה ומעות הצדקה ביד הגבאי, אם היה מתחלה הרשות בידו לעשות מה שירצה גם עתה יעשה ויחלק הצדקה כפי שירצה. ואם היה צריך להמלך בבני העיר או בטובי העיר יעשה כן, ואם אינם משתווים או שא"א לו לימלך יעשה כפי דעתו ובלבד שיעשה בו דבר מצוה.⁴

ה. כשחסר בקופה של צדקה ויש עניים ממתנינים צריך הגבאי ללוות כסף ממנו או מאחרים, וכשיהיה כסף בקופה לאחר זמן מקבל את הכסף לפרעון החוב שלו או של אחרים, ואינו צריך לקבל רשות לכך מהנותנים. ודוקא גבאי אבל יחיד אינו חייב ללוות כדי לפרנס. והעושה כן שכרו רב ועצום שעושה לפניו משורת הדין.

והגבאי שאומר בעודו גבאי כך וכך הלויתי מכיסי לקופה של הצדקה, נאמן בלא שבועה, שאם לא כן לא ילוה. ודוקא כשעודנו גבאי אבל לא אחרי שסלקוהו.⁵

4 סי' רנז א ב.

ועי' בגר"א א.

ומ"ש לכבודם שבשעה שעוסקים כתבו המפרשים שיש לקום לפניהם.

מ"ש וכן אם יש לו מחלק וכו' מהריק"ש בהגהותיו ועי' ערוה"ש.

ובראשון לציון דק"ח כתב דגבאי כיון שעלה לא ירד רק כשיש מנהג כזה ועי' בט"ז ובש"ך וכו' ממקור הדין כמ"ש בברכ"י ג ד ה ועי' בשו"ת ר' עזריאל דאיינה צה הובא בעיקרי הד"ט ה.

ועי' בראשון לציון דק"ח שכיום שיש בני אדם שסורם רע וחושדים ראוי לתת חשבון.

מי שהיה גזבר הקדש ואמר שקנה בית להקדש אינו נאמן לומר אח"כ שקנאה ממעותיו הרדב"ז ח"א קע"ג שכנה"ג סי' רנט הגב"י טז.

דיני שמירה של כסף צדקה ומתני מתחייב בפרטים אלה ראה בה' פקדון פרק ששי. גבאי שירד מנכסיו ויש תחת ידו מממון עניים ומחלק העניים לא נגרע אם מותר לו לקחת ע"מ לשלם או שאינו צריך לשלם עי' ישיביל עבדי ח"ה יו"ד טל.

5 רנז ה ו.

מ"ש שאל"כ לא ילוה ראשון לציון דק"ח.

מ"ש דוקא גבאי וכו' מהר"י קורקוס על הרמב"ם ה' מתנות עניים פ"ז א.

ומ"ש והעושה כן וכו' כן מצינו אצל עובדיה שהיה מפרנס את הנביאים והיה לזה כסף ומעלתו גדולה שאפילו היה לזה ברבית כדי לפרנסם עי' במפרשים עה"פ "ואשה אחת מנשי בני הנביאים" וכו' (מלכים פ"ד א).

ועי' בש"ך טז שבגבאי נאמן וכשר אפילו אחר שסלוקו נאמן עיי"ש ובנקודות הכסף ועי' בערוה"ש. ובראשון לציון דק"ח ע"ג.

ו. הגבאי שמחלק צדקה צריך להזהר שלא ירבה לקרוביו יותר משאר בני אדם, ששאר כל אדם מצוה שיקדימו בצדקתם לקרוביהם כמו שנתבאר לעיל אבל לא הגבאי שאין הכסף ממנו.

ועני שיש לו קרובים עשירים שיכולים לפרנסו אין גבאי העיר חייבים לפרנסו אף שקרוביו נותנים ג"כ חלק בקופה מכיון שדאגתו מוטלת על קרוביו העשירים, ואם הם קמצנים וא"א להכריחם מפרנסים את הקרוב מקופה של צדקה. ואין לעשיר לתת לגבאי של צדקה כל שיש לו קרובים שהייב בהם שמוטב שיתן להם.⁶

ז. מי שתרום קרן שמהריוח תהיה הכנסה לתלמוד תורה ומינה את אשתו לתת את הריוח למי שתרצה אינה יכולה להפקיד את הקרן ביד אחר אפילו הוא נאמן כרבי חנניה בן תרדיון. אבל אם המתנדב מינה עליהם גבאים מסוימים יכולים הם להפקיד ביד אשתו את הקרן או ביד נאמנים אחרים.⁷

ח. גזבר ההקדש רשאי להוציא הוצאות על נכסי ההקדש ולתועלת ההקדש הכל לפי צורך השעה אף שיצטרך למכור מקצת ולהשאיר מקצת נכסים. ויעשה ביושר ואמונה, וכשם שחס על נכסי הקדש יש לו לשלם כל מה שהתחייב ביושר ולא לגזול ולרמות את הבריות לצורך צדקה, והעושה כן זו מצוה הבאה בעבירה ומקבל עונש במקום שכר. ואסור לעשוק את העובדים או שלא לתת להם פיצויים וזכויות אחרות עפ"י טענה שזו כספי מצוה. ואם חושש יתיעץ עם מורה הוראה. ורשאים לעשות פשרה.⁸

כשהעני מאיים שאם לא יוסיפו לו יצטרך לעבוד בשבת אם חייב הגבאי ללוות עבור זה ע"י ברכ"י ו שהביא ראיות שאין לחוש לכך מכיון שכלם יבואו בטענה כזו ועי"ש בשו"ב א.

גבאי שהיו בידו מעות צדקה והחליפם באחרים להנאתו ונגנבו ע"י מחנ"א ה' שומרים כ"ה.

רנז ח י.

מ"ש ואם הם קמצנים וכו' לקט הקמח משם הרדב"ז קמז.

מ"ש ואין לעשיר וכו' ס' חסידים שכר.

רנז יא.

מ"ש ביד נאמנים אחרים נקודות הכסף שם ולבוש. ובעיקר הדין ע"י מה שתמה הט"ז ומ"ש בנקה"כ וערוה"ש וראשון לציון דק"ח ע"ג.

מהירמ"ט ח"ב ח"מ א שכנה"ג סי' רנט הגב"י נ וכתב עוד שאם הוציא הוצאות אין אומרים חכה שתגבה מהפירות אלא רשאי למכור מקצת ולגבות ההוצאות. מ"ש ועושה ביושר וכו' פשוט הוא וכתבתי כן כי יש גבאים שמנצלים אחרים בטענה שזו צדקה ולוקחים זכויות יתר ומנצלים עובדים שלא ביושר וכשמעירים להם אומרים אנו חסדים על הצדקה וזו עצת היצר הרע שכל שכן הם שצריכים לעשות הכל באמונה.

ט. גבאי צדקה לא יבקשו מבני אדם שצריכים לבריות שיעשו להם דברים בחנם, או שיטרחו לעשות עבורם כפי שיצוו, מכיון שהם יראים לומר להם שלא יעשו והם עושים מתוך יראה. אלא אם כן לדבר מצוה.⁹

פרק ששי

איזו אמירה בצדקה מחייבת, ועוד דינים שונים

א. הנודר צדקה אינו יכול לחזור בו, אלא אם כן נשאל לחכם ועשה לו התרת נדרים. אבל אסור לחכם להתיר לו כיון שמפסיד את העניים ומנדים היו את החכם המתיר, אם אין סיבות מיוחדות המצדיקות את הדבר. ואם הגיע הכסף ליד גבאי צדקה אינו יכול יותר להשאל עליו.

ואפילו נדר לצדקה באסמכתא כגון שאמר אם אעשה דבר פלוני אתן כך וכך לצדקה ועשאו חייב לתת. שצדקה תופסת אף באסמכתא, ואפילו הקדיש מתוך כעס הקדשו הקדש.¹

ב. יש להזהר שלא לנדור ואפילו לצדקה לא טוב לעשותה בצורת נדר. אלא אם ישנו בידו הכסף יתן אותו מיד ואם לאו כשיהיה לו יתן ולא ינדור וכשפוסקים צדקה בצבור וצריך לפסוק עמהם יאמר בפירוש "בלא נדר".

וכתבו משם רבינו האר"י זצ"ל שאם נודר כדי לגרום לכך שגם אחרים יתנו מצוה לנדור.

ועי' מ"ש בדיני עבודה פרק ד סעי' י'.

מ"ש רשאים לעשות פשרה וכו' זכרונות דברי אמת דצ"ג עי' בראיותיו שזה דומה לאפטרופוס בנכסי יתומים עי"ש.

וגבאי צדקה שהיו לו כספי צדקה וכספו בארון אחד ופרצה שריפה וחלק נשרף ונאבד והתערבו מה שניצל עושים חשבון באחוזים לפי מעותיו ומעות הצדקה ולפי זה מחלקים מה שנשאר כ"כ בשב"י ח"א עח הביאו בעיקרי הדיט ועי' זרע אמת ח"ב קיג.

9 ס' חסידים התקבד.

מי שנתן לסוחר שיוליך לירושלים לצדקה ומת והיורשים תובעים עי' מטה שמעון ס' רנב הגה"ט ד.

1 ס' רנח וי ועי' דיני ממונות ח"א שער יב פ"ח ס"ז.

מ"ש אסור לחכם וכו' הרדב"ז ח"א קלד הובא בפ"ת ת וחדושי רעק"א בגשו"ע ושכנה"ג הגה"ט ל.

וכן לחולה או שנמצא בערה וכיוצא מצוה לנדרו, וסגולה לומר בשעה שנודר "אלהא דמאיר ענני", וזה בדוק ומנוסה.²

מ"ש אם אין סיבות וכו' כ"נ מתוך כמה תשובות בפוסקים שהתירו בנידוניהם ע"י שאלה ועי' ברלני"ח ד שכנה"ג סי' רנט הגב"י כו נחלת שבעה ספ"א דמהר"ר יעקב ששפורטש התייר לאחד שנדר בשנת תכו שחשב שכבר הגאולה מגיעה עיי"ש ועי' רב פעלים ח"א יו"ד מה.

מ"ש מתוך כעס וכו' הרשב"א בתשו' תרנו שכנה"ג הגה"ט טו.

ואם רוצה ללוות את הכסף עי' דיני ממונות ח"א שער יב פ"ח סעי' יט. גמר בלבו ולא הוציא בפיו עי' דיני ממונות ח"א שער י"ב פ"ח סעי' יג ויד.

היה בכתב ולא הוציא בפה עי' מהר"ם גלאנטי יג ובשכנה"ג הגה"ט יד דמזהו לדין גמר בלבו. ועי' נחלת שבעה פא וכתב דהמוחזק יכול לומר קים כמהר"ם גלאנטי עיי"ש.

בדבר שלא בא לעולם עי' דיני ממונות ח"א שער יב פ"ח סעי' יב. ועי' שכנה"ג הגב"י לך לה וסי' רנט הגב"י פב ברכ"י ח חק"ל ח"מ ח"ב לה רב פעלים ח"א יו"ד מה אגרות משה יו"ד קמו.

אם בא ליד אחר שאינו גבאי אם יכול להשאל עי' פ"ת ט.

אם רוצה לחזור תוך כדי דבור כתב בושב הכהן יח שאינו יכול לחזור הובא בפ"ת ז ועיי"ש בסי' פה ופתח הבית לג פני אריה מא מב ובערוה"ש יט חלק עליו עי' בראיותיו ובאות כ. ויש לרין גם מדין גמר בלבו עי' בושב הכהן כ וכב ופה. ועי' במחנה אפרים ה' צדקה ח מה שדן בזה ועי' מ"ש שם באות ט וחק"ל ח"מ ח"ב לה מחוה אברהם סי' ב נ"א תו"ח טל בן שלמה יו"ד מע' צג בית יהודה ח"מ יג דני"ד ע"ג מט"ש סי' רג הגב"י יב משנה למלך ושער המלך פט"ו ממעשה הקרבנות קהלת יעקב אות שיח דקלוי תשו' רעק"א קמא צמח צדק אבהע"ז קכא ופרי"ח אהלי יהודה מע' צ ישרי לב מע' צ יג. שואל ומשיב מהדורה ה' נב שבוי"ח ח"ג קיה מלבושי יו"ט יז שדי חמד מע' ת כלל קח ברית עולם סו טו. ערך השלחו ח"מ רנה שואל ומשיב מהדורת ח"א מו זכרונות דברי אמת דצ"ג.

מקדיש ע"י שליח עי' פ"ת א ערוה"ש ג ובשכנה"ג טו רמו לתשו' רשב"א ח"א תקס"ג עיי"ש ובשדי חמד מע' ה כללים צג האריך בזה והביא פוסקים רבים לכאן ולכאן עיי"ש ובשירי הפאה א ובכללים מע' ש כלל מא ומע' מ קס"ט זכרונות דברי אמת דצ"ב.

בהקדש עניים אם אומרים אמירתו לגבוה כמסירתו להדיוט (נ"מ ליורשים) עי' שכנה"ג הגב"י יא יב יג וכתב שם דמדין נדר חייב לכו"ע ועיי"ש הנ"מ. ועי' עין משפט ז ועי' בה' מתנת חולה (שכ"מ) פ"א יד מטה שמעון סי' רנ הגב"י יא מזל שעה פ"ד מזכיה דפ"ג צרור החיים דקמ"א ע"ב מלאכת שלמה חכם דס"א ע"א שדי חמד כללים מע' א ש"י. זכרונות דברי אמת דפ"ה ודף צא.

בנים שיש להם אב שמפרנסם אינם זוכים מדין עני המתפרנס שיאמר עליו אמירתו לגבוה בית שלמה כו מטה שמעון סי' קכה הגה"ט לב.

סי' כג ד רנ"ד. 2

מ"ש משם הארי"י כ"כ מהרי"ט בדרשותיו דקנ"ג ע"ב משמו הביאו ברכ"י סי' רג בן איש חי פ' ראה ב ועי' רדב"ז ח"ג תמא. ובמשנה ברורה סי' א סק"ו כתב "ומיהו בפני בינונים שילמדו ממנו יש לומר טוב יותר לעשות בפניהם שילמדו ממנו לעשות כמעשהו אך יכוין לבו לשם שמים ולא להתפאר חלילה".

מ"ש וכן לחולה ברכ"י סי' רג משם הרדב"ז והביא מהסמ"ע במת"ד סוף ח"א שיאמר "אלהא דמאיר ענני" ויכוין לכונה שכיון ר"מ בזה. בן איש חי פ' ראה ג ועיי"ש אם

ג. הצדקה בכלל הנדרים. לפיכך האומר הרי עלי סך מסוים לצדקה או הרי מאה דולר אלו לצדקה חייב ליתנה לעניים מיד, ואם איחר עובר ב"בל תאחר" שהרי בידו ליתן מיד והעניים מצויים. ואם אין שם עניים מפריש ומניח עד שימצא עניים.

ודוקא במפריש צדקה בסתם, אבל כל אדם יכול להפריש מעות לצדקה שיהיו מונחים אצלו ליתנם מעט מעט כפי שירצה, וכן אם בשעה שנדר קבע זמן לנתינת הצדקה אינו עובר עד שיעבור הזמן. וכן אם התנה בשעה שנדר את הצדקה שיהיו הגבאים רשאים לשנותה הרי אלו מותרים לעשות כפי התנאי.

הנודר צדקה בבית הכנסת שכונתו לתת לגבאי, או צדקה אחרת שיש ליתן אותה לגבאי צדקה, אינו עובר בבל תאחר אף שעניים מצויים עד שיתבע אותה ממנו הגבאי. וכשתבעו עובר בבל תאחר מיד כשיש עניים. ואם לא ידע הגבאי שנדר צריך הנודר להודיע לגבאי כדי שיתבענו.

נדר לעני מסוים אינו עובר בבל תאחר אף שיש עניים אחרים עד שיבקש אותו עני.³

ד. הפריש מאה דולר לצדקה ואמר על הכסף "הרי זה צדקה" ואח"כ אמר על כסף אחר "זוה" גם השני נעשה צדקה.

וכן אם היה מאה דולר של צדקה מונח לפניו ואמר על כסף אחר "הרי זה כזה" חייב לתתו לצדקה שהמתפיס בצדקה הרי זה כמתפיס בנדר.

ויזהר האדם שלא לומר כסף זה "להקדש" אלא "לצדקה" ואם אמר

יש היתר לנדר בזה. ועי' בהרמ"ע מפאנו פט. וכתב בשדי חמד אסיפת דינים מע' א"י ז שכן נוהגים לומר ברוב תפוצות ישראל ולנדר לכבוד ר"מ בעל הנס והוא בדוק ומנוסה כאשר שמענו ונדעם מפי סופרים וספרים נסים ונפלאות אשר נעשים למי שנודר דבר בעת צרה לשמו כידוע. ועי' מה שדן לאן יקחו הכסף אם צריכים לשלוח לטבריה. ע"כ רצוי שבשעה שנודר יאמר במפורש לאיזו מטרה רצונו לתת את הצדקה. ועי' ש באות ח אם מותר לשנות.

וכתב בזכרוננו לחיים יו"ד מע' צ שאם צועק ואינו נענה זה מסיבה שיש בממונו גזל או שחייב כסף לאחרים ולא פורע עי"ש.

ואפילו מאחר שכונתו לטובה לתת יותר עובר בבל תאחר דרכי הים דקכ"ד ע"א משם הרב אהבת עולם יפה ללב ח"ה דנ"ו.

סי' רנז ג.

מ"ש וכן אם קבע וכו' הרדב"ז ח"א רפד שכנה"ג הגה"ט ג.

מסחר בצדקה וספק בצדקה עי' דיני ממונות ח"א שער יב פ"ה ו.

והחילוק בצדקה שאפילו לא הגיעו ג' רגלים עובר עי' ראשון לציון דק"ח.

להקדש סוזם מסתמא כוונתו לצדקה לעניים. אבל אם אמר שהיתה כונתו להקדש לבית המקדש אסור ליהנות מזה עד שישאל לחכם ויתירו לו בהתרת נדרים בחרטה כדיני נדרים 4

ה. אין אדם מקדיש דבר שאינו ברשותו. כיצד, היה לו פקדון ביד אחר וכפר בו השומר, אין הבעלים יכולים להקדישו. אבל אם לא כפר בו הרי הוא ברשות בעליו בכל מקום שהוא ונעשה הקדש לצדקה. ודין זה במטלטלין אבל קרקע שגולה אחד וכפר בה אם יכולים הבעלים להוציאה בדינים הרי זה יכול להקדישה אף שעדיין לא הוציאה שהקרקע ברשות בעליה. והגזול מחבירו מטלטלין ולא התיאשו הבעלים שניהם אינם יכולים להקדיש. הגזול כיון שאינו שלו. והבעלים כיון שלא נמצא החפץ ברשותם וכן כל כיוצא בזה 5

ו. היה חייב לחבירו כסף והמלוה אמר יהיה להקדש או לצדקה לא חל על זה לא הקדש ולא צדקה כיון שאינו ברשותו, ואף נדר לא חל עליו

4. סי' רנח א.

ואם צריך פתח וחרטה או חרטה לבד עי' מחנה אפרים ה' צדקה ה. הודאה שהקדיש נכסיו מועילה מהרימ"ט ח"א טל שכנה"ג הגה"ט יא. הקדיש גופו איך שמים עי' מהרלב"ח ג הובא בפ"ת ד ועי' רדב"ז ח"ב קפה תשו' הגאונים כה שכנה"ג סי' רנט הגב"י כד ברכ"י ז.

חולה שהקדיש כל נכסיו והבריא עי' בה' מתנת חולה (שכיב מרע) פ"ב ס"ג. אומר אני רוצה לתת להקדש עי' שכנה"ג הגה"ט כג יכין ובוועז ח"ב לו עיקר הד"ט מח.

אמר אדור או אקדיש עי' שכנה"ג יו"ד נה.

אמר שיהיה הקדש לאחר ל' יום ורוצה לחזור בו תוך הזמן עי' מחנה אפרים ה' צדקה ר"ן נדרים ד' הרמב"ם פט"ו ממעשה הקרבנות וספ"ד ממעילה מזל שעה פ"ו משבועות ישמח לב גאגין כאן משנת ר"א יו"ד מו רב פעלים ח"א יו"ד טל מה זכרונות דברי אמת דצ"ג.

פרטי דינים ששייכים לצדקה עי' בה' מתנת חולה (שכיב מרע).

5. סי' רנח ז ועי' מ"ש בה' גניבה פרק ד' סעי' ח.

ועי' במה שנחלקו מר"ן והרמ"א הובא בתשו' הרמ"א מז מח. פקדון של כסף לא קשור וחתום הרי זה כמלוה שלא יכול להקדיש עי' דברי אמת בזכרונותיו מע' ה ט דצ"א ואשא עיני שם. ואם הגזול הודה ורוצה להחזיר נחלקו בזה הראשונים עי' בחדושי רעק"א

שער רביעי : הלכות צדקה

כשיבוא לרשותו כיון שלא התחייב לתת רק אמר שיהיה להקדש והרי אינו יכול להקדישו. ואם אמר כן בפני הלוה ובפני הגבאי או בפני טובי העיר זכה בו הגבאי מדין מעמד שלשתן והרי הוא צדקה ואינו יכול לחזור בו ואסור לשנותו.

אבל אם אמר חוב שיש לי אצל פלוני כשיבוא לידי אקדישנו או אתננו לצדקה חייב לעשות כן וליתנו כשיבוא לידו 6

ז. המכה את חברו או ביישו באופן שהיה חייב לפי תקנת הקהלה לתת לו סכום מסוים ואומר חברו בפני הגבאי של צדקה או בפני טובי העיר איני חפץ בקנס אלא יהיה לצדקה. ואח"כ פייסו חברו עד שמחל לו לגמרי, אין מחילתו מחילה שכבר זכו העניים בקנס.

זוג שקבלו עליהם להתגרש ועשו קנסות שמי שיחזור בו יתן כך וכך לצדקה. ואחר כך השלימו פטורים מהקנס. שכל מה שעשו הוא בכדי שאחד לא יעכב על השני. אבל אם שניהם השלימו אין לאחד עליהם כלום. וכן הדין בכל כיוצא בזה 7

ח. מי שנתנו לו תרומה בכדי להשיא את בתו ונמנע ולא השיאה חייב להחזיר את הכסף לתורמים. והוא הדין לכל כיוצא בזה שהדבר תלוי בדעת התורמים.

בגש"ע. מקדיש שטר חוב או משכון עי' ברמ"א ושכנה"ג הגה"ט י הגב"י כא ברכ"י ו דברי אמת מע' ה ח דצ"א והגהות אשא עיני שם.
בית שנפל בירושה לשני אחים ואח אחד הקדיש חלקו אף שלא חלקו הוי הקדש הרמ"ע מפאנו פח שכנה"ג הגב"י כז.
מקדיש מהיום ולאחר מיתה עי' בה' מתנת חולה (שכ"מ) פ"ה ט"ד ובזכרונות דברי אמת מע' ה ג דפ"ט ו אשא עיני שם
6. סי' רנח ח.

כיון שאינו ברשותו וכו' ש"ך טו.
ואם המקדיש שכיב מרע הוי הקדש כ"כ הרדב"ז ח"ב תשל"ח הובא בפ"ת י עי' שכנה"ג הגה"ט יא.
חולה שכתב שטר הקדש ולא מסרו לממונים עי' בה' מתנת חולה (שכ"מ) פ"א יד.
7. סי' רנח ט יא.

ודע שמרן כתב הדין בשם יש מי שאומר ונראה שאין בזה מחלוקת רק כדרך מר"ן בחידוש דין שנמצא בפוסק.
אם ב"ד שבעיר אחת נחשבים כיד עניים של עיר אחרת עי' מהרש"ח לה שנסתפק ועי' שכנה"ג הגב"י טל.

וכל הקדש בטעות חוזר, והולכים אחר אומדנא דמוכח בהקדש. והמקדיש נכסיו איזה חפצים מוקדשים במשמעות לשונו הכלל הוא שנכלל בכלל ההקדש כל שאילו היה מוכר היה נמכר במשמעות דבריו. שמדין מכירה ניתן להקיש לדין ההקדש. הקדש באונס אפילו לא מסר מודעה שהוא אנוס רק גילה דעתו ההקדש בטל 8

מי שהתחייב אם יעשה דבר פלוני יתן כך וכך לצדקה ועבר כמה פעמים חייב לתת לצדקה עבור כל פעם ופעם רב פעלים ח"א יו"ד מ"א. המזיק הקדש עניים בין בגופו בין בממונו כגון שורו שהזיק חייב לשלם כדין הדיוט ב"י סי' רנט בב"ה שכנה"ג הגב"י כט. ראובן התנדב לעני והעני ראה שלא מלבו נתן מחל לו ואח"כ חזר בו העני אם המחילה מחילה עי' בית יעקב קסד עיקרי הד"ט נא. נדר לתת לצדקה אם ימצא אבידתו ומצא חציה אם חייב לשלם חצי נדרו עי' ישיב משה ח"ב ריא ט"ז ח"מ סי' מג סח בית אברהם דקמ"א ע"ב זרע דוד ח"מ זכרי כהונה מע' צ ד.

נדר לתת צדקה אם יחיה החולה ומת אינו חייב כ"כ רב פעלים ח"ד יו"ד כז ואמנם עי' ביפה ללב שראוי בכל זאת לתת. וכיו"ב כתב באגרות משה יו"ד קנא. הגמ"י פ"ח מגזילה שה"ג פ' השותפים שכנה"ג הגה"ט טל. 8

מ"ש וכל הקדש וכו' שכנה"ג סי' רנט הגב"י מה משם רי"ו ומהרשד"ם יו"ד קפ מ"ש והולכים וכו' הרא"ם ח"א נג שכנה"ג סי' רנט הגב"י מו שער אפרים סו לקט הקמח נחלת שבעה בתשו' פא אור ישראל סז עיקרי הדו"ט י תו"ח א מ מא מב מגן שאול ג צרור הכסף יז חק"ל חו"מ ח"ב לה מזל שעה מהר"ם מפאדוה נ כנה"ג חו"מ סי' רנ הגב"י כט ורמו הגה"ט ה ו רמו למבי"ט ל"ג קפ וכת או"ז ה' צדקה ז ח.

מ"ש והמקדיש וכו' רי"ו נ"ט ח"א שכנה"ג סי' רנט הגב"י עה עו. מ"ש הקדש באונס וכו' לקט הקמח משם מהריט"ץ רעו. מי שצויה להקדש בגלל שמת בלי זרע ובינתיים נתעברה אשתו ומת מי זוכה עי' הגיד מרדכי יב רוח חיים ח"מ סי' רנד.

ואם הולכים אחר אומדנא שבאה לאחר מכן עי' מ"ש בה' מתנה פ"ו סעי' ו. מי שצויה לתת לת"ח אחד ב' מאות לשנה ובא עוד אחד שרוצה להשתתף אם יכול לתת מעכשיו רק מאה עי' ח' סח וקח משה ידבר ט רוח חיים ח"מ רנ ב. והקדש בטעות שבא ליד גזבר או ששם בקופה של צדקה שחשב שהיא למטרה מסוימת והתברר לו שטעה עי' מ"ש במשנת אברהם על ס' חסידים ח"ב תקכ"ב דקס"ט.

נדר מתנה לעני מסוים ורוצה לשנותו ולתתו לעני אחר עי' במחנ"א ה' צדקה ז דמהר"ש יפה בתשו' כ"י והרב"ו פליגי ועי' מ"ש על דבריהם.

ט. שליח שנשלח לחו"ל עבור מוסד ושלה מכתבים לאיזו עיר להשפיע עליהם שיתנדבו ושלחו את הכסף ישר למוסד, ולא הגיע הכסף דרך השליח, בכל זאת מקבל את השכר שקצבו לו כיון שע"י השתדלותו תרמו 9

נתן לגיסו ת"ח קרקע שיאכל מפירותיו ויעסוק בתורה ויש לו עתה בת שהגיעה לפרקה ואינה יכולה להנשא אם מותר למכור הקרקע עי' תורת חסד סי' רמד מטה שמעון סי' רמא הגה"ט סא.

חולה שהקדיש כל נכסיו והיה אדם אחר ערב והוצרך החולה להוציא את כל הכסף למחלתו הערב פטור כ"כ רשד"ם ח"מ שנ"ו כנה"ג ח"מ סי' רנ הגב"י כח בני יאודה נ"א מטה שמעון סי' קפג הגב"י 9.

ובס' הליכות ישראל סי' כז כתב שהמנהג שהמביאים נדבנים לשיבות ומוסדות לקבל עבור זה שכר ואין יכולים הגבאים לומר לשם מצוה עשיתם כי כן הוא המנהג לשלם להם. ולענ"ד הכל תלוי בטיב המוסד והמביא שאין הכל שווים. בזה ובי"ד יעיינו בזה ובחברה ואם סוג אנשים כן המנהג אצלם חייבים לשלם.

שליח של מוסד שאוסף דינו כשומר שכר ראה בס' הליכות ישראל סי' נה ועי' מ"ש בה' שומרים פ"ו.

הכנסת אורחים

- (הוספנו לצדקה דיני הכנסת אורחים והנהגתם שזו צדקה וגמילות חסדים יחד כמ"ש הפוסקים.)
- א. רבותינו שבחו מאד והעריכו את גודל מצות הכנסת אורחים, ונמנה מקצת מעלותיה. אמרו גדולה הכנסת אורחים יותר מהקבלת פני שכינה. וזה אחד הדברים שאדם אוכל פירותיו בעולם הזה והקרן קיימת לו לעולם הבא. ואם אין לו בנים זוכה לבנים. וכל המאכיל פרוסה לצדיק כאילו קיים חמשה חומשי תורה. וכל הצלחת העולם הזה רגיל לבוא על ידי מצוה זו. והמעלים עיניו מהכנסת אורחים עונשו גדול. והמקיימה כמקריב קרבן במזבח.
- ומה שאמרו חכמים אל ירבה אדם רעים בתוך ביתו הכונה לחברים מעירו וממקומות אחרים שרוצה לעשות עמהם סעודת חברים ולדבר עמהם דברי צחוק והיתול כדרך חברים. אבל אורחים המכתתים רגליהם מעיר לעיר וממקום למקום וכל שכן אם הולכים בשליחות מצוה כל המרבה לארחם הרי זה משובח ¹.
- ב. כשבא אורח אין לשאול אותו בתחלה שאלות שונות. רק באכילתו ושתיתו וכיצד יסתדר. ואפילו בדברי תורה לא ישאל אותו עד שיכיר בו שידע להשיב כדי שלא יתבייש. וכל שכן שאלות שיכולות לגרום לבושה. ויקבל אותו בפנים יפות ושמחות. ויש לשמוח בו כביום טוב. ומצוה שהוא עצמו יטרח לכבודו יותר משלוחו. ויש ללמוד מאברהם אבינו ע"ה שהיה נשיא אלקים וזקן מופלג וחולה וחלוש מאד ונאמר בו "ואל הבקר רץ אברהם".

1. עיקר מקורות פרק זה הובאו בכף החיים להגר"ח פ"ס' ה מאות ו עד יג וטו גמ' שבת דקכ"ז ע"א מדרש רבה פ' תצא.

מ"ש והמעלים וכו' מנורת המאור נר ג כלל ז ח"א פ"א.

ועי' בכף החיים שם עוד מעלות והביא רק מקצתם. וכתב עוד שם י"ח שיש לעשות רעש מזה שבא אורח וכתב בזה כמה טעמים ושבח מנהג עירו אומיר שכשהיה אורח בא לבית אחד מבעלי הבית היו עושים אצלו ביקור ביום שבת קודש רבני העיר והתלמידי חכמים שבה היו מברכים אותו ועי' זה ג"כ היתה הזדמנות לאורח להודיע צערו לרבים ולשם מה הוא בא והיו מתיעצים כיצד לעזור לו עי"ש. והשל"ה כתב ראה כמה חביבה מצוה זו שבדורות הראשונים גדולי ספרד נהגו מימים קדמונים שהשלחן שהאכילו עליו את העניים בלכתם לבית עולמם היו

ועיקר המצוה להכין לו קודם מקום ללון, וחדר האורחים לא יהיה צר ופחות מיתר החדרים אלא חדר מכובד ויפה. וכן חייבים ראשי הקהלה הממונים על הצבור שיהיה להם בתים להכנסת אורחים. וישכיבם במיטב מטותיו כי גדולה מנוחת העייף בהיותו שוכב בטוב יותר מהמאכילו ומשקהו 2.

ג. האשה שהיא הטורחת ועליה מעמסת האורחים שכרה מרובה כאשר מקבלת אותם בסבר פנים יפות. ובשכרה שלא תהיה אלמנה או שכולה וגלמודה. ולא תקפיד על האורחים. ויזהרו מאד בנושא השיחות שלפעמים מדברים על נושא מסוים והאורח חושב שמתכוונים עליו ומצטער. ואף על ענינים שלהם לא ידברו בלחשה ורמיזה שיחשוב האורח שמתכוונים עליו או שמשוחחים ביניהם בשפה שאינו מבין ויבוא לצער ובושה.

ואף העני שאין לו להאכיל ולהחזיק אורח בביתו יכול לקיים מצות הכנסת אורחים ע"י שיעזור לאורח שיראה לו הדרכים של העיר ואין להסתדר בעיר וכיוצא בזה 3.

ד. כדי שבעל הבית לא ירגיש את האורח למעמסה כבדה. יש להודיע ולפרסם שאין חיוב על האדם להאכיל את אורחיו בשר ולהשקותם יין, אלא כל אחד כפי מצבו ויכולתו וכאשר תשיג ידו וכדרך שהוא אוכל. והעיקר שיהיה בשמחה כי טובה ארוחת ירק בשמחת פנים משור אבוס בפנים זועפות. ובעת האוכל ידבר עם האורח שיאכל בשמחה ובטוב לבב. ועם כל זה הוא אם בעל יכולת. ראוי לשאול את האורח מה שהוא אוהב ולעשות לו.

וכשבאו אליו שני אורחים אף שהאחד מכובד מחבירו וגדול ממנו,

עושים מהם ארון ולוחות שנקברים בהם הביאו במזמור לאסף דקל"ה ע"ב י.

2. כף החיים להגר"ח פ"ס' ה ב ומשם ס' חסידים שיב ועי' ברית עולם שם ובס' ברית יעקב דרוש א ד"א וראה ברש"י פ' וירא משמא דגמרא. מנורת המאור נר ג' כלל ז ח"א פ"א.

מ"ש ויקבל אותו כה"ח שם ה ועי' מ"ש משם ראשית חכמה שער האהבה פ"י דק"ג.

מ"ש ומצוה וכו' כה"ח שם יט וברבינו בחיי פ' וירא.

מ"ש ועיקר המצוה וכו' כה"ח שם כא כב ועי' בדברי מוסריו הנעימים.

מ"ש וישכיבם וכו' מנורת המאור נר ג כלל ז ח"א פ"א של"ה דקמ"ו מזמור לאסף דקל"ה ע"ב.

3. כף החיים להגר"ח פ"ס' ה יד כז.

- בעניני אכילה ושתייה לא ישנה ביניהם ולא יגרום לקנאה בסעודה. אף שלהושיבם יכול להושיב כל אחד לפי כבודו. ואם אינו יודע מי מכובד יותר ישאיר הבחירה להם איך שיכבדו האחד את חברו 4.
- ה. לא יסתכלו בפניו של האורח בשעה שאוכל או במנה שלו כדי שלא יתבייש ודין זה נאמר בכל אדם וקל וחומר באורח שמתבייש יותר. ולא יהא בעל הבית כעסן בעת הסעודה וכל שכן כשהוא מארח אורחים ובפרט אם הכעס קשור להוצאות. ויש לו לשמוח באורח מעין שמחת החג ולהניח לפניו מאכלים משובחים 5.
- ו. אם אבד איזה חפץ בביתו לא יעשה בעל הבית מזה עסק גדול כשיש לו אורחים אפילו כשיש מקום לחושדם כל שכן אם אין מקום לכך. שבוה גורם להם צער על לא חמס בכפם, אלא יבקש את האבידה ויחפשה בשקט ובצנעה 6.
- ז. תלמיד חכם שאומר דברי תורה בבית בעל הבית יבחר נושא משמח ולא מעניני מיתה או עוני וכיוצא באלה שאף שהכל דברי תורה וחיים הם למוציאיהם מכל מקום יש בעלי בתים שהדבר גורם להם צער ורוגז, והרי אפשר לומר גם ממקום שלב בעל הבית חפץ 7.
- ח. כשבא שליח עבור מוסד קדוש וכל שכן אם בא מארץ ישראל ומי-ם עיר הקודש ישתדלו לעזור לו בכל הדברים כמיטב יכולתם. ולא יעשו הסכמה בעיר שלא לתת רק דבר קצוב, כי גם מהשמים יתנו להם בראש השנה רק דבר קצוב ואיך מבקשים מה' שיריק להם ברכה עד בלי די. וכל שכן אם לא מקבלים אורחים בביתם כמעשה סדום שזה עון פלילי
4. כף החיים להגר"פ סי' ה יד על יסוד זוהר הקדוש פ' אמור דק"ד ע"א.
מ"ש ועכ"ו וכו' מנורת המאור נר ג כלל ז ח"א פ"א.
מ"ש וכשבאו וכו' כה"ח שם יז משם רבינו בחיי פ' וירא וחילק בזה הגר"פ כנ"ל.
5. אורח חיים סי' קע ט"ד ו.
וכ"ש וכו' כף החיים להגר"פ סי' ה ג ד ה וכתב דיש קבלה מרבינו האר"י זיע"א שלא להראות כעס בשלחן שהוא פגם גדול וכמ"ש ביערות דבש.
והסביר בככר לאדון דקי"ג ע"א הביאו כה"ח שם שאף בדבר שדרך להקפיד במאכל בכמות ובאיכות ובזמן וכיוצא לא יקפיד כ"ש בדברים אחרים שאז ימנעו האורחים או בני ביתו לאכול, שהרי הכעס עון חמור מאד ועי' בכף החיים או"ח ל דברים נוראים בזה.
6. כף החיים להגר"פ סי' ה ד.
7. כף החיים להגר"פ סי' ה יא משם התקונים.

ואפילו יהיה להם מצות כרימון לא יכולים המצות להגן עליהם וח"ו תחרב אותה העיר. ואילו לא תפלתם של יושבי ארץ ישראל לא היה ח"ו תקומה לבני חוצה לארץ.

ויזהרו מאד שלא לחשוד בשליחים או לדבר בגנותם אפילו היה הדבר אמת וכל שכן כשזה מפי השמועה או עד מפי עד או בהשערה, שעל ידי כן גורמים להלבנת פנים ושפיכות דמים ומפסיקים פרנסת יושבי ארץ ישראל וכל שכן אם הם תלמידי חכמים שאפילו היה אמת אמרו חכמים שודאי עשה תשובה ואסור להרהר אחריו. ואין להפלות בין עדה לעדה 8.

ט. יזהר מאד האורח שיכנס בשלום ויצא בשלום ולא להיות מחרחר ריב ומערור מדנים וסכסוכים. ולא יתנהג בגאווה ובוז ולהשבח בתהלותיו. ויתקדש בקדושה יתירה בסדר אכילתו ושתיתו. ולא ידבר ויקל ראש עם האשה שלא יביא עצמו לחשד ויתרחק מהכיעור והדומה לו שבדבורו ניכר האדם איך שהוא. ולא יאכל אכילה גסה וכיוצא בזה וינהג בדרך ארץ בכל דרכיו.

ודרך האורח לוותר מממונו לכבודו של בעל הבית. ואין רשות לאורח להביא עמו אורח אחר רק ברצון בעל הבית והסכמתו. וישתדל להנות את בעל הבית, שאם הוא לדוגמא סוחר יעשה מלאכתו באמצעות בעל הבית שיהנה. ואם יכול יקנה איזו מתנה לבעל הבית או לבניו להראות חיבתו לבעל הבית 9.

8. כף החיים סי' ה כד מזה"ק ר"מ פ' נשא דקכ"ז ע"ד עי"ש דברים נוראים בזה. מ"ש ויזהרו מאד וכו' כה"ח שם כו ראה שם בדבריו ומוטריו הנעימים בזה. ויש בהכנסת אורחים גם מצות פדיון שבויים עי' בכה"ח שם כה גו"ר יו"ד גי דקכ"ט.

ועי' בכה"ח להגר"ח פ' סי' ז ח שלא ישלח אדם שליח למקום אחר שכל הדרכים בחזקת סכנה בגוף ובנפש וכן אם בא להתייעץ אתו לא יאמר לו לצאת מלבד אם יוצא לשליחות מצוה כגון לגור בא"י או לבקר בה במקומות הקדושים וקברי הצדיקים או ללמוד תורה או לישא אשה או להשיא יתום ויתומה וכל דבר מצוה ששלוחי מצוה אינם ניזוקים וכוה יעורר אותו שילך. ותפלות לדרך רמזם שם באות ט עי"ש.

9. כף החיים להגר"ח פ' סי' ו א ג ד ח טו. ומי שהבטיח לשלוח חפץ למשרת במקום שהתארח ובינתיים בא חדש ושלהם למי יתנו לישן או לחדש כתב בזכרינו לחיים ח"א ח"מ מע' מ יז שיש לדמותו למ"ש בחק"ל ח"א ח"מ עט בענין דומה רק שיש לצדד כמו שיראה המעיין. ועי' ישורי לב מע' מ קנג דס"ד.

י. יזהר האורח להתארח אצל בעל בית ירא אלהים וסר מרע שנוהר ממאכלות אסורות ושתיית אסורות ויין נכרי וכיוצא בזה. שאסור להתארח אצל המקל באיסורים. ואפילו באיסורים מדרבנן. ותלמיד חכם יזהר יותר עם מי יושב. שישתדל לשבת עם אנשים מהוגנים שמכבדים החכמים ומתכבדים בהם ושומעים ממנו דברי מוסר וחכמה.

וישמור היטב מתי זמן סעודת בעל הבית שלא יתעכב ובעל הבית יחכה לו ולפעמים הם רעבים ומצערם, או שיחשבו שהוא לא בא יותר ולא ישאירו לו כלום וכשיבוא אח"כ תהיה להם בושה גדולה. ולא יאמר תנו לי לאכול עד שיאמרו הם. ולא יבקש דברים מבעל הבית שיתכן ואין לו אותם ויגרום בושה לבעל הבית, ולא יכביד על בעל הבית בהתנהגותו שיגרום שלא יכניס יותר בעה"ב אורחים 10.

יא. צריך האורח להחזיק טובה לבעל הבית שנהנה ממנו ולברך אותו ולשאול בשלום אשתו שטרחה עבורו ע"י בעלה. ונוסח הברכה שבברכת המזון לבעל הבית תהיה שגורה בפי האורח. ויודיע לאשתו ולבני ביתו וישבח בפניהם את בעל הבית שלו כדי שגם הם יברכוהו, וגם אם יתארחו אצלם לא יהיו כפויי טובה. ולא ישבח את בעל הבית שלו בפני אנשים שאינם מהוגנים שלא ילכו אליו ויגרמו לו רעה.

ויזהר מאד שלא לדבר רע על מי שעשה לו טובה ואירחו אצלו שאז נקרא האורח תועבה ורע ונענש על זה. וכשהולך מבית לבית יזהר שלא לדבר רע על הבתים האחרים ולא לגלות סודות מבית חבירו או מה שראה שם ואם לא עושה כן מלבד האיסור סופו שיהיה שנאו על הכריות ויגרשו אותו מבתיהם בבזיון גדול, ויחשוב היטב לפני שמתחיל לדבר אם הדברים טובים או רעים. ואמרו חכמים דפותח פתחו לחבירו נפשו חייב לו 11.

יב. כל מה שיאמר לו בעל הבית יעשה, אפילו שזה נוגע מעט בכבודו אם אין זה נגד הדין ימחול ויעשה. וכן בדבר שאין בו סרך איסור רק פרישות

10. כה"ח ו ב ט יא יב.

ועי"ש מ"ש בדבר שאדם מחמיר על עצמו שיש פעמים שלא ישנה ויאכל עם בעל הבית מפני המחלוקת כמ"ש בכנה"ג יו"ד א הגב"י מא משם הרדב"ז והריטב"א ועי' ברדב"ז ח"ג קצט שלא היה אוכל חצילים וכשהיה מתארח לא היה נמנע ועי' בזכור לאברהם אביגדור או"ח לא ומה שהאריך בכה"ח שם ומסתברא שעכשיו צריך שאלת חכם ולא ימהר ויתיר לעצמו.

11. כף החיים סי' מאות ה עד ח ויט.

שהוא נוהג במדת חסידות מיוחדת יעשה נזה שאומר לו בעל הבית ויסתיר מעשיו.

ולא יתאכסן בבית בעה"ב רק מרצונו. ולא ישאר יותר מדאי שמתביש בעל הבית להוציאו שזה נקרא גזל. וגורם נעילת דלת בפני אורחים אחרים. וכשיצא האורח יש לבעל הבית ללוותו ואפילו במקום שאין חשש או ספק נזק או ספק סכנה מצוה ללוותו כי זה כבוד לשכינה ההולכת עם האורח וע"כ לא יחוש לכבוד עצמו ויקיים מצוה זו. ויתן לו צידה לדרך. ומצוה על האורח לקבל ברכת גדולי העיר וחכמיה לפני שיוצא מהעיר שיברכהו ויתפללו עבורו ויגיע למחוז חפצו בשלום 12.

מ"ש אמרו חכמים וכו' מדרש רבה שמות פ"ד הובא בכה"ח שם טז.

ועי' בכה"ח שם יז שאורח שלא קבלוהו יזהר שלא לקלל או למסור דין לשמים וכעובדא דר"ע יאמר כל דעביד רחמנא לטב עביד עי"ש ויקבל עליו דין שמים באהבה.

12. שר"ע או"ח סי' קע ה הובא בכה"ח להגר"ח פ"ו וי וכפירוש הרב חיד"א בככר

לאדן דקי"ג וברכ"י ק"ע ד ה ו והובא בשע"ת שם וכה"ח או"ח. כה כו ועי"ש משם זוה"ק פ' פנחס דרמ"ד ע"א שאפילו היה האורח מלך.

ודע שאמרו חכמים "חוץ מצא" ונאמרו בזה פירושים שונים והפשט שלא יהיה למעמסה על בעל הבית לרבוץ בביתו יותר מדאי ויצא לפני שיאמר לו בעה"ב שיצא. עי' כה"ח ובב"ח פירש שאם שולח אותו בדבר בזיון לא חייב. ובדרך רמז כתב מהר"ח בשערי קדושה פט"ז הובא בכה"ח שם כז שבעה"ב היינו הקב"ה שכל מה שיאמר לך עשה חוץ מצא הכונה שאם יאמר לך צא מביתי ואל תכנס כמו שיצאה בת קול על אלישע אחר אל תשמע אלא תכנס בתשובה ותתקבל. וכשיצא האורח וכו' כה"ח להגר"ח פ"ו סי' ז ועי"ש בגודל מצוה זו.

פרקי מוסר

פרק רביעי מעלת הצדקה

בדיני ממונות ח"א (פרק אחד עשר דף תס"ז) כתבתי מקצת ממעלת הצדקה ומעשר כספים. ובפרק זה נוסיף בערך המצוה, אף שלא נוכל למצות ולהעריך כראוי את גודל מצוה יקרה זו.

בראשית דברנו נתן הסבר למה שעשירים מסוימים מהרהרים ולפעמים שואלים בפירוש: שמאחר שהקב"ה זן ומפרנס את העולם כולו מפני מה ברא עניים שיהיו תלויים בחסדם של העשירים? ודאי מפני שמגיע עונש לעניים, אם כן איך נעשה היפך רצון ה' שרוצה להעניש אותם, ואנו נתן להם מזונות? השאלות אינם חדשות וכבר נשאלו מלפני ר' עקיבא (ב"ב ד"י), „אם אלהיכם אוהב עניים הוא מפני מה אינו מפרנסם? אמר לו: כדי שניצול אנו בהן מדינה של גיהנם. אמר לו: אדרבה זו שמחייבתן לגיהנם, אמשול לך משל למה הדבר דומה, למלך בשר ודם שכעס על עבדו וחבשו בבית האסורין, וציוה עליו שלא להאכילו ושלא להשקותו והלך אדם אחד והאכילו והשקהו, כששמע המלך לא כועס עליו? ואתם קרויים עבדים שנאמר „כי לי בני ישראל עבדים“ (ויקרא כה).

רסח

אמר לו ר' עקיבא, אנשול לך משל למה הדבר דומה, למלך בשר ודם שכעס על בנו וחבשו בבית האסורין וציוה עליו שלא להאכילו ושלא להשקותו והלך אדם אחד והאכילו והשקהו, כששמע המלך לא דורון משגר לו ואנן קרויים בנים דכתיב, „בנים אתם לה' אלקיכם” (דברים יב) וסיימה הגמרא שם שאפילו כשאין עושים רצונו של מקום, הנביא קורא לעזור לעניים.

מתשובה זו למדים שאמנם העניות היא עונש שמטיל האב על בנו להדריכם בדרך ישרה, וכמ"ש בתנא דבי אליהו (זוטא פ"ה), „שמתוך עניותיהן של ישראל הם יראים את ה', שאם אין להם לחם לאכול ובגד ללבוש ושמן לסוך הם מבקשים רחמים מן הממציא כל המציאות”. ומשפחה עשירה שאינה נותנת צדקה שחושבים כחי ועוצם ידי עשה לי את החיל, ואינם רוצים לתמוך בעניים, הקב"ה הופך אותם או את בניהם עניים, כידוע שהעולם דומה לגלגל ומי שנמצא בראשו עלול לרדת לתחתיתו, ולכן נמצאים עניים.

אבל העניים אף שפשעו ושכחו את הקב"ה בעושרם, אין הקב"ה שונאם, שכל עם ישראל כבנים הם לפניו, והאב שכועס על בנו ומענישו אינו מתוך שנאה לאבדו, אלא להיפך מענישו כדי שיחזור בתשובה ויוכל להשפיע עליו טובה וברכה להחזירו למקומו ועושרו, שהרי בנו של המלך הוא, וכל מי שעוזר ומכבד ונותן לבן המלך, סופו שהמלך ישלם שכרו.

זה ביחס לעני, וביחס לעשיר, הקב"ה מזמן לו מצות צדקה, בפרט כשיש קטרוגים וגזרות רעות עליו עקב מעשיו הרעים עבירות שעשה, ומעמידים את העשיר בנסיון לראות אם מאמין שהעושר והנכסים מאתו יתברך, או חושב שבכחו בא לו העושר, ע"י חכמתו וחריצותו, האם בוטח הוא בה' שנותן לו חכמה ועצה לקנות נכסים שעל ידם נעשה עיקר, או שמאמין בעבודה ובהשתדלות.

וזו הסיבה למאמר בגמרא (כתובות ס"ח), „כל המעלים עיניו מן הצדקה כאלו עובד עבודה זרה”. שמדוע נחשב לעובד ע"ז הרי יכול להיות קמצן ועם כל זה מאמין בה', אבל כשנתבונן נראה שאלו שני דברים סותרים זה את זה, אם מאמין אדם בקב"ה, ויודע שהכל ממנו, כאמרו, „העושר והכבוד מלפניך ואתה מושל בכל”, שהוא נתן לו את העושר, וציוהו שיפריש חלק ממנו לעניים, שאם לא כן יהיה הוא עני ויחזור על הפתחים, כמו שרואים אנו רסט

שעשירים עצומים עקב תהפוכות מדיניות או מלחמות או סיבות אחרות הפכו לעניים, אם כן איך אפשר לעצום עינים, ולא לתת צדקה.

והרי הנביא הבטיח, וכך נפסקה ההלכה בשלחן ערוך שאין אדם מעני מהצדקה, ולא נזק או דבר רע בא ממנה, אם כן מדוע אינו מפריש מממונו לצדקה? ממה חושש? הרי לא רק שלא יחסר לו, אלא להיפך הקב"ה יתן לו שכר רב ועושר כפול ומכופל בזכות הצדקה.

ונתאר לעצמנו אילו בא קונה לקנות מאתנו סחורה שהריוח עליה פי שניים ושלוש מקנייתה, האם נסתפק למכור את הסחורה? הרי הריוח הוא כפול ומכופל ואפשר לקנות בריוח סחורה אחרת ולהתעשר עושר רב על ידי משא ומתן זה.

ומדוע כשיבואו גבאי צדקה או עניים לא נראה אותם כנותנים לנו עושר וריוח רב. רות המואביה אמרה: „האיש אשר עשיתי עמו בועז“, לא הוא עשה עמי, אני עשיתי אתו, שיותר ממה שהעשיר עושה עם העני, העני עושה עם העשיר. אם כן איך יכול להיות האדם מאמין באמונה שלמה בה' ולא יתן צדקה? מוכרח שאינו מאמין בה', רק בכחו ובכספו ועושרו וחכמתו, והרי זה כמאמין בעבודה זרה.

כשנתבונן מדוע בדורות הקודמים עבדו עבודה זרה? וכי שוטים היו? הסיבה לכך היא שעבדו כל מה שחשבו שיש בו כח לתת להם הנאה. כל דבר שראו בו כח ונותן כח, האלילו אותו והשתחוו לו. כשראו שהשמש מחיה את היקום, ומגדלת את הפירות ומועילה בחיים, השתחוו לה, כשראו שהירח מועיל לגידול פרי האדמה, ויש לו כחות וסגולות שונות שמועיל להם, השתחוו לו והאלילו אותו, וככה זה לאש ולדברים אחרים שעשו להם שחשבו שיש בכחם להשפיע עליהם מהכחות שיש בהם, ויתעצמו בהונם ורכושם. ולא ידעו מי הוא הנותן את הכח. והכל למטרה אחת להוסיף חיל לעצמם וכח, ורכוש, ושלטון וכיוצא בו.

וזה שמעלים עיניו מהצדקה חושב שאם לא יתן צדקה יהיו לו נכסים יותר, שפוחד לקחת מרכושו ולהפחית ממנו, ואינו מאמין בכח עליון שגור שאדרבה ע"י הפחתה זו יזכה לנכסים, אלא מאמין בעושר, ובכסף, וזה כעובדי עבודה זרה.

פרק רביעי: מעלת צדקה

זה נאמר למי שאינו מפריש צדקה כלל, שנחשב לעובד עבודה זרה, ודומני שבעם ישראל זה מיעוט לא מצוי, שרוב ככל העשירים נותנים מהונם לצדקה, אלא שיש שנותנים לפי עושרם ויש שנותנים פחות ממה שיכולים לתת והסיבה העיקרית שנותנים פחות, שלא למדו מספיק בספרים שמסבירים את גודל ערך הצדקה. שרוב בני אדם לפי הבנתם בערך הצדקה מוסיפים לתת פחות או יותר, ולא לפי עושרם אם רב או מעט, הלב קובע ולא הכיס. ותפקידם של החכמים, הדרשנים, גבאי צדקה וכו' להסביר לעשירים שאין זמנם פנוי דיו ללמוד תורה, ולהבין גודל ערכה של הצדקה, לדבר ללבם בלשון רכה. גודל מעלת הצדקה ושכר המחזיק בה, ולהחדיר בהם את האמונה בקב"ה שהכל מידו, ושהעשיר עומד בנסיון, ואשרי העומד בו.

וכך הוא דרך רבותינו בגמרא ובמדרשים, וחכמי הדורות שבספריהם הרבים האריכו במעלת הצדקה, ולא יספיק חבור שלם שיכיל את דבריהם הנפלאים והמלהיבים. והחסיד ר' אליהו הכהן ז"ל חבר ספר מיוחד בשם „מעיל צדקה“ על עניני צדקה, ונביא מעט מאמרים מלהיבים את הלב ומשכנעים לקיום מצות צדקה כראוי.

בגמרא בבא בתרא (ד"י) נאמר: „דרש ר"י ברבי שלום כשם שמוזנותיו של אדם קצובין לו מראש השנה, כך חסרונותיו של אדם קצובין לו מראש השנה, זכה, הלא פרוס לרעב לחמך, לא זכה, ועניים מרודים תביא בית“. כלומר גוזרים על כל אחד בראש השנה כשקוצבים לו את פרנסתו, הכנסותיו, ועושרו, כמה יחסר ממנו במשך השנה. ואם מזלו טוב יתן את החסרון לעניים וע"י החסרון זוכה למצות צדקה שבשכרה יתברך בעושר. ומי שלא זכה, שלא הבין שיש להחסיר במשך השנה מנכסיו לצדקה, סוף שבאים עליו פקידי ממשלה ומחסירים מנכסיו בעל כורחו ע"י מסים או עלילות או סיבות אחרות.

והגמרא מספרת מנשה בבני אחותו של נשיא ישראל ר' יוחנן בן זכאי שנגלה לו בחלום במוצאי ראש השנה או כפור שחסרונותיו של בני אחותו בשנה ההיא יהיו שבע מאות דינרים, לזאת היה מבקר אותם מפעם לפעם במשך השנה ומדבר על לבם להפריש לצדקה, ומקבל מהם כפי שנותנים לו, בסיום השנה עשה את החשבון ומצא שנשאר שבע עשרה דינרים מחשבון השבע מאות דינרים. בערב יום הכפורים שלחו חיילים מהקיסר והכניסום

רעא

לבית האסורים, אמר להם רבן יוחנן בן זכאי: אל תפחדו מעלילה קשה, אתם חייבים שבע עשרה דינרים שיקחו ממכם ותפטרו, שאלו אותו: מנין לך הדבר? ספר להם על חלומו, אמרו לו: מדוע לא ספרת לנו על החלום והיינו נותנים לך את כל הסכום, ולא היינו סובלים עתה? אמר להם: רצייתי שתקיימו את מצות הצדקה לשם שמים, ולא כדי להפטר מהממשלה.

על כל אדם נגזר כפי שנוכחנו ללמוד מראש השנה כמה כסף יחסר לו, ומה שנותן לצדקה חוסך את זה מהחסרונות הגזורים עליו, ויזכה שפקידי הממשלה לא יתנו עיניהם ברכושו, או שח"ו ילשינו ויעלילו עליו כפי שרואים בכל מיני מדינות, ויחסוך מכסף המיסים שמוטל עליו לשלם ולא יבזבז סכומים גדולים לפדות את עצמו מצרות, וחוסך מעצמו את הסבל ע"י הצדקה. וכן נאמר בירושלמי (פאה א' א), „אם נתת מכיסך צדקה הקב"ה משמרך מן הפיסין ומן הזימיות ומן הגלגלות ומן הארנוניות" (אלה הם שמות של מסים שהיו בתקופה ההיא).

ומעלת הצדקה גדולה מאד שלא רק שניצול ממסים ועלילות, אלא כמו שאמר שלמה המלך ע"ה (משלי י), „וצדקה תציל ממות”.

ובגמרא במסכת שבת (דקנ"ו ע"ב) מסופר על שמואל שהיה בקיא מאד בחכמת הכוכבים והמזלות והיה משוחח עם אחד מחכמי אומות העולם הבקיאים בחכמה זו ושמו אבלט, בדרכם פגשו באדם הולך לאגם, אמר לו אבלט לשמואל: אדם זה לא יחזור לביתו חי שנחש ישוך אותו. אמר לו שמואל: אם יהודי הוא יחזור חי. אחר זמן חזר משם חי, זרק אבלט את המשא שהיה על כתפו של ההלך וראה נחש חתוך מהעצים שנושא על כתפו, שאל אותו שמואל: איזה מעשה טוב עשית? אמר לו: אנחנו קבוצת חברים שנוהגים בכל יום שכל אחד מאתנו שם בסל לחם ואוכלים מהסל יחד, והיום אחד מחברתנו לא היה לו לחם להניח בסל, וכדי שלא יתביש הצעתי שאני אהיה הגובה היום להניח בסל, וכשהגעתי אליו עשיתי עצמי כאלו שלקחתי ממנו בכדי שלא ירגישו בו החברים ויתביש והנחתי במקומו בסל. אמר לו שמואל: מצוה גדולה עשית שבזכותה נצלת ממות בטוח. יצא ודרש שמואל שפירוש הכתוב „וצדקה תציל ממות” אין הכוונה רק כשקורא לו מקרה כגון תאונת דרכים ח"ו, שניצול ע"י הצדקה ממייתה משונה, אלא אפילו כשגזור עליו למות, יש בכח הצדקה להוסיף לו שנים רבות לחיים.

וכן מסופר שם בגמרא על בתו של ר' עקיבא, שאמרו לו החוזים בכוכבים שביום חופתה תמות. בנישואין היה ר' עקיבא דואג ומצטער במקום לשמוח. לליל חופתה הוציאה אחד התכשיטים והניחתו בחור, וכשקמה בבקר ללבושו נלה אליו נחש שמת מהנעיצה כשהניחה את התכשיט בחור, שמח ר' עקיבא כשראה שבתו חיה וקיימת ושאל אותה איזה מעשה טוב עשית? ספרה לו שבערב בא עני ודפק בדלת ולא היה מי שיפתח לו, שעסוקים היו כלם בהכנות לחופה, קמתי ופתחתי לו את הדלת ונתתי לו את הסעודה שלי. אמר לה ר' עקיבא בזכות זה נצלת ממות בטוח. ויצא ודרש לרבים שכחה של צדקה היא שלא בלבד מצילה ממאורעות מסוכנות אלא שאפילו אם נגזר עליו מעת הולדתו שימות ביום פלוני יש בכח הצדקה להעניק לו אריכות ימים ושנים. ממאורעות אלה ואחרים נהגו שכל אחד בעת נסיעתו מפרש צדקה בכדי שיחזור לביתו בשלום, שהרי בכח הצדקה להצילו מפילו ממות בטוח אם נגזר עליו ב"מ.

נראה מזה שכח הצדקה גדול ועצום שיש בכחו להציל את האדם ממות. וכן כשיש ח"ו חולה בבית יש להפריש לצדקה, ויכולה היא להגן. ויש חסידים ידועים שנוהגים להפריש לצדקה אותו סכום שמוציאים לרופא ולתרופות בכדי להחזיר ללבם את האמונה שרפואת החולה יכול שתהיה ע"י הצדקה יותר ממה שתהיה ע"י הרופא. אבל כמובן אסור לסמוך על הנס ולא להתרפאות ע"י רופא לומר הצדקה תגן, שכך רצון ה' בהנהגת העולם שהחולה ילך ויתרפא ע"י רופאו, אלא שיש שרבים לא מועילה להם התרופה, וע"י הצדקה יתן ה' דעת לרופא להבחין את המחלה האמתית ולתת את התרופה הנכונה וכיוצא בזה, שע"י הצדקה ינצל או בדרך טבעית ובלי שירגיש שבכח הצדקה ניצול, או בדרך נס שאז גלוי לכל שבזכות הצדקה ניצול.

ומי שיתבונן היטב בעובדות האלה יספיק לו להתלהב ולקיים מצוה זו כתקנה, וכפי ההלכות שכתבנו בחלק זה ובחלק א' בהלכות מעשר כספים. שיש לשנן ולזכור תמיד שבנתינת הצדקה מקבלים יותר ממה שנותנים, והתמורה עבור כספו היא חשובה לאין ערוך מכל הסכומים הגדולים ביותר שהוא נותן אותם לצדקה, שהוא נותן כסף ובתמורה מקבל חיים.

דבר נוסף שיש לתת את הדעת עליו הוא כיצד מקבלים את העני, אם בחיזוק ופנים שוחקות ומשתתפים בצערו וסבלו או בפנים כועסות שהמפייס

את העני מתברך באחד עשרה ברכות, יותר מהנותן צדקה, כמובא בגמרא, שסבר פנים יפות זה משהו נפשי, והקפידה על זה התורה יותר מנותן צדקה, ונתנה שכר יותר למי שמקבל בסבר פנים יפות.

כדאיתא בגמרא (ב"ב ד"ט ע"ב), „אמר ר' יצחק כל הנותן פרוטה לעני מתברך בשש ברכות, והמפייסו בדברים מתברך באחד עשר ברכות וכו' שנאמר (ישעיה נ"ח), „ותפק לרעב נפשך ונפש נענה תשביע, וזרח בחושך אורך ואפלתך כצהרים, ונחך ה' תמיד והשביע בצחצחות נפשך ועצמותיך יחליץ והיית כגן רוה וכמוצא מים אשר לא יכזבו מימיו, ובנו ממך חרבות עולם מוסדי דור ודור תקומם, וקרא לך גודר פרץ משובב נתיבות לשבת" וכו'. ופירש הגאון מהר"ר שמואל לניאדו ז"ל בספרו „כלי פז" על פסוקים אלה וז"ל: „הלא פרוס לרעב לחמך, אמר לחמך, שאעפ"י שמוזנותיך מצומצמים (שיש לו רק לחם) תעשה מהם צדקה, וכו' כמו שפירשו חז"ל על המזונות המצומצמים שיעשה מהם צדקה. וזהו הלא פרוס שתפרוס ממנו חלק לרעב והשארית תאכל. או אמר לחמך שהוא שלך להוציא את הגנוב והגזול, כי אעפ"י שהוא לצדקה הקב"ה שונא גזל בעולה. ומה שלא כתוב הלא פרוס לרעב מלחמך הודיע שהנתינה הזו תרחיב לך והוא הוא לחמך".

„ומבשרך, שתהא בעיניך בשרו כבשרך, כמו שאתה חס על בשרך כך תחוס על בשרו. וכיוצא בזה אמרו חז"ל בויקרא רבה ומבשרך לא תתעלם בר קפרא אומר הוי רואה את בשרו כבשרך, שאין לך אדם שלא בא לידי מידה זו אם לא בא הוא, בא בנו או בן בנו".

ופירש שם משם מהר"י אברבנאל ז"ל שמצד הפיוס בדברים זוכה האדם לברכה של וזרח בחושך אורך, שעם היות העולם כולו בחושך הצרות, לך לבדך בפרטות יהיה אור. והוא דבר נפלא, שבלי פיוס זוכה ליבקע כשחר אורך, שאור השחר כלל לכל העולם, ובבוא טובה לכל העולם יזכה. אבל המפייס זוכה לאור מיוחד פרטי בשבילו בתוך החושך.

ופירש מהר"ש לניאדו ז"ל על זה שזו מדה כנגד מדה, שעל ידי הפיוס שמאיר את נפש העני, והנפש הוא נר ה' נשמת אדם, לזה זוכה ששכרו שיזרח לו אור בחושך שלא בדרך הטבע. וברכות אלה שקיימות ביחס לעני, על אחת כמה וכמה ביחס לגבאי צדקה, שמתרימים את הקהל למטרה קדושה, שעלינו לקבלם בסבר פנים יפות, ולא עוד אלא חייבים לעמוד לפניהם כיון שעוסקים במצוה אף שאינם חכמים, וכל שכן אם הם תלמידי חכמים, וצריכים לעודד

אותם, ולחזק את ידיהם כדי שימשיכו לזכות את הרבים, ואם מקבלים אותם בפנים רעות גורמים קלקול עצום שבעקבות זאת גבאי צדקה מוכשרים ונאמנים מתרפים ומפסיקים לגבות צדקה כשרואים יחס של זלזול, וחושבים מה לנו ולצרה הזו, אנו משתדלים לשם שמים, וזה שכרנו שמבזים אותנו, א"כ למה לנו להמשיך. נמצא שזה שקבלם בפנים לא יפות גרם לעניים שהיו מתפרנסים על ידם וחולים שהיו מתרפאים בזכותם, ולומדי תורה שמחזיקים בהם שבזכותם העולם עומד ישארו ללא תומך וללא עוזר, והעוון הקשה הזה הוא קרוב לשפיכות דמים, והשכר כפול ומכופל למי שמעודד אותם, שע"י העידוד הם מתחזקים ובונים מוסדות נוספים, ועוזרים לנצרכים, והכל הודות לעידוד שנותנים להם. והוא בבחינת המעשה ששכרו גדול מהעושה.

ויזכור תמיד שאם אין ביכולתו לעזור, לפחות ישתתף במילה טובה עם העניים, או עם גבאי הצדקה ויחזקם ויעודדם ויתברך בברכות רבות.

יש סיבה נוספת לפעמים לאדם שנותן בפנים זועפות, והוא כשבאים אליו בני אדם רבים, וגראה לפרש בדרך רמז שלכן כתבה התורה „נתון תתן“ שדרשו חז"ל אפילו מאה פעמים ואח"כ כתוב ולא „ירע לבבך“, כי בגלל הדבר הזה יברכך ה' וכו'. כלומר אפילו בפעם המאה תתן באותה שמחה כמו בפעם הראשונה. ובספר „יד יוסף“ פירש על פי מה שדרשו רז"ל כי בגלל הדבר הזה גלגל הוא שחוזר בעולם, שרמז בהזכרת הגלגל שכשנותן פעם אחר פעם מתוך שמחה, אז דומה לגלגל שנותן תמיד ומשפיע והגלגלים ששים ושמחים לעשות רצון קונם, ואז יברכך ה' אלקיך שישפיע לו שפע גדול יותר שיוכל לתת תמיד לכלם, שכל הנותן צדקה בשמחה, זו מידה שלמה שנמשל לגלגל השמים שמשפיע תמיד, בשמחה ובטוב לבב.

וראוי להזכיר שידוע שרבנו האר"י ז"ל אמר שעיקר מה שזכה לכל המדרגות הגבוהות שלו היה ע"י קיום המצות בשמחה.

וראוי להביא כאן מה שכתב ר' אברהם פלאג'י ז"ל על הנהגת אביו הג"ר חיים פלאג'י ז"ל בצדקה, שממנו נלמד. וזה לשונו:

„מעולם לא עבר בשוק בלתי הזמין בידו לפזר לעניים הפוגעים בו. אינו מעלים עיניו משום עני הפוגע בו ובכל יום חמישי קודם לקיחת הקמח מזמין הצדקה לערב שבת. ובפורים נותן כיד המלך כאחד מעשירי עם סך מרובה.

רעה

וערב פסח מחלק חרוסת ומצות ומנעלים שהיה מחליף בהיותם ראויים כדי ליתן לת"ח עני וכן בגדים. וברוב ימי השבוע היה נותן לארחי ופרחי מעות לאכול".

„ובדיני החמץ ותערובת כמה פעמים נתן לעני השואל ההפסד מכיסו כענין ויהי דוד עושה משפט וצדקה, וכשהיה חל יו"ט בג' ימים ע"ש או מוצאי שבת היה נותן הצדקה בערב יו"ט או שבת הכפל מחמשה פרוטות לעשרה „וכך היה מצוה בכל פעם לבני ביתו“.

„ובכמה שנים יצא בפרוס הפסח ובפרוס החג לקבץ על הגבאות בשביל הת"ח הנצרכים וצנועים בלי כבוד, אפילו שהגיע לגבורות, וכל מגמתו להנאות לת"ח ולחלוק להם כבוד ולתת להם שררה ומעלה וכו' ובכמה ענינים מזמין לתלמידי חכמים אחרים להקריב להם התועלת וכו' וכן על זה הדרך איש כי יחטא ויתן כופרו קורא לת"ח נצרך שיהיה על ידו" וכו'.

וראה בספרו שם כיצד מזהיר שיתנו דעתם הבית־דין והממונים שיהיו בעיר מעות מפוזרות לצדקה וכו' אפילו דיצטרך פסידא מהכולל או מהיחידים וכו'.

ועוד שם: „למנות גבאי אחד לכל אחד מד' ארצות דיהיה הוא גובה ההכשריות מהכולל כאלו בעל חוב ושטרו בידו, אחד לעיה"ק ירושלים ת"ו וב' לעיה"ק חברון ת"ו ג' לטבריה ת"ו ד' לצפת ת"ו, אמת"ל דלא מן השם דהגביר שיש לו מעות כולל שיגבה תחלה, ואלו מארץ־ישראל דיהיו צועקים ואינם נענין“.

אשריו ואשרי חלקו, שאעפ"י שהיה רב העיר וכל עניני העיר היו תחת פיקוחו, עם כל זה מוצא זמן לעניני הצדקה, ועלינו לזכור שחבר הרב לערך שבעים ספרים, ובכל זאת היה גם גבאי צדקה, כמ"ש בספרו „לב חיים" שמלבד מה ששולח משלו לא"י עוד מעשה אנשים אחרים ששולחים תרומות על ידו. וכך ראוי לנהוג כל רב במקומו, וזהו כבודו שעוסק בצדקה לשם שמים.

והרי אמרו בירושלמי (פאה א א), „צדקה וגמילות חסדים שקולות כנגד כל מצותיה של תורה" ובשכרו נאמר שם „רודף צדקה וחסד ימצא חיים צדקה וכבוד, כבוד בעולם הזה וחיים לעולם הבא“.

ולערכה הרב והרם של מצות הצדקה האריכו רבותינו במשנה ובגמרא ובמדרשים, ואחר כך רבני האחרונים כתבו דברים המלהיבים את האדם לעסוק

במצוה זו, הז להיות עושה מממונו לצדקה, והן להיות מעשה בגופו לזכות את אחרים להשתתף במצוה גדולה זו.

ולסיום נביא מעט מדברי חז"ל בערך המצוה.

„שלשה דברים מבטלין גזירה קשה, תפלה, וצדקה ותשובה“ (ירושלמי תענית ב' א').

„אם רואה אדם שמוזנותיו מצומצמין יעשה מהן צדקה, וכל שכן כשהן מרובין, ואפילו עני המתפרנס מן הצדקה יעשה צדקה, וכל הגוֹזז מנכסיו ועושה מהן צדקה ניצל מדינה של גיהנם“ (גיטין ז').

„עשרה דברים נקראו בעולם, ומיתה קשה מכולם, וצדקה מצלת מן המיתה“ (ב"ב י').

„אמרו עליו על בנימין הצדיק שהיה ממונה על קופה של צדקה. פעם אחת באה אשה לפניו בשנת בצורת אמרה לו: רבי פרנסני. אמר לה: העבודה (שבועה) שאין בקופה של צדקה כלום. אמרה לו: רבי אם אין אתה מפרנסני הרי אשה ושבעה בניה מתים. עמד ופרנסה משלו. לימים חלה ונטה למות, אמרו מלאכי השרת לפני הקב"ה רבונו של עולם אתה אמרת כל המקיים נפש אחת מישראל כאלו קיים עולם מלא ובנימין הצדיק שהחיה אשה ושבעה בניה ימות בשנים מועטות הללו? מיד, קרעו לו גזר דינו. תנא הוסיפו לו עשרים ושתיים שנה על שנותיו“ (ב"ב יא).

„כל עיר שאין בה י' דברים (עיין שם) אין תלמיד חכם רשאי לדור בתוכה, (ואחד מהם) קופה של צדקה“ (סנהדרין יז).

„בשעה שעני הולך אצל בעל הבית, ואומר פרנסני, אם מפרנסו מוטב, ואם לאו עשיר ורש נפגשו עושה כולם ה', מי שעשאו עשיר לזה עושה אותו עני, עני לזה עושה אותו עשיר“ (תמורה טו).

„העני הזה עומד על פתח והקב"ה עומד על ימינו ונותן לך שכרך, ואם לא נתת לו דע שמי שעומד על ימינו פורע ממך“ (ויק"ר י).

„ועניים מרודים תביא בית, אלו בעלי בתים שירדו מכבודם ומנכסיהם, מי גרם להם שיהיו עניים? על ידי שלא פשטו ידיהם לעניים“ (שם יג).

„שער שאינו פתוח למצוות, פתוח לרופא“ (תרגום מאמר שהש"ר ו יז). „הדורון של הקב"ה, צדקה. הנותן צדקה אפילו היתה בידו עבירה, ונחתם דינו לאבד, יכול להיות מקבל פני שכינה בכל יום, והקב"ה אומר

פרקי מוסר

למלאך של פורענות אל תגע בו" (מדרש זוטא שהש"א).
,,כל הנותן צדקה לא לעצמו בלבד הוא מייטיב אלא לכל הבריות מסוף
העולם ועד סופו" (שם).

,,נותני צדקה מביאים שלום לעולם, מונעי הצדקה מביאים חרב לעולם"
(שם).

,,אמר הקב"ה נפשו של עני היתה מפרכסת לצאת מן הרעב, ונתת לו
פרנסה והחיית אותו, חייך שאני מחזיר לך נפש תחת נפש, למחר בנך או בתך
באין לידי חולי, ואזכור אני להם את המצוה שעשית עם העני" (תנחומא
משפטים טו).

,,מי שזוכה לעשות צדקה עם בני אדם, בשעה שיש גזירה רעה בעולם,
הקב"ה מזכיר את הצדקה שעשה" (זוהר בראשית ק"ד בתרגום).

,,בשעה שהקב"ה אוהב את האדם, שולח לו דורון, ומה הוא? העני" (שם).
,,מי שמרחם על העני, ומשיב לו נפשו, הקב"ה מעלה עליו כאלו הוא ברא
את נפשו" (שם שמות קצח).

פרק חמישי

הכנסת אורחים

מצוה זו קשורה עם מצות הצדקה, שהמכניס אורחים עושה צדקה, אבל
דרגתה גבוהה מהצדקה שהצדקה בממונו והכנסת אורחים בממונו ובגופן.
שיש בה גם מצות גמילות חסדים, שכשיש אורח צריך להאכילו ולהשקותו
ומלבד שמוציא עליו הוצאות יש טירחה לבשל להגיש וכו'. גדולה היא ממצות
הצדקה. וכל הברכות האמורות בצדקה זוכה בהם מכניס אורחים מקל וחומר.
והנה אף על פי שדרכה של תורה לקצר וממילה אחת ואפילו מאות אחת
למדים הלכות הרבה, ומסכתות שלמות בש"ס חוברו על פסוקים מעטים. עם
כל זה במצוה זו האריכה התורה בפרשת וירא בתיאור כיצד אברהם אבינו קיים
מצוה זו, ללמדנו איך רצון הבורא שנקיים מצוה זו, ולהחדיר בנו את ערכה
הרב.

נתבונן בפרשה זו על פי הגמרא והמדרשים ודברי המפרשים.
אברהם אבינו ע"ה מל את עצמו בהיותו בן תשעים ותשע שנה, וכדי

שינוח מכאבו הוציא הקב"ה חמה מנרתיקה, חום נורא שקשה לצאת לחוץ, ועל אחת כמה וכמה למדבר. ואברהם מצטער שלא באים אורחים ושולח את אליעזר עבדו לצומת שעוברים בו אנשים רבים בדרך כלל, אבל הוא לא מצא אורח להכניסו. דבר זה גורם צער גדול לאברהם ומחליט ללכת בעצמו ולחפש אורח להכניסו לבית שבנה במיוחד לאורחים להאכילם ולהשקותם ולתת להם מקום לינה, ובקצור לדאוג לכל צרכיהם והכל חנם אין כסף.

דרכו של עולם בא לאדם אורח, מקבלו. אבל לחפש ובחום נורא, לקום מתוך כאבים אולי יעבור אדם במדבר ויכניסו לביתו, זו מדה של מסירות נפש, ולפחות נלמד מאברהם אבינו ע"ה כאשר כתב ר' דוד הנגיד ז"ל שאם בא אדם זר אל איש לא יניח לו ללכת עד שיארח אותו.

וכך נאמר באבות דר' נתן ז' „אמר הקב"ה לאיוב, עדיין לא הגעת לאברהם, אתה יושב בביתך ואורחים נכנסים אצלך, אבל אברהם מהדר בעולם לכשימצא אורחים מכניסן“.

וכל כך שמח אברהם אבינו, שהרי אין השכינה שורה רק מתוך שמחה, והוא הרי זכה לגילוי שכינה ובקש מהקב"ה רשות לרוץ לקראת האורחים, ומזה למדו רז"ל במסכת שבת (דקכ"ז) ש„גדולה הכנסת אורחים יותר מקבלת פני שכינה“.

ומאמר זה טעון ביאור, שהרי עיקר עבודת האדם בעולם לזכות לחזות בנועם ה' ולבקר בהיכלו, כמו שכתב רבנו משה חיים לוצטו ז"ל בתחלת ספרו „מסלת ישרים“ שזהו „התענוג האמתי והעדון הגדול מכל העדונים שיכולים להמצא“.

אבל כשנתבונן נראה שאין סתירה, שבאמת על ידי המצות של האדם בעולם הזה וע"י הנסיונות שיש לו וע"י ההכנה והאמצעים שהקב"ה ציוה בתורה ומקיים אותם בעולם הזה זוכה לדבקות בו יתברך שזו הטובה האמתית כמ"ש הרמח"ל שם.

ושורש הדבר הוא שיש להדמות למדותיו של הקב"ה כאמור בגמרא, מה הוא רחום אף אתה היה רחום, מה הוא חנון אף אתה היה חנון, ובזה זוכה להדבק בשכינה ולהגיע למעלה הגדולה ביותר שאין למעלה ממנה, וכמו שהאריך בזה בס' „תומר דבורה“ ר' משה קורדובירו ז"ל.

וכתב הגאון המופלא ר' יוסף צרפתי ז"ל בספרו, 'יד יוסף' פרשת וירא וזו

לשונו:

„הנתינה וההשפעה לאחרים, היא מדה מעולה. והיא מדה מהעליונים הנותנים ומשפיעים תמיד. והקבלה היא מדה מן התחתונים באומרם חז"ל כגמרא „משמיא מיהב יהבי משקל לא שקלי“ (בשמים לתת נותנים, לקחת אין לוקחים). וכוונת כפל דבריהם כמו שדרשו רז"ל בנתון תתן, שהכונה נתון תתן פעם אחר פעם, שיתן ויחזור ויתן, כן משמיא מיהב יהב פעם אחר פעם, אמנם בלקיחה וקבלה אפילו פעם אחת אין לוקחים“.

„והאל יתברך נמשל ללב, שכמו הלב משפיע ונותן החיים לגוף האדם, ואם ינוח רגע ימות האדם, ככה האל יתעלה משפיע ונותן משפע שלמותו לכל הנמצאים, ואינו מקבל משום נמצא שום דבר“.

„וזה כיוונו חז"ל באומרם אין איש אלא הקב"ה שנאמר ה' איש מלחמה, והאל יתעלה אין לו דמות הגוף, ואיך אמרו דרך חיוב אין איש אלא הקב"ה. אלא הכונה כי שאר כל הנמצאים הם כנקבות המקבלות, והקב"ה אין בו כי אם תואר איש שהוא עילת העילות, הוא הנותן ואינו מקבל, ולו ראוי תואר האיש שהוא משפיע ואינו מושפע“.

„אם כן הנתינה היא מדה מהעליונים הנותנים ומשפיעים והקבלה מדת התחתונים, והמשיל משה רבנו ע"ה לנדיבים שבעם המשפיעים מטובם לאחרים לשמים, והעניינים המקבלים המשילם לארץ, כאמור האזינו השמים ואדברה ותשמע הארץ אמרי פי. האזינו השמים שהם הנדיבים והמשפיעים לאחרים כשמים, וודאי כי תשמע הארץ הם המקבלים“.

„וזאת היתה מדת אברהם אבינו ע"ה שתמיד היה דרכו להשפיע וליתן, והיה נדיב ומכניס אורחים, כדכתיב כי ידעתיו וכו' ושמרו דרך ה' לעשות צדקה ומשפט, יראה כמו שדרך הקב"ה שנותן ואינו מקבל, ככה הם שומרים דרך ה' לעשות צדקה, בשביל המשפט לא כדי לקבל, שאברהם אבינו ע"ה היה נתון, שהיה לוקח מדת העליונים ליתן ולא לקחת“.

למדנו מדברי בעל יד יוסף ז"ל שיש להדמות לבוראו, וכשם שהקב"ה נתן אף האדם צריך לסגל לו מדה זו שיוכל להדמות ולהדבק בבוראו ובזה זוכה למדרגות הגבוהות.

יהנה כשאברהם זכה לגילוי שכינה, והקב"ה בא לבקרו עקב מחלתו

מהמילה, זכה לקבל פני שכינה, שזו מדרגת הקבלה הגבוהה, אבל כאשר לעומת זה באה לפניו מצות הכנסת אורחים, שעל ידי מצוה זו הוא זוכה להיות נותן, ולהדבק בדרכיו של הקב"ה, שזו היא עיקר מטרתו בעולם הזה, בקשרות מהקב"ה לקיים את המצוה הזו ולהשתלם בה, ובזה מובן שגדולה הכנסת אורחים מקבלת פני שכינה.

דומה לכך כתב בספר מכתב מאלהיו ח"ב דף קפ"א וז"ל: „הכנסת אורחים של אברהם אבינו ע"ה היתה מבחינת החסד הטהור, ואפילו אם האורחים עובדי עבודה זרה פחותים, המשתחווים לאבק שברגליהם, אדרבה זהו חסד פנימי ונעלה יותר, ועולם החסד הטהור שהוא עולם הנתינה, גבוה מעולם הנבואה, שהוא עולם הדבקות וקבלת השפע, וממילא לא שייך חשבון של חילול בזה“.

יצא לנו שמדרגת מצות „הכנסת אורחים“ היא מהמדרגות הגבוהות ביותר שאפשר להגיע בעולם הזה, שנמצא דבק במדותיו של הקב"ה, מה הוא נותן, אף אתה היה נותן, שמדרגת הנתינה, ובשמחה, היא המדרגה הגבוהה שאפשר להגיע אליה, עד כדי כך, שמדרגת הנבואה שהיא גילוי שכינה, כדאי לוותר עליה לשעתה, בשעה שמצות הכנסת אורחים לפניו, כמו שעשה אברהם אבינו. פירוש עממי אחר יש למימרא „גדולה הכנסת אורחים יותר מקבלת פני שכינה“ שפעמים רבות עקב הכנסת אורחים מתעורר וכוח בין הבעל לאשתו, אם לקבל את האורח, ולקיים מצוה זו, שפעמים הבעל חפץ והאשה אינה חפצה, שעול האורחים מוטל עליה, ויש להיפך שהבעל קמצן והאשה אוהבת לקיים מצוה זו, והנה אמרו חכמים איש ואשה שזכו וחיים בשלום, שכינה שרויה ביניהם, וכשיש ביניהם מחלוקת מסתלקת השכינה, ואם כן יאמרו למה לנו להכניס אורחים ולגרום למחלוקת שבעקבותיה תסתלק השכינה מביתנו, לזה אמרו חכמים גדולה הכנסת אורחים יותר מקבלת פני השכינה. עדיף להכניס אורחים אף שיהיה וכוח בין הבעל לאשה, שטוף המקיים מצוה זו לא יארע לו ח"ו דבר רע. כמו שנפסקה ההלכה ברמב"ם ושולחן ערוך וכמאמר הגמרא שאין כל נזק או ח"ו דבר רע נובע ממצות הצדקה. והרי הכנסת אורחים היא חלק ממצות הצדקה. על כן אין לחשוש שיצא מזה מחלוקת, שאדרבה פעמים רבות אורח טוב גורם לשלום ואהבה בין איש לאשתו, ותקון לדבר שהיה בו וכוח ביניהם.

ונמשיך בתיאור מצות הכנסת אורחים שקיים אברהם אבינו ע"ה כפי שהאריכה בזה התורה ללמדנו איך לנהוג.

ועלינו לזכור שאברהם באותה עת היה בן תשעים ותשע שנים וחולה, והחום בחוץ נורא ואיום, ומיד כשראה את האורחים נאמר, „וירץ לקראתם מפתח האהל וישתחו ארצה“ ריצה זו לזקן בגילו מוכיחה על שמחה נפלאה ורצון עז לקיים מצוה יקרה זו, „וישתחו ארצה“ אברהם אבינו ע"ה שהיה מלך מלכים ונשיא אלקים, וכששב מהמלחמה בנצחון כל המלכים המליכוהו עליהם, משתחוה לשלשה אורחים שנדמו לו כערביים המשתחווים לאבק שברגליהם. האם יש הכנעה ופיוס יותר מזה. יש ללמוד מכך שכאשר האורח מתבייש להכנס לבית מארחו, שיש לכבדו ולפייסו וליפייסו להתארח.

ואברהם אבינו ע"ה ממש מתחנן לפניהם כאלו לא הוא עושה להם חסד, אלא הם עושים לו, ומפייס אותם שאף אם הם ממהרים שיסעדו בלחם ואח"כ ילכו, ולאחר שהסכימו קוראים שוב, „וימהר אברהם“ בזריזות ובמהירות ומזרז את שרה אמנו ע"ה, „מהרי שלש סאים קמח סולת לושי ועשי עוגות“ שגם היא על אף זקנתה תמהר, ולהגיש לא לחם אלא עוגות מקמח מובחר.

ומזה יש ללמוד דרך ארץ להיות זריזים במצוה יקרה זו, ולהגיש לאורח מהמובחר שיש לו. ובפרט אם הוא תלמיד חכם שאמרה על זה הגמרא (ברכות י') „כל המארח תלמיד חכם בתוך ביתו, ומהנהו מנכסיו, מעלה עליו הכתוב כאלו מקריב תמידין“. והרי בקרבנות יש להקריב מהמובחר. כאמור כל חלב לה', וכמו שעשה הבל.

וממשיכים אנו לקרוא בפרשה: „ואל הבקר רץ אברהם“ ופירש הרמב"ן „להגיד רוב חשקו בנדיבות, כי האדם הגדול אשר היו בביתו שמונה עשר ושלוש מאות איש שולף חרב, והוא זקן מאד, וחלוש במילתו, הלך הוא בעצמו אל אהל שרה לזרו אותה בעשיית הלחם, ואחרי כן רץ אל מקום הבקר לבקר משם בן בקר רך וטוב לעשות לאורחיו, ולא עשה כל זה על יד אחד ממשרתיו העומדים לפניו“.

וראים אנו כיצד מזדרזו ורץ לקיים המצוה, ועושה בעצמו ולא ע"י שליח כדי לבחור מהעדר בקר משובח ביותר להגיש לפני האורחים באופן המכובד ביותר מהטוב ביותר.

וקוראים עוד בפרשה „ויתן לפניהם והוא עומד עליהם תחת העץ

ויאכלו". הרי היו לאברהם משרתים ומלצרים רבים להאכיל את כל ילידי ביתו, ועם כל זה על אף מעלתו וכבודו כמלך שיש לו משרתים רבים, מקיים את המצוה בעצמו ולא בשלוחו. שכשאדם עושה דבר בעצמו ויכול לעשותו ע"י שליח, מראה בכך גודל חשיבות ערך הדבר בעיניו שרוצה לעשותו בעצמו. וממדתו של אברהם לשרת בעצמו לפני האורחים למדו בגמרא שאפילו כשנשיא ישראל משמש מותר לקבל ממנו שירות. כדאיתא בקדושין (דל"ב ע"ב), „מעשה ברבי אליעזר ורבי יהושע ורבי צדוק שהיו מסובין בבית המשתה של בנו של רבן גמליאל, והיה רבן גמליאל עומד ומשקה עליהם, נתן הכוס לר' אליעזר ולא נטלו, נתנו לרבי יהושע וקיבלו, אמר לו רבי אליעזר מה זה יהושע? אנו יושבין ורבן גמליאל עומד ומשקה עלינו? אמר לו מצינו גדול ממנו שמשם, אברהם גדול הדור היה וכתוב בו „והוא עומד עליהם" (בראשית יח), ושם תאמרו כמלאכי השרת נדמו לו, לא נדמו לו אלא לערביים, ואנו לא יהא רבן גמליאל ברבי עומד ומשקה עלינו? אמר להם רבי צדוק: עד מתי אתם מניחים כבודו של מקום ואתם עוסקים בכבוד הבריות, הקב"ה משיב רוחות ומעלה נשיאים, ומוריד מטר, ומצמיח אדמה, ועורך שלחן לפני כל אחד ואחד, ואנו לא יהא רבן גמליאל ברבי עומד ומשקה עלינו?"

כזו היא ענוותנותם של גדולי רבני ישראל, ואהבתם הרבה לקיים מצות הכנסת אורחים בגופם ממש, ואפילו שיש בשירות פחיתות כבוד, כרבן גמליאל שהיה כמלך, נשיא ישראל, ובכל זאת הגיש את הכוס לאורחים, ולא עוד אלא שלמדנו את זה ממדותיו של הקב"ה, שהוא כביכול מכין ומזמן לכל אחד פרנסתו, ואשרי לאדם הדבק במדותיו יתברך.

ושכרו של אברהם אבינו היה לא רק לעצמו בעושר וכבוד אלא גם לבניו אחריו, כמאמר חז"ל (ויק"ר ל"ד ח'), „ומה פרע הקב"ה לבניו, המן ירד להם, והבאר עולה להם, והשלי מוצי להם, וענני כבוד מקיפין אותם, ועמוד הענן נוסע לפניהם, והרי דברים ק"ו ומה אם מי שעשה חסד עם מי שאינו צריך לחסד (למלאכים), פרע הקב"ה לבניו, מי שעושה חסד עם מי שצריך על אחת כמה וכמה".

והארכנו ביחס למצות הכנסת אורחים, לדעת את גודל מצותה וכיצד יש לבעל הבית לקבל אורחיו בחשק ורצון וחבה ושמחה.

וראוי ג'כ ללמד לאורח מדות ודרך־ארץ, וממש מוטלת חובה על האורח בבחינת דרך ארץ שקדמה לתורה, לדעת איך להתנהג עם בעל־הבית בשיחתו בהתנהגותו וכו' ובפרט אם הוא תלמיד־יחכם שלא יגרום ח'ו לחילול השם, ולגרום שבעל־הבית לא ירצה להכניס אורח לביתו. ודבר זה למדנוהו מהפרשה שנאמר אצל המלאכים „ויאכלו" שהיו נראים כאוכלים, שהרי אין להם גוף, ומכאן למדה הגמרא שמי שהולך למדינה אחרת יש לו ללכת במנהגיה, אין הכוונה ח'ו לעבירות שזה אינו מנהג, אלא הכוונה למנהגים של דרך ארץ, שלא יעשה דבר חורג שיתמהו הבריות עליו, או שיביא עצמו לידי חשד, וישמור על כללי הנימוס.

ואין צורך להזהיר שלא להעליב את בעלי הבית או את אחד מבני הבית, ולא יאריך בשיחה עם אשתו של בעל הבית וכך פירשו במדרש שמואל מאמר המשנה באבות „ויהיו עניים בני ביתך ואל תרבה שיחה עם האשה" כלומר לאורחים הוא מזהיר שלא ירכו שיחה עם אשתו של בעל־הבית, ולא יתנהג בקיצוניות שניה שלא יודה לאשתו של בעל הבית על מה שטרחו, שאין זה ממדת דרך ארץ, וכמו שכתב מהר"ש לניאדו ז"ל ב„כלי חמדה" (בפרשת וירא דמ'ה) שאחר שהמלאכים אכלו שאלו איה שרה „שאוכל מחברו צריך לתת לו תשואות חן ולאשתו הטורחת ולזה אחר שאכלו שאלו איה שרה כדי לבשרה ולברכה דהכי הוא אורח ארעא". שאין בדבר פגם אף למי שמתנהג בחסידות להודות לאשתו של בעל־הבית, שהיא בדרך כלל הטורחת בסעודה. וכך אומר אורח טוב כל מה שעשו לכבודי עשו, וראוי לאורח לעבור על ההלכות שכתבנו בפרק האחרון, ולנהוג כן, ויש לאורח לחזק ידי בעל הבית לברכו ולעודדו.

וכך אמרו רבותינו: „מי שהוא פותח פתחו לחבירו - נפשו חייב לו" (תנחומא שמות) ועל כן חייב האורח להתפלל תמיד ולברך את בעל הבית, ולא לשכוח את החסד שעשה עמו אפילו אחרי שנים רבות.

ואם מרגיש שמוטלת חובה לברך את בעל־הבית, יש ללמוד מכך בק"ו שיש לברך את הקב"ה על כל מה שאוכלים ונהנים, שהוא בעל הבית בעולם, וזן ומפרנס לכל, וחובה עלינו להודות לו. ויש לבעל־הבית ולאורח לעודד את כל היושבים על השלחן לברך ולהודות להקב"ה על כל הטוב שזכו בו. ובפרשה זו שעוסקת בתיאור הכנסת אורחים של אברהם והברכה שהשיג

לו ולזרעו, קוראים אנו את התיאור של חרבן סדום שעיקר עונם היה שלא נתנו צדקה ולא הכניסו אורחים וכאמור ביחזקאל (ט"ז מ"ט), „הנה זה היה עון סדום וגו' ויד עני ואביון לא החזיקה" וכתב ב„כלי חמדה" שאף שהיה להם עונות אחרים עיקר העונש היה על העוון שהענישו את הבת שהחזיקה ביד עני. וכתב ר' יצחק בן ערמה ז"ל בספרו „עקידת יצחק" (שער כ') שיש הבדל גדול בין עון של פרט לבין עון כללי שבא ע"י נציגי הצבור, שזו חטאת הקהל כולו, והעונש בא על כולם, וכן היה בסדום שהגיעו לדרגא שבתי דינים שלהם מענישים עושה חסד. והתיאור בתורה על סדום ועמורה בא ללמדנו כיצד הקב"ה מעניש את המעלים עיניו ממצות הצדקה והכנסת אורחים, ועם זה רואים כיצד אברהם איש החסד מתפלל עליהם להצילם בזכות צדיקים שאולי ישנם בסדום. ונראה שלא היה מי שיוכל להגן על העיר.

עוד לומדים מאברהם אחת המצוות הגדולות שבהכנסת אורחים והוא מצות „לויה" ללוות את האורח ולדאוג שיהיה במקום בטוח, ועם מזונות לדרך, שמי שאינו מקיים מצוה זו השווהו לשופך דמים, ועל זה היה צריך להביא עגלה ערופה, והוא האמור בתורה „ואברהם הולך עמם לשלחם". ואף בתנאי החיים שלנו חייבים לקיים מצוה זו כהלכתה ללוות את האורח עד שיגיע למקום בטוח, ולדאוג שיהיה לו מזון, ושח לי אחד הרבנים שליוו אותו לשדה תעופה בארץ מסוימת, אבל המלוים היו ממהרים ולא חיכו שיעלה למטוס בחושבם שכבר הכל בסדר, ולאחר שעזבו אותו המלוים הקיפו אותו מספר טפוסים שליליים והתחילו עמו בידים, ולמשוך את המזודות שלו, והרגיש באותה שעה שח"ו אילו ירצו להרוג אותו אין לו למי לקרוא לעזרה, ובפרט שלא ידע לדבר את השפה המדוברת ולזעוק לעזרה, ולבסוף קרא בשקט תהלים, ונצנץ רעיון במוחו לעשות עצמו משוחח עם אנשים שכאלו מכיר אותם, וכשראו כך עזבוהו.

גם בימינו שייך ליווי עד שיגיע האורח למקום בטוח, ואין לזלזל ח"ו במצוה יקרת ערך זו. ובכל קהלה יש להניח ממונים מיוחדים שידאגו לקיום מצות הכנסת אורחים וליווי בפועל. וכשם שמהיר הג"ר חיים פלאגי ז"ל רבה של אומיר בספרו „צואה מחיים" אות ל"ח, להזהיר לכל חברי הקהלה פורעי המס עבור הכנסת אורחים. וידוע שהוא בעצמו היה דואג לאורחים, וכמו שכותב בנו שם באות י"א על הנהגתו וז"ל:

„פתו מצויה ועושה משתה לשלוחי ארץ־ישראל ולא יעבור, וכמה שלוחי' אכלו על שלחנו אין מספר ושמח הרבה בבוא אליו עני בהיותו בשלחן דנותן לו מהשלחן או מעות בעת ההיא וכמה פעמים מצטער של השליח להמציא לו אכסני' ואומר אלולא דהוא ביטול מלאכתינו בעבודת ה' הייתי מעכבו בבית" אך מה נעשה דדרך ארץ קדמה לתורה, וצריך לעזוב הכל ולדבר לפי רצון האורח, ואין דרך ארץ להניחו בקרן זוית, ולפעמים להכניסו בלימוד יצטער ויתביש כשלא יבין, או באים בני אדם שאינם חפצים שיהיה זר אתנו ולא נוכל לומר לו שיצא לחוץ, וכאלה סבות רבות. והרבה יתומים גדלם בביתו על שלחנו נערות יתומות השתדל להשיאן ממנו מאחרים".

רואים אנו שאעפ"י שהיה רב העיר ומשגיח ואחראי על כל עניני העיר לא הניח מצוה זו אף שהכבידה עליו והפריעה לו בעבודתו הצבורית, ולסתם שליח שאינו תלמיד־חכם שלא יכל להביאו לביתו מהטעמים הנ"ל דאג בעצמו למקום אכסניא, אשריו ואשרי חלקו.

ובדרך זו של הכנסת־אורחים ידענו על הרבה אדמו"רים שביתם פתוח לרוחה לכל מי שיכנס כביתו של אברהם אבינו, ומקיימים מצוה זו בפועל ובחשק גדול, ואין צורך להזכיר שמם שרבים וידועים ומפורסמים לשבח ולתהלה.

ולסיום המאמר המבוסס על הכנסת אורחים שקיים אברהם אבינו ע"ה כמובא בפרשת וירא, ראוי להביא מההפטרה שתקנו לאותה פרשה, מעשה חסד של עובדיה הנביא, והכנסת אורחים של השונמית שזכתה לתחית המתים בזכות המצוה.

ומסירות נפשו של עובדיה לצדקה וחסד לא מצינו כמוה, ונביא מתיאורו של ר' דוד הנגיד לפרשה זו מ"ש על עובדיה. וז"ל:

„לקח עובדיה את הנביאים והסתירם (מסכנת מות של איזבל אשת אחאב), והיה מפרנסם בשנות היוקר, וממלא להם כל צורכיהם בכל יום בלחם ומים, לא פסק מהוציא עליהם, עד שהוציא כל רכושו, ומכר את כל כליו והוציא עליהם. וכשהוציא כל מה שעמו היה לוה מיורם בן אחאב ברבית, ומשום כך לקה יורם בזרועותיו שפשטן לקבל הרבית".

מי מסוגל למסירות נפש כזו למכור את כל מה שיש לו בשביל להחיות אחרים. וכשלא נשאר לו ממש מאומה הולך ללוות כסף, וברבית, כדי להחזיק ביד הנביאים.

וממשיך ר' דוד הנגיד ז"ל וזו לשונו: כשחלה עובדיה הנביא אמרה לו אשתו: מי הוא אשר תעזוב אותי לו, ותעזוב ילדיך יתומים הרי החוב כבד עליך, והמלוה קשה ותקף בדרישתו. אמר לה: בתי איני עוזב אותך אלא למי שהוא דואג לאלמנות וליתומים, כמו שכתוב, „אבי יתומים ודיין אלמנות“ (תהלים ס"ח ו).

„כשנסתלק עובדיה עליו השלום לעולם הנצח, והשאיר אשתו הרוסה וענייה, ואין אצלה כלום לכלכל את הילדים, בא יורם אליה בתקיפות ותבע את החוב שלו, ולא מצא אצלה דבר, לקח את הילדים וכבשם לעבדים תמורת כספו, והיתה העלוכה הולכת ומצרה עד שהגיעה לבית הקברות. צעקה שם ואמרה: הוי ירא ה'. יצא אליה קול מכריז ואומר ארבעה אנשים קרא להם ה' ית' ירא ה', אברהם, יוסף, איוב, עובדיה. אמרה איני מבקשת אלא את זה שאמר עליו „ירא את ה' מאד“, וכו' אמרה לו: אדוני אתה אמרת לפי פטירתך שה' יתעלה אמר „עזבה יתומיך אני אחיה“, היכן הבטחתו לך? יצאה בת קול מכריזה ואומרת לה: לכי אל אלישע הנביא ע"ה והוא יורך את אשר תעשי“. והסוף ידוע עם הנס של פך השמן ששרתה בו הברכה ושלמה את החובות והתפרנסה בנותר. וכו' כך נעשה לה נס עד שאמרו רז"ל הביאם הרד"ק שאפילו כלים שבורים נתמלאו והשמן לא נשפך ויעמוד השמן.

הרי שמי שעושה חסד הקב"ה גומל עמו חסד. ולזה הובאה ההפטרה בפרשה זו. וממשיכים לקרוא בהפטרה על הכנסת אורחים שהיתה נוהגת באלישע האשה השונמית, ובזכות הכנסת אורחים זכתה לבן, וכאשר נפטר זכתה לתחיית המתים, להודיע לנו עד היכן גדולה מצות הכנסת אורחים. ונסיים בניה שהתחלנו באברהם אבינו ע"ה, שמלבד שהכניס אורחים ודאג לגופם, היה דואג גם כן לנפשם ונשמתם, ומשפיע עליהם ומכניסם תחת כנפי השכינה. ומלמד אותם אמונת היחוד להכיר את הבורא. וזהו ממעשי החסד הגדולים שיש ללמוד מאברהם, לעשות חסד עם נשמות תועות ההולכות בחושך ולא זרחה עליהם אור התורה והאמונה לעזור להם למצוא את הדרך האמתית של החייב, להעניק להם מאיתו אושר נפשי הגנוז בתורה, שיש ללמוד את זה מאברהם אבינו ע"ה.

והנה דרכו של אברהם היה בתחלה לדאוג לצורכי גופם, ואח"כ לנשמתם. וכן יש לעשות שאם יחליף לא ישפיעו דבריו על תועים. אבל כאשר

פרקי מוסר

מקרב את הבריות ודואג לצורכי גופם, נקשרים עמו באהבה ודבריו עושים רושם עליהם, שכך רואים אותו שמוכיחם מתוך אהבה, שהרי מוציא עליהם ללא בקשת תמורה, רק מתוך מעשה חסד טהור, ומי שעושה כן מעשה החסד שלו מושלם, חסד גשמי וחסד רוחני.

יזכנו ה' ללמוד ממעשיהם הנפלאים של קדמונינו ז"ל שהלכו בדרכיו ובמדותיו של הקב"ה וזכו לשם טוב ואושר בעולם הזה, ובעולם הבא לחיי נצח, לחסות תחת כנפי השכינה.

Está escrito en el libro "Mishnat Hajamim", si el dueño de casa supiera que del mendigo dependen: la vida, el sustento, su salud, la de su esposa e hijos, se lo buscaría más que al oro".

Nuestros Hajamim escribieron mucho sobre la importancia de esta Mitsva, y éste no es el lugar apropiado para ampliar este tema.

Finalizarrmos con las palabras de nuestros Hajamim, que la GUEULA que nosotros esperamos y ansiamos día a día, será por el Zejut de la Sedaká, como está escrito "Tsión con justicia será redimida y los que retornan a ella por la caridad".

y yo guardé en un lugar seguro. Mis antepasados guardaron algo que no da beneficios y yo guardé algo que da beneficios. Mis antepasados guardaron tesoros de dinero y yo guardé tesoros de almas. Mis antepasados guardaron para otros, yo guardé para mi. Mis antepasados guardaron en este mundo y yo guardé para el mundo venidero” (B. Batrá 11).

“No digas no tengo dinero, porque todo el dinero es de EL. Como está escrito (Haguigá 2) Mía es la plata y mío es el oro dice el TODOPODEROSO”.

Si realizaste Sedaká tendrás el Zejut de poseer dinero, y si tienes mérito, entrega Sedaká cuando todavía él se encuentra en tus manos. Compra a través de él, este mundo y heredarás el mundo venidero. Si no realizas con él Sedaká, de pronto desaparecerá, como está escrito “Si diriges tu vista en aquello, y ya no está, porque la rigueza, ciertamente toma para si ala, cual águila que vuela hacia el cielo (Mishle 23,5)”

(Derej Erts, Zuta 4)

Dijo Ribí Iona: Bienaventurado aquel que da al pobre no está escrito, sino bienaventurado aquel que piensa en el pobre (tehilim 41) Observa la mitsvá como realizarla, como hacía Ribí Ioná: Cuando un rico disminuía de bienes, le decía, hijo mío, escuché que has heredado una suma de cierto lugar, recibe mi dinero y luego me lo pagarás. Al recibirlo, le decía esto es un regalo.

(Ierushalmi Pea 8,5)

“Hijo mío, no tapes tus oídos a la exclamación del desgraciado, para que D.os escuche tu exclamación, porque todo aquel que cierra sus oídos de la exclamación del desdichado, también él clamara y no se le escuchará.

(Tsavaat Ribí Eliezer Hagadol 31)

“Dijo Ribí Iehoshua: Más de lo que el dueño de casa realiza con el mendigo, hace éste por el dueño de casa”.

(Vaikra Raba Cap. 34)

detras por los necesitados. Entonces, porqué llego su hija a esta situación? Y la Guemará contesta: Debido a que para su honor realizaba Sedaká y porque no daba de acuerdo a su riqueza, como se ejemplifica el concepto "Se carga al camello de acuerdo a su fuerza".

De aquí se deduce, que aquella persona que entrega una gran suma de dinero para Sedaká sino no es en relación a su riqueza, se encuentra en peligro, como así también si da para su propio honor y no cumple la Mitsvá del Todopoderoso desinteresadamente.

A pesar de que el Gran Rabino "HARASHBA", escribió que hay que publicar a aquel que realiza una Mitsva para estimular a otros, de todos modos, si su verdadera intención es dar para impulsar y animar a que otros den, él cumple y hace cumplir, siendo su recompensa muy grande. Pero no cuando su intención es solamente para recibir honores. A pesar de todo es mucho mejor que aquel que no da absolutamente nada.

Cuando la persona cumple con esta Mitsvá como es debido sin interés y sin defectos, ésta lo escuda aunque sea fuera de la naturaleza y lo salva de todo daño y peligro de muerte. Como está escrito (Mishle 10) "Le Sedaká salva de la muerte".

Hay muchos hechos ocurridos en el Talmud al respecto, Pero cuando hay defectos en esta Mitsva, por la búsqueda del honor o por otras razones, no se realiza ningun milagro.

Y ya que la Mitsvá del Maaser provoca el cumplimiento de la caridad como dignamente se debe traeremos en resumen dichos de nuestros Hajamim sobre la importancia de la misma.

"Aquel que persigue dar Sedaká, D.os, le presenta dinero para cumplir con ellos la Mitsvá de Caridad (Babá Batrá 9).

"Hecho ocurrido con el rey Bombaz que en el año de sequía repartió su dinero y el dinero de sus antepasados. Se presentaron ante él sus hermanos y parientes y dijeron: Tus padres guardaron y aumentaron al tesoro de sus antepasados y tú los desperdicias? Les respondió, mis antepasados guardaron abajo yo guardé arriba. Mis antepasados guardaron donde hay provabilidades de pérdida

Y ésta escrito en el libro “Haikarim” cap. 33, la alegría es la que completa la Mitsvá, para lograr por su intermedio la finalidad intencionada. Y así está escrito “Le darás y que no te pese haberle dado, pues por esta acción te bendicirá tu D.os”, supedita la bendición al hecho de que no le pese en su corazón y no al hecho de dar.

Hay otra importancia en el Maaser: Generalmente cuando una persona rica da caridad, no lo hace de acuerdo a su riqueza porque por mucho que sea esa caridad, siempre en relación a él es una suma pequeña. Y encontramos en el Talmud, que un rico que no da caridad de acuerdo a su riqueza, no cumple con el precepto de la Sedaká, pero cuando se separa el Maaser, siempre es en relación a su riqueza.

Y así está escrito en la Guemará “Ketubot pag. 66) un hecho que ocurrió con Rabán Iojanán ben Zacai al observar una jovenzuela recogiendo espigas, ésta al verlo le dijo “Dame sustento”

– le preguntó: “hija mía, quién eres tú?”

– soy la hija de Nakdimón ben Gurión, respondió.

– hija mía, donde se encuentra el dinero de tu padre? volvió a preguntarle.

– Ribí, acaso en Jerusalem no decían el refrán “Quien da dinero se le conserva?

y el de tu suegro donde se encuentra?

– Este se perdió junto con el de mi padre le contestó.

Raban Iojanan ben Zacai dijo a sus alumnos, recuerdo cuando firmé la Ketubá de esta joven, millones de monedas de oro por parte de su padre sin contar el dinero de su suegro. Lloró Raban Iojanan ben Zacai y dijo: “Dichosos Israel, cuando hacen la voluntad del Todopoderoso no existe nación ni lenguaje que los domine y cuando no cumplen su voluntad, los entrega en manos de una nación baja y no solamente en manos de ésta, sino en manos de los animales de una nación baja.

Pregunta la Guemará: Pero, Nakdimón ben Gurion era un donante tan grande que cuando salía de su casa al Bet Hamidrash extendían alfombras debajo de sus pies, siendo dobladas a su

finalidad de esta forma no los hace regrezar inutilmente. Al entregar Sedaká, se siente feliz por participar en los Mitsvot y como si no hubiera dado de su dinero, ya que desde la separación del Maaser de sus entradas, ignoró ese dinero, guardándolo en una alcancía especial. De lo contrario al no separar el Maaser, en determinadas oportunidades, cuando se presentan las personas que recogen Sedaká, carece de dinero para darles, recibéndolos con mala cara y es inimaginable el pecado que tienen las personas responsables de la Sedaká que por esta actuación no repiten la visita a su casa; resultado de todo ésto: peca y hace pecar al prójimo.

Y no es suficiente con el dar Sedaká, sino también en que forma se entrega y se recibe a los pobres y encargados de la misma.

Nuestros Hajamim, valorizaron el trato y el consuelo hacia un mendigo más que la caridad, como figura en el Talmud: “Dijo Ribí Itshak, todo el que da una moneda a un necesitado recibe seis bendiciones y quien lo consuela y anima es bendecido con once.

Como está escrito en Ieshaiá “Hay que compartir el pan con el hambriento. . .” Ribí Iany (Guemara Haguiga 5) observó a una persona que dió Sedaká en público a un necesitado modesto le dijo: “fue preferible no haberle dado, que darle en público y avergonzarlo”.

Hay ciertas veces que en lugar de recibir recompensa se recibe castigo, como encontramos en la Guemará Pea cap. 1: Hecho ocurrido con un hijo que le daba de comer a su padre, cierta vez su padre le preguntó, de dónde traes tantos alimentos y su hijo le respondió, a ti que te importa, come. Le demostró con esta expresión despresiante, que no le hes grato su servicio.

Se deduce, que la conducción correcta en el acto de Sedaká, tiene un valor muy grande y hay que poner mucha atención en ello. Cuando posee una caja especial donde guarda el Maaser, aunque se le presenten muchos necesitados, no le molestará, sino al contrario, se alegrará por este hecho que vienen ellos a beneficiarlo con un Zejut.

serás en el campo” Sobre este versículo dice Ribí Itshak: Que la persona no diga, si D.os me diera un campo separaré Maaser. Sin embargo aunque no posea campo, debe separar el Maaser de los bienes de la ciudad. Por esto, la persona dará el Maaser, tanto sea del campo, de la ciudad o de toda ganancia que le proporcione el TODOPODEROSO, recibiendo en este acto las bendiciones del cielo.

Maimonides. “cap. 10” “Mishná 5” de Halajot “Matanot Aniim” (Que escribió sobre la mitsvá de la Sedaká: Aquel que acostumbra a separar el Maaser de sus ingresos, cumple con la Mitsvá de Sedaká según la ley).

- a. Debemos poner atención en la Mitsvá de Caridad más que en los demás preceptos positivos (asé), puesto que la Sedaká es la señal del Tsadik descendiente de nuestro patriarca Abraham, “como está escrito”: (Bereshit 18) “Porque yo lo he conocido, a fin de que mande a sus hijos y a su casa después de él, que guarden el camino del Señor, haciendo Sedaká y justicia. . .” Y el trono de Israel no está firme, ni tampoco la verdadera religión se perpetua, sino por la Sedaká, como está escrito” Y los hebreos so serán redimidos sino por la Sedaká, como dijo el versículo “TSION con justicia será redimida y los que retornan a ella por la Caridad”.
- b. “La persona nunca se empobrece por dar Sedaká y no le ocurre ningun daño por el Zejut de la misma, como está escrito “El acto de la Caridad será paz. Todo aquel que es piadoso, asimismo recibe misericordia del cielo, como está dicho “Y te dará misericordia, se apiadará de ti y te hará numeroso”, todo aquel que es cruel y no se apiada del prójimo, hay que sospechar de su origen, pues la crueldad se encuentra solamente entre los Goim.”

Son ya conocidos muchos casos de personas que comenzaron a separar el Maaser de sus entradas recibiendo bendición en todos los hechos de sus manos triunfando extraordinariamente. Y el que separa como es debido sus entradas, cuando se le presentan personas que recogen Sedaká, ya tiene el dinero preparado para esa

He recibido muchas preguntas tanto por escrito como oralmente sobre algunos detalles, por esta razón, he escrito todas las particularidades de las reglas del MAASER para ponerlas al alcance de todos.

He aquí algunas palabras de grandes HAJAMIM sobre esta MITSVA:

“RIBI IEHOSHUA BEN KORJA” dice: ABRAHAM, fue el primero que separó MAASER en el mundo: tomó el diezmo de SEDOM y AMORA y todo el MAASER de LOT su sobrino y los entregó a SHEM, hijo de NOE, como está escrito: “Y le dio el MAASER de todo”.

(Pirke de Ribí Eliezer 27)

“Separarás el diezmo de todos tus cereales”, de aquí no aprendemos sino la obligación de separar el maaser sobre las cosechas de los cereales; intereses, comercio y otros beneficios de donde sabemos que también están obligados de prelevación del diezmo? el versículo nos los enseña por las palabras” todo”.

(Taanit 9)

“Prelevarás el diezmo para que no te falte nada, diezmarás para enriquecerte, etc. “A todo”: dice Ribí Aba, es una alusión a los comerciantes y mercantes para que retiren el diezmo a los estudiosos de la Torah.

(Parashat Ree, Midrash Tanjuma)

“Y sembró Itshak en aquella tierra”: Ribí Eliezer dice, acaso Itshak sembró cereales, etc. sino, tomó todo el diezmo de su capital y sembró caridad en los necesitados, tal como está dicho sembrad para vosotros caridad, y toda cosa que diezmó el TODO-PODEROSO le recompensó cien veces su dinero y lo bendijo, por ello está escrito “y lo bendijo D.os”.

(Pirke de Ribí Eliezer)

“Y de todo lo que me des, separaré un diezmo para ti” Iacob decretó separar el Maaser del dinero.

(Midrash)

En el libro Menorat Hamaor, “Ner 3” “Kelal 7”, “2 Tomo” está escrito’ (Devarim 28) “Bendito serás en la ciudad y bendito

Cap. 11

DIEZMO MONETARIO

“Traed todo el MAASER al granero, para que haya alimento en Mi casa y probadme, si quereis, en esto, (y vereis) si no os abro las ventanas del cielo, y os derramo una bendición tal que no haya donde quepa” (Mala-ji cp. 3 ver. 10). Que más se puede agregar a esta clara promesa del TODOPODEROSO a través de su profeta? Como ya se demostró, la mayoría de los Poskim explican que este versículo se refiere no solamente al diezmo de los cereales sino también al diezmo monetario. (piense el hombre, si hubiera recibido un cheque del Rey, dudaría si este cheque posee fondos? Y esto se refiere solamente a un rey de carne y hueso, que hoy está con nosotros y mañana en la tumba, cuanto más, cuando la explícita promesa proviene del CREADOR y quien todavía duda, no es sino una persona con poca fe.

Hay muchas personas que a través del estudio de estas leyes o después de haber recibido una explicación sobre la importancia de este concepto o también a través de experiencias de sus compañeros que probaron y triunfaron, quieren cumplir ellos también con esta Mitsvá. Pero no saben como cumplirla debidamente.

donación se sustentan los alumnos de dicha IESHIBA. Si su hijo desea estudiar en la misma, antecede a cualquier otra persona.

tanto para sí como para otras personas, abonando otro dinero en su lugar. De aquí en más, no está permitido su préstamo a terceros. Sin embargo, si existe un beneficio para los necesitados con el trabajo de este dinero (a través de préstamos a terceros, etc) ya que por su intermedio se impulsa a demás personas a donar, pues observan que las donaciones tienen frutos, se les está permitido a los reponsables de la SEDAKA prestarlos y abonarlos posteriormente.

20. Está permitido destinar a TALMUD TORAH o BET HAMIDRASH el dinero que fue donado para el BET HAKENESET o cementerio cuando hay mayor necesidad. Pero si fue donado para TALMUD TORAH no se destinará al BET HAKENESET o demás fondos, sino con la excepción de la salvación de una vida.
21. Un padre que entregó antes de fallecer sus bienes en manos de su hijo con la finalidad de invertirlos y repartir la ganancia entre los necesitados, si éste no triunfa en las operaciones, el BET DIN coloca un responsable en su lugar.
22. Quien prometió escribir un SEFER TORAH y no encontró los pergaminos indicados, le está permitido comprar en su lugar libros de TALMUD y demás libros sagrados para que estudien en ellos TALMIDE HAJAMIM.
23. Una mujer que desea distribuir SEDAKA a los necesitados siendo impedida por la avaricia de su marido, no se le presta atención a él.
24. Una mujer que profanó el día de SHABAT sin intención y necesitó dar una suma de dinero para SEDAKA de acuerdo al decreto de los HAJAMIM, debe su marido abonar esa caridad. Como también se le permite retirar de los gastos de la casa para abonarla, no siendo necesario tomar permiso de su marido.
25. Los responsables de la SEDAKA no reciben altas sumas de donaciones de las mujeres, con excepción del dinero para CAPARA.
26. Quien donó dinero para una IESHIBA y de los beneficios de su

- zará” Si un enfermo grave prometió que todas las frutas provenientes de un determinado árbol serán distribuidas entre los necesitados, o las rentas de esta casa serán destinadas a los pobres, éstas pertenecen desde ya a los nombrados, pero únicamente, cuando el enfermo pronunció la promesa delante de los herederos y estos callaron. Hay quienes discuten a esta opinión y sostienen que es de pertenencia de los herederos.
13. Aquel que pensó en donar una suma determinada de dinero, debe cumplirla. Hay quienes discuten a esta opinión y sostienen que hasta no pronunciar a viva voz esa donación; no está obligado a cumplirla. Es conveniente cumplir esta regla de acuerdo a la primera opinión.
 14. Quien dijo: meditaré si donare cierta suma, ésto no se considera promesa de donación. Por esta razón, quienes acostumbran a vender MITSVOT en el BET HAKENESSET y cada uno ofrece y aumenta una suma mayor a la del compañero, solamente el último debe abonar esa suma, pues para esa finalidad donaron.
 15. Está permitido destinar una donación en el día de SHABAT.
 16. Una persona que ordenó entregar una determinada suma al Bet Hakeneset y no especificó a cual, se entregará la donación al Bet Hakeneset de su ciudad que acostumbra rezar. Así mismo, si ordenó entregar dinero a los necesitados, se entregará la suma donada a los necesitados que habitan en su ciudad.
 17. Quien cercano a su muerte entregó SEDAKA con la finalidad de que diez TALMIDE HAJAMIM estudien para el descanso de su alma y en su ciudad no hay personas que conozcan este estudio, el responsable de ese dinero lo enviará a los lugares donde se encuentran expertos en el estudio del TALMUD. Es preferible enviarlo a los estudiosos de Eretz Israel.
 18. Quien dijo: entregaré a mi compañero un regalo, si éste es necesitado, se considera como una promesa de donación y no le está permitido arrepentirse.
 19. Quien separó una moneda o un billete para SEDAKA, mientras no se entregó al responsable de la SEDAKA, podrá prestarlo

4. Entregue la SEDAKA permaneciendo de pie por cuanto que es un precepto positivo, existe en ésto, significados muy profundos.
5. Cuando falta dinero en la alcancía de SEDAKA, el encargado de la misma prestará de su dinero a ese fondo, y al ingresar dinero nuevamente, cobrará la suma prestada; no es necesario tomar permiso de aquellos que donaron para ese fondo.
6. El encargado de la SEDAKA, no debe prestar atención a las ofensas de los necesitados, pues su ZEJUT aumenta a través de ello.
7. Quien donó dinero para SEDAKA, no puede arrepentirse sino anulando su promesa a través de un rabino, siempre y cuando la suma no haya llegado a las manos del encargado de la misma.
8. Quien convence al prójimo a dar SEDAKA, su recompensa es mayor a la del benefactor, como está escrito: "La obra de caridad taera paz".
9. En el caso que se le presentó un necesitado y carece de dinero para complacer su pedido, ayúdelo animándolo con palabras. Está prohibido retar o gritar a un necesitado, puesto que rompe y deprime su corazón, malaventurado es quien lo maldice.
Trata de ser como un padre tanto en piedad como en palabras, como está escrito "Padre soy para los necesitados."
10. Si se acumuló dinero del MAASER mayor a la cantidad necesaria para los pobres, se distribuirán a demás necesitados en el tercer y sexto año de SHEMITA; o se invertirá, repartiendo los beneficios entre los necesitados.
11. Una persona sana o un enfermo grave que prometió dar una determinada cantidad de dinero a los necesitados, sus herederos deben cumplir con esa promesa y entregar la suma donada a los pobres.
12. Quien dijo: lo que parirá mi animal lo daré para SEDAKA, aunque todavía no ha nacido, es su deber cumplir con su palabra, como dijo el versículo: "De todo lo hablado reali-

4. Con este 20% está permitido abonar los ALIOT o donaciones al SEFER TORAH, mantenimiento del Bet Hakeneset y demás MITSVOT.
 5. Así también, está permitido adquirir con este dinero Talit, Tsitsit, Tefilín, Mezuzot, Sucá, libros Kodesh para su propio uso, regalos de Purim a los necesitados y demás.
 6. También se puede contratar con este dinero, maestros de Toráh para sus hijos y adquirir la Mitsvá de ser SANDAK.
 7. Igualmente se puede pagar los gastos de viaje hacia ERETZ ISRAEL y viajes a los lugares santos y tumbas de los TSADIKIM.
- Nota: Estas reglas se refieren únicamente a aquella persona que retira el 20% de las ganancias y del 10% restante al diezmo realiza estos gastos.

Cap. 8

DETALLES DE LAS LEYES SOBRE DONACIONES, CARIDAD Y MAASER

1. Se les prohíbe a los responsables correspondientes a un fôndo de caridad dañar a otro fondo del mismo concepto.
2. En el caso que posee dinero para caridad y radica sobre él la elección de su destino, como ayuda al estudio de la TORAH, Bet Hakeneset, o construcción de una IESHIBA, es preferible entregar el dinero al estudio de la TORAH, pues es considerado de mayor importancia que la construcción del BET HAMIKDASH (CASA SANTA). Como así, necesitados enfermos, se anteponen a la construcción de un Bet Hakeneset. En necesitados sanos, hay distintas opiniones si anticipan en este concepto a la construcción de Bet Hakeneset o no.
3. Es necesario dar caridad con carino, alegría y buen corazón, asociándose con el necesitado en su pena, hablando con él, palabras de consuelo. De lo contrario, pierde mérito (ZEJUT).

dinero a un determinado fondo de caridad, habiendo en esa ciudad distintas instituciones de caridad como: Talmud Toráh, (Bikus – ayuda a enfermos – Holim), cayuda al novio y a la novia, y olvidó a cual de ellos destinó su donación, es necesario abonar esa suma a todos los fondos de Sedaká, hasta desprender esa duda de su corazón.

7. Respecto a lo escrito en el párrafo anterior: si esa persona que realizó esa donación es un necesitado y en cada fondo no están aclarados específicamente los necesitados, entregará esa donación al BET DIN y éste distribuirá el dinero entre los fondos, recibiendo del responsable de cada uno de ellos un documento al nombre del donante, en el cual se le perdona la suma total de su donación.
8. Quien acostumbra recolectar dinero de la SEDAKA cada mes, ocurriendo en cierto caso confusión de ese dinero con el suyo, observará en anotaciones de años anteriores cual fue la suma de cada mes, entregando para la SEDAKA la suma más elevada de todos los meses.

Cap. 7

DESTINO DE LA SEPARACION DEL 20% DE LAS GANANCIAS

1. Cuando le es imposible sustentar a los pobres en todas sus necesidades, la mejor Mitsvá del MAASER, es separar un 20% de las ganancias, lo dividirá en dos partes, una de ellas la distribuirá entre los que se ocupan de la sagrada TORAH y los necesitados, como se indicó anteriormente, y la restante se le está permitido utilizar para otras MITSVOT aunque sean de provecho propio, como la compra de libros de estudio utilizados por su familia y prestarlos al mismo tiempo a terceros.
3. Al separar el 20% del dinero es conveniente dividirlo en dos diezmos, ésto contiene significados muy profundos.

operación, él la repondrá y si hubo ganancia, ésta corresponderá al MAASER.

4. Muchas personas acostumbran a dar caridad a los necesitados de su propio dinero cuando no poseen en ese momento de dinero del MAASER, poniendo como condición que cuando se les presenten una ganancia retendrán el MAASER para sí, hasta cobrar todo el dinero entregado a los pobres, no es necesario tomar permiso de los necesitados.

Cap. 6

DUDAS NACIDAS EN EL DINERO DEL MAASER

1. Por cuanto que este dinero es considerado como caridad (SEDAKA), toda duda nacida en cierto dinero si corresponde al MAASER o no, hay que destinarlo al MAASER.
2. Si hay un determinado lugar que es destinado a guardar dinero del MAASER y también otro tipo de dinero: si se encuentra en la duda, desconociendo a que dinero pertenece, se resolverá esa duda sabiendo qué dinero guardó la última vez, y si lo desconoce destinará este dinero de acuerdo a lo que mayormente guarda en aquel lugar.
3. Si encontró una billetera que está escrita en ella "MAASER", ese dinero será destinado a esa finalidad. Así también, herederos que encontraron entre los papeles del difunto que una determinada billetera es del MAASER, deben dar este dinero para SEDAKA.
4. Hijos que encontraron en la libreta de cuentas de su padre que el dinero del MAASER se encuentra en deuda con él, no se les permite descontar esa deuda de sus MAASER.
5. Si olvidó cuanto dinero prometió como donación, abonará una suma tan elevada, hasta decir: no fue mi intención dar esa gran suma.
6. Quien subió al SEFER TORAH y prometió una suma de

21. Quien toma un yerno TALMID HAJAM, le está permitido sustentarlo con el dinero del MAASER, con la condición de que en el momento que se comprometió a sustentarlo fue su intención hacerlo con el dinero del MAASER.
22. Quien recibió un préstamo de su compañero para una determinada operación repartiendo el beneficio entre ambos, (siempre y cuando el préstamo fue hecho de acuerdo a la HALAJA). Quien recibió el préstamo, no puede separar el MAASER de la ganancia, sino que entregará la mitad convenida al acreedor y éste separará el MAASER entregandolo a quien desee.

Cap. 5

COMERCIO CON EL DINERO DEL MAASER

1. No se debe comerciar con el dinero del MAASER, como tampoco se prestará este dinero a intereses (aunque sea de acuerdo a la Halajá) y aunque la finalidad es dar toda la ganancia a los necesitados debido a que estos pueden presentarse y carecer él de ese dinero.
Pero es permitido colocar caridad a intereses cuando únicamente se consumen los beneficios.
2. En el caso que comerció con este dinero y perdió en la operación, es necesario reponer esa suma al MAASER; si hubo una ganancia, ésta corresponderá al MAASER, está incluido en esto, si compró un billete de lotería o demás azares, cuya ganancia corresponderá al MAASER.
3. Si se trata de una persona cuya situación económica es excelente y constantemente posee dinero para entregar a los necesitados, le está permitido realizar operaciones con el dinero del MAASER y en caso que se le presenten necesitados, les abonará de su dinero y luego retirará para sí del MAASER. Como se aclaró en el punto anterior si hubo pérdida en la

13. Está permitido prestar dinero del MAASER, aunque sea a una persona rica que atravieza un momento difícil en su economía, y si ocurriese que dicha persona no supera su situación, se puede perdonarle la suma prestada a pesar de que no fue entregada con dicha intención.
14. Una promesa que realiza en un momento de sufrimiento con el fin de salir de esa situación,¹ no está permitido abonar dicha promesa con el dinero del MAASER, a pesar de que cuando realizó la promesa pensó en pagarlo con ese dinero.
15. Si realizó una promesa como ser: sino finaliza un estudio determinado pagará tanto dinero a la SEDAKA, no le está permitido con el dinero del MAASER.
16. No se permite pagar con este dinero, el viaje a Eretz Israel con la finalidad de visitar a lugares sagrados o para rezar en las tumbas de los Zadikim allá enterrados, pero las donaciones efectuadas en Eretz Israel para los pobres pueden ser retiradas del MAASER.
17. Quien necesita un empleado para sus necesidades particulares, y contrata personas responsables religiosas para la supervisión del Cashrut de su casa, no le está permitido descontar la diferencia de sueldo del dinero del MAASER.
18. No hay que retirar del MAASER para abonar los gastos de los hijos pequeños (menores de 6 años) que estudian TORAH.
19. Si su situación económica es difícil le está permitido, pagar los gastos de los hijos mayores que estudian MISHNA y GUEMARA. Si su situación económica es holgada, es conveniente abonar estos gastos sin el dinero del MAASER.
20. Los gastos de casamiento de su hijo e hija mayores (en particular cuando el novio es un TALMID HAJAM) se pueden retirar del MAASER, no siendo obligatorio comunicarles al respecto. Pero solamente cuando en el momento que se comprometió a pagarlo, pensó en destinar el dinero del MAASER en ese concepto.

1. Por ej: Dijo: – En caso de mejorar mi situación donaré tanto dinero.

9. Se permite contratar un maestro de TORAH con el dinero del MAASER para la enseñanza del hijo de un pariente o hijo de un rico cuyo padre se opone a su pago y más aún para la enseñanza de hijos de necesitados.
10. No se deben pagar del dinero del MAASER las donaciones efectuadas al subir al SEFER TORAH como PETIJAT HAEJAL, ALIOT y demás MITSVOT del BET HAKENESET sino con las condiciones sig:
 - a. Si la costumbre del Bet Hakeneset es repartir un porcentaje de las entradas de donaciones a los necesitados o estudiosos de la TORAH, de acuerdo y proporcionalmente a ese porcentaje se retirará dinero del MAASER.
 - b. Si en el momento de la compra de la MITSVA su intención fue de cancelarla con el dinero del MAASER.
 - c. Si ocurrió que otra persona tenía la intención de comprar esa Misma MITSVA y él aumentó sobre la suma antes ofrecida, adquiriéndola, se le está permitido pagar este aumento con el dinero de MAASER, pero no la suma ofrecida por el primero.Solamente con estas tres condiciones se permite retirar del dinero del MAASER para esa finalidad. Mas, cuando el dinero de las donaciones se utiliza para abonar gastos de mantenimiento del BET HAKENESET, limpieza, electricidad, sueldo del JAZAN y SHAMASH (aunque estos sean talmidé-Hajamim) no hay que retirar del dinero del MAASER debido a que ellos reciben de un sueldo y no de la Caridad, Pero cuando su intención es aumentar a los respectivos sueldos lo podrá completar con el dinero del MAASER.
11. Se puede entregar el dinero del MAASER a los fieles SHELIJIM que viajan desde Eretz Israel u otros países, cuya finalidad es recoger dinero para la sustención de IESHIBOT, necesitados huérfanos y demás obras de caridad.
12. Está permitido ayudar con este dinero a pagar una deuda de una persona judía a un goy, cuando carece de la suma prestada.

ayuda para su educación dentro del sendero de la TORAH y ayuda al novio y a la novia.

3. En el caso que existen necesitados vinculados a través de lazos sanguíneos, ellos anticiparán a otros necesitados. Siendo el orden: padre y madre, hijos e hijas (mayores de seis años) hermanos y hermanas y demás parientes conforme al orden del parentesco en la ley de herencia judía. Talmid-Hajam, antecede al pariente en este concepto.
4. Cuando su situación económica es difícil, se le está permitido sustentar a sus padres con el dinero del MAASER, de lo contrario, dijeron nuestros Hajamim que no es digno de bendición aquel que mantiene a sus padres con el dinero del MAASER.
5. Así también hay que anticipar en el pago del MAASER a los necesitados vecinos cercanos a su domicilio y luego a los demás necesitados de la ciudad, como los de su ciudad anticipan a los de otras ciudades. En el caso que se encuentra fuera de Israel, los necesitados de Yerushalaim anteceden a los demás necesitados de Eretz Israel, y los que habitan dentro de ella anteceden a los que viven en la Golá. (Diáspora)
6. Un hombre y una mujer necesitados que buscan alimentos o ropas, se anticipa la mujer al hombre como también si se presentaron un huérfano y una huérfana en ayuda de casamiento, se presta ayuda primero a la huérfana.
7. Está permitido retirar dinero del MAASER para comprar libros sagrados con el fin de entregarlos a personas que se ocupan el estudio de la TORAH o para todo lo que comprende sus sustento, como alimento, vivienda, gastos de electricidad, indispensables para su correspondiente estudio.
8. Está permitido comprar con este dinero, libros sagrados para su propio uso si su situación económica no le permite otro recurso, pero con la condición de prestarlos al prójimo y también es necesario escribir dentro de cada libro que fueron comprados con el dinero del MAASER, con motivo de que no sean apropiados por sus herederos después de su fallecimiento.

regalos de Purim a los necesitados, etc. no le está permitido descontar de la ganancia y más aún adquirirlos con el dinero del MAASER. Pero una MITSVA de la cual no está obligado, como Porej. el pago por ser SANDAK, si no tiene la posibilidad de cumplir dicha MITSVA sin el dinero del MAASER, le está permitido comprarla con ese dinero.

12. Los gastos de alimentos de sus hijos e hijas mayores de seis años, le está permitido retirarlos del dinero del MAASER, unicamente cuando atravieza una mala situación económica.
13. Si contrajo matrimonio recibiendo de su esposa bienes, no es necesario separar MAASER del capital sino simplemente dar una donación, pero de los beneficios posteriores debe separar el MAASER.
14. Al fallecer su esposa y heredar sus bienes, debe separar el Maaser desde ese momento, aun cuando su esposa separó en vida. No es necesario apartar del valor de la KETUBA, no obstante es conveniente realizarlo.
15. Un enfermo que ha recibido dinero en calidad de donación o un simple regalo para la ayuda de su enfermedad, como también una persona que le ha nacido un niño y ha recibido presentes para los gastos de la circuncisión, ambos deben separar MAASER del dinero recibido.. Un alumno de IESHIBA que recibe aporte de la institución, debe separar MAASER.

Cap. 4

ORDEN DE LA DISTRIBUCION DEL MAASER.

1. Lo esencial de la MITSVA del MAASER monetario es distribuirlos entre aquellos que se ocupan y estudian la TORAH.
2. Como así también, para caridad a los necesitados, rescate de prisioneros, hospitalidad, ayuda a enfermos, huérfanos, salvación de niños judíos de las manos de las misiones,

negocio y acciones), si ganó en una y perdió en la otra, no descontará la pérdida de la ganancia, sino que separará el MAASER del lucro individualmente de la pérdida.

5. Un comerciante que viaja de un lugar a otro realizando gastos de viáticos, para su trabajo, podrá descontar estos gastos de la ganancia, y del resto, separará MAASER. A pesar de que retira gastos de una ganancia dudosa como por Ej.:al viajar el mercado comercial no siendo segura la ganancia, de todas formas, le está permitido descontar los gastos de sus viajes comerciales.
6. Un comerciante que viaja de un lugar a otro, realizando gastos de estadía (hotel), le está permitido descontar dichos gastos de la entrada total. Como así también, los gastos de comida y bebida, que evaluará de acuerdo a los gastos de alimentos estando en su propia casa juntamente con los viajes.
7. Gastos que provocaron perjuicio en la operacion, como robo, extravío, incendio, etc., no existiendo seguro contras éstos, está permitido descontarlos de la ganancia total.
8. Si posee empleados u obreros, descontará sus sueldos de la ganancia y del resto separará el MAASER, como así también los gastos de cargador y transporte de la mercadería. Pero no considerará dentro de este descuento su propio trabajo, aunque pierda tiempo y ocupación.
9. Descuento del Impuesto a los Reditos, Seguro Nacional, Impuesto a las Compras, Aduana y demás Impuestos ligados al comercio, está permitido descontarlos de la ganancia total y del resto se separará el MAASER. Pero no se debe pagar los impuestos con el dinero del MAASER.
10. Gastos de su casa, como por ej. Gastos de Municipalidad. Gastos de empleado correspondiente a trabajos domésticos, gastos familiares tanto de su esposa como de sus hijos quienes están bajo su cargo, no le está permitido descontar de la ganancia.
11. Gastos por la compra de MITSVOT a las cuales está obligado, como: Talit, Tefilín, Mezuzá, Sucá, Etrog, vino para Kidush,

SHEMITA) Si realizó la condición del párrafo anterior, actuará de acuerdo a su condición.

5. Es conveniente poseer una alcancía especial para el dinero del **MAASER** para que esté al alcance de su mano en todo momento que desee dar.
6. Cuando el **TODOPODEROSO** le proporciona ganancias, inmediatamente separe el **MAASER**. Un comerciante, poseerá una libreta especial en la cual anotará al final de cada día, semana o mes, un pequeño balance, separando el **MAASER** de la ganancia.

Un empleado, al recibir su salario semanal o mensual separará el **MAASER** en el momento de su cobranza.

Cap. 3

DE QUE BENEFICIO SE DEBE SEPARAR MAASER

1. De toda ganancia se debe separar **MAASER**, tanto sea proveniente del comercio, sueldo, acciones lotería, regalos, herencia; a pesar de que su padre ya separó el **MAASER** de sus bienes, está obligado el hijo a separar el **MAASER** al herederla.
2. En caso que compró dos mercaderías diferentes en una misma operación, ganando en una de ellas y perdiendo en la otra, descontará la pérdida de la ganancia y del resto, separará el **MAASER**.
3. Un comerciante que vende muchos tipos de mercaderías y le es imposible realizar el cálculo de cada una por separado, si posee una libreta con los calculos exactos de las operaciones, realizará un balance al final de cada mes separando el **MAASER** de la ganancia. Si no posee una libreta, evaluará cual es la ganancia y al final de cada mes separará el **MAASER**. Es conveniente realizar cuentas exactas para separar el correspondiente y correcto **MAASER**.
4. En caso que posee dos diferentes ocupaciones (como un

moneda de plata pura de aproximadamente 20 gramos).

5. La persona cuya situación económica es excelente, no es necesario que separe más del 20% de sus ingresos; siempre y cuando no existen necesitados para ello y aun así desea santificar sus entradas; pero, en el caso de haber quien lo necesite, la cualidad del piadoso es de separar más del 20% de acuerdo a sus necesidades. Como así también en el testamento puede dar cuanto desee, destinando a sus herederos una determinada suma cuando éstos lo necesiten. Si es para ayuda de TALMUD TORAH, puede donar más del 20% de las ganancias.

Cap. Dos

ORDEN DE SEPARACION DEL MAASER

1. La primer vez que separa MAASER, lo hará del capital, de aquí en adelante de la ganancia.
2. Cuando se separa el MAASER, hay que realizar el cálculo justo, que no sea menor ni mayor a la décima parte, porque en la separación de la décima parte existe un significado muy profundo.
Si su intención es dar más de la décima parte para caridad, agregará lo restante luego de haber separado el MAASER y será meritorio de bendición.
3. Antes de realizar la separación del MAASER, es conveniente poner como condición que ese dinero, está limitado de acuerdo a lo que disponga y al tiempo que desee, de no ser así, está obligado a entregarla a los necesitados unicamente e inmediatamente, para no transgredir el pecado de "BAL TEAJER" (No demorar la SEDAKA) por cuanto que se encuentran personas necesitadas a su alrededor.
4. En caso de que no puso condición y tampoco se le presentaron necesitados, deberá entregárcelos en el tercer y sexto año de SHEMITA. (Cada siete años, hay un año sabático denominado

LEYES DEL DIEZMO MONETARIO

Nota: Diezmo en hebreo se denomina MAASER, por lo cual emplearemos en esta traducción la palabra hebrea MASSER.

Primer Capitulo

DEBER DE SEPARACION DEL DIEZMO MONETARIO

1. Es deber de toda persona judía separar un diezmo -- MAASER -- de sus entradas monetarias. De acuerdo a la mayoría de los Poskim, este deber es de RABANAN.¹ Hay quienes sostienen que este deber es de la TORAH y los hay quienes opinan que es proveniente de la costumbre.
2. A pesar de que está escrito en la TORAH (Devarim Cap. 6 Ver. 16) “No pongais a prueba al TODOPODEROSO, de todas formas, está permitido hacerlo en relación a la MITSVA de MAASER. Tal como dijo el Profeta MALA-JI (MALA-JI Cap. 3 Ver. 10) “Traed todo el MAASER al granero, para que haya alimento en Mi casa y probadme, si quereis, en esto, (y vereis) si no os abro las ventanas del cielo, y os derramo una bendición tal que no haya donde quepa”.
3. La propia ley de caridad (SEDAKA), si existen las posibilidades, la mejor MISVA es dar un 20% de las entradas y lo mínimo es dar un 10% de las mismas.
4. Un necesitado está excepto de dar MAASER. De todas formas, es conveniente que de por lo menos un tercio de un SHEQUEL al año para cumplir con la MITSVA de SEDAKA. (SHEQUEL:

1. Nota-Rabanan: No está escrito claramente en la Biblia, sino que es un decreto de los Hajamim. (Grandes Rabinos).

idioma español. Mi bendición y la bendición de los que estudian lo acompañen en su sendero y hacemos votos que reposen sobre él todas las Berajot de la TORAH.

CON LA BENDICION DE LA TORAH

La Dirección

PREFACIO

Esta revista fue editada a través de nuestra sagrada IESHIBA para despertar y animar a nuestros hermanos en todo lugar donde se encuentran a fin de fortalecer a aquellos que estudian TORAH, quienes dedican día y noche en dicho estudio.

Quedará demostrado el que en ésta estudie, por ser uno de los que sostienen a los que estudian TORAH, por cuyos meritos existe el mundo, como está escrito: "Si no ha de subsistir Mi pacto con el día y la noche, si yo no he establecido las leyes de los cielos y la tierra." Así comprenderá la grandeza de la santa obligación que recae sobre cada uno de nosotros.

Cada año, tratamos de ampliar la Ieshibá y desde su fundación se duplicó el número de los alumnos con ayuda de los donantes, quienes nos animan en su desarrollo.

Mas, en este año, en vista de la precaria situación financiera en Israel, se encuentra nuestra Ieshibá en dificultades por lo que también lamentamos no poder aceptar otros alumnos.

Por esta razón, hacemos un llamado desde el fondo de nuestro corazón a nuestros hermanos de la diáspora, de enviar sus donaciones a nuestra Ieshibá situada en la sagrada ciudad de Jerusalem.

Hacemos constar, que existe un departamento especial "IN MEMORIAN" al igual que estudio de MISHNAIOT y recitar el KADISH como es costumbre.

Todos los donantes, los que nos sostienen, que cumplen y hacen cumplir, serán benditos del cielo y el Zejut de la TORAH los escude siempre junto con sus familiares, para que triunfen en todo lo que emprendan. Los alumnos de nuestra Ieshibá, rezan por el bienestar y éxito de nuestros hermanos, y con ésto merecerán todas las bendiciones de la TORAH, amén.

En esta oportunidad, es mi intención, agradecer de todo corazón al Rabino Shaul Mizrahi que tradujo esta revista al

INDICE

LEYES DEL DIEZMO MONETARIO

Cap. 1 : Deber de separación del diezmo monetario	7
Cap. 2 : Orden de separación del Maaser	8
Cap. 3 : De que beneficio se debe separar Maaser	9
Cap. 4 : Orden de la distribución del Maaser	11
Cap. 5 : Comercio con el dinero del Maaser	15
Cap. 6 : Dudas nacidas en el dinero del Maaser	16
Cap. 7 : Destino de la separación del 20% de las entradas	17
Cap. 8 : Detalles de las leyes sobre donaciones, caridad y Maaser	18

SECCION DE MORAL

Cap. 11 : La importancia del diezmo monetario	23
---	----

©

כל הזכויות שמורות

יוצא לאור בסיוע המשרד לענייני דתות,
אגף ארגונים ומוסדות תורה, המחלקה לשיבות.

המכון הישראלי

for Torah research and the publication
of manuscripts and printed works
p.o.b. 6040 Jerusalem, Israel

מכון הסתנב

למחקר וטובת הדפוסות סתב יד ושנים
ת.ד. 6040, ירושלים, ישראל

טל: 02-280-735 פקס: 894317

"LEYES DEL DIEZMO MONETARIO"

extraído del libro

"Leyes Monetarias"

Primer Tomo

Por

EL RABINO EZRA BASRI

Presidente de Rabinato.

YERUSHALAYIM

Traducido por

El Rabino

SHAUL MIZRAHI

Edición de

מכון הסתב
התורה והמצוה
Jerusalem- 5785

Jerusalem- 5785

TERNAERA DECAPITADA: Ceremonia ritual que debe efectuarse para expiar un crimen cuyo autor se desconoce. La responsabilidad del crimen recae sobre toda la comunidad, y por consiguiente, es la comunidad la que merecería recibir un castigo (Deut. 21: 1 a 9).

TORA: Propiamente dicha, está constituida por los cinco libros de Moisés. Pero se llama Torá también a todo tipo de conocimiento judaico.

YOM KIPUR: Día del Perdón. En ese día se recuerda a los muertos, y se acostumbra ofrecer donaciones en su memoria.

ZOHAR: Libro cabalístico clásico, escrito por Rabi Shimon Bar Iojay.

ZUTA: Tratado talmúdico.

ROSH ASHANA: Primer día del año hebraico. En este día el Señor recuerda a cada una de Sus criaturas y determina su suerte.

SABIO: Persona muy versada en la Biblia, el Talmud y demás textos sagrados judaicos.

SANTO BENDITO SEA: Es una de las formas de nombrar al Eterno, muy utilizada en hebreo clásico.

SHABAT: Período de tiempo que va desde la puesta del sol del día viernes hasta la aparición de las esterellas en la noche del sábado al domingo.

SHULJAN ARUJ: Compendio de Leyes Bíblicas, compilado por Rabí Iosef Caro. (Siglo XVI) Es el libro que más influencia ha tenido en la vida religiosa judaica.

SUCA: Cabaña que se construye según reglas religiosas fijas en la festividad que se llama justamente "Fiesta de Sucot".

SUNAM: Pueblo en el Norde de Israel. Una dama de Sunam ofeció al Profeta Eliseo alimentos, y, más tarde, le hizo construir una habitación en la casa de ella. En agradecimiento, él oró por ella y la mujer tuvo un hijo. El niño murió después, pero la oración de Eliseo lo hizo resucitar.

TANA DEBEI ELIAHU: Exégesis muy antigua, que contiene dichos que se atribuyen al profeta Elías.

TANJUMA: Midrash del siglo IV.

TARGUM: Una exégesis.

TEMPLO DE JERUSALEN: Hubo 2. El primero, edificado por el Rey Salomón, fué destruído en el 586 AC.; el segundo, reconstruído por los judíos que regresaban del exilio de Babilonia en el 520 AC., fué destruído por los romanos en el 70 DC. Queda de éste una pared en pié, el Muro de los Lamentos. La tradición dice que la tercera y definitiva reconstrucción será en los tiempos del Mesías.

TEMURA: Tratado Talmúdico.

PREGUNTAR POR SU ESPOSA: Entre los judíos muy religiosos los hombres procuran no dirigirse directamente a las mujeres, ni ellas a ellos, salvo que media alguna necesidad imperiosa. Por ello es correcto que un visitante salude y agradezca a la esposa del dueño de casa por intermedio de éste.

PROFANAR EL SANTO NOMBRE: El Santo Nombre es el Nombre del Señor. Cuando un judío pronuncia en vano su nombre, cuando peca gravemente contra su religión, cuando obra de tal modo que por su culpa otros judíos por el hecho de serlo puedan ser despreciados por los gentiles, está profanado el Santo Nombre.

PURIM: Fiesta que se celebra el 14 de Adar en recuerdo de la salvación de los judíos por intermedio de la Reina Esther y su tío Mardoqueo.

RABI JANINA BEN TRADION: Vivió en el siglo II, y murió martirizado por los romanos. Era Encargado de Caridad, y sobre él dijo Rabi Akiva: "Nadie dé ni un centavo a las Cajas de Caridad a menos que el Encargado de ellas sea tan honrado como Rabí Janina ben Rradión".

RAMA: Rabí Moshé Isserles (1520-1572) ó Rabí Moshé ben Jaim Alsheik (1508-1600).

RAMA DE PALMA: De la requiera para un rito religioso en la Sucá.

RECOMPENSA: La que recibe una persona por sus benas acciones, en este mundo o en el otro. Puede ser material o espiritual. Proviene directamente del Señor.

RESCATAR CAUTIVOS: Es uno de los preceptos más respetados. Consiste en pagar la suma que los captores requieran para liberar al cautivo. Todas las comunidades judías se han distinguido siempre por su solidaridad en este aspecto.

REY DE CARNE Y HUESO: En la parábola talmúdica, el Rey de Carne e Hueso es el Rey ser humano, en contraposición al Rey de todos los Reyes, el Señor.

MIDRASH: Investigación de tipo rabínico, amplia y profunda de la Biblia.

MUNDO VENIDERO: Según la religión judía el hombre tiene dos mundos ante sí: éste, en el cual vive, y el otro, el que vendrá, adonde pasará su alma después de la muerte física. El presente es el de la comida y la bebida, el trabajo y el cansancio, las angustias y el dolor; en él se persigue el placer material y grosero. El que vendrá es todo espíritu, paz, justicia e igualdad. En él los Justos, sentados en tronos, con coronas en las cabezas, disfrutan de la presencia de la Divinidad.

NUESTROS SABIOS: Son los Doctores de la Ley, compiladores del Talmud.

OFRENDA DIARIA: Consistía en dos ovejas que se sacrificaban diariamente en el Templo de Jerusalén, una por la mañana y la otra al atardecer.

PAN AZIMO: Matzá, pan conceño elaborado sin fermento, generalmente de trigo, amasado y cocido rápidamente. Se lo come en Pesaj.

PEA: Tratado talmúdico.

PENTATEUCHO: Los cinco libros de Moisés. La Torá propiamente dicha.

PESAJ: Fiesta que se celebra del 15 al 21 de Nisan en recuerdo de la liberación de Israel de la esclavitud de Egipto.

POSKIM: Autoridades rabínicas que desde la época talmúdica se ocuparon de codificar y emitir decisiones legales.

POZO: Llamado "Pozo de Miriam". Se trata de un pozo milagroso, que precedía a los hebreos en su ruta por el desierto del Sinaí para proveerlos de agua.

PRECEPTO: La palabra "precepto" se usa en este trabajo con el mismo sentido que "Ley". Los preceptos activos son los que la Torá ordena practicar; los pasivos son las acciones que la Torá prohíbe.

GUEMARA: Talmud.

GUITIN: Tratado talmúdico.

HARINA: Tomaba la harina necesaria para preparar los panes sabáticos.

JAMETZ: Leudo, masa o pan fermentado que no debe ser comido durante Pesaj.

JAROSSET: Mezcla hecha de manzana, vino, nuez y canela que se come en la primera noche de Pesaj.

JASID: En este contexto: persona muy piadosa.

JURAR: La doctrina hebrea recomienda evitar juramentos, porque los considera una profanación del Santo Nombre. Los admite solamente cuando son realmente inevitables. Hay judíos que prefieren sufrir graves pérdidas económicas antes que jurar, aún diciendo la verdad.

KTUBOT: Tratado talmúdico.

LEYES: Siempre que se usa en el contexto de esta traducción la palabra "Ley", la idea es de ley ritual, establecida por la Torá, los Sabios y la Tradición. Los judíos piadosos las observan escrupulosamente. Aunque no siempre se agregue el calificativo "ritual" o "divino", así debe entenderse. La palabra "precepto" en este trabajo tiene el mismo sentido.

MANA: Alimento que los hebreos comían en el desierto de Sinaí durante los cuarenta años que duró su peregrinación.

MERITO: Cada buena acción o precepto religioso cumplidos por un judío, i lo hacen acreedor de cierto mérito. Estos méritos son los que le harán recibir una recompensa desde el Cielo, material o espiritual, en este mundo o en el otro. La misión del judío en la Tierra es reunir la mayor cantidad posible de méritos.

MEZUZOT: Plural de "mezuzá". Es un pequeño rollo de pergamino que se coloca en un estucho en los marcos de las puertas.

DIEZMO: En la época del Templo de Jerusalén, y aún antes, los diezmos se entregaban, según su tipo, en especie o en dinero a los levitas y a los pobres de Israel. Hoy día permanece vigente uno solo, el "Diezmo de Dinero" que consiste en entregar en períodos fijos la décima parte de las ganancias de uno a los pobres. Existen reglas fijas muy precisas para calcularlo.

DIVINIDAD: Disfrutar de la Divinidad es recibir la luz, la gloria, la presencia divina. Constituye el grado más alto de la recompensa de los Justos.

ENCARGADO DE CARIDAD: En hebreo "gabay tzedaká". Es un título honorífico que se le da a la persona que se ocupa de ayudar al prójimo y de solicitar contribuciones de dinero o especies para repartirlas entre los necesitados.

ENVIADO AL EXTERIOR DEL PAIS: Los Seminarios Rabínicos y las Instituciones de Beneficencia de Israel acostumbra desde la época talmúdica y hasta hoy a enviar representantes especiales para recolectar fondos. Estos enviados son generalmente gente versada en la Torá, que desempeña su misión a veces ad honorem y otras a comisión.

ERETZ ISRAEL: Palestina, Canaán, la Tierra de Promisión, Sión, la Tierra Santa. Es una Israel geográfica e histórica. Es la de la época bíblica, nombrada en un sentido religioso y no político. Se parece pero no equivale al Estado de Israel.

ESFERA DIVINA: Los cabalistas consideran que el mundo fue creado por el Señor a través de diez esferas, que van escalonándose en sentidad. La décima, llamada "Reino del Reino" es la superior.

ESTA DICHO o ESTA ESCRITO: Es la expresión clásica que precede a un versículo bíblico.

ESTUDIANTES: En este contexto, "estudiantes" son siempre alumnos de Seminarios Rabínicos.

FLECOS: Los varones judíos los usan en una prenda interior parecida a un ponco. Forman parte del ritual.

BECA DE SEMINARIO RABINICO: Los Seminarios Rabínicos son academias de estudios talmúdicos. Los estudiantes que dedican toda su vida a estos estudios y carecen de ingresos personales, reciben a veces una modesta beca de la Institución.

CAJA DE CARIDAD: Todas las comunidades judías mantienen este tipo de Cajas. Las más comunes son "Para casar novias pobres", "Para vestir al Desnudo", "Para Albergar Huéspedes", "Para dar Techo al que no tiene", "Para visitar enfermos", "Para Huérfanos", "Para ayudar a los Pobres", "Para consolar a los que están de Luto". Además de las contribuciones regulares de los miembros, las Cajas realizan campañas especiales, generalmente antes de las festividades religiosas.

CARIDAD: La palabra hebrea "tzedaká" carece de traducción exacta al castellano. Implica tanto la idea de beneficencia como la de justicia social. Practicar la "tzedaká" no es un favor que el rico hace al pobre, sino su obligación moral. Desde tiempos muy remotos las comunidades judías mantenían, y mantienen hasta hoy cajas para pobres, para ajuares de novias, asilos de huérfanos, y ancianos, cocinas gratuitas, hospitales, etc.

COLUMNA DE NUBE: En la peregrinación de Israel por el desierto, "el Señor les precedía en una columna de nube de día y de fuego por la noche." (Exodo 13:21)

CONFUSION DE UTENSILIOS: Los utensilios de cocina y de mesa que se utilizan para productos cárneos no deben mezclarse con los que se utilizan para leche. Si ésto llegara a ocurrir, un Rabino indicará la forma de proceder para reparar el daño. A veces, al no existir dicha forma, deberán descartarse. Esto puede llegar a ser costoso.

DERRAMAMIENTO DE SANGRE: Concepto bastante amplio. Puede significar, según su ubicación en el texto, "asesinar", "torturar", "hacer sufrir" o "avergonzar".

NOTA A LA TRADUCCION

El texto original hebreo que hemos traducido está escrito en idioma clásico, erudito. El autor lo dedica más bien a gente con conocimientos en los textos sagrados, y por ello da por sabidos una serie de términos que considera ni siquiera hace falta definir.

Para facilitar la comprensión del lector no versado en dichos textos, agregamos a la traducción literal una breve explicación de aquellos conceptos que pudieran ofrecer dudas.

Quede entendido que toda esta explicación se incluye con un sentido restrictivo útil solamente dentro de este contexto.

AARI: Rabí Itzjak Luria (1534–1572).

ABRAHAM NUESTRO PATRIARCA: Según relata el Génesis, Abraham recibió a sus huéspedes corriendo adonde estaba el ganado, para ocuparse en persona de agasajarlos como convenía.

ACEITARA: Milagro ocurrido con la intervención del Profeta Eliseo. La aceitera de la viuda no cesó de manar aceite hasta que se hubieron llenado todos los recipientes prestados que pudo conseguir (2 de Reyes 4; 1 a 7).

AFTARA: Capítulo de los Profetas que se recita en la Templo después de haberse escuchado la lectura del trozo del Pentateuco correspondiente a la fecha.

ASUNTO PECUNIARIO: Desde el punto de vista talmúdico y religioso, todo asunto referido a intereses pecuniarios debería ser ventilado ante tres jueces – veedores.

BABA BATRA: Tratado talmúdico.

permitirles gustar de la felicidad espiritual escondida en la Torá. Esto tenemos que aprenderlo del Patriarca Abraham, que en paz descansa.

Abraham se ocupaba primero de los cuerpos, después de las almas. Así debemos proceder nosotros. Si hiciéramos al revés no conseguiríamos influir en los extraviados. Pero aquel que se acerca a las criaturas y se ocupa de sus necesidades físicas se hace querer por ellos, y sus palabras les son de real significado, porque perciben que si les hacen reproches es por amor. Captan que quien invierte en ellos y no pide nada a cambio lo hace por el bien mismo. Si alguien obra así habrá cumplido el precepto en forma integral: ha hecho el bien en lo físico y en lo espiritual.

Que el Señor nos permita aprender de los maravillosos gestos de nuestros antepasados, que lograron asemejarse al Señor en Sus cualidades, que merecieron lograr buen nombre y felicidad en este mundo así como vida eterna en el que vendrá, protegidos por las Alas Divinas.

decía ” A cuatro hombres llamó el Santo Bendito Sea ”Temerosos del Señor” A Abraham, A José, A Job, a Obadías. ¿A cuál de ellos llamas? ”Contestó ella: ”Sólo me interesa aquel de quien está escrito ”muy temeroso del Señor” (Cuando pudo hablar con Obadías, trad) ella le dijo: ”Mi dueño; antes de morir me aseguraste que el Señor, alabado sea, expresó: ”Deja tus huérfanos, Yo los criaré” (Jeremías 49,11). ¿Que se hizo de esa promesa que él te hizo?” Un eco celestial le aconsejó entonces: ”Ve a lo del Profeta Eliseo y él te indicará lo que debes hacer”.

El final de esta historia es por todos conocido... Es el milagro de la aceitera bendita, con el aceite que la viuda obtuvo pudo pagar todas sus deudas, y aún le quedó dinero para mantenerse. El milagro fué aún más notable: Los Sabios de Recuerdo Bendito dijeron ”lor trajo”, palabras que explica Rabi David Kimji ”y aún cántaros rotos se llenaban, sin que el aceite se derramase”.

Vemos claramente que el Señor recompensa con bien a quien practica el bien. Y para confirmarlo, estudiemos en el texto de la aftará correspondiente al tozo que nos ocupa, como recibía la mujer de Sunan que hospedó a Eliseo. En mérito a su comportamiento de entonces tuvo un hijo. Cuando éste murió, se hizo digna de participar en un acto de resurrección de los muertos. Ahí podemos apreciar hasta dónde es grande el precepto de recibir huéspedes.

Concluiremos con lo mismo que empezamos: con el Patriarca Abraham, que en paz descanse. No sólo recibía huéspedes y se ocupaba de su bienestar físico, sino que también se interesaba por su espíritu y por su alma, y tras convencerlos los inducía a adoptar la fé. Les enseñaba la existencia del Creador. De todo lo que hacía Abraham esto quizá fuera lo más valioso: practicar el bien con aquellas almas extraviadas que tanteaban en la oscuridad, para las cuales no había alumbrado nunca la luz de la Torá y de la Fé. Ayudarles a encontrar el verdadero camino de la vida,

absoluta a la justicia y a la caridad como la del Profeta Obadías. Traemos aquí el comentario de Rabi David Anaguid sobre ella. Literalmente:

”Obadías escondió a los profetas (para salvarlos de la pena de muerte a la que Jezabel, esposa de Acab, les había condenado) y proveyó a sus necesidades en aquel año tan lleno de privaciones. Les ofrecía a diario pan y agua, y continuó gastando de su propio peculio hasta que no le quedó más dinero. Vendió entonces sus bienes y usó la suma así obtenida para seguir ayudándolos. Cuando ya no tuvo más para vender, pidió prestado a Joram, el hijo de Acab, pagándole intereses. Fue por eso que Joram fue castigado con una enfermedad en los brazos, porque los había extendido para recibir intereses”.

¿Quién sería capaz de una abnegación así? ¿De vender todo lo que tuviera para salvar vidas ajenas, y que, cuando y no le quedara nada, fuera a pedir prestado, y pagara intereses, para ayudar como ayudó Obadías a los profetas?

Y continúa Rabi David Anaguid, de recuerdo bendito, diciendo:

”Cuando Obadías el Profeta enfermó, su esposa le dijo ”¿Cómo nos dejarás abandonados a mí y a mis hijos huérfanos? La deuda que contrajiste es muy pesada; el acreedor es duro de corazón y exige lo suyo”. Contestó él: ”Hija mía, no te abandono sino que te coloco en manos de Quien se Ocupa de Viudas y de Huérfanos, porque esta dicho en la Biblia ”Padre de Huérfanos y Juez de Viudas” (Salmos 68.6).

Al partir Obadías a la Eternidad, dejó a su esposa desesperada y en la miseria, sin nada con qué mantener a los huérfanos. Joram se le presentó entonces para exigir el pago de la deuda. Al no encontrar nada en casa de ella, se llevó a los niños como esclavos. La infeliz, en su desamparo y en su dolor, se llegó al comenterio. Clamó allí con estas palabras: ”Ay de los temerosos del Señor!” Le respondió una voz que

estudio de la Torá lo hubiera hecho quedar en casa. No puedo hacer otra cosa porque está dicho que la buena educación está antes que la Torá. Habría que abandonar el estudio y conversar con el visitante de lo que él quisiera, porque no es educado dejarlo en un rincón; y a veces hacerlo intervenir en el estudio es afligirlo y avergonzarlo porque no entiende nada". O bien dice "Vienen a vernos personas para tratar de asuntos particulares que no desean que haya extraños con nosotros, y no podemos decirles a los huéspedes que se vayan" o esgrime otras razones parecidas. Crió en su casa muchos huérfanos y los hizo participar en su mesa; se ocupó de casar muchachas huérfanas".

Vemos que aunque era el Rabino de la Ciudad, supervisor y responsable de todo lo que en ella ocurría, no dejaba de cumplir este precepto aunque le resultaba difícil y entorpecía su trabajo comunitario. Y que, cuando se trataba de un simple enviado que no era estudiante y que no podía llevar a casa por las razones expuestas, se ocupaba él mismo de obtenerle albergue. Feliz de él y feliz la parte que le tocó desempeñar.

Y ya que tratamos el tema de recepción de huéspedes, sabemos de muchos Grandes, Señores y Maestros, cuyos hogares están siempre abiertos a todo aquel que quiera entrar, tal como lo estaban las puertas del Patriarca Abraham, y que cumplen el precepto con dedicación total. No daremos aquí sus nombres, son muchos y muy conocidos, y siempre se los repite para elogio y alabanza.

Y como culminación del tema, que hemos basado en la recepción de huéspedes que hacía el Patriarca Abraham, que en paz descansa, viene muy bien mencionar la aftará que ha sido escogida para el capítulo Vaierá:: La caridad del Profeta Obadías la Recepción de Huéspedes que hiciera la mujer de Sunam, que fue digna de que el Señor hiciera resucitar un muerto gracias al modo en que ella había observado el precepto.

No aparece en ninguna otra parte una consagración tan

Aún en las condiciones de vida actuales debe respetarse en todos sus detalles el principio de acompañar al huésped hasta donde ya no haya peligro alguno, y asegurarse de que lleve suficientes provisiones. Me ha contado un Rabino que en una ocasión en que se hallaba en el extranjero los que lo acompañaban lo dejaron en el aeropuerto. Como iban muy apurados, se retiraron antes de que él embarcara en el avión, suponiendo que ya todo estaba en orden. Cuando quedó solo lo rodearon varios sujetos de mala catadura y comenzaron a tironear de su valija. El Rabino sintió en ese momento que si ellos hubieran querido matarlo — El Señor nos libre y guarde! — no hubiera tenido a quién recurrir. La situación se ponía muy desagradable; el Rabino no hablaba el idioma local y, por consiguiente, no podía pedir ayuda. Por fin empezó a recitar los Salmos, y se le ocurrió la idea de hacerse el que conversaba con otras personas que estaban allí. Al ver ésto lo dejaron en paz.

Aún hoy en día corresponde acompañar al huésped hasta dejarlo en lugar seguro, y no debe despreciarse este valioso precepto. Cada Comunidad deberá tener encargados especiales que se ocupen de los huéspedes y de acompañarlos. Tal como lo ordena el genial Rabi Jaim Plagi, de recuerdo bendito, que fuera Rabino en la ciudad de Izmir, en su libro "Tzavahat Menajem", cap. 38, hay que exigir a todos los miembros de la Comunidad que paguen una cuota especialmente destinada a cubrir los gastos causados por huéspedes. Es sabido que él mismo solía recibirlos, tal como escribe su hijo en el mismo libro, cap 111, refiriéndose a la conducta de su padre:

"Siempre que llegan visitantes de Eretz Israel tiene para ellos pan, y les ofrece de comer y de beber. Son incontables los que comieron en su mesa. Se alegra muchísimo cada vez que llega un pobre estando él comiendo, ya que así puede convidarlo con alimentos y darle dinero. Muchas veces se ha preocupado buscando lugar donde el enviado pueda estar, diciendo para disculparse (por no albergarlo en su propia casa, trad) "Si no fuera que su presencia nos interrumpe en el

bendecir y agradecer al Santo Bendito Sea por todo lo bueno que les brinda.

Y en este mismo trozo bíblico que se ocupa de describir el modo de recibir huéspedes de Abraham, y de la bendición que por ello obtuvieron él y sus hijos, leemos sobre la destrucción de Sodoma, ciudad cuyo pecado principal fue que sus gentes no daban caridad ni recibían huéspedes.

Dice en el libro del Profeta Ezequiel (16--49): "He aquí que esta fue la maldad de Sodoma, tu hermana: soberbia, hartura de pan... y no corroboró la mano del afligido y del menesteroso". Opina sobre esto el "Klí Jemdá", que, aunque la gente de Sodoma hubiera cometido otros pecados, la principal causa de su destrucción fue el que castigaran a una joven que ayudaba a un mendigo. Escribió Rabi Itzjak ben Orma, que en paz descansa, en su libro "Akedat Itzjak" (parte 20) que hay una enorme diferencia entre el pecado del individuo y el de toda la comunidad, representada por sus jefes. Cuando el pecado es de toda la comunidad la culpa recae sobre toda ella. Así ocurrió en Sodoma, donde se había degenerado hasta tal grado de perversión que los Tribunales condenaban a quienes actuaban compasivamente. La descripción que hace la Torá sobre Sodoma y Gomorra viene a enseñarnos como el Santo Bendito Sea castiga a quienes se niegan a observar los preceptos de caridad y recepción de huéspedes. Aún teniendo esto en cuenta, vemos que Abraham, el misericordioso, rezó por ellos e intentó salvarlos por el mérito de los justos que tal vez residieran en la comarca. Por lo visto, no había ninguno.

También aprendemos de Abraham otro de los grandes principios de la recepción de huéspedes. El de "acompañar". Se trata de acompañar al huésped, de interesarse porque llegue a lugar seguro y por darle alimentos para el camino. Quien no cumple este principio se compara a un asesino, y el caso sería del tipo de los que exigen ofrenda de ternera decapitada. Por eso recalca la Torá "Y Abraham fue con ellos, acompañándolos".

habitantes del país. O sea que tratará de mostrarse bien educado.

No es necesario advertir que no debe ofender a los dueños de casa ni a nadie de la familia; ni hablar demasiado con la anfitriona. Dice en el Midrash Shmuel sobre la Mishná Avot "Sean los pobres miembros de tu hogar, y no hables demasiado con la mujer", que la advertencia de no hablar con la mujer del dueño de casa va por cuenta de los huéspedes. Tampoco caerá en el extremo opuesto, de no agradecerle el trabajo que ella se ha tomado por él, porque no sería correcto.

Escribió Nuestro Maestro, Rabi Shmuel Laniado, de recuerdo bendito, en su obra "Klí Jemdá" (Vaierá 45) que "después de que los ángeles hubieron comido, preguntaron dónde estaba Sara —porque aquel que come de lo de su prójimo debe agradecerle tanto a él como a su esposa, que es la que se molesta en preparar y servir — para darle la buena noticia. Esa es la costumbre". No hay deshonra alguna en hacerlo, ni siquiera para el observante más fiel, ya que, generalmente, es la esposa quien trabaja en lo que se refiere a preparar alimentos. El buen huésped debe recordar que todo lo que se hizo se hizo por él. Conviene que repase todos los consejos que figuran en el último capítulo, y que obre conforme a ellos, Además, es bueno que el huésped anime al Dueño de casa, que lo bendiga y que lo impulse a proseguir en su actitud.

Así dijeron Nuestros Sabios: "El huésped debe la vida a quien le ha abierto su puerta" (Tanjuma, Shmot). Por ello, deberá bendecir al dueño de casa sin olvidar el favor que se le ha hecho ni siquiera después de muchos años, y rezar por él.

Si debe bendecir al dueño de casa, por deducción comprendemos que también deberá bendecir al Santo Bendito Sea por todo lo que se come y disfruta. El Señor es el Dueño del Mundo, alimenta y provee a todas las criaturas, y estamos obligados a agradecerle. Tanto el dueño de casa como el huésped deben alentar a todos los reunidos a la mesa a

beber a sus huéspedes. Así aprendemos de las cualidades del Santo Bendito Sea, que prepara y ofrece por Si mismo lo que cada uno necesita para vivir. Feliz quien pueda imitar las cualidades divinas.

El premio que mereció el patriarca Abraham no fué solamente, en riquezas y en honores, sino también para sus hijos y descendientes, tal como lo dijeron Nuestros Sabios de Recuerdo Bendito (Vaikra Raba 34,8) "Así pagó el Santo Bendito Sea a sus hijos: Hizo que les cayera el maná; el pozo se levantaba a su llegada; encontraron las codornices; las nubes del Señor los rodeaban para protegerlos; la columna de nubes les precedía. De lo que podemos deducir que, si el Santo Bendito Sea recompensa a los hijos de aquel que dió a quien no necesitaba recibir (a los ángeles) Con cuánto más recompensará a aquel que da a quien sí necesita recibir!

Nos hemos extendido en lo que se refiere a recibir huéspedes para recalcar cuan importante es el precepto y cómo debe el dueño de casa recibir a sus huéspedes; con buena voluntad, con deseo, con amor y con alegría.

También corresponde enseñar al huésped el modo correcto de obrar. De hecho, el huésped debe, considerando que la buena educación es más importante que la Torá, saber como hablar y conducirse con el dueño de casa. Hablamos especialmente de aquel huésped que es estudiante de la Torá. No deberá provocar — Qué el Señor nos libre!— la profanación del Santo Nombre, causando con su mala conducta que el dueño de casa no quiera aceptár más huéspedes en su hogar. Esto lo aprendemos del trozo del Pentateuco en cuestión, donde dice de los ángeles "Y comieron". Fingieron comer, ya que los ángeles carecen de cuerpo físico. De aquí deduce la Guemará que quien va a un país extranjero debe amoldarse a las costumbres de éste. No se trata aquí de infringir preceptos bíblicos — Qué el Señor nos libre!— sino de adoptar ciertos modos locales, tratando de no hacer nada que pudiera parecer raro o sospechoso a los

rendían como a todo rey, llevó a cabo el precepto en forma personal y no por intermediarios. Cuando una persona quiere hacer y hace algo por si mismo, pudiendo dejarlo a cargo de otros, demuestra la importancia que el asunto le merece.

La Guemará, observando el gesto de Abraham, indica que, cuando un Grande de Israel sirve a otro, está permitido aceptar ese servicio. Tal como dice en Kidushín (pág. 32,72) "Rabi Eliezer, Rabi Yeoshúa y Rabi Zadok estaban en una reunión, festejando un acontecimiento ocurrido al hijo de Rabán Gamliel. Raban Gamliel, de pié, les sirvió de beber. Dió una copa a Rabi Eliezer que no la quiso aceptar, y otra a Rabi Yeoshúa, que la tomó de su mano. Rabi Eliezer reprochó a Rabi Yeoshúa, diciéndole que le parecía mal que ellos dos – Eliezer y Yeoshúa – permanecieran sentados, aceptando que Rabán Gamliel les sirviera, Yeoshúa le respondió que no veía nada de malo en ello, ya que alguien, superior todavía a Raban Gamliel, también había servido a otros: De Abraham, el más grande de su generación, dice el versículo: "Y él estaba de pié serviéndolos" (Génesis 18). Y ni siquiera se podía suponer que Abraham vió en sus huéspedes los ángeles del Señor que eran, ya que los consideró árabes. Así que, en cuanto a ellos se refería ¿porqué no podía el mismo Rabán Gamliel, hijo de Rabi Yehuda Anasí darles de beber? Rabi Zadok opinó entonces que ambos dejaban de prestar el debido respeto al Señor, por ocuparse demasiado del respeto a rendir a los seres humanos. Si el Santo Bendito Sea Permite soplar el viento, eleva a los príncipes, Ordena llover, Hace que la tierra dé frutos y Da alimentos a todos los que los necesitan ¿porqué no habría de servirles a ellos Rabán Gamliel hijo de Rabi Yehuda Anasí?

Así son de humildes los más grandes Rabinos de Israel, y así es de ardiente su ansiedad por cumplir con amor el precepto de recepción de huéspedes atendiéndoles personalmente, aunque haya en este servicio algo de humillante. Así obraba Rabán Gamliel, que prácticamente era un Rey, que gobernaba a Israel y que, aún así. ofrecía de

Abraham se apresuró” con habilidad y diligencia, y avisó a nuestra matriarca Sara: ”Rápido, toma tres medidas de la mejor harina, amásala y haz tortas”, porque ella también tenía que apurarse pese a sus años. Abraham no sirvió a sus invitados pan, sino tortas de la mejor harina.

De aquí aprendemos cómo debe obrarse, cómo hay que correr cuando se trata de este magnífico precepto, y como hay que servirle al huésped de lo mejor que se tiene. Si el huésped fuere persona versada en conocimientos judaicos, con más razón. Dice sobre esto la Guemará (Brajot 10): ”Si alguien hospeda a una persona versada en conocimientos judaicos y le brinda de sus bienes, se considera que está ofrendando la ofrenda diaria”. Cuando se trata de ofrendas corresponde ofrecer siempre lo mejor, porque está dicho: ”lo mejor será para el Señor”, tal como hiciera Abel.

Continuamos leyendo el trozo bíblico: ”Y Abraham corrió donde estaban las vacas” lo que explica Rabenu Moshé ben Najman ”El versículo recálca este punto para destacar cuánto deseaba Abraham hacer el bien, porque una persona de importancia, a quien obedecían 18.300 guerreros, muy anciano, débil a consecuencia de la reciente circuncisión, se dirigió a la tienda de Sara para urgir que le hiciera pan, corriendo después a donde estaba el ganado para elegir un ternero tierno y bueno que pudiera ofrecer a sus huéspedes; y no lo hizo por intermedio de uno de los servidores que tenía a su disposición”.

Así que vemos como se afanó y corrió para cumplir el precepto, llevándolo a cabo por sí y no por medio de un intermediario. Eligió de entre todo el rebaño lo más excelente para servirlo a sus huéspedes del modo más digno.

Seguimos leyendo: ”Y lo puso entre ellos, y se quedó de pié ante ellos bajo el árbol, y comieron”. Abraham tiene numerosos criados y ayudantes capaces de servir, que se ocupaban de alimentar a todas las gentes de la casa. Sin embargo, y a pesar de su posición y de los honores que se le

puede pasarle nada malo al que cumple el precepto. La cuestión está legislada por Maimónides, el Shuljan Aruj y la Guemará, que han dicho que no puede ocurrir daño ni perjuicio como consecuencia del precepto de caridad. Y recibir huéspedes es parte integrante de este precepto. O sea que no hay que temer que surja ninguna discusión por él. Por el contrario, suele ocurrir que un buen huésped aumente la paz y el amor que sienten los cónyuges entre sí, y que se olvide muy pronto la discusión que matuvieron por su causa.

Continuaremos analizando el modo en que nuestro Patriarca Abraham cumplía el precepto de recepción de huéspedes, tal como lo describe detalladamente la Torá para enseñarnos cómo debemos comportarnos nosotros.

Recordemos que Abraham en aquel entonces tenía noventa y nueve años y estaba enfermo, y que el calor fuera de la tienda era insoportable. Ni bien vió a los caminantes, dice el versículo "y corrió a su encuentro desde la puerta de la tienda y se inclinó hasta tocar la tierra".

El que un anciano de esa edad corra de ese modo demuestra la intensidad de la alegría que sintió y la firme voluntad de cumplir tan precioso precepto.

"Y se inclinó hasta tocar la tierra. El Patriarca, que había sido Rey de Reyes y Príncipe del Señor, escogido por Emperador de todos los reyes de la tierra al volver triunfante de la guerra, se inclina aquí ante tres huéspedes que tomó por árabes idólatras, que adoraban el polvo de sus pies. ¿Es que hay en alguna parte ejemplo de modestia y humildad más grande que éste? Aprendemos de aquí que cuando el hombre por timidez no se anima a entrar en la casa de quien lo invita, hay que insistir y convencerlo de que tiene que aceptar.

El Patriarca Abraham les suplicó de tal modo, que resultaba que no era él el que hacía el favor, sino ellos los que se lo hacían a él. Les rogó que, aún cuando estuvieran apurados, aceptaran aunque más no fuera algo de pan antes de seguir viaje. Una vez que aceptaron, dice el versículo: "Y

En forma parecida se dice en el libro "Mijtav Meelihu", 2a parte, pág. 181: "El recibir huéspedes de Abraham, nuestro Patriarca constituyó el acto de generosidad más puro, aunque se tratara de humildes transeuntes idólatras, que adoraban el polvo de sus propios pies. Es un acto de desprendimiento sublime. Porque la generosidad pura que es el mundo del Dar es aún más elevada que el mundo de la profecía. Es el mundo de la conjunción con el Señor y de la recepción de la influencia. Por ello, en el caso de Abraham, ni siquiera hay que tomar en cuenta la posibilidad de una profanación de la Divinidad."

Resulta entonces que el nivel del precepto de recibir huéspedes es lo más elevado a que puede llegarse en este mundo, porque quien lo practica se liga por ello a las características divinas. Tal como él da, debes dar tú. Porque dar con alegría es el escalón más alto que puede alcanzarse. Tanto es así, que la mismísima profecía que es la aparición de la Divinidad puede ser postergada momentáneamente cuando se presenta la ocasión de recibir huéspedes. Así lo entendió Abraham.

Existe otra explicación, más popular, sobre la frase "Es más grande el recibir huéspedes que el recibir la Divinidad". Se suele decir que, a raíz de este precepto, los matrimonios discuten: A veces es él que desea aceptar al huésped y la esposa se niega a hacerlo porque todo el trabajo cae sobre ella; otras veces ocurre al revés, o sea que el marido no quiere gastar dinero en recibir visitas y ella, en cambio, insiste en cumplir el precepto. Han dicho los Sabios que si ambos cónyuges viven en paz, la Divinidad reposa donde ellos están; mientras que, si discuten, se aleja de ellos. En consecuencia, la pareja podría pensar negativamente: "¿A qué traer visitantes a la casa y provocar discusiones que alejen a la Divinidad de nuestro hogar?" Por eso recalcaron los Sabios que el recibir huéspedes es más importante que el recibir a la Divinidad. Es preferible invitar huéspedes, aunque ello traiga problemas circunstanciales al matrimonio, ya que, al fin y al cabo, no

el nombre de Hombre, que influye, pero que no puede ser influido”.

”Siguiendo este orden de ideas, el Dar es cualidad de seres superiores, los que dan y los que influyen, y el Recibir, cualidad de seres inferiores. Moisés, Nuestro Maestro, comparó a los generosos del pueblo, los que daban de lo suyo a los demás, con el Cielo, y a los pobres que recibían de los primeros, con la Tierra. Así consta en el cántico ”Escuchadme, Cielos, y Hablaré, y oír la Tierra lo que boca diga (Deut. 32). Escuchadme, Cielos o sea seres tan generosos e influyentes como los Cielos, y naturalmente, oír la Tierra – los que reciben”.

Así obraba el patriarca Abraham, que siempre influía y daba, que era generoso y que recibía huéspedes, así como está escrito ”Porque lo conocí, etc que guarden el camino del Señor haciendo justicia y caridad”. (Génesis 18,19) Tal como el modo de obrar del Señor es dar y no recibir, así hacen los que dan caridad, porque eso es dar y no recibir. Nuestro Patriarca Abraham daba, calificándose entre los superiores, que dan y no reciben”.

Hemos aprendido del autor de ”Iad Iosef” que hay que parecerse al Creador, y que tal como él da, así debe el hombre adquirir para sí esa cualidad, lo que le permitirá parecerse y unirse al Creador. De este modo alcanzará niveles de santidad muy altos.

Abraham, recién circundado, mereció que se le apareciera la Divinidad, porque el Santo Bendito Sea vino a visitarlo como se va a visitar a los enfermos. Era la Divinidad; y, su recepción, el nivel más elevado a que un hombre pueda esperar. A la vez se le presentó la oportunidad de cumplir con el precepto de recepción de huéspedes, cosa que la permitió ser dador, e imitar así el modo de obrar del Señor, que es lo principal en este mundo. Le pidió entonces autorización para cumplir el precepto y perfeccionarse en él. A la luz de esta interpretación comprendemos que recibir huéspedes es aún más importante que recibir a la Divinidad.

se va haciendo digno del Bien verdadero, la unión con el Señor, tal como Rabí Jaim Luzzato ha dicho en su libro.

Es decir, que todo radica en que las acciones humanas deben imitar a las acciones divinas, tal como lo enuncia la Guemará: "Si el Señor es Compasivo, se tú compasivo; si el Señor es Misericordioso, se tú misericordioso". Cuanto más perfecta sea esta imitación; tanto más se unirá el hombre a la Divinidad, y tanto más alto podrá llegar. Sobre este tema se ha extendido Rabí Moshé Cordovero de recuerdo bendito, en su obra "Tomer Dvorá".

Rabi Josef Zarfati, de recuerdo bendito, escribió en su libro "Iad Josef", capítulo Vaerá, que "Dar a otros, e influir en otros es gran cualidad. La tienen aquellos seres superiores que siempre dan y siempre influyen. Recibir es cualidad de seres inferiores, según dicen Nuestros Sabios de Recuerdo Bendito en la Guemará: "Daráse del Cielo y se da; tomar no se toma". La repetición de los verbos (daráse y da; tomar y toma), lleva la misma intención que vieron Nuestros Sabios de Recuerdo Bendito en "Dar darás"; o sea que hay que seguir dando en forma continua, una vez después de la otra. En lo que se refiere a dar y tomar, el Cielo no toma absolutamente nada". El Santo Bendito Sea ha sido comparado a un corazón, porque del mismo modo que el corazón influye y da vida sobre y al cuerpo humano y si dejara de latir aunque fuera por un momento el hombre moriría, así el Santo Bendito Sea influye y da vida desde su perfección a todo lo existente, sin necesidad de recibir nada.

A ésto referían Nuestros Sabios de Recuerdo Bendito al decir: "El hombre es el Santo Bendito Sea, ya que está dicho: "El Señor es Hombre de Armas" (Exódo 15,3). Si el Altísimo no tiene forma corpórea ¿cómo pudieron afirmar con tanta superioridad que "El Hombre es el Santo Bendito Sea?". Lo que quisieron decir es que toda la Creación es parte femenina, que recibe, y el Santo Bendito Sea es de hecho el Hombre, que es lo Máximo, El que Da y no Recibe. Por eso es que lleva

casa que construyera especialmente para albergar transeúntes, darles de comer y de beber y hacerles pernoctar, ocupándose de todas sus necesidades en forma absolutamente gratuita.

Normalmente no ocurre así. Si es que una persona recibe la visita de un huésped, lo acepta. Pero salir a buscarlo bajo un sol ardiente, levantarse con dolores físicos intensos por si llegara a pasar alguien por el desierto, invitarlo y albergarlo es cualidad que implica entrega absoluta. Por lo menos aprendamos del Patriarca Abraham el ejemplo de lo que dijera Rabí David Anaguid, sea bendito su recuerdo: "si llegare un extraño, no lo dejes salir sin haberlo hospedado".

Algo parecido comenta Avot de Rabí Natán: "Dijo el Santo Bendito Sea a Job: "Aún no has llegado al mérito de Abraham: Tú estás en tu casa y recibes huéspedes, pero Abraham los busca por el mundo, y cuando los encuentra los trae y los hospeda".

Sabemos que el Patriarca se sentía feliz, porque la Divinidad solo se muestra donde hay alegría, y él mereció que se le apreciara. En ese momento de elevación pidió al Santo Bendito Sea permiso para correr a recibir a los huéspedes. Y de ahí dedujeron Nuestros Sabios de Recuerdo Bendito, según consta en el Tratado Shabat (pág. 127) que "Recibir huéspedes es más importante que recibir a la Divinidad".

Esta deducción necesita que la aclaren, porque sabemos que lo esencial en el servicio divino en este mundo es alcanzar el mérito de disfrutar de la divinidad y visitar su Palacio. Así lo ha escrito Nuestro Maestro, Moshe Jaim Luzzato, de recuerdo bendito, al comenzar su obra "Mesilat Iesharim": "Es un placer verdadero, el goce más refinado de todos los que pudieran encontrarse".

Sin embargo, si profundizamos un poco vemos que la contradicción (Recibir a la divinidad es o no superior a Recibir Huéspedes) no es tal; que, en verdad, a través de los preceptos que cumple el hombre en este mundo, de las pruebas que se le van imponiendo y de las que sale victorioso,

Cap. 9

RECIBIR HUESPEDES

Este precepto está ligado al de dar Caridad, porque el que recibe huéspedes la hace. Su nivel es aún superior, porque si bien la caridad se hace con dinero, el recibir huéspedes necesita tanto de dinero como de trabajo personal. Al huésped se le alimenta y se le da de deber, o sea que, aparte de gastar dinero, hay que molestarse en preparar, cocinar, servir, etc. Por ello decimos que el recibir huéspedes está en un nivel más alto que la sola caridad. Si el que practica la Caridad es bendito con múltiples bendiciones, aquel otro que recibe huéspedes las merecerá también.

El estilo literario de la Torá es siempre de resumir. De una sola palabra, de una sola letra, deducimos una cantidad de Preceptos religiosos. Tratados enteros de la Guemará han sido compuestos en base a unos pocos versículos. Sin embargo, en cuanto al precepto de Caridad, la Torá se extiende mucho en el capítulo "Vaerá" (Génesis 18) detallando con precisión como obró nuestro patriarca Abraham al dar caridad. Es que la escritura quiere enseñarnos que es voluntad del Señor que cumplamos dicho precepto al introducirnos en sus aspectos más profundos.

Estudiaremos el relato de la Torá según el Talmud, la exégesis tradicional y los comentaristas.

Abraham se circuncidó a sí mismo a los 99 años. Para permitirle descansar tras la operación, ya que estaba muy dolorido, el Santo Bendito Sea hizo que el sol brillara con toda su intensidad. Con ese terrible calor nadie saldría afuera, ni mucho menos al desierto.

Abraham, afligido por no tener huéspedes, envió a su criado Eliezer a un cruce de caminos muy concurrido. Eliezer no encontró a nadie allí. El patriarca, consternado por ello, resolvió ir en persona a buscar un huésped. Quiso llevarlo a la

fueron respetados y ricos. ¿Porqué se volvieron tan pobres? Porque no extendieron su mano al indigente (Id. 13).

– La puerta que no se abre a los preceptos, se abrirá al médico (Targum Maamar Shir Ashirim Rabá 6,17).

– El regalo del Santo Bendito Sea es la Caridad. El que la da, aunque haya cometido pecados, y esté firmada su sentencia de muerte, puede aún recibir todos los días a la Divinidad, y el Santo Bendito Sea dice al Angel del Sufrimiento: "No lo toques" (Midrash Zuta, Shir Ashirim 1)

– Todo aquel que da Caridad, no solamente se beneficia a si mismo, sino que beneficia a todas las criaturas, de un extremo a otro del mundo (Id.)

– Los que dan Caridad traen la paz al mundo; los que no la dan, traen la espada. (Id.).

– Dijo el Santo Bendito Sea: Cuando un pobre se moría de hambre, tu le ayudaste y le salvaste. Prometo que rescataré una vida con otra. Cuando mañana tu hijo o tu hija se enfermen, recordaré para ellos el Precepto que tú has cumplido al salvar al pobre. (Tanjumá. Mishpatim, 15).

– Cuando se dicta una sentencia cruel, el Santo Bendito Sea recuerda el bien que hizo aquella persona que tuvo la suerte de poder dar Caridad a otros seres humanos. (Zohar, Breshit 104, en el Targum).

– Cuando el Santo Bendito Sea aprecia a un hombre le envía un regalo. ¿En que consiste? Es el pobre. (Id.)

– El Santo Bendito Sea considera a quien se compadece del pobre cuya vida salva, como si fuera el creador de esa vida. (Id., Shmot 148).

aquel mendigo que vive de la Caridad, que la haga con otros. Todo aquel que resta de sus bienes para dar Caridad se salva de las penalidades del infierno (Guitin 7)

– Diez cosas afectan al mundo. La más penosa es la muerte. Y la Caridad salva de la muerte (Baba Batra 10)

Contaron de Biniamín el Justo, Encargado de Caridad: Una vez llegó a él una mujer en un año de sequía y le pidió alimentos. Contestó el Rabí que esa semana no había quedado nada en la Caja de Beneficencia. La mujer siguió explicando que si él no le daba de comer, tanto ella como sus hijos morirían de hambre. Biniamín le dió entonces de su propio bolsillo lo que ella le pedía. Poco después él enfermó gravemente, corriendo riesgo de muerte. Los ángeles de la custodia divina dijeron entonces al Santo Bendito Sea: "Has dicho que todo aquel que mantiene con vida a una sola alma de Israel se compara a quien mantiene con vida un mundo entero". Biniamín el Justo ha mantenido con vida a una mujer y sus hijos ¿debera morir, siendo tan joven aún?" Inmediatamente se anuló la sentencia. Estudiamos en la Mishná: "Se le agregaron otros veintidós años de vida a los que ya tenía" (Baba Batra 11).

– Un estudiante no está autorizado a residir en una ciudad que no posea diez cosas (ver id.); una de ellas es la Caja de Beneficencia (Sanhedrín 17).

– Cuando un mendigo se dirige a un dueño de casa y le pide ayuda, si la hace, hace bien; y si no "Rico y pobre se juntaron, a todos ellos los hizo el Señor" (Proverbios 22,4); versículo que se interpreta "Aquel que hizo rico al rico lo volverá pobre, y al pobre lo hará rico" (Tmurá 15).

– Ese pobre hombre que acuda a tu puerta está acompañado por el Santo Bendito Sea que está a su derecha, y te dará a tí tu premio. Si no le das, recuerda que Aquel que está a su derecha Te lo cobrará (Vaikra Raba 10).

– "Y pobres y perseguidos traerás a tu casa" (Isaías 58,7) El versículo se refiere a los dueños de casa que algún día

En este libro se advierte al Tribunal Rabínico y a los Encargados de la Caridad que corresponde cuidar que no falten nunca en la ciudad fondos para Caridad, aunque para ello deban restarse de los correspondientes a los becarios estudiantes.

Dichoso él, y dichosa la vida que le tocó vivir. Aunque era Rabino de la Ciudad y debía resolver todos los asuntos de la misma, y además escribió cerca de setenta libros, se las arreglaba para tener tiempo libre que dedicar a la Caridad. En su libro "Lev Jaim", nos cuenta que, además de mandar dinero propio a Eretz Israel, convencía a otras personas de que hicieran lo mismo. Así debería obrar todo Rabino en su Comunidad!. Dar caridad sin esperar otro premio que el del Cielo, honra a quien la da.

Ya está dicho en el Talmud de Jerusalem (Pea 11) "Caridad y buenas acciones equivalen al conjunto de todo el resto de los preceptos de la Torá". En cuanto a la recompensa que los acompaña, leemos allí mismo: "Quien hace caridad y practica el bien, encontrará la Vida, la Justicia y la Honra; Honra en este mundo; Vida en el otro".

Nuestros Sabios han dicho para recalcar la importancia de la Caridad en la Mishná, la Guemará y la Exégesis. Posteriormente, los Ultimos Grandes Rabinos escribieron sus observaciones para animar al hombre a ocuparse de este precepto, tanto en el sentido de dar dinero a los pobres como en el de brindar apoyo personal, o hacer participar a otras personas de tan noble causa.

Para concluir, traeremos unos pocos dichos de Nuestros Sabios sobre la importancia de este Precepto:

– Tres cosas anulan las sentencias crueles: La oración, la Caridad y el arrepentimiento (Talmud de Jerusalén, Taanit 2,a).

– Si alguien tiene muy pocos medios, que dé de ellos Caridad. Y naturalmente, que la dé si tiene muchos. Aun

discípulos que había alcanzado niveles muy altos de santidad por haber cumplido los preceptos con alegría.

Mencionaremos también lo que escribiera Rabi Abraham Plagi, sea bendito su recuerdo, acerca de la conducta de su padre, el genial Rabi Jaim Plagi, que descansase en paz, en cuanto se refería a Caridad. Podemos aprender de ello. Literalmente:

”Nunca salía a la calle sin llevar preparado consigo el dinero que iba a repartir entre los pobres que encontrara. Nunca fingió no ver a un pobre que se le acercara, y los días jueves antes de tomar la harina, preparaba la Caridad que daría la víspera de Shabat. En Purim daba la misma Caridad que hubiera dado un rey, como si el mismo fuera un hombre muy rico. Antes de Pesaj repartía jaroset y pán ázimo, y regalaba sus propios zapatos que cambiaba por nuevos aunque no necesitara hacerlo todavía, para dárselos a algún estudiante pobre, como así también sus ropas. Casi todos los días daba dinero para comer a todo tipo de desharrapados”.

”Cuando venían a consultarlo por problemas de jametz, o de confusión de utensilios que se hubieran usado equivocadamente para leche o para carne cuando no correspondía, muchas veces reintegraba el valor de la pérdida de su propio bolsillo al infeliz que venía a consultarle, tal como dice la exégesis del versículo ”Y David hacía justicia y caridad”.

”Cuando una festividad recaía en tres días consecutivos por ser el primero de ellos víspera o terminación de Shabat, daba su caridad inmediatamente antes de la festividad o del Shabat, duplicando las cinco monedas y dando diez en cambio. Y enseñaba a su familia a seguir el buen ejemplo.”

”Durante muchos años, al acercarse Pesaj u otra fiesta religiosa, salía a pedir para los estudiantes pobres y necesitados, con toda humildad. Lo siguió haciendo aún después de haber cumplido los ochenta años. Todo lo que él quería era ayudar a los estudiantes, honrarlos y servirlos. En algunos negocios personales que hacía, donaba a los estudiantes todas sus ganancias”.

seguir adelante. Gracias a este empuje cobrarán nuevas fuerzas, seguirán construyendo más y más, y ayudarán a los necesitados. La recompensa será mayor para el que hace que los demás den que para el que da.

Recuérdese siempre que aquel que no puede ayudar materialmente, por lo menos debe contribuir con una buena palabra para los pobres, o con un aplauso a los Encargados de Caridad, a quienes dará fuerzas y entusiasmo. Así será bendito con muchas bendiciones.

Hay veces en que una persona da con mala cara, porque vienen a él "demasiados" pobres. Conviene interpretar en este caso un versículo bíblico en un sentido indirecto. La Torá dice: "Dar, darás". Lo que han interpretado nuestros Sabios "Aunque fuera cien veces". Continúa la Torá: "Y tu corazón no será malvado... porque por ello te bendicirá el Señor" etc, Lo que significa que hay que dar la centésima vez con la misma alegría que con que se dió la primera. En el libro "Yad Yosef" se agrega a lo que dijeron Nuestros Sabios de Recuerdo Bendito que, dado que la fortuna es cosa que rueda en este mundo, hay en el versículo la insinuación de un paralelismo:

Si la primera de las cien veces que se dió, se dió con alegría, podemos ver en ello el movimiento de la primera rueda de un engranaje, que influye en todo él. El paralelismo se dará en la Esfera Divina que está siempre dando e influyendo en las demás, que se sienten felices cada vez que cumplen con su voluntad.

Cuando se da la centésima vez con alegría, el Señor bendice al que da, y le premia cada vez con mayor abundancia, para que pueda seguir dando siempre. Todo aquel que da con alegría es comparado, por su perfección, con la Esfera Divina que influye siempre dando abundancia y felicidad.

Y viene bien recordar aquí, aunque sea cosa sabida, que nuestro maestro Aarí, bendito sea su recuerdo, refirió a sus

de una luz particular. En cambio si no se supo consolar, podrá disfrutarse de "en la aurora amanecerá tu luz". Porque con la aurora amanece para todos. Cuando todo mejore en el mundo, también mejorarán las cosas para él. Mientras que aquel que supo consolar se hará digno de una luz especial, personal para él, aún en medio de la oscuridad de las demás.

Y dijo Nuestro Maestro, sea bendito el recuerdo de un justo, el Rabi Laniado: "Se trata de una situación de reciprocidad: el consuelo alumbra el alma del pobre; el alma es "La vela encendida del Señor". El que consuela, logra que su recompensa sea la luz sobrenatural que lo ilumine en la oscuridad".

Estas bendiciones se multiplican muchas veces cuando recaen sobre quien ayuda a los pobres si no les entrega las donaciones directamente sino que las dá a los encargados de Caridad que hacen que toda la Comunidad contribuya a un fin tan santo. No solo se debe recibirlos en buen modo, sino que hasta corresponde ponerse de pié en señal de respeto cuando entran, porque son personas que se ocupan de cumplir el precepto, aunque no sean sabios. Cuánto más respeto se les deberá si, además de ser Encargados de Caridad fueran también eruditos en la Torá!

Se debe animarlos y ayudarlos para que continúen aumentando los méritos de todos. Sería funesto que se los recibiera con mala cara, porque, por capaces y honrados que fueran, dejarían su función al ver que se los trata con desprecio. Pensarían: "¿De qué nos sirve ocuparnos de obtener Caridad en forma desinteresada, cuando el hacerlo se convierte en un castigo?. Lo único que recibimos a cambio es que nos humillen. ¿A qué continuar?" Es decir: que aquellas personas que los han recibido mal serán la causa del desamparo en que quedarían los pobres que los Encargados auxiliaban, los enfermos que ayudaban a curar y los estudiantes de la Torá a quienes protegían y cuyo mérito hace que el mundo no sea destruído. La recompensa se duplicará, se multiplicará para quien les de el ánimo necesario para

afligida, en las tinieblas amanecerá tu luz tu oscuridad será como el mediodía. Y el Señor será siempre tu pastor, y en momentos de sequía abrevará tu alma, y aliviara tus huesos. Y serás como jardín regado y como fuente de aguas, cuya agua nunca cesa. Y edificarán de tí los desiertos antiguos; los cimientos de las generaciones levantarás, y serás llamado "Reparador de grietas", "Restaurador de Senderos para Habitar".

El Genial Maestro Shmuel Laniado, sea bendito el recuerdo de un justo, en su libro "Kle Paz", enseña: Al decir "¿No es que partas tu pan con el hambriento?" recalca el versículo "tu pan" o sea que aunque tu pan sea escaso (es decir: cuando tengas pan solamente, y ninguna otra cosa), da caridad de él, etc.

También lo explicaban así Nuestros Sabíos, que pedían que aunque los alimentos fueran escasos, se diera de ellos caridad. Por eso dice el versículo "que lo repartas con él", y comas el resto. Se puede interpretar "TU pan" como realmente TUYO, no robado, porque aún siendo su destino el de ser caridad, el Santo Bendito Sea odia el robo y el mal. El versículo no dice "Da de tu pan", sino, "Partas tu pan", para que entiendas que ese PARTIR hará aumentar tu cantidad de pan, con lo que realmente será TUYO.

"Y De tu carne" (Isaías 58,7). Que a tus ojos sea su carne (la del pobre) como la tuya propia; tal como cuidas de tu carne así cuidarás de la de él. De ésto han dicho Nuestros Sabios en "Vaikra Raba": "Y de tu carne no te harás el desentendido" Bar Kapara dice: "Ve su carne como ves tu carne. Porque no hay persona que no haya pasado por eso. Y si no fué él, lo será su hijo o su nieto".

Y explicó estos versículos nuestro maestro Abarbanel, sea bendito el recuerdo de un justo, diciendo que aquel que consuela con palabras merece la bendición de "en las tinieblas amanecerá tu luz". Porque cuando todo el mundo esté sumido en las negruras del dolor; aquel que supo consolar será digno

muchas veces que el remedio recomendado por el facultativo no da el resultado esperado; entonces, cuando se da caridad, el Señor brinda al médico la inteligencia necesaria para reconocer la verdadera naturaleza del mal y recetar la medicina adecuada. Es decir que la salvación llega por vía natural y sin que se pueda apreciar que es la caridad quien la ha traído. A veces, sin embargo, se producen milagros que todos pueden ver y que prueban que algunas curaciones se deben únicamente al mérito de la caridad.

Quien analice estos hechos en profundidad, se inflamará del entusiasmo que lo llevará a cumplir con el precepto, según lo hemos expuesto tanto en esta parte de nuestro libro como en la primera, en la que hemos hablado de las leyes del Diezmo.

Lo que corresponde repetir y recordar siempre es que al dar caridad se recibe más de lo que se da. Y que la recompensa es infinitamente más importante que cualquier suma por grande que sea que se de a los pobres. Uno da dinero, pero recibe vida.

Otro punto que merece considerarse es el modo en que debe recibirse al desdichado que viene a pedir. Si se lo hace con una sonrisa y poniendo buena cara, si se participa del dolor del otro y de sus angustias, o si, al contrario, se lo acepta de mal modo. Porque aquel que consuela al afligido es bendecido con once bendiciones, aún más que las que recibe aquel que da dinero. Bien dice la Guemará que una expresión simpática es algo espiritual. La Torá insiste en este punto aún más que en el de dar caridad, y promete mayor recompensa al que recibe de buena manera.

Está escrito en la Guemará: (Baba Batra, 9, vuelta): "Dijo Rabi Itzjak: "Quien da una moneda a un pobre es bendecido con seis bendiciones; aquel que lo consuela con palabras es bendecido con once bendiciones; etc. porque está escrito (Isaías 58,10-11 y 12).

Y si derramares tu alma al hambriento y saciares el alma

durante la noche, ella se quitó una de sus joyas y la colocó en una hornacina en la pared. Al levantarse al otro día quiso colocársela y la sacó del hueco clavada en una víbora. El reptil había muerto al atravesarlo el pinche de la joya. Rabi Akiva, lleno de felicidad al ver a su hija sana y salva, le preguntó qué buena acción había realizado. Ella contó que al atardecer del día de la boda había llegado a la casa un pobre hombre que golpeó en la puerta. Nadie lo atendió, porque todos estaban con los preparativos de la fiesta. Así que ella le abrió y le dió su propia comida. Contestó Rabi Akiva que el cumplir con el precepto de dar caridad fué lo que había salvado a la muchacha de una muerte segura. Y explicó ante muchos que el poder de la caridad es tan grande, que no solamente salva en circunstancias peligrosas, sino que aún en el caso en que se hubiera fijado en el momento de nacer la fecha exacta de la muerte de una persona, el dar caridad puede alargarle la vida en días y aún en años.

De los hechos relatados y de otros parecidos ha quedado la costumbre de que el viajero, ante de partir, aparte dinero para caridad a fin de volver en paz a su hogar, ya que esta donación tendrá la fuerza suficiente para salvarlo aún de aquella muerte que hubiera decretado el mismo Cielo.

Deducimos de todo ésto que la fuerza de la caridad es enorme, colosal. Que puede salvar de la muerte. Quando hay - el Señor libre y guarde de ello - un enfermo en la casa, es necesario dar caridad, y esto puede contribuir en mucho a que el cuitado recobre la salud. Algunos jasidim conocidos destinan a caridad la misma cantidad de dinero que pagan al médico y gastan en remedios, para acabar de convencerse de que la curación del enfermo se debe más a dicha caridad que a la intervención del profesional.

Pero, naturalmente está prohibido confiar en milagros y no recurrir al médico en caso de enfermedad, confiando únicamente en la caridad. Porque el Santo Bendito Sea quiere, manejando el mundo en forma "natural", que el enfermo se dirija a un médico para que éste lo cure. Ocurre

Es tan grande la importancia de la caridad, que no solamente libera de impuestos y falsas denuncias, sino que, como ha dicho el Rey Salomón (Proverbios, 10): "Salva de la muerte".

Se cuenta en la Guemará (Shabat, 156, vuelta) que Shmuel, que era muy versado en la astrología, iba un día con un no-judío que también entendía de estrellas y que se llamaba Avlet. Por el camino se cruzaron con un hombre que se dirigía al lago. Avlet comentó a Shmuel que ese hombre no volvería vivo a su hogar, porque una víbora iba a picarlo. Respondió Shmuel: "Si ese hombre es judío, volverá". Después de un rato, el desconocido regresó por el mismo camino, llevando al hombro un atado de ramas. Avlet se lo arrancó, y descubrió un trozo de víbora cortado que colgaba de una de ellas. Shmuel preguntó al hombre qué buena acción había hecho aquel día, a lo que el otro contestó: "Somos un grupo de compañeros que acostumbramos poner cada uno su pan como contribución a la canasta general. Almorzamos juntos. Hoy, uno de los del grupo no tenía pan para dar y, cuando lo noté, me ocupé yo mismo de ser quien los recogiera todos. Cuando llegué a él fingí que tomaba su pan para que nadie se diera cuenta de lo ocurrido y no pasara vergüenza, y puse otro pan en su lugar". Shmuel sentenció entonces que aquel leñador había cumplido con un precepto muy importante, y que la caridad le había valido la salvación de una muerte segura. Explicó después que el versículo "La caridad salva de la muerte" no se refiere únicamente a eventualidades, como por ejemplo un accidente en el camino – el Señor libre y guarde de – ello o sea salvarse de una muerte horrible, sino también que tiene la fuerza suficiente para vencer al destino, agregando muchos días más a una vida que se hubiera acabado ya si no fuera por ella.

También se cuenta en la Guemará la historia de Rabi Akiva, a quien pronosticaron los astrólogos que su hija moriría en el día de su boda. Cuando se festejó el casamiento, Rabi Akiva estaba preocupado y triste. Después de la ceremonia,

que debe disminuir sus bienes en algo dando Caridad, acabará en que los inspectores de impuestos se los tomarán contra su voluntad o en que los perderá de todos modos, ya sea por denuncias falsas o por otras causas.”

La Guemará trae el caso del hijo de una hermana del Príncipe de Israel, Rabi Iojanan Ben Zakay. El Príncipe soñó una noche – aquella en que terminaban Rosh Ashaná o Yom Kipur– que su sobrino iba a ver disminuido su capital aquel año en setecientos dinares. Desde ese día Rabi Iojanan iba visitarlo muy amenudo y le pedía dinero para los pobres. La familia le iba dando en cada ocasión diferentes cantidades. Al cumplirse el año, el Rabí hizo la cuenta y comprobó que faltaban todavía 17 dinares para completar la suma total de setecientos. La víspera de Yom Kipur soldados del César romano apresaron y encerraron a todos los miembros de la familia. Rabi Iojanan Ben Zakay los tranquilizó diciéndoles que no temieran, y que debían todavía diecisiete dinares, después de pagados los cuales quedarían libres. le preguntaron cómo lo sabía, y él contó su sueño. Le reprocharon que no lo hubiese contado desde un principio para que ellos dieran la suma entera oportunamente. ahorrándose el disgusto. Respondió que él había querido que cumplieran el precepto para hacer verdadera caridad ante el Señor, y no simplemente para librarse de los romanos.

Ya hemos visto que cada Ser humano tiene asignado desde Rosh Ashaná cuánto dinero irá a faltarle. Todo lo que de eso dé para caridad se lo ahorrará de otras pérdidas. Los inspectores de impuestos no se fijarán demasiado en su capital, nadie irá con denuncias verdaderas o falsas sobre él a las oficinas públicas, tal como suele ocurrir. Ahorrará dinero de gravámenes que debería pagar, y no necesitará invertir grandes sumas para librarse de preocupaciones. Se evitará todo tipo de disgustos gracias a la caridad. Dice en el Talmud de Jerusalem (Pea, 1,1: ”Si has dado caridad de tu bolsillo, el Santo Bendito Sea te protegerá de impuestos, gabelas y tributos”).

el corazón el que manda y no el peso del bolsillo. El papel de los Rabinos, los conferenciantes, los Encargados de caridad y demás personas influyentes es explicar todo ésto a los ricos que no tienen suficiente tiempo para estudiar Torá y que no comprenden por consiguiente lo importante que es ayudar. Deben dirigirse a ellos en idioma sencillo y tocante, mostrándoles la real grandeza de socorrer al prójimo y la recompensa que ello implica; tienen que hacer resurgir en los oyentes la fé de que todo es del Santo Bendito Sea y que viene de Su mano; y que justamente porque son ricos es que están siendo sometidos a prueba. Feliz quien sale victorioso de ella.

Así lo explicaron Nuestros Sabios en la Guemará y en sus comentarios a los textos sagrados. Los Grandes de Israel de todas las generaciones tratan extensamente el tema en sus libros. No alcanzarían largas obras para contener esas maravillosas palabras. El jasid Rabi Eliahu Acohen, sea bendito el recuerdo de un Justo, escribió un texto dedicado a la caridad, que lleva por título "Mehil Zedaká". Repetiremos algunas de sus palabras que nos animarán a cumplir el precepto de Caridad como se debe, al convencernos de su valor.

"En la Guemará Baba Batra (Pág. 10), dice: "Dijo Rabi Yehuda en nombre de Rabi Shalom " Tal como alimentos del hombre le son asignados en cantidad determinada en Rosh Ashaná, así todas sus carencias le son fijadas en cantidad determinada en Rosh Ashaná. Si ha hecho bastantes méritos, será "¿No es que partas tu pan con el hambriento?" Si no los ha hecho: "Y a los pobres errantes entrarás a tu casa" (Isaías 58-7).

Es decir: en Rosh Ashaná se le calcula al individuo todo lo que va a ganar para vivir y todas las entradas que tendrá, y también cuánto va a serle mermado durante el año. Si gracias a su buena estrella da a los pobres todo lo que iba a serle mermado hará real caridad, y como recompensa recibirá la riqueza. Pero aquel que no hace méritos, que no comprende

en su propia fuerza, en su dinero, su riqueza y su inteligencia. O sea que se pone al nivel del que adora falsos dioses.

Veamos porqué los antiguos veneraban a los ídolos. ¿Es que eran tontos y no se daban cuenta de lo que hacían? No. Sino que reverenciaban todo lo que suponían que tenía alguna fuerza que podría serles útil. Todo aquello en que veían poder o energías era endiosado y se lo adoraba. Al ver que el Sol da vida a la Creación, que hace crecer las plantas y es necesario para subsistir, se inclinaron ante él. Cuando se dieron cuenta de que la luna ejerce alguna influencia sobre los frutos de la tierra y que tiene ciertas propiedades y características útiles, la divinizaron y adoraron. Así ocurrió con el fuego y con los ídolos que ellos mismos se forjaron y de los que suponían que tenían alguna capacidad que podría servirles. Se consideraban más fuertes al tener más poder físico y más posesiones. Ignoraban de dónde provenían esos bienes. Obraban así para tener más y más ellos mismos, más propiedades, mayores dominios, etc.

Aquel que desvía su mirada de la C supone que si no la da tendrá más cosas materiales. Teme restar algo a su fortuna y disminuirla. No cree en el Poder Supremo que ordenó que justamente a causa de esa disminución se le darán más bienes, sino que solamente ve su riqueza actual, su dinero. Es decir: es exactamente un pagano.

Hablamos aquí del que nunca da caridad. A ese se lo compara con el idólatra. Entiendo que en el Pueblo de Israel constituye una excepción muy rara, ya que la inmensa mayoría de los ricos da caridad. Solo que hay quienes dan en proporción a lo que tienen, y quienes dan menos de lo que podrían dar. La causa principal de que ciertas personas dan menos de lo que pueden buenamente dar, es que no han profundizado lo suficiente en los libros que explican la enorme importancia de este precepto. La mayoría de la gente adopta a su modo personal de ser la idea de dar, y agrega o quita números a la suma que ofrece, no según los bienes que posea sino según lo que siente en el momento de hacerlo. Es

”Todo aquel que desvía sus ojos de la C, es como si se hubiera vuelto feticista”. ¿Porqué elige la Guemará precisamente esta comparación? Se puede ser avaro y sin embargo creer en el Señor. Sin embargo, si profundizamos un poco en la cuestión, veremos que ambos conceptos se contradicen. Está escrito: ”Las riquezas y la gloria están delante de Tí, y Tú señoreas a todos” (Crónicas 29,12). Cuando una persona cree en el Santo Bendito Sea, y que todo proviene de El, tal como dice este versículo; acepta que El dió la fortuna al rico, también que El ordenó que se reservara parte de ella para los pobres, porque si así no lo hiciera ese rico se volverá pobre y mendigará casa por casa. Ya se ha visto que millonarios se convirtieron en mendigos a causa de revoluciones políticas o guerras. ¿Es posible, entonces, cerrar los ojos y no dar C?

Recordemos que el Profeta ha prometido, y que se legisló en el Shulján-Aruj, que nadie empobrecerá por dar C, y que no puede sobrevenir perjuicio ni daño alguno como consecuencia de dar a un menesteroso. Por consiguiente ¿Será posible que haya ricos que no aparten nada de su riqueza para C? ¿De qué tienen miedo? ¿No solamente no va a faltarles nada por eso, sino que, por el contrario, el Santo Bendito Sea les dará generosa recompensa, y multiplicará su fortuna!

Imaginemos que un cliente llega a nosotros a comprarnos mercadería dejándonos una ganancia del doble o del triple sobre el precio al que la adquirimos. ¿Nos conformaremos con esa venta? ¿Sí con la ganancia multiplicada podemos comprar más cantidad de la misma mercadería y enriquecernos mucho!

¿Porqué entonces, cuando vienen a nosotros los E de C y los pobres, no ver en ellos seres que nos darán riquezas y ganancias? Rut la moabita dijo: ”El varón con quien he trabajado hoy es Boaz” (Rut 2,19). No dijo ”trabajo conmigo” sino ”con quien he trabajado” porque más de lo que el rico hace por el pobre, hace el pobre por el rico. Entonces: ¿Cómo puede el hombre tener fé absoluta en el Creador, si no da C? Está claro que no cree en el Señor, sino

que "Aún en aquellos momentos en que no cumplen la voluntad del Señor, el profeta reclama que se los socorra".

De esa repuesta deducimos que la pobreza es un castigo que inflige el padre a sus hijos para volverse al buen camino, tal como dice Tana Debe Eliahu (Zuta, 5): "Por su pobreza es que los judíos temen al Señor: si es que no tienen pan para comer, ropa para vestir y aceite para ungirse, oran a Aquel que Provee todas las Providencias". Pero si una familia rica piensa que su fuerza y su capacidad es la que le proporciona todas sus riquezas y no quiere ayudar a lo pobres, el Santo Bendito Sea la transformará en familia de pobres a ella o a sus hijos. El mundo no sesa de girar; él que está en lo más alto de la rueda puede descender al punto más bajo. Por eso es que hay pobres.

Que los pobres hayan pecado y olvidado al Santo Bendito Sea cuando fueron ricos, no significa que El haya dejado de quererlos. Todo el Pueblo de Israel se considera hijo del Señor. Un padre que se enoja con su hijo y lo castiga no lo hace por odio, para perderlo, sino justamente para que se arrepienta de sus malas acciones. Esa actitud del Señor es positiva, y será una bendición, porque hará volver al pobre a su lugar anterior y a su felicidad, ya que sigue siendo el Hijo del Rey. Y a todo aquel que ayude y respete y dé al Rey, será el mismo Rey quien le dará su premio.

Eso en cuanto se refiere al pobre.

En cuanto al rico, el Santo Bendito Sea le brinda la oportunidad de cumplir con el precepto de C. Esto resulta especialmente importante si hay alguien que está intentando perjudicarlo, o si se le prepararan decretos crueles a consecuencia de sus malas acciones. Aquí se enfrenta al rico a una prueba gracias a la cual podrá verse claramente si cree que su fortuna y sus bienes los debe al Santo Bendito Sea, o supone que fué él mismo quién los lograra únicamente gracias a su capacidad e inteligencia.

Así debe entenderse el dicho de la Guemará (Ktubot 68):

Cap. 8

LA GRANDEZA DE LA C

En este capítulo agregaré algo sobre la importancia del precepto de C, aunque me será imposible agotar el tema, si trato de evaluarlo en toda su importancia.

Comenzaré dando una respuesta a algunas personas pudientes que piensan y a veces hasta dicen "Si el Señor alimenta y provee a las necesidades de todos ¿porqué creó a los pobres que dependen de la voluntad de los ricos? Es porque los pobres merecen ese castigo. Y ayudarlos es oponerse a la voluntad del Señor, que quiere castigarlos. No los alimentaremos".

Este modo de razonar no es nuevo. Rabi Akiva tuvo oportunidad de conocerlo: (Baba Batra 10) (Dijo el romano:) "Si el D' de ustedes ama a los pobres ¿porqué no provee a sus necesidades?" Contestó Rabi Akiva: "Porque el Señor quiere que nos salvemos de ser castigados en el infierno gracias a ellos". "Al contrario. Es esto lo que los hace a ustedes pasibles del castigo del infierno. Supongamos esta parábola: Un Rey de carne y hueso se enoja con uno de sus servidores y lo hace encarcelar, ordenando que no se le de ni de comer ni de beber. Va alguien y le proporciona alimento y bebida. ¿No se enojará el Rey con él? Y vosotros (los judíos) sois llamados "servidores", porque está escrito "Porque Mis servidores son los Hijos de Israel" (Lev 25,55).

Contestó Rabi Akiva: "Le relataré otra parábola: Un Rey de carne y hueso se enoja con su hijo; lo hace encarcelar y ordena que no se le de alimento ni bebida. Cuando el Rey lo sepa: ¿No le enviará un regalo? Porque nosotros hemos sido llamados "hijos", ya que está escrito "Hijos sois del Señor, vuestro Señor" (Deut 14,1)". Y la Guemará termina diciendo

familia que lo hubo alojado entonces pasara alguna vez por la casa de este hombre, no se mostrará desagradecido. Pero no hará estos elogios ante personas no correctas, para que no vayan a esa casa y traigan dificultades.

El H cuidará mucho de no hablar mal de quien le ha hecho bien alojándolo, porque entonces se llamaría "malvado" y "perverso", y sería castigado. Al ir de casa en casa no irá con chismes de una a la otra, y no revelará secretos que hubiera descubierto accidentalmente en alguna de ellas. Si no obrará así, además de infringir un precepto, acabará siendo odiado por todos y nadie lo recibiría. Mayor humillación, imposible. Debe pensar antes de empezar a hablar en qué es lo que va a decir. Enseñaron los Sabios que "Aquel que abre su puerta al prójimo se hace acreedor a su gratitud eterna".

- 12 El H hará todo lo que le indique el dueño de casa, aun cuando le pidiera algo que dicho H considerare inferior a su dignidad; siempre y cuando lo que se le dice no esté en contra de los preceptos divinos. Incluso si se le pidieran cosas no prohibidas pero que él no acostumbra a hacer por exceso de celo religioso, las hará tratando de que no se vea mucho.

No se alojará en una casa contra la voluntad del dueño. Y no permanecerá en ella demasiado tiempo, ya que si el patrón no se animara a echarlo su presencia allí constituirá un verdadero robo, y conducirá a que se le cierren las puertas a otras personas. Cuando el invitado se retirare, el dueño de casa deberá acompañarlo un trecho aunque en aquel lugar no hubiere peligro alguno. Es precepto acompañar al H que se va, porque ésto no es rebajarse sino honrar a la Divinidad, que también acompaña al visitante. Hay que darle provisiones para el camino. Corresponde que el H se dirija a los Grandes y Sabios de la ciudad y les pida su bendición antes se dejarla, y que recen por él para que llegue con bien a su destino.

Corresponde al visitante gastar algo de su dinero en beneficio de quien lo alberga. No podrá traer consigo otro H sin contar con la autorización del dueño de casa, a quien de complacer. Por ejemplo: si fuera comerciante, tratará de hacer algún negocio con el dueño de casa de cual éste obtenga algún provecho. Si puede, corresponde que lleve algún regalo para quien lo invita o para sus hijos. Así mostrará su agradecimiento y aprecio.

10. El H tratará de alojarse en una casa donde se tema al Señor, se practiquen buenas acciones y se cuiden mucho los preceptos relativos a alimentos, bebidas y vinos prohibidos. Está vedado alojarse en casas donde no se den importancia a las restricciones alimentarias, aunque se tratara de interdicciones impuestas no por la Torá propiamente dicha, sino solamente por los Sabios. Un estudioso de la Torá deberá interesarse por saber con quién comparte la mesa. Tratará de estar con gente decente, que respeta al Señor, y que se siente honrada con su presencia, y que sabe escuchar cuando se hablan palabras de ética y sabiduría.

Un invitado respetará el horario de las comidas de quien lo recibe para no hacerlo esperar. Porque podría ocurrir que donde le esperan se pase hambre, lo que es muy fastidioso, o bien que creyeran que él ya no vendrá, que comieran sin esperarlo y que cuando llegara ya no quedara nada, por lo que se creará una situación muy embarazosa para todos. No pedirá de comer hasta que los dueños de casa consideren que es hora de hacerlo, ni les solicitará algo que no hubiere en la casa, avergonzándolos. No hará las cosas más difíciles trayendo problemas porque eso llevaría a que no se invite más gente a aquella casa.

11. El visitante deberá ser cortés con su anfitrión, saludarlo y preguntarle por su esposa que tanto se afana por él. Sabrá de memoria la Bendición de la Oración de después de la Comida referida al dueño de casa. Relatará a su propia familia cómo lo han recibido, y alabará ante ella a quienes lo hicieron para que también ella los bendiga. Y si aquella

santa, hay que ayudarle en todo del mejor modo posible. No acuerde la ciudad entregarle solamente una suma fija, porque a sus habitantes el Cielo les acordará en Rosh-Ashaná solamente una suma fija. Y ¿cómo podrán pedir al Señor que derrame sobre ellos infinitas bendiciones, si ellos limitan lo que dan? No podrán hacerlo, sobre todo si, como en Sodoma, se niegan a recibir H en sus casas. No ofrecer el techo de uno al extranjero es cometer verdadero delito criminal. Aún cuando esa gente cumpliera tantos preceptos como granos tiene el fruto de la granada, los méritos de éstos no los defenderán. Y — el Cielo no lo permita — esa ciudad será destruída. Si no fuera por las oraciones de los habitantes de Eretz Israel los que viven fuera de ella no podrían sobrevivir; ¡El Cielo nos libre y guarde de cosas tan terribles!

Hay que cuidar mucho no sospechar de los enviados ni hablar mal de ellos aunque hubiera razones para obrar así, y muy especialmente cuando no se hace más que repetir lo que se escuchó, o lo que alguien contó, o suposiciones. Así se provocan humillaciones y vergüenzas, y se deja sin medios de vida a habitantes de Eretz Israel. Esto se vuelve aún más importante cuando se trata de Sabios estudiosos, de los que, aunque hubieran obrado mal en alguna ocasión, Nuestros Sabios dicen que seguramente ya se habrán arrepentido, por lo que no se debe seguir pensando mal de ellos. No hay que hacer diferencia alguna entre los enviados de las diferentes comunidades judías.

9. Corresponde al H entrar en paz y salir en paz, y no ser causa de peleas, riñas y roces. No deberá comportarse con soberbia y mostrar desprecio por los demás alabando sus propios méritos. Actuará con la máxima delicadeza en cuanto a comida y bebida. No dirá frivolidades a las mujeres para no dar lugar a equívocos, y se alejará de toda vulgaridad cuando converse, porque es en su modo de hablar como se conoce a la gente. No devorará la comida y cuidará sus modales en todo.

mala cara. Durante la comida deben tratarse temas que distraigan y animen al invitado. Todo esto se refiere a aquel que puede permitírselo. Conviene preguntar al H qué es lo que prefiere comer, y ofrecérselo.

Si se reciben simultáneamente dos huéspedes, aunque uno sea más respetable e importante que el otro, en cuestiones de comida y debida se les servirá lo mismo, a fin de no causar situaciones de envidia. Sin embargo, se podrá darles diferentes lugares en la mesa, según la calidad de cada uno. Si el dueño de casa ignorara cual de los dos es más importante, que les deje obrar a ellos y que observe cómo se tratan entre sí.

5. No hay que mirar fijamente al rostro ni las porciones que se sirve el H durante la comida, para no avergonzarlo. Este precepto se refiere a todas las personas, pero más aún a una visita, porque es más sensible a la vergüenza. El dueño de casa no se mostrará encolerizado durante la comida, especialmente si esa cólera tiene relación con los gastos que causa el comensal. Deberá sentir frente a sus invitados la misma alegría que en una festividad, y ofrecerle alimentos de calidad.
6. Si se enterara de que algún objeto se ha perdido en la casa, el dueño de casa no debe darle al asunto gran importancia cuando tiene H, aunque hubiera razones para sospechar de ellos. Y, naturalmente, si no hay razones para ello. Los afligiría inútilmente. Así que será mejor que busque lo perdido con calma y discretamente.
7. Si una persona con conocimientos de los textos sagrados hace comentario sobre ellos ante el anfitrión, deberá elegir un tema interesante que no se refiera a la muerte, a la enfermedad o a asuntos de ese tipo. Si bien todo es Torá, y todo es vida para quien lo oiga, hay gente a quien esas cosas molestan e intranquilizan. Se pueden escoger temas que atraigan a todos.
8. A la llegada del enviado de alguna Institución religiosa, sobre todo si llega de Eretz Israel o de Jerusalén, la ciudad

enfermo y débil dice el versículo: "Y corrió Abraham a las vacas" (Génesis 18,7).

Lo principal del precepto es comenzar a cumplirlo preparando al H un lugar para dormir. La habitación que se le destine no será ni más pequeña ni peor que las demás de la casa. Los Dirigentes de la Congregación deberán ocuparse de que haya habitaciones disponibles para recibir pasajeros. Se les hará dormir en las mejores camas, porque el buen descanso del cuerpo fatigado, al acostarse, es más importante que el alimento y la bebida.

3. La dueña de casa es la que más trabaja en estos casos, porque sobre ella recae el peso del H. Su recompensa es muy grande cuando lo recibe con buena cara: parte de esa recompensa será que no quedará viuda ni sola, y que sus hijos no morirán en vida de ella. No debe exigir demasiado al H.

Los dueños de casa deberán cuidar mucho los temas de conversación que toquen en presencia de la visita, porque puede ocurrir que el H tome algo de lo que se dice como indirecta y se sienta dolido. Tampoco deberán hablar de sus propios asuntos secreteando o haciéndose señas, o en un idioma que el H no entienda, porque éste podría interpretarlo como algo referente a él y molestarse o avergonzarse por ello.

Los pobres, que no tienen con qué alimentar a un H ni comodidades para alojarlo en sus casas, podrán cumplir con el precepto orientando al Extranjero, indicándole las calles y enseñándole las costumbres de la ciudad, cómo le conviene organizarse, etc.

4. Para que el dueño de casa no sienta al H como un peso difícil de llevar, conviene que sepa que no es obligatorio alimentarlo con carne y vino. Cada uno lo hará según su estado social y sus posibilidades, y de acuerdo a lo que él mismo esté acostumbrado a comer. Lo principal es que se haga con alegría, porque más vale una comida de verduras alegre, que carne vacuna de primera calidad servida con

del precepto de RH. Dijeron: "RH es más importante que salir al encuentro de la Divinidad" Es uno de aquellos preceptos por cuyo cumplimiento el hombre es recompensado tanto en este mundo como en el que vendrá. (Literalmente: "Recibe en recompensa los intereses en este mundo, y el capital le queda para el mundo que vendrá" trad.) "Si no tiene hijos (quien practique este precepto) los tendrá". "Todo aquel que da un trozo de pan a un justo se eleva al nivel del que cumple con los preceptos expresados en los cinco libros del Pentateuco". Todos los triunfos en este mundo llegan por esa vía". "Quien rehusa RH recibirá un castigo severo". "Quien la cumpla es comparable al que ofrece una ofrenda en el altar".

Cuando Nuestros Sabios dijeron que el hombre no debe llenar su casa de amigos, se referían solamente a aquellos amigos de su ciudad o de otras con los que se desea compartir una cena, charlar y divertirse como suelen hacer los amigos. Pero cuando se trata de gente que anda de ciudad en ciudad, de lugar en lugar, y, especialmente, en cumplimiento de alguna elevada misión, todo aquel que la hospede cuanto más se dedique a ello será más alabado.

2. Al recibir un H no se debe comenzar por preguntarle demasiadas cosas. Solo conviene interesarse en lo que va a comer y deber, y dónde va a alojarse. Ni siquiera conviene hablar mucho sobre cuestiones de Torá hasta conocer un poco a la visita y asegurarse de que podrá compartir ese tema de conversación. Y, sobre todo, habrá que evitar preguntas, de Torá o de otra clase, que pudieran avergonzarlo. Se lo recibirá con buena cara, con alegría. Corresponde alegrarse con él como al celebrar una festividad religiosa.

Indica el precepto que el dueño de casa deberá ocuparse del H en persona, y no delegar esa obligación en otro. Lo aprendemos de la conducta de Abraham nuestro Patriarca, que descansa en paz, que era "Príncipe del Señor" (Génesis 23-6), de quien, cuando ya estaba muy anciano,

fallarse en casos semejantes.

8. Si alguien hubiera recibido una suma para ayudarle a casar una hija y el casamiento no se hubiere efectuado, deberá devolver el dinero a los donantes. Esto se dice en general y establece una regla para casos parecidos, pero todo queda librado a la opinión de los mismos donantes.

Todo aquel que hubiera prometido algo en donación equivocadamente, puede volverse atrás y no está obligado a cumplir su oferta. En esos casos nos guiaremos por lo que indique el sentido común.

Si alguien se compromete a dar algo utilizando términos que se presten a confusión, habrá que interpretarlos considerando lo que dijo en los términos comerciales de plaza.

El que fuere presionado por terceros para prometer algo en donación no está obligado a cumplir esa promesa, ni a publicar la razón por la cual no la cumple.

9. Puede darse que una Institución enviare al exterior del país (fuera de Israel) una persona para reunir fondos, y ésta remitiera correspondencia a alguna ciudad para convencer a sus habitantes de que deben contribuir para la Institución. Si esas gentes enviaran sus donaciones en forma directa y sin intervención posterior del enviado, este cobrará sus comisiones según se hubiere convenido antes: fué por su intermedio que se obtuvieron las donaciones.

Cap. 7

RECEPCION DE HUESPEDES

(Hemos agregado a las Leyes Religiosas referidas a la C las relativas a Recepción de Huéspedes, explicando como aplicarlas, porque recibir huéspedes es hacer C y practicar el bien a la vez. Así dicen los Poskim).

1. Nuestros Sabios alababan y apreciaban mucho la grandeza

los dueños. El ladrón, porque no son de él, los dueños, porque no tienen el objeto consigo.

6. Si una persona debiera dinero a otra, y el acreedor hubiera dicho "Sea dado en donación" o "en C", estas palabras no significan nada porque el dinero no está en su poder. Ni siquiera cobrará valor su promesa cuando lo cobre, porque él no había prometido "daré", sino que dijo "Sea dado" en un momento en que no estaba en condiciones de obligarse. Pero si lo hubiera dicho ante el deudor, ante vecinos respetables de la ciudad o ante el E, tendrá que entregárselo a éste, ya que aquí entra a jugar la Ley Religiosa: Ante un Tribunal de Tres Personas, la promesa se vuelve compromiso del que no se puede uno arrepentir y cuyo destino no se puede cambiar.

Pero si se tratara de una deuda a cobrar de la que se hubiera dicho: "La suma que me debe Equis, cuando la cobre, la destinaré a algo Santo o a C", habrá que cumplir la promesa y entregarla ni bien se la reciba.

7. Supongamos el caso de que un miembro de la Congregación golpee a otro, o lo avergüenze de tal modo que según los reglamentos de la misma deberá pagarle una suma fija en concepto de indemnización. El ofendido podría haber dicho entonces al E de C o a vecinos caracterizados que no tiene interés en cobrar esa suma y que desea que sea entregada a C. Más tarde, si el ofensor le pidiera disculpas, el ofendido podría llegar a condonar totalmente el pago. Sin embargo esa condonación no será válida, porque los pobres de la ciudad ya son acreedores de esa suma.

Estudiemos la situación de un matrimonio que ha decidido divorciarse, estableciendo una pena en dinero que deberá abonar en concepto de donación para C aquella de las dos partes que se arrepintiera de la decisión. Si más adelante las dos partes renunciaran al divorcio no estará ninguna de ellas obligada a entregar el dinero prometido, porque la intención real al fijar la pena era que ninguno de los dos obstaculizara al otro en sus acciones legales. Así debe

Si la promesa se hubiera hecho respecto de un pobre determinado, no se infringirá el precepto de "No tardarás en pagarlo" aunque hubiera otros presentes en condiciones parecidas, hasta tanto se lograra encontrar al primero.

4. Si alguien hubiera reservado 100 dólares para C, habiendo dicho expresamente "Esto es para C", y después, sobre otra suma, expresare solamente "Y ésto", la segunda suma queda agregada a la primera C prometida.

Del mismo modo: Si se tuviera delante la suma de 100 dólares ya destinada a C, y se dijera sobre otro dinero "Este es para lo mismo que aquel", se deberá darlo en C, porque la situación es de promesa.

Hay que cuidar no decir "Este dinero será para algo santo" sin explicitar "para C". Aunque se supone que si alguien dice "para algo santo" se refiere a Beneficencia. Pero si la intención del donante era dar lo que fuere "para santificar su donación dedicándola al Gran Templo de Jerusalén", queda prohibido a todos utilizar lo donado hasta que se consulte a un Rabino que desligue al dador del juramento, la ceremonia se hará según lo exigen los preceptos relativos al arrepentimiento y del modo ritual.

5. Nadie puede prometer en donación algo que no posee. Por ejemplo: Si alguien hubiera confiado a otro algún bien, y este otro negara tenerlo en su poder, el propietario no tiene derecho a ofrecerlo en donación. Si el tenedor no negara que la cosa no es suya, se considera de su dueño en cualquier lugar en que esté, y puede prometerse en C. Esto se refiere a objetos muebles. Si hablamos de terrenos que hubieren sido robados y negados al propietario, tendríamos que si el propietario espera razonablemente recuperarlos de un modo legal, podrá también darlos en donación, aunque aún no estuvieren en su poder.

Quien hubiera robado objetos a sus auténticos propietarios, mientras aquellos no se hubieran resignado a la pérdida de los mismos y los siguieran pretendiendo como propios, no podrá prometerlos en donación. Tampoco podrán hacerlo

Respecto a este punto opina Nuestro Maestro Aarí, cuyo recuerdo sea bendito, que es precepto positivo prometer Caridad en público si con eso se consiguiera que otras personas también lo hagan.

También es precepto que los enfermos y las personas que se encuentren ante problemas o dificultades muy serias prometan dar C. Es beneficioso, en estos casos, agregar en el momento de la promesa "Eloka Demeir Aneni" ("Señor de Meir, respóndeme" trad.). Esta frase ha sido probada y resultó efectiva.

3. La promesa de dar C es como todas las demás ante la Ley religiosa. Por ello, aquel que hubiera dicho "Me comprometo a dar una suma equis para C" o bien "Estos cien dólares son para C" deberá entregar esa suma a los necesitados inmediatamente. Si se demorara, infringirá el precepto de "No tardarás en pagarlo" (Deut 23,22), porque hubiera podido entregarlo ya mismo a los pobres. Si no los hubiera en ese sitio tendrá que apartar la suma y reservarla hasta encontrar indigentes que la precisen.

Lo dicho se refiere al que aparta C sin destino fijo. Pero cualquiera puede reservar dinero para este fin e irlo dando poco a poco a quien quisiere. Si en el momento de hacer la promesa quien la hiciera hubiera fijado también la fecha tope para cumplirla, no trasgrede precepto alguno hasta que el plazo se cumpla.

Si en el momento de hacer el voto hubiera autorizado a los E de C a entregarlo según lo consideraren mejor, así se hará.

Quien prometiére C en el Templo o fuera de él con intención de darla a los E del Templo o de C, no infringe el precepto de "No tardarás en pagarlo", ni siquiera habiendo pobres presentes, hasta que dicho E se la pida. Comenzará a infringirlo si el E se lo pidiera habiendo necesitados presentes, y él la negara. Si el E no supiera de la promesa, el promesante está obligado a informarle de modo que aquel pueda exigirle el dinero oportunamente.

empleados. Si el responsable de la C tiene dudas en este sentido pedirá consejo al Rabino. Lógicamente, se puede llegar a acuerdos con los empleados.

9. Los E de C no pueden pedir a personas pobres que les presten gratuitamente algún servicio o que obedezcan órdenes, salvo que esas órdenes se refieran a alguna cosa que impongan los preceptos sagrados, ya que ellos lo harán únicamente por miedo.

Cap. 6

DE CUANDO LA C TIENE UN FIN ESPECIFICO A CAUSA DE LAS PALABRAS DEL DONANTE, Y OTRAS LEYES.

1. El que haya prometido dar C ya no puede volverse atrás, salvo que se dirija a un Rabino y obtenga una anulación formal de esa promesa, que ha entrado en categoría de juramento. El Rabino no podrá anularla sin causa justificada, porque si lo hiciera saldrían perdiendo los pobres, y otros Rabinos lo alejarían de su puesto. Si el dinero ya estuviere en manos del E de C, el donante no podrá reclamarlo más, de ningún modo que fuere.
Esta obligación rige también para aquel que ha prometido la donación; en forma condicional. Por ejemplo: Si hubiera dicho: "Si llego a hacer tal cosa, daré una suma equis para C". Si realmente lleva a cabo lo que se proponía, deberá entregar la suma. También deberá cumplir su ofrecimiento aunque hubiera empeñado su palabra en un estado de emoción violenta.
2. No hay que prometer. Ni siquiera para obligarse a dar C. Si uno quiere dar y tiene el dinero, que dé. Si no, que espere a tenerlo antes de ofrecerlo. Cuando se exige una donación en público y uno se ve obligado a decir algo concreto, corresponde que exprese en forma audible "Belo Neder"

precepto dar prioridad a los parientes en cuanto a C., tal como hemos dicho antes, lo que no rige para el E, porque el dinero no es de él.

El E de C no tiene porqué socorrer a aquellos pobres cuyos parientes ricos pueden ayudarles. Ni siquiera cuando esos parientes ricos también son contribuyentes de la Caja de C, porque la responsabilidad hacia el pobre es de ellos. Sólo si éstos fueran avaros, siendo imposible obligarlos, habrá que darle al pariente de la Caja comunitaria. Una persona rica no está obligada a contribuir a la Caja de C si tiene parientes pobres a los que debe ayudar, sino que lo hará en forma directa.

7. Si alguien hubiere donado un capital cuyo producto fuere para una Escuela donde se enseñara Torá, habiendo designado a su esposa para que hiciera llegar ese producto a la Escuela que ella escogiera, la mujer no podrá designar a otro apoderado en lugar de ella, ni siquiera si fuera tan honrado como Rabi Janina Ben Tradión. Pero si el donante hubiera designado administradores determinados, ellos podrán dar el capital para su administración a la susodicha esposa o a quienes ellos considerasen de confianza.
8. El administrador de un Fondo de Beneficencia podrá efectuar gastos del mismo fondo siempre y cuando fueren para beneficio de la institución. Todo se hará del mejor modo posible dadas las circunstancias, aunque hubiera que vender algunos de los bienes para mantener otros. El administrador obrará honrada y lealmente, y tal como cuida de los bienes de la Comunidad deberá reintegrar a terceros lo que hubiera prometido reintegrar, y no tomará de lo ajeno ni engañará a nadie para aumentar el fondo de C. Si no hiciera así, cumpliría con un precepto violando otro, por lo que recibirá un condigno castigo en lugar del premio que espera. Está prohibido abusar de los empleados de la Caja, no pagarles sus indemnizaciones o no concederles los derechos que les corresponden con el pretexto de que se trata de fondos destinados a C y no a

Y si participa en recoger donaciones, deberá rendir cuentas. Lo mismo ocurrirá cuando el E de C sea empleado a sueldo de la Comunidad.

La Congregación puede nombrar un E de C por un tiempo determinado y después cambiarlo por otro, sin que eso signifique sospecha o desmedro alguno para el removido.

En el caso de una Congregación que hubiera designado un E de C y se hubiera dispersado después, dejándole dinero para C: Si desde un principio le hubieran autorizado a hacer lo que quisiera con el dinero, podrá seguir obrando de ese modo, y lo repartirá según su exclusiva opinión. Pero si hubiera estado antes obligado a consultar a los vecinos de la ciudad, o a los miembros más caracterizados de la Comunidad, lo hará también ahora. Si no se llegara a un acuerdo, o si no fuera posible tomar ese consejo, obrará según su criterio, siempre y cuando lo hiciera cumpliendo el precepto sagrado de la C.

5. Si hubiera pobres esperando y no quedara dinero en la Caja, el E estará obligado a adelantar dinero propio o ajeno. El día que haya dinero en la Caja, MAS TARDE, podrá cobrarse lo suyo o devolver lo ajeno sin necesidad de pedir autorización para ello. Lo dicho se refiere únicamente al E de C propiamente dicho, y no a particulares. El particular no está obligado a endeudarse para dar C. Aunque si llegare a hacerlo, en verdad su mérito sería inmenso, ya que estaría haciendo más de lo que la Ley le exige.

El E de C que dijera mientras ejerce su función: "He adelantado tanto y tanto de lo mío a la Caja" no necesita jurar para ser creído. Si debiera jurar, no adelantaría nunca dinero. Se le cree siempre y cuando fuere todavía E de C. Después que lo hubieran despedido, si se le exigiere, deberá prestar juramento sobre el destino de las sumas que pasaron por sus manos.

6. El E de C, al repartir el dinero, cuidará de no dar más a sus parientes que a los demás pobres. Para todas las personas es

E que la da para C, sin especificar para cual, se supone que su intención había sido dar prioridad a sus parientes pobres. Así que se empieza por ayudarles a ellos. Pero si a la fecha de la donación hubieran sido ricos y hubieran empobrecido después, pierden esa preferencia. Esta regla se refiere a aquella persona que ofreció una donación "extra", porque si esta persona hubiera simplemente cubierto la parte que le correspondía a él entre las demás de los vecinos de la ciudad, seguramente era porque aceptaba por ello la opinión de la comunidad. O sea que los E de C están autorizados a hacer con ella lo que vieren conveniente.

Si el donante hubiera dicho que el dinero era para los pobres de la ciudad, o para algún pobre determinado, no puede cambiarse su destino, ni siquiera para dárselo al colegio donde los niños estudian Torá. Si no hubiera dicho específicamente "para los pobres", podrán los E hacerlo llegar adonde lo consideraren mejor. Cuando los E hubieran sido autorizados por el donante a cambiar el destino de los fondos, podrán hacerlo.

4. El E de C cuidará que su conducta no pueda parecer sospechosa a la Congregación, por su parte, tendrá fé en él, lo respetará y no le exigirá cuentas, tal como está escrito: "Y no se tomaba en cuenta a los hombres en cuyas manos el dinero era entregado, para que ellos lo diesen a los que hacían la obra, porque lo hacían ellos fielmente" (2 de Reyes 12,15). De cualquier modo, para sentirse limpio de toda culpa ante el Señor y ante el pueblo de Israel, es bueno que se lleven cuentas. Así obraba Moisés, Nuestro Maestro, que descansa en paz, de quien se dice "No así mi siervo Moisés, que es fiel en toda Mi casa" (Num 12,7); que llevaba su contabilidad, de la que se dijo: "Estas son las cuentas del Tabernáculo" (Exodo 38,21). Hablamos aquí de aquellos E de C de confianza, probos, que fueron elegidos del modo correcto. Pero aquel que se ha hecho nombrar E de C por la fuerza, está obligado a llevar libros.

podrán renunciar diciendo a los miembros conspicuos de la Congregación "Búsquense alguien que les guste más". Pero cuando saben que son realmente apreciados, no renunciarán.

Cuando la Comunidad es quien desea que permanezca en su puesto, el E elegido está obligado a aceptarlo, y así sus méritos serán mayores.

2. Otrora se necesitaba un mínimo de dos personas para manejar una Caja de Caridad. Siendo dos, podían exigir y aún tomar en prenda algún objeto de alguien que debía dar C. Esta función era un verdadero Poder sobre la Congregación, que para ser eficaz tenía que ejercerse por dos personas conjuntamente. Hoy día, cuando los E de C reciben solamente aquel dinero que las personas les quieran buenamente dar, ya no se trata de un Poder, y aún una sola persona puede ocuparse de ello. Una vez que se hayan cobrado las sumas de que se trate, se las confía a un solo individuo o a dos hermanos.

Para repartir el dinero se necesitan tres personas, porque estamos tratando de un Asunto Pecuniario, y hay que estudiar cuidadosamente los casos para establecer la suma a dar a cada uno.

Lo que conviene hacer siempre cuando llega un pobre a pedir caridad, y resulta ser verdad que la necesita, es darle, si se puede, una suma grande con la cual él podría comenzar una actividad que le permitiera independizarse y no quedar convertido en una carga eterna para la Comunidad. Se debe obrar así, porque una de las virtudes más importantes de la C, es ayudar a una persona a vivir del fruto de su esfuerzo. Y además, a la Comunidad le conviene sacarse el peso de encima.

3. El que entregó un óbolo al E de C. pierde el derecho de exigir un destino determinado para él. Sus herederos también. Los E harán con él lo que consideraren mejor ante el Señor y ante los hombres.

Si el dador hubiera dicho antes de entregar la donación al

las Leyes Rituales. El segundo lugar es el del Cantor Litúrgico. Si la Congregación tuviera que elegir entre un Rabino muy sabio y un maestro capaz de enseñar la religion judía a los niños, la prioridad es para el maestro, porque el Mundo subsiste gracias al aliento de los niños que estudian Torá.

El sueldo del Rabino no se abonará de la Caja de C, porque ésto sería tan humillante para él como para los miembros de la Congregación. Se le pagará de la Caja de la Comunidad a la que contribuyen todos los miembros de la misma.

Cap. 5

DE LOS ENCARGADOS DE C

1. Los judíos están obligados, en toda ciudad en que vivan, a nombrar E de C conocidos y honrados. Estos deberán pedir a cada uno de los miembros de la Comunidad donaciones para dicha Caja, en la medida en que dichos miembros puedan hacerlo y según sumas establecidas.

Estas personas repartirán el dinero y darán a cada pobre lo que le hayan fijado. No se sabe de ninguna comunidad judía organizada que no mantenga una Caja de esta clase. Los vecinos de la ciudad podrán obligarse mutuamente a llevar huéspedes a sus casas y a dar C. Los E serán personas íntegras e inteligentes, e investigarán a los pobres a los cuales estarán ayudando, para no dejarse engañar por ellos. Si no se confiara en estos E no se les deberá dar dinero para repartir en forma de C, sino que se lo entregará directamente a los pobres.

Muchas veces estos E tendrán que soportar groserías e insultos de los mismos a quienes están socorriendo en ese momento. No deberán ofenderse por ello; por el contrario, sabrán que sus propios méritos se acrecientan en esas circunstancias. Si los que les agredieran fueran muchos

– ”Si dejas de librar a los que son tomados para la muerte” (Prov 24,11)

Cada minuto precioso que pudiera aprovecharse para rescatar cautivos y que se deja pasar, pone a quien lo hace en el mismo nivel que un asesino.

11 Se considera C al ayudar a los hijos e hijas de uno, cuando ya son mayores, o sea cuando ya uno no está obligado a mantenerlos, y cuando se hace para que los hijos varones puedan estudiar torá y las hijas mantener un nivel de vida digno. Del mismo modo, se considera C el dar regalos a los padres de uno cuando éstos lo necesitan. No solo es así, sino que la C respecto de los hijos y de los padres de una persona tiene preferencia sobre cualquier otra. Aunque no se tratara en rigor de un hijo o de un padre, un pariente pobre merece preferencia sobre cualquier otro necesitado. Un medio hermano paterno tiene prioridad sobre un medio hermano materno. Los pobres del barrio de uno lo tienen sobre los demás de la ciudad, y los de la ciudad de uno sobre los de cualquier otra. Los que viven fuera de ella, y los de Jerusalén sobre los que viven en otros puntos de Israel.

Debe obligarse a un padre a mantener a un hijo pobre, aunque sea mayor de edad. El padre podrá ser forzado a ello más perentoriamente que cualquier otra persona rica que viviera en la ciudad.

Es preferible que un padre rico cuyos hijos no obedecen su solicitud de que estudien Torá y hagan buenas obras, no los mantenga. Si se ven constreñidos a ocuparse de algún trabajo para ganarse la vida tal vez vuelvan a buen camino. Solo aquel padre que viera que justamente porque él no los ayuda es que se apartan del judaísmo, los ayudará.

12 Cuando una Congregación necesita tomar un Rabino y un Cantor Litúrgico, y los medios de que dispone no alcancen para mantener a los dos, el orden de prioridades es el siguiente: Se tomará en primer lugar al Rabino, siempre que posea vastos conocimientos y conozca a la perfección

matrimonio. Si muriera soltera, la heredarán sus herederos naturales. Así lo estableció Marán. El Ramá opina que este dinero no pasa nunca a los herederos.

Cuando un enfermo dispone que se entregue una suma a un grupo determinado, organizado para estudiar Torá, y ese grupo se disuelve antes de la muerte del donante, son los herederos del muerto los que reciben el dinero. Esto no tiene nada de malo. Pero si la donación se hubiera hecho a un Seminario Rabínico, y éste se hubiera disuelto y reorganizado más tarde, el dinero le corresponde. Así lo quiso el donante, y nadie tiene derecho a invertirlo en otra cosa.

10 El Rescate de Cautivos tiene prioridad sobre el alimento y vestido de los pobres. No existe otro precepto más importante que éste. Es decir: que si hubiera alguna suma de dinero destinada a C que se hubiera donado con cualquier bien benéfico específico, podrá transferirse al fondo de Rescate de Cautivos. Aún aquellas que se hubieran recolectado para construir una Casa de Oración, y con las cuales se hubieren comprado ya materiales de construcción para ella. Si bien la Ley religiosa prohíbe revender dichos materiales para poder cumplir cualquier otro precepto, hace una excepción en cuanto al de Rescate de Cautivos. Lo único que ya no se puede tocar para revender es el edificio de la Casa de Oración ya construido. Quien finge no ver que se necesita su donación para Rescate de Cautivos, trasgrede toda una serie de preceptos:

- "No endurecerás tu corazón" (Deut. 15,7)
- "Ni cerrarás tu mano" (Deut 15,7)
- "No te pondrás contra la sangre de tu prójimo" (Lev 19,16)
- "No te pondrás contra la sangre de tu prójimo" (Lev 19,16)
- "Abrirás tu mano a tu hermano" (Deut 14,11)
- "Y tu hermano vivirá contigo" (Lev 25,36)
- "Amarás a tu prójimo como a tí mismo" (Lev 19,18)

La diferencia quedará a favor suyo.

Si se destinó una suma fija para una determinada cantidad de pobres, y quedara un resto, este resto se guardará para darse a otros pobres. Habrá que obrar del mismo modo si se hubiera fijado una suma para los gastos de un entierro y hubiera sobrado dinero. Si la suma había sido reunida para ese entierro, la diferencia se entregará a los herederos del muerto. Si no pudiera hacerse así, puede destinarse a los gastos de otro entierro. A menos que los E de C tuvieran que hacer frente en ese momento a algún otro gasto importante y urgente, al que podrán destinar la suma.

Cuando se haya pedido a los miembros de la comunidad una cantidad para rescatar un preso, y éste hubiera muerto antes de haberse podido utilizar el dinero, según una opinión, este debe ir a manos de los herederos de aquél. Sin embargo, hay quien dice que esa posición no es correcta. El Marán escribió que, en esta cuestión, hoy día no debe entregarse el dinero a los herederos, porque suponemos que los donantes no lo ofrecieron para los herederos sino como rescate del preso. Si llegara a saberse que el cautivo se convirtió a otra religión, de ser posible devolver el dinero a los donantes habrá que hacerlo, si no, se guardará para rescate de otros presos, pero no se entregará a los herederos del primero. Si cupiera una posibilidad de rescate del mismo preso, aunque fuera a largo plazo, se guardará el dinero en lugar seguro hasta que se pueda utilizar para ese fin.

En el caso de un enfermo que se hubiera comprometido a dotar a una novia pobre: si hubiera pronunciado las palabras "en dote" no se le entregará a ella hasta que realmente vaya a casarse. Si la mujer muriera sin haberse casado, sus herederos no tendrán derecho a suma alguna. Pero si el enfermo hubiera dicho "para que sea parte de su dote", o sea que la intención había sido que se lo dieran inmediatamente para que ella pudiera ir preparando una dote, hay que dársela ya, sin esperar a que contraiga

criaturas humanas". Aún si un Sabio que fuera muy respetado empobreciera, es mejor para él ocuparse de algún trabajo y no acudir a personas buscando ayuda. Solamente si quisiera seguir estudiando Torá todo el tiempo podrá recibir C.

Todo aquel que no necesita realmente acudir a la C, y engaña a otros y la toma, no morirá sin haberla necesitado de verdad. Todo aquel que necesita de ella porque no podría sobrevivir de otro modo, puede aceptarla. Hablamos de un anciano, de un persona enferma, o de algún desdichado incapaz de trabajar que, por orgullo, no quisieran aceptarla. Una persona así es un verdadero asesino, porque está dando su propia vida. No tendrá premio por ello, ya que está cometiendo grave pecado. En cambio, todo aquel que necesita recurrir a la C, pero puede sobrevivir si no lo hace, sacrificándose para no pesar sobre la Comunidad, no morirá hasta no haber él mismo podido ayudar a otros. De esta clase de persona dice el versículo: "Bendito el hombre que confía en el Señor" (Jeremías 17,7).

8. No hay porqué ayudar con C a aquellos pecadores que infringen a sabiendas alguna de las Leyes de la Torá, y que no se arrepienten de ello. Empero, si se desea ayudarles, no está prohibido hacerlo.

Sin embargo no hay que ayudar, ni siquiera rescatar si está preso, a aquel pecador que deliberadamente comete acciones prohibidas por la Torá, como por ejemplo a aquel que come carne no permitida por la Ley Sagrada en un lugar donde ésta es fácil de obtener. Si esta persona se arrepintiera, o si cupiera la posibilidad de que hubiera pecado, no deliberadamente sino por hambre, habrá que socorrerlo.

Para vivir en paz con todos, corresponde ayudar también a pobres no judíos.

9. Puede ocurrir que se haya destinado una suma fija a un pobre, y después resultara mayor de la que este necesitaba.

dejará hacer lo que quiera, pero no se le dará C. Del mismo modo, no se debe ayudar con C a quienes pueden ganarse la vida trabajando, practicando algún arte o comerciando.

Si un pobre se negara a recibir C, hay que dársela disfrazándola de regalo o de préstamo, para no avergonzarlo. Está absolutamente prohibido cobrar intereses por esa suma.

Debe darse C a los Estudiosos de la Torá según su rango. Si el Estudiante no quisiera aceptarla hay que ocuparse de negociar en su beneficio: consiguiendo mercadería para él a precio bajo y volviendo después a comprársela a precio caro. Si el mismo es capaz de hacerlo, corresponde prestarle dinero para que pueda comerciar.

5. Si alguien viene y dice "tengo hambre", no hay por qué asegurarse antes de si dice la verdad o miente: hay que darle de comer inmediatamente. Si pide vestidos, hay que averiguar si realmente los necesita. En caso de que se lo conociera bien, se le dan. Si es evidente que el pobre está sufriendo del frío, y que la pasaría muy mal si no se le ayudara, se le da enseguida ropa que lo abrigue.

Es más urgente alimentar al que tiene hambre que vestir al que anda sin ropas. Y más urgente aún es darle vivienda a quien no la tiene. El mérito de alojar al que no tiene techo en la casa de uno es mayor que el de recibir a la misma Divinidad.

6. Dos pobres que están obligados a dar C pueden intercambiarse lo que hayan recibido en esa calidad, y de este modo cumplirán el precepto. Pero si los dos debieran algo en calidad de C por haber trasgredido algún reglamento, no podrán intercambiarse lo que hubieren recibido, porque de este modo ya no podrán pagar la deuda.
7. Se deberán hacer los mayores esfuerzos posibles para no recibir C. Es preferible sufrir, y no depender de otras personas. Nuestros Sabios dijeron: "No festejes el Shabat con más pompa que un día común, y no pidas nada a

según su consideración personal. Si los pobres prefirieran, en cambio, que en la ciudad se organizara una Caja de C a la que cada donante contribuyera según sus posibilidades, y cuyo contenido repartirían los E de C, se dará la razón a los pobres. Porque lo principal en el concepto de C es dar a cada uno lo que necesita, ofreciendo este sistema la ventaja de no avergonzar a nadie haciéndole mendigar de puerta en puerta.

Si hubiera dinero en la Caja de C, y los ricos quisieran repartir pequeñas cantidades, y los que no tuviesen tanto quisieran dar más, se dará la razón a los segundos.

Se le da a un pobre C, si lo merece, según el lugar y las condiciones del momento. En nuestra época se considera que tiene derecho a recibir C hasta el momento en que haya formado un capital con cuyas ganancias pueda mantenerse él y su familia. O sea, que pueda, con ese capital, dedicarse al comercio y mantenerse con las ganancias.

Si a una persona pudiente que estuviera de viaje se le concluyera el dinero y no llevara cheques consigo, encontrándose en tal situación que no tuviera para comer, puede pedir C, ya que en ese momento se considera pobre. Al regresar a su casa no estará obligado a devolver la suma que le hubieren dado, porque en ese momento él era realmente pobre, y ahora está en la categoría de rico—no—obligado. Sin embargo, y aunque no se le pueda forzar a ello, hará bien en devolver lo que tomó.

En las mismas condiciones estaría el terrateniente que momentáneamente se hubiera quedado sin dinero. Al saber de su situación alguien deseará aprovecharse de ella para comprar sus terrenos a precio vil. A este terrateniente le está permitido vivir de la C hasta que pueda vender los terrenos por su valor real, ya que, de este modo, cesa la urgencia de la venta.

4. Cuando se tratare de una persona rica, que pasara hambre voluntariamente como consecuencia de su avaricia, se le

menaje, se le conseguirán. Si algún día hubiera sido rico, y en aquel entonces acostumbrara ir a caballo, se le comprará uno. A cada uno lo que le hace falta. Si fuera soltero y tuviera que casarse se le buscará una esposa, se le adquirirá una casa y todos los muebles y objetos que va a necesitar en ella.

Hay quien dice que la responsabilidad de cumplir esta reglamentación recae sobre la Comunidad o sobre los E de C, y no sobre los particulares. Otras autoridades opinan que si un particular dispusiera de los medios para hacerlo, debe darle todo de lo suyo. Una tercera posición es la que sostiene que, en realidad, las dos primeras opiniones no son contradictorias: si hay otras personas lo suficientemente ricas, aunque una sola de ellas pudiera mantener al pobre en cuestión, se deberá repartir la cifra a entregar entre todas ellas. Pero si no hubiera otra persona capaz de hacerlo sino un solo individuo, él es responsable.

Si se tratara de una mujer que fuera a contraer matrimonio, se le dará lo que le corresponde según su rango. Los E de C que dispongan de dinero en la Caja, deberán utilizarlo para ayudar a casarse a doncellas pobres, porque ésto se considera el nivel más alto de la C.

2. No hay que dar mucho dinero a un mendigo de los que van de puerta en puerta, porque él mismo va juntado un poco de cada uno para sí. Hablamos del mendigo que vive en la ciudad. Si se tratara de uno que va de pueblo en pueblo, si se sabe quien es, se le debe dar según su calidad. Si ha venido buscando dinero para alimentar a su familia, o busca ayuda para casar a sus hijos, se le dan pequeñas donaciones. Hay que preocuparse de que aquel pobre que vagabundea de un pueblo a otro tenga por lo menos un lugar donde dormir y la comida que necesita para subsistir. Todo se hará según el lugar y la ocasión.

Cuando haya muchos necesitados en una ciudad, puede ser que los ricos prefieran que aquellos vayan de puerta en puerta, y que cada uno de los visitados les dé lo que les dé

h) Menos aún: Dar de mala gana, pero que el pobre no lo note.

4. Aquel que desee ganar méritos deberá dominar su mal instinto y mostrarse generoso. Todo aquello que sea precepto y se haga en nombre del Cielo debe hacerse de modo bueno y excelente. O sea: Si se construye un Templo o un Lugar de Estudios, hay que hacerlo aún más magnífico de lo que sería la propia casa de uno. Si se da de comer a un pobre que se le dé de lo mejor, máspreciado y más dulce que haya en la mesa. Si se dan ropas a los pobres, que sean de buena tela y de la mejor hechura posible. Si se regala algo para un fin religioso, que sea de lo máspreciado que se tenga, tal como dice el versículo "Todo lo mejor será para el Señor".

En la historia de Abel vemos que si se recibió su ofrenda, fué porque era de lo mejor. Cúmplase este precepto con más cuidado y dedicación que si se lo hiciera para uno mismo.

5. El que da C no debe alabarse en público por hacerlo. Si lo hiciera, no solamente perderá todo su mérito, sino que podría ser castigado por ello.

Sin embargo, si alguien ofreciera algún objeto material como C, podrá escribir su nombre en él para que figure como recuerdo. Hasta conviene hacerlo, porque también es precepto publicitar las buenas obras de tal modo que induzcan a otras personas a imitar el buen ejemplo.

Cap. 4

CUANTO HAY QUE DAR, A QUIEN HAY QUE DAR, Y ORDEN DE PRIORIDADES.

1. ¿Cuánto se le da a un pobre? Tanto como necesite. Es decir: Si tuviera hambre, hay que alimentarlo. Si necesitara vestirse, se le comprará ropa. Si le faltaran objetos de

préstamo, se asocia a él, le consigue trabajo o se esfuerza por comprarle algo para darle la seguridad necesaria para afirmarlo, de tal modo que ya no necesite recurrir a la ayuda de los hombres. Sobre esto está escrito: "Y le darás amparo" (Lev. 25,35).

- b) En un nivel algo inferior al anterior está el que da C al pobre sin saber a quien da, mientras que el pobre no sabe de quien la está recibiendo, porque quien la entrega es un tercero. Es la actitud que adopta quien entrega donaciones a una Caja de Caridad. No se debe dar dinero a una Caja de este tipo, a menos de tener absoluta confianza en el Encargado de la misma, que deberá ser honrado y saberla manejar eficientemente.
- c) Descendiendo un escalón más, encontramos al que da sabiendo a quien da, pero de tal modo que el pobre no sabe de quien está recibiendo. Hacían así los más grandes de Nuestros Sabios, que iban a escondidas y arrojaban dinero en los hogares de los pobres. Es así como se debe obrar, y constituye muy buena acción, siempre y cuando los E de C no se comporten como debieran. Entra en esta categoría también aquel que envía su C por correo, porque así quien la recibe no se avergüenza ya que nadie lo ve.
- d) Una categoría menor es aquella en la cual el pobre sabe quien es el que le da, pero el que da no sabe a quien da. Así hacían aquellos Sabios que ataban dinero en paquetitos y lo arrojaban hacia atrás, para que los pobres los recogieran. De este modo evitaban avergonzarlos.
- e) Un grado inferior: Dar al pobre antes de que éste alcance a pedir.
- f) Algo menos: Dar una suma importante después que el necesitado la haya solicitado.
- g) Más abajo: Que alguien dé menos de lo que debería dar, pero con buena cara.

diera hasta un quinto de lo que se posee. Un décimo (Diezmo de Dinero) es la cantidad que suele darse. Si uno contribuye con menos que eso, se llama avaro. Aún el mendigo que viva de la C pública tendrá que entregar como mínimo un tercio de la unidad monetaria local. Si se da menos que ésto, no se cumple el precepto de C.

2. La C debe entregarse con buena cara, con alegría y con el corazón contento. Hay que participar de los sufrimientos del pobre y consolarlo. Si se la da de mal modo, se pierde todo el mérito de la acción, y aunque se hubiere entregado mucho, lo mismo quedaría transgredido "Y no sea tu corazón maligno cuando dieres" (Deut. 15,10).

Si un pobre pidiera C, y uno no tuviera para darle, no se puede por eso enojarse con él. Hay que usar buenas palabras y demostrar que se hubiera querido ayudarlo, pero que en ese momento resulta imposible. Está prohibido deshacerse del mendigo sin darle absolutamente nada, así que habrá que regalarle alguna fruta de la casa, porque está dicho: "No vuelva avergonzado el abatido" (Salmos 74,21).

Si se pudiera lograr que otros donen, los méritos del que lo consiga serán aún mayores que los del que da, y salvarán a sus hijos y a sus descendientes de convertirse en pobres mendicantes.

Es bueno dar una moneda a un pobre o depositarla en una Caja de Caridad antes de comenzar a pronunciar cualquier oración, porque está dicho: "Yo en C veré Tu rostro" (Salmos 17,15). Esta moneda se coloca estando el dador de pié.

3. Hay ocho categorías o niveles en la C. De mayor a menor son las siguientes:
 - a) La categoría más alta posible es la que alcanza aquel que ayuda a un judío que se ve en problemas de sustento diario y le hace un regalo, le ofrece un

Solamente si le fuera imposible sobrevivir con la C que le dan los judíos, por lo que no puede literalmente dejar de recibir en público la de los gentiles, le estará permitido hacerlo. Puede incluso pedir C a gentiles si se tratara de mantenerse con vida.

Cuando un poderoso no-judío enviara una suma de dinero para C, no se la rechaza por razones de buenas relaciones. Pero habrá que entregarla discretamente a pobres no-judíos, de modo tal que ese poderoso no se entere. No debe darse de ese dinero a judíos, para no aumentar los méritos de los no-judíos, y provocar con ello que se demore la llegada del Mesías. Todo esto se refiere al caso en que un gentil diera dinero para los pobres. Pero las donaciones para las Casas de Oración pueden recibirse, del mismo modo que se recibían antiguamente ofrendas de gentiles para sacrificarlas en el Templo de Jerusalén. Si el gentil trajera un objeto en lugar de dinero, como por ejemplo una lámpara, se puede recibirlo con la condición de que se exprese claramente que se regala para ser utilizado por judíos. Si no hubiera quedado expresa esta condición, el objeto se guardará y no podrá usarse. Esto se debe a que podría suponerse que la idea del gentil hubiera sido que el objeto se destinara a un uso idólatra, o a una ofrenda también idólatra. Algunas opiniones están en favor de aceptar obsequios de gentiles: otras están en contra. Hay quien dice que no debe aceptarse C de judíos convertidos a otras religiones. Así opina el Ramá, aunque hay quienes disienten de ello.

Cap. 3

CUANTO Y COMO SE DEBE DAR

1. En cuanto a la cantidad correcta para ofrecer en C: si se tiene con qué, hay que dar todo lo que los pobres necesiten. Si ello no fuera posible, el ideal sería que se

razonablemente, o de otro que debe hacer sacrificios personales para no quedar humillado al dejar de dar. El Santo Bendito Sea castigará al Encargado de C que los avergüence o les presione.

Aunque han dicho los Sabios que es mayor el mérito de aquel que consigue que otros cumplan el precepto de C que el de aquel que lo hace por sí mismo, y que el primero recibe una recompensa equivalente a la de todos los que dan por su influencia, este dicho se refiere solamente a la gente pudiente. Aquel que consigue que dé C una persona que realmente no está en condiciones de hacerlo, es considerado como si hubiera robado.

Sin embargo, si un mendigo dona una moneda, hay que recibirla, porque aún él está obligado a practicar C.

Es preferible que aquel mendigo que deba recurrir a la limosna lo haga dirigiéndose directamente a la Caja de la Comunidad, en lugar de ir a pedirla a diferentes personas. Porque a nadie le molesta que se tome dinero de la caja, mientras que no se puede saber que es lo que ocurre en el caso de los particulares.

5. Un extranjero que viene a radicarse a una ciudad, si desea quedarse a vivir en ella queda automáticamente obligado a dar C, en el mismo nivel en que la da el resto de las personas de la ciudad. Si no planeara quedarse, no está obligado a dar el dinero inmediatamente. Después de treinta días deberá participar de por lo menos parte de las cajas de C que se llevan en la ciudad: la principal es aquella que presta ayuda a los pobres. Para el resto, ello dependerá del tiempo que permanezca en el lugar. Si quedará más de seis meses, está obligado a dar también a la Caja de Ropa para los pobres. Actualmente las comunidades dictan sus propias reglamentaciones subordinando a sus miembros a las leyes del Shulján Aruj.
6. Un judío tiene prohibido recibir C de gentiles en público, porque se vuelve despreciable ante los ojos de los no-judíos, lo que lleva a la profanación del Santo Nombre.

2. Ni su tutor ni el Tribunal Rabínico obligarán a los huérfanos a dar C, ni siquiera para rescatar cautivos, aunque posean mucho dinero. Pero sí pueden hacerlo para que se elogie a los menores haciendo que adquieran buen nombre. Del mismo modo, si tuvieran parientes pobres, a quienes el padre muerto hubiera pasado una anualidad y a quienes debe ayudarse, el tutor les dará de los bienes de los huérfanos. De este modo no se hablará mal de ellos.

Se debe comprar a los huérfanos un Lulav (rama de palma), Tzitzit (flecós), libros sagrados y mezuzot; se les construirá una sucá, etc. En términos generales: todo precepto activo que tenga pautas precisas, que provenga de la Torá o que hubieran ordenado nuestros legisladores, deberá cumplirse respecto de los huérfanos aunque no estén obligados a ello, para educarlos en el cumplimiento de la Ley.

Si un huérfano enfermara, los tutores pueden dar C para que recupere la salud.

3. Los Encargados de C no pueden aceptar para ese fin sumas por montos elevados de mujeres y de niños, pero sí pequeñas cantidades. Ello se debe a que, generalmente, una suma grande proviene de un hurto o de un robo. Para juzgar si un monto es grande o pequeño hay que tomar en cuenta la posición económica del donante. Hablamos en general: si los maridos o los padres se negaran a entregar esa suma, está prohibido aceptarla. Pero si una esposa afirma que su marido la ha autorizado a donarlo, se le cree. Si una esposa diera el dinero en rescate de algo, o si acostumbrara a repartir caridad en el nivel en que lo hacen los ricos porque así le corresponde según su clase social, aunque el marido sea avaro, ella puede darlo.

Un hijo que viviera en casa de sus padres puede dar de comer a un pobre o a al hijo de algún amigo suyo. Esto no se considera "robo", ya que es costumbre entre los dueños de casa.

4. Está prohibido exigir y cobrar sumas destinadas a C de alguien muy generoso que da más de lo que puede dar

tiene costumbres específicas al respecto. Se trata de una antigua tradición de gente piadosa, y es de gran beneficio para las almas. Porque el Santo Bendito Sea sabe que si el muerto aún estuviera vivo hubiera cumplido por sí mismo con el precepto de C. El donar una suma cuando ocurre una muerte, o en su aniversario, trae también abundantes bendiciones a los vivos. Es decir: hablamos aquí únicamente de aquellos muertos que fueron justos en vida. Si se tratara de gente mala, que no daba C mientras vivía, solamente de haberse arrepentido a último momento antes de morir le serviría ahora que se diera en su nombre. Si no hubiera ocurrido así, no hay C que lo pueda salvar. La única excepción es la de un hijo que da C. para beneficio del alma de su padre. Aunque este padre hubiera sido un malvado y hubiera muerto sin arrepentirse, la caridad que da el hijo por él ayuda a aliviar su castigo. Feliz aquel que no espera ayuda de nadie, ni necesita que sus hijos traten de socorrerlo después, y que mientras está en este mundo beneficia su propia alma y da C. Se cumplirá en él el versículo "Y tu C irá delante de tí" (Isaías 58,8).

Cap. 2

QUIEN ESTA OBLIGADO A DAR Y QUIEN PUEDE RECIBIR C

1. Todas las personas están obligadas a dar C, aún los que viven de ella, y aún los estudiantes cuyo único sustento es la beca del Seminario Rabínico. Aquel que da menos de lo que tiene que dar puede ser obligado por el Rabinato a ser más generoso; se le exigirá por la fuerza la suma que el Rabinato calcula que debe dar. (Ver en el Cap. III la cantidad exacta que corresponde). Quien se esfuerce hasta el sacrificio para poder dar, no verá más pobreza en su vida.

mujer, madre de siete hijos, vino a pedirle ayuda. El le dió dinero suyo, y como premio al cumplimiento del precepto, del Cielo se le concedieron veintidós años más de vida. Este precepto tiene características tan especiales que no hay pecado cuyo castigo pueda neutralizarlo. Si alguien estuviera sufriendo, que dé C: se salvará y se verá curado. Del mismo modo, todo aquel que se prepara para hacer un viaje, que dé antes C, y recién después emprenda su camino. Porque está escrito: "La C irá delante de él, y sus pasos pondrá en camino" (Salmos 85,13). Dijeron los Sabios: "La puerta que no se abre a la C se abre al médico". Quien no da caridad trae la discordia al mundo; quien sí la da, trae la paz y el bien de las criaturas. Aún aquellos seres malvados que no tienen otro mérito que el de haber practicado la C, se hacen dignos de disfrutar de la Divinidad.

4. Aquel que acostumbra hacer C tendrá hijos inteligentes, afortunados. A aquél que se esfuerza por hacer C, el Santo Bendito Sea le hace conseguir dinero y le da a él C. Y así como el sustento del individuo se le fija en Rosh-Ashaná, todo lo que llegue a faltar también se le fija en Rosh-Ashaná. Si ha hecho méritos, todo lo que le deba ser restado será lo que invierta en C; si no tiene méritos, perderá su dinero de todos modos, así sea pagando impuestos al gobierno.

Cuando el Santo Bendito Sea desea demostrar su amor a alguien, le envía un pobre a quien dar C. Así reunirá méritos para salvarse de leyes crueles y de todo tipo de sufrimientos.

La C es más importante aún que las ofrendas en el altar, porque está dicho: "Hacer C y justicia es más agradable al Señor que ofrenda"(Prov. 21,3).

5. Se acostumbra determinar una suma fija para C cuando fallece una persona, para beneficio de su alma. Especialmente de hace ésto en los aniversarios de la muerte, en Shabat y en Yom Kipur, si bien cada comunidad

preceptos, o sea que el compromiso que uno contrae al bendecir se refiere tanto al aprendizaje como a la práctica de lo aprendido.

2. No debe preocupar la idea de que uno podría llegar a empobrecer por dar caridad, aunque donara más que el diezmo reglamentario. No podrá ocurrir nada malo ni perjuicio alguno a raíz del cumplimiento de este precepto, porque está dicho: "Y el efecto de la C será la paz" (Isaías 32,17). Cuando alguien se compadece de un pobre, el Santo Bendito Sea se compadece de él. Considere el donante que él mismo está pidiendo su sustento al Cielo, y que desea que el Señor atienda sus súplicas del mismo modo que él atiende a LAS DE LOS POBRES: También tome en cuenta que los destinos van girando, y que él mismo, su hijo o su nieto podrían encontrarse en algún momento necesitados de ayuda de los otros. Y que así como sienta él el dolor de los demás, así lo sentirán los demás respecto de él. El hombre no debe enorgullecerse ante el pobre a quien da caridad, porque, en rigor, ese dinero pertenece al pobre, y está momentáneamente en manos del rico solamente para que éste pueda hacer méritos delante del Señor. Si el Santo Bendito Sea ve que este hombre es persona confiable en su calidad de administrador de bienes de los pobres provisoriamente en sus manos, lo conservará en esa calidad, y no dejará que caiga en la pobreza.

Nuestros Sabios han dicho que más de lo que hace una persona caritativa por el pobre, lo hace el pobre por ella. Es decir: que el rico debe estar agradecido al pobre, ya que es a través de éste que recibe tanto de bueno.

3. La caridad protege de sentencias crueles, salva y defiende de todo tipo de muerte, aún de las más terribles, porque está dicho: "Pero la C libra de la muerte" (Prov. 9,2). Aún más: Si a una persona le hubiera llegado la hora de morir siendo aún joven, la C le alargará los días. Cuenta el Talmud la historia de Benjamín el Justo, que era Encargado de C. Un día la caja había quedado vacía, y una pobre

LEYES RITUALES RELATIVAS A LA CARIDAD

Primer Capítulo

LA RECOMPENSA A LA CARIDAD ES ENORME

(Hemos desarrollado el tema del Diezmo en Dinero en la Primera parte, cuaderno 12).

1. La Torá ordena que toda persona haga caridad en proporción a sus posibilidades. Repite muchas veces este precepto. Por ejemplo: "Abrir abrirás tu mano" y "Dar, le darás" (Deut. 15, 8y10). Quien lo viola, no solamente deja de cumplir un precepto activo, sino que trasgrede otro pasivo, ya que está dicho: "No endurecerás tu corazón, ni cerrarás tu mano a tu hermano pobre" (Id. 15,7). Todo aquel que deja de hacer caridad se coloca en la misma categoría en la que está el idólatra. El precepto de dar caridad debe ser observado escrupulosamente, ya que infringirlo puede llevar incluso al derramamiento de sangre. Esto ocurriría si no se le proporcionara al pobre inmediatamente lo que necesita. Quien no hace caridad, obra como un malvado.

Antes de cumplir cada uno de los preceptos se pronuncia la bendición que para él establecieron Nuestros Sabios, por varias razones no se la dice antes de dar caridad. Sin embargo, por las mañanas, cuando se formula la que corresponde a la Torá, hay que concentrarse y pensar en la caridad y en otros preceptos. Se debe hacerlo porque, en rigor, todas las leyes rituales están estrechamente ligadas a la bendición de la Torá. Lo principal en el estudio de los textos sagrados es aprender a cumplir correctamente los

INDICE

CAP	PAGINA
1. LA RECOMPENSA A LA CARIDAD ES ENORME	1
2. QUIEN ESTA OBLIGADO A DAR Y QUIEN PUEDE RECIBIR C	4
3. CUANTO Y COMO SE DEBE DAR	7
4. CUANTO HAY QUE DAR, A QUIEN HAY QUE DAR, Y ORDEN DE PERIODIDADES	10
5. DE LOS ENCARGADOS DE C	18
6. DE CUANDO LA C TIENE UN FIN ESPECIFICO A CAUSA DE LAS PALABRAS DEL DONANTE, Y OTRAS LEYES	23
7. RECEPCION DE HUESPEDES	27
8. LA GRANDEZA DE LA C	34
9. RECIBIR HUESPEDES	50
NOTA A LA TRADUCCION	66

ספר זה

יצא לאור

בגדבת האדון אברהם חזוט יצ"ו
לכבוד אביו היקר ואמו היקרה
מר ומרת רחל ויעקב חזוט הי"ו

יהי רצון שזכות המצוה הקדושה
תגן על כולם.

ESTE LIBRO HA SIDO
PUBLICADO GRACIAS AL SEÑOR

ALBERTO AZOUT

EN HONOR DE SUS PADRES

JACOBO AZOUT
RAQUEL AZOUT

©

כל הזכויות שמורות

יוצא לאור בסיוע המשרד לענייני דתות,
אגף ארגונים ומוסדות תורה, המחלקה לשיבות.

מכון הסעב

for Torah research and the publication
of manuscripts and printed works
p.o.b. 6040, Jerusalem, Israel

מכון הסעב

לשון קודש וטוב והוצאת ספר יד ושם
ת.ד. 6040, ירושלים, ישראל

טל: 02-280-735 פקס: 894317

LEYES RITUALES
RELATIVAS A LA
CARIDAD