
 למה תבכי?
'מתוך הפטרה יום א' דר"ה'

עלון ימים נוראים תשע"ד

לָמֶה תבכי?

מול עיניים ואדומות גיבורות נשים עומדות שנים אלפי כבר
כי תשובה. לה לענות מצליחות ואינן הזו הכואבת השאלה
התשובה עמוקה מדי וצורבת מדי ושותתת דם ודמעות, ומי שלא
היה במעמקיה המייסרים לא יבין אותה לעולם. למה תבכי, שאל

אלקנה את חנה אשתו, ולמה לא תאכלי, ולמה ירע לבבך.
למה.

כי אישה, גם אם זכתה לבעל גדול עולם כמו אלקנה, וגם אם יש
לה הכל - אין לה כלום כל עוד אין לה ילד.

יכולה להיות לה עבודה נהדרת, משרה מצוינת, משכורת מכניסה,
אבל העיר, במרכז נפלאה דירה וידידות, חברות חמה, משפחה
בו אותה מקדם שהשקט והקר הריק ביתה אל חוזרת כשהיא

באלף קולות – שוב אין לה מאומה.
גיבורות יקרות, נשים אותן של דמעותיהן את רואים לא אנחנו
הרוח. הן מיטיבות לספוג אותן עמוק בכר, בלילות חשוכים, או
עמוק בין דפיו של הסידור, הצהובים וקמוטים כמו סדור עתיק
רחבים, חיוכים מחייכות רק הן מולנו שמונים. בת קשישה של
אופות וגם שמחה, בשעת ונרגש חם טוב במזל ידיים לוחצות
עוגה או קונות מתנה, משתתפות עם כל הלב והנשמה. אף אחד
לא רואה את ייסורי הנפש שבפנים. אף אחד לא יודע על הכאב

החותך. אף אחד לא שומע את הבכי העולה בלילות.

לָמֶה תבכי?
הן המוקם. ביתן על והתפללו החופה תחת אחד יום עמדו הן
מלאי בלב והכינו ברוכה, משפחה לגדל כולנו, כמו התכוננו,
נדרש של סבלנות ואהבה, חום והכלה, ופתאום, וזה יכול לקרות
מהר או לאט – מתברר להן שהחלום הזה רחוק מהן, רחוק מאד,
והן תצטרכנה לעבור דרך ארוכה ומייסרת כדי שאולי אולי, לא
בו. הן בוכות את התקוות המתנפצות לנגד בטוח, תזכינה לגעת
של המייאשות מילותיהם את בוכות הן פעם, אחר פעם עיניהן
בדרך מהן שנדרשים העתק סכומי את בוכות הן הרופאים,
להגשמת המשאלה, שאין לאל ידן לשלם, הן בוכות את הבדידות,

למה
תבכי?

יעוץ רפואי

הפניה למרכזים

רפואיים בארץ ובעולם

יעוץ הלכתי

השגחה הלכתית

ליווי ותמיכה

סיוע כספי לנזקקים

גמ"ח תרופות ארצי

גנטיקה - אבחון ויעוץ

גמ"ח "בונייך"

להלוואות כספיות

תמיכה רגשית

לסיוע ולתרומות:2

את אין האונים, את רכבת החיים הדוהרת המשאירה אותן
מאחור, לבד בתחנה.... הן בוכות עם ילדי השכנים הבוכים

בלילות, כשרק מביתן שלהן עולה השקט, תמיד.

לָמֶה תבכי?
ולמה לא תבכינה. ואיך. "רחצת כבר את פניהם של ילדייך
היוצאים לתלמודם?" היתה פנינה שואלת בבקרים. "יצאת
כבר כדי לקבל את פניהם?" בררה עם צהרי יום. "קנית לבנך
הגדול סודר חדש וכתונת?" התעניינה כשהתקרב החג. ולהן
אין פנינה ששואלת, אבל השאלות זועקות את עצמן, בוקר
וצהריים וערב, לפני כל חג ושבת ומועד. עשרות ילדי חמד
בטל רחוצות ופניהם צוואריהם על מתנופפים שתיקים
של שחרית גודשים את כניסות בנייניהן, מחכים להסעות
שתקחנה אותם לבתי תלמודם. והן, מה? הן לא שטפו פנים
של שום ילד ולא מלוות להסעה אף לא אחד. ידיהן ריקות
וליבן ריק עוד יותר. ובוכה. המולת הצהריים חודרת דרך
קולות באלף ושואלת המשותפים בבניינים הקירות כל
את השאלה הבלתי נמנעת, ואת, מה, חנה של כל הזמנים,
הגיעו? שטרם ילדייך פני את לקבל את גם תצאי מתי
מתי, אה? הן פותחות עתון בתום לב, והשאלות הפוצעות
צועקות מכל הפרסומות עזות הצבע. חליפה לחג וגרביים
ונעליים במבצע ושמיכה רכה ו-אמא, החגים בפתח, זכרת
הן לא שוכחות זוכרות, הן לילדים? בגדים עם להתארגן
לרגע, רק שיבואו כבר הילדים ויקנו להם הכל, הכי בעולם,

רק שיבואו.
אז איך לא תבכינה. ולמה.

אף אחד לא שומע את הבכי הזה שלהן, כי במאמץ ובגבורה
למסכות מתחת בפנים, עמוק עמוק אותו טומנות הן

החיוכים. אבל מישהו אחד כן שמע, ולא נשאר אדיש.
בוני עולם.

והכואב המחכה הזה, במקום היה בוכנר שלמה הרב
כדי שאפשר מה כל לעשות החליט והוא מרה והבוכה

על להתרפק כבר יזכו – לילד כך כל הבוכים שאנשים
בכיו, המתוק בעולם.

לאנשים שלו והשליחים בוכנר הרב אומרים תבכי, למה
המנסים לקרוע רקיעים בתחינתם לילד.

כלכלית מסייעים הם יד, נותנים הם גב, מעניקים הם
ומגישים אוזן קשבת.

הם נותנים את עצמם, ללא לאות, כדי שכל אלו שדמעתם
על לֶחְים יזכו להגיע אל הרגע המאושר, ולבכות בכי גדול,

של הודיה ורינה!

לָמֶה תבכי?
בראש השנה תשע"ד יישבו רבבות יהודים ויקראו על חנה.
חנה שאינה אוכלת, חנה שמרת נפש היא, חנה שרק שפתיה
נעות וקולה לא יישמע. חנה שמתחננת את שאלתה להשם.
יהיו מתוכם אבל חנה, על יקראו יהודים רבבות רבבות
כאלו שיקראו על עצמם. שיבכו על עצמם. על חנה הבוכיה
שתורדנה כאלו רבות תהיינה מתוכם בבית. שאצלם
ילד מהשם. שואלות הן אשר שאלתם על כמים דמעות

לגדל אותו לאלוקים.
הן תבכינה, כי השם בחר בהן ובדמעותיהן לנסיון הגדול
הזה. הן תבכינה, כי 'בוני עולם' למרות כל הרצון הטוב, לא
הצליח לעזור לכולן בתשע"ג, ולפעמים, עד כמה שזה נשמע
נורא, רק בגלל שלא היו לו מספיק אפשרויות תקציביות,
וכל שלהן האושר וכל שלהן החיים כל כי תבכינה, הן

החלומות שלהן – הכל תלוי בילד הזה.

לָמֶה תבכי?
אם גם לליבכם שלכם נוגע הבכי הזה, אם גם אתכם הוא
כדי משהו לעשות באפשרותכם יש – ומרעיד מטלטל
אושר של לדמעות יהפוך הוא חיה, כעת הבאה, שבשנה

ושמחה.
תנו ל'בוני עולם' את האפשרות להחיש להם את הישועה.

3 1-800-300-307

"וגם
 אמא..."

ל'בוני ה הגיע הבאות שבשורות המרגש ספור

זאת תמונות. גדושת מעטפה עם יחד עולם'

גבי על כתוב היה כך עולם', 'בוני של הנחת

המעטפה, כי בלעדיכם לא היתה לנו אפילו תמונה אחת...

חשבנו שזה עוד ספור מאלו שגודשים את שולחננו על

בוני עולם שסייע לזוג נוסף להגשים את חלומו ולזכות

אחר, מסוג חיים ספור חשף המכתב לא. אבל בילד,

כדי ממרומים המופלאים השליחים היו עולם' ש'בוני

להביא לו את הסוף הכי טוב שאפשר היה לרצות.

את החודשים הראשונים של אחרי החתונה שלנו אני זוכרת
כמו חלום רחוק. משהו קסום, לבן ומרפרף, מתוק מדי מכדי
להיות אמיתי. אמא שלי אומרת שהייתי כלה צעירה קלאסית,
עם אור בפנים ומבט מרחף בעיניים. אני עצמי בקושי זוכרת.
כאילו בא החודש השחור שאחרי ועמעם את כל מה שלפניו,

הופך אותו לחלום רחוק באמת.
היינו זוג צעיר לגמרי, חמישה חודשים וחצי. הייתה לנו דירה
כך. כל ומבטיחים יפים היו והחיים משלנו ומתוקה קטנה
ופתאום התחילו דברים לחרוק. הרגשתי רע. כל מיני כאבים
הכרתי, שלא מפחידה, וחולשה לי, הציקו ומשונים שונים

הייתה תוקפת אותי בפתע, בלי שום הכנה או הסבר.

או אקמול לקחת הלאה. ללכת להתעלם. ניסיתי

שהכנתי המעניינת הפשטידה עם ולהמשיך אופטלגין

ומהאקמול ממני חזק היה הכאב אבל ערב. לארוחת

ומהאופטלגין גם יחד ובעלי הצעיר הגיע הביתה ומצא

ירקות קלופים למחצה ואישה מיוסרת מתקפלת מכאב

במיטתה.

קודם קצר זמן רק מדי. צעיר זוג היינו נוח. לא הרגשתי
התחלתי לבשל. אולי הוא יחשוב שאני סתם אחת מפונקת,

שלא מסוגלת להתמודד ועושה עניין מכל כאב חולף...
לי עושים שלא למאכלים לב לשים תזונה, לשנות ניסיתי
טוב - גם זה לא הועיל. הכאב לא חלף, וכמה שהתאמצתי לא
לעשות ממנו עניין - הוא היה שם, מלא נוכחות שאי אפשר
עוד להתעלם ממנה. קבעתי תור לרופאה, לפני העבודה. נכון
שכאבי בטן זה שום דבר ואצל הרבה אנשים זה חלק מהחיים,

אבל אם יהיה לה משהו לתת לי כדי להקל - אז למה לסבול
סתם?

עובר היה נורמלי באופן בדיקות. רשימת עם ממנה יצאתי
סדרת לכל ולמכונים למעבדות מגיעה שהייתי עד חודש
הבדיקות, אבל באותו לילה תקפו אותי הכאבים ברמה כזו

שכבר למחרת על הבוקר קבעתי תורים דחופים.

המתח עם התענו אנשים ששמעתי אחרים בסיפורים

ספק. ולא מתח היה לא אצלנו ארוכים. ימים והספק

מקומה את ופינתה שככה לילה אותו של ההתקפה

בהיר צהריים באחר וככה, בהחלט, עמומים לכאבים

שעשיתי, הבדיקות מן שכחתי כשכמעט ושגרתי,

אליה שאבוא ומבקשת הרופאה פתאום אלי מצלצלת

הציצה אולי כך, אחר הוסיפה אממ, בעלי. עם דחוף.

במסך המחשב וראתה את גילאינו שגירדו את העשרים

תילחצי, אל שלך. אמא עם גם תבואי אולי בקושי,

מותק, אבל---

אבל כן תילחצי. ומאד.
 • • •

שלא טעות זו נורא, לילה אותו כל לבעלי בכיתי טעות, זו
מפעם בטן כאבי קצת לאישה יש אז בעולם. להיות יכולה
רואה לא אתה אבל התקפות, כמה גם לה היו אז לפעם,
שהיא בריאה? איך יכולה אישה צעירה, שרק לפני חצי שנה
התחתנה, שהארון שלה מלא בבגדים חדשים מהנדוניה שעוד
לא הספיקה ללבוש אפילו פעם אחת, איך יכולה אישה צעירה
ופורחת שכל החיים לפניה להיות חולה פתאום במחלה קשה

כל כך שרק מלהזכיר את השם שלה נעמדות השערות?
בעלי לא ענה. לא היה מה, ויותר מזה - לא היה למי. הייתי

מרוסקת.
לא בכוחות בעלי. של ההורים לתמונה. נכנסו שלי ההורים
לי הכרחתי את עצמי להתרומם מן היאוש ומן השבר הנוראי
ולגייס את כל כולי למערכה הענקית שעמדה בפנינו - הקרב

על חיי.
האנשים אוזני על לחשו תחלוף, והיא זמנית תקופה זו
הקרובים אלי באהבה ובעידוד. היום זה לא כמו פעם, אנשים
יוצאים מזה, חיזק אותי בעלי. עוד יבואו ימים שנשב כאן עם

4

מולי את צייר הוא נס ההצלה שלך, ונספר להם את ילדינו

הורוד בצבעים חיים ומבטיחים. ואז שמוליק או שרה'לה או

מלכי יפתחו עיניים גדולות וישאלו - באמת, אמא? את היית

חולה במחלה המפחידה הזו? את בעצמך? אי אפשר להאמין!

אותי שיקיפו ומלכי ושרה'לה שמוליק על והמחשבות

באהבה, המחשבות על המשפחה הנפלאה שעוד אקים,

- הן אלו שמחכה שאאסוף את עצמי, אתחזק ואתגבר

שנתנו לי את הכוח, יותר מהכל.

נפגשנו עם הפרופסור הבכיר במחלקה האונקולוגית שהתווה

לי תוכנית עבודה, ככה הוא קרא לזה. ניתוח, סדרת טיפולים

מורכבים, ולאחריה ניתוח נוסף. ישבתי מולו חזקה. מפוחדת

עד כלות, חרדה ומפרפרת, אבל מחזיקה את עצמי בצפורניים,

למרות הכל. אתם תצאו מזה, אמר הפרופסור לפחות פעמיים

באותה שיחה, המחלה לא התגלתה בשלב מרנין, אבל עדיין

כאן יש ואם עליה, להתגבר הא-ל בחסדי שמאפשר במצב

פציינטית עם נחישות פלוס גב חזק - יש לכם סכויים טובים.

רק מה, ואז הוא הוריד קצת את מבטו כלפי מטה, מתחמק

מן הסתם מלהביט בנו ישירות, רק שיש עם הניתוח הזה גם

בעייה מסויימת... אין לכם ילדים עדיין, נכון? אז זהו, שאחריו

הארשת את ולבש חזר והוא אבל, להיות... יוכלו לא גם

העניינית והרשמית של קודם, מה יש לדון בזה בכלל כשאנחנו

במלחמה על החיים שלך?

במלחמה, הראשי החייל אני, אבל לדון, מה היה לא אולי

איבדתי באותו רגע את כל הכוח שהצלחתי לגייס במאמצים.

פתאום הייתי כמו בובת סמרטוטים רפויה, כמו צפור חלושה

וחסרת כנפיים. בשביל מה המאבק הזה, בכלל? לעבור ניתוח

מייסר אחד, סדרת טיפולים משברת גוף ונפש, לגשת לניתוח

את לראות מפחד, לפרפר ליאוש, תקווה בין להטלטל שני,

בצד, שאורב המוות מלאך ואת קרובים-קרובים השמים

כדי מה? בשביל זה וכל להתגבר, ושוב ולהתגבר להתגבר

לחיות, אם אכן אזכה לחיות, חיי עקרות ריקים וכואבים?

הניתוח נקבע לעוד שבועיים. חברות קרובות רצו לבקר אותי,

לחשוב להתאוורר, לטייל, מהבית, קצת אותי להוציא ניסו

קצת על דברים אחרים. בעלי ניסה לעודד אותי בכל הדרכים

במיטה שכבתי לכול. אדישה הייתי אני אבל – שבעולם

בקושי מדברת. אוכלת, בקושי אנרגיה. טיפת מרוקנת מכל

לא מוצאת טעם בכלום.

עולם'. ל'בוני ואז העלה מישהו במשפחה את הרעיון לפנות

ילדים. לזוגות ללא סיוע הם הרי מתמחים בתחום הזה של

ט', הרב שלנו? בעניין גם ולחדש לומר מה להם יהיה אולי

בטלפון כבר נפשו את ידע לא שלנו, הפנייה הועברה אליו

ואחר כך, בפגישה פנים מול פנים, הוא לא הפסיק ללחוץ חזק

הפרטית ההשגחה על ושוב שוב ולחזור בעלי של ידיו את

שהובילה אותנו לפנות אליהם עוד לפני הניתוח. אחרי באמת

כבר לא היה מה לעשות, אבל עכשו, לפני, יש עוד דרך להציל.

יצרו קשר עם פרופסור בכיר מאחד רגע. בזבזו שם הם לא

על ובררו בעולם והמפותחים הגדולים הרפואיים המרכזים

יפגע בסיכויים שלי וחדשנית, כזה שלא ניתוח בצורה שונה

להגשים את חלומה של כל אישה יהודייה – להיות אי פעם

אמא.

בכל אותנו מלוים לצידנו, עולם כשבוני לדרך, יצאנו

והחדשני. היא היתה ארוכה, התהליך הרפואי המורכב

היו נפילות, רגעי הרבה היו בכלל. פשוטה ולא הדרך,

שעות בהן חשבנו שזה כבר לא ייגמר בטוב, ראינו המון

ליוו עולם בוני אלוקיים. ליטופים והרבה בדרך ניסים

אותנו ושנה וארבעה חודשים אחרי אותו יום שחור אצל

הרופאה – הוגדרתי ברוך השם כבריאה, לגמרי.

שש שנים עברו מאז. לפני שלושה שבועות זכינו להכניס את

עין יבשה בננו בכורנו בבריתו של אברהם אבינו. לא היתה

על וחשבתי ביד, שלי האוצר את החזקתי הזאת. בברית

התינוק הטהור הזה שאין לו צל של מושג באילו ניסים הוא

נמצא כאן, בכלל. איזה נס זה שאמא שלו היא כאן בעולם,

חיה ובריאה ומתפקדת, ואיזה נס שה' שלח לה לפני שש שנים

את אנשי החסד של בוני עולם שאפשרו לה לזכות להיות לא

רק אישה בריאה אלא גם אמא לתינוק המקסים הזה.

יום אחד עוד תשב מולנו ונספר לך הכל, אומר בעלי למוטל'ה

כמעט שלנו העולם ואיך ופורח צעיר זוג היינו איך שלנו,

והתרסק ואיך שלח ה' הטוב את בוני עולם – שעזרו לנו לבנות

אותו, למרות הכל.

5

לא כמעט המחיר בהרבה. פרקטית אבל אולי, נסיכית
היווה שיקול. אמא שלי תהיה הראשונה לצייד את הנסיך
או הנסיכה שיכתירו אותה בתואר החדש של סבתא בכל
מה שצריך, והכי טוב שיש. היא לא דיברה על זה בפרוש,
בבית שם העליון הארון איך ראיתי בעיני אבל כמובן,
מתוקים תינוקות בבגדוני האחרונים בחודשים התמלא
נייטרליים, כאלו שהיא ראתה בכל מיני מבצעי בצבעים

סופעונה ולא יכלה להתאפק מלקנות.

כמו לכל אחת גם לי היו הרבה מאד חלומות, תכנונים

ודמיונות על הרגע הגדול המתקרב, אבל שום דבר מכל

אלו לא דמה לרגע המרעיד ההוא בו הגיח בכורי בסערה

שתפזז אייר של מחייכת שמש במקום העולם. לאויר

 – עימי באושר בדקות הקסומות בהן אני הופכת לאם

הם אפורים חורף. סוף של שמים מהחלון מולי ניבטו

את איתי בוכים זעף, גשמי המטירו כהים ועננים היו,

ההלם, את הפחד ואת הדאגה מהעתיד הכל כך לא ברור.

המחלקה בכל שמהדהדות טוב מזל קריאות היו לא

ולא טלפונים נרגשים לכל העולם, רק לחישות מהוסות

ואמירות מפוחדות, כי אי אפשר עוד לדעת כלום, ואולי

תינוק היה לא טוב... מזל לומר עדיין מוקדם בכלל

גבוה ומצח חומות עיניים ולא שלנו בצד כמו עגלגל

בכלל, תינוק לראות יכולתי בקושי שלהם. בצד כמו

פגייה של המצפצפים והמכשירים הצינוריות כל בין

הגפרורים עם הזה, הזעיר היצור שם, זה נמרץ. טיפול

הדקיקים, הוא תינוק החלומות שלי?

ארבעה ימים פרפרו ליבותינו בספק התקווה. ארבעה ימים

ני זוכרת מצוין את הפעם הראשונה בה נפגשתי א
עם 'בוני עולם'. הייתי אז אישה צעירה ומאושרת
תינוקות ובגדי עדכניות עגלות של שפרסומות
תכלכלים או ורדרדים כבר צדים את עיניה מן הפרסומות.
עדיין לא נשואה שנה וכבר יודעת טעמה של ציפיה מתוקה.
עלון של בוני עולם הציץ אלי מהתיבה ואני שלפתי אותו,
נהנית מהתינוקות המתוקים והיפים שמילאו אותו, רואה
כבר בעיני רוחי את הנסיך הפרטי שלי, שעוד מעט, הימים

הרי חולפים מהר כל כך, אחבוק באהבה.
את הטקסטים עצמם לא התכוננתי לקרוא. אף פעם לא
חוץ מלהכניס אותך צרות. על או לקרוא אהבתי לשמוע
לבן נותן זה מה ליבי, בכל תמיד האמנתי ככה לדכאון,
אדם? אהבתי את הצד הורוד של החיים, את הצד המאיר
והשמח, מאחר שמן היום בו עמדתי על דעתי זה היה הצד
שלי – התחזקה האהבה שלי אליו כפליים. כמה מילים צדו
בכל זאת את עיני ואני מיהרתי לקפל את העלון ולהניח
אותו בצד. לא בריא לי עכשו להזדעזע מדי או לכאוב או

לבכות מצער, הלא כן?
מצאתי הביתה בדרך המדרגות שלושים את כשטיפסתי
את עצמי בכל זאת מהרהרת בהם רגע, בכל אלו שכותבים
עליהם שם בעלונים. הם היו רחוקים ממני מאד, האנשים
יכולתי לא והבוטח הילדותי התמים, וממקומי האלו,
אפילו לצייר לעצמי את מציאות חייהם. ובאמת, בשביל
ולי, לו המתאים המסלול את ה' מתכנן אחד לכל מה?
מלא מלטף, מסלול באהבה להכין דאג הוא לשיינדי,
בשושנים. אז למה לחשוב על שבילים של קוצים שצועדים
בהם אנשים אחרים, כנראה גדולים וגיבורים? עדיף בהרבה
להודות לו בלב שמח וגם לפתוח עכשו את המקומון החדש
שמחכה על שולחן המטבח ולהתלבט בפעם האלף, בדמיון
בינתים, בין עגלה מדהימה אחת, לעגלה אחרת, קצת פחות

6

חייו, על שלנו, שנאבק והחלוש הפצפון הבטנו באפרוחון
מי ימים שמענו מכל מילים. ארבעה בלי עליו מתפללים
שאפשר על תינוקות שנולדו ככה, וגם גרוע מזה, והיום הם
ילדים או בחורים או אבות משפחה לתפארת. ארבעה ימים
הייתי אמא, ואחר כך נפרדתי מהתינוקי שלי, שאפילו פעם

אחת לא אימצתי אותו אל חיקי, פרידת עולמים.
יותר. עוד ריק ובלב ריקות בידיים שלי לאמא חזרתי
ההם, המתוקים הבגדים אלי ניבטו העליון מהארון
הדלתות את פותחת הייתי ואני הנייטרליים, בצבעים
בהחבא, כשאיש לא רואה, עומדת לידם ובוכה. בוכה את
התינוק שכל כך התכוננתי לבואו - אבל הוא הקדים מדי

להגיע ומיהר כל כך ללכת...
אחרי כמה ימים חזרנו הביתה והחלל רק העמיק עוד יותר.
בחודשים האחרונים כמה מהחיים שלי לב אז שמתי רק
נסוב סביב הילד הזה, שעומד לבוא. פתאום לא היה מה
לדמיין, למה לחכות, על מה לחלום. רק לבכות היה, ואת

זה עשיתי המון.
את לגמרי. נורמלי זה מסביב, כולם לי אמרו טבעי, זה
חווית אובדן וזו התגובה הכי הגיונית. היו להם גם הרבה
מילות עידוד. "עוד שנה בעזרת ה' יהיה לך תינוק חדש", זה
"זה דבר שקורה, היה משפט הדגל של אמא שלי, למשל,
טרגדיה לך נראית זו היום אנשים. להרבה קורה שיינדי,
של סוף העולם, אבל אחר כך, כשהבית מלא ילדים – נשים
מספרות שהן בקושי זוכרות את זה. את עוד תראי, שיינדי,

עוד תראי".
האמנתי לה. הייתי אישה צעירה בסך הכל, נשואה בקושי
מחכים לפינה כשמעבר הזה באובדן להתקע למה שנה.
"התינוק עליהם. להסתכל העדפתי ופורחים? יפים חיים
ומעריכים", בוגרים יותר הרבה ואמא אבא יקבל שלנו
אמרתי לבעלי פעם אחר פעם, "לא ילדה קטנה שלא מבינה

כלום על החיים וחושבת שהיא משחקת בבובות, נכון?"
ועוד לא ידעתי כמה מעט אני מבינה על החיים, עדיין.

היה לי ברור שעוד מעט בעזרת ה', ממש עוד מעט, נתבשר
שוב בבשורות הטובות. הפעם אצטרך אולי ללכת לרופא
טוב, לבדוק שדבר מעין זה לא יקרה שוב, כמובן שהפעם
יותר, למודת נסיון כאוב, אבל יותר מכך? לא גם אתפלל

עלה בדעתי.
לא טובה בשורה ושום החודשים, וגם עברו, הימים אבל
נזכרת בערגה בימים המתוקים הייתי ביתנו. על הפציעה
הקט, ביתנו את אז שמילאו ובציפיה בהתרגשות בהם,
השתוקקתי כל כך לחזור שוב למקום המאושר ההוא, מלא

התקוות והחלומות - אבל זה לא קרה.

הפכו אחרי הרבה שהתחתנו שלי טובות חברות

את מובילות אותן רואה הייתי לאמהות. בינתיים

העגלה שתכננתי לקנות ומרגישה את הצביטה הזו בלב,

התינוקי את העיניים מול ורואה מהתינוק מתפעלת

הקטנצ'יק שלי, שלא זכה לחיות. פתאום גם שמתי לב

שלא תמיד נעים להן ממני. שהן קצת נבוכות כשאנחנו

אחרים נושאים על לדבר מעדיפות ושהן נפגשות,

במקום לתת לי להתפעל מהפיצקל'ה שבעגלה. אולי הן

פוחדות מהעין הרע שלי? מי יודע. גם אמא שלי טענה

בלהט שכל הספור שלי היה רק עין הרע אחד גדול...

כבר מוכרחה הרגשתי שאני ואני נוראה הרגשה היתה זו
להיות אחרי, עם ילד חי ובריא בידיים. די, לא יכולה יותר

לחכות אפילו רגע אחד.
יזרז ושאולי קורה מה שיבדוק כדי רק לרופא, הלכתי
עניינים. הרי לא יכולה להיות לי בעיה אמיתית, אם כבר

הוא עוד
יבוא

7

נולד לי ילד אחד, לא לפני המון זמן.
אבל זו כן היתה בעייה אמיתית, ואני לא ידעתי את נפשי.

ולא מורכבת בעיה ויצר הקודמת בפעם הסתבך משהו
הבעיה עם מתמודדת הרפואה "לפעמים בכלל. פשוטה
הזו", כה היו מילותיו ה'מעודדות' של הרופא, אליו הלכתי,
כזכור, רק כי לא היתה לי כבר סבלנות לחכות אפילו רגע
הצלחות. ספורי כמה הרפואית בספרות "יש נוסף, אחד
אבל זה תהליך מאד לא פשוט, מכל הבחינות". וכאן הוא
עבר להרעיף על אוזנינו ההמומות מילים ושמות ומושגים,
בנו היתה לא באויר. לרחף שנשארו וטיפולים וניתוחים

שום מסוגלות לשמוע ולקלוט.

ההוא, ביום כמו פתאום מרגישה הביתה, חזרתי

כששבתי מבית החולים בידיים ריקות. הידיים שלי היו

ריקות, הלב היה ריק ושום תינוק בריא שימלא את הבית

לשנה האחרת – לא הפיח תקווה בתוך הריק הנורא הזה.

זה היה יום חמישי. במוצאי שבת היינו אצל הורי למלווה
מלכה, הסדר קבוע מאז נישואינו. באיזשהו שלב חמקתי לי
מן הסלון המואר לחדר הפנימי החשוך. מהר מהר, כשאיש
לא ראה, פתחתי בשקט את הארון העליון ההוא. מהמדף
הנייטרליים, בצבעים ההם, הבגדים אלי ניבטו השני
מחכים לי. לתינוק או התינוקת שבטח עוד מעט יבואו, כמו
יודעת לא עוד שלי אמא ליבה. בכל בטוחה שלי שאמא
נורא בכאב אותי שהחזירו ההם, לבגדים לחשתי כלום,
אל הימים המאושרים של לפני הכל. אמא שלי לא יודעת
שהילדים של מוטי ילבשו אותם, ושל חני בת ה-15 ואולי
גם של טובי בת העשר, לפני שלי יהיה - וגם זה רק אחרי
שנהפוך את העולם עם שבעה מדורי גהנום - תינוק אחד
הבכורה לבת לה, מחכה מה יודעת לא שלי אמא בודד.
והמפונקת שלה, היא בטוחה שעוד מעט הבית שלה מלא
בפיצקלאך וכמה טוב שהדירה שלנו ליד והיא תוכל לבוא

לעזור...
וזו היתה הפעם השנייה בה פגשתי את 'בוני עולם'.

הראשונה, בפעם בהם שפגשה האישה על לחשוב ורק
בריא לא כי בצד העלון את מניחה הדואר, תיבות ליד
בפעם אותם לפגוש שניגשה זו לעומת מדי, להצטער לה

השנייה, מצוערת וכאובה עד כלות - גרם לי לבכות.
ב'בוני שם עושים באמת מה מושג הרבה לי היה לא

עולם'. כבר אמרתי קודם שאף פעם לא אהבתי לקרוא את
העלונים האלו, עמוסי הכאב והצרות. אבל גם בלי לקרוא
לנו לעזור שיוכל הארץ פני על מישהו יש שאם ידעתי

במשהו זה הם. ופנינו.
'בוני את הרגילים האנשים מכירים איך יודעת לא אני
הכתבות מתוך עליו לקלוט מצליחים הם מה עולם'.
לחיות נשאר היה שלי התינוקי אם זה, וכל שבעלונים
והייתי היום אמא רגילה שלו ושל עוד כמה - אין לי ספק
שלא הייתי יכולה לתפוס את זה בחיים. כי את מה שהם

באמת - אני חושבת שאי אפשר להסביר במילים.
התמיכה אבל רגשית, תמיכה נותנים שהם אומרים
הרגשית הזו היא לא איזה לוקסוס, היא בסיס כדי לשרוד
את החיים. זה מישהו שזמין לך 24 שעות ביממה ושנותן לך
תחושה שחוץ מים הרגשות שמציף אותך עכשו, לפני שאת
ניגשת לניתוח גורלי או לחילופין לפני שאת הולכת להיות
ההורים את שהפך זה הצעיר, אחיך של בברית קוואטר
אותם מעניין לא נוסף דבר שום – וסבתא לסבא שלך
בעולם. התמיכה הרגשית הזו זה מישהו שאפשר לבכות לו
גם בשתיים בלילה, כשאת מרגישה שאת לא נרדמת בשום
לך יקרה לבכות ימשיך השכנים של התינוק ושאם אופן

משהו. מרוב שאת רוצה כל כך גם.

היעוץ שוב, אבל רפואי, יעוץ נותנים שהם אומרים

מרופא חוזרים היינו ליעוץ. מעבר הרבה הוא הזה

שחוץ ומרגישים משכורת רבע אצלו משאירים בכיר,

שרופא ייתכן ואיך דבר. אצלו עשינו לא מלהתבלבל

שאליו השלישי והרופא OY שני ורופא X אומר אחד

הכי בטון ,Z בכלל אומר יותר ברור לצאת כדי הלכנו

רופא שצריך או פה, צודק מהם מי אז בעולם? בטוח

רביעי?

יועץ לנו יש הזה. צועדים כבר בשביל שלוש שנים אנחנו
לנו ונותן בלב, לב ביד, יד אותנו שמלווה ג', הרב צמוד,
שלנו. שהיא כשם ממש שלו היא הזו שהבעיה הרגשה
יותר. עד היום יש ימים קשים, והרבה, ולילות קשים עוד
אותי הילד שעשה שלי, התינוקי על לפעמים חולמת אני
בצינורות מחזיקה אני בלבד. ימים ארבעה למשך אמא
שמחוברים אליו וצורחת לו שלא יילך. אין לי תינוק אחר
אני כך אחר לתמיד. איתי, להשאר חייב והוא במקומו

8

לי שזה היה ובעלי מנסה להסביר זעה מתעוררת שטופת
רק חלום, לא מבין למה המילים האלו שלו רק גורמות לי
לפרוץ בבכי. אח, אם רק לא היה זה חלום. הגברת ג' כבר
רגילה לזה. היא היחידה, חוץ מבעלי כמובן, ששותפה לכל.
לרגעים הקשים, לגעגועים למה שהיה ושאני כמהה כל כך
כך חלילה, אשאר יהיה, לאכזבות, לפחדים שאולי, שעוד

לעולם...
לעכשיו נכון חדשני. טיפול התחלנו חודשיים לפני
נעבור בעז"ה החגים ואחרי ב"ה מאד מרוצים הרופאים
הבמה את לנצל רוצה אני המכריע. שלו, האחרון לשלב
הזו כדי להודות לכם, כל האנשים היקרים שתורמים ל'בוני
שעלותו הזה, לטיפול לגשת יכולתי ושבזכותכם עולם'
אסטרונומית ממש. אין לאנשים מושג כמה יקר זה להיות
זוג שמחכה לילדים. גם אני, במהדורה הקודמת שלי, לא
העליתי את זה על קצה דעתי. ידעתי מצוין כמה יקר לגדל
מאה לך נגמרים ואיך אלו, טרופים בזמנים ילדים, היום
דמיינתי לא אבל וחצי, כלום ועוד וחלב מלחם שקלים
לילדים להמתין אלף, ופי מאה פי יקר, יותר שהרבה
שיבואו. חברות יכולות להרים גבה על כך שאין לנו עדיין
ארון ספרים, למשל. בעלי הרי לומד, ומלמד חצי יום, ואני
להאכיל ילדים לנו ואין בכלל. רעה לא במשרה עובדת
ולהלביש, אז מה הבעיה? אי אפשר לחסוך לארון ספרים?
מממנת שהקופה פרטיים רופאים קצת עולים כבר כמה

חצי מהם?
הקרחון. קצה רק זה הפרטיים שהרופאים תסבירי לכי
מאד להרבה פתרונות לה ויש היום התקדמה הרפואה
עצומה. היא האלו הפתרונות של העלות אבל בעיות.
היא במספרים כאלו שזוגות ממוצעים, אפילו עם תמיכה
'בוני לא אם אליהם. לגשת יכולים לא בכלל מההורים,
עולם' שמגייס את הסכומים האלו בדרך לא דרך ומעניק
לאנשים את המימון לטיפולים היקרים – אי אפשר לדמיין
כמה משפחות מאושרות היו עדיין בתוך הציפיה המורטת,

חולמים על ילד ולא יכולים להגשים את החלום.
אני לא רוצה ולא יכולה לתאר לעצמי איך היו נראים חיינו
אלמלא 'בוני עולם'. כבר מזמן הטשטשו הנופים במסלול
שקבע לנו אלוקים, והשביל הפורח ההוא, גדוש השושנים,
בו צעדנו בתחילת הדרך התחלף בשבילים פתלתלים שאף

פעם לא חשבתי שאתקל בהם, מלאי מהמורות וקוצים.

אני לא מהאנשים הגדולים והגיבורים, אלו שמתמודדים

של הזה הקשה הנסיון עם השתאות מעוררת בגבורה

החיים. אני סתם שיינדי פשוטה וחסרת יומרות, מפונקת

לא קטנה. ובכל זאת, גם אני כאן, בשביל הנפתל הזה, כי

ככה קבע לי השם. ואם אני ממשיכה למצוא רגעים יפים

גם שם, ולחייך ולשמוח, ולא ליפול, ולהאחז בתקווה של

עתיד ורוד שעוד יבוא – זה רק בזכות האנשים הטובים

ששתל לי הבורא בצידי הדרך. האנשים של 'בוני עולם'.

9

בוני עולם
את קבע פתיחתו מאז עולם בוני
בשנים ברק. בני בעיר משכנו
האחרונות הועלתה דרישה מאנשי
ירושלים ורבניהם בבקשה לפתוח
משרדים גם בעיר הקודש, זאת כדי
ופרבריה העיר תושבי על להקל

הנצרכים לסיוע הארגון.

של תקופה לאחר טובה, בשעה
חיפושים ובדיקות, נפתח לפני חצי
בירושלים, הראשי המשרד שנה
בתוככי החרדית, העיר במרכז
שכונת גאולה ברחוב מלכי ישראל
8 ק"א. הסניף החדש מהווה נקודת
הוא שכן משמעותית התפתחות
נגישים שרותים מתן מאפשר
בלי והמרחב העיר לתושבי
למרכז עצמם להטריח שיצטרכו

הארץ.

סניף חדש
בתנופה בירושלים

של בנייה

לסיוע ולתרומות:10

מימון תרופות

כמענה לפניות הרבות המגיעות אל 'בוני עולם' של אנשים
המעוניינים לפתוח בביתם גמ"ח תרופות – יוצא 'בוני עולם'
ביוזמה חדשה. אנשים רבים רוצים לפתוח את ביתם ואת
ליבם על ידי הקמת סניף של גמ"ח תרופות באזור מגוריהם,
עולם' לדחות שכן 'בוני נדרש רוב הפניות הללו אבל את
רפואי ידע דורש רגיל, תרופות לגמ"ח בניגוד כזה, סניף

נרחב והכשרה ייחודית ואינו יכול להתאים לכל אחד.
גמ"ח בביתם שניהלו אנשים של הישועות ספורי אבל
ומבקשים מתקשרים ואנשים לאוזן מפה עוברים כזה
'בוני מציע החדשה ביוזמה זה. אחר בזה חלק, לטול
הזה, הגדול בחסד שותפים להיות שונה אופציה עולם'
נטילת חסות על מימון – שקרנו קיימת כבר בעולם הזה
תרופות לזוג מסויים. אתם מתקשרים ומציעים את עצמכם
לזוג התרופות עלות של מדוייק חשבון פרוש ומקבלים
איקס. אתם, בסיועכם הנדיב, מובילים את האנשים הללו
אל הרגע המאושר בחייהם ושותפים מלאים לרגע הגדול

הזה.

גנטיקה
כמענה לפניות הרבות המגיעות אל 'בוני עולם' של אנשים
המעוניינים לפתוח בביתם גמ"ח תרופות – יוצא 'בוני עולם'
ביוזמה חדשה. אנשים רבים רוצים לפתוח את ביתם ואת
ליבם על ידי הקמת סניף של גמ"ח תרופות באזור מגוריהם,
עולם' לדחות שכן 'בוני נדרש רוב הפניות הללו אבל את
רפואי ידע דורש רגיל, תרופות לגמ"ח בניגוד כזה, סניף

נרחב והכשרה ייחודית ואינו יכול להתאים לכל אחד.
גמ"ח בביתם שניהלו אנשים של הישועות ספורי אבל
ומבקשים מתקשרים ואנשים לאוזן מפה עוברים כזה
'בוני מציע החדשה ביוזמה זה. אחר בזה חלק, לטול
הזה, הגדול בחסד שותפים להיות שונה אופציה עולם'
נטילת חסות על מימון – שקרנו קיימת כבר בעולם הזה
תרופות לזוג מסויים. אתם מתקשרים ומציעים את עצמכם
לזוג התרופות עלות של מדוייק חשבון פרוש ומקבלים
איקס. אתם, בסיועכם הנדיב, מובילים את האנשים הללו
אל הרגע המאושר בחייהם ושותפים מלאים לרגע הגדול

הזה.

בוני עולם

ביוזמה חדשה מציע 'בוני עולם' אופציה
הגדול בחסד שותפים להיות שונה
הזה בעולם כבר קיימת שקרנו הזה,
לזוג תרופות מימון על חסות נטילת -
מסויים. כידוע לכל, עלות התרופות להן
נזקקים הזוגות היא יקרה ביותר ולזוגות
זאת לממן אפשרות אין סטנדרטיים
בכוחות עצמם. בוני עולם נרתם לעזרתם
הגדולה הזכות את לטול לכם ומציע
את ומציעים מתקשרים אתם לידיכם.
מדוייק חשבון פרוט ומקבלים עצמכם
אתם, מסוים. לזוג התרופות עלות של
האנשים את מובילים הנדיב, בסיועכם
הללו אל הרגע המאושר בחייהם ושותפים

מלאים לרגע הגדול הזה.

פיתוחים בתחום
הרפואה

יוזמה חדשה של
'בוני עולם' למימון
עלויות של תרופות

בוני עולם - תחנות
נוספות במעגלי החיים

והסיוע היעוץ מעגל את הרחיב עולם בוני
אלו, בתחומים נוספות לבעיות הרפואי
בשלבים שונים של החיים. הוא מעניק ייעוץ
והכוונה מקצועית בשיתוף פעולה עם מרכזי
רפואה גדולים ופרופסורים בעלי שם. היעוץ
ניתן בהתנדבות מלאה. אז אם אתם מוצאים
את עצמכם נבוכים מול לחץ דם שמתעתע,
תחושות גרועות במיוחד, דעות סותרות של
רופאים או חששות מסויימים שמועלים, אם
גיל המעבר על שלל תופעותיו מבלבל אתכם

- בוני עולם גם בשבילכם.

גנטיקה
את עולם בוני הניח האחרונה בשנה
בישראל. גנטית מחלקה להקמת התשתית
עד כה פעלה מחלקה כזו רק בארצות הברית
הגבוהות הכספיות העלויות ובעקבות
מישראל רפואי מידע בהעברת הכרוכות
לארץ מארץ עצמו הטיפול ובהעברת לשם
גנטית מחלקה להקים עולם בוני שאף –
כדי אבל הוקמה, אכן המחלקה בישראל.
ולסייע התנופה במלוא לפעול לה לאפשר
בילדים לזכות גנטיות בעיות עם לזוגות
בריאים ושלמים – יש צורך עדיין בעזרתכם

ובתרומתכם.

'בוני פועל שנים משש למעלה
גדילה של במגמה בישראל, עולם'

והתרחבות.
בתחומים תנופה מציינת תשע"ג
נזקפת, הזו כשההצלחה רבים,

כמובן, לזכות תרומותיכם הנדיבות.

11 1-800-300-307

כשאתה מעלעל בדפים אלו מתקרבים כבר דפי הלוח לסיומם. עוד
דף אחד ועוד אחד--- ושנה חדשה כבר עומדת בפתח, מסתירה
מאחורי דפיה החלקים את כל הסודות. כמה תפילות אתה שופך כדי
שהסודות שתלחש לך יהיו משמחים ומתוקים. כמה תחינות אתה זועק
יתמלאו עבורך בכל הדברים הטובים. כדי שהדפים הריקים שלה
צריך אתה כמה. הזו, בתשע"ד צריך אתה חשובים דברים כמה
בריאות וצריך פרנסה בכבוד וצריך נחת מהילדים שהתחילו לגדול,
שיצליחו, שילמדו היטב, שיסתדרו עם המורים והחברים, אתה צריך

שידוכים בשמחה ובקלות וצריך כסף כדי לחתן אותם וצריך---

בוא תחשוב רגע על אלו שהרשימה שלהם הרבה יותר קטנה.

ושכולה מסתכמת בבקשה אחת, שקטה ומפלחת –
ילד.

רק ילד, רק זה.
אין להם עדיין את מי לפרנס. אין להם למי לקנות בגדים ונעליים. אין
להם דאגות בריאות של ילדים בחורף. אין להם ילד שמתקשה קצת

בגמרא או לא קולט את הקריאה. אין להם על מי לבקש על נחת.

אין להם ילדים, בכלל.

כשאתה תעטוף בטליתך הצחורה את האוצרות היקרים שנתן לך השם
ותלחש מעל ראשיהם הרכים את ברכת הבנים של ערב היום הקדוש,
כשליבך עולה על גדות, הם יפתחו את הטלית לאיטם, ואף ילד, אף לא

אחד, לא יתכרבל מתחתיה, מצפה לברכתו האוהבת של אב.

כל כך הרבה ברכות יש לך להעתיר ולהתפלל על ילדיך. כל כך הרבה
ולא ברור לא להם החיים, כל כך מזמנים וגדולים קשיים קטנים
יציב העולם בו אנו חיים, ואתה, כאבא, יכול רק להתפלל להצלחתם.
שבין קפליה מקופלת זעקתם יביטו בטלית המקופלת בדממה, הם
הנואשת ואין להם אף לא ברכה אחת להעניק לילד אחד. כי הילד

איננו.

והם רוצים ומשוועים כל כך, ואתה, שהילדים היקרים שלך הם מרכז
עולמך, ודאי יכול להבין עד כמה.

זו ההזדמנות שלך לעזור להם, ולעזור לעצמך ולילדיך גם יחד.
לי שאין ממה קורע אני עולם, לבורא תאמר אבא, כך רואה, אתה
לי, ואתה, אבא ונותן לאנשים האלו, שיש להם עוד פחות מאשר
רחום, אתה רואה הכל משמים - ואתה תתן לי, וגם להם, את

כל מחסורנו בכפל כפליים!

12

הרגע שלך
 לפתוח...

13

בזמן קריאת התורה בבית הכנסת
יתחננו עבורך גדולי הדור

"וה' פקד
 את

 שרה..."

הרגע של פקידת העקרות!

האדמו"ר רבי דוד אבוחצירא שליט"אהגראי"ל שטינמן שליט"א

כ"ק אדמו"ר מראחמיסטריווקא שליט"א

מנין תלמידי חכמים בבית השונמית

1-800-300-307 לסיוע
ולתרומות:

דממה בבית הכנסת.
רק ממרחק-ממרחק

אפשר לשמוע קול של תינוק בוכה.

ואל הבכי הזה, שטרם נולד, בוכים כאן ומייחלים.

וה' פקד את שרה. זה הרגע לשנות את גזר הדין.
זה הרגע להעתיר ולזכות בזרע של קיימא.

עבורך. עבור ילדך שטרם נושע.
עבור קרוב או מכר שכאבו נוגע לליבך

ישועות
בכפל כפליים!

1-800-300-307

מפתח לכל הישועות

מאה שישים ותשע פעמים יוזכר השם שלך
בצרוף בקשתך ותחינתך.

מאה שישים ותשע תפילות זכות תצטרפנה לזכותך!

סגולה עצומה לכל הישועות

כל אחד עם הכאב הפרטי והמדמם שבליבו.
כל אחד עם התפילות הרותחות שלו לשנה טובה.

13 מוהלים מצרפים את תפילתם
לצידו של אליהו מלאך הברית, לתפילות הזועקות שלך.

יחד איתך הם יבקעו שערי שמים ויקרעו גזרי דין.

13 מוהלים, כל אחד מהם ב-13 בריתות
יעתירו עליך ועל בקשתך האישית.

בשני ימי ראש השנה וביום הכיפורים

לסיוע
ולתרומות:

מפתח של פרנסה

הסוד האישי
שלך לשנה
של שפע...

"החותך חיים לכל חי")מוסף ר"ה(
'בוני עולם' מעניק לך סגולה בדוקה לפרנסה בשפע

סכין שהתברך בידיו הטהורות של כ"ק אדמו"ר מראחמיסטריווקא שליט"א
יוענק לתורמים הקבועים על מנת שיבצעו בו את הפת ביום ראש השנה

סגולה מיוחדת לפרנסה

נעליים, בגדים, גמ"חים, חוב במכולת, מעילים לחורף,
בשר ודגים לחגים, לגמור את החודש, לחתן את הילדים----

רשימה שלא נגמרת.
כמה שיש – צריך תמיד עוד

1-800-300-307 לסיוע
ולתרומות:

עכשו נקצבים המזונות
לכל שלוש מאות שישים וחמישה הימים הבאים.

עכשו מכינים לך את הצ'קים... פורסים את האשראי לשנים עשר חודשים...

רק צריך לבקש.
וכבר אתה זוכה לרוב שפע הישר מידיו הרחומות של בורא עולם.

קויטל עם שמך בצרוף בקשותיך המיוחדות יוזכר בב' ימי ראש השנה,
ביום הכיפורים ובהושענא רבא בכל המקומות הקדושים:

מערת
קבר רחלהמכפלה

ציון הרה"ק
מבארדיטשוב ציון הרשב"י

למוסד אישור מס הכנסה לענין תרומות לפי סעיף 46
לפקודת מס הכנסה

בהוראת קבע
אין צורך להחתים את הבנק

אצל הרבנים המקבלים
ברחבי הארץ

בשובר הדואר
המצורף

במעטפת הגוביינא המצורפת

בהפקדה בבנק הדואר
מס ח-ן 20039257

 בהפקדה בבנק פאג"י 52
סניף-188 מס ח-ן 409455393

נותן/נים לכם בזה הוראה לחייב את חשבוני/נו
הנ"ל בסניפכם. בגין תרומה בסכומים ובמועדים
שיומצאו לכם מדי פעם בפעם באמצעי מגנטי,
מטה כמפורט עולם” “בוני ע"י רשימות או

"בפרטי הרשאה".

ע"י לביטול ניתנת זו הוראה א. לי/לנו: ידוע .2
הודעה ממני/ מאתנו בכתב לבנק ול”בוני עולם”
מתן לאחר אחד עסקים יום לתוקף שתכנס
ההודעה זו בבנק ,וכן ניתנת לביטול עפ"י הוראת
מראש לבטל רשאי/ים אהיה/נהיה ב. דין. כל
חיוב מסוים, ובלבד שהודעה על כך תימסר על
ידי/נו לבנק בכתב, לפחות יום עסקים אחד לפני
מועד החיוב. ג. אהיה/נהיה רשאים לבטל חיוב,
לא יותר מתשעים יום ממועד החיוב אם אוכיח/

נוכיח לבנק, כי החיוב אינו תואם את המועדים
אם ההרשאה, בכתב שנקבעו הסכומים או

נקבעו.

3. ידוע לי/לנו כי הפרטים שצוינו בכתב הרשאה
עם להסדיר שעלי/נו נושאים הם ומילויים,

המוטב.

4. ידוע לי/לנו, כי סכומי החיוב ע"פ הרשאה זו
ע"י לי/לנו תשלח לא וכי חשבון, בדפי יופיעו

הבנק הודעה מיוחדת בגין חיובים אלו.

5. הבנק יפעל בהתאם להוראות בכתב הרשאה
זה, כל עוד מצב החשבון יאפשר זאת, וכל עוד

לא תהיה מניעה חוקית או אחרת לביצוען.

6. הבנק רשאי להוציאני/ו מן ההסדר המפורט
סבירה סיבה לו תהיה אם זה, הרשאה בכתב
קבלת לאחר מיד כך על לי/לנו ויודיע לכך,

החלטתו, תוך ציון הסיבה.

7. נא לאשר ל”בוני עולם” בספח המחובר לזה,
קבלת הוראת אלו ממני/מאתנו.

��� _סניף: _______________ לכבוד בנק:

����1���������������� כתובת הסניף:

����ש�����������������____________________ 1. אני הח"מ:
שם בעל החשבון כמופיע בספרי הבנק

����ר����������������____________________ מס' ת.ז. / ח.פ.

��� _ מס': ___________________ רחוב:

��� _____________________מיקוד: עיר:

טלפון:
����נ����������������������____________________

����_����������������������� נייד:

__ תאריך:

__ חתימת בעל החשבון:

הוראה לחיוב חשבון

תרומה באמצעות הוראת קבע

אישור הבנק

פרטי ההרשאה

לכבוד“בוני עולם”
ת.ד. 1560, בני ברק 51115

קבלנו הוראות
מ ____________________________

לכבד חיובים בסכומים ובמועדים שיופיעו באמצעי מגנטי או ברשימות
שתציגו לנו מדי פעם בפעם ואשר מס' חשבונו/נם בבנק יהיה נקוב בהם,
ההוראות את לפנינו רשמנו ההרשאה. בכתב למפורט בהתאם והכל
תהיה לא עוד כל זאת, יאפשר החשבון מצב עוד כל בהתאם ונפעל
הוראת אצלינו התקבלה לא עוד כל לביצוען, אחרת או חוקית מניעה
מן החשבון בעל הוצא לא עוד כל או החשבון בעל/י ע"י בכתב ביטול
השיפוי כתב לפי כלפינו בהתחייבויותיכם יפגע לא זה אשור ההסדר.

שנחתם על ידיכם.

קוד מסלקהסוג חשבוןמספר חשבון בבנק
בנקסניף

אסמכתא מזהה של הלקוח בחברהקוד מוסד

86034

קוד מסלקהסוג חשבוןמספר חשבון בבנק
בנקסניף

אסמכתא מזהה של הלקוח בחברהקוד מוסד

86034

תאריך: _______________ בנק: _________________ סניף: _______________ _______________________
חתימה וחותמת הסניף

תדירות החיוב מס' חיובים סכום לחיוב בודד

 חודשי
_________ 

 1. סכום החיוב ומועדו, יקבעו מעת לעת ע"י “בוני עולם” לפי בקשת התורם.
 2. פרטי החיוב:

אפשרויות תרומה:

בכרטיס אשראי בטלפון

1-800-300-307

מפתח לבית נאמן

הסגולה
המוכחת לזיווג!

1-800-300-307

עוד תפילות ממצולות הכאב תצטרפנה אל תפילותייך,
תעתרנה עלייך ועל ישועתך הקרובה.

עוד תפילה שלך, על חסר עמוק של יהודים אחרים,
תפלס דרך לתפילתך הבוערת.

את תבני את עולמם של אחרים, בתפילה ובנתינה,

 וה' יבנה את ביתך שלך.

עוד שנה חלפה, ואת מעדיפה לא לספור...
חשבת שהשנה כבר תזכי לעמוד תחת החופה, כבר תקימי בית נאמן בישראל.

וזה לא קרה.
כל תקוותייך ותקוות משפחתך תלויות כעת בתשע"ד שבפתח.

כמה רותחות ומפצירות הן התפילות.

מה לנו יותר מדבריו של הגראי"ל שטינמן שליט"א, סגולה במילות קודשו:

כדאי לחבר בין הזוגות הממתינים לישועה
לבנות המחכות לישועה, ויתפללו אלו על אלו.

לסיוע
ולתרומות:

אצל בוכנר הרב של ביקור בעוד התחיל הכל

מטרידים דברים "שני שליט"א. שטינמן הגראי"ל

את מנוחתי", שח גדול הדור לרב בוכנר, "זוגות שאין

הגיע אולי שידוכים. מעוכבות ובנות ילדים להם

הזמן לחבר בין אלו לאלו"...

מילים אלו של הגראי"ל שטינמן ומילים נוספות שבאו

בעקבותיהן היוו את אבן הפינה לערבות ההדדית בין

השניים.

פה יש כאלו הממתינים למלא את ביתם בקול מצהלות

ילדים וכאן יש את אלו המחכים לבית שיוקם. הם וגם

הם טועמים את טעמה הקשה של ההמתנה מורטת

החלומות של המתנפצות, התקוות של העצבים,

המתרחקים. הם וגם הם יודעים מה היא תפילה מתוך

מצולות כאב, יודעים מה היא קרבת אמת לבורא עולם,

הכל יכול, שכל המפתחות בידיו...

לטובת אלו מנצלים הם - שבידיהם הזה הכוח ואת

אלו. לטובת כולם.

כוחה של תפילה על האחר, כוחו של הנושא בעול עם

חברו - אי אפשר לתאר את עוצמתם, כך אמר הגראי"ל

נושאים העמוק, כאבם מתוך שהזוג, ברגע שטינמן.

תחינה על בת המצפה למצוא את ישועתה ואותה בת,

ברגעי הקושי האישיים שלה מעתירה ומפצירה עבור

לתפילה שיש הכוח את לשער אין – ממש זוג אותו

נעולים שמים שערי לבקוע הזו, והמכופלת הכפולה

ולהביא את השפע והברכה המיוחלים, לשני הכיוונים.

אולי אבנה ממנה, כבר אמרה שרה אמנו. אולי ניבנה

כולנו. אלו מאלו. בכוח התפילה, בכוח הערבות ההדדית,

בכוח הסיוע, העזרה והנתינה.

השנה במשך אבל מדי, פנטסטי יישמע זה אולי

מאז הוחל בשתוף הפעולה הסגולי בתיווכו של 'בוני

עולם', נאספו על שולחן הארגון עשרות רבות של

ספורי ניסים וישועות שהביא החיבור המופלא הזה

המצפים אלו לבין ביתם לבנין הממתינים אלו בין

ההדדית הערבות כוח ולהרחיבו. אותו למלא

בשמים, שלהם את פועלים – חברו על והתפילה

וההוכחות הן כאן, מול עינינו, בארץ.

ראשון מכלי האותנטיים הסיפורים את לשמוע ניתן

בדפים .052-7683204 המזכירות: של הטלפון במספר

כל מתוך סיפורים ארבעה כדוגמא הבאנו הבאים

המכלול הרב, סיפורים שקיבלנו רשות לפרסם, כמובן

בלי שמות. לקרוא, להתרגש, ולהצטרף.

אולי 'אבנה' ממנה

19

שנים, כשהספור ק עשר לפני ברון, אבל טובי לי וראים
טובי עדיין הייתי התרחש, לכם לספר עומדת שאני
ועדיין טובי צייטלין. כבר מזמן לא בת שמונה עשרה
צייטלין. גדלתי בבני ברק בשכונה טובה וחמה. אני זוכרת שהיינו
צוחקים על יחסי השכנות הלוהטים שהיו אצלנו בבניין בשנות
שלנו במזווה חסר מה ידענו לצרכנייה הולכים כשהיינו נעורי.
ולא פחות מכך גם בזה של השכנים... כך קרה שבשכונה היקרה
ובבניין החם והחברותי הזה התחתנו להן חברותי ושכנותי בזו
ועוד שנה זו כשרק אני לא מצטרפת לחבורה. חלפה שנה אחר

ועוד...

סיפורי. עיקר למעשה שהוא המכריע היום הגיע ואז
עמדתי בפתח הבניין החביב שלנו, מסתכלת על המדרגות
את וגוררת כך כל וכבדות גבוהות פתאום לי שנראו
נעצרתי המעלית ליד כוח. טיפת בלי המעלית אל רגלי
עכשיו צריכה לא שאני אבא, "תודה, לחש: וליבי לרגע
את שתפתח שכנה אל לחייך להתאמץ במדרגות, לטפס
הדלת בדרכה לרוקן את הפח, ולהחמיא לבת של השכנים
שנים עשר לפני והתחתנה שנים בשמונה ממני שצעירה
משנה. זה מה אבל יודעת,)אינני ה... ילדה את וילדה

מספיק מרשים גם ככה(".

יום, באותו שארע הדבר הוא מה לכם סיפרתי לא עדיין אבל
ששופף ככה את מצב רוחי ושדימה בעיני את המדרגות לגבוהות
הדואר בתיבת לי חיכתה יום באותו ובכן, כך. כל ולמאיימות

של בן כן, כן, כיתתי. בת היא כשהשולחת מצווה לבר הזמנה
חברה שלי, בת כיתתי לשעבר, עומד להכנס לעול מצוות. הייתי
בהלם מוחלט. האותיות היכו בעיני ובפני והמציאות חבטה בליבי.
וחיתנו חסידי מאוד מבית באה שהיא מיד עצמי את הרגעתי
אותה בערך דקה אחרי הבת מצווה... אבל זו היתה הרגעה לזמן
אפשר שאי מאד ברורה בהחלטה הביתה עליתי מאד. קצרצר

יותר לחלום. אני מוכרחה לעשות משהו.
אבי שליט"א נסע איתי לביתו של הגרי"ש אלישיב זצוק"ל, שם
לנסיעה תצטרפו "אתם פנים. במאור ביתו נאמן אותנו קיבל
מן הבית לבית הכנסת ותדברו עם הרב כשהוא בדרך לשיעור",

הבטיח לנו.
השאלה שלנו הייתה: האם בחורה שסיימה סמינר לפני למעלה
מעשר שנים צריכה לטוס לארה"ב לתקופת שידוכים? והתשובה
שקבלנו מפי קודשו של הרב אלישיב היתה: תנסו לראות קודם

במי מדובר, ואם זה נראה שיש טעם - אז שיהיה...
ולא הוראה. הייתה מעין פסיקה גזירה לא הייתה הבטחה, לא
נפלאים ודודות דודים הברית. לארצות הגעתי מותר. שזה
ומסורים קיבלו שם את פני והשתדלו לתת לי את ההרגשה הכי
טובה שאפשר. הם אפילו טרחו ונסעו לדבר על ליבם של שדכנים
מוצלחים שאולי הם יהיו השליחים הברוכים. הם, כמובן, פתחו
בפני את ביתם ואת ליבם, ואני לא הפסקתי לחייך בתודה, ויחד
עם זה אני זוכרת היטב את התחושה הזו של לשבת בשולחן עם

עשרים וחמישה סועדים)ויותר(, אבל להרגיש לבד...
הרווקות תקופת את שמאפיינת הזו הבדידות לומר, מה אין

מלוחה מאוד לפעמים.

כאן
בונים
טובי ברון)צייטלין(

20

תמיד הייתי עסוקה. אנרגטית עם קצת הומור)ואז בעיקר שחור(,
אבל מה לעשות שמי שיצר את הנפש ברא אותה עם טבע שאומר:
" לא טוב היות האדם לבדו", ואז, ברגע אחד בודד מתוך אותם
רגעים של לבד, נזכרתי שקיבלתי מספר טלפון של בת דודה של
חברה שנישאה לפני ארבע עשרה שנים והיא גרה היום במרחק

שעה נסיעה מבורו-פארק שבניו יורק.
חייגתי אליה ומן האפרכסת נשבה אלי רוח של הזדהות, הבנה
זוכרת שאני בחום כך כל אותי הזמינה היא טוב. רצון והמון
בלי וכמעט מושלג, יורקי ניו בחורף מזוודה ארזתי איך היטב

מעיל נכנסתי אל חצר ביתה של נחמוש.
לנחמוש היה בית פרטי בעירה חרדית, חסידית ברובה. חייכתי
השלג עם והעבותים הגבוהים העצים את כשראיתי לעצמי
שעליהם, הם יהיו מצויינים כדי להסתיר את הגיל שלי... נחמוש
'פינוק', המילה של וחמות גבוהות הכי ברמות אותי פינקה
ומהר מאד גליתי שהתחושה הפנימית שחשתי כשהזמינה אותי
טלפונית לא הכזיבה גם הפעם. כן, לזוג הזה יש בית גדול מדי

עבורם, שקט מדי ונקי מדי...

היא הכניסה אותי לחדר שבו רצתה שאתארח ואמרה לי:
"את תהיי בחדר הילדים". הסתכלתי עליה והיא המשיכה
לא ילדים". בלי אבל ילדים חדר כאן "יש בטבעיות:
עניתי. זה היה יותר מדי... אחרי כמה דקות הרמתי אליה
מי עם יש לפחות לך "נחמוש, לה: ולחשתי העיניים את

לבכות ... אני בוכה לבד... עלייך,
מתפלאים, לא אנשים נחמוש,
לא מתערבים, לא מעירים, לא
מרימים גבה, לא מסובבים יד על
במתק לך מסבירים לא הרקה,
תעצור, לא שהרכבת שפתיים
שתפסיקי עלייך צועקים לא

לברור"...

נחמוש הסתכלה עלי חזרה ואמרה:
בזה יש טובי? מה, יודעת "את
משהו. לא חשבתי על זה"... ואז היא
עליה עבר מה לי לתאר המשיכה
בחג הכי עצוב עבורם, שמחת תורה.
היא עזבה את בית הכנסת ומיהרה
בפתח גילתה ואז נחנקת הביתה
לפניה... עוד הביתה מיהר שבעלה
הם ישבו ליד השולחן ונתנו לתחושת
החנק להשתחרר... דמעות של ייאוש

וכאב תהומי התחילו לרקוד הקפות בסלון ביתם. ומבעד לחלון,
מבית הכנסת שממול, נראו ילדים חמודים מנופפים בדגלים. היא
תארה לי את תקופת החגים שלה ואני תיארתי לה את תקופת
שאוהבות מזוכיסטיות בזוג שמדובר תחשבו ואם שלי, החגים
להתבכיין הרי שטעיתם ובגדול. נחמוש אישה עסוקה ומצחיקה
ואחיינים. בני משפחה והבית שלה היה תמיד עמוס באורחים,
וגם אני מצידי אף פעם לא הייתי משועממת או "מסכנה", אבל
כששתי נשים נפגשות בספסל המתנה בחדר המצפים לישועה הן

מבינות היטב היטב מה הן מרגישות...
ברובה אינטנסיבית. שידוכים תקופת הברית בארצות עברתי
התגוררתי אצל נחמוש - ישנתי, התפללתי, כתבתי, חשבתי - הכל

בחדר הילדים.
אני זוכרת את הלילה ההוא... הלילה בו חשבו כולם שהנה אני

הופכת לכלה, אבל ברגע שאחרי האחרון - הכל בוטל.

והיא לחלוטין, שבורה כולי, כאובה נחמוש של לביתה באתי
שזה מרגישים אנחנו "טובי, ואמרה: בנחישות עלי הסתכלה
אז צדקה. היא טוב"... יותר הרבה משהו תקבלי את לטובתך.
זאת, משהו לי קשה לשמוע את המילים האלו, אבל בכל היה

בטון דיבורה עשה לי מה שאף אחד מלבדה לא הצליח לעשות.
מבוגרת בחורה שרק כמו בכיתי בסלון, הספה על התיישבתי
בבכי: דיברתי ואז יודעת, שמתפרק שדוך של טעמו שטעמה
ואני ייסורים בעלת אני כרגע אבל רבנית, לא אני "נחמוש,
מתחייבת)ובמילים האלו פשוט זעקתי(- בבית הזה יהיו ילדים".

נחמוש הצליחה לדלות את המילה 'אמן'.
עזבתי אותה על הספה לבכות את רגשותיה ונכנסתי לחדר לבכות
את שלי. החדר שהיה שלי, ורק שלי, כל התקופה האחרונה, חיכה
בצבעים ומדפים ארון סביב. הבטתי בשקט. תמיד, כמו לי

בהירים רכים. והרבה חלל ריק.
אצלך הכל! יש לך "אבא, ולחשתי: לחלון מעבר הבטתי ואז
מי לי! תן לכל תן בנים... תן להם! ומפתח של הזיווגים מפתח

שכתוב אצלך ברשימת ההמתנה"...
כך אחר קצרה תקופה לארץ. וחזרתי הברית מארצות נפרדתי
)ה' שומע תפילות, היה ולהתחתן זכיתי בשעה טובה להתארס

כדאי לחכות(.
שכחתי, לא אותי. לפגוש שרצתה וכמובן לארץ הגיעה נחמוש
אותם לקחתי עבורי. עשה הזה הזוג מה אשכח, לא ולעולם
לביתה של אישה ישישה מיוחדת שהכרתי שנים קודם לכן ונוצר
ביננו קשר קרוב במיוחד. אותה
עבורי. לסבתא הפכה אישה
איתה ישבו ובעלה נחמוש
מצבם את ותארו ביתה בסלון
בבי, והוספתי:" אני נכנסתי ואז
עבורם. השמיים את תקרעי
בלעדיהם לא הייתי שורדת את
קשות היותר התקופות אחת

בחיי!"
בבי התחייבה.

ולשנה נולדה להם בת.
העצום הנס ארע בו והתאריך
והמרגש הזה היה בדיוק באותו
שנתיים לביתם נכנסתי בו יום
כשהשידוך אז, לכן. קודם
האחרון, שאחרי ברגע התפרק
כל וכאובה שבורה כשהייתי
החזיקו שלה והמילים כך
המילים אחרי שנתיים אותי.
תקבלי את – שלה המחבקות
יותר טוב – היא חיבקה את הבת שלה. הדבר הכי טוב משהו

שחלמה עליו כל השנים.

את הסיפור הזה סיפרתי למנהל סניף "בוני עולם" בישראל
אחרי שהגראי"ל שטינמן שליט"א אמר להם: תחברו בין
כך ... לשידוכים המצפים לבין לילדים שמצפים זוגות

הקימו ב"בוני עולם" את "אבנה".

חיבור שם ויש ההמתנה, ספסל על יושבים הם וגם הם
כוונות ותחינות -

אלו מתפללים על אלו. מאז הוקם ארגון "אבנה" נוכחתי
עוד אצלי נערמו היחיד. לא הוא שלי שהסיפור לראות
ועוד סיפורים דומים של תפילות, של תמיכה הדדית ושל

ישועות פלאיות בשני הכיוונים...

21

ל' מספרת:
לא היא מסויימת. רפואית בעיה עם נולדתי
להסתדר ולמדתי היומיום בחיי ב"ה לי מפריעה
לשלב כשהגענו קיימת. היא אבל מצוין, איתה
המתחים על דיברו שלי והחברות השדוכים
ידעתי אני כוללת, הזו שהתקופה והלחצים
ושבדרך משלהן כמה פי גדול שלי שהמתח
לא פשוטה. ולא ארוכה דרך לי מחכה הטבע
על ללכת לא וגם לוותר או להתפשר רציתי
הצעות של מחלות שונות או בעלי מום כי הבעיה
ברוך במציאות, מאשר בכותרת יותר היא שלי
וידעתי ריאלית הייתי – זה עם יחד אבל השם,
שאין הרבה סכוי שראש בריא וגם מפוכח ירצה

להכניס את עצמו למה שייראה לו מיטה חולה.

לפרויקט ולהצטרף השתדלות לעשות החלטתי
'בוני עולם'. היינו אז באמצע איזשהו החדש של
הבעיה על נודעו טרם והוריו הבחור אבל שדוך,
שכשישמעו בטוחה הייתי ואני שלי המסוימת

עליה – יירדו גם הם מן ההצעה, כמו כולם.

אחרי יומיים התקשרו מ'בוני עולם' כדי לתת
כך אחר יום לתפילה. הזוג שמות את לי
הם כן, בררו. הם כן, השדכנית. גם התקשרה

שמעו. וכן, הם מעוניינים להמשיך!

ש' נ' מספרת:
מהעלונים נוסף עלון לידי הזדמן השנה חנוכה לקראת
בסיפורים וכואב מרגש מאד משהו יש עולם". של "בוני
איתו להזדהות מצליחה שאני משהו שם, שנכתבים
אזדקק שלא לב בכל מתפללת אני אמנם שלי. מהצד
לבוני עולם, אבל ההמתנה, והתהייה, הספקות והשאלות
שייכים גם אלי. בכל פעם שמגיע עלון אני קוראת אותו
מצד לצד, ובדרך כלל מרימה לסיום גם איזו תרומה, ולו

רק בגלל שהתרגשתי מהקריאה.

כך או כך, עלון חנוכה השנה קרא אלי באופן אישי. ראיתי
שיש אפשרות להצטרף לסגולת "כל המתפלל על חברו",

והחלטתי להצטרף כמובן בשביל "להיענות תחילה".
אך מה לעשות שלא נעניתי בטלפון ברגע שהתקשרתי
לי אמרו וכשנעניתי מוצלחת) לא שעה הייתה (זו

שבשלב זה השמות כבר ניתנו.

שהתחיל לשדוך ב"ה שהגענו עד מליבי נשכח העניין
סופסוף לזרום. האינפורמציה היתה מעולה והכל התקדם
שקט. היה לא שלי הלב – זה עם יחד אבל מצוין,
הארה חייבת שאני והרגשתי נואשות התלבטתי
אותי וישים מלמעלה אותי ימשוך שמישהו שמיימית.
ההצעה עם כאן, הוא הנכון המקום אם הנכון. במקום
לי שמיועד מה ואם שם אותי שיניח אז הזו, המסויימת
אותי שיקחו אז אחר, מישהו עם הבית את לבנות הוא
וההתלבטויות הפנימיות הקריעות בלי הורי לבית

המענות האלו.
ההורים שלי השאירו כעת את ההחלטה בידיים שלי, אבל
להחליט מסוגלת הייתי לא צעיר, הלא גילי למרות אני,
אותה. הרגשתי שאני חייבת להוסיף זכויות בתקווה שהן

תפעלנה ישועה כדי לשחרר אותי מההתלבטות הזו.

ביום שישי התקשרתי שוב, הפנו אותי למקום הנכון
ומיד קיבלתי שמות לתפילה.

ביום ראשון נפתחו שערי שמים.
מגיע לי מזל - טוב!

צ‘ א‘ מספרת:
עברתי מסכת שידוכים ארוכה ומייגעת. לא אלאה אתכם
בכל מה שעבר עלי בשנתיים הארוכות האלו, רק אספר
לכם על הצעה אחת שבכלל לא הגיעה לפסים מעשיים
עוד היו אחריה התאים. לא הגיל כי מיידית ירדה אלא
הצעות רבות מאד, כל אחת עם הסיפור שלה, ומההצעה

המסויימת הזו אף אחד בכלל לא זכר.

יום אחד נחשפתי ליוזמה של 'בוני עולם. תרמתי לארגון,
קיבלתי לשם לתפילה ומסרתי גם את שמי עם שם אמי

לאיזשהו זוג אלמוני, שרצה גם הוא לטול חלק ביוזמה.

הצעה עם חדש שדכן התקשר מכן לאחר שבוע
מבריקה, לדעתו. כמובן, ההצעה ההיא, משנה שעברה, זו
פער התאים. לא הגיל כי הסף את עברה אל שבכלל
צד, לכל שנה נוספה רק בינתים, השתנה לא הגילאים
מה לראות העיניים את לנו פקח שהשם כנראה אבל

שלא ראינו קודם ופתאום זה כבר לא כל כך הפריע...

השדוך קם ונהיה.

פ' מספרת:
אני הבכורה במשפחה של שנים עשר אחים ואחיות. נכנסתי לשדוכים בגיל צעיר יחסית,
הרכבת שמאחורי דחקה ולאף אחד לא היה זמן לחכות. אבל משמים רצו והשדוך הנכון שלי
טרם הגיע. עוד חודש עבר, ועוד אחד, עוד שנה חלפה ועוד, ומאחורי היו כבר שתי אחיות לא
צעירות ועוד אח שנכנס לגיל. האחות שאחרי כבר היתה לחוצה מאד וערב אחד, בשיחה
גלויה וכואבת, היא הניחה את הדברים על השולחן. קצת במבוכה אומנם, ובלא מעט קושי,
אבל בסופו של דבר המילים נאמרו. נראה לה, כך היא אמרה לי, שאין טעם שתמשיך כך
לחכות. אם אני מתקשה להחליט – אין סיבה שכל השיירה שאחרי תתעכב גם היא. זה היה
עבורי רגע נורא. רגע שובר. עם ההמתנה הארוכה שלי הצלחתי איכשהו להתמודד, עם המון
אמונה וכוחות, אבל לחשוב על כך שאחותי הצעירה ממני תתארס לפני? שאהפוך רשמית

לבחורה המבוגרת, שלא מצליחה להתארס? זאת עם הסטיגמה? לא הייתי מסוגלת.
אבל גם לא יכולתי לומר לה לא.

ביקשתי ממנה לחכות עוד חודש. רק עוד חודש אחד, אחרון. ואם גם בו לא יקרה הנס –
הרשות בפניה לעקוף אותי, בברכה ובהצלחה. מה עוד יכול להועיל שלא ניסיתי, מה?

ואז שמעתי על הסגולה החדשה של בוני עולם והחלטתי ללכת על זה. תרמתי ל'בוני
יומיים לפני סוף החודש המדובר עולם' וקבלתי שמות לתפילה של זוג בלי ילדים.

התארסתי, בשעה טובה ומוצלחת!

כל המתפלל
 על חברו
בד!נענה תחילה

 עו
זה

ה
ככ

שנה
טובה
מכל
הלב!

05
2-

76
41

74
4

