Ноах

2002

Наша сегодняшняя недельная глава рассказывает историю о великом Потопе и событиях, которые привели к строительству Вавилонской башни (на иврите - Бавель, от корня балаль - смешал). В обзорах прошлых лет мы, в основном, достаточно подробно рассматривали причины Потопа и решения Творца спасти Ноаха и его семью (см. на сайте обзоры главы Ноах, первый и второй годовые циклы). Теперь же сконцентрируем внимание на более поздних временах - эпохе строительства Вавилонской башни.

В Торе читаем фразу, которая кажется нам вполне позитивной: «И была по всей земле речь одна и одни и те же слова» (Берешит, гл. 11, ст. 1). За ней зримо встает поистине утопическая картина всеобщего мира на земле. И действительно, в те времена люди жили между собой вполне мирно, но объявили войну… Небесам. Как объясняет это «миролюбие» Раши (раби Шломо бен Ицхак, величайший комментатор Торы, Танаха и Талмуда; Франция, 11 век), человечество объединилось вокруг общей идеи - «Всевышний не должен взять Небеса Себе; давайте поднимемся к Небесам и начнем войну с Ним» (Берешит Раба, гл.38, ст. 6).

Эта странная, признаться, идея захватила умы всего поколения... Результатом их борьбы с Творцом стало разделение человечества на 70 народов, говорящих на разных языках и имеющих разные культуры. Как сказано: «И рассеял их Всевышний оттуда по всей земле, и они перестали строить город. Поэтому дано ему имя Бавель, ибо там смешал Всевышний язык всей земли, и оттуда рассеял их Всевышний по всей земле» (Берешит, гл. 11, ст. 8-9).

Как представить себе, как понять столь странную идею - война против Всевышнего? Одно дело - скептически относиться к Его существованию. Но верить в то, что Он есть, и решиться на борьбу с Ним… Может ли человек в здравом уме придумать такое?..

Да и повод для войны, прямо скажем - сомнителен.

Люди восстали против самого факта, что Всевышний - единственный Владыка Небес, - объясняет Раши.

Но зачем человеку Небеса?

Совершенно очевидно, что никто не испытывал желания жить на Небесах. В конце концов, место обитания человека - земля, и именно земля должна быть в центре его внимания. Почему же он решил начать войну, чтобы добиться контроля над Небом, даже если на минутку предположить, что он обладал достаточной силой для этого?

Вопрос заключает в себе ответ на него и дает ключ к пониманию причин рассеяния людей по «всему свету».

Человек стремился к контролю над Небом, потому что именно оттуда он черпает энергию, необходимую для поддержания его жизни на земле. Суть веры во Всевышнего заключается в знании, что Всевышний - источник жизни на земле, источник энергии, поддерживающей все живое. Мир был создан не из готовых материалов, он был сотворен из энергии Творца. Все «естественные процессы» на земле протекают за счет постоянных «впрыскиваний» этой энергии.

Вот этот источник энергии и называется «Небом» в самом начале книги Берешит, где сказано: «Вначале сотворил Всевышний Небо и Землю» (Берешит, гл. 1, ст. 1). 

Итак, «Небо» - это термин, который Тора использует для выражения идеи воспроизводства энергии в определенном источнике. Иными словами, Небо - некая субстанция, которая дает жизнь. Земля в этой «схеме» - термин, за которым стоит собирательный образ «получателя»…

Если Всевышний контролирует Небеса, то и энергия, которую Он дает земле, поступает по Его желанию. Если же человек завладеет Небесами, он будет диктовать, сколько энергии и когда получит земля. Такова, в общих чертах, логика людей, которые решились бросить вызов Всевышнему.

Поскольку у человека нет власти над сверхъестественными силами, а, значит, не может он управлять распределением энергии из Источника, - рассуждали они, - контроль человека над Небом будет выражаться в том, что мир полностью подчинится естественным законам. И, если энергия Свыше поступает на землю по правилам, которые определяются естественными законами, следовательно, человек обретет полный контроль над энергией, питающей землю.

Все это, конечно, возможно при условии, что человек сумеет контролировать природные процессы, развивающиеся по естественным законам. Люди могут изучить, понять их и таким образом - подчинить себе вселенную. Если человек овладеет всеми тайнами естественных законов, в соответствии с которыми существует и развивается вселенная (что на самом деле, при данном человеку интеллекте - лишь вопрос времени), он сможет найти решение всех проблем, с которыми человечество сталкивается. Но пока Небо контролируется Всевышним, человеку не суждено стать хозяином своей судьбы.

Теперь нам понятно, какую войну хотели затеять люди. Но все же остается неясным, на что они рассчитывали, надеясь победить в этой войне? В конце концов, небесная энергия по определению принадлежит Всевышнему...

Ответ на этот вопрос может показаться странным и удивительным. Для этой необычной войны человек избрал и оружие «нетрадиционное» - установление социальной, общественной гармонии и мира на всей земле. 

Чтобы осознать эту мысль, нам следует вспомнить вполне «банальную» истину: история повторяется - потомки приобретают и используют опыт предков. В данном случае поколение Рассеяния (поколение Вавилонской башни) взяло на вооружение опыт поколения Потопа, которое, взбунтовавшись против власти Всевышнего, тоже вело войну с Творцом. В их случае это привело к Потопу.

Поколение Рассеяния, проанализировало ошибки предков и пришло к выводу, что причина разрушения человечества в те времена - в подавлении человека человеком.

В Торе читаем: «И увидел Всевышний землю; и вот, она растленна, ибо извратила всякая плоть путь свой на земле. И сказал Всевышний Ноаху: конец всякой плоти пришел предо Мною, ибо земля наполнилась злодеянием из-за них» (Берешит, гл. 6, ст. 12-13).

В Талмуде об этом сказано: хотя земля и погрязла в идолопоклонстве, коррупции и аморальности, Всевышний принял решение устроить Потоп, уничтожив человечество - за общественное растление, грабежи и подавление человека человеком (трактат Санѓедрин, лист 108).

Всевышний бесконечно терпелив и достаточно долго может мириться с проступками людей. Но его гнев сразу же проявляется, когда Он слышит зов, жалобы угнетенных. Вот тогда Он и начинает вершить Суд над людьми.

В Торе эта причинно-следственная связь обозначена прямо и четко: «Ни вдову, ни сироту не притесняйте. Если кого-либо из них станете притеснять и возопят они (обращаясь) ко Мне, и услышу Я вопль их, возгорится гнев Мой, и убью вас мечом, и будут жены ваши вдовами, и дети ваши - сиротами» (Шемот, гл. 22, ст. 21-23).

Когда Всевышний вершит суд, человек получает наказание за все свои дурные деяния. Но до тех пор, пока голоса угнетенных не вынудят Его применить атрибут Правосудия, люди, по сути, вольны делать все, что им вздумается. Ибо «по своей инициативе» Творец не торопится вершить суд над людьми. 

Наглядным примером проявления этого принципа взаимоотношений Творца с человечеством может служить история со Сдомом и Аморой - двумя городами, которые на века стали олицетворением зла и разврата. 

«Люди Сдома были злы и открыто грешили пред Всевышним» (Берешит, гл. 13, ст. 13), - сообщает Тора. Тем не менее, несмотря на то, что жестокость и развращенность жителей Сдома достигла высшей степени, Всевышний не судил их. Пока не услышал вопль девушки, с которой расправились жители Сдома - за то, что она подала еду нищему. Устная Тора (Мидраш Пиркей де раби Элазар, гл. 25) рассказывает, что звали эту девушку - Плитас и была она дочерью Лота. Жители Сдома раздели ее, вымазали медом и бросили на крышу под палящее солнце, чтобы ее жалили пчелы.

В ответ на ее стенания, фиксирует Тора, Всевышний произнес: «Сойду же и посмотрю: если то, что услышал Я в этом вопле, соответствует действительности, тогда - конец (им)!» (Берешит, гл. 18, ст. 21).

Та же ситуация наблюдалась и во времена поколения Потопа. Именно жестокость людей по отношению друг к другу вынудила Всевышнего принять решение разрушить все живое на земле.

Человечество поколения Рассеяния оказалось достаточно разумным, чтобы извлечь из горького опыта предыдущих поколений ценный урок. Оно сумело построить общество социального единства и гармонии (об этом рассказывается в Мидраше Берешит Раба, гл. 38, ст. 6). Люди поняли, что, не угнетая друг друга, они могут делать все, что им вздумается, не опасаясь гнева Творца. Ведь, если нет угнетенных, то и «возопить», обращаясь к Всевышнему - некому.

С этой точки зрения, их расчет оказался абсолютно верным. Устная Тора, сравнивая поколение Потопа с поколением Рассеяния, свидетельствует, что поколение Вавилонской башни больше провинилось перед Всевышним, нежели «допотопное» человечество. Тем не менее, Создатель вынес ему менее суровый приговор: не уничтожил их, а всего лишь - рассеял. И все потому, что Всевышний хочет, чтобы люди жили в мире, а несправедливость - абсолютно чуждое Ему явление. Он по определению не может жестоко наказать тех, кто хорошо относится друг к другу.

Итак, мы подробно рассмотрели историю рассеяния. Теперь же попытаемся понять некоторые побуждения и мотивации, определившие «лицо» тех событий. А для этого - опустим абстрактные концепции на землю и с позиций исторического опыта рассмотрим ситуацию, в которой мы находимся сегодня… 

В свое время Израиль инициировал очень рискованный «мирный процесс» с палестинцами, идя на уступки и не настаивая на том, чтобы противная сторона взяла на себя какие-либо обязательства. И все мы были свидетелями, как Арафат, игнорируя «мирные устремления», развязал настоящую войну - начались массовые убийства израильтян. И убивали евреев из того самого оружия, которым израильтяне с такой необъяснимой доверчивостью снабдили своих врагов.

Неужели израильские лидеры оказались настолько глупы?

Нет, если бы они были глупы, они не сумели бы добиться в своей стране высокого положения.

Тогда в чем же дело? Что заставило их пойти на такой невероятный риск, не имея ни малейших гарантий?

Ответ - прост. Человек, который не верит, что все решения, в конце концов, принимает Всевышний, не в состоянии вынести ситуацию, из которой, как ему кажется, нет никакого выхода.

Рассчитывая, что рациональное решение проблемы мирного соседства с палестинцами все же существует, израильский истэблишмент не сомневался, что оно, это решение - в их руках. И если оно заключается в необходимости построить мирные отношения с Палестинской автономией, израильским лидерам просто пришлось поверить, что Арафат - «надежный партнер» по мирным переговорам. Несмотря на то, что факты свидетельствовали об обратном.

Альтернатива же не сулила даже самых смутных надежд. Отказываясь от попыток урегулировать конфликт мирным путем, оставалось принять данность: мы живем в стране, где в ближайшем будущем мира не будет. Более того, приняв такую альтернативу, надо было признать, что еврейский народ не может распоряжаться собственной судьбой и должен довериться Всевышнему. Такой поворот событий «современного» человека, который стремится держать контроль над ситуациями и полагает, что ему по плечу решать как мелкие, так и масштабные проблемы - не устраивает.

В этом как раз мы и находим сходство людей нашего поколения с людьми поколения Вавилонской башни. Они жили в древние времена, но также, как наши современники, не желали доверять свою судьбу Всевышнему. Они сами хотели осуществлять контроль над ней. Поэтому и затеяли борьбу с Творцом - за власть над Небом.

Однако есть между современным человеком и человеком эпохи Вавилонской башни весьма существенное различие.

Слишком многих людей нашего поколения с детского сада учили, что Всевышнего - нет. И упорство в неверии, в нежелании довериться Создателю - лишь свидетельство, что горе-учителя успешно осуществили свою «анти-миссию».

Другое дело - люди поколения Рассеяния. Они не сомневались в том, что Всевышний - создатель всего сущего, что Он генерирует энергию, с помощью которой поддерживает жизнь на земле. И это не остановило их в решимости вести войну с Творцом.

Но что дает нам эта разница? Какие выводы предстоит сделать нам, ныне живущим?

Чтобы это понять, мы должны снова обратиться к истории…

В Торе есть такие слова: «И было, когда люди стали умножаться на земле. И дочери родились у них, а сыны тех, кто обладал могуществом, увидели человеческих дочерей, что красивы они, и брали себе жен, которых выбирали» (Берешит, гл. 6, ст. 1-2).

Комментаторы по-разному объясняют эти строки. Посмотрим, что говорит по этому поводу Рамбан (Рабейну Моше бен Нахман - Нахманид; великий комментатор Торы, Танаха и Талмуда; Испания - Эрец Исраэль, конец 12-го - начало 13-го вв.).

После того, как Адам, которого сотворил сам Всевышний, был изгнан за свой проступок из Ган Эдена (Райского сада), землю населяли две группы людей. Одну группу составляли потомки Адама, унаследовавшие его «аристократическую» духовность, другую - обычные люди (потомки Шета и Каина?). Обычные люди относились к собратьям, отмеченным «печатью Творца» - с благоговением и трепетом, ни в чем им не переча и следуя их указаниям. Впоследствии неравенство привело к тому, что «наследники Адама» ни в чем не ограничивали себя и делали все, что хотели. Так продолжалось до тех пор, пока все они не были уничтожены Потопом.

И вот Ноах, которому Всевышний даровал жизнь (в самом имени этого человека заложено понятие о свойствах этой выдающейся личности - см. на сайте обзор недельной главы Ноах, второй годовой цикл), вышел из ковчега. Тора сообщает о нем: «И стал Ноах земледельцем, и насадил виноградник» (Берешит, гл. 9, ст. 20). При этом (в оригинале) называет его иш а-адама (в буквальном переводе - человек земли).

На земле больше не было «наследников Адама». Ноах не относился к их числу. Он был «человеком земли».

Совсем по-другому пишет Тора о Моше рабейну: «Вот благословение, которым благословил Моше, человек Божий, сынов Израиля перед смертью своей...» (Дварим, гл. 33, ст. 1).

В своей работе Дерех а-Шем («Путь Всевышнего») рав Моше Хаим Луцато (один из крупнейших Учителей Торы, великий каббалист, автор нескольких десятков книг; Италия - Эрец Исраэль, 18-й век) пишет, что ситуация кардинально изменилась в эпоху поколения Вавилонской башни. До этого времени каждый мог решать: быть ему «небесным» человеком и вернуться к тому высокому уровню, на котором был сотворен Адам, или - остаться «человеком земли». Если кто-то выбирал путь подъема на высокий духовный уровень, его потомки тоже были «людьми Неба».

Те 70 семей, от которых произошли населяющие землю народы, тоже имели такую возможность выбора. До рассеяния, они могли из «людей земли» стать «людьми неба». Это была героическая веха в истории человечества - эпоха архетипов и патриархов, когда все возможности перед человеком были открыты.

Но только Авраам выбрал этот «возвышенный» путь. В книге Берешит о нем сказано как об «иври», что в переводе означает - «сторона». Авраам назван так потому, что все человечество оказалось как бы по одну сторону, а он - по другую (см. Берейшит Раба, гл. 42, раздел 8).

Если бы и другие народы выбрали бы тот же путь, Всевышний отнесся бы к ним точно так же, как к Аврааму. Тогда Тора Всевышнего стала бы достоянием всего человечества, и все новые поколения человечества рождались бы под сенью Союза, заключенного между Всевышним и человеком. 

В действительности же, человечество перед рассеянием объединилось в единогласном выборе в пользу «людей земли».

Вера в Творца этому вовсе не противоречит. Не было более преданного и истинно верующего человека, чем Ноах, первым получивший этот «титул» - «человек земли». Но, чтобы стать «человеком Небес», надо решиться на то, чтобы строить свою жизнь, ориентируясь на отношения с Всевышним. 

Тот, кто выбирает этот путь, никогда не станет хозяином своей судьбы. Есть разница между современным мыслителем, отрицающим существование Всевышнего, и человеком поколения Вавилонской башни. Наш далекий предшественник эпохи Рассеяния не захотел строить свою жизнь вокруг отношений с Творцом. Он стремился как бы «отстранить» Всевышнего от участия в человеческих делах. Хотя бы - до грядущих времен Машиаха, когда на земле будет установлен новый порядок. Такой человек не утратил веру в Творца, но стремиться взять собственную судьбу в свои руки.

И Всевышний лишил людей Своего Присутствия. Оказавшись в положении, когда «общего врага» рядом нет, они уже не стремились к единству и были разделены на естественные группы, составив 70 народов, каждый из которых пошел своим путем.

Ключи к единству человечества и миру на земле остались в руках Авраама - единственного в том поколении, кто выбрал стезю «человека Небес».

Мидраш (Берешит Раба, гл. 38, раздел 6) дает этим событиям такое объяснение: общность людей поколения Вавилонской башни противостояла общности Всевышнего и Авраама. Кто-то из оказавшихся в рассеянии сказал об Аврааме: «Нет нужды беспокоиться о нем. Он - не более чем бесплодный мул. Он не представляет никакой опасности, потому что у него нет будущего. Его идеи умрут вместе с ним». 

Но именно этот «бесплодный мул» дал жизнь избранному Творцом народу, доказав перспективность этого пути - стать «человеком Всевышнего»…

Автор текста раввин Носон Вайс

10.10.04

В Торе читаем: «И построил Ноах мизбеах (в приблизительном переводе - «жертвенник») Всевышнему, и взял из всякого скота чистого и из всех птиц чистых, и совершил приношение всесожжения (на иврите - корбан ола; символизирует тотальную близость к Творцу, в знак чего объект приношения сжигается полностью) на мизбеахе. И обонял Всевышний благоухание и сказал Всевышний в сердце Своем: не буду больше проклинать землю за (поведение) человека, потому что помысел сердца человека зол от юности его; и не буду больше поражать все живущее, как Я сделал. Впредь во все дни земли не прекратятся посевы и жатва, и холод и тепло, и лето и зима, день и ночь» (Берешит, гл. 8, ст. 20-22).

Анализируя этот отрывок, наши Учителя рассматривают его, как клятву, данную Всевышним, в которой Он заверяет: как бы не повело себя в будущем человечество, Он больше не допустит того разрушения, которое принес на землю Потоп. На основании этого заключения Учителя составили специальное благословение, которое произносят, увидев радугу - естественное явление природы, которое по воле Всевышнего символизирует Его верность данной Им клятве. И звучит это благословение так: «Благословен Ты, Всевышний, Владыка вселенной, не забывающий союз (с Ноахом) и верный союзу Своему и выполняющий Свои обещания».

Когда мы видим в небе радугу, - объясняет Авудраам (раби Давид Авудраам, составитель одного из первых расширенных комментариев к сидуру, сборнику молитв; Испания, 14-й век), - мы знаем, что человечество совершает столько дурных поступков, что заслуживает уничтожения, и если это не происходит, то только благодаря клятве, которую Всевышний дал Ноаху.

Раши (раби Шломо бен Ицхак - величайший комментатор Торы и Талмуда; Франция, 11-й век), цитируя Мидраш, говорит, что из всех поколений людей, живущих после Ноаха, только два не нуждались в защите, предоставляемой этой клятвой.

Массовое уничтожение человечества во время Потопа, - сообщает Рамбам (великий Учитель, комментатор Мишны и составитель полного кодекса еврейских законов Мишнэ Тора; Испания - Египет, 12 век), - не было «импульсивной реакцией» Творца на все проступки и беззакония, которые допускал человек. Потоп стал осуществлением закона Торы: когда зло в человечестве превышает его заслуги, закон Торы требует его немедленного истребления. Эта ситуация, когда зло в человечестве «перевешивает» добрые дела, описана в конце главы Берешит: «И увидел Всевышний, что велико зло человека на земле, и что вся склонность мыслей сердца его - только зло во всякое время» (Берешит, гл. 6, ст. 5). Поэтому, - пишет Рамбам, - Всевышний уничтожил почти все человечество, согласно объективным требованиям законов Торы (Законы раскаяния, гл. 3, ст. 2).

Подводя итог сказанному, мы сталкиваемся с двумя концептуальными проблемами. Первая заключается в неизбежно возникающем у нас вопросе: неужели мир настолько порочен, что только семья Ноаха оказалась достойной жизни на этой земле? Неужели мы настолько нечувствительны, что не в состоянии оценить, до какой степени порочен этот мир? Но если мы и ответим на эти вопросы, немедленно возникает следующий. Законы Торы - вечны и не могут быть изменены или отменены. Если Потоп действительно был результатом действия объективных законов Торы, как нам отнестись к данной Всевышним клятве, «отменяющей» заведенный Им же порядок?

Чтобы все это понять, рассмотрим прежде, какие пороки привели к уничтожению человечества.

Ежедневно, произнося текст утренней молитвы, мы благодарим Творца, по милости Своей возобновляющего Творение. Человечеству кажется, что мир - стабилен, но в наших молитвах мы говорим, что мир постоянно возобновляется Всевышним, что создание вселенной - это, не историческое событие, а продолжающийся процесс. Мы признаем, что феномен, придающий вселенной качество постоянства - не «физическая величина», определяемая по Ньютону законом инерции, но - желание Творца продолжать процесс Сотворения мира.

Постоянство Воли, проявляемой Творцом - объяснимо. Поскольку, согласно Торе, Всевышний рационален, то, по-видимому, у Него есть веская причина для того, чтобы постоянно возобновлять вселенную. Эти рациональные соображения в пользу возобновления вселенной не меняются со временем. Непоколебимость Воли Творца обуславливает стабильность мира.

С точки зрения Торы, - пишет Рамхаль (Моше Хаим Луцато - один из крупнейших Учителей Торы, великий каббалист; Италия - Эрец Исраэль, 18-й век), - «этими рациональными соображениями» для воссоздания мира явилась потребность (желание) Всевышнего проявить Свое качество Милосердия по отношению ко всему, что Им создано (Дерех а-Шем, часть 1, гл. 2).

Чтобы понять, что привело к Потопу, попытаемся рассматривать это явление не как акт разрушения, но как некое действие, которое привело к распространению по всей земле «океана Милосердия».

Раши (раби Шломо бен Ицхак - величайший комментатор Торы и Талмуда; Франция, 11-й век), в своем комментарии к книге Берешит (гл. 7, ст. 12), цитируя Мидраш, говорит, что начавшиеся дожди были, по сути, благословенными дождями. Если бы человечество раскаялось - даже после того, как начались дожди Потопа - их воды принесли бы на землю благословение, а не разрушение.

Рассмотрим ситуацию на простом примере.

Допустим, мы наливаем воду в стакан из бутылки. Если стакан не вмещает ее содержимое, а мы не остановимся, вода в какой-то момент начнет переливаться через край. Если бутылка достаточно большая, а стакан маленький, ситуация будет напоминать Потоп. Вода будет переливаться через край, пока не затопит поверхность, на которой стоит стакан (в случае с Потопом - пока не затопит всю землю).

Теперь представим, что в бутылке - не вода, а - энергия, необходимая для возобновления мира. Для того чтобы мир мог существовать, необходимо, чтобы Всевышний постоянно снабжал его энергией возобновления. Чтобы понять, что же произошло во время Потопа, нужно представить, что роль человечества в системе жизнеобеспечения Творения - регулировать процесс приема этой энергии. То есть на людях лежит ответственность за «содержание стакана», чтобы он мог вмещать в себя энергию возобновления, изливаемую Всевышним из «бутыли» в наш мир, не позволяя ей переливаться через край. Ведь именно человек, как сообщает еврейская традиция, и есть тот сосуд, куда льется целительная энергия Творца, именно ему, человеку, предназначается Щедрость Всевышнего.

Если человек, получая энергию от Творца, занимает правильную позицию, он насладится всеми благами, которые наш мир может ему предложить. Но если человек допустит, чтобы поток энергии перелился через край, энергия затопит мир и человека.

Но что такое - «правильная позиция»? Как реально представить себе способность человека «сделать стакан», в котором удерживается энергия возобновления?

Ответив на эти вопросы, мы сумеем понять смысл ситуаций:

- когда человек удерживает энергию возобновления;

- когда он позволяет этой энергии течь через край.

Но прежде отметим, что в деле сохранения и распространения энергии Творца важен каждый человек. Талмуд (трактат Санѓедрин, лист 37) напоминает, что человек был создан в единственном числе (вначале Творец создал Адама - единственного человека на земле), в то время как другие формы жизни создавались как виды. И в этом прочитывается намек на уникальность человеческой личности, на то, что каждый человек содержит в себе целый мир. Всевышний рассматривает убийство человека как разрушение мира, а спасение единственной человеческой жизни - как сохранение мира... Поэтому каждый из нас может сказать: «Ради меня был создан мир».

Этот отрывок из Талмуда подразумевает также, что энергия Всевышнего, попадая в душу человека, обретает форму, которая трансформируется в способность человека воспроизводить себе подобных. Поскольку весь мир был создан для одного человека и сохранение одной жизни равноценно сохранению целого мира, рождение нового человека равносильно поступлению порции энергии Творца.

Теперь вернемся к нашей метафоре, и получится, что «стакан», вмещающий энергию возобновления, должен вместить в себя поток, необходимый для воспроизведения потомства. Реально это находит выражение в романтических отношениях между мужчиной и женщиной…

Однако для формирования духовно единого народа сексуальных отношений, приводящих к зачатию, явно недостаточно. Человек, появившийся на свет, нуждается в эмоциональном развитии, в соответствующем воспитании. Его необходимо снабдить огромным объемом информации, определенной шкалой моральных ценностей. Процесс воспитания (духовного развития) человека занимает много лет. Согласно еврейской традиции, человек достигает относительной зрелости где-то в двадцать и более лет. Очевидно: чтобы иметь возможность посвятить себя воспитанию детей все эти долгие годы, супружеская пара должна быть соединена очень прочными духовными узами. Эта скрепляющая связь, цементирующая брачный союз, и есть романтические отношения, возникающие и развивающиеся между мужчиной и женщиной. И, поскольку энергия, поступающая от Творца, имеет свое выражение в способности людей создавать себе подобных, мы, возвращаясь к нашей метафоре, можем сказать, что «стакан», где накапливается энергия возобновления - это романтическая связь между мужчиной и женщиной.

В Мидрашах, а также в раввинской литературе, подчеркивается, что Потоп явился, прежде всего, результатом нарушения основополагающей заповеди Торы - «плодитесь и размножайтесь». Ибо очень многие люди поколения Потопа, которое исчезло с лица земли, игнорируя законы Творца, вступали в запрещенные интимные контакты.

Но неужели нарушения правил, регламентирующих сексуальные отношения, настолько фатальны, что могут стать причиной уничтожения людей?

На первый взгляд, это может показаться «жестокостью», или, по меньшей мере - «преувеличением». Чтобы понять, в чем - тяжесть таких нарушений, нам снова придется воспользоваться нашей метафорой со «стаканом».

Всевышний запрограммировал в людях, вступающих в сексуальные отношения, особое наслаждение, которое ассоциируется с созданием новой жизни. Эти отношения обеспечивают мужчину и женщину эмоциональной связью, необходимой для того, чтобы они могли произвести на свет и вскормить новую жизнь. Если человек стремится лишь к удовольствию, к удовлетворению своих инстинктов, не ориентируясь при этом на создание новой жизни, это ничто иное, как духовное извращение. Наши Учителя ассоциируют Потоп с сексуальными извращениями и подчеркивают: люди поколения Потопа использовали романтические (сексуальные) отношения исключительно для получения физического (и психологического) наслаждения. Отсутствие стремления к продолжению рода распространилось и на социальную сферу. Люди поколения Потопа считали: чем меньше численность населения в мире, тем больше ресурсов, богатств, а, значит, и удовольствий, приходится на каждого человека.

Поскольку романтические (сексуальные) отношения абстрагировались от идеи воспроизведения и взращивания потомства, человечество утратило ощущение границ, отделяющих разрешенные сексуальные отношения от запрещенных. В самом деле. Если интимные отношения служат лишь для получения удовольствия, исчезает и основной мотив для исполнения заповедей, обуславливающих связь между мужчиной и женщиной, не состоящих в близком родстве. Все кажется дозволенным.

Если отношения между мужчиной и женщиной отделены от идеи воспроизведения потомства, энергия Творца, содержащаяся в романтической связи, изливается «напрасно» и «бесконтрольно»…

Современное общество, надо сказать, напоминает поколение Потопа, особенно - в тенденциях, касающихся сферы сексуальных отношений. Люди озабочены неизбежным снижением уровня жизни, связанным с большим количеством детей в семье. В современном обществе люди не торопятся вступать в брак. Мать, имеющая троих детей, считается «многодетной». Все это приводит к распространению сексуальных извращений. Сексуальные пристрастия отдельных индивидуумов становятся «делом вкуса» и выводятся за пределы понятий о морали.

Талмуд (трактат Санѓедрин, лист 108) сообщает: завершающим «штрихом» для вынесения приговора предпотопному поколению было воровство. Дело в том, что люди того периода полностью игнорировали право на собственность и, не мучаясь сомнениями, пользовались всем, что попадало под руку.

Но как воровство связано с сексуальными нарушениями?

Тот, кто получает удовольствия от мира, не сказав браху (благословение), - говорит раби Ханина (великий Учитель Талмуда в Эрец Исраэль, 3-й век), - крадет у Всевышнего и у народа Израиля (Талмуд, трактат Берахот, лист 35). Ибо всякое удовольствие нашего мира - это благословение Творца. И, прежде чем воспользоваться дарованными Им благами, надо испросить на это разрешение, то есть - произнести браху.

Произнесение благословения можно сравнить с созданием сосуда, куда Всевышний может «отправить» Свое благословение. Получение удовольствия без благословения равнозначно воровству, потому что в этом случае оказывается, что у Всевышнего нет сосуда, куда Он мог бы «поместить» Свое благословение.

Если счастье и радость, приносимые романтическими отношениями, завершаются рождением новой жизни, это в духовном плане эквивалентно произнесению благословения. Ведь вступая в отношения, чтобы произвести на свет ребенка, супруги выражают веру в то, что Всевышний - источник радости жизни. Та же вера содержится и во всех наших благословениях. Если люди вступают в связь, подчиняясь законам Творца, удовольствие, которое они от этого испытывают, превращается в источник Божественного благословения.

Весьма распространенная ныне идея, что уровень жизни общества с ростом населения падает, в действительности - заблуждение. С ростом населения он, наоборот - поднимается. Всевышний может бесконечно увеличивать поток энергии, посылаемой Им в наш мир. И чем больше людей принимает эту энергию, тем выше уровень Божественного благословения, что выражается в том, что в мире увеличивается жизненная сила, и люди живут счастливее и радостнее.

Но если человек вступает в интимные отношения только ради удовольствия, он останавливает приток Небесной энергии. Он уничтожает жизнь действиями, предназначенными для ее продолжения. Это и есть самая серьезная, самая тяжкая форма воровства, потому что в данном случае тот, кто преступает закон, крадет не только у других людей, но и - у Всевышнего, лишая человека счастья, которое дается усилением потока Божественного благословения, лишая Всевышнего возможности проявлять Свой атрибут Милосердия. Это - грех, который в период Потопа привел человечество к гибели

Но как же с клятвой Творца? Почему те же формы воровства не могут автоматически привести мир к тем же последствия? Как приношения, осуществленные Ноахом, изменили положение вещей?..

Чтобы оценить значимость приношений, нам следует понять суть проявления Всевышнего, которое на иврите называется - Шехина (ощущение Божественного присутствия).

Еврейская традиция объясняет, что душа человека имеет несколько «уровней» (см. на сайте, к примеру, обзор недельной главы Ваикра, четвертый годовой цикл, а также обзор недельной главы Азину, второй годовой цикл). Тот уровень, который на иврите мы называем - нешама, находится в высоких духовных мирах, в сфере Ацилут. Все еврейские души, когда-либо посланные на землю, соединенные вместе, представляют собой Кнессет Исраэль, что в буквальном переводе означает - «община Израиля». Они также называются Шехиной - словом, которое представляет одно из имен Всевышнего.

Бывают моменты, когда коллективная душа еврейского народа представляет собой часть самого Всевышнего, когда она еще не отделилась от Него. С точки зрения человека, эта коллективная душа называется - Кнессет Израэль, с точки зрения Всевышнего, это - Шехина, то есть - часть Его Самого.

Когда появился Адам, Шехина сошла в наш мир. Когда Адам ослушался Творца и совершил ошибку, Шехина покинула его. Но вот появился Ноах и вновь привел Шехину на землю.

Поколение Ноаха своими проступками снова изгнало Шехину. Но появился Авраам и опять вернул ее на землю. Но люди Сдома снова изгнали Шехину из нашего мира...

Наши Учителя объясняют значение приношения, осуществленного Ноахом.

На иврите «приношение» - корбан. Это слово переводится глаголом - «приблизить». То есть приношение животных - символический акт, олицетворяющий желание человека соединиться с коллективной душой, с Шехиной. Приношение Ноаха символизировало его желание как индивидуума соединиться с Кнессет Израэль, с коллективной душой общины Израиля, которая, в свою очередь, соединена с Шехиной.

Итак, с помощью приношения, душа Ноаха сформировала связь с Шехиной.

Только в том случае, когда Шехина и нешама человека разъединены, перед миром возникает опасность Потопа или разрушения. Недостаточно прочная связь формирует разрыв между Всевышним и Его вселенной. Небесная энергия возобновления продолжает поступать в душу человека. Но, если человек уже не является «сосудом», который способен правильно принять эту энергию, ему грозит «затопление».

Если же Шехина находится в нашем мире, с человеком, если нешама человека связана с Шехиной, «бутыль» Всевышнего и «стакан» (душа человека), куда поступает Небесная энергия, образуют единую сущность. Тогда нет и разрыва между Дающим энергию и получателем. Нешама человека, Кнессет Израэль и Шхина представляют собой единой целое, и все Творение пребывает в состоянии идеальной гармонии.

Когда человек возвращает свою душу (сосуд) к своему источнику, возвращает тот самый сосуд, которым его снабдил Всевышний, чтобы он мог вместить Его энергию. Творец, вместо того, чтобы изливать энергию на землю, Сам приходит в наш мир в виде Шехины, соединяясь с душой человека. Тогда невозможно отделить Дающего от получателя, они - одно целое. Именно об этом и сказано в Торе: «И обонял Всевышшний благоухание приятное...» (Берешит, гл. 8, ст. 21).

Описанный Рамбамом закон Торы о влиянии соотношения зла в человеке с его заслугами (см. выше) - вечен и продолжает действовать. Если Шехина покидает наш мир, человечество с большой вероятностью может погибнуть. Наш сосуд все еще находится не в достаточно правильной позиции, чтобы воспринимать поток льющейся в него Небесной энергии. Этот поток все еще может затопить нас. Но пока Шехина с нами, «бутыль» Всевышнего не отделяется от «сосуда» наших душ.

Сегодня у нас нет Храма, а, значит - и возможности приблизиться к Шехине с помощью приношений (которые осуществляются только в Храме). Но у нас есть для этого иной метод - молитва. Ежедневные молитвы установлены нашими Учителями вместо приношений. Мир, пребывая под угрозой Потопа, нуждается в наших молитвах. Ибо только молитвами можно удерживать Шехину в нашем мире, и лишь Шехина способна оградить мир от нового Потопа... 

Автор текста раввин Носон Вайс

