Полонский

Иосиф. Лекция 2

Когда на ночлеге они открывают сумки свои, это делает именно Леви, и Леви находит все серебро, тогда сказано: "и охватил их трепет, и сказали они: как это мы поступили, видимо это потому, что мы брата нашего бросили". А еще другой говорит: вот видите, что произошло, надо было меня послушаться, а теперь мы все несем за это ответственность. У них есть ощущение того, как они неправильно сделали, один брат уже не с ними, они уже ощущают, что они его как бы оставили там. 

После этого, когда они говорят отцу, мы пойдем и его найдем, комментарий говорит: мы пойдем, найдем и вернем и Беньямина, и Йосефа, - и этого и другого. Поэтому они второй раз пошли в Египет уже пытаясь найти и вернуть и Йосефа. И, наконец, самое последнее, вершина - это история с Беньямином. 

Что такое БЕНЬЯМИН? - "отдельный", Беньямин - это сын Рахэли, любимой жены Яакова, которая для них семейная проблема, Беньямин - это сын, которого Яаков больше всех любит, и поэтому непродажа или продажа Беньямина - модель продажи Йосефа. Поэтому Йосеф должен поставить их в ту ситуацию, которая была с ними вначале. В чем состоит эта ситуация? Во-первых, нужен Беньямин для этого потому, что он сын Рахэли. Во-вторых, он должен поставить Беньямина в позицию любимчика, как он сам был когда-то любимчиком. Поэтому он Беньямина сажает отдельно, приносит ему лучшие яства, он всячески Беньямина выделяет: все братья вместе, а Беньямин отдельно - с ним. И это не просто его личные эмоции. Не такой он человек, чтобы действовать на уровне эмоций. 

Конечно, это можно объяснить тем, что он хотел их наказать. Такие объяснения являются детским садом. Потому что это самый верный способ ничему из Торы не научиться, это самый верный способ поставить Тору ниже себя. Посчитать, что такие эмоции я тоже имею. Или сказать: "Ну, в древности люди еще не такие дела совершали, что нам с того? Конечно, в древности люди были грубые и примитивные!" Это верный путь объявить Тору неким памятником истории, важным, интересным, поучительным, но здесь есть подсознательное стремление посмотреть на нее сверху. В то время как вся цель Торы - это научить меня. Поэтому я получу из Торы в десять раз больше, если буду смотреть на Тору как на то, что меня учит и подумаю, чему я здесь учусь? 

Из Торы каждый получает на своем уровне, каждый человек смотрит в Тору как в зеркало, он объясняет поведение персонажей Торы и строение мира на том уровне, на котором он находится сам. Но чем выше человек поднимется, чем выше он начнет смотреть на это, тем больше он получит сам. Да, можно объяснить это эмоциями. Что мы из этого выучили? - Ноль. Потому что на уровне эмоций мы пытаемся себя поставить выше. Это психологический механизм защиты от того, что есть некто, кто меня учит. И это страшнейшая проблема - диалога с Торой, когда человек должен осознать, что Тора это личность, находящаяся выше него. Никакому человеку не нравится, когда его учат, у всякого возникает проблема: я уже это прошел, я ведь уже взрослый, а не ребенок в конце концов, это ведь для детей, я учу уже своих детей, а тут есть кто-то, кто учит меня. В определенном возрасте человек всегда хочет заявить, что на самом деле он в жизни всему научился. Но дело не в том, что он не выучил детали, он согласен доучить детали - детали, но не вообще. Человеку взрослому трудно взять кого-то или что-то и признать за ним полный авторитет учителя. Это просто ломка человека, который вырос на современной светской культуре. В этом смысле человек всегда будет пытаться объяснить проблему неким уровнем, с которого он может сам посмотреть на все это. И это совершенно естественно. 

Но такой подход уничтожает смысл слова "Тора". "Тора" не означает, что это история. Тора - это учение, это учитель: слова МОРЭ, МОРА - это нечто, что меня учит. Поэтому она учит меня на том уровне, на котором я учусь ее понимать. Чем я ниже низведу эти персонажи, тем меньше они меня научат. Я не хочу сказать, что человек, который объясняет это эмоциями, находится ниже. Нет, но тогда он лишь усвоит эмоциональный аспект. Я не хочу сказать, что они абстрактные персонажи, что у них нет чувств, отнюдь. Конечно, у них есть чувства, но это не те банальные чувства, которые можно вот так разложить по полочкам. 

В этом смысле там есть очень важное указание. Записано: и Йосефу очень было трудно сдержаться, и он вышел в другую комнату и там плакал, а потом скрепился, умылся, вышел к своим братьям и продолжал играть. Уже из этого видно, что Йосеф играет заранее разыгранную ситуацию. В рассказе про Беньямина сказано: и вскипела в Йосефе жалость к его брату, и поэтому он вышел в другую комнату, чтобы поплакать и доиграть дальше. Но нельзя его отношения к Беньямину объяснить здесь эмоциями. Что делает Йосеф? Он ставит Беньямина в полное положение себя: он прежде всего делает его любимчиком. Но этого мало: он должен быть преступником. Он не может проверить братьев на самом деле, пока Беньямин любимчик, но сам плохого ничего не сделал. В свое время братья продали Йосефа не просто потому, что он был любимчиком, а потому, что он плохо себя вел. Он плохой, поэтому он им не брат. Поэтому он обязан поставить Беньямина в позицию плохого. Поэтому он делает его вором. Он подкладывает ему кубок именно для того, чтобы дополнить образ Беньямина в глазах братьев как отдельного сына Рахэли, сына любимой жены, всеобщего любимчика... и преступника. Вот это - дополненный образ: на этом он может проверить братьев. Потому что пока он всю эту конструкцию не доделал, он не может проверить, согласны ли братья продать Беньямина. Чтобы испытать их, он должен максимально точно воссоздать ситуацию. Если можно объяснить то, что он его хорошо кормит тем, что он его любит, то уж подкладывание кубка этим объяснить никак нельзя. Также это не объяснить, если предположить, что он стремится его иметь рядом с собой. Зачем? Ведь в любой момент, когда Йосеф открывается братьям, он получает все, он получает всех к себе. Но он не получает только одного - работы, которую братья проводит над собой. Царь со своими подданными может сделать любое действие, кроме последнего. Вот дальше, когда он отпускает Беньямина и дает ему не две перемены одежды, как другим братьям, а пять, то это уже можно объяснить его особой любовью к Беньямину. Но вначале он максимально напрягшись проводит игру. Потому что царь может сделать все, что угодно, над своими подданными, но он не властен над их внутренним миром. Если он хочет своих братьев продвинуть, он должен поставить перед ними тяжелую задачу. 

Испытание, которое Йосеф делает со своими братьями, - это не испытание, чтобы их проверить, отнюдь. Это испытание, чтобы их научить. Он не может очистить их от того греха, который они сделали, но лишь если они очистятся от него сами. Поэтому он ставит их в ситуацию, когда они должны очиститься от греха сами, преодолев в себе нелюбовь к Беньямину как к отдельному брату-любимчику и как к преступнику, и все равно встать на его защиту. Вот это является тем единственным делом, которое братья могут сделать только сами, а он их не может заставить. Поэтому он их подводит к ситуации, когда они должны с риском для их жизни заявить, что они не отдадут Беньямина. При том, что Беньямин - "плохой", и это обязательно. При том, что Беньямин - любимчик и плохо себя ведет, и царь чужеземный проявил к нему такое расположение, а он - сволочь, подонок - украл кубок. Если даже в такой ситуации, что даже брата, который вел себя плохо, они готовы защищать с риском для жизни, вот тогда они осознали, что такое брат. 

Шимон и Леви - это та гремучая смесь, которая разрушила Шхем и была основной при продаже Йосефа. Йосеф наказывает Шимона более потому, что он более виноват, он был инициатором при продаже Йосефа. 

Поэтому все поведение Йосефа - это максимально поставить их в исправление собственного греха, путем преодоления, создания прецедента, когда они брата не предают. Не просто, чтобы они решили не продавать брата: между решить и сделать - большое расстояние. Когда они прецедентально не отдали брата, тогда они как-то исправили тот грех, который на них был. И в этом вся концепция поведения Йосефа. Какую роль в этом играют сны? Совершенно очевидно, что сны ему являются указателем, как ему исправить. Перед ним находятся братья, они пришли, он может им открыться, и тогда он получит власть над ними, но не получит исправления. 

Вопрос, который у Йосефа возникает в тот момент, как их исправить? Это его главная проблема, ведь Йосеф - это человек, который стремится исправить мир. Что такое исправление мира? Это их очищение, братьев очистить. Как этих братьев очистить и привести к ТШУВе? И тут он вспоминает сны. Он осознает теперь сны не как указание на то, что он будет царствовать, а как способ братьев исправить. И поэтому он разыгрывает всю эту сцену. А сны рассматривает не как пророчество, обращенное к другим, а как пророчество, обращенное к себе. 

Реализовал ли Йосеф свои сны или нет? Мы видим, что один сон его реализован, но другой сон его не реализован. 

Очень важный вопрос: Йосеф свой план довел до конца или нет? Мой ответ: однозначно нет. Как мы это видим? Написано: и не смог Йосеф сдержаться, и тогда он сказал: "Уведите всех отсюда!" и признался братьям. Первый раз, когда к нему привели Беньямина, он смог сдержаться: вышел, поплакал и сдержался и вернулся. А здесь написано: и не мог Йосеф сдержаться и открылся своим братьям. При этом мы однозначно видим, что он свой план до конца не довел, он не выдержал того эмоционального напряжения, которое у него было, чтобы этот план довести до конца. Но что же он не довел? Что еще было частью плана, которую он не исправил? Здесь видно, что был второй план, который он не реализовал. 

Братья были виновны в двух грехах: второй грех - они продали Йосефа. И в этом смысле он их исправил. Первый же грех - они не признавали его царства. И это он не исправил. То, что они не продали Беньямина, они исправили в смысле братства. Но то, что они не признали царства Йосефа, - это осталось. Они не признали царства Йосефа как чего-то, стоящего над братьями. У них есть внутренний царь - Йегуда, а Йосеф является как бы внешним царем, стоящим над всей ситуацией. И это и есть сон: солнце, луна и 11 звезд. И это он не доделал. Он должен был доделать так, чтобы отец вместе с братьями пришел еще раз и поклонился, и тогда братья вместе с отцом признали бы Йосефа чем-то, стоящим совершенно над ними, не просто практически, не просто сегодня как царя. А есть некая мистическая структура, которую они признали бы как царя. И он это сделать не сумел, ему не хватило для этого сил. Потому что, действительно, братья его не признали. Мидраш потрясающий говорит так: и когда он открылся им и сказал, что он Йосеф, они сказали: "Так неужели ты царствовать будешь над нами?" То есть мы не хотим все это признавать. Мидраш рассказывает, что они хотели наброситься на него и убить его именно из-за того, что они не хотели признавать, что он царь. По штату они наоборот его признают. Но мидраш говорит, что они хотели его найти, и они ожидали его найти в низком положении и принять его к себе, они совершенно не ожидали найти его царем, они не были готовы к тому, чтобы признать его царем. И это он не доработал, он не справился. 

Поэтому комментарий Раши пишет совершенно потрясающую вещь. Вообще, когда читаешь Раши, то вначале кажется, что он не имеет никакого отношения к тексту, полная белиберда. Только потом оказывается, насколько это действительно серьезно. Написано: и плакал Йосеф на шее Беньямина, а Беньямин плакал на его шее. Раши пишет: Йосеф плакал на шее Беньямина о двух разрушенных храмах иерусалимских, находящихся в уделе Беньямина, а Беньямин плакал о храме в Шило, который находится в уделе Йосефа. Казалось бы, неужели Йосеф в такой момент думает о разрушении храма? И что это значит? Ответ такой: причина разрушения храма - это недозаделка бреши, существующей между братьями. То есть недоделка структуры народа, недосцементирование его в нужной структуре: и поэтому это причина разрушения храма. И Йосеф плачет не только потому, что он увидел брата, но и потому, что он недоделал свою работу. И он понимает, что его недоделанная работа оборачивается разрушением храма. Теперь мы должны понять, что такое разрушение храма, в чем работа Йосефа, и какова должна быть структура еврейского народа. При том, что он это не доделал. Здесь мы переходим ко второму разделу. А именно, что такое МАШИАХ БЭН ЙОСЭФ? Весь религиозный сионизм стоит на концепции МАШИАХ БЭН ДАВИД и МАШИАХ БЭН ЙОСЭФ. Что это такое, и какое это имеет отношение к Йосефу? Все, что мы до сих пор рассказали, было выкапыванием одной опоры фундамента под некоторую теорию, теперь мы будем копать вторую опору. Она называется "божественной искрой". 

Это вопрос сугубо мистический. Искра - это часть божественного света, но не пламени. При сотворении мира происходит явление, которое называется ШВИРАТ КЛИМ - дословно "разбитие сосудов". Корень ШЭВА имеет значение "ломаться, разбиваться", а также "запасаться провизией". Поэтому МАШБИР - это "запасник", а МАШБЭР - "кризис". Все великие дела, все великие события совершаются всегда сомнительным путем. Не неочевидным, а сомнительным. Разница между ними такова: неочевидное - это то, что не все могут придумать, но когда это доказывается, то тогда это становится понятным, это [не] вполне доказанная вещь. Сомнительное - это не вполне правильное, то есть совершенно другое. В частности, рождение мессии - сына Давида, происходит всегда путем всяких сомнительных махинаций. Например, Йегуда, у него должен был родиться сын, так это произошло не просто, а он не давал сына невестке, она нарядилась в блудницу. И история Давида полна таких противоречий: его бабушка Рут, которая моавитянка, может ли она вообще сделать гиюр? И т.д. Все великое происходит всегда сомнительным путем. Почему так происходит? Это совершенно понятно! Потому что все великое рождается с краю, а не в центре. 

Что такое кризис? Когда магистральный поток прошлого не может ответить на запросы настоящего. Это есть кризис. Магистральный поток столкнулся с препятствием, которое он не может обогнуть нормально. Что является адекватным ответом на кризис? Когда крайнее, не магистральное направление выходит и дает нормальный ответ. Это крайнее всегда крайнее потому, что оно сомнительно, что оно сложное, что оно не просто неочевидное, но с ним несогласно магистральное направление. Иначе, если бы с ним все были согласны, оно было бы частью магистрального, подмножеством магистрального. Именно оно потому и крайнее, что с ним не все были согласны. Именно это крайнее дает адекватный ответ на проблему и поэтому решает кризис и преодолевает его. Поэтому все великое, а великое - это есть преодоление кризиса, рождается всегда с краю и всегда сомнительно. Край - это когда вроде бы допустимо, но не всеми разделяется, не все с ним согласны, поэтому оно сомнительно. И только так решаются проблемы. Возьмите любое серьезное дело. 

В свое время большинство рабаним отвергло религиозный сионизм. Даже Маймонида большинство в свое время отвергло. Или поселенческое движение, которое отвергается большинством даже сегодня. Или движение по построению храма, которое сейчас отвергается максимальным большинством рабаним. Но нет сомнения, что через 8-10 лет оно будет ведущим. В этом смысле так бывает всегда. И поэтому Машиах рождается через самые большие сложности. Через все, что проходит самым некрасивым образом, самым неочевидным и всегда на грани, на грани допустимого. Если оно за гранью, то оно уже вылетело вообще. А если оно на грани, то это есть край. Заметим в скобках, что вся та Кабала, которую я излагаю - "Кабала, истолченная в порошок" - это тоже вполне грань, потому что если сейчас опросить сто средних религиозных в Израиле, то в общем случае один скажет, что он это поддержит, а 99 не поддержат: не потому, что это неправильно, а потому, что это не надо рассказывать. 

Что такое "разбивание сосудов"? Это процесс, в котором сосуд принимает в себя больше божественного света, чем он может вынести, и в результате этого происходит слом сосуда. Это самая понятная в психологии ситуация, когда человек берет на себя задачу, которая является очень желаемой, очень достойной, но с которой он не справляется потому, что он берет на себя слишком тяжелую и чрезвычайно достойную задачу. Это типичный, конечно, кризис, который в глобальном смысле является описанием разбития сосудов. Поэтому разбивание сосудов - это процесс, в котором мир не смог принять в себя ту изначальную порция божественного света, которая ему предназначалась, и произошел слом сосудов. И это - дерево познания добра и зла, и это - грех Адама и все, что с ним связано с сотворения мира. Это отдельная тема. 

Разбитие сосудов заключается в том, что божественный свет, разбившись на искры, связанные с частями разбившегося сосуда, падает в нечистоту, вниз. То есть структура нарушается, сосуд распадается. Ситуация ТИКУН - исправление состоит в том, что сосуд воссоздается, и поскольку он склеивается, то после этого он выдерживает этот свет. Склеенный сосуд, грубо говоря, прочнее, чем до разбивания. Склеенный сосуд склеивается после слома, и поэтому понятие ШВИРА - это разламывание сосудов и распадание искр по миру, понятие ТИКУН - это понятие собирания сосудов, то есть собирание искр в божественный свет. Поэтому не из искры должно возгореться, а искры должны соединиться. То есть, грубо говоря, опять образовать структуру, называемую божественным светом. Это есть результат вытаскивания. Они вытаскиваются из мира, из небытия к воссозданию структуры, то есть процесс, который называется ГЕУЛА. Из небытия, несвечения, затертости искры вытаскиваются и образуют структуру, которая освещает. 

Задача ТИКУН, то есть исправление мира, - это есть та задача, которую делают евреи. ТИКУН состоит в том, что божественные искры из состояния рассеяния, затертости возвращаются к единому целому, т.е. связи между ними восстанавливаются. Они начинают светить миру, освещать мир. Воссоздается божественный свет, который начинает освещать мир, тем самым его оживляя. 

Далее под "объектом" понимается цельный кусок пространства-времени, событийный кусок; поэтому под "объектом" мы понимаем в том числе и события, а не только объект материальный. В каждом событии-объекте мира заключен божественный свет, в каждом человеке. Божественный свет, заключенный в каждом объекте, всегда в нем есть и никогда не на виду, точнее, никогда не бывает открытым. Божественный свет есть в любом элементе мира и никогда не бывает открытым в любом элементе мира. То, что он есть, - это причина существования мира. Сказано: мир бы исчез немедленно, если бы не создавал его Господь в каждый момент, то есть не подпитывал бы искры, которые находятся с ним в божественной связи, поскольку эти искры являются источником энергии данного объекта. Поэтому, если бы где-то света божественного не было вообще, этот предмет немедленно аннигилировался, говоря формальным физическим языком, а на самом деле немедленно бы исчез, обратился бы в ничто. 

В этом смысле сотворение мира было тем, что Всевышний редуцировал божественный свет в некоторой области, которая дала потом возможность существовать миру. Редуцировал - значит понизил его уровень, его яркость. Если бы он убрал его совсем, то в этом месте не мог бы существовать мир и жизнь. Если бы он оставил его в полноте, то этот божественный свет затопил бы немедленно мир, и мир бы от этого перестал бы существовать. Мир имеет возможность существовать лишь на грани отсутствия света и его наличия, то есть свет не может быть слишком ярким. Аналогия в физическом мире, чтобы на планете могла существовать жизнь, солнце должно быть близко, но не слишком близко. Это является проявлением одних и тех же законов мироздания. Только в одном случае - на уровне мистическом, а в другом - на уровне физическом. Подобным образом категория ХЭСЭД может проявиться на уровне физического света, его расхождения, или на уровне Авраама, его доброты, или на другом уровне, точно так же все эти категории проявляются на всех этих уровнях - и физическом, и психическом, и социальном, и каком угодно. Ранее я объяснял, что единство микрокосмоса и макрокосмоса понимается в иудаизме как структурное подобие. В этом смысле психика человека имеет ту же структуру, что и космос. 

Итак, божественный свет должен быть редуцирован, но не уничтожен, не убран окончательно, иначе не будет жизни. Если в каком-то месте события мира света не было бы, то вещь не существовала бы. Если в каком-то месте он был бы открыт совершенно явственно, не скрыт ничем, то оттуда он бы затопил. Если в каком-то месте мира существует истина для всех очевидная, мир теряет всякую способность выбора, т.е. теряет существование. Если бы Всевышний сегодня открылся бы миру так, что всем бы это стало очевидно, то потеряна была бы всякая возможность выбора, и мир закончил бы свое существование. Мир всегда существует на грани свободы выбора. Грань свободы выбора - это наличие света, но не слишком его большая светимость. Кстати, когда я говорю "затопил", то я отождествляю свет с водой, а не с огнем, и это более правильно. Потому что огонь уничтожает, а вода затопляет, - это разные вещи. 

Из этого следует, что нет ни одной вещи абсолютно черной, нет ни одной вещи абсолютно белой. То, что нет вещи абсолютно белой, означает, что никакая вещь - ни Тора, ни изучение Торы, ни йешива - ничего не является абсолютно белым, и не может быть абсолютно белым, быть абсолютно истинно и точным плюсом. Есть комментарий Виленского Гаона на Книгу Притчей, он говорит так: что Тора подобна дождю, изучение Торы подобно тому, что человек поливает свою душу. Как дождь дает вырасти всем семенам в поле, как хорошим, так и плохим, так и изучение Торы помогает человеку вырастить в себе то, что в нем есть - как добро, так и зло. Поэтому не думай, что когда человек изучает Тору, он от этого будет лучше, не думай, что изучение Торы человека исправляет, отнюдь. Тора совершенно не призвана человека исправить, сменить зло на добро. Она призвана дать инструмент для его добра, а отнюдь не переделать зло в добро. Это вопрос свободы выбора, а не вопрос знания Торы. В этом смысле, если человек стремится к добру, но у него не хватает сил для добра, то Тора ему поможет. Если есть зерно, но нет растения, то Тора его вырастит. Но если есть склонность ко злу, то Тора ему даст оружие для зла. Итак, и изучение Торы, и все, что угодно, может элементарно быть обращено и на добро, и во зло. Нет такой вещи в мире, которая была бы чистым добром. Кто сказал, что изучение Торы - это обязательно хорошо? На самом деле это страшнейшее оружие, т.е. человек элементарно может в любую сторону это направить. Любая вещь может быть направлена и на то, и на другое. И чем она более сильная, тем она большее оружие. Тора дает человеку гигантские силы, и если он стремится ко злу, он получает аппарат для этого. Но бытующие представления, что изучающие Тору - праведники, или что они лишь рядятся в праведники, а на самом деле злодеи - это неинтересно. Но когда настоящее преступление совершает человек, который на самом деле религиозный, находящийся изнутри Торы и изучающий Тору, это гораздо более серьезная вещь. 

Тора - это вообще категория воды, а закон - это категория огня. 

Из того, что нет вещей абсолютно светлых, точно так же нет вещей абсолютно черных. Это означает, что во всякой вещи черной, ужасной, страшной на самом деле есть божественный свет. Может быть, не нам судить, почему Бог ее сделал, - как мы его можем оправдать? - это не наша работа кого-то оправдывать. Но и в такой вещи обязательно заключен божественный свет. И чем вещь чернее, тем иногда эта искра сильнее. Поэтому если есть событие, которое плохое и ужасное, то иногда его потенциал сильнее, хотя он направлен в другую сторону. 

Поставим вопрос так. Когда человек сталкивается с объектом-минус - с преступлением, катастрофой, какое его конструктивное отношение к этому? Первый пункт: это не его задача - судить, справедливо или не справедливо. Он может думать, рассуждать, но он не призван быть судьей, его никто не назначал. Его задача, которая ему поручена, - это вытаскивание искры из этого объекта. Любой объект, какой бы он черный ни был, с которым человек сталкивается, его обязанность вытащить эту искру. В мире все очень сложно состоит со справедливостью. Все люди смертны и умирают в разном возрасте. И кто-то умирает от болезней, а кто-то - в катастрофе. Задача человека - не судить это, потому что это не его функция, задача - вытащить эту искру. 

Под вытаскиванием искры я понимаю подключение к этой искре божественного света, включение ее в структуру, делание так, чтобы искра, заключенная в этом, давала свет добру. Научиться на этом опыте, сделать действие, которое нужно, или которое давно хотели сделать, но не хватало на это сил, - может быть миллион вариантов. 

Лично я это осознал, когда стал думать, как относиться к Катастрофе. Что я из этого могу получить? Могу ли я это как-то объяснить? Здесь я разделил вопрос на два. Один - это мой вопрос про справедливость. Он совершенно интимный, и я не обязан ни с кем об этом говорить. Имея свое мнение, я не обязан ни с кем об этом говорить. На лекциях я от этого вопроса официально ухожу и просто отказываюсь отвечать. Имею некоторое мнение, как и почему это произошло, но считаю этот вопрос задавать публично недопустимо. Так как публичное обсуждение всегда имеет некие границы, и есть вещи, которые не влезают в эти границы, и публичное обсуждение этих вещей само по себе уничтожает эту структуру. Но есть очень важная вещь - это моя обязанность по отношению к Катастрофе. Поскольку я живу в эпоху, которая является общественной проблемой. Например, я не сталкиваюсь с проблемой разрушения Первого и Второго Храмов потому, что мне не кричит окружающий мир: Объясни нам это и скажи, что нам делать по этому поводу, - так как мир, уже накричавшись по тем поводам, уже нашел некоторое успокоение. А Катастрофа - это вещь свежая, и поэтому мир кричит. В чем может быть мой адекватный ответ? Адекватный ответ таков: я не имею объяснения, но я обязан сделать. Что я обязан сделать? Это вытащить соответствующую искру. Грубо говоря, потенциал, заключенный в Катастрофе не должен быть забыт, а должен быть использован. Использован не в смысле утилитарном, а в смысле серьезном: нельзя дать этой искре пропасть. При всей ее черноте и всем ее кошмаре в Катастрофе остается сильнейший потенциал, которой не только может быть, но и обязан быть использован. И если я его не использую, то я преступник, растерявший этот потенциал. Может быть, это не только моя лично задача, может быть, и моего соседа, и может быть разделение труда, и я сам не организую Музей Катастрофы, но мой ответ я обязан всегда устроить. 

Я совсем не имею в виду утилитарное использование, что всех туристов надо водить в Музей Катастрофы, хотя это, между прочим, совсем не плохо и таки нужно, но это дело совсем утилитарное. На самом деле, есть вещи более серьезные - внутренние: и в смысле построения государства, и в смысле адекватности ответа, и в смысле своей ответственности внутренней, которую я обязан использовать. И это есть правильный ответ. 

То есть при наличии искры я обязан эту искру вытащить, имея в виду подключить ее к структуре. Это есть вытаскивание искры: подключение ее к структуре. В этом заключен общий подход иудаизма к любой страсти, к любой энергии, к любому потенциалу. В лекции о сотворении мира я объяснял, что все страсти, которые есть в человеке - и его ум, и его способности - рассматриваются не как плюс и не как минус, а как возможность. Моя воля - на плюс или на минус это использовать. И если я затираю свои силы, или потенциал, или свои способности, то это преступление по растрате божественного достояния, которое по сути своей дело общественное, но не потому, что оно принадлежит 5 или 10 людям, а потому, что оно нужно для исправления мира. А я его растратил, и это недопустимо. Так же и Катастрофа, это национальный, вселенский потенциал, который я не имею права растратить потому, что существую в том поколении, к которому это обращено. Поэтому моя задача - эту искру вытащить, то есть подключить ее к общей структуре и заставить ее светить. Это мой подход, я так стараюсь делать. Но бывают такие случаи, когда я не знаю, каков мой адекватный ответ, когда я не знаю, что делать. Но надо стараться. Общественные случаи можно обсуждать, но на личном уровне каждый сталкивается со своей ситуацией, и у каждого ответ свой. И могут быть интимные проблемы, когда человек не знает, как прореагировать. Если у Вас есть какая-то такая ситуация, попробуйте подумать над ней год. 

У каждого человека достоинства являются продолжением недостатков, и наоборот. У меня, например, сильная черта - конструктивизм. 

Собирание искр - это процесс собирания искр в структуру, когда они связаны между собой, когда есть взаимоотношения между ними. Что такое ХИДУШ - "новость"? Настоящий ХИДУШ, это не тогда, когда я придумал нечто, чего не было, а когда я придумал связь, которой не было, т.е. связать объекты, которые были прекрасно известны, но связь между которыми не была видна. В этом смысле, божественный свет делается из искр путем их связывания, связывания в структуру, когда видны взаимоотношения, соотношения и т.д. Для этого процесса я употребляю выражение "вытаскивание искр": оно не означает, что они вытаскиваются и удаляются из чего-то, но означает, что они вытаскиваются из небытия, из задавленности, из затертости, вытаскиваются - в смысле: проявляются, вытаскиваются на свет божий. Это явление называется ГЕУЛА, т.е. освобождение. ГЕУЛА - это есть освобождение из небытия: из периферии, из состояния затертости оно перемещается в центр, но не потому, что оно перемещается в центр, а потому, что оно освещается. 

Процесс вытаскивания искр состоит из следующих этапов. Во-первых, до искры нужно добраться. Во-вторых, искра очень часто скрыта вещами, которые называются КЛИПой. КЛИПА - это кожура. Чтобы съесть плод, нужно его почистить; со шкурой есть бессмысленно, он не естся, грубо говоря. Снятие КЛИПы - это очищение, очистка от "кожуры". За КЛИПой находится искра. Естественно, КЛИПА как всякая шкурка охраняет эту искру; не будь КЛИПы, искра бы размазалась в пространстве. В этом смысле, КЛИПА - как бы необходимая вещь, но на некотором этапе ее необходимо удалить. До поры до времени она просто нужна, иначе плод испортится. Первый процесс называется разбиванием клипот: сначала нужно разбить скорлупу, то есть осуществить достижимость искры. Потом нужно к искре подсоединиться, схватить ее. И потом уже образовать единую связь между искрами и Всевышним и устроить всеобщую структуру, всеобщую цепь, наладить всеобщие связи. Вот это все является работой еврейского народа в окружающем мире. Но разные части еврейского народа выполняют разные части этой работы. 

Очевидно, что функцией Йосефа является разбивание скорлупы. Йосеф разбивает скорлупу, давая возможность народу Израиля к этому подсоединиться. В этом отношении у евреев есть два царя. Один царь внешний, а другой царь внутренний. Царь внешний означает, что он организует еврейскую жизнь внешне необходимым образом, как бы на внешность работает. Он не царь внешнего мира, он царь евреев для внешних потребностей. А потом существует царь евреев для внутренних потребностей, то есть как бы внутренний мир, внутренняя главная линия. И царь внешний является царем предварительным, поскольку сначала нужно как бы организовать цепь, чтобы по ней мог пойти ток. Если говорить аналогией, то внешнее царство - это как бы построение цепи, внутреннее царство - это наличие источника питания и прохождение тока по этой цепи. Внешнее царство необходимо для разбивания скорлупы, чтобы к искре можно было подсоединиться. Внутреннее царство - это организация искр в структуру. Машиах, осуществляющий внешнее царство, называется МАШИАХ БЭН ЙОСЭФ. Машиах, осуществляющий внутреннее царство, называется МАШИАХ БЭН ДАВИД. То есть царство Йосефа - это подготовка для царства Давида. Давид - он же Йегуда. Йегуда - это внутренний царь евреев, а Йосеф - это внешний царь. Йосеф разбивает скорлупу и дает возможность евреям существовать, а вот жизненность внутреннюю сообщает им Йегуда, или Давид. Поэтому царство Йосефа всегда идет впереди царства Йегуды и строит для него оболочку, форму, которую Йегуда должен наполнить, он же Давид. В частности, когда Йосеф приходит в Египет, он подготавливает структуру, в которую евреи могли бы войти и сохраниться, и пережить, и выйти оттуда, и т.д. Внешнюю структуру он обязан подготовить, иначе евреям там просто нечего делать. 

Есть следующая эпоха - Йехошуа Бен Нун. Он из колена Эфраима. Он наследник Йосефа. И он идет завоевывает страну, чтобы потом там осуществилось царство Давида. Оно не осуществляется, он не выполняет свою задачу до конца. В следующую далее эпоху, когда евреи попросили пророка Самуила, чтобы он дал им царя, то он вообще вначале был против этого. Хотя евреям положено иметь царя, но пророк Самуил знает, что евреи еще не доросли до царя, еще формы не сделано, чтобы иметь царя. И он назначает царем Шауля из колена Беньямина: это предварительный царь. А в дальнейшем идет Давид: это внутренний царь. Шауль осуществляет вещи внешние: он побеждает филистимлян, он строит структуру, которую Давид должен наполнить. Трагедия Шауля - это неспособность признать Давида. Он должен понимать, что он внешний и предварительный, а Давид должен его уважать как внешнего и предварительного. В данной паре Давид на высоте, а Шауль нет. Но в другие периоды было и наоборот, когда Бен Йосеф был на высоте, а Бен Давид нет. Однако эта пара всегда есть; всегда, когда должен прийти МАШИАХ БЭН ДАВИД, сначала приходит МАШИАХ БЭН ЙОСЕФ. Кстати, и Шауль, и Давид - они машиахи: помазанные цари. В этом смысле Рав Кук рассматривал современное государство Израиль. Грубо говоря, государство Израиль - это МАШИАХ БЭН ЙОСЕФ. Его задача - это подготовить почву для прихода МАШИАХА БЭН ДАВИДА, построить ту форму, которая потом может быть наполнена царством. 

Важный вопрос здесь - это отношение к нерелигиозным, в котором Рав Кук резко расходился с большинством рабаним. Последние говорили, что с нерелигиозными совершенно невозможно иметь дело, так как они отрицают Тору, плохо влияют на детей из религиозных семей и т.д. Но Рав Кук считал, что так же как при построении Храма, любой рабочий строит Храм, а только потом в него входит Первосвященник в Йом-Кипур. Не Первосвященник строит Храм, а рабочие, которые обучены. Точно так же нерелигиозные силы строят государство. И самое главное, он считал их реинкарнацией Поколения Пустыни. Оно должно было пройти все перевоплощения, чтобы выполнить все заповеди и сделать полную свою духовную одежду. В этом смысле, поколение Пустыни выполняло все совершенно заповеди Торы, только не хотело прийти в Израиль. Они Тору получили, все сделали, были на самом высоком уровне, голос Синая слышали, только один был у них минус: они не хотели войти в землю Израиля. Поэтому исправить их грех пришло поколение первых сионистов - нерелигиозных, которые ничего не хотели делать, кроме того, что страстно хотели пойти в землю Израиля и жертвовали своей жизнью для этого. 

Возможность реинкарнации не снимает личной ответственности ни с кого. Всюду дихотомия между глобальной справедливостью и индивидуальной ответственностью. Но не в этом дело, а в том, что они пришли дополнить именно Поколение Пустыни, пришли доделать некоторые вещи. Весьма смелое утверждение, прямо скажем, и уж мистическое в прямом смысле. Потому что реинкарнация - это такая вещь, которая в Торе спрятана довольно глубоко. Нигде в Талмуде этого нет, так как это не для начинающего. И для поколения сильных это знание не нужно, но только для поколения слабых. Поколениям сильных, которые были раньше, такие вещи не были нужны, они без этого прекрасно жили, без, так сказать, сильнодействующих наркотиков. 

Поэтому искра, которая в Поколении Пустыни была заключена, которая была недобрана, они пришли ее вытаскивать. В этом смысле поколение первых сионистов могло делать самые разные вещи по внешности, но они должны были обеспечить создание внешней структуры. В каком смысле категория МАШИАХ БЭН ЙОСЕФ - это разбивание скорлупы? В сущности евреям предназначено быть царством. Понятие царства включает в себя все уровни - политический, экономический и какой угодно, а не сидеть заниматься Торой отдельно. Поэтому на самом деле, реализация Торы настоящей - это реализация на уровне царства. Но евреи, находясь в галуте, так сильно оторвались, что они не могли вылезть из Талмуда, из йешивы и из местечка в то, чтобы построить современное государство на уровне Торы. Нужно было его построить. Вот построение этого государства - это вещь, которая открывает возможность религиозному человеку заниматься всеми этими вещами - армией, и политикой, и экономикой, и чем угодно, внося в это Тору на некотором уровне. 

Все это более-менее понятно после того, как я изложил про Йосефа. Итак, государство МАШИАХ БЭН ЙОСЕФ дает возможность религиозному человеку войти во все те структуры царства, которые необходимы для него. Из местечка он не мог в это перепрыгнуть, он находился слишком далеко от этой структуры. Он не мог войти в эту структуру иначе как через прохождение через нерелигиозную стадию. В этом смысле Рав Кук считал нерелигиозную стадию государства необходимым предисловием к религиозной стадии, и это есть нерелигиозный сионизм. Отличие религиозного сионизма от нерелигиозного в том, что первые считают сегодняшнее государство частью мессианского процесса. Это не имеет никакого отношения к сионизму как собиранию народа. Это вещи независимые. В молитве сионистской за государство Израиль совершенно официально закреплено и говорится: Государство Израиль - начало роста Геулы, т.е. РЕШИТ СМИХАТ ГЭЛВАТЭЙНУ - "начало роста нашего спасения", - это и есть понятие того, что мы вставлены частью в мессианский процесс. 

Обычная точка зрения, что религиозные вначале хотели сделать как было предписано, но когда у них не получилось, они пошли по-другому. Нет сомнения, что главенствующей точкой зрения в прошлые эпохи было то, что сначала происходит приход Машиаха, а потом государства. Но при этом всегда была и другая точка зрения, - да, минорная, да, не самая популярная, но она была безусловно, о том, что сначала происходит государство, а потом спасение. В пророке Иеремии Вы читаете, что я Вас соберу, а потом исправлю Ваше сердце. Это точка зрения всегда есть, только в некоторые эпохи другая точка зрения захватывает большие слои. Но в иудаизме есть одна важная вещь: оппозиционная точка зрения не только не подавляется, но и поддерживается. Конечно, всегда что-то с краю вылезает, но это с краю должно было быть, должны были быть всегда люди, которое бы ее поддерживали. Простой вопрос: где же здесь мессия Бен Йосеф? Обращаемся к Талмуду: все сказали: машиах - он человек, а один сказал: нет, машиах - это эпоха. Один сказал, но его точка зрения записана в Талмуде. Всегда поддерживается наличие самых разных точек зрения, и это всегда дает возможность вылезти краю, поскольку край не выкидывается, а наоборот, сохраняется. Итак, религиозный сионизм рассматривает современное государство как МАШИАХ БЭН ЙОСЕФ, то есть стадию прихода МАШИАХа БЭН ДАВИДа, а именно, как построение формы, в которую должна войти душа. Поэтому он рассматривает нерелигиозное еврейство в данном случае как тех, кто действует во имя целей Всевышнего, не осознавая самостоятельно сам этих целей. При этом добро понимается онтологически: добро - это то, что следует планам Всевышнего. Нерелигиозные сионисты с этой точки зрения осуществляли добро, которое в силу слабости и неспособности религиозные не могли сами сделать. Просто потом их должны уже сменить религиозные сионисты. А государство Рав Кук рассматривает как необходимую структуру, которая должна быть построена прежде, чем она может быть наполнена. И это есть религиозный сионизм. Царство Йосефа должно идти до царства Давида. Эта главная идея и есть база религиозного сионизма. 

Рассмотрим Йосефа, который сделал одну недоработку: братья - Йегуда - не хотят признавать царство Йосефа. Поэтому сегодня эти братья представляют харедим. Харедим - это та структура, которая сохраняет в себе Тору, ее тщательно изучает и несет, но не хочет признавать Йосефа, который идет раньше, чем царство Давида. Потому что это недоработка Йосефа со своими братьями. У них присутствует черта, которая связана с Леей: они все сыновья Леи; Йегуда, он же Давид - сын Леи, - у них слабые глаза. Это не близорукость, это неумение и нежелание глядеть на мир, прежде всего. Это нежелание в него включаться, это некоторое не то что внутреннее презрение, а отдаление от мира. 

Современную текущую ситуацию я стремлюсь проанализировать традиционными принципами и смотрю, выходит ли это адекватно или нет. Если нет, то приходится работать, искать. 

Это категории ХЭСЭД и ГВУРА; религиозные сионисты - это категория Авраам, категория распространения, расширения, раздавания; религиозный несионизм, т.е. харедим - это категория Ицхак - сохранение в своей семье, выращивание немногих, зато на хорошем уровне, а религиозный сионизм - хотя бы немногое, но многим. 

Плохое зрение убийственно, но лишь иногда, а вообще без зрения можно совершить массу великих вещей. В этом смысле Ицхак совершенно отличен в своей области, и он слаб в области передачи. Да, это его недостаток, но не убийственный, но без Ицхака вообще все развалится, это необходимая вещь. 

В изображенной в начале лекции структуре категорий харедим выполняют функцию левую, а религиозные сионисты - правую; в этом смысле они друг друга дополняют. Нерелигиозные сионисты выполняют функцию разбития скорлупы, чтобы потом можно было подключиться к искрам. 

Подобной была работа Йосефа, но нельзя сказать, что Йосеф - это такое техническое орудие, просто это его душа, это ему нравится. Поскольку я из колена Беньямина, по-видимому, я не сижу в йешиве целыми днями, мне нравится моя работа, а кому-то нравится сидеть в йешиве - он из другой категории. А кому-то нравится вообще строить государство, а не изучать Тору, даже религиозным, и это их категория. Это не то, что один другого использует, у каждого своя работа, это нормально. Категория Беньямина - это категория равновесия между Йосефом и братьями, Беньямин - это связь между братьями. Это точка подключение к искре, которая уже открыта, но еще не схвачена. Сказано: Беньямин - волк хватающий. Йосеф открывает, а Беньямин хватает то, что уже открыто. Он не умеет разбивать скорлупу; он хватает искру, когда она уже открыта, но сначала надо схватить, а потом уже подключить. Беньямин - это зажим для подключения, а провода - это уже ерунда. Структуру же внутреннюю делает Йегуда. Беньямин подключает искры, когда структура готова со стороны Йегуда, а скорлупа разбита со стороны Йосефа. Это и есть, по-моему, современная эпоха. 

Дополнения 

(Первое замечание) 

При том, что Йосэф является первенцем у Рахэли, и при том, что Яаков рассматривает Рахэль как свою первую жену, и при том, что мистически концепция Йосефа предшествует концепции остальных братьев, Йосеф не является первенцем потому, что первые дети рождались у Леи. Мы разбирали вопрос о том, что Лея была дана Яакову в качестве нагрузки к благословению, полученному вместо Эсава. Но само по себе получение Леи в качестве нагрузки не предопределяло еще, что Йосэф родится не первенцем, что сын Рахэли будет не первенцем, что первенец Рахэли будет не первенцем. Потому что он женился фактически одновременно на Рахэли и Лее: на Лее за неделю до Рахэли. Однако, то, что Яаков недостаточно любил Лею, вызвало то, что все первые дети родились у Леи. Проблема здесь возникла не потому, что Яаков получил благословение вместо Эсава, а потому, что Яаков не смог вытащить все трудности, все тяготы, которые были связаны с этим благословением, одно из которых, в частности, было то, что он должен был полюбить Лею на равных с Рахэлью. Ситуация здесь поставлена следующим образом. Поскольку Яаков пошел на получение благословения под давлением матери, и поскольку он не испытывал, видимо, еще такой личной тяги к этому благословению... Это все выражалось в том, что у него эта категория была недоработана; он не имел еще страсти взять это благословение, оно было ему немножко навязано. А из-за того, что эта категория у него еще не развилась, соответственно, и не развилась еще у него любовь к Лее, а была больше любовь к Рахэли. И поэтому в качестве реакции на это со стороны Божественного провидения дети Леи рождались раньше. 

(Второе замечание) 

Имя ИСРАЭЛЬ происходит от корня ЯШАР, и есть у него синоним - ЙЕШУРУН - именно "прямой". Это синонимы имени ИСРАЭЛЬ. 

