Обсуждение главы Ваэра 4
В обзорах прошлых лет (см. на сайте обзоры недельной главы Ваэра, первый, второй и третий годовые циклы) мы подчеркивали, что речь в нашей недельной главе идет о весьма необычном явлении: Творец мира со всей очевидностью открывается народу. Для этого, безусловно, нужны были особые предпосылки. И мы говорили о них в обзоре предыдущей недельной главы (см. на сайте обзор недельной главы Шемот, четвертый годовой цикл).
Теперь попытаемся разобраться в отдельных нюансах сложившейся к тому времени ситуации.
Для многих из нас история Исхода, прежде всего, ассоциируется с фразой, произнесенной Моше Рабейну: «Отпусти народ мой!». И мало кто обращает внимание на то, что Моше «отпрашивался» в пустыню за весь народ Израиля не навсегда, но - всего на три дня. Чтобы вознести приношения Всевышнему. Фараон в тот момент так и не понял, что евреи не собираются возвращаться в Египет. Моше не сказал ему - «Отпусти мой народ - совсем!». Это, быть может - самый запутанный аспект во всей истории общения Моше с фараоном.
Несомненно, это была уловка. Моше открыто не объявлял, что евреи не вернутся обратно. Но и - не обещал, что через три дня евреи послушно возвратятся в Египет и вновь приступят к своим обязанностям. Похоже, он ставил перед собой задачу создать у фараона впечатление, что его просят, в сущности, о «безделице» - дать рабам небольшие каникулы, краткосрочное отдохновение от тяжкого труда.
Впрочем, не исключено, что и сами евреи, не ощущая уверенности в будущем, хотели оставить за собой возможность возвращения.
Непонятна и реакция фараона на просьбу Моше. Из текста Торы как будто бы следует, что по предположениям фараона евреи должны были вернуться. Стало быть, и беспокоиться не о чем. Однако фараон колеблется и, как комментирует этот фрагмент Торы Раши (раби Шломо бен Ицхак, величайший комментатор Торы, Танаха и Талмуда; Франция, 11 век), подсылает к евреям шпионов, чтобы те проследили за ними.
К чему такое беспокойство? Коль скоро фараон искренне верил, что евреи вернутся, почему бы ему не дать рабам эти небольшие религиозные каникулы, а в результате - не подвергать Египет столь страшным испытаниям? Он ведь не сомневался в том, что в любом случае, что бы евреи ни задумали, всегда сумеет вернуть их в рабство. Если понадобится - силой, в конце концов. Как объяснить фараоново упрямство в нежелании дать рабам небольшую передышку? К тому же, как показывают археологические раскопки, в Египте было немало религиозных праздников. Так что, египтян не должен был насторожить факт, что религиозные праздники есть и у евреев.
Проще всего, наверное, было бы объяснить отказы фараона возникновением в нем, помимо его воли, иррационального «чувства противоречия». Ведь Всевышний «ожесточил его сердце» - вот он и упрямился. Но сделать это не позволяет текст Торы. Ведь сказано, что Творец ожесточил сердце фараона лишь после шестой казни (Шемот, гл. 9, ст. 12). А до тех пор фараон отказывал Моше в его просьбе без какого бы то ни было «давления» извне.
Более того, комментаторы Торы единодушно отмечают, что очевидное «ожесточение сердца фараона» - это только поддержка фараона в его убеждениях.
Люди, как правило, уступают тому, кто сильнее, даже если осознают, что обладатель силы не прав. В случае с фараоном Всевышний учитывал именно эту человеческую черту: Он дал фараону смелость и мужество, позволившие ему придерживаться своей точки зрения. У фараона хватило стойкости и силы духа на то, чтобы одну за другой выносить казни. Ибо он не сомневался в своей правоте.
А нам остается сделать попытку найти рациональное объяснение его позиции. Что заставляло фараона думать, что он - обладатель истины? И как это связано с тем, что Моше так и не сказал фараону, что евреи уходят навсегда?
Чтобы понять позицию фараона в этой ситуации, мы должны рассмотреть общую систему отношений между человеком и Всевышним…
Одно из требований современной демократии - отделение религии от государства. На первый взгляд, это не должно причинить вред ни религии, ни государству. На самом же деле, такое требование не столь безобидно, как кажется. Ибо основано оно на произвольном предположении, которое при более детальном рассмотрении оказывается несостоятельным (абсолютная необходимость объединения религии и государства проявляется только в монархическом обществе, жизнь которого обусловлена законами Торы - прим. ред.).
На чем зиждется идея отделения религии от государства? На том, прежде всего, если отбросить атеистические мотивы, что Всевышний устанавливает отношения с отдельным человеком, а не с народом. Если бы сия гипотеза имела реальное подтверждение, мысль о параллельном, независимом существовании религиозных и государственных структур можно было бы считать, наверное, вполне перспективной. Но мы знаем, что изначальный посыл - неверен и противоречит учению Торы.
Подозвал к себе Всевышний семьдесят малахим (единственное число - малах; некая духовная субстанция, осуществляющая связь Неба с землей; в русском языке для обозначения этого понятия нередко используют слово - «ангел»), окружавших Кисэ а-Кавод (трон Творца), и сказал им: «Давайте смешаем их языки и разделим их на семьдесят языков и семьдесят народов; а затем бросим жребий, чтобы определить, какие языки они получат...», - рассказывает раби Шимон (раби Шимон бар Йохай - великий Учитель Мишны, составитель книги Зоѓар; 2-й век) в одном из составленных им Мидрашей (Мидраш Ялкут Шимони, раздел Ноах, гл. 247, ст. 62). - Жребий Всевышнего пал на Авраама и его потомков. Как написано: «Ибо доля Всевышнего - народ Его; Яаков - наследственный удел Его» (Дварим, гл. 32, ст. 9). И сказал Всевышний: «Выпал именно тот жребий, который Я хотел». Ибо сказано в псалмах: «Всевышний - доля моя и участь моя... Наделы выпали мне в приятных местах» (Теилим, гл. 16, ст. 5-6).
Как понимать слова - «избранный народ»? Рамбан (Рабейну Моше бен Нахман - Нахманид; великий комментатор Торы, Танаха и Талмуда; Испания - Эрец Исраэль, конец 12-го - начало 13-го вв.) подробно объясняет их смысл и значение.
Творец назначил семьдесят малахим для управления семьюдесятью народами. Но Израиль никому из них не перепоручил. Ибо Сам управляет народом Израиля.
Всевышний относится к индивидуумам (евреям и неевреям - одинаково), как к членам сообщества, объединенного понятием «народ». И именно в этом контексте, как часть одного целого, каждый человек строит свои отношения с Творцом. Очевидно, что при таких обстоятельствах идея отделения государства от религии - абсурдна.
Отделение религии от государства, осуществленное большинством современных стран, имеет негативные последствия. Оно неизбежно ведет к снижению моральных норм в оценке отдельных людей.
В обществе, где религия отделена от государства, душевные качества при назначении на должности не учитываются в принципе. К примеру, политические лидеры высшего эшелона избираются и назначаются, исходя исключительно из соображений профессиональной компетентности - без учета моральных качеств. И так - на всех уровнях. Принимая, допустим, человека на работу, взвешивают его профессиональные качества, но не принимают в расчет - душевные. Считается, что личная жизнь человека - только его дело.
А ведь Тора учит нас, что Всевышний относится к каждому человеку в соответствии с уровнем его духовности и нравственности. Во всех жизненных аспектах. Несомненно, что Всевышний видит все моральные промахи, но при этом духовная ниша каждого человека определяется положением, занимаемым им в обществе. С точки зрения духовности, должность не столь уж важна. Однако к школьному учителю, например, предъявляются значительно более высокие моральные требования.
Очевидно, что в обществе, где важны духовные ценности, политические лидеры тоже будут оцениваться с точки зрения их морали и нравственности.
Духовная сила общества складывается из духовной силы отдельных индивидуумов. Чем гармоничнее сочетается духовный потенциал индивидуумов, тем больше духовная сила всего общества.
Законы духовного мира аналогичны законам, действующим в области экономики. Чтобы сделать экономику максимально эффективной, был придуман механизм свободного рынка, призванный как можно полнее использовать экономический потенциал каждого члена общества. Чтобы наиболее эффективно объединить духовный потенциал своих членов, общество также должно располагать механизмом, позволяющим это сделать - механизмом, аналогичным механизму свободного рынка, но только работающим в духовной сфере.
Таким механизмом, призванным выполнить эту функцию, является институт монархии…
К счастью, человечество избавилось от старомодной теории, смысл которой сводится к тому, что монарх избран Всевышним, а поэтому народ должен повиноваться ему, что бы он ни делал. Эта теория привела в наш мир жестоких и деспотичных тиранов, угнетавших народы, заставлявших людей потворствовать их прихотям - в полной уверенности, что их действия санкционированы Творцом.
Однако сам факт, что институт монархии многократно скомпрометировал себя в истории, не сводит на нет саму идею монархии.
И действительно. Идея монархии логично вытекает из модели отношений человека с Творцом. Если народ устанавливает прямую связь с Творцом, он прежде должен поставить над собой монарха, который олицетворял бы эту связь. Царь - микрокосм всего народа. Его личность - связующее звено между народом и Всевышним. Через царя Всевышний «узнает» о потребностях народа, через царя от Создателя к народу поступает высшая духовная энергия.
И не имеет значения, был ли царь избран народом или получил царскую власть как наследник династии. Суть состоит в том, что вся система монархии возникла из необходимости создания механизма, который объединил бы духовные потенциалы народа самым гармоничным способом, осуществляя связь с Творцом, представляя перед Ним весь народ в целом.
Монархия - духовный феномен. Любой другой институт власти не может осуществлять функцию царя, ибо у него нет «человеческого голоса». Институт власти готов принимать решения, но - не способен поддерживать спонтанную связь с Творцом. А молитва должна идти от сердца.
Все эти рассуждения нужны нам для того, чтобы понять позицию фараона, который упорно не хотел дать евреям возможность осуществить в пустыне приношения Всевышнему.
Всевышний не один раз обращался к фараону с требованием - «отпусти народ Мой, чтобы они могли служить Мне». С позиции фараона это выглядело так: если евреи сами, без его, фараона, помощи смогут вести диалог с Всевышним, это будет означать, что они существуют как отдельный народ - независимо от того, уйдут они из Египта или останутся.
Поскольку Всевышний относится к людям как к членам определенной группы, а не как к индивидуумам, евреи могут установить отношения с Творцом, только став отдельным народом. А пока они - часть Египта, им придется осуществлять связь с Создателем через фараона - египетского царя. Ибо он - связующее звено между народом и Всевышним.
Идея, что Творец создал наш мир из желания «давать», одаривать Свои создания, что наш мир для Него - возможность проявления Его атрибута Милосердия, как аксиома принимается всеми религиозными сообществами (и не только еврейскими). Однако разные сообщества, выстраивая отношения с Творцом, делают из этой аксиомы диаметрально противоположные выводы.
Скажем, в Египте признавали, что человек нуждается в покровительстве Высших сил. Однако полагали, что и Высшие силы нуждаются в человеке - в не меньшей степени…
Итак, фараон строил свои отношения с Высшими силами, исходя из предположения, что в системе связей человека с Небом стороны - равны. Со своей стороны, человек, в благодарность за щедрость, явленную Египту, оказывает Высшей силе уважение и почет. И этого, с точки зрения фараона, достаточно. Ибо он служит Небесам уже тем, что предоставляет Им возможность проявить качество Милосердия.
Египтяне, несомненно, умели чествовать своих богов. Археологи находят множество подтверждений тому, какие колоссальные средства тратили на это египтяне.
Диаметрально противоположен еврейский подход к проблеме взаимоотношений с Творцом. Всевышний дает человеку возможность служить Ему и следовать Его законам. И в этом Милосердие Творца находит свое наивысшее проявление. Если человек использует потенциальную возможность, предоставленную ему Творцом, он открывает себе путь духовного сближения с Ним. Единение с Творцом - истинная цель человеческого существования. В мире нет большей награды, чем это единство.
Отсюда следует логический вывод, что отношения человека с Творцом базируются на служении, а не на почете. Согласно еврейскому мировоззрению, в нашей связи с Всевышним нет «равенства». Наша задача - работать над собой, повышая свой духовный уровень, а также улучшать окружающий нас мир. А это достигается постижением Мудрости Творца - «прикреплением» к Нему, к Его совершенству.
Истинное проявление качества Милосердия Всевышнего - предоставленная человеку возможность соединиться с Ним. Только в этом мире мы можем насладиться данной нам Свыше свободой выбора, позволяющей нам добровольно принять идею, что Всевышний - наш единственный властелин и правитель. И руководствоваться ею.
Схематично выражая суть «разногласий» между Египтом и народом Израиля, скажем: фараон полагал, что в этом мире сосуществуют два «равных» правителя; евреи же утверждают, что правитель в мире один - Всевышний.
Если бы фараон, хотя бы во имя своего народа, согласился бы с тем, что евреи - отдельный народ, он тем самым послужил бы Всевышнему. Египтяне, благодаря фараону, заслужили бы вечную благодарность Творца.
Временное пребывание евреев в Египте дало возможность еврейскому народу родиться. Если бы Египет признал факт его рождения, он мог бы претендовать даже на славу. И избежал бы, скорее всего, падения.
В первый раз, когда Моше пришел к фараону, египетский правитель был полностью свободен в принятии решения - никакое воздействие извне на него не оказывалось. Поэтому Моше и не сказал ему, что евреи покидают Египет навсегда. В тот момент это не было неминуемым и очевидным фактом.
Но фараон отклонил просьбу Моше, руководствуясь соображением, что в Египте он, фараон - царь, единственный правитель и властелин. Открыв отдельную «линию связи» с евреями, считал фараон, Всевышний «вторгся» в его владения. Он, фараон, не желал занимать «второе место» - после Всевышнего. Он не хотел править Египтом от Его имени. Евреи, рассуждал фараон, не должны иметь собственные религиозные праздники. Они могут связываться со своим Всевышним только через фараона, олицетворявшего в Египте духовное единение с Небесами…
Это столкновение мировоззрений помогает разъяснить множество неясностей в подходе к религии в целом.
Большинство людей нееврейского мира твердо верит в то, что «бесплатных обедов не бывает». И в то же время многие, верующие в существование Творца, посвящают молитвам и выполнению заповедей Всевышнего совсем немного времени, не тратя на это усилий. И полагают, что за это, прямо скажем, мизерное вложение обретут вечную и счастливую жизнь в Грядущем мире. Так что же - «бесплатные обеды» все-таки существуют?
Нет, дело тут совсем в другом. В том, в частности, что некоторые, быть может, не отдавая себе в этом отчет, разделяют, по сути, позицию фараона. Полагая, что Всевышний ожидает от них скорее почета, нежели - служения. Проводя, скажем, пышные церемонии, они считают, что выполнили свои обязанности перед Ним. А служение… Они же дают Ему возможность проявить Милосердие.
В отличие от них, евреи, постигающие Мудрость Творца, понимают, что Всевышний ждет от людей гораздо более серьезных вложений. Человек может достичь единения с Творцом, если во всех жизненных сферах он связывает себя с Волей Всевышнего, выраженной в Его заповедях. Для евреев вся жизнь - усилие, направленное на исполнение и соблюдение этих заповедей.
В этом контексте отметим еще одно уникальное качество еврейского народа.
Нееврей, идентифицируя себя с определенным народом, ставит религию на второе место. Интегральной частью народа делает его страна, в которой он живет. Народы - часть естественного мироздания, и люди принадлежат земле, которая поддерживает их существование. Главное в системе их отношений с Творцом - ожидание помощи в достижении мира и благополучия.
Из этого следует, что египтянин, например, покинув Египет и став гражданином другой страны, становится представителем другого народа, и его связь с Всевышним будет осуществляться через тот народ, к которому он решил присоединиться. Ибо впредь эта новая для него земля будет поддерживать его и обеспечивать всем необходимым.
Евреи, однако, не являются частью естественного мира (см. об этом на сайте в обзоре недельной главы Шемот, четвертый годовой цикл). Наше выживание на протяжении многих столетий в самых разных условиях, в том числе - и на чужой земле, явно демонстрирует, что мы напрямую зависимы от Всевышнего. Естественный мир не поддерживает нас. Родина евреев, если можно так выразиться - их связь с Творцом, с Его Мудростью. И страны, в которых мы жили, не имеют к этому никакого касательства.
Так же, как и в отношениях с другими народами, Всевышний относится к еврею как к индивидууму - в контексте его народа. Но для еврея принадлежность к своему народу определяется его мировоззрением (религией). Чтобы «контактировать» с Творцом, еврей должен воспринять Его Мудрость.
«Религия» еврейского народа - его «страна», и это ставит еврея перед дилеммой, которая другим народам неведома. Если нееврей оставит свою религию и захочет найти в этом мире свой путь, его страна, тем не менее, продолжает существовать, как часть естественного мира и по-прежнему в состоянии поддерживать живущий в ней народ.
У евреев нет другой страны. Есть - мировоззрения. Если еврей покидает свою «религию», часть его страны прекращает существование. Чем меньше религиозных евреев в мире, тем слабее связь еврейского народа с Творцом. Поэтому все евреи зависят друг от друга.
Евреи, хранящие верность своей традиции, укрепляют связь с Всевышним и тем самым поддерживают существование всего еврейского народа.
 Автор текста раввин Носон Вайс Иерусалим

Обсуждение главы Ваэра 5
Содержание нашей недельной главы насыщено описаниями принципиально важных в истории Исхода событий (см. на сайте обзоры недельной главы Ваэра, первый, второй, третий и четвертый годовые циклы). Речь идет здесь, в частности, и о первых семи «казнях египетских» (всего их было, как известно — десять).
Нередко говорят, что этими казнями Всевышний хотел «напугать» фараона и заставить его отпустить еврейский народ на свободу. Однако сама Тора предлагает этому феномену иное объяснение. В нашей недельной главе читаем: «Ты будешь говорить все, что я повелю тебе. Аарон, брат твой, будет говорить Паро (фараону), чтобы он отпустил сынов Израиля из земли своей. Но Я ожесточу сердце Паро и умножу знамения Мои и чудеса Мои в земле Египетской. И не послушает вас Паро, и Я наложу руку Мою на Египет. И выведу полки Мои, народ Мой, сынов Израиля, из земли Египетской великими казнями. И узнают египтяне, что Я — Всевышний, когда будет рука Моя — на Египте, и выведу сынов Израиля из среды их». (Шемот, гл.7, ст. 2-5).
Итак, из текста Торы следует, что цель казней состояла в том, чтобы представить египтянам Всевышнего, а точнее его атрибут, выраженный четырехбуквенным именем: йуд – ѓей – вав – ѓей. В результате египтяне должны были понять, что фараон не по своей воле отпустил еврейский народ, это — Всевышний вывел его из Египта.
Позднее, ближе к концу этой недельной главы та же идея высказывается с уточнениями: «Ибо в этот раз Я пошлю все язвы Мои в сердце твое и на рабов твоих, и на народ твой, дабы ты узнал, что нет подобного Мне на всей земле. Ведь если бы Я простер теперь руку Мою, то поразил бы тебя и народ твой мором, и ты истреблен был бы с земли. Но для того Я оставил тебя, чтобы показать тебе силу Мою, и чтобы возвестить имя Мое по все земле» (Шемот, гл. 9, ст. 14-16).
Всевышний не просто представляет Себя, но хочет, чтобы весь мир знал о Его существовании и о Его уникальности: «...нет подобного Мне на всей земле».
Теперь мы видим, что казни послужили своего рода «наглядными пособиями». Они должны были продемонстрировать Египту и остальному миру уникальность Всевышнего и полноту Его власти над всем, что есть во вселенной.
Забегая вперед, отметим, что, описывая три последние казни (саранча, тьма и смерть первенцев), Тора сообщает об их предназначении такими словами: «И чтобы ты рассказал вслух сыну твоему и сыну сына твоего о том, что сделал Я египтянам, и о знамениях Моих, которые Я продемонстрировал им, и будете знать, что Я — Всевышний» (Шемот, гл. 10, ст. 2).
То есть три последние казни были совершены для того, чтобы показать еврейскому народу, что своим освобождением они обязаны Всевышнему. Чтобы они помнили: Он наслал беды на египтян, и сделал это ради своего народа. Чтобы они всегда, во всех поколениях, понимали и признавали значимость этого уникального события.
Получается, что казни имеют разные цели: для еврейского народа — одна цель, для египтян и остального мира — другая. Как к этому относиться?
И вообще — почему возникла такая необходимость, чтобы весь мир знал о существовании Всевышнего и о Его абсолютной власти во вселенной? И еще: зачем нужно было настолько «ожесточать» сердце фараона, что он «проигнорировал» полученную информацию?..
Всевышний может все и Ему все известно. И если уж Творец ставит перед собой какую-либо цель, Он, несомненно, знает, как добиться реализации своего замысла. Но как же тогда расценить историю с «египетскими казнями»?
Всевышний использовал данную «методику», чтобы египтяне получили знание и представление о Нем. Но разве может такое знание и представление о безграничной власти Творца в этом мире предназначаться лишь одному поколению египтян? Оно должно было остаться в земном мире на вечные времена. Тогда что же случилось с ним, с этим знанием? Анализируя исторические события и современное положение дел, мы вынуждены будем признать, что мир в целом так и не «пропитался» идеей существования и безграничной власти Всевышнего.
Это — весьма непростой вопрос. Детальным исследованием этой темы занимался рав Элиягу Десслер (один из крупнейших Учителей прошлого поколения; Литва – Англия – Израиль, первая половина 20-го века). И мы, пытаясь во всем этом разобраться, возьмем за основу сделанные им выводы.
Прежде всего, выстраивая логический ряд, нам следует понять суть концепции, которая в Торе обозначена словами — «ожесточил сердце фараона».
Новая информация, как известно, часто приводит людей в замешательство и способна нарушить чувствительный баланс в проявлении свободы выбора. И вот фараон узнает о существовании Всесильного Всевышнего, который, по Своему желанию, может изменить естественные законы природы. Это повергает его в шок. Совсем недавно он не хотел и слышать о Нем. И в Торе об этом ясно написано, в том фрагменте, где Паро говорит: «Кто такой, этот Всевышний, чтобы я послушал Голоса Его и отпустил Израиль?» (Шемот, гл. 5, ст. 2).
Чтобы проследить психологический эффект, который произвела новая информация о Всевышнем, проанализируем реакцию мира на Его проявление под Именем Эль Шадай.
В Торе читаем: «И говорил Всевышний с Моше, и сказал ему: Я — Всевышний (в оригинале указывается четырехбуквенное имя, состоящее из букв — йуд, hей, вав, hей). Являлся Я Аврааму, Ицхаку и Яакову как — Всемогущий (в оригинале — Эль Шадай), а (четырехбуквенным) Именем Моим — йуд, hей, вав, hей — не открылся им» (Шемот, гл. 6, ст. 2).
Имя Эль Шадай, которым назвал себя Всевышний, являясь праотцам, — объясняет Рамбан (Рабейну Моше бен Нахман — Нахманид; великий комментатор Торы, Танаха и Талмуда; Испания – Эрец Исраэль, конец 12-го – начало 13-го вв.), — выражает Его атрибут, которым Он может манипулировать, изменяя естественные законы природы ради тех, кого любит. Так Всевышний обеспечил нашим праотцам материальное благосостояние и успех во всех делах. Проявляя этот атрибут, Творец делал их победителями над врагами, давал потомство после долгого периода бездетности и т.д.
Подчеркнем, что результаты такого проявления Творца не были «чудесами». Они лишь показывали, что Всевышний в рамках естественных законов контролирует природу, но — не свидетельствовали о том, что Он способен коренным образом эти естественные природные процессы изменить.
Наши праотцы распространили в мире знание о Едином Всевышнем. Для многих это явилось великим открытием. Однако со временем человечество перестало придавать этой информации какое-то особое значение, ибо она не оказывала фактически никакого влияния на их жизнь…
Итак, человечество имело реальную возможность игнорировать факт существования Всевышнего. В самом деле. Никого не волнует, что Он щедро одаривает тех, кого любит. Главное — что законы природы при этом остаются незыблемыми, и каждый может пользоваться природными ресурсами по своему усмотрению. Человек, скажем, возделывает поле, сеет в подходящее время пшеницу, а когда зерна созревают — собирает урожай. Нужна ли ему помощь Творца?
До тех пор, пока все шло гладко и хорошо, человечество не испытывало нужды в экстраординарной поддержке Всевышнего.
Разумеется, поначалу, узнав о существовании Творца, люди испытывали страх и трепет перед Ним. Но постепенно страх этот исчезал и забывался. К тому времени, когда евреи пришли в Египет, знание о Всевышнем, который когда-то проявил себя под именем Эль Шадай, уже никого не сдерживало. Мы видели, что фараон ни на минуту не усомнился в своем праве на порабощение евреев. А ведь Йосеф напоминал ему о существовании Творца. Тем не менее, фараон не мучился мыслью, что за издевательства над евреями его ждет суровая кара.
Примерно то же самое происходило с людьми, когда Всевышний в процессе осуществления казней в Египте продемонстрировал безграничность своей власти над силами природы. Теперь — проявив Себя под Именем, состоящим из букв йуд, ѓей, вав, ѓей. Поначалу, получив новую информацию о Всемогущем Творце, люди испытали страх и трепет, ощутив свою «ничтожность» перед Его величием. Эти чувства вынудили человека признать Творца и подчиниться Высшей Воле…
Именно в этой плоскости и следует искать истинный смысл слов — «ожесточил сердце фараона». То есть Творец лишил его естественного чувства трепета, которое должно было возникнуть при первом же подтверждении бесконечного Могущества Всевышнего. Но фараон отреагировал на это, как человек, который так долго жил со знанием о Нем, что даже при появлении новой информации, не мог испытать каких-либо эмоций. Об этом в своем труде Натив а-тешува (Путь тешувы — раскаяния и возвращения к Творцу) пишет Маѓараль (раби Иегуда Лива; один из величайших комментаторов Торы и Талмуда, автор многих основополагающих мировоззренческих книг, главный раввин Праги — Чехия; 16-й век). А за основу своего логического построения он берет сведения, почерпнутые им из Устной Торы (Мидраш Раба к книге Шемот, гл. 13, ст. 3).
В этом Мидраше, — подчеркивает Маѓараль, — Учителя обсуждают ситуацию, в которой оказался фараон.
Неверующий человек, — говорит раби Йоханан (величайший Учитель Талмуда в Эрец Исраэль, 3-й век), — прочитав в Торе — «ожесточу сердце Паро» (Шемот, гл. 7, ст. 3), скажет, что Всевышний изначально лишил фараона возможности раскаяться.
Иную грань Истины в этом фрагменте открывает Реш Лакиш (раби Шимон бен Лакиш; величайший Учитель Талмуда в Эрец Исраэль, 3-й век, ученик, а потом и коллега раби Йоханана, 3-й век). Всевышний, — отмечает он, — предупреждает человека несколько раз, а потом, если он не раскаивается — «закрывает» его сердце, и он будет наказан за свой грех. Именно так и случилось с фараоном. Всевышний отправлял к нему своего посланника пять раз, но фараон не раскаялся и не исправился. Поэтому Творец как бы сказал ему: «Ты ожесточил свое сердце, так вот теперь я добавлю (духовную) «глухоту» к твоей обычной глухоте».
Человек функционирует на двух уровнях, — объясняет далее Маѓараль, анализируя слова Мидраша. — На уровне эмоций, которые зарождаются в его сердце, и на уровне здравых рассуждений, которые возникают в его голове. Всевышний создал человека таким образом, что, игнорируя сигналы собственных чувств, идущих от сердца к разуму, он «охлаждает» свое сердце, и со временем оно будет эмоционально «глухим». И тогда человек сможет действовать только на уровне рассудка...
Когда Всевышний продемонстрировал свое могущество, сердце фараона наполнилось трепетом и благоговением. В эти минуты он должен был бы сказать себе: «Кто я такой? Ничтожный человек. И если я решусь противостоять всемогущему Творцу, ничего хорошего из этого не выйдет. Не лучше ли мне попытаться установить с Ним контакт?». Но ничего подобного не произошло. Разум фараона проигнорировал сигналы сердца, и он уже просто не слышал ни трепета, ни благоговения. Он стал лишь обладателем холодного ума, который подсказывал ему, как обойтись с просьбой Всевышнего.
Тут следует отметить, что разум-то как раз и подвел фараона. Ибо «нашептал»: «Не хочу отпускать евреев. Что мне будет за это? Действительно, египтяне пострадали от ниспосланных Им казней. Но казни эти лишь продемонстрировали силу Всевышнего, а жизням людей как будто бы ничего не угрожает. Кровь, лягушки, вши — все это, конечно, очень противно. Но никто не убит. Скорее всего, Всевышний хочет убедить меня и не планирует — уничтожить. Ну, а если Он надумает убить меня, я успею изменить позицию. Так что пока нет никакой причины идти против собственной воли и подчиняться Ему…».
«Ожесточение сердца» фараона — не что иное, как широко известный и весьма характерный для людской психологии феномен. Многие представители рода человеческого, если что-то мешает им в достижении их эгоистических целей, не разбираются, что это и как это преодолеть. Вместо того предпочитают «забыть» о препятствии, сделать вид, что «этого» не существует. Достигнет ли он желаемого — другой вопрос.
Так и во взаимоотношениях с Творцом. Если человек загоняет внутрь чувство тревоги и трепета перед Всевышним и старается забыть о «сигналах сердца» да еще уговаривает себя, что желание обрести бессмертие — абсолютно иллюзорно и недостижимо, он не будет прилагать усилия, чтобы установить эмоциональный контакт с Творцом. И бессмертие без этого действительно становится недостижимым. Ибо сердце черствеет и закрывается. И человек уже не испытывает стремления к единению с Всевышним. А разум подсказывает: не зря же Творец наделил людей правом свободного выбора. Вот я и пользуюсь им…
С чем же мы остаемся, подавив в себе естественное желание соединиться с Творцом?
Мудрые, сбалансированные решения требуют верного чувства пропорции. Пропорции моральных и нравственных решений отмеряются «компасом» эмоционального восприятия окружающего мира. Если мы делаем выбор, ориентируясь на удовлетворение материальных желаний и потребностей, игнорируя идею единения с Творцом, нам грозит эмоциональная глухота, результат которой — потеря ощущения значимости нашей связи с Небом. В таком «состояние» человек уже не способен принимать верные и сбалансированные решения…
Маѓараль называет эту эмоциональную глухоту, эту духовную невосприимчивость — духовной нечистотой (на иврите — тума; подробнее о термине — см. на сайте обзор недельной главы Тазриа, первый годовой цикл).
Теперь мы можем понять, что распространение скептицизма по поводу существования Всевышнего связано с недостаточно хорошо развитыми в людях эмоциональными реакциями на мир, который их окружает. Ибо все в мире свидетельствует о существовании Творца. Ведь никто не станет утверждать, что настенные часы — случайный набор стихийно возникших деталей. Ну а как же — весь наш мир? Мог ли он сложиться и «настроиться» — стихийно, без определенного космического всеобъемлющего Плана, без концепции и цели, «сам по себе»?..
Человек думает про себя: «Мой здравый смысл подсказывает мне, что у этого мира должен быть Создатель. Но если это так, данное обстоятельство должно было бы полностью изменить мою жизнь. Если вселенная действительно Кем-то создана, Творение, надо полагать, имеет цель существования. И Создатель, возможно, ждет чего-то и от меня. Получается, я живу неправильно? Но если мой здравый смысл сообщает мне верную информацию, как же может случиться такое, что я абсолютно равнодушен к Творцу? Ведь если я от кого-то завишу, я это обязательно ощущаю. Если этот мир действительно создан Творцом, и от Него зависит мое благополучие и даже — жизнь, я должен был бы это почувствовать. А поскольку я не ощущаю своей зависимости от Него, значит, все это — иллюзия».
Но дело в том, что большинство людей не понимают концепцию духовной нечистоты (тумы) и не знают, как открыть свое сердце потоку духовности. Сразу скажем, что начинать нужно с ума.
Чтобы лучше представить себе это, разберем простой пример.
Современные достижения в области физики дали человечеству очень многое и улучшили нашу жизнь. Мы ежедневно пользуемся результатами открытий. Это — компьютеры, это — микрооперации и лечение лазерным излучением… Однако все эти чудеса современности не вызывают у «рядовых пользователей» ни трепета, ни большого удивления. Главным образом потому, что «рядовые пользователи» имеют в физике весьма скромные познания. Реализованные возможности применения, скажем, лазера в медицине способны по-настоящему изумить лишь того, кто представляет себе, что такое лазерный луч. Именно знание физики позволяют человеку по достоинству оценить то или иное открытие.
Всевышний заповедал еврейскому народу рассказывать о египетских казнях своим детям и внукам. Да, эти события произвели на евреев сильное впечатление. Но, как известно, сердце человека довольно быстро «закрывается», и след от полученного эмоционального заряда сглаживается и постепенно исчезает. Чтобы это предотвратить, человек должен поддерживать в себе способность восхищаться чудесами, которые постоянно происходят вокруг нас. А это возможно лишь с помощью углубления знания и понимания.
Главная беда фараона состояла в том, что он не испытывал желания понять природу обрушившихся на его народ казней. Единственное, к чему он стремился — устранить последствия и поскорее обо всем этом забыть. Но если человек игнорирует информацию, предоставленную ему Всевышним и призванную изменить его жизнь — в конце концов, он оказывается в незавидном положении. Именно это и произошло с фараоном. Поэтому история, которая произошла с ним — ценный урок. И для евреев и для всех людей.
Мы живем в материальном мире. И концентрация наших устремлений на физическом мире, в котором мы обитаем, вполне объяснима. Духовность же кажется нам порой чем-то настолько далеким, что мы, ощущая трепет и благоговение перед Всевышним, испытываем некое неудобство. Чтобы отдаться во власть этих ощущений, связывающих нас с Творцом, нам надо как-то отстраниться от материального мира и наших земных интересов. Это многих пугает, и они инстинктивно закрывают свои сердца. Но тогда знание остается только в умах, но — не в сердце. А умозрительное знание — не опасно. Эмоционально оно не трогает нас.
Всевышний заповедал еврейскому народу рассказывать историю Исхода и историю египетских казней своим детям, чтобы сделать знание о Всевышнем частью духовного багажа каждого поколения. Если у каждого поколения будет это знание, оно откроет сердца.
Конечная цель любых проявлений Творца — создание предпосылок для установления эмоциональных отношений с людьми. Всевышний не желает нам зла, Он хочет научить нас правильному поведению, чтобы мы смогли достичь духовных вершин.
Казнями в Египте Всевышний не собирался «закрывать» людские сердца, как это случилось с фараоном. Напротив, демонстрируя свое могущество, Он стремился заронить в души людей ощущение чуда и трепета, которое сближает человека с Создателем.
Если человек соединит чувства, переполняющие его сердце, с пониманием, что Творец — всесилен и всемогущ, он пойдет дальше, устанавливая связь, которая в последствии будет скреплена договором у горы Синай...
Автор текста раввин Носон Вайс Иерусалим

Обсуждение главы Ваэра 6
Одна из центральных тем нашей недельной главы, как мы уже знаем (см. на сайте обзоры недельной главы Ваэра, первый, второй, третий, четвертый и пятый годовые циклы обсуждения) — описание семи из десяти египетских казней. И это, несомненно — одна из самых сложных для понимания, озадачивающих историй во всей Торе.
Тут возникает много вопросов. И, в первую очередь, если отбросить соображения экономического характера (евреи, будучи рабами, приносили Египту немалые прибыли) — какие принципы так отчаянно защищал фараон, не соглашаясь отпустить еврейский народ?
И действительно. В относительно «спокойные» времена, когда в еврейской среде еще не созрела идея освобождения из рабства, от их пребывания в стране фараон извлекал явную выгоду. Но потом, после первых же казней, когда ситуация обострилась до крайности, ему, казалось бы, надо было бы взвесить обстоятельства и осознать, что дальнейшие попытки удерживать евреев в стране чреваты для Египта огромными потерями. Почему же он продолжал упорствовать?
Быть может, объяснение такой иррациональности — в том, что Всевышний «ожесточил» сердце фараона? Как сказано: «…Я ожесточу сердце Паро (фараона)» (Шемот, гл. 7, ст. 3).
Но нет, в данном случае оно не годится, ибо, как отмечает большинство комментаторов, это произошло лишь после пятой (шестой) казни. А фараон не согласился освободить евреев — ни после первой, ни после второй. Впрочем, и после пятой казни, с «ожесточившимся сердцем», фараон все равно мог изменить решение и спасти свою страну. Но он не сделал этого. Такое поведение владыки Египта наводит нас на мысль, что у него были некие твердые убеждения, которые давали ему силы противостоять столь опасному давлению (казням).
Что это за убеждения? Об этом мы и будем говорить в обзоре недельной главы Ваэра этого года.
Чтобы лучше понять поведение фараона, представим, будто эти события развиваются сегодня.
Итак, некий человек 80-ти лет сообщает народу, что он — известный знаток Талмуда. Он просит аудиенции у американского президента Джорджа Буша. Плохо владея английским, он все же умудряется объяснить Бушу, что представляет Творца. Более того, его цель (такова, как он говорит, Воля Всевышнего) — в сотрудничестве с президентом управлять Соединенными Штатами от Имени Всевышнего.
«Вам не о чем беспокоиться, — уточняет свою идею, обращаясь к президенту, этот человек, — я не стремлюсь ни к богатству, ни к власти. Отдайте мне население штата Калифорния (разумеется, с их имуществом), и мы, все вместе, уйдем в пустыню, где осуществим приношения Всевышнему»…
Впрочем, приблизим эту ситуацию к еврейским реалиям.
Представьте, что этот человек направляется не к Бушу, а — в Международный Еврейский Конгресс. И там объявляет, что долгий период ожидания пророчеств от Всевышнего кончился. Что он пришел, чтобы известить евреев о приходе Машиаха.
Настало время, — говорит присутствующим этот человек, — когда все евреи безотлагательно должны начать соблюдать все законы, записанные в Шульхан Арухе (полный кодекс еврейских законов). Это станет первым шагом к окончательному избавлению. И, поскольку евреям, чтобы постичь правила, предписанные еврейской традицией, придется много учиться, всем следует в срочном порядке уволиться с работы и отправиться в Израиль, где все будут распределены по йешивам — для ежедневного интенсивного изучения законов Торы. Занятия будут проводить сведущие в Шульхан Арухе раввины, которые уже оставили свои прежние занятия, чтобы начать преподавать Тору вновь прибывшим.
Задумайтесь: легко ли осуществить предложенный план?..
Воплотить описанный выше сценарий в жизнь — непосильная, как представляется, задача. Тем не менее, то, что написано в Торе о завершающем этапе материалистической истории человечества (ее продолжительность, максимум — 6 тысяч лет, а сейчас — 5766-й год), во многом напоминает картину, которую мы представили в нашем воображаемом рассказе.
Нам, вероятно, легче будет все это представить, если мы подчеркнем, что оплот нашего народа, самые главные люди в нем, как сообщает наша традиция — ученые Торы.
В книге Берешит сказано, что весь мир со всем, что в нем содержится, был создан ради них.
В какой-то момент до шестого дня еврейского месяца Сиван (день дарования Торы у горы Синай), — пишет Раши (раби Шломо бен Ицхак — величайший комментатор Торы и Талмуда; Франция, 11-й век), комментируя самое начало книги — «И был вечер, и было утро, день шестой», — все творение как бы замерло в ожидании. Если евреи примут Тору в этот день, творение продолжит свое существование, если же нет — по Плану Всевышнего, продолжение существования творения теряет всякий смысл.
Миру известна лишь та Тора, которую преподают нам Учителя. Только те люди, которые посвятили свою жизнь изучению Торы, в состоянии обучать других ее законам и разъяснять их суть и значение. Это означает, что лишь Учителя, истинные исследователи текстов Торы и преподаватели, могут научить нас следовать ее законам — без них мы не знали бы, как применять эти законы в жизненной практике.
Таким образом, если мир действительно устроен по законам Торы, из этого следует, что ученые Торы — самые главные люди на планете, ибо только благодаря этим людям, человечеству дарована жизнь на земле.
Вывод из того, что здесь сказано, возможно, ошеломит многих. А заключается он вот в чем. Если мир существует только благодаря заслугам ученых Торы, значит, без них, и, прежде всего — тех, которые жили сотни лет назад и оставили нам в наследие многие тома, содержащие мудрость, накопленную в течение всей еврейской истории, не было бы ни телефонов, ни самолетов, ни компьютеров, ни реакторов, ни городов, ни стран… Не было бы — ничего...
И если это так (а мы не должны в этом сомневаться, ибо данная идея — основа еврейского мировоззрения, которое в конце материалистических времен примет все человечество), мы неизбежно приходим к заключению, что подавляющее большинство людей мира живут, слабо ориентируясь в реальности.
Но вернемся, наконец, к ситуации, в которую попал фараон. И вообразим: Египет, с его «технологической мощью», с его достижениями (египетские пирамиды и поныне считаются одним из чудес света), с его научными открытиями в областях математики и астрономии… — должен выполнить требования никому в Египте неизвестного 80-летнего (столько лет было Моше Рабейну, когда он предстал перед фараоном в роли спасителя евреев) «ученого-талмудиста». Да еще, к тому же — представителя порабощенного народа…
Как бы отреагировал на это любой из нас, окажись он на месте Паро?..
Поскольку мы только что восстановили логическую цепочку, согласно которой ученый Торы (в случае с фараоном — Моше) — лучше знает, как нужно поступать, нам известно, что его надо было послушаться. Но ведь фараон-то не имел об этом никакого представления. Он жил, как многие — «плохо ориентируясь» в созданной Творцом реальности.
Впрочем, если бы даже ему в тот момент и изложили основы еврейского мировоззрения, мог ли он быть уверенным, что роль мудреца Торы в мире не завышена?..
Во вступлении к своему фундаментальному труду Мишнэ Тора Рамбам (великий Учитель, комментатор Мишны и составитель полного кодекса еврейских законов Мишнэ Тора; Испания – Египет, 12 век) приводит отрывок из Талмуда (Иерусалимский Талмуд, трактат Берахот, лист 9), который прекрасно иллюстрирует концепцию, которую мы здесь обсуждаем.
Однажды Бен Зома (раби Шимон бен Зома, великий Учитель Мишны, 2-й век) во время одного из трех еврейских праздников, когда евреи нескончаемым потоком шли в Иерусалим, стоял неподалеку от Храма. Видя толпы народа, устремляющиеся к Храму, Бен Зома сказал: «Благословен Ты, Всевышний, создавший всех этих людей, служащих мне» (см. на сайте обзор второй части листа 58 трактата Берахот).
Если мир был создан ради ученых Торы, посвящающих свою жизнь изучению законов Всевышнего, — пишет Рамбам, комментируя этот фрагмент, — какой же тогда смысл в том, чтобы умножать людей на земле? И вот Бен Зома своим благословением отвечает на этот вопрос: ученый Торы не смог бы всецело посвятить себя занятиям Торы, если бы окружающий мир не поставлял бы ему все, что нужно для жизни. Если бы человеку пришлось осваивать все профессии, необходимые ему для выживания: стать столяром — чтобы сделать себе стол и стул, ткачом — чтобы изготовить одежду, земледельцем — чтобы выращивать для себя пропитание, у него не оставалось бы времени на изучение Торы. Но, к счастью, есть люди, которые, занимаясь каждый своим делом, обеспечивают ученого, предоставляя ему возможность постигать Мудрость Творца.
Кроме того, ученые Торы — тоже люди. Им тоже важно, к примеру, дружеское общение — чтобы полноценно жить и достигать в познаниях все больших и больших высот.
Таким образом, среда обитания ученого Торы — все человечество, в котором он нуждается, быть может, не меньше, чем окружающие нуждаются в нем.
Как же нам отнестись к этому? Разве в таком суждении не проскальзывает некое высокомерие? Разве нет в нем идеи социального неравенства?
Мы и в самом деле способны прийти к подобным выводам, если не сделаем различие между целью и значимостью.
Когда евреи пели песнь, в которой славили Всевышнего, сотворившего для их спасения от египетских преследователей чудо — расступились воды Тростникового моря, и евреи прошли по образовавшемуся между водных стен «коридору», как по суше (Шемот, гл. 15) — малахим (мн. ч. от слова малах — духовная субстанция, осуществляющая связь Неба с землей) хотели присоединиться к их песне. Но Творец остановил их, произнеся такие слова: «Сотворенные Мною тонут в водах моря, а вы собрались петь?» (Мидраш Ялкут Шимони).
Еврейский народ мог петь — чтобы выразить Всевышнему свою благодарность за чудесное спасение. Но ради этого спасения погибли египтяне, которые ничем не угрожали малахим. Поэтому песнь малахим была бы песнью радости по весьма скорбному поводу, то есть — совершенно неуместной.
Сам Творец, несмотря на то, что египтяне могли погубить избранный Им народ, считал, что гибель людей — не повод для радости. Он подчеркнул, что потеря жизни — всегда трагедия, потому что в Его глазах каждая человеческая жизнь — бесценна.
Мир зиждется на трех основах, — отмечает рав Хаим из Воложина (выдающийся Учитель, Литва, конец 18-го – начало 19-го вв.). — Это — Тора, служение Творцу и добрые дела (Мишна, Пиркей Авот, гл. 1).
Но как же тогда, — спрашивает он, — может ученый Торы успеть творить добрые дела, если все его время посвящено постижению Мудрости Всевышнего?
И отвечает на этот вопрос — историей из Талмуда (трактат Таанит, лист. 25).
Раби Ханина бен Доса был великим ученым Торы, и всю свою жизнь прожил в бедности. Однажды его жена, изнемогая от тяжелой работы и беспросветной нищеты, попросила раби Ханину помолиться Всевышнему, чтобы дал Он им хоть какое-то облегчение. Пошел раби Ханина бен Доса в поле и молился Творцу. И вдруг видит: с Неба прямо к нему спускается ножка от стола — из чистого золота.
Увидела жена дар Небес и велела мужу вернуть его. Ибо знала, что раби Ханина видел сон: будто сидит его семья в Грядущем мире за столом с двумя ножками, а соседи их — там же, за столом, у которого три ножки.
Что же это значило?..
Золотая ножка от стола, переданная раву Ханине бен Доса, — объясняет рав Хаим из Воложина, — представляет собой «деталь» треножника, олицетворяющего в еврейской традиции добрые дела.
Всевышний хотел, чтобы все человечество могло жить в материальном благополучии. Однако в реализации этого желания есть проблема. Действия людей не заслуживают того материального обеспечения, к которому они стремятся. Так вот, чтобы компенсировать этот недостаток, Всевышний распределяет материальные блага, полагающиеся ученым Торы за их заслуги, между другими людьми, а сами праведники порой, как раби Ханина бен Доса, например, живут в бедности.
Но было бы неправильным полагать, что Учителя при этом — обделены. Дело в том, что они гораздо больше, чем другие люди, стараются обеспечить себе место в Будущем мире. И — меньше других связаны с нашим, материальным миром. Поэтому Всевышний и «организовал» такого рода обмен: мудрец Торы отдает заслуженную им награду в этом мире, а взамен приобретает мир Грядущий. Эта готовность отказаться от своих наград в нашем мире и есть один из самых высоко духовных способов помощи окружающим.
В Талмуде (трактат Таанит, лист 24), в частности, сказано, что каждый день Голос с Небес произносит: «Многие люди этого мира сыты, благодаря заслугам сына моего Ханины, а сам он, от шаббата до шаббата, довольствуется куском хлеба».
Эта концепция нам понятна, потому что мы сталкиваемся с ее аналогом в нашей современной жизни. Человечество, каждый из нас, имеет возможность наслаждаться комфортабельностью современного мира. Мы принимаем это, как должное. А ведь все удобства, которыми мы располагаем, подарены нам относительно небольшой группой гениальных людей, о которых многие из нас порой даже не знают или, во всяком случае — не думают. Вспоминаем ли мы, включая свет, о Фарадее или Максвелле, которые открыли для человечества электричество? Или — об Александре Флеминге, который нашел средство спасения жизни — антибиотики?.. Человечество, тем не менее, ежедневно и каждую минуту пользуется плодами их труда, их «добрыми делами».
Эта размышления приводят нас к заключению, что истинная значимость человека и признание — вещи, которые далеко не всегда между собой связаны. И это верно и в сфере изучения Торы и в прочих областях человеческой деятельности.
Но ведь не может такого быть, чтобы весь мир в основном жил — неправильно?..
Ответ на этот вопрос дает Тора, описывая ситуацию, связанную с Исходом из Египта. В ней ясно написано, что египтяне преследовали евреев за отказ ассимилироваться в их среде, за их нежелание участвовать в благополучной жизни Египта.
В Торе, к примеру, есть такие строки: «И встал новый царь над Египтом, который не знал Йосефа. И сказал народу своему: вот, народ сынов Израиля — многочисленнее и сильнее нас. Давайте перехитрим его, чтобы он не размножался; иначе, когда случится война, присоединится и он к неприятелям нашим, и будет воевать против нас, и выйдет из страны» (Шемот, гл. 1 ст. 8-10).
Еврейский народ, 210 лет прожив в Египте, сохранил свою самобытность. Евреи не ассимилировались, потому что они чего-то ждали. Чего же?..
В Торе читаем: «И сказал Моше Всевышнему — кто я, чтобы мне идти к Паро и чтобы я вывел сынов Израиля из Египта? И Он ответил: ведь Я буду с тобою, и вот тебе знамение, что Я послал тебя — при выводе народа из Египта, совершите служение Всевышнему на этой горе» (Шемот, гл. 3, ст. 11-12).
Отказ евреев от ассимиляции непосредственно связан с тем, что Всевышний избрал сынов Израиля для выполнения особой миссии. Всевышний избрал евреев, потому что они, придя к горе Синая, были готовы служить Ему и принять Его Тору. Именно в ожидании Договора с Творцом еврейский народ не ассимилировался в среде египтян и отказался принять «хорошую жизнь», которая им предлагалась в Египте. А это и послужило поводом для преследований.
Здесь следует отметить, что еврейский народ не смог бы выполнить возложенную на него задачу, если бы не поставил Учителей Торы на особый пьедестал.
Однако сам акт принятия Торы у горы Синай еще не гарантирует жизнь Торы в народе. Тора — это книга, которую можно положить на полку. И — забыть о ней. Вот тут-то и необходимы Учителя, которые посвящают свои жизни постижению тайн Мудрости Творца, а потом — передают суть своих открытий народу.
Никто не приобретает ценности в вакууме. Наши ценности порождаются культурой, которая окружает нас, школами, в которых мы учимся в детстве, книгами, которые мы читаем, атмосферой определенной социальной среды и т.д. Все это создает фон, формирующий наши характеры и мировоззрение.
Если во всем этом не находится места для Торы — нет ничего удивительного в том, что люди живут, игнорируя ее законы. Но тогда, если мы принимаем Тору — как жизненное руководство для всего человечества, мы вынуждены признать, что, лишая себя Торы, люди избирают неправильный путь.
Кроме того, мы неизбежно приходим к мысли, что еврейский народ и поныне «остается в Египте». Ибо Египет для нас — не только географическое, но и духовное понятие, обозначающее чуждое окружение и «неправильное» восприятие реальности. Двадцатое столетие, в течение которого человечество пережило две мировые войны, в том числе — Катастрофу европейского еврейства, сыграло свою негативную роль, оторвав многих евреев от их великого наследия.
Современная историческая эра началась после окончания Второй мировой войны. И если подвести итоги, они окажутся весьма неутешительными: евреи, соблюдающие законы Творца составляли тогда менее десяти процентов от общей численности еврейского народа. После Катастрофы в живых осталось лишь несколько сотен ученых Торы.
Наверное, не будет преувеличением сказать, что впервые в еврейской истории после событий у горы Синай, еврейский народ оказался на историческом этапе «до Торы», на котором он был перед Исходом из Египта. Если оценить ситуацю с практической точки зрения не имеет значения, что при Исходе из Египта народ еще не получил Тору, а во второй — «забыл» о ней. По результатам — это две совершенно идентичные ситуации.
Сегодня мы попали в такие обстоятельства, что наше дальнейшее выживание снова зависит от того, сумеем ли мы отказаться ассимилироваться в западной («египетской») среде, игнорируя привлекательность условий жизни в ней, и ждать, когда нам опять предоставят шанс восстановить наши отношения с Творцом мира.
На данном этапе — Всевышний проверяет, испытывает нас. Наивно полагать, что выросшие без Торы поколения, современные люди, в одночасье отбросят культуру, в которой они росли и формировались. Однако и в наших условиях мы можем рассчитывать, по меньшей мере, на то, что современный человек захочет хотя бы прикоснуться к великому наследию своего народа.
Соблюдение законов Торы и отношения с Творцом напоминают длинную лестницу, с множеством ступенек. И каждый шаг по этой лестнице очень важен. При этом никто не ожидает от нас, что мы дойдем до самого верха. Всевышний ждет от нас, чтобы мы начали этот подъем и двигались вверх, проявляя упорство…
Автор текста раввин Носон Вайс
