КРАСОТА МИР СПАСЕТ («Ваикахель» 5760)

Еврейское искусство

"И собрал (ваикахель) Моше всю общину сынов Израиля и сказал им: "Вот что повелел Бог сделать: шесть дней можете работать, а день седьмой да будет свят для вас" (35.1-2) . Такими словами начинается недельное чтение, "Ваикахель".

Это собрание произошло 11 тишрея, на другой день после того, как Моше (в Йом Кипур) спустился с горы Синай. Причем это собрание было посвящено повелению о строительстве скинии. Однако, как мы видим, началась речь Моше заповедью, запрещающей работу в субботу. Спаренность двух разных тем в одном отрывке Торы расценивается устной традицией как признак их сущностной связи. Но в данном случае эта тематическая близость заметна и без того: суббота - это освященное время, скиния - освященное пространство. Две эти святыни: Суббота и Храм - являются в иудаизме основополагающими.

Но не только об этом говорит сопряженность темы субботы и темы скинии. Из этой спаренности учится о том, что святость субботы в определенном смысле даже выше святости скинии, так как для ее строительства Суббота не нарушалась. На этом положении основывается субботний запрет тридцати девяти категорий работ, которые производились при постройке скинии.

Но в той же мере как в связи с Храмом иудаизм учит обо всех видах работ, можно учить и обо всех видах искусств: ведь в скинии (Храме) они в полной мере проявились.

Евреи справедливо воспринимаются как народ Книги. Именно книги: Свиток Торы, манускрипты ТАНАХа, кодексы Талмуда - вот те неизменные атрибуты "еврейской культуры", которые присутствовали всегда и повсюду. Все же прочее, в том числе архитектура и музыка, заимствовались из окружающего мира и с легкостью менялись в зависимости от века и окружения.

Но тем более интересно обнаружить в Торе свидетельство о существовании аутентичного еврейского искусства. Тем более интересно встретить на страницах Торы описание не только боговдохновенного еврейского Пророка, Судьи или Мудреца, но и своего боговдохновенного еврейского Мастера.

"И сказал Моше сынам Израиля: "Смотрите, Я призвал Бецалеля, сына Ури, сына Хура, принадлежащего к колену Иегуды, и Я исполнил его божественным духом, мудростью, разумением, ведением, и всяким искусством. Чтобы творить замыслы, чтобы работать по золоту, и по серебру, и по меди, и резать камни для вставления, и резать по дереву - к занятиям всеми ремеслами (35.30-33).

Мидраш Шмот Раба отмечает, что те три качества, с помощью которых Бецалель строил скинию: мудрость, разумение, ведение, это те самые качества, которыми Всевышний творил мир, как сказано: "Бог мудростью Своею основал землю, упрочил разумением небеса. Бездны разверзлись по Его ведению" (Мишлей 3.19)

Итак, строительство скинии производилось не только по чертежу, предложенному Всевышним, но и с вовлечением Его творческого гения, которое Он сообщил своему боговдохновенному Мастеру, Бецалелю, сыну Ури, сыну Хура.

Прекрасное само по себе

Это свидетельство по-настоящему ценно и интересно, поскольку, как я отметил, к искусству как таковому, как и вообще к теме прекрасного, иудаизм на редкость равнодушен. Те же предметы иудаики, т.е. те национальные "произведения искусства", которые тем не менее имеют место, восходят прежде всего к той же скинии, к тому же иерусалимскому храму (скрижали завета, семисвечие, ханукия).

Ранее я уже отмечал, что иерусалимский Храм не являлся самым выдающимся сооружением древности, что тот Храм, который был построен по собственному проекту Создателя мира, выглядел относительно скромно. Во всяком случае, в глазах современников.

Действительно, в III веке до н. э. в античном мире стали распространяться списки наиболее выдающихся произведений зодчества и архитектуры. Знаменитые "семь чудес" были перечислены в эпиграмме греческого поэта Антипатра Сидонского, и это: египетские пирамиды, сады Семирамиды, храм Артемиды Эфесской, статуя Зевса Олимпийского, колосс Родосский, Галикарнасский мавзолей и Александрийский маяк.

Другие авторы, например, Плиний старший или Филон Византийский, включали в "великолепную семерку" другие сооружения. Например, римский Колизей. Но никакой античный автор никогда не вносил в этот престижный список иерусалимский Храм.

Обидно? Немного да. Но, по-видимому, следует сразу признать, что не в эстетической ценности заключалась самая сильная сторона Иерусалимского храма.

И тем не менее она все же имелась, ее следы мы явственно встречаем в нашем сегодняшнем чтении. А потому весьма интересно было бы оценить и выяснить принципы традиционной еврейской эстетики.

Тема эта действительно экзотическая. Я никогда не слышал, чтобы ею кто-нибудь специально занимался, кроме профессора Герцонберга, читающего в Бар-Иланском университете курс под названием "Эстетика в еврейской традиции". Но при этом характерно, что все предлагаемые им эстетические категории связаны именно со скинией, с мишканом. Другое основание действительно найти трудно.

Отыскать в еврейских источниках обсуждение темы прекрасного совсем непросто. Тем не менее само понятие красоты в иудаизме присутствует. Более того, красота - "тиферет" - это даже не просто одно из десяти божественных качеств, это качество центральное, качество, с которым непосредственно соприкасаются все остальные сфирот. Причем существенно, что именно Иаков, т.е. народ Израиля, признается выразителем этого божественного качества "тиферет".

Что же это за категория, считающаяся синтезом двух других: милости, проявившейся в Аврааме, и суда, проявившегося в Ицхаке?

Словосочетание "Красота Израиля" - "Тиферет Исраэль" широко используется в традиции ("С неба на землю низринул красоту Израиля" Эйха 2.1). Р. Йегуда-Лейб из Праги (Магараль) даже написал целую книгу под таким названием "Тиферет Исраэль". Однако о "прекрасном" там не говорится ни слова - эта книга целиком посвящена дарованию Торы. Само же название Магараль заимствует из трактата Талмуда "Брахот", где сказано: "Прекрасное - это дарование Торы".

На первый взгляд, этот ответ напоминает собой все те ответы, которые были отвергнуты Сократом в диалоге "Гиппий больший". Например: "Прекрасное - это прекрасная девушка".

Ведь "если прекрасная девушка - замечает Сократ - это прекрасное, тогда она и есть то, благодаря чему прекрасное будет прекрасно". Такое заключение выглядело нелепым. Между тем даже его нельзя до конца отвергнуть. Фрейд заметил бы, что этот ответ не напрасно пришел на ум Гиппия первым. Ведь согласно Фрейду все прекрасное действительно прекрасно именно прекрасностью девушки, согласно его теории во всем прекрасном просматривается именно сексуальность. Но тогда тем более справедливо признать, что для иудея во всем прекрасном просматривается Тора, а еще точнее, Даровавший ее: Прекрасное - это дарование Торы, т.е. акт любви Всевышнего к своему народу, наивысшее раскрытие божественной личности. Так что все прочие божественные качества будут центрироваться относительно этого.

По мироощущению иудаизма все прекрасное прекрасно сопричастностью Всевышнему: прекрасные предметы, прекрасные речи, и тем более прекрасные люди, все они прекрасны лишь присутствием в них Творца, наличием в них искры божественного света.

И здесь особенно хорошо видно отличие просвещенного Торой человека, сына завета, от человека естественного. Мы видим, что с одной стороны Сократ распознает прекрасное во всех предметах. Но с другой он честно признается, что не постигает - что это за "что-то", что делает их прекрасными. "Само по себе" прекрасное Сократу неведомо. То же самое касается и добродетели, которой, как устанавливает Сократ в диалоге Протагор, "нельзя научить". Иными словами, естественный человек обладает живой совестью, но не знает ее источника. В то время как сын завета не только обладает совестью, но имеет дело с ее источником во вне.

Но именно потому, что сыны завета имеют дело с источником всякой реальности, именно потому, что они имеет дело с "Прекрасным самим по себе", они даже не замечает самого вопроса, они не замечает ту красоту, которая существует в отрыве от Всевышнего и которой оказываются так сильно захвачены народы. Причем в данном случае речь идет не только о древних народах, но и о народах современных, хорошо знакомых с Торой.

Священное писание многое в жизни народов изменило. Сегодня многие европейские мыслители согласятся связать красоту с идеей личности, однако далеко не всегда Божественной. Многие европейцы могут сегодня согласиться с тем, что все прекрасное прекрасно присутствием личного начала, что вещи красивы в той мере, в какой в них светится какая-либо личность. В сфере искусства - это личность создавшего их мастера, в природной сфере - так или иначе понятая мировая душа.

Красота природы мало замечается традиционным евреем. Если его все же поразит величественный закат или прекрасные цветы, то он прославит Бога, который создал в Своем мире "красивые творения, чтобы услаждать ими сынов человеческих". Но в европейской культуре, наравне с таким отношением, сохраняется и иное. Пристальное внимание к личности мастера или лику самой природы имеет место безо всякой связи с их Создателем. Поэтому в европейской культуре красота и нравственность находятся в достаточно сложных и напряженных взаимоотношениях.

Не только божественная личность, но и взятый в отрыве от нее природный лик задает европейцу его эстетику. В результате человек европейской культуры всегда должен "подтягиваться" за внешними эстетическими критериями, должен им соответствовать, должен искать "формы". И соответственно сам европеец, для того чтобы состояться в качестве личности, непременно должен быть Мастером. Самоуважение европейским "безработным" дается трудно. В еврейской культуре тоже есть Бецалель, т.е. есть не только свой Пророк и Мудрец, но и свой боговдохновенный Мастер, однако в целом это направление показалось для еврейской культуры избыточным: уже для строительства Храма был привлечен иностранец, царь (?) Цора Хирам (Малахим I. 5.15?) (7:13-14).

Израиль, предстоящий перед Создателем, имеет дело с "Прекрасным самим по себе", и именно поэтому он может позволить себе не замечать красоты природной, именно поэтому сам он - носитель качества красоты - может выглядеть сколь угодно невзрачным.

ХРАМ ЧЕЛОВЕЧЕСТВА («Ваикахель» 5762)

Иудаизм как вселенская религия

Если в главах «Трума» и «Тецаве» даются подробные предписания постройки Мишкана и богослужебной утвари, то в главах «Ваикахель» и «Пекудей» рассказывается главным образом, как эти заповеди выполнялись. Например, в одной из этих глав описывается, как собирался строительный материал для Мишкана.

В связи с этими главами уместно отметить, что не только значительная часть текста Торы посвящена теме Храма, но и большая часть из общего числа 613 заповедей связаны именно с Храмом и с храмовым богослужением. Значение Храма в еврейской религиозной традиции огромно и при всем том, что задача восстановления Храма сталкивается в настоящий момент с чрезвычайными трудностями, вера в то, что когда-нибудь обитель Всевышнего на Храмовой Горе вновь будет возведена (пусть даже и чудесным образом), является в иудаизме непререкаемой.

Сегодня мне бы хотелось обратиться к теме иерусалимского Храма в свете его вселенского предназначения. Ибо важно отметить, что Храм являлся таким культовым местом еврейской религии, которое претендовало на универсальность, особенно в грядущей перспективе: «Дом Мой наречется домом молитвы для всех народов» (Иешайя 56.7)

Мы привыкли воспринимать иудаизм как «узконациональную» религию, которая хотя этносом и не ограничивается (ибо всякий нееврей может стать евреем), но в то же время вполне эгоцентрична. Заповеди Торы даны только евреям, и не распространяются на остальную часть человечества.

Евреи отличны от других народов, и это отличие достигается именно посредством заповедей. «Возлюблены сыны Израиля, которых Писание окружило заповедями: Тфиллин на головах их, тфиллин на руках их, мезуза на их дверях, кисти - цицит на их одежде… Так сказал Господь Пресвятой Израилю: … дети Мои, отличайтесь в заповедях, чтобы быть угодными Мне» (Сифрей. Дварим 36)

Итак, еврейская община мыслит себя «угодной Всевышнему» в качестве обособленной и отличенной. Однако при этом редко обращается внимание на то, что эта отличенность имеет и свою обратную сторону, что эта обособленность носит вполне вселенский характер.

Дело в том, что иудаизм, предполагающий отделение евреев от народов, в действительности в равной мере имеет в виду как тех, так и других, в равной мере ориентируется на обе стороны. Всесвятой - Бог Израиля, но одновременно Он и Царь над всеми людьми («Благословен Ты, Господи Боже наш, Царь мира…» - многократно в день произносят евреи). Отделенный Израиль не существует в иудаизме как-то сам по себе, вне всякой связи с тем целым человечеством, от которого он отделен. Напротив, Израиль познается как отделенный именно в соотнесении с остальным человечеством. Магараль (в 67 главе книги «Гвурат Ашем») сравнивает положение Израиля среди народов с положением головы и мозга среди прочих частей человеческого тела, которые все по-своему осмысленны.

Позитивно или негативно, но в каждой из своих 613 заповедей Тора подразумевает нееврея наравне с евреем. Ведь Тора запрещает инородцу выполнять многие специфические заповеди, которые предписывает еврею. Именно запрещает, а не остается к нему равнодушной. «Отличив» евреев заповедями, Всевышний одновременно запретил народам уподобляться евреям этими заповедями, т.е. запретил им накладывать тфиллин, носить цицит или прикреплять мезузу.

Одна и та же заповедь, таким образом, дана и тем и другим. Одним как предписание, другим как запрет. Даже когда человек принял решение стать евреем и приучает себя соблюдать субботу, он все же должен сделать хотя бы одно запрещенное в субботу действие (например, зажечь спичку) для того, чтобы не нарушить запрет соблюдать субботу, данный ему как нееврею.

Но, разумеется, связь Всевышнего с неевреями не ограничивается одними только запретами. Как известно, на народы распространяются семь заповедей, предписанные сыновьям Ноаха. Таким образом, вполне справедливо сказать, что в качестве конфессии иудаизм включает в себя неевреев наравне с евреями, что данная евреям Тора имеет в виду также и народы, ориентируется также и на них.

Всему человечеству Всевышний предписал выполнение заповедей Ноаха, но это – предписания не какой-либо другой религии, а все того же иудаизма. В этом смысле можно сказать, что не только сыны Израиля, но и все сыны Адама призваны к иудаизму, просто каждый к своей форме.

При этом стоит отметить, что иудаизм традиционно признает право на существование не только монотеистических религий - ислама и христианства, но даже и религий откровенно языческих, если они практикуются вне Эрец Исраэль и не носят изуверского характера: «Идолослужители за пределами земли (Израиля) не совершают «чужого служения», ибо для них это - обычай предков» - говорится в Талмуде (Хуллин 13б) (но соответственно в Эрец Исраэль идолослужение запрещено в любых его видах).

Это положение порождает интереснейший вопрос, каким образом иудаизм соотносится с мировой культурой, но этот вопрос, как и другие нюансы этой проблемы, заслуживает отдельного рассмотрения. Сейчас я бы хотел лишь отметить, что в сущности иудаизм предоставляет право каждому народу быть таким каков он есть, но в то же время считает его также призванным и к своей вере.

У католической церкви имеется один интересный теологический принцип. Именуя себя вселенской, эта церковь заранее оговаривает, что все истинные с ее точки зрения религиозные культы являются ее достоянием. В этом смысле католическая церковь считает всех вообще христиан - католиками, относит их к себе, что бы они сами о католицизме ни говорили. А в последние десятилетия этот подход распространился также и на иудаизм: еврей, соблюдающий заповеди Торы (и в том числе не только отказывающийся креститься, но даже входить в католический храм) признается полноценным католиком!

В этом отношении можно сказать, что подход иудаизма сродни католическому. Иудаизм - это именно вселенская религия. Иудаизм - религия не только еврейского народа, но также и всех сыновей Ноаха. Как сказано в Талмуде: «Праведники народов мира имеют удел в мире грядущем».

С одной стороны Тора давалась только евреям, но с другой стороны традиция признает, что ангелы всех народов присутствовали при ее даровании, и что одновременно Тора звучала на всех семидесяти языках, чтобы быть понятной для всех народов земли (Танхума Хакодум)

Дом молитвы для всех народов

Но пожалуй ни в чем эта универсальная миссия иудаизма так однозначно себя не проявляет, как в Иерусалимском Храме. В отличие от тфиллин, которые нееврею накладывать запрещено, в отличие от субботы, соблюдать которую народам нельзя, Иерусалимский Храм всегда был открыт для всех сыновей Ноаха. Иерусалимский Храм предназначался всем народам земли в той же мере, как и евреям.

Богослужения Иерусалимского Храма ясно свидетельствуют, что иудаизм это именно всечеловеческая религия, что иудаизм – это религия не только евреев, но и вообще всех людей (которым при этом предоставлена возможность оставаться такими, какие они есть).

Построивший первый Иерусалимский Храм царь Шломо предусматривал, что неевреи будут поклоняться в нем Всевышнему наравне с евреями: «И чужеземца, который не из народа Твоего Израиля, а придет из страны далекой ради имени Твоего, - ибо и они услышат о Твоем имени великом и о Твоей руке сильной, и о Твоей мышце простертой, - и придет он, и будет молиться в доме этом, Ты услышь с небес, с места обитания Твоего, и сделай все, о чем будет взывать к тебе чужеземец, дабы знали все народы земли имя Твое, дабы боялись Тебя, как народ Твой Израиль, и дабы знали, что именем Твоим называется дом этот, который я построил» (Первая книга Мелахим 8.41-43)

Более того, в иерусалимском Храме еврейские священники приносили жертвы за все народы земли (это делалось в течение недели в праздник Суккот).

Об универсальном предназначении Храма многократно говорили пророки. Помимо уже приведенного изречения: «Дом Мой наречется домом молитвы для всех народов» (Иешайя 56.7), можно, например, привести следующее знаменитое пророчество: «Вот слово, что видел Иешайя, сын Амоца, об Иудее и Иерусалиме: И будет, в последние дни утвердится гора дома Господня как вершина всех гор, и возвысится над холмами, и устремятся к ней все народы. И пойдут многие народы, и скажут: «давайте взойдем на гору Господню, в дом Бога Иакова, чтобы он научил нас путям Своим и чтобы пошли мы стезями Его». Ибо из Сиона выйдет Тора и из Иерусалима – слово Господа. И рассудит Он народы, и даст поучение многим народам, и перекуют они мечи свои на орала, и копья свои – на садовые ножницы, не поднимет народ на народ меча, и не будут более учиться воевать» (Иешайя 2.2-4).

Итак, мы ясно видим, что иудаизм всегда считал свой Храм не узконациональным, а вселенским Храмом, куда были приглашены все сыновья Ноаха, и за которых в этом Храме приносились жертвы.

В Гемаре (Суккот 55а) говорится, что «народы мира не знают, сколь многого они лишились с разрушением Иерусалимского Храма, ибо в те времена, когда Храм стоял, их грехи очищались, а теперь кто очистит их?»

В семи милях от Вашингтона в 1960 году был построен Храм Взаимопонимания. Шесть крылообразных построек исходят из центра. В каждом из этих шести залов находится часовня, выставочный зал и библиотека шести наиболее представительных мировых религий: иудаизма, христианства, ислама, буддизма, индуизма, конфуцианства. В центре, куда все залы имеют выход, расположен зал Размышления.

Мне бы вовсе не хотелось занижать значение этого малоизвестного начинания. Но все же я не могу не отметить, что возможно, куда полезней было бы направить такого рода экуменическое усилие на восстановление Иерусалимского Храма, который хотя и не претендовал на роль Храма Взаимопонимания, но в то же время всегда являлся всемирным религиозным центром.

СУРОВАЯ ЖЕНСТВЕННОСТЬ («Ваикахель» 5765)

Место красоты
В недельной главе «Ваикахель» описывается, как женщины стали жертвовать для мишкана свои золотые украшения: «И приходили мужья с женами, все кого располагало сердце, приносили кольца и серьги, и перстни, и подвески, всякие золотые вещи, каждый кто подносил приношение золота Господу». (Шмот 35.22)

В целом традиция высоко оценивает этот щедрый поступок еврейских женщин, подчеркивая, что инициатива исходила именно от них самих. Так Рамбан пишет: «Повеление добровольно отдать свои драгоценности на нужды Святилища в большей степени относилось к женщинам, чем к мужчинам. Сняв с себя браслеты и кольца, они пришли раньше, а мужчины - лишь следом за женщинами, которые и привели их с собой».

Сфорно: «С женщинами, которые жертвовали добровольно, пришли их мужья - подтвердить свое согласие с пожертвованием, чтобы его приняли сборщики, потому что у женщин можно принимать без разрешения мужей в приношение только малоценные вещи».

«Кли якар» отмечает особенную добровольность этого дарения: «Женщины не обязаны были жертвовать свои украшения. При создании золотого тельца мужья отняли у них драгоценности, поэтому на Святилище должны были жертвовать именно мужчины. Женщины, отказавшиеся давать украшения на создание идола, не нуждались в подобном искуплении. Но поскольку они были рады жертвовать на святые цели, то, не задерживаясь, принесли их сами».

Между тем имеется ряд комментариев, согласно которым эти приношения носили сомнительный характер именно потому, что были связаны с женщинами, с женской прелестью.

Так «Гур Арье» пишет: «Моше сомневался, принимать ли в качестве пожертвования медные зеркала… они часто служат в угоду дурному побуждению, что и вызвало сомнения у Моше. Умывальник для Святилища был сделан из медных зеркал и мог напомнить о них, имея зеркальную поверхность. Это было еще одним поводом для сомнений».

А Раши в связи с этими приношениями считает нужным напомнить, что слово «кумаз» (название одного из женских украшений) мудрецы толковали как аббревиатуру «кан маком зима» - «здесь место блуда» («Шабат», 64а).

Женщины и евреи
Итак, мы видим, что предметы, связанные с женской красотой, могут представляться духовно сомнительными, по меньшей мере, конкурирующими со святостью. В некоторых случаях традиция открыто противопоставляет «духовную красоту» красоте внешней. Так, с одной стороны главным качеством Иакова считается именно красота - «Тиферет». С другой стороны «внешняя» красота женщины может быть ложью, как сказано: «Обманчива прелесть, суетна красота» (Мишлей 31.30)

И все же имеются сферы, в которых обе эти красоты оказываются сближены. Мы вправе сказать, что как в телесном мире красота женщины выделяется и возвышается над красотой всех прочих предметов, так в мире духовном красота Израиля возвышается над красотой всех прочих культур и религий.

На определенную сопряженность и близость этих красот намекает среди прочего отношение к ним средневековых христиан. В самом деле, вполне можно сказать, что средневековое христианство относилось с равной подозрительностью и к евреям, и к женщинам. В женской красоте эта религия видела в ту пору только соблазн. Знаменательно также и то, что подавляющее число людей, обвиненных в колдовстве, были именно женщинами (даже говорится «процессы ведьм», а не процессы «ведунов»). Нет сомнения в том, что многие люди в ту эпоху действительно обращались к магии. Однако при этом известно, что множество процессов по обвинению в колдовстве были вздорны, и что нередко главной уликой «ведьмы» служила, как раз ее красота!

Это, разумеется, крайность. Однако безусловно, в силу того, что женская красота исходно отчуждена от нравственности и духовности, но в то же время обладает поразительным могуществом, излишнее увлечение ей закономерно отождествлялось с дьявольщиной. Между тем обвинение евреев в приверженности букве закона по существу лежит в той же логической плоскости!

Действительно, «Тиферет Исраэль» - Краса Израиля – неотделима от выполнения заповедей, более того, по существу отождествляется с этим исполнением. Между тем в значительном числе случаев эта исполнительность никак не связана с человеческой нравственностью и вызывает из-за этого нарекания со стороны народов.

Христианский апологет Иустин в следующих словах оценивал приверженность евреев Закону: "Что же касается до чрезмерной разборчивости иудеев в пище, их суеверия в соблюдении субботы, тщеславия своим обрезанием, лицемерия в постах и новомесячиях, - все это так смешно и не стоит слова, что, думаю я, нет нужды тебе узнать об этом от меня. Ибо из всего того, что Бог сотворил для пользы человека, прилично ли одно принимать как сотворенное хорошо, а другое отвергать как бесполезное и излишнее? Не нечестиво ли клеветать на Бога, будто Он запрещает в день субботний делать что-либо доброе? Также не достойно ли осмеяния тщеславиться уменьшением плоти как свидетельством особенного избрания, как будто за это они преимущественно возлюблены Богом?"

Через столетия Кант в следующих словах подытожил суть истинной религиозности: «Все, что человек сверх доброго образа жизни предполагает возможным сделать, чтобы стать угодным Богу, есть лишь иллюзия религии и лжеслужение Богу».

Очевидно, что в свете этих слов иудаизм выглядит ложной религией. Но ведь не меньшей ложью выглядит в их свете также и женская красота. Стремление женщины украсить себя заведомо находится «сверх доброго образа жизни», который вроде бы представляется необходимым и достаточным для человеческого существования.

В этом отношении можно признать, что женщина, стремящаяся выглядеть красивой, подобна еврею, стремящемуся выполнять нравственно бессмысленные заповеди. И наоборот упрекать еврея в том, что он хочет быть евреем не только по духу, но и по обрезанию, также нелепо, как упрекать женщину в том, что она стремится быть красивой не только внутренне, но и внешне.

В том-то и дело, что еврей только тогда еврей по духу, когда он еврей по обрезанию, в том-то и дело, что женщина лишь тогда полноценный человек, когда следит не только за своим внутренним духовным миром, но также и за своей внешностью.

При желании эти аспекты можно легко столкнуть и противопоставить, но это противопоставление будет поверхностным. На самом деле красота, обаяние, непосредственное очарование и пр. – являются для женщины именно ее человеческой миссией, как для еврея являются его человеческой миссией исполнение причудливых предписаний, заведомо лишенных нравственного содержания.

Христианки раннего средневековья зачастую нарочито презирали свою внешность. Но в еврейском мире такого отношения не встречалось никогда. Напротив, женская красота пользуется в еврейском мире уважением, по крайней мере наряду с красотой других творений Всевышнего. В Иерусалимском Талмуде (Авода Зара 1.9. 40а) рассказывается, как раббан Гамлиэль Старший, «гуляя по Храмовой горе, увидел женщину-нееврейку и произнес благословение», - имеется в виду браха «Благословен Тот, Кто создал прекрасные создания в Своем мире».

При всем том, что духовные и нравственные качества должны быть основой личности как мужчины так и женщины, женщине кроме того вменено быть красивой. Вменено по-человечески, а не как-то иначе. С некоторыми оговорками позволительно сказать, что женщина оказывается «плохим человеком», если «запускает себя», хотя одновременно ей предписаны все те нравственные требования, которые в принципе совершенно нейтральны по отношению к внешности, когда речь идет о мужчине.

Для мужчины, коль скоро он и без того представляет внешность человека, всякое дополнительное увлечение внешностью свидетельствует о пустоте, о пренебрежении своей человеческой миссией, заключающейся в созидательном труде (только у аристократа, т.е. человека, культивирующего свою честь, педантичное слежение за внешностью может являться человеческой миссией). От мужчины требуется лишь то, чтобы он не выходил за рамки приличия, главное же - творчество. Но красота женщины - это предмет ее внутренней заботы, это то ее творчество, которое неизбежно сопутствует любому другому.

При этом, разумеется, бесспорно, что чрезмерное увлечение своей внешностью, когда женщина озабочена преимущественно своими туалетами и помадами в ущерб духовным интересам – пагубно. И именно эту ситуацию имеет в виду царь Шломо, говоря, что «красота обманчива». И именно это опасение обуславливает сомнение традиции относительно женских украшений, пожертвованных на изготовление храмовой утвари.

Женская природа суда
Между тем это амбивалентное отношение женщины к своей внешности может кое-что прояснить нам в одном непростом вопросе, а именно в том странном на первый взгляд положении, что мужское начало связывается традицией с мудростью и милостью, а женское с разумом и судом.

Действительно, уже два имени Единого Бога – Элоким и Тетраграмматон - в равной мере ассоциируются в традиции как с судом и милостью, так и с женским и мужским началом.

Элоким - женский и одновременно судящий лик Всевышнего, Тетраграмматон – мужской и милующий.

А ведь на первый взгляд, казалось бы, все должно быть наоборот. Причем уже даже чисто семантически. Так, например, качество Дин (Суд) именуется также словом Гвура, которое часто переводят как доблесть. Между тем слово «гвура» однокоренное со словом «гевер» - мужчина. С другой стороны слово «милосердный» - рахамим производно от слова «утроба» - «рахама». Да вроде бы и самые общие интуиции говорят нам, что мужчина тверд и строг, а женщина мягка и уступчива. Как можно ей приписывать качество суда?

Мне думается, что ответ лежит именно в рассмотренном выше предмете. Мужское начало все подчинено нравственной и личностной оценке, женское же начало связано также еще и с красотой. Иными словами, оно тяготеет к природе, тяготеет к некой надличной гармонии, которая в последнем пределе связана именно с качеством Суда. Красота образует один ряд с Судом через гармонию, через порядок. Красота выступает как последняя глубина Суда, как лик Нелицеприятного, как страсть Беспристрастного.

