Рав Зеев Мешков
№38. 03.2003

Недельная глава Цав: Посторонние мысли
	[image: image1.jpg]


	


«И говорил Всевышний Моше, говоря: "Прикажи Аарону и сыновьям его, и так скажи им: "Вот закон жертвы всесожжения (буквально – "вот Тора жертвы всесожжения"): это жертва всесожжения на костре, на жертвеннике, всю ночь до утра, и огонь жертвенника пусть горит на нем"».
Жертва всесожжения, которая полностью сжигается на костре жертвенника, приносится как искупление за дурные желания, родившиеся в сердце человека. Это видно из книги Иова: "...И вставал рано утром, и приносил всесожжения по числу своих сыновей, ибо говорил Иов: "Быть может, согрешили сыновья мои и хулили Б-га в сердце своем" (1:5). Но разве человек властен над своими желаниями?

Тора не предполагает наказания за желания, а лишь за совершенные действия, ставшие нарушением закона. Значит, за сами помыслы нельзя возложить на человека ответственность: помимо его воли они поднимаются из сердца. Разум призван фильтровать устремления, возникающие в сердце, – подавлять плохие, и усиливать хорошие, и претворять в жизнь все положительное. Но нельзя сказать, что сердце порождает дурные желания беспричинно. У Адама и Хавы не было дурных наклонностей, пока змей не пробудил у женщины сомнение в том, что хорошее действительно хорошо, а плохое плохо. С тех пор испорченность проникла в сердце человека и прочно поселилась в нем. После первого преступления человечество покатилось вниз по наклонной плоскости, пока Всевышний не объявил: "...Велико зло человека на земле, и вся склонность мыслей сердца его – только зло во всякое время" (Берешит, 6:5).

Это должно быть исправлено. Но если человек опустит руки и позволит дурным устремлениям укрепиться в его сердце, то он не сможет оправдать себя тем, что дурное желание в нашем испорченном мире приходит намного раньше, чем хорошие помыслы, и гораздо сильнее их. У Всевышнего есть для него ответ: "Сотворил Я дурное желание и сотворил Я инструмент для его исправления" (Кидушин 30б). Этот инструмент - Тора. Ее особые свойства заключаются в том, что она проникает в глубину сердца и превращает его в источник чистых помыслов. И, в конечном итоге, чистота внутреннего мира человека – в его руках. И если при первом приближении может показаться, что человек не несет ответственности за дурные помыслы, которые не нашли своего воплощения в действии, то более тонкий анализ приводит к выводу, что все плохие порождения сердца требуют искупления - принесения жертвы. 

Но что же делать в наше время, когда нет Храма? Сказано: "Вот Тора жертвы всесожжения..." – когда нельзя принести жертву, углубленное изучение Торы становится очищающей жертвой. Наши мудрецы указали нам пути исправления мира, но при этом предупредили, что в основе всего должно лежать стремление наполнить свое сердце добром, как сказано: "Пять учеников было у раббана Йоханана бен Закая. И вот их имена: рабби Элиэзер бен Урканос, рабби Йегошуа бен Ханания, рабби Йосей а-Коэн, рабби Шимон бен Натанъэль, рабби Элазар бен Арах. Сказал им: "Пойдите и посмотрите, какова та прямая дорога, которой должен держаться человек". Рабби Элиэзер сказал: "Добрый глаз" Рабби Йегошуа сказал: "Добрый товарищ". Рабби Йосей сказал: "Добрый сосед". Рабби Шимон сказал: "Видеть нарождающееся". Рабби Элазар сказал: "Доброе сердце". Сказал им (раббан Йоханан бен Закай): "Нравятся мне больше всего слова Элазара бен Арах, так как они включают все сказанное вами" (Авот, 2:8-9).

Так же говорили мудрецы Талмуда: "Пресвятой, благословен Он, требует искренности сердца, как сказано: "Неужели всесожжения и мирные жертвы столь же желанны для Б-га, как послушание голосу Его?" (Шмуэль 1:16). И еще сказано: "Ведь суть не в том, что видит человек, ибо человек видит глазами. А Б-г видит то, что в сердце" (Шмуэль 1:17). 

Особенно большое внимание внутреннему миру человека уделяет учение хасидизма: оно возлагает на него ответственность за все помыслы и устремления, рождающиеся в глубине сердца. Рассказывают, что один человек пришел к Ясновидцу из Люблина и пожаловался, что во время молитвы его одолевают посторонние мысли.

"Посторонние?" - переспросил его Ясновидец с удивлением. "У праведников помыслы постоянно блуждают в тех областях, где пребывает святость, а мысли заняты Торой. Бывает, конечно, что их посещают и посторонние мысли. А для тебя те мысли, которые ты называешь «посторонними», - твои, а все остальные – посторонние!"

№92. 04. 2004.

Шхина

В главе «Цав» продолжается рассказ о переносном Храме, о посвящении кознов и освящении самого шатра собрания.

Переносной Храм, сооруженный в пустыне, стал прообразом Иерусалимского Храма, возведенного на горе Мория царем Шломо через 480 лет после Исхода.

Шхина — Божественное Присутствие, которое может проявляться как пророческие видения, голос или сильное интуитивное ощущение близости Всевышнего, обычное для пророков и присущее всем сыновьям Израиля в те моменты, когда они посещают Храм, или становятся свидетелями чуда, нарушающего законы природы.

Храм оказывал воздействие на души людей и на происходящее в природе — на дожди, урожайность земли и вкус плодов. Проявление духовных миров через материальные структуры несло с собой благословение, радость и благополучие, а у тех, кто оказывался достойным, просыпался пророческий дар. Поэтому пребывание Шхины среди народа Израиля связывают с Храмом, а ее уход — с его разрушением.

Если грехи превышают допустимый уровень, подавляющее большинство сыновей Израиля утрачивает способность ощущать духовный свет в полную силу. Это и называется уходом Шхины. Лишившись помощи Небес, еврейский народ утрачивает тот нравственный уровень, который необходим, чтобы удержаться на Святой Земле, и уходит в изгнание, где духовный свет исчезает и во внешнем мире не происходят явные чудеса. Однако Божественное Провидение никогда не оставляет народ: Оно не всегда защищает от страданий и бед, но сохраняет его и, незаметно поворачивая события, приводит к избавлению и возвращению на Родину.

№143. 03.2005

От коэнов до хасидов

Повторение №38 

