
Тазриа 3

Наша глава посвящена одной из наиболее проблематичных для восприятия современного человека тем Торы — теме духовного, непосредственно связанного с физическим, состояния женщины в определенные периоды ее жизни. Эта тема представлена в Торе законом ниды (так называют женщину во время месячных).

В основе этого закона — установление, согласно которому женщина в этот обусловленный ее физиологией период становится таме (то есть становится источником тумы — духовной нечистоты; подробнее об этом см. на сайте в обзоре недельной главы Тазриа, первый годовой цикл). Все, к чему прикасается женщина в дни, когда она — нида, приобретает духовную нечистоту. Тора категорически запрещает вступать в интимные отношения с нидой.

 Для людей, мыслящих себя вне еврейской традиции, такая “постановка вопроса” имеет некий “привкус” дискриминации женщин и представляется им одной из форм проявления мужского шовинизма. Поэтому, прежде всего, следует подчеркнуть, что законы ниды даны еврейскому народу самим Всевышним, и основы этих законов ясно изложены в нашей недельной главе. А отсюда следует, что подобные измышления — абсурдны. В подтверждение этому выскажем и два основополагающих соображения.

Первое. Всевышний дал нам в Торе законы, которыми мы должны руководствоваться, выстраивая свой образ жизни. Законы ниды — их неотъемлемая часть.

Второе. Всевышний — надматериален. На нашем, человеческом, уровне понимания, мы должны признать, что Он — не мужчина и не женщина, и в этом смысле у Него нет и не может быть никаких предпочтений.

 Теперь попытаемся разобраться в законах ниды с рациональной точки зрения. И в первую очередь, нам надо понять концепцию Торы, заложенную в понятия “мужчина” и “женщина”.

Тора, как нам известно, начинается с таких слов: “Вначале сотворил Всевышний Небо и Землю...” (Берешит, гл. 1, ст. 1).

На иврите небо — шамаим, земля — эрец. Чтобы оценить, что это нам дает, предпримем морфологический разбор эти двух слов.

 Слово эрец происходит от корня рац, что в переводе на русский язык означает — “бежать”. То есть земля, как мы можем понять, куда-то “бежит” — к чему-то стремится. Слово шамаим состоит из двух слов: шам и маим, то есть в буквальном переводе мы получаем словосочетание “там вода”.

 Если концептуально соединить только что разобранные нами слова, можно представить первую фразу Торы в таком виде: вначале Земля “бежала”, стремилась к Небу — источнику воды и энергии. Ибо без воды и энергии Земля не может порождать жизнь.

 Пойдем дальше и скажем, что первая фраза книги Берешит заключает в себе идею о том, что Вселенная представлена двумя составляющими. Это — Небо (шамаим), которое призвано давать и — Земля (эрец), которая призвана получать . Здесь же мы находим намек на цель мироздания — Небо обеспечивает землю водой и энергией, а Земля, принимая воду и энергию, трансформирует их в различные формы жизни, зарождающиеся в ее недрах.

 Итак, мы можем убедиться, что Небо имеет свойство давать, которое ассоциируется с хеседом — стремлением творить благо. Свойство получать (роль Земли) ассоциируется с качеством гевура (внутренняя сила, питающая и поддерживающая способность проявлять терпение — “получатель” должен оставаться пассивным, терпеливо, не проявляя беспокойства или огорчения, ожидать благо, которое обеспечивается “донором”). Это терпение подразумевает самоконтроль и дисциплину, что, само по себе, невозможно, если нет внутренней силы.

Следует подчеркнуть, что реализация устремлений “донора” и “получателя” требует умения планировать. “Донор” должен найти своего “получателя” в определенном месте и в определенное время. Роль “получателя” — терпеливо ждать этого момента, ждать своего “донора” в назначенном месте и избегать “контакта” с менее идеальным источником...

Вооруженные информацией о “распределении ролей” между Небом и Землей, мы можем теперь раскрыть данную Торой концепцию понятий “мужчина” и “женщин”, а также идею связи между ними.

 Мужчина (на иврите — захар, что в переводе на русский язык означает — “донор”) несет в себе семя жизни (проявляет свойство хесед). Женщина (на иврите — некева, что в буквальном переводе означает — “отверстие”) является “получателем”. Она принимает хесед и трансформирует его в новую жизнь.

 Отметим любопытную деталь: ивритское слово захар имеет и другое значение — “помнить”. Этим как бы подчеркивается роль мужчины в зарождении новой жизни. Реальное осуществление этого процесса целиком лежит на женщине. И этот процесс (период беременности) длится долго. К тому времени, когда ребенок рождается, отец — это только “память” о моменте его зачатия.

Союз между мужчиной и женщиной ассоциируется с ивритским словом даат (познание). Как сказано: “И познал Адам Хаву, жену свою” (Берешит, гл. 4, ст. 1)

Даат представляет собой комбинацию качеств хесед и гевура — в правильных пропорциях. Жизнь нуждается в планировании. Ее зарождение основано на взрыве созидательной энергии, но эта энергия должна контролироваться и организовываться. Однако “взрыв” и “контроль” — два диаметрально противоположных понятия. Чтобы найти верную комбинацию сил, содержащихся в “доноре” и “получателе” — для реализации их союза понадобится понимание, как сбалансировать эти проявления, чтобы избежать крайностей.

Поясним эту мысль на примере из физики.

Представим водородную бомбу. Мы, как известно, можем использовать энергию, содержащуюся в атомах, в разрушительных целях. Для этого нужно сделать бомбу, поместив ее в контейнер, размером с небольшой чемодан. Но, чтобы обуздать эту энергию и использовать ее в созидательных целях, мы должны построить ядерный реактор — большое сооружение, начиненное сложнейшим оборудованием, которым будут управлять сотни квалифицированных специалистов. Иными словами, контроль атомной энергии требует больших знаний, организованности и умения планировать.

 Следует отметить, что мир в принципе не может развиваться без новых знаний. Источник прогресса и роста, как в духовном, так и в материальном смысле — в приобретаемых знаниях, в углублении и расширений представлений о мироустройстве. Возьмем, к примеру, такой факт: сегодня мир способен прокормить гораздо больше людей, чем, скажем, сто лет назад, при том, что размеры Земли не увеличились и природные источники не стали богаче. Это стало возможным лишь за счет новых знаний, новых технологий, которые, в конечном счете, являются продуктами человеческого духа.

Важно подчеркнуть, что “средоточие” значимости возникновения новой жизни — в душе, которая приходит в мир, а не в теле, которое служит оболочкой души.

 Духовное рождение требует духовного союза. Поэтому духовный аспект в союзе между мужчиной и женщиной гораздо важнее физического. Физическое единение — лишь продолжение достигнутого духовного единства. Если пара хочет дать этому мир душу, которая могла бы привнести в него свежую энергию, она должна поставить перед собой цель — создать поистине духовный союз.

Так расценивает подлинное единение мужчины и женщины еврейская традиция...

Еще в первой книге Торы мы прочли: “И взял Аврам Сарай, жену свою, и Лота, племянника своего, и все достояние, которое добыли, и души, которые приобрели в Харане, и вышли, чтобы идти в страну Кенаан....” (Берешит , гл. 12, ст. 5)

Ор а-Хаим (раби Хаим Атар; один из наиболее известных комментаторов Торы, Марокко, начало 18-го века) отмечает, что сам факт, что Авраам и Сара в то время были бездетны, еще не означает, что их союз не имел потомства. Всякий раз, когда они “познавали” друг друга в течение этих долгих лет их бездетности, они приводили в этот мир души. Души эти еще не имели телесной оболочки, но уже были частью духовной еврейской семьи, и последовали за ними, когда они вышли из Харана, чтобы позже обрести плоть в телах детей, рожденных ими или их потомками.

Только духовный союз мужчины и женщины может стать источником новых душ. Такой союз — основное вместилище Присутствия Всевышнего на земле. И эта идея выявляется при сравнении этих слов в оригинале текста Торы (на иврите).

На иврите мужчина — иш, женщина — иша. В написании эти слова отличаются лишь одной буквой: в слове иш есть буква йуд, в слове “иша” — heй, в остальном они — идентичны. Эти две буквы — йуд и heй составляют Имя Всевышнего.

Союз между мужчиной и женщиной — проявление сути духовного существования Вселенной, поэтому духовная жизнь мужчин и женщин и сосредотачивается вокруг этого.

Мужчина, как носитель хеседа, ассоциируется (о сути этой ассоциации мы говорили в обзоре первого дня) — с Небом. Отсюда можно сделать вывод, что в мужчине изначально заложено стремление к Небесам, что имеет и свое практическое выражение — в духовной жизни он стремится изучать Тору и выполнять мицвот (заповеди). Он должен развивать в себе качества, называемые гевурой (терпение, умение сдерживать агрессивность, проявления которой в основном характерны именно для мужчин). Такое предписание дает ему Мудрость Творца. Ведь не случайно в иврите для обозначения понятия “мужчина” существует еще одно слово — гевер.

 Женщина, как “получатель”, изначально обладает качеством гевуры. Ее роль — проявлять заботу о близких, воспитывать и обучать... Поэтому ей важно развить в себе качество хесед (стремление бескорыстно делать добро). И это качество — отличительная черта еврейской женщины на протяжении всей еврейской истории.

Тора возложила на мужчину и женщину обязанность прилагать духовные усилия к тому, чтобы воспитать в себе качества хеседа и гевуры — в правильном соотношении. Чем в большей степени им это удается, тем совершеннее становится созданный ими союз.

И вновь вернемся к тексту первой книги Торы, чтобы прочесть: “И нарек Адам имя жене своей Хава, ибо она была матерью всего живущего” (Берешит, гл. 3, ст. 20).

Раши объясняет, что имя Хава (Ева), происходит от слова хая, что в переводе на русский язык означает — “дающая жизнь”.

Теперь, наконец, мы, вероятно, готовы обсудить законы ниды.

Всевышний даровал женщине в нашем мире особую роль — порождать новую жизнь. Но она же стала “первопричиной” возникновения в нашем мире понятия смерти.

Именно она, Хава, совершила принципиальную для развития всей истории человечества ошибку — наперекор Воле Всевышнего, отведала сама и убедила отведать Адама плод Дерева познания добра и зла. И эта ошибка первых людей привела, в частности, к тому, что человечество стало смертным.

Ор а-Хаим отмечает, что уже в самом имени первой женщины — Хава — содержится намек на этот ее проступок: на иврите “змей” — не только нахаш, но еще и — хивайя. И это слово пишется почти так же, как имя Хава.

Женщина дает жизнь, и ежемесячно наступающий период, когда она считается нидой — физическое проявление этого, заложенного в ней потенциала. Но в нем же заложен и другой потенциал — смерти. Ибо в эти дни предназначенные для зарождения клетки выбрасываются из ее организма. Выбрасываются, потому что они — уже мертвы и не годятся для осуществления животворящей функции.

И тут самое время задать вопрос: почему же все-таки еврейская традиция называет женщину в этот период “духовно нечистой”?

Чтобы это понять, вновь обратимся к ситуации, в которой оказалась Хава, когда ослушалась Творца и поддалась на уговоры Змея.

В аллегорическом, обобщенном значении Змей, по сути — олицетворение действующих во вселенной негативных, темных сил, которые, кстати сказать, недаром называются “темными” — они непроницаемы для Света, исходящего от Творца. И именно это свойство делает их источником тумы (духовной нечистоты).

Теперь повторим, что лишь женщине отведена роль — порождать новую жизнь. И это объясняет, почему темные силы наибольший “интерес” проявляют не к мужчине, а — к женщине. Ведь они, эти силы, тоже жаждут проявиться духовно — через духовность человека, в процессе “создания” новой человеческой жизни. А это невозможно без “помощи” женщины. Вот почему Змей склоняет к проступку не Адама, но — именно Хаву.

В каком-то смысле нида всякий раз вновь переживает ошибку первой женщины, соприкасаясь с тумой.

Тора сообщает нам, что еврейские души приходят в этот мир через своих матерей. Нееврейская мать может дать жизнь только нееврейскому ребенку, даже если его отец — еврей. Как мы говорили, отец — это лишь память. У него нет такой возможности — дать еврейскую душу через нееврейскую мать. При этом мать-еврейка в любом случае дает жизнь еврейской душе, независимо от того, к какому народу принадлежит отец ребенка. Будучи носителем гевуры, женщина обладает духовной силой поставить свою собственную “печать” на новую жизнь, каким бы ни был ее источник.

Важно отметить, что в законах ниды существует и позитивная сторона. В Торе сказано: “И ввел ее Ицхак в шатер Сары, матери своей, и взял Ривку, и она стала ему женой. И он полюбил ее, и находил Ицхак (в ней) утешение после матери своей” (Берешит, гл. 24, ст. 67) Раши дает уточнение: в шатре Сары при ее жизни горел светильник — от одного эрэв шаббат (субботнего вечера) до другого. Благословение Всевышнего было на тесте, которое она делала, чтобы испечь халы, и облако Шехины (Присутствия Всевышнего) всегда висело над ее шатром. Когда Сара умерла, пропали и все эти чудесные явления. И возобновились с появлением Ривки. Маѓараль (раби Лива; один из величайших комментаторов Торы и Талмуда, автор многих основополагающих мировоззренческих книг, главный раввин Праги — Чехия; 16-й век) объясняет описанный Раши феномен так: все эти чудесные явления были ответом Творца на выполнение женщиной мицвот (заповедей), возложенных на нее Торой. Когда она раскатывает тесто, она должна отделить от него часть для коэнов. И если она не забывает об этом, получает благословение Свыше на испеченные ею хлеба. Она возвещает о приходе шаббата, зажигая субботние свечи. И это на всю неделю озаряет светом духовности и счастьем еврейский дом. Она создает и поддерживает духовную чистоту и святость еврейского дома, соблюдая законы ниды . И, благодаря этим ее усилиям, Шехина находит покой в еврейской семье. Святость союза между мужчиной и женщиной полностью зависит от духовной чистоты сексуальных отношений супругов. Ведь сексуальность может быть простым выражением взаимного физического влечения мужчины и женщины, которое способно низвести высокие чувства — до похотливости. Вспомним: после того как Адам и Хава отведали плод Дерева познания добра и зла, у них сразу возникло желание прикрыть свою наготу. Потому что они интуитивно ощутили свою связь с тумой (духовной нечистотой) во Вселенной. Основа возвышенных сексуальных отношений — порожденное любовью духовное единство супругов. Любящие друг друга муж и жена всегда будут испытывать друг к другу уважение, и каждый будет ценить духовные качества другого. Брак требует больших усилий и забот, мудрости и понимания. Без этого любовь может превратиться в средство получения удовольствия от романтических фантазий или — в средство для удовлетворения физических потребностей. Сохранение духовной чистоты в семье возложено на женщину и осуществляется ею в соблюдении законов ниды. Эти законы — постоянное напоминание о том, что в интимной жизни существует аспект духовной нечистоты, и если в ней не будет определенных ограничений, женщина из носителя даат может превратиться в “объект” сексуальных притязаний. Тора учит: интимный аспект союза мужчины и женщины содержит в себе так много святости, что это требует духовного очищения перед каждым возобновлением интимных отношений. Для духовного очищения от тумы женщина, по завершении “нечистого” периода, окунается в микву (специальный бассейн). И только после этого она готова возобновить супружеские отношения. Соблюдение законов ниды возвышает супругов в их совместном поиске духовного единения. В современном обществе интимные отношения нередко разделяют мужчину и женщину, заставляют их конкурировать друг с другом. Общество как бы заведомо программирует “равенство” их целей. А потому и старается создать законы, которые обеспечивали бы благоприятные условия для соперничества. Тора ставит более высокие цели. Всевышний приходит в наш мир лишь через человеческую духовность. Только мужчина и женщина, соединенные узами гармоничной семьи, содержат в себе истинную человеческую духовность. Каждый из них в отдельности не в состоянии достичь духовной полноты. Поэтому только гармоничная супружеская пара может открыть те ворота, через которые Шехина может спуститься в наш мир. Роль хранителя чистоты этого драгоценного источника отводится женщине. Соблюдение законов ниды помогает ей справиться с возложенной на нее миссией. И выполняя ее, женщина становится источником святости и чистоты еврейской семьи. Автор текста раввин Носон Вайс Иерусалим

Тазриа 4

В нашей главе читаем: «И говорил Всевышний Моше - скажи сынам Израиля: если женщина зачнет и родит мальчика, то нечиста она будет семь дней, как в дни отлучения ее по обычной болезненности ее будет она нечиста. А в день восьмой пусть обрежут крайнюю плоть его» (Ваикра, гл. 12, ст. 1-3).

Наша глава посвящена одной из наиболее трудных для восприятия современного человека тем - теме духовного состояния женщины в определенные периоды ее жизни. Мы узнаем, что оно тесно связано с физическими изменениями в ее организме (см. на сайте обзор недельной главы Тазрия, третий годовой цикл).

Тора преподает здесь законы, связанные с рождением ребенка, сообщает детали правил «духовной чистоты» и «духовной нечистоты» - на иврите таѓора и тума (см. на сайте обзор недельной главы Тазрия, первый годовой цикл). Концепция таѓоры и тумы, а также - происхождение терминов, обсуждалась и в предыдущей недельной главе, когда речь шла о кошерных и некошерных видах животных (см. на сайте обзор недельной главы Шмини, четвертый годовой цикл). Однако те же законы (чистоты и нечистоты) в применении к ниде (нида - женщина в определенный, циклически повторяющийся период) ранее не упоминались. Поэтому уподобление женщины, только что ставшей матерью - ниде, может показаться на первый взгляд, по меньшей мере, странным.

При чтении текста нашей главы возникает и такой вопрос: почему женщина, которая произвела на свет ребенка, должна принести в Храме корбан-хатат (приношение, символизирующее искреннее раскаяние и стремление исправить ошибку)? Ибо далее сказано: «По завершению дней очищения ее за сына или за дочь, пусть принесет она ягненка однолетнего во всесожжение и молодого голубя или горлицу - приношение хатат» (Ваикра, гл. 12, ст. 6).

Что за ошибку она совершила, дав жизнь ребенку?

Некоторые Учителя дают этому такое объяснение: во время родов женщина в большинстве случаев испытывает сильные физические страдания и в моменты нестерпимой боли может сказать себе, что отныне ни за что не вступит в интимные отношения с мужем. Понятно, что выполнить это обещание она не сможет, поэтому и должна принести в Храме хатат.

Иную грань Истины открывает в этом вопросе Бааль а-Турим (раби Яаков бен Ашер, один из крупнейших раввинов Германии и Франции, автор предварительного текста Шульхан Аруха и многих комментариев к Торе; вторая половина 13-го - первая половина 14-го вв.). Супруги, - говорит он, - разлучены на семь дней после рождения ребенка (те же семь дней, которые отпущены на ежемесячное отстранение от супружеских отношений). И этот период сопоставим с семью днями траура.

Эта идея восходит к книге Зоѓар, где дается подробное объяснение по поводу духовной сути циклически повторяющегося у женщины периода, в течение которого ей запрещается выполнять интимные супружеские обязанности. И, в частности, сказано, что семь дней евреи скорбят по умершему близкому родственнику, строго придерживаясь определенных ограничений. А ведь смерть человека тоже - уход от близких и общества. Сопоставление же периода, когда женщина - нида с трауром связано с тем, что ее кровь в этот период, по сути - потенциальная жизнь, которой уже не дано реализоваться. Поэтому в еврейской традиции, одна из величайших ценностей в которой - жизнь, принято скорбеть по несостоявшейся жизни. В книге Зоѓар подчеркивается, что супруги, вынужденно, по физиологическим причинам разлучаясь друг с другом на семь дней, соблюдают траур по не рожденному ребенку (по законам Торы этот период продолжается семь дней, однако практическая ѓалаха постановила, что интимная жизнь супругам запрещена, как минимум, на 12 дней).

Но почему Бааль а-Турим применяет ту же концепцию к случаю, когда ребенок благополучно родился? Иными словами, как разлука супругов после рождения ребенка может быть сопоставима с их отстранением друг от друга в период, когда жена - нида?

Раши (раби Шломо бен Ицхак, величайший комментатор Торы, Танаха и Талмуда; Франция, 11 век), комментируя начало нашей главы, связывает возникающие здесь проблемы с процессом сотворения мира. В законах ниды и роженицы фигурирует период в семь дней, - отмечает он. - За семь дней мир был создан Всевышним. И это - не случайное совпадение…

Человек появился на шестой день, после того, как были созданы все твари земные.

В Торе читаем: «И заповедал Всевышний человеку, сказав - от всякого дерева сада можешь есть, а от дерева познания добра и зла - не ешь от него; ибо в день, когда ты вкусишь от него, смертью умрешь» (Берешит, гл. 2, ст. 16-17).

Трагический финал этой истории хорошо известен. Адам и Хава не удержались, попробовали плод Дерева познания добра и зла. И, хотя сами они тут же, на месте, не умерли, но человек в результате их неподчинения Творцу стал смертным.

Реакция Всевышнего на роль Хавы в этом проступке проливает свет на интересующий нас предмет:

И сказал Всевышний женщине: «Умножая, умножу муку твою в беременности твоей; в муках будешь рожать детей...». (Берешит, гл. 3, ст. 16).

Исследуя этот отрывок, Талмуд объясняет, что слова «Умножая, умножу муку твою» подразумевают не беременности, но - циклические изменения в женском организме. Если бы Хава не ослушалась Творца, у женщин таких проблем вообще не было бы. Они безболезненно рожали бы детей и - через короткое время после близости с мужем. В идеальном мире нет места боли и скорби.

Теперь понятно, о чем говорил Бааль а-Турим. Каждый акт рождения нового человека напоминает о проступке Хавы и о последующем наказании. Мы живем в мире, где все люди - смертны, и только что рожденный ребенок тоже должен будет когда-то умереть. Эта концепция дает ответ на оба вопроса. Положение женщины в период рождения ребенка и те изменения, которые ежемесячно происходят в ее организме - результат проступка первой женщины, Хавы. И если нида «оплакивает» несостоявшуюся жизнь, то роженица скорбит, оплакивая свое физическое несовершенство и смертность человеческих существ.

Все это объясняет и предъявленное роженице требование - принести в Храме корбан- хатат. Рождение ребенка настолько переплетено с проступком Хавы, что необходимость искупительного приношения в данном контексте воспринимается вполне естественной. На основании сказанного мы можем догадаться и о том, почему период разлучения супругов, если у них рождается дочь, вдвое длиннее, чем в случае, когда на свет появляется сын. Ведь супруги помимо всего прочего скорбят и о тех, кого произведет на свет их девочка. Рожденная девочка, как и ее мать, тоже будет страдать при родах…

Вторая заповедь, полученная нами в этой недельной главе - заповедь обрезания, которую необходимо исполнить на восьмой день после рождения мальчика.

Число восемь имеет в еврейской традиции особый смысл. Оно обозначает выход в надматериальность, которая - вне физического, вне семи дней творения, прорыв ограничений материального мира. Идея обрезания состоит в том, что человек, контролируя свои желания, может превзойти свое физическое «я». В этом смысле обрезание - акт совершенствования природы, духовно возвышающий человечество.

Адам и Хава, не справившись со своим желанием, создали цепочку из боли и смертности. И вот Тора дает нам средство, с помощью которого у нас появляется возможность разорвать эту цепочку. Законы ниды требуют отсчитывать после окончания менструации дополнительные семь «чистых» дней до ритуального омовения в микве (специальный бассейн для духовного очищения), которую еще называют «маим хаим», что в буквальном переводе означает - «воды жизни» (законы о ниде и выходе из этого состояния несколько сложнее, чем мы их здесь описываем).

Цифра семь имеет в еврейской традиции и еще одно, очень важное, значение. Это - семинедельный подсчет дней омера - между Песахом и Шавуотом (праздник дарования Торы).

Книга Зоѓар сравнивает подсчет омера с подсчетом семи «чистых» дней. Как женщина отсчитывает дни между состоянием таме (период ритуальной нечистоты) и «чистыми днями», так и весь народ Израиля отсчитывает период между освобождением из рабства, страдания и нечистоты в Египте и - дарованием Торы у горы Синай.

После омовения в микве, женщина может снова воссоединиться со своим мужем, и возобновление этого союза дает шанс рождения новой жизни. Также и еврейский народ, заключив Союз с Творцом на Синае, приобрел новую надежду.

Тора, полученная евреями на Синае - истинный эликсир жизни. Соблюдение ее законов поддерживает Союз человека с Творцом. Когда придет время и все человечество осознает идею существования Единого Всевышнего, Творца всего мироздания, смерти не станет, как сказано об этом в Танахе, в книге пророка Иешайи: «Уничтожит Он смерть навеки, и сотрет Всевышний слезы со всех лиц...» (книга пророка Иешайи, гл. 25, ст. 8).

Автор текста раввин Носон Вайс Иерусалим

Тазриа 5 (почти дословное повторение обзора 4)

В книге Ваикра, как мы знаем, Тора дает нам различные законы, по которым нам следует строить свою жизнь. Некоторые из них — чрезвычайно сложны для восприятия современного человека. К ним надо, видимо, отнести и законы ниды. Эти законы требуют, чтобы женщина ежемесячно, по истечению срока «духовной нечистоты» (на иврите — таме), окуналась в микву (специальный бассейн для духовного очищения), восстанавливая, таким образом, состояние таѓор (подробнее о понятиях таме и таѓор — духовная чистота см. на сайте обзор недельной главы Тазриа, первый годовой цикл).

В самом начале нашей недельной главы читаем такой текст: «И говорил Всевышний Моше — скажи сынам Израиля: если женщина зачнет и родит мальчика, то таме она будет семь дней, как в дни отлучения ее по обычной болезненности ее будет она нечиста…» (Ваикра, гл. 12, ст. 1-2).

Как это может быть, чтобы физически здоровая женщина в определенные периоды совершенно естественного цикла, становится духовно нечистой? Более того — как будто бы «инфицированной», ибо все, к чему она в этот период прикасается, тоже получает «нечистоту». Поэтому, в частности, ей в эти дни строго запрещено вступать с мужем в интимные отношения.

В наше время, когда очень многие евреи хотят вернуться к своим корням, необходимость постичь рациональное обоснование законов ниды приобретает еще большее значение.

Читая Тору, мы видим, что эти законы не придуманы раввинами. И поэтому никто не может сказать, что они — «результат шовинисткой позиции раввинов по отношению к женщине».

Законы ниды ясно изложены в Торе, в нашей недельной главе. Но что это меняет?

Современному человеку такие правила все равно могут казаться явной «дискриминацией по половому признаку».

Поэтому попытаемся разобраться, куда, к каким более «глобальным» концепциям ведут законы ниды. И начнем свое исследование с повторения основополагающих положений еврейского мировоззрения.

Во-первых, мы принимаем, что мир создан Единым Творцом.

Во-вторых — идею, что именно Он открыл нам свою Мудрость в Торе, которую даровал еврейскому народу на горе Синай.

В третьих, мы признаем, что Тора — это инструкция, руководствуюсь которой, мы можем правильно строить жизнь.

Эти принципы со всей очевидностью показывают, что любые предположения о «шовинизме» или «дискриминации по половому признаку», которые якобы присутствуют в еврейской традиции — абсурдны.

Отметим тут, прежде всего, что Всевышний — безграничная духовность. Он — нематериален. В общепринятом человеческом понимании, понятие «пола» к Нему — не применимо. И точно так же не применимы к Нему критерии взаимоотношений объектов материального мира. С Его позиций мужчины и женщины — равны. И имеют физиологические различия, обусловленные той ролью, которую представители противоположных полов исполняют в системе мироустройства. Поэтому существуют и особенности в законах, регламентирующих их бытие.

Следовательно, пускаясь на поиск рационального объяснения законов ниды, мы для начала должны признать, что какие бы то ни было предубеждения по поводу «дискриминации» — не состоятельны в принципе.

Вернемся к первой фразе Торы. В ней сказано: «В начале сотворил Всевышний Небо и землю» (Берешит, гл.1, ст. 1).

Для того, чтобы глубже проникать в смысл текста, посмотрим, какими понятиями оперирует здесь Тора в оригинале, то есть — на иврите.

Небо на иврите — « шамаим», земля — «арец». Эти два слова — необычны и требуют разъяснения.

Слово арец образовано от ивритского корня рац, что в буквальном переводе означает — «бежать». Куда же «бежит» земля?

Ответ на этот вопрос скрыт в слове шамаим. Оно как бы составлено из двух слов: шам («там») и маим (вода). Таким образом, получается, что слово шамаим можно перевести словосочетанием — «там вода». Что добавляет нам это новое представление о слове?..

Надо сказать, что, Раши (раби Шломо бен Ицхак — величайший комментатор Торы и Талмуда; Франция, 11-й век), анализируя первую фразу Торы и проведя ее детальное исследование, делает вывод, что слово шамаим своим происхождением обязано выражению эш у-маим, что в переводе означает — «смешивание воды и огня».

Если соединить обе эти идеи, то Тора, выходит, на концептуальном уровне указывает нам, что земля «бежит к Небу», потому что Небо — источник воды и энергии. Без воды и энергии земля не может порождать жизнь.

Иными словами, самая первая фраза в Торе раскрывает идею, заключающуюся в том, что вселенная состоит из двух компонентов: Неба — шамаим, которое дает энергию, и Земли — арец, которая нуждается в этой энергии и порождает жизнь.

Обращение к оригиналу текста на иврите помогает нам раскрыть здесь еще одну идею, разъясняющую взаимодействие происходящих в нашем мире жизненных процессов.

Черта человеческого характера, ассоциирующаяся с понятием «дарить» (давать) и связанная с концепцией, заключенной в слове шамаим, на иврите называется хесед, то есть — «милость», «милосердие». Другая человеческая черта, ассоциирующаяся с «получением» (отсюда ее связь с идей, заключенной в слове арец) называется гевура, то есть — «сила». Как будто бы получается, что язык Торы наделяет «получателя» большей силой, чем — «дающего» и что арец обладает реальной мощью. Но давайте рассмотрим эти процессы на более глубоком уровне.

Что представляет собой акт «дарения»? Описывая самую его суть, мы скажем, что в нем участвуют две стороны. Дающая сторона играет в этом действе активную роль, изливая энергию — без ограничений. Другой стороне отводится пассивная роль. Получатель энергии терпеливо, без беспокойства и суеты, ждет момента, когда он начнет принимать изливающийся «энергетический поток».

Впрочем, «получатель», для того, чтобы обрести необходимую ему «энергию», все же может проявить некоторую активность. Скажем, в случае, если «конкретный даритель» медлит — пуститься на поиск другого. Или, в нарушение законов бытия — принять решение и вовсе обойтись без притока «энергии». При этом он может рассуждать так: «зачем порождать новую жизнь, кому нужны связанные с ней осложнения?».

Но нам важно вычленить здесь главную мысль: для того, чтобы терпеливо ждать притока «энергии», «получателю »надо запастись терпением и научиться себя контролировать. А это в свою очередь, требует наличия качества гвура (сила).

Теперь, снабженные необходимой информацией, мы готовы воспринять концепцию Торы, раскрывающую сущность связи между мужчиной и женщиной. И тут нам тоже не обойтись без разбора понятий, которые даны в оригинале Торы на иврите.

Мужчина, на иврите — захар. Гематрия (числовое значение) этого слова — 227. Ту же гематрию имеет и слово бераха (в переводе — «благословение»). Мужчине отводится роль «дающего». Он — источник воспроизводства семени (хесед), зарождающего новую жизнь.

Женщина (на иврите — некева, что в переводе — «отверстие») исполняет роль «получателя» хеседа. Ее задача — трансформировать хесед в новую жизнь.

В языке иврит из тех же букв, что и слово захар, состоит слово захор, что в переводе означает — «помнить». И получается, что роль мужчины в зарождении новой жизни — «помнить». То есть в нем как бы заложена определенная «информация», которую он должен передать женщине. Она же несет ответственность за формирование и появление на свет новой жизни. И это — долгий период. От момента зачатия до рождения ребенка проходит немало времени.

Интересно, что связь между мужчиной и женщиной в Торе представлена словом даат, что в буквальном переводе означает — «знание». В Торе есть, к примеру, такая фраза «И Адам познал Хаву (нередко в текстах на русском языке — Ева), жену свою» (Берешит, гл. 4, ст. 1).

Словом даат еврейская традиция называет особую часть знания. Это — знание о том, как в правильных пропорциях соединить хесед с гвурой. Основной принцип этой концепции заключается в том, что жизнь порождается комбинацией хеседа и гвуры, но это должно тщательно планироваться. Жизнь — это взрыв, вспышка созидательной энергии, и если ее появление не было тщательно спланировано, это может привести к хаосу. Чтобы сделать союз мужского и женского начал по-настоящему продуктивным, соединение усилий «дающего» и «получателя» должно быть осознанным и основанным на понимании, как сбалансировать потенциалы противоположностей…

Чтобы яснее понять суть данной концепции, рассмотрим ее на практическом примере. Мы можем, скажем, использовать огромную разрушительную силу энергии, содержащуюся в атомах, создав водородную бомбу и поместив ее в обычный снаряд, имеющий размер (грубо говоря) небольшого чемодана. Но чтобы направить эту энергию на созидательные цели, надо построить атомные реакторы — сложнейшие сооружения, занимающие большую территорию и оборудованные сложнейшей техникой, функционирование которой обеспечивает многочисленный технически подготовленный персонал. Контроль над разрушительной энергией требует знаний, планирования и четкой организации процесса.

В союзе мужчины и женщины заложен огромный энергетический потенциал. Каждый рожденный в их союзе индивидуум способен изменить мир. Без новых знаний мир как бы — статичен. Любой прогресс и рост, включая чисто физические изменения — всегда результат приобретения новых знаний, возникновения нового понимания. Так духовная энергия воздействует на процессы, протекающие в материальном мире.

Сегодня в мире производится гораздо больше продуктов питания, чем, положим, сто лет назад. При этом площадь земли и объем природных ресурсов не увеличились. Прогресс стал возможен, благодаря знаниям, накопленным за минувшие сто лет, которые, свою очередь послужили базой для разработки новых, более совершенных технологий, являющихся продуктом человеческого интеллекта.

Правильное сочетание гевуры и хеседа — продукт развития человеческой духовности. А новое тело — это просто «конверт», «обертка», внутри которой содержится новый потенциал. Рождение духовного — плод духовного союза. Наиболее важный и существенный аспект в союзе мужчины и женщины — не физическая близость, но — «слияние духовностей». Чтобы привести душу в этот мир — душу, которая способна в будущем дать миру новые идеи и свежую энергию новых знаний, необходимо, чтобы союз индивидуумов противоположного пола был, прежде всего, духовным.

Об этом пишет, комментируя нашу недельную главу Ор а-Хаим (раби Хаим бен Атар, один из крупнейших комментаторов Торы; Марокко–Израиль, первая половина 18-го века). Свою мысль он иллюстрирует на примере брака Авраама и Сары. В Торе об этом написано: «И взял Авраам Сарай, жену свою, и Лота, сына брата своего, и все достояние, которое они приобрели, и души, которые они приобрели в Харане; и вышли, чтобы идти в землю Кенаанскую» (Берешит, гл. 12, ст. 5).

Что имеет в виду Тора, говоря — «души, которые они приобрели в Харане»? Ведь в то время у Авраама и Сары еще не было детей.

Действительно, детей они тогда не имели, но и нельзя сказать, что их союз был союзом без потомства. С тех пор, как они узнали друг друга, до рождения Ицхака, они приводили в этот мир души. Однако им, этим душам, не хватало физической оболочки. Поэтому они не могли что-либо менять в этом мире. Души, с которыми Авраам и Сара вышли из Харана, были частью основанной на духовном слиянии еврейской семьи.

Авраам и Сара были духовными гигантами. Поэтому им удалось убедить души оставить Небо и спуститься на землю. А оболочку, необходимую для их существования в этом мире, им могли предоставить люди и менее духовные.

Но у всего, что здесь сказано, есть еще один, более глубокий аспект. Способность создавать новые души в духовном союзе мужчины и женщины, проистекает из того, что этот союз — вместилище Шехины, то есть Присутствия Всевышнего на земле (подробнее о Шехине — см. на сайте ответ « Шехина — святой дух христиан?»).

На иврите мужчина — иш, женщина — иша. В написании эти два слова различаются одной буквой. Слово иш содержит букву йуд, а слово иша — букву hей. Составленные вместе эти буквы (йуд и hей) представляют Имя Всевышнего. Если убрать их из слов иш и иша, получится слово эш, что в переводе означает — «огонь». Чтобы «ограничить» огонь, сделать так, чтобы он, горя, распространял в мире духовную энергию, в союзе мужчины и женщины должно быть Присутствие Творца (Шехина).

Теперь, осознав, что союз между мужчиной и женщиной — духовная основа мироздания, мы готовы воспринять концепцию, согласно которой жизнь и мужчины и женщины складывается в максимальном соответствии с их предназначением.

Мужчина, носитель хеседа, в глобальном смысле представляет Небо. Его духовная жизнь сконцентрирована на усилиях по созданию контакта с Творцом мира. Чтобы осуществить этот контакт, он проводит свою жизнь, изучая Тору и соблюдая мицвот. Чтобы научиться делать это правильно, мужчина должен развить в себе умение контролировать себя и быть дисциплинированным. А это, в свою очередь, предполагает работу над качеством гевура.

Мудростью Творца предусмотрено, чтобы мужчина, носитель качества хесед, концентрировался на приобретении и совершенствовании качества гевура. Интересно, что в иврите мужчина обозначается и словом — гевер, то есть — производным от того же корня, что и слово гевура.

Женщина же, выступающая в роли «получателя», если воспользоваться той же метафорой — олицетворяет Землю. В ней заключена духовная сила, и ее жизнь должна быть посвящена совершенствованию качества хесед. Именно она, женщина, заботится, растит, воспитывает и кормит. Поэтому еврейская традиция освобождает женщину от обязанности изучать Тору и от соблюдения мицвот (заповедей), связанных с временными ограничениями. Чтобы она могла беспрепятственно обеспечивать домочадцев всем необходимым и предоставлять мужу возможность изучать Тору.

Благодаря тому, что Тора четко распределила обязанности мужчины и женщины, объединившись, они становятся обладателями сочетания хеседа и гвуры, а потому — заведомо готовы к созданию еврейской семьи.

В Торе читаем: «И нарек Адам имя жене своей Хава, ибо она была матерью всех живущих» (Берешит гл,. 3, ст. 20).

Имя Хава, — объясняет Раши, — восходит к слову хая, что в переводе с иврита означает — «давать жизнь». При трансформации глагола в существительное, буква йуд в нем преобразуется в букву вав. И получается — Хава.

Теперь мы, наконец, готовы понять значение законов ниды.

Рождается ребенок, и новая жизнь появляется на свет. Женщина дает жизнь, но тратит на это жизненные силы. Первая попытка противостоять дурным наклонностям мужчины, которые олицетворяет Змей, сделана Хавой. Но именно она стала инициатором роковой ошибки, совершенной Адамом. Это она сама ела и дала ему попробовать плод от Древа Познания Добра, вопреки запрету Всевышнего. В результате этого проступка Адама в наш мир пришла смерть.

Само имя Хава ассоциируется со Змеем, — подчеркивает Ор а-Хаим.

В самом деле, одно из названий Змея на иврите — хивийа. И это слово почти не отличается по написанию от имени Хава.

Жизнь любого человека — циклична. Бывают подъемы, бывают спады. И наиболее ярко это проявляется в жизни женщины. Это обусловлено не только ее ролью в нашем мире (давать жизнь), но и физиологическими особенностями. Менструальный цикл — выражение ее способности к деторождению. Во время месячных, если ее яйцеклетка не оплодотворена, она выбрасывается из организма, как ненужная, не отвечающая своему прямому назначению.

Ивритское слово тума (см. на сайте обзор недельной главы Тазриа, первый годовой цикл), — подчеркивает Талмуд, — обозначающее «духовную нечистоту», ассоциируется со смертью. Это — отток жизненных сил, которые поддерживаются энергией Творца, постоянно поступающей от Него к человеку. И объясняет, что данный процесс связан с сатаном (условно говоря — некий канал, по которому к Центру Управления миром — Кисэ а-Кавод или «Трон Всевышнего») поступает негативная информация о поведении человека. Ибо сатан может провоцировать неправильные поступки и зарождать в людских душах склонность к злу. И эта предрасположенность к дурному (на иврите — йецер а-ра) отнимает часть жизненной энергии, идущей от Всевышнего (см. на сайте обзор листа 16 трактата Бава Кама).

Поскольку еврейская женщина рождает новую жизнь, негативные силы в мире активизируются и пытаются, с большим «энтузиазмом» воздействовать на женщину. Мужчина, если его семя становится бесполезным, считается таме лишь до захода солнца. Но женщина, когда ее яйцеклетка погибла, сохраняет духовную нечистоту семь дней.

Змей, символ негативных сил во вселенной, непроницаем для Света Всевышнего. Он, как источник тумы, проявил интерес именно к Хаве, а не к Адаму, потому что знал, что она — более уязвима.

Именно еврейская мать, согласно нашей традиции, приводит в наш физический мир, который считается миром тумы, еврейские души (см. на сайте ответ «Бабушка — еврейка. Являюсь ли я евреем?», а также — обзор недельной главы Ки Теце, четвертый годовой цикл, где эта тема раскрыта достаточно подробно) реально воплощающие приток свежей духовной энергии. Ибо только женщина — носительница гевуры, особой духовной силы…

Теперь поговорим о позитивной стороне законов ниды.

В Торе читаем: «…И ввел ее (Ривку) Ицхак в шатер Сары, матери своей; и взял Ривку, и она стала ему женою, и он возлюбил ее. И утешился Ицхак…» (Берешит, гл. 24, ст. 67).

Пока Сара была жива, — разъясняет этот отрывок Раши, — свеча, которую она зажигала перед наступлением шаббата, горела в ее шатре до следующей субботы, благословение всегда было на ее тесте, и облако Шехины (Присутствия Всевышнего) всегда висело над ее шатром. Когда Сара умерла, все необычные духовные явления исчезли. И вернулись, когда в доме появилась Ривка.

Это свидетельствует о том, — пишет Маѓараль (раби Иегуда Лива; один из величайших комментаторов Торы и Талмуда, автор многих основополагающих мировоззренческих книг, главный раввин Праги — Чехия; 16-й век), — что духовные явления, описанные Раши, всегда — ответ Всевышнего на соблюдение трех заповедей, которые даны именно женщине (и только ей). Речь идет об отделении халы, зажигании субботних свечей и законах ниды.

Рассмотрим эти, «чисто женские» заповеди.

На женщине лежит обязанность зажигать свечи перед самым началом шаббата (см. на сайте ответы «Как правильно зажечь свечи?» и «Мужчины зажигают свечи?»). Эта заповедь связана с духовными свойствами света. И дана — женщине, хозяйке дома, в искупление проступка Хавы (см. выше). Комментаторы отмечают: если бы Хава не нарушила запрет на плоды Дерева познания Добра и Зла, она и Адам в шаббат удостоились бы особой близости к Творцу (оказались бы в мире Грядущем). Всевышний создал свет в первый день Сотворении мира. Свет — не только самое первое, но и самое нематериальное из всех Его творений. Зажигая субботние свечи, женщина вносит духовный огонь в наш физический мир, увеличивая в нем «объем» Добра. Этот свет духовности, счастья и гармонии озаряет еврейский дом в течение всей следующей недели.

Когда женщина замесила тесто, она должна отделить часть от него в пользу коэна (служителя Храма). И Всевышний награждает ее усердие благословением. Выпеченный ею хлеб не только осуществляет роль материального «объекта», который служит для насыщения, но и привносит в процесс его изготовления духовность (подробнее об отделении халы — см. на сайте, к примеру, обзоры листов 66 и 67 трактата Менахот).

И, наконец, третья заповедь, которую выполняет только женщина — создание чистоты еврейского дома, что достигается соблюдением законов ниды. Это в определенном смысле — акт самопожертвования. Благодаря усилиям еврейской женщины по выполнению этих законов, Шехина осеняет еврейский дом.

Цель еврейского брака — наполнить союз мужчины и женщины духовностью высокого уровня. И тут достижение цели напрямую зависит от духовной чистоты интимных супружеских отношений, которые призваны выразить духовное единение партнеров по браку и стать «квинтэссенцией» их взаимной любви. Это возможно, когда любовь супругов основана на взаимном уважении восхищении духовными качествами друг друга, взаимопонимании. Если не оберегать любовь, она может превратиться в средство удовлетворения романтических фантазий или физических потребностей.

Осуществление непростой задачи —возвысить интимную близость в браке до духовного уровня — Всевышний доверил женщине. И эта задача реализуется в процессе соблюдения законов ниды. Они, эти законы — регулярное напоминание о том, что в интимных отношениях потенциально присутствует духовная нечистота (тума). И в случае, если женщина нарушает законы ниды, она рискует утратить даат (истинную мудрость) и стать для мужчины объектом низменного вожделения.

Центральный момент в законах ниды — духовное очищение женщины водами миквы (после истечения срока ее духовной нечистоты и перед тем, как возобновить интимные контакты с супругом). Соблюдение этой мицвы заменяет потенциальную снисходительность по отношению к себе и потворство своим желаниям — поиском истинной духовности.

Современное так называемое «светское» общество рассматривает сексуальность как силу, «разделяющую» мужчин и женщин. Ведь во всех жизненных сферах они как будто бы равны, и лишь «распределение ролей» в интимной жизни заставляет их конкурировать друг с другом. Как утверждают нерелигиозные психологи, каждый человек «запрограммирован» на достижение собственных эгоистических целей, даже если для этого необходимо подчинить себе других людей. Отсюда и поиски справедливых правовых норм, регулирующих отношения между полами.

Тора выдвигает перед людьми иные задачи. Всевышний способен контактировать с нами только через нашу духовность, которую, объединяясь в гармоничный союз, создают мужчина и женщина. Каждый из них в отдельности не может достичь духовной завершенности. Поэтому еврейский образ жизни обуславливает партнерство в отношениях полов, исключая какое бы то ни было соперничество.

Еврейская пара, образно говоря — ворота, через которые Шехина входит в наш мир. Женщина, основной носитель качества гевуры в мире, избрана Творцом на роль «хранительницы» чистоты этого ценного ресурса. Законы ниды возложены на нее вовсе не для того, чтобы утяжелить ее и без того нелегкую ношу. Напротив — чтобы помочь ей выполнить свою миссию на земле.

Еврейская женщина создает основу для духовной чистоты и распространения света в мире. Земля стремится достичь Небес, вдохновленная силой ее энергии…

Автор текста раввин Носон Вайс
