ПРАВАМИ ЧЕЛОВЕКА ПО ЖИДОВСКОЙ МОРДЕ («Масей» 5762)

Избранные территории

В недельной главе «Масей» приводится подробное описание границ Эрец Исраэль, т.е. той самой территории, которую Всевышний предназначил евреям, для того чтобы они исполняли на ней дарованные им на Синае заповеди: «И Господь сказал Моше, говоря: Повели сынам Израиля и скажи им: когда войдете в землю Кнаанскую, то вот, земля, которая выйдет вам в надел, земля Кнаан по ее границам: Сторона южная будет у вас от пустыни Цин, подле Эдома… А границей западною будет у вас Великое море с границей его; оно будет у вас западной границей. А это будет у вас граница северная: от Великого моря отмерьте ее к горе Ор. От горы Ор отметьте ее ко входу в Хамат… И отметьте себе линию для границы восточной от Хацар-Эйнана к Шефаму. И спустится граница от Шефама к Ривле с восточной стороны Аина, и далее сойдет граница и коснется берегов моря Кинерет с востока. И спустится граница к Ярдену, и будет выход ее к Ям-Амелах. Это будет земля ваша по границам ее со всех сторон». (34.1-12)

Далее говорится о том, что два с половиной колена получат уделы на восточной стороне Иордана. Эти пределы часто также относят к Эрец Исраэль. Кроме того, сынам Израиля обещаются просторы от Нила до Прата. Однако собственно «обетованной», собственно «святой» землей является все же только та территория, которая описана в приведенном отрывке. Именно в этих пределах Всевышний предписал евреям выполнять Свои заповеди.

Это важно знать. Заповеди Торы связаны с обозначенной в приведенном тексте территорией так же однозначно, как они связаны с еврейским народом. По мнению Рамбана, заповеди вообще не являются обязательными за пределами указанной в главе «Масей» земли, и выполняются не по сущностным, а по чисто «дисциплинарным» соображениям (чтобы «не забыть»). Именно на эту территорию распространяются законы «шмиты» и ряд других специфических законов Торы. При этом особой святостью обладает, разумеется, Иерусалим, и прежде всего Храмовая гора - единственное место в мире, где евреям можно выполнять заповеди Торы, связанные с жертвоприношениями.

Итак, иудаизм – это религия в той же мере привязанная к определенной, четко обозначенной земле, как и предписанная определенному народу. Таким образом, запрет евреям селиться в Эрец Исраэль по существу равносилен запрету исповедовать иудаизм.

После разрушения иерусалимского Храма и дальнейшего изгнания из Эрец Исраэль евреи ни на минуту не переставали помышлять о возвращении. Помимо множества разного рода высказываний, об этом свидетельствуют многочисленные молитвы, обращенные к Творцу. Некоторые из этих молитв иудеи повторяют по несколько раз в день, как, например, послетрапезную молитву: «Благословен Ты Господи Боже наш, Царь мира, за пищу и пропитание, за прелестную, благодатную и пространную землю, которую Ты благоволил дать в наследие отцам нашим… Возобнови Иерусалим, священный град, вскоре, в наши дни». Другие молитвы произносятся всего несколько раз в год. Как, например, дополнительная молитва на Шлоша Регалим: «За грехи наши мы были изгнаны из своей страны и оказались вдалеке от земли нашей… Отец наш, Владыка наш, Бог наш, вскоре яви нам славу царства Своего, яви Себя и вознесись над нами на глазах всех живущих! И собери нас, рассеянных среди народов, и собери наши общины, разбросанные по краям земли, и приведи нас ликующих в Сион, город Твой».
Эти и подобные им молитвы были составлены сразу же после разрушения Храма, т.е. почти две тысячи лет назад, но и «в наши дни» евреи произносят эти слова с той же горечью и с той же пламенной надеждой на восстановление своей святыни. И это духовное явление поистине уникально.

В самом деле, людским ценностям и увлечениям свойственно меняться. Люди попеременно оставляют одни идеалы и переходят к другим. В тот период, когда люди признают какую-либо ценность, она представляется им незыблемой и вечной, они мыслят ее безусловной и для себя и для всего мира. Но вот проходит какой-то период времени, и то, что казалось одному поколению безусловным, забывается, и возникает новый идеал, воспринимаемый пришедшим поколением как абсолют.

Так, например, в средневековье у европейцев превыше всего ценилась честь. Аристократы всех стран вступали в кровавые поединки из-за легкого подозрения, брошенного в адрес их бесстрашия и порядочности. Отдать свою жизнь за честь представлялось чем-то сверхценным, чем-то безусловным. Если бы кто-нибудь сказал в ту пору, что общество когда-либо сможет жить без дуэлей, его бы осмеяли и сказали, что это невозможно, что такое общество не заслуживает существования, ибо оно отказывается от своих моральных основ. Но вот прошли века, и дуэли стали восприниматься не просто как анахронизм, но как совершенно неадекватная форма поведения, практически ничем не отличающаяся от обычного убийства. Честь вроде бы все еще признается ценностью, но гибнуть ради нее на поединке никто не собирается.
В наш век такого рода сверхценностью можно признать права человека. Общественное сознание ориентировано так, что именно права человека выставляются как основа человеческого бытия. На смену этой ценности придет еще что-то, но пока никто не знает что, ибо перепрыгнуть через свое время и захватить какие-то более постоянные идеалы невозможно. Так Гегель писал: «Каждая философия, именно потому, что она есть выявление некой особой ступени развития, принадлежит своему времени и связана с его ограниченностью. Индивидуум – сын своего народа, своей земли, существо которых он только выражает в своей особой форме. Отдельный человек может как угодно бороться, но вырваться из своего времени для него так же невозможно, как вылезть из своей кожи. Ибо он принадлежит единому общему духу, который есть его собственное существо и сущность».

Итак, ценности сменяют друг друга, сохраняясь лишь в снятом подавленном состоянии, но человеку не дано заглянуть куда-то дальше. Однако у евреев всегда все не так как у людей. Евреи также принадлежат своему «единому общему духу», но в отношении этого духа на себя обращает внимание его удивительная неизменность. Нельзя сказать, что на протяжении веков евреи совсем не менялись. Они менялись и продолжают меняться, и все же в некоторых отношениях постоянство еврейских устремлений просто поразительно и не имеет себе равных. Одной из таких кочующих из поколения в поколение ценностей является для евреев Эрец Исраэль. Эта земля на протяжении веков находилась в сознании народа как основная цель его бытия. Эрец Исраэль – составляет ценность и смысл иудаизма, вне этой земли иудаизм невозможен, немыслим, временен.

Но удивительное дело, с этими чувствами и представлениями евреев никто сегодня не желает считаться. Арабы могут претендовать на описанные в главе «Масей» территории, но евреи - нет. Чувства арабов к «Палестине» представляются священными, но чувства евреев к Эрец Исраэль признаются какой-то не заслуживающей внимания блажью.

Я не хочу возвращаться к специальной теме правового статуса Иудеи и Самарии. Я хочу лишь обратить внимание, что каков бы ни был политический статус этих земель, составляющих сердце описанных в главе «Масей» территорий, право евреев селиться на них должно признаваться безусловным. Но в этом праве евреям почему-то полностью отказано.

Карательная амнистия

Причем этот отказ делается как раз во имя и на основании остро переживаемой нынешним поколением ценности «защиты прав человека». Право еврейского народа на Эрец Исраэль представлялось естественным на протяжении веков. Осознание, что евреи имеют право на возвращение в Эрец Исраэль легло в основание декларации Бальфура. В ней, правда, было сказано: «Правительство Его Величества относится благосклонно к восстановлению национального очага для еврейского народа в Палестине и приложит свои старания для того, чтобы облегчить достижение этой цели». Однако в первоначальной формулировке, одобренной самим Бальфуром, но измененной под воздействием антисионистских сил в Британском правительстве, говорилось именно о «принципе признания Палестины как национального очага еврейского народа и праве еврейского народа строить свою национальную жизнь в Палестине».

Идеи сионизма нашли поддержку среди европейских народов в значительной мере благодаря тому, что они апеллировали к праву. Многим выросшим на Библии европейцам это право представлялось «естественным правом» даже без осознания того нюанса, что иудаизм в принципе несостоятелен вне Эрец Исраэль, а значит, запрещение евреям селиться в этой земле является грубейшим нарушением прав верующих.

Однако в наши дни во главе антисионизма стоят именно правозащитники. Причем более всего здесь поражает именно монолитность этой братии. Если среди верующих христиан силы разделились и одни противятся сионизму, а другие помогают ему, то в среде правозащитников у Израиля нет никого, кроме врагов. Например, политика католической церкви однозначно пропалестинская. Даже не смотря на то, что арабы активно вытесняют христиан из святой земли, они пользуются автоматической поддержкой Ватикана. Но в то же время в мире существуют десятки миллионов христиан, которые однозначно стоят на стороне Израиля. Достаточно сказать, что большая часть пожертвований, поступающих на развитие еврейских поселений в Иудее и Самарии, исходит именно от христианских друзей Израиля.

Но если христиане в этом вопросе разделились, то среди правозащитников двух мнений не существует: все права на Иудею и Самарию имеются только у палестинцев, евреи же только «нарушают» их права.

Все в нашем мире имеют право. Мужчины имеют право вступать в брак с мужчинами, и даже ходить колоннами по Иерусалиму, громко гордясь этим. Однако двухтысячелетняя мечта еврейского народа на возвращение в Сион не имеет, почему-то, права на существование! Те самые правозащитные организации, которые в прочих ситуациях действуют осмысленно и часто спасают невинно страдающих людей, в случае с Израилем выступают в качестве карательных органов.

Полностью находящаяся под контролем мусульманских стран комиссия ООН по правам человека давно превращена в орудие борьбы с еврейским государством. В этом отношении достаточно вспомнить международную конференцию в Дурбане, проведенную в августе 2001 года под эгидой ООН. Там Израиль был выставлен главным источником зла в мире и определен как «государство апартеида» и «последний оплот колониализма».

Ладно бы исламизированная ООН. Но ведь так ведут себя и независимые европейские правозащитники. Именно «Международная амнистия» готовилась провести в октябре 2001 года международную конференцию, главной целью которой являлась расправа над Израилем за «нарушения прав человека». Израиль спасли тогда от этого правозащитного линча события 11 сентября. Но дежурные проклятия в адрес Израиля исходят от этой организации постоянно. В отчете от 28 мая 2002 года «Международная амнистия» представила Израилю целый список очередных «злодейств» (главным из которых является ликвидация террористов). Вместе с тем арафатовская администрация не осуждается за ее причастность к террору. Напротив, ей ставятся в вину… аресты террористов, осуществляемые «по указке» Израиля, а не по «постановлению суда». Именно по этой же причине, 13 июня «Амнистия» отдельно обратилась к Арафату с требованием выпустить из тюрьмы главу террористической организации НФОП Ахмада Саадата, организовавшего убийство израильского министра Рехавама Зеэви (Ганди)*.

«Международная амнистия» - организация вполне почтенная. В частности, в свое время она указывала на недопустимость использования психиатрии в качестве орудия борьбы с инакомыслием. Но в наше время сама «Международная амнистия» превратилась по отношению к Израилю в нечто подобное тому, чем являлась психиатрия по отношению к инакомыслию в брежневском СССР, прозванная правозащитниками «карательной психиатрией».

Возможно в Благовещенской спецпсихбольнице и имелись отделения, в которых лечили от алкоголизма, но в основном это заведение памятно тем, что в нем истязали верующих и диссидентов. Возможно, кому-то «Международная амнистия» сегодня и помогает, но многим она примечательна именно своей намеренной делегитимацией Израиля, многим она запомнилась именно тем, что превратилась в карательный институт по отношению к еврейскому государству.

Это результат не сегодня начавшейся «войны культур», результат многолетней исламизации Западного мира. Мы видим, как на наших глазах носители мелкой и мстительной идеологии, на протяжении веков ничего так не ценившей, как «хитрость», научились использовать понятие «права человека» не для их защиты, а для их подавления.

У евреев нет никаких прав на землю Израиля, у иудеев нет никакого права проживать в Иудее – это главное положение, которое последовательно отстаивается многочисленными правозащитными организациями. Если бы правозащитники потрудились заглянуть в свою совесть, то они обнаружили бы, что в основе их «борьбы за права человека на Ближнем Востоке» лежит классический антисемитизм, считающий, что иудаизм выполнил свою миссию и должен исчезнуть (Кант так и говорил, что иудаизм «подлежит автаназии»). Эти джентльмены твердо верят в то, что у иудаизма нет права на существование, а потому и право жить на священной территории, описанной в главе «Масей», по их мнению, есть только у одного народа – палестинцев, т.е. у искусственной национальной общности, созданной арабскими идеологами исключительно с одной единственной целью - воспрепятствовать праву еврейского народа исповедовать свою религию и жить на своей исторической родине.

Исключительно для того, чтобы лишить евреев права проживать в Иудее и Самарии, под эгидой ООН была принята новая конвенция (Римский статут), согласно которой проживание гражданских лиц на «оккупированной территории» приравнивается к военному преступлению. Учитывая, что весь древний Иерусалим, а вместе с ним и 92% других исторических мест Эрец Исраэль, упомянутых в ТАНАХе, находятся на территориях, которые были освобождены израильской армией в1967 году, то сегодня сионисту становится трудно не попасть в разряд «военных преступников»

 Фактически в декабре 2000 года международное сообщество подписало конвенцию, согласно которой еврей, вернувшийся в Сион, расценивается как тяжкий преступник. Согласно этому международному документу, вступившему в силу 1-го июля 2002 года, более 600 тысяч израильских граждан (считая тех, кто проживают в кварталах Иерусалима, занятых в ходе шестидневной войны) являются военными преступниками! И соответственно те молитвы, которыми на протяжении веков молились и продолжают молиться евреи – по мысли карательной амнистии - должны быть признаны «заведомо клеветническими» и «подстрекающими к военному преступлению».

В XVI-XVII веках в Европе дуэли очень часто затевались по самому ничтожному поводу, а секунданты, явившиеся на поединок, сражались между собой. Это было вырождение, которое повлекло запреты дуэлей, и их соответствующий резкий спад, который в конце концов завершился полным упразднением этого обычая.

Современные правозащитники готовы насмерть стоять за «право гомосексуалистов быть другими», но при этом они отказывают в этом праве евреям. О чем свидетельствует эта утрата здравого смысла? О чем говорит правозащитное эпигонство конца ХХ-го века и начала ХХI-го?

На мой взгляд, это ясный признак того, что время правозащитной борьбы уходит в прошлое, и человечество вскоре переключится на какие-то другие ценности. Это не значит, что права человека перестанут чего-либо стоить и их можно будет беспрепятственно нарушать. Вовсе нет. Просто эта проблема должна принять свою пропорцию. Реки крови, пролитые дуэлянтами в Европе на протяжение веков, не были пролиты напрасно, их пыл и пафос вошли в духовный филогенез европейцев и определяют вечный облик европейских народов. То же будет и с правами человека. Эта ценность сохранится, как и честь, но это не значит, что ради этой ценности цивилизованные народы должны будут совершить национальное самоубийство и позволить исламу покорить европейский континент.

Топя Израиль, европейцы надеются откупиться этим от исламской экспансии. Но это бесполезно. Кроме Совета Безопасности, все структуры ООН уже сегодня находятся под жестким контролем исламистов. В процентном отношении количество мусульман во Франции уже почти такое же, что и в Израиле (если говорить о гражданах). Я не знаю, как европейцы решат проблему угрожающей им исламизации, я не знаю, какие ценности придут на смену «правам человека», но не сомневаюсь, что в критическую минуту Эсав за себя постоит.

Что же касается Израиля, то его хранит Всевышний, первый и главный сионист, который в свое время сказал через пророка Иешайю (29.8): «И будет: как снится голодному сон, что он ест, но пробуждается, и пуста душа его, и как снится жаждущему, что пьет он, но пробуждается, и вот томится он, и душа его жаждет, - так будет и со множеством всех народов, воюющих против горы Сион».

*. Через неделю после того как эта статья была опубликована, 11.07.02 «Международная амнистия» выступила с осуждением терроризма, направленного против мирных израильских граждан. В специальном докладе, посвященном террору на Ближнем Востоке, «Международная амнистия» объявила террор «преступлением против человечности», и признала, что на ПА и на государстве Израиль лежит обязанность бороться с террором и привлекать террористов к суду.

Недельный раздел Матот-Мас'эй

Между вечностью и вещностью

Грех и ошибка
На этой неделе читается две главы: “Мататот” и “Масей”. В них рассказывается о законах, связанных с обетами, которые люди могут принимать на себя, о границах Эрец Исраэль, о переходах, которые совершили евреи за годы своего странствия, и о многом другом.

Среди прочего в этих чтениях рассказывается и о городах-убежищах: “Говори сынам Израиля и скажи им: когда вы перейдете через Иордан в землю Канаанскую, то назначьте себе города, которые городами убежищами будут для вас, и убежит туда убийца, убивший человека неумышленно...” (35.9)

В этих городах мог укрываться всякий убийца до тех пор, пока его дело рассматривалось в суде. Если суд устанавливал, что он совершил свое преступление намеренно, то его наказывали, если же выяснялось, что убийство было неумышленным, то убийца мог оставаться жить в этом городе и дальше.

Далее Тора описывает, кого она относит к числу таких неумышленных убийц: “Если по вражде кто толкнет кого-то или бросит в него что-либо с умыслом, и тот умрет, или по вражде ударит кто кого рукой, и тот умрет, смерти будет предан ударивший: убийца он; кровомститель может убить этого убийцу при встрече с ним. Если же нечаянно, без вражды толкнул он его, или бросил в него какой либо предмет без умысла... то рассудить должна община убившего и кровомстителя по этим законам и спасти должна община убийцу от руки кровомстителя, и должна возвратить его община в город убежища его, куда он убежал, чтоб он жил там до смерти великого священника” (35.20-25).

Таким образом, если непреднамеренное убийство карается смертью наравне с убийством преднамеренным, то убийство, совершенное по ошибке, наказывается лишь изгнанием. Однако это все же убийство. И эта оценка заслуживает того, чтобы ее проанализировать.

То место, которое занимает человек среди предметов этого мира - уникально. Если все предметы, начиная камнями и кончая животными, подчинены какому-то внешнему по отношению к себе закону, то человек такого закона лишен. И это дважды удивительно. Во-первых удивительно, что какой-то предмет может быть не подчинен какой-то общей закономерности, а во-вторых, что этот предмет все же чувствует при этом, что ему вменено этот свой закон взыскать, а не вообще без закона оставаться.

Когда-то такого рода представления о человеке придерживался только иудаизм, сегодня его разделяет современная европейская философия и наука. Вот, например, что пишет по этому поводу немецкий философ и психолог Эрих Фромм: “Разум, благословение человека, есть также его несчастье; он принуждает его все время решать неразрешимую задачу. Человеческое существо отличается в этом отношении от всех других организмов; оно находится в состоянии постоянного и неизбежного неравновесия. Человеческую жизнь нельзя “прожить”, повторяя видовые образцы; человек сам должен прожить свою жизнь. Человек - единственное животное, которому может быть скучно, которое недовольно, которое может чувствовать себя изгнанным из рая. Человек - единственное животное, для которого его собственное существование является проблемой; он ее должен решать, и ему от нее не спрятаться”.

Итак, человек - предмет, но предмет уникальный, который болезненно переживает всякий намек на свою предметность, ибо эту предметность он призван преодолеть. И это обнаруживается на всех уровнях. Например, в отличие от табуретки или кошки, человека нельзя переставить с места на место, во всяком случае если с ним так поступить, то он будет оскорблен. Но по той же самой причине он ищет свою вину, когда “Бог подводит кого-либо ему под руку” (Шмот 21.13); он мучается угрызениями совести, когда его тело помимо его воли оказывается орудием смерти какого-то другого человека. В силу своей уникальной природы человек не может не отнести такого рода происшествия “к себе”. Именно потому, что человек - это не просто вещь среди вещей, он угрызается, если невольно стал причиной какого-либо несчастного случая и в особенности смерти другого человека. Если кто-либо без таких угрызений обходится, если он находит себя кристально чистым - он по существу признает себя вещью среди вещей.

Итак, если человек невольно явился причиной несчастного случая, то он не может не испытывать чувства вины. И это ключ к пониманию природы всех прочих человеческих угрызений: человек с живой совестью страшится зависимости, страшится возможной обусловленности своих поступков. По большому счету живого человека отличает страх оказаться не более чем предметом, его отличает осознание того, что он выбирает между вечностью и вещностью.

Действительно, страх греха, а в определенном аспекте даже и страх небес, в последнем счете сводятся к этому первичному человеческому страху - страху оказаться просто вещью среди вещей. И поэтому утрата этого страха - опасный признак именно такого превращения, превращения в вещь, превращения в полностью манипулируемое существо. Такой человек начинает оправдывать себя не только в нечаянных, но и в совершенно сознательных преступлениях. “Я вынужден был так поступить” - говорит он себе и на этом полностью успокаивается. Ситуация особенно усугубляется, когда подобные моральные объяснения находят себе подтверждение в материалистическом мировоззрении, приписывающем человеку ту или иную детерминированность.

Дурная компания
Такого рода “материалистический” приговор прямо противоположен тому духовному приговору, который выносит себе всякий богобоязненный человек. Как говорится в Трактате Нида (30б): “Даже если весь мир говорит тебе, что ты праведник, будь в глазах твоих подобно грешнику”.

Между тем невольно возникает вопрос, касающийся по меньшей мере множества средних людей: Ну, а что если у человека имеются вполне веские основания считать себя грешником? Что, если его самооценка вполне адекватна? Чем он тогда отличается от того грешника, который спокойно соглашается с тем, что “вынужден так поступать”?

Очевидно, что люди эти отличаются отношением: одного устраивает его греховность, его вещность, второго - нет, он мучается и таит в своем сердце надежду на освобождение, на обретение вечности. Вопрос лишь в том, сколько может продолжаться такое метание?

Действительно, нет ничего опаснее откладывания покаяния назавтра. Это общее положение, которого придерживается не только иудаизм, но практически все существующие религии. Так р.Элиягу из Вильно (Виленский Гаон -1720-1798) писал: “Да не скажет человек: “Последую немного за прихотями тела, а потом оставлю их”, потому что, раз начав тянуться за ними, человек, в конце концов, совершенно изгоняется из жизни вечной, ибо покинуть вожделение очень тяжело. И даже человек, наделенный Богобоязненностью, Торой и заповедями, следуя за телесными вожделениями, теряет все”.

Но тем не менее все же существует разница между преднамеренным грехом и просчетом. Человек, совершивший ошибку в духовной сфере, по крайней мере на протяжении какого-то периода, еще сохраняет живую совесть и открыт вечности.

Причем если в мире физическом разница между убийством преднамеренным и убийством по ошибке всем очевидна, то различить между поступком преднамеренным и ошибочным в духовной сфере зачастую не так просто. Грань между грехом и просчетом иногда совершенно неуловима, ведь многие грехи совершаются по неопытности человека, он втягивается в них незаметно для себя, сродняется с ними не сразу.

Верно, что в подавляющем числе случаев человек, втянувшийся в преступное сообщество по легкомыслию, в конечном счете ломается и начинает служить греху не на страх, а на совесть. Однако нередко он все же раскаивается, и либо весьма тяжелой ценой покидает преступную сеть, либо продолжая в ней функционировать, одновременно умудряется сохранять в себе признаки человека. Все мы слышали про Шиндлера, но встречались и другие нацисты, пытавшиеся, пусть и не столь масштабно, но все же как-то противостоять “производству трупов”. В этом отношении заслуживает внимание следующее свидетельство философа и психолога Виктора Франкла: “Я хочу здесь упомянуть лишь одного из начальников того лагеря, в который я попал под конец и из которого был освобожден. Он был эсэсовцем. Когда лагерь был освобожден, стало известным то, о чем знал лишь лагерный врач, сам из заключенных: этот человек из лагерного начальства выкладывал из своего кармана немалые деньги, чтобы доставать из аптеки в ближайшем населенном пункте медикаменты для заключенных! ... Насколько мне известно, (он) ни разу не поднял руку на кого-нибудь из “своих” заключенных”. Это один из редких примеров того, что человек может сохранить в себе человека, даже оказавшись втянутым в сети самой преступной системы мира.

Как бы то ни было, очень часто человек вынужден делать зло в силу своей принадлежности к какому-то обществу, которое он не имеет ни мужества, ни возможности покинуть. Кто знает, может быть многое в действиях такого человека будет списано именно на ошибку, а не на грех? В целом это очень серьезная дилемма, ибо как я уже отметил, невозможно одновременно мириться с грехом и принадлежать Богу.

Как писал тот же Виленский Гаон: “Если человек не старается постоянно подниматься все выше и выше, он против своей воли опускается все ниже и ниже”.

Но следует ли нам отчаиваться, когда мы чувствуем, что наша вещность довлеет над нашей вечностью? Когда мы убеждаемся, что бессильны победить какие-то свои слабости?

Уже из одного того, что отчаяние является тяжелейшим грехом, ясно, что ответ должен быть отрицательным. И возможность такой духовной позиции, на мой взгляд, замечательно разъясняет одна притча, рассказанная равви Леви Ицхаком: “Любит ли в самом деле человек Бога - это можно определить по той любви, с которой он относится к своим ближним. Я объясню это на примере такой притчи: Некая страна страдала от нападений врагов. Генерал, стоявший во главе армии, посланной против неприятеля, потерпел поражение. Царь уволил его и назначил на его место другого генерала, который добился успеха в войне и изгнал захватчиков. Первого генерала заподозрили в измене. Царь захотел проверить, любит или ненавидит его генерал. Вскоре он понял, что единственный безошибочный способ определить истину будет следующий: если человек, которого он подозревает, выкажет дружбу к своему сопернику и испытает радость за его успех, то ему вполне можно доверять; но если он будет строить победоносному генералу козни, то это докажет его вину.

Бог сотворил человека, чтобы он боролся со злом в своей душе. Есть много людей, которые в самом деле любят Бога, но терпят неудачу в борьбе со злом. Любовь к Богу таких людей можно распознать по их способности всем сердцем и без задних мыслей радоваться успеху своих ближних, одержавших над злом победу”.

