Арье Барац
Бо

Суд истории

“И сказал Господь Моше: войди (Бо) к Паро, ибо Я отягчил сердце его...” (10.1) - такими словами начинается нынешнее недельное чтение “Бо”, посвященное описанию трех египетских казней, последняя из которых - гибель первенцев - завершилась исходом евреев из Египта.

При этом знаменательно, что один из египетских первенцев все же не погиб. И это был сам фараон: “Но для того Я оставил тебя, чтобы показать тебе силу мою и чтобы возвестить имя Мое по всей земле” (9.16).

Это явилось главным эпизодом того суда над египетскими богами, который осуществил Всевышний в пасхальную ночь: “Я пройду в эту ночь по земле Египетской и поражу всякого первенца в земле Египетской, от человека до скота, и над всеми богами египетскими совершу суд“(12.12). Фараон остался в живых для того, чтобы самолично приказать евреям: “Встаньте и выйдите из среды народа моего” (12.31). Только после того, как сама нечистота в лице фараона подчинилась Всевышнему, исход состоялся.

Исход сопровождался закланием пасхального ягненка. Его кровью мазался косяк двери. Это был пароль: тех, кто так поступил, последняя казнь не коснулась.

“Пусть съедят мясо в ту же самую ночь, жареным на огне, с опресноками...” (12.8.) - повелел Всевышний.

Пасхальный агнец и опресноки. В чем смысл этих двух основных компонентов трапезы, предшествовавшей исходу?

Овны были в Египте священными животными ("Скот, которому поклоняются египтяне, мы принесем в жертву Богу" Шмот, 8:22), а месяц нисан соответствует зодиаку Овна. Таким образом ночь полнолуния с 14 на 15 нисана - время максимальных энергетических возможностей этого созвездия. Тем самым заклание и поедание пасхального ягненка являлось частью суда над религией египтян, частью суда над фараоном. Божества Египта оказались развенчаны в ночь исхода.

Ну а что означали опресноки? Какой смысл имела маца?

Магараль пишет в “Гвурот ашем” (36), что “невозможно было вывести Израиль из рабства с помощью посредника, но только сам Пресвятой, да будет Он благословен, мог это сделать. А потому Израиль вышел не на временном уровне, но на том уровне, где время отсутствует. Все предметы преходят и возникают, все кроме Пресвятого, который неподвластен времени. И поэтому евреям был запрещен квасной хлеб, для приготовления которого требуется время, и было заповедано есть опресноки, на получение которых время не требуется”.

Таким образом, маца призвана свидетельствовать о том, что в момент исхода в нашем временном мире на мгновение проступила вечность. Но проступила она для того, чтобы до конца уже никогда не исчезнуть. Специфическое соприкосновение времени и вечности в момент исхода послужило началом истории. Мир начал свое существование не только в тот момент, когда он вышел из рук Творца, но и в тот момент, когда евреи вышли из египетского рабства. Во всяком случае можно сказать, что в тот момент началась собственно человеческая история.

Это двуначалие истории неизбежно оборачивается двуначалием Торы. Совсем не случайно Раши задается вопросом: почему Тора начинается со слов “В начале сотворил”, а не со слов “Месяц сей будет для вас началом месяцев”, т.е. не первой заповедью, полученной евреями непосредственно перед исходом?

Знаменательно, что эта первая заповедь, данная евреям при выходе из Египта, была связана с отсчетом времени, причем в приуроченности к суду над египетской религией: "Месяц сей да будет для вас началом месяцев... В десятый день сего месяца пусть возьмут себе каждый по агнцу и т.д." (Шемот, 12:3).

Суд над египетскими богами, суд над язычеством вообще, начался в ночь исхода, и это можно признать иным началом человеческой истории, началом новой эры.

Современное человечество, правда, отсчитывает время не от сотворения мира, и не от исхода евреев из Египта. Современное человечество отсчитывает его по тому календарю, о котором нам так много в последнее время пришлось слышать в связи с его двухтысячелетним юбилеем. Это верно. Но не будем забывать, что тот, от чьего дня рождения отсчитываются эти 2000 лет, сам пользовался другой хронологией. А именно сочетанной хронологией двух новолетий: всеобщего, начинающегося в тишрее, и израильского, начинающегося в нисане.

Трудно поверить, что человечество когда-нибудь откажется от христианского летоисчисления - слишком уж многое с ним связано и к нему применено. Это летоисчисление заставило уважать себя все народы мира, включая народ еврейский. Но вместе с тем можно надеяться, что когда-нибудь народы заметят, что эта хронология не вполне самостоятельна, что в основе ее лежит прежде всего хронология еврейская: а именно сотворение мира и исход.

В пасхальной агаде сказано: “Господь Бог наш вывел нас оттуда рукою крепкою и мышцею простертою. Если бы Пресвятой, благословен Он, не вывел наших предков из Египта, то мы, и дети наши, и внуки наши остались бы порабощенными фараоном в Египте”.

Кому-то это утверждение может показаться крайне наивным. Ведь египетского царства давно уже не существует, как же евреи могли в нем оставаться до сего дня? Неужели составитель пасхальной агады не знал историю?

Однако все дело в том, что если бы евреи не вышли из Египта, то человеческая история была бы совершенно иной, точнее говоря, никакой истории не было бы вообще.

Еврейская история - это мировая история, это единственная история мира, в которую тем или иным образом включаются другие народы, но которые сами по себе, по своей природе живут вне истории. Евреи и только евреи задают общечеловеческое историческое пространство.

ТАНАХ, семейная хроника еврейского народа, одновременно представляет собой мировую историю. Но соответственно и всеобщая мировая история оказывается осмысленной лишь в контексте еврейской истории, в контексте этой семейной хроники.

И это признают отнюдь не только евреи. Так, Бердяев в книге “Смысл истории” пишет: “еврейству принадлежала совершенно исключительная роль в зарождении сознания истории, в напряженном чувстве исторической судьбы, именно еврейством внесено в мировую жизнь человечества начало “исторического”. И я хочу обратиться вплотную к самой исторической судьбе еврейства и его значению во всемирной истории как одного из непрерывно действующих и до наших дней мировых начал, обладающих своей специфической миссией. Еврейство имеет центральное значение в истории”.

Но, что вообще имеется в виду под историей?

История - это длящийся суд над языческими богами, это исход из того космического существования, в которое погрузился человек после его изгнания из рая. И начало этому исходу положено именно исходом евреев из Египта.

Мирча Элиаде пишет: “Главное отличие человека архаического и традиционного общества от человека современного, на которого сильный отпечаток наложил иудео-христианский комплекс, заключается в том, что первый ощущает себя неразрывно связанным с космосом и космическими ритмами, тогда как сущность второго заключается в его связи с историей”.

Итак, история - это выход из того циклического существования, в которое Адам сорвался после грехопадения.

После седьмого дня не наступил день восьмой, а снова настал первый день. Изгнанный из райского сада, Человек оказался обречен на вечное возвращение. Все вокруг него как бы застыло.

Еврейство вместе со всем человечеством продолжает существовать в условиях природного мира, оно вынуждено действовать внутри циклических структур. Но в то же время “у Израиля нет судьбы”; в то же время Израиль живет напряжением восьмого дня (именно так осмысляются “восьмые дни” обряда обрезания и обряда очищения).

В циклическом, космическом мире все предрешено. Человек ничего не может в этом мире изменить, он лишь может приобщиться к потусторонним истинам, которые к нему совершенно безразличны.

В мире же историческом - все открыто, все подвержено обновлению, а мир грядущий, мир истины самым живым образом зависит от земного бытия.

Космическая жизнь - это жизнь, полностью регламентированная “свыше”. Жизнь историческая - это жизнь, строящаяся на презумпции взаимозависимости двух миров: земного и потустороннего, нынешнего и грядущего.

В земной жизни человек вынужден совершать поступки, при том, что он никогда не знает всех их последствий, не знает наверняка к добру ли они. В грядущем мире, напротив, все известно, все исполнено, но зато если там что-то и совершается, то в каком-то совершенно ином смысле.

Те догадки, те прозрения, которые прорываются свыше к смертному человеку и реализуются в его поступках - ткут полотно истории. Бытие грядущего мира обеспечивается поступками тех, кто прислушиваясь к голосу совести, находил правильное решение вопреки всей своей неосведомленности.

Человек, связующий два мира - духовный и материальный - открывает высшие смыслы в нижнем мире, и одновременно дает существование этим смыслам в мире верхнем.

Итак, история - это непрекращающийся процесс созидания новых смыслов, и начало этому процессу было положено исходом евреев из Египта.

ПРАЗДНИК СВОБОДЫ («Бо» 5762)

Пасхальный седер

Недельное чтение «Бо» начинается словами: «И сказал Господь Моше: войди к Паро, ибо Я отягчил сердце его и сердце рабов его, чтобы совершить Мне сии знамения Мои в его среде. И чтобы ты рассказывал в слух сына твоего и сына сына твоего о том, как издевался (хиталлалти) Я над египтянами, и о знамениях Моих, которые Я совершил в среде их, и будете знать, что Я Господь» (10.1).

 В других местах главы «Бо», в которой описывается последняя казнь – гибель первенцев и сам исход - мы сталкиваемся с заботой не только увековечить это событие, но как бы вписать его самого в общий ряд последующих актов «увековечивания». В самом деле, в саму ночь исхода народ праздновал точно так же, как он стал праздновать в дальнейшем. «Пусть возьмут себе каждый по агнцу на семейство, по агнцу на дом… И пусть едят мясо в ту же самую ночь, жареным на огне; с опресноками и с горькой зеленью будут есть его. Не ешьте от него недопеченного, или сваренного в воде… И да будет вам день сей в память, и празднуйте его как праздник Господу в роды ваши, как установление вечное празднуйте его. Семь дней ешьте опресноки, точно к первому дню устраните квасное из домов ваших… В первый день священное собрание и в седьмой день священное собрание… Храните это как закон для себя и для сынов своих навеки. И будет, когда войдете в землю, которую даст вам Господь, как Он говорил, соблюдайте это служение. И когда скажут вам дети ваши: «что за служение у вас?», то скажите: «Это жертва пэсаха Господу, который прошел мимо домов сынов израилевых в Египте, когда Он поражал египтян, а наши дома избавил» (12.4-28).

 Итак, мы видим, что «седер Песах» - устав Песаха дается прежде, чем сам Песах состоялся, прежде самого «прохождения» («песах» значит «прохождение»). При этом сам исход оказывается действием насквозь ритуальным, а не спонтанным, как вроде бы положено для всякого исторического события. Мы видим, что Исход готовился от вечности и осуществлялся как грандиозная мистерия.

Не только пасхальный «седер», не только воспоминание об освобождении носят ритуальный характер, как мы видим, такой характер был присущ уже самому исходу. Но тем самым и всякий пасхальный седер оказался причастен первоисходу. Все евреи всех времен чувствуют себя сидящими за одной пасхальной трапезой. Восхитительное сказание, записанное в главе «Бо», продолжается в каждую пасхальную ночь, когда евреи собираются у пасхальных столов и читают: «В каждом поколении должен еврей смотреть на себя так, как будто он сам, лично вышел из Египта, как сказано: «И возвести сыну твоему в тот же день, говоря: ради этого сделал Бог мне при выходе моем из Египта» (13.8). Ночь самого исхода оказалась неразрывно связана со всеми последующими ночами с 14 на 15 нисана.

Итак, освобождение евреев из египетского рабства парадоксально «отмечалось» уже в сам исторический момент собственного осуществления, совпадало с празднованием этого освобождения! Объяснение этого необычного явления то же, что и объяснение всех чудес, связанных с исходом: Всевышний явно вмешался в ход истории, Он вывел евреев помимо их усилий, чтобы они стали Его явными представителями.

Но если праздник Свободы в такой мере связан с Божественным произволом, то нам резонно задаться вопросом: что значит человеческая свобода? В какой мере она действительна?

Свобода или осознанная необходимость?

 В основе еврейского представления о свободе воли лежит известное талмудическое изречение, принадлежащее раби Акиве: «Все предвидено («цафуй»), но свобода дана» (Перкей Авот 3.19).

 Эти слова можно понять двумя способами. Согласно первому пониманию предопределен лишь физический план бытия, различные события, вытекающие из природы вещей, в то время как акты человеческой свободы спонтанны. Согласно второму пониманию, предопределена вся действительность, в том числе и все движения человеческого духа,.. но свобода дана. В последнее понимание, выглядящее весьма парадоксальным, я надеюсь углубиться в следующей статье, а на сей раз хотел бы рассмотреть первый подход.

Уже ближайшее знакомство с еврейской традицией позволяет заключить, что человеческая свобода понимается в ней как нечто безусловное и центральное по своему значению. Более того, свобода как будто бы понимается именно так, что ее актов невозможно предвосхитить, ибо свобода – это именно то, что отдано во власть самому человеку. Ведь предсказать свободный поступок, выявить в свободе какую-то свою «внутреннюю закономерность», которую можно пронаблюдать извне, значит усомниться, что свобода вообще существует.

Как бы то ни было, но из самого общего контекста иудаизма мы ощущаем, что даже если человек никак не властен над судьбой, он все же властен над собственным нравственным выбором.

 В писании можно привести десятки, если не сотни высказываний вроде следующего: «Раз скажу Я о каком-либо народе или царстве: искоренить и разрушить, и погубить! Но если тот народ, о котором Я это изрек, раскается во зле своем, то отменю Я то зло, которое замыслил сделать ему. А в другой раз Я скажу о каком-либо народе и царстве: построить и насадить! Но если совершит он зло в глазах моих, не слушая голоса Моего, то отменю Я то благо, которым думал облагодетельствовать его» (Иермиягу, 18:7-11).

 Эти слова достаточно естественно понять в том смысле, что Всевышний предвидит одно, и даже выносит на основании этого предвидения Свой приговор, а случается другое и Он передумывает. Ведь если мы предположим, что Он заранее знает, что «народ раскается во зле», то что значит, что Он решил его «искоренить и разрушить»? Какой смысл может иметь тогда приведенное изречение, кроме риторического?

А в нашем недельном чтении мы сталкиваемся с еще более явным примером, такого рода. Так в тот момент, когда Всевышний убил египетских первенцев, он избрал первенцев сынов Израиля, посвятил их себе, т.е. предназначил для ведения храмовой службы (Шмот, 13:2). Однако из-за греха золотого тельца у первенцев Израиля была отнята священническая функция, и вместо них Всевышний решил посвятить на священническую миссию потомков Леви, которые не приняли участие в поклонении: «Возьми левитов вместо всех первенцев из сынов Израиля» (Бемидбар, 3:45).

 Но что значит, что Всевышний, который все предвидит, вдруг изменил свой вечный замысел, изменил сам закон Торы? Разве Его вечный замысел не должен был быть исходно другим с учетом Его знания, что сыны Израиля поклонятся золотому тельцу? Что тогда Тора хочет нам сообщить, говоря, что Всевышний изменил свой Закон в свете поведения людей? Если Он заранее знал, что евреи отольют золотого тельца, то Он вроде бы должен сразу с учетом этого знания постановить, что священство берется из колена Леви, а не из первенцев всего Израиля. Но тогда свобода человека не находится полностью в сфере Божественного предопределения и даже предвидения.

 А ведь, как мы видим, этот подход применим даже не только к личностям, но и к народам, в отношении которых как раз можно было бы ожидать, что они управляются естественными массовыми страстями и потому могут быть предсказуемы.

 Когда же речь заходит о свободе воли индивида, мы тем более убеждаемся, что в глазах иудаизма она совершенно спонтанна и никому не подконтрольна. В этом вопросе традиция иудаизма последовательно разводит «физическую» и «метафизическую» сферы, различает два четких плана: предопределенный Всевышним природный план, и отданный в руки самого человека план духовный.

 В пользу того, что предопределен лишь «физический» план бытия, но сфера духа непредсказуема, мы можем заключить из самых разных комментариев, как например: «Все во власти небес, кроме страха небес». Или из следующих слов Талмуда (Нида - 16б): [121] Господь «решает над каплей, кто из нее произойдет - мужчина или женщина, слабый или сильный, бедный или богатый, низкорослый или высокий... а также решает все, что с ним (человеком) случится… Но будет ли он праведным или нечестивым - этого не решает, а отдает (выбор) в руки самого человека, одного его...».

 Традиция приводит немало историй, свидетельствующих о том, что человеческая свобода не «просчитывается», и даже более того, отменяет предопределенность. Так в Талмуде (Шаббат 156б) рассказывается следующая история, произошедшая с дочерью того, кто сказал «Все предвидено, но свобода дана». Мы читаем: «Сказали ему астрологи: «В тот день, когда она ступит под свадебный балдахин, ее ужалит змея, и она умрет». Ее это очень тревожило. В день свадьбы она вынула заколку и вонзила в стену и заколка попала в глаз змеи. Утром, когда извлекли заколку, на ней оказалась змея. Сказал ей отец: «Что ты совершила?». Сказала ему: «Вечером пришел нищий и постучал в дверь. Все были заняты трапезой, и никто не услышал. Я поднялась, взяла ту еду, что ты мне принес, и отдала ему».

В иерусалимском Талмуде (Шабат 6.9), рассказывается о том, как два ученика рабби Ханины пошли рубить дрова. По дороге их встретил астролог, который сказал: «Вот эти двое выйдут, но не вернутся». По дороге ученикам повстречался старик, который три дня ничего не ел. Они отдали ему половину бывшего у них хлеба. Старик съел и помолился: «Как вы сохранили сегодня душу мою, так да будет сохранена сегодня ваша душа!» Ученики рабби Ханины вернулись с миром. Тогда люди, слышавшие слова астролога, спросили его: «Разве ты не сказал: Вот эти двое выйдут и не вернутся». Значит, астрология ложь». Все же они пошли выяснить и нашли змею, половина которой была на одной вязке дров, а другая на второй. Спросили: «Что доброго вы сегодня сделали?». Им рассказали. Сказал астролог: Что поделаешь, если Бога иудеев можно умилостивить половиной каравая».

Из этих и множества друг притч и историй, казалось бы, можно однозначно заключить, что иудаизм с одной стороны признает, что ясновидящие и уж тем более Всевышний могут предсказывать некие события, но в то же время никто не в силах предвосхитить поведение человека.

 Но в то же время классический подход иудаизма в целом опирается на другое понимание слов рабби Акивы, а именно на понимание, предложенное Рамбамом в 5-й главе Гилхот Тшува: «Вы можете спросить: если Всевышний знает прошлое и будущее, то Ему должно быть известно так же, будет ли такой человек праведником или злодеем. Если Он знает, что тот будет праведником, значит, этот человек не может стать злодеем. А если у того все же есть возможность стать злодеем (и он им становится), то получается, что Создателю не было известно заранее, кем будет этот человек? Знай, что ответ на этот вопрос длиннее окружности Земли и шире Великого океана. И он опирается на множество великих основ… Не может человеческое знание постигнуть этого. Подобно тому, как человек не в состоянии постичь суть Творца, ибо сказано: Не может человек узреть Меня и выжить… Мы должны решительно признать, что человек волен поступать так, как ему заблагорассудится, и Всевышний не понуждает его и не предопределяет его поступки. Хотя Ему все известно».

 О том, каким образом можно попытаться разрешить этот парадокс, я надеюсь поговорить в следующий раз.

АБСОЛЮТНЫЙ ИНДИВИДУАЛИЗМ («Бо» 5763)

Египетские боги

Недельная глава «Бо» начинается словами: «И сказал Господь Моше: войди к Паро, ибо Я отягчил сердце его и сердце рабов его, чтобы совершить Мне сии знамения Мои в его среде. И чтобы ты рассказывал в слух сына твоего и сына сына твоего о том, как издевался Я над Египтянами, и о знамениях Моих, которые Я совершил в среде их, и будете знать, что Я Господь» (10.1-2).

Итак, Всевышний открылся миру на высоте противостояния евреев другому народу. Он обрушил на Египет страшные казни, чтобы они были памятны Его избранникам, чтобы на этой памяти держалась бы Его религия. Из поколения в поколение рассказывают евреи историю исхода. Но одновременно это было противостояние также и другой религии: «над всеми богами египетскими произведу суд. Я Господь» (12.12).

Но что представляла собой религия египтян? Кто были эти египетские боги? Египтяне были солнцепоклонниками. Солнце – Ра считалось верховным божеством. Творец – Атум (все) отождествлялся с солнцем. Ра-Атум - бог творец, породил сам себя из предвечного хаоса, представленного восьмерицей божеств, существовавших безначально: Нун - первобытные воды и его супруга Наунет – противонебо. Хух - бесформенность и его супруга Хахухет, Кук – мрак и его супруга Каукет. И Амон – сокрытость и его супруга Аманет.

После того, как Атум сам себя создал, он произвел из себя восемь (четыре пары) других богов, в сущности являющихся антиподами восьмерицы предвечных богов хаоса. Вместе с самим Атумом эти боги составляют девятирицу. Вот эти боги: в результате самоизвержения семени Рэ(а?)-Атума рождаются пара Шу (воздух) и Тефтун (влага), которые в свою очередь порождают бога земли Геба и богиню неба Нут. Геб и Нут в свою очередь породили две пары – бога Осириса с его супругой Исидой и бога Сета с его супругой Нефтидой. При этом боги хаоса не исчезли, а ограничились и обрели свое место. Помимо этих основных божеств, египтяне признавали наличие множества духов.

Фараон был одним из богов, по меньшей мере представителем богов на земле. Он считался зачатым самим богом и именовался «сыном Ра», т.е. буквально так же как божество Шу. Вот как сообщает один источник о смерти фараона: «вознесся он в небеса и соединился с солнцем. Божественная плоть царя слилась с тем, кто породил ее».

Итак, в чем состояло нечестие египтян и египетских богов? За что они были привлечены к Божественному суду?

Вопрос этот тем более уместен, что некоторые исследователи любят искать параллели между египетской космогонией и той, что поведана на первых страницах Торы, поговаривая о заимствовании. А Зигмунд Фрейд даже выдвинул гипотезу, согласно которой иудаизм возник на основе египетского солнцепоклонничества, точнее на базе той его рафинированной версии, которую учредил фараон Эхнатон. Фрейд пишет: «Если мы посчитаем власть фараона над миром причиной появления монотеистической идеи, то увидим, что последняя оторвалась от своей почвы и переместилась на другой народ, после продолжительного периода латенции овладела этим народом, сохранялась им как самое ценное достояние и теперь, в свою очередь, поддерживает жизнь народа, наполняя его гордостью избранничества».

Религиозная реформа Эхнатона оставляет впечатление «монотеистической» не только у Фрейда, но и у очень многих других исследователей. При этом солнцепоклонническая генеалогия этого «монотеизма» не только не вредит этой гипотезе, но даже дополнительно работает на нее. Ведь исключительность солнца как монопольного источника тепла и света невольно подводит к идее единоначалия.

Причем эта связь даже более тонкая, чем это может показаться на первый взгляд. Так шведский мистик Сведенборг утверждает, что помимо человека существует еще один предмет этого мира, который создан по образу Всевышнего, и этот предмет - солнце. Он пишет: «Хотя на небесах не видать здешнего солнца и ничего происходящего от него, тем не менее там есть и солнце, и свет, и тепло, словом, все то, что мы видим в здешнем мире, и даже несравненно более того; но только оно не одинакового происхождения, потому что все, что есть на небесах, принадлежит духовному началу, а все что на земле - природному. Солнце на небесах есть Господь, свет небесный – есть Божественная истина, а тепло небесное – Божественное благо, исходящее от Господа как солнца: от этого источника исходит все, что есть на небесах». (117)

В свете этих слов любое солнцепоклонничество может расцениваться как «соучастное идолослужение», т.е. как такое идолослужение, которое в конечном счете адресуется Всевышнему.

Все во всем
Но тогда тем более важно понять, чем так уж плохи были египетские боги, что Всевышний предал их суду? В чем провинились египтяне, что Всевышний «издевался» над ними, и ниспослал на них великие казни?

Прежде всего я бы хотел обратить внимание на одно общее положение, присущее всякой религии древности, и это склонность к синкретизму, к признаю истинности любого божества, любого культа. Все символизируется всем и все является всем.

 «Одно во всем, все в одном» - гласит один из ключевых буддистских принципов. «Во всем есть часть всего» - утверждал Анаксагор. Этот общий принцип легко узнается в следующем утверждении Кришны: «Я обряд жертвоприношения, я жертва, я возлияние предкам, я корни, я мантра, я очищенное масло, я огонь, я возношение. Я Отец этого мира, Мать, Творец, Предок, предмет знания, очиститель, слог АУМ, Риг, Сама, также Яджур, Путь, Супруг, Владыка, Свидетель, Обитель, Покров, Друг, Возникновение, Исчезновенье, Опора, Сокровище, Непреходящее Семя; Я пламенею, я задерживаю и посылаю дождь, я бессмертие, а также смерть, я Бытие и Небытие» (Бхагавадгита 9.15-19).

Можно с полным основанием утверждать, что этот подход был в высшей степени присущ также и древним египтянам. Фараон именовался «сыном Ра», но одновременно он являлся и персонально любым другим божеством. Как в этом отношении напоминает приведенный отрывок из Бхагавадгиты один древнеегипетский гимн, посвященный Фараону: «Он Сиа (бог познания), он Ра (бог солнца), он Хнум (бог создающий человечество на гончарном колесе), он Бастет (богиня-защитница), он Сехмет (богиня карающая)».

Согласно этому видению неизвестно, где кончается один предмет, одна сущность и начинается вторая. Индивидуальности становятся иллюзорными. Провозглашается полная текучесть, полное отсутствие границ, полная обезличенность. За этим отождествлением всего со всем, за этим стягиванием всего к последнему единству, лежит общая всем языческим религиям интуиция.

Между тем имеется одно обстоятельство, позволяющее сказать, что египтяне более других народов были приверженцами этого принципа всеобщего тождества и взаимопроникновения - и это сексуальная распущенность. Сексуальная связь – это наиболее и полная и глубокая форма слияния двух различных индивидуальностей. Поэтому беспорядочные совокупления всех со всеми – это символ и знамение разрушения всех индивидуальных границ.

Еврейская традиция считает разврат главным грехом египтян. Магараль в своей книге Гвурат Ашем (4) утверждает, что в этом пункте евреи и египтяне были полностью противоположны, как материя и форма. Более того, именно приверженностью египтян блуду он объясняет пленение Израиля в Египте. «Есть тайный смысл в том, что Израиль был порабощен именно в Египте, а не в другом месте. И это было так потому, что египтяне тянулись за развратом, а известно, что тот кто тянется за похотью, тянется за скотством, а тем самым за материей... Но Израиль отделен от разврата и посвящен Всевышнему, и это потому, что он тянется не за материей, а за формой, которая свята и отделена от материи».

Следует отметить, что историческая наука полностью подтверждает традиционный взгляд еврейской религии. Историческая наука признает, что промискуитет в древнем Египте был весьма заметным явлением. Аристократия содержала гаремы, процветали бордели, широко практиковался гомосекусализм и скотоложество. Но пожалуй наиболее вызывающим явлением было приверженность египетской аристократии, и прежде всего царствующего дома, к инцесту.

Например, относительно упомянутого уже «монотеиста» фараона Эхнатона известно, что он женился на своей двоюродной сестре Нефертити, и находился в связи с тремя своими дочерьми, одну из которых ввел в сан царицы. Есть сведения о том, что в середине царствования Эхнатона, когда Нефертити сошла со сцены, царица-мать Ти получила титул «хранительницы гарема» Эхнатона. Поскольку этот титул присваивался только главной жене царствующего фараона, то ученые делают вывод, что Эхнатон был женат также и на собственной матери. Отец Эхнатона Аменхотеп III содержал в своем гареме собственную дочь.

Инцестуозные союзы были в Египте нормой, и это о многом говорит. Ибо кровосмешение не напрасно служит в иудаизме родовым определением разврата («гилуй арайот»), кровосмешение является отцом блуда, его последним словом и идейной основой.

Магараль точно подмечает, что в вопросе сексуальной жизни евреи и египтяне представляли собой полную противоположность. Главной характеристикой блуда является обезличенность. Блудников интересует родовое начало женщины, которое лишь по-разному преломляется в разных индивидуумах. Личность партнерши совершенно блудника не интересует.

В супружестве же, которое так чтит иудаизм, подход прямо противоположен. В супружестве происходит именно личное общение, а родовое начало – это лишь счастливое средство личного сближения.

Супруги - это стражи и свидетели неподменимости друг друга, их верность друг другу – это гарант их собственного личного постоянства, это центральный фактор их самоидентификации, это базис их индивидуальности. В этой связи я бы сказал, что культура верности одному единственному сексуальному партнеру - это основа индивидуализма. Соответственно, блуд - это скользкий путь обезличивания и стирания собственных индивидуальных черт, это скатывание к обезличивающему родовому началу.

Но, пожалуй, ни в чем эта общая характеристика блуда как обезличивания так не проявляется, как именно в кровосмешении. В кровосмешении человеческая индивидуальность разрушается радикально и бесповоротно.

Действительно, половой акт по определению направлен на «другого». Но кровные родственники являются той группой, которая находится между «мной» и «другими». Кровные родственники являются тем третьим элементом, в котором присутствуют определения и «меня» и «другого», поэтому их выделение в особую (сексуально табуированную) группу как ничто другое способствует различению между «мной» и «другим». Превратить кровного родственника в сексуального партнера значит разрушить границу между собой и миром, значит погрузить свою человеческую личность в мясорубку обезличивающего принципа «все во всем».

Пока мужчина увивается за каждой юбкой, но ему в голову не приходит рассматривать в качестве очередного сексуального объекта свою сестру, дочь или мать, он сохраняет свою индивидуальность, сохраняет свою человеческую основу. У него есть то «святое», к которому еще можно апеллировать, сказав: «одумайся, чужая жена запрещена тебе так же как твоя мать. Если ты способен подавить свою похоть по отношению к сестре, подави ее и по отношению к чужой жене».

Однако если похоть заводит человека столь далеко, что он начинает видеть «другого» в тех женщинах, которые являются продолжением его самого, то он полностью разрушает границу между собой и другим, он теряет главный признак индивидуальности, он утрачивает способность различать и погружается в хаос последнего животного скотства.
Но, как я уже отметил, язычество характеризуется именно этим общим стремлением к стиранию граней. Язычники полагают, что кому бы человек ни молился, молитвы достигают слуха того последнего Единства, в котором объединены все. Язычники верят, что на «вершине горы все тропы сходятся».

В определенном аспекте иудаизм (в том что касается неевреев) может с этим положением согласиться. Но при этом он убежден, что для еврея молиться кому-либо другому кроме как Богу Израиля, это значит самым роковым и страшным образом пройти мимо Него.

Я бы не хотел сказать, что лежащий в основе языческого синкретизма общий принцип «все во всем» – это идеология разврата и кровосмешения. Многие носители таких взглядов (например, те же буддисты) весьма и весьма целомудренные люди. Но нет сомнения, что в том случае, когда это мировоззрение накладывается на практический разврат, то они опасно резонируют, порождая ту злокачественную культуру, над которой Всевышний произвел суд.

Человек был создан по образу Всевышнего. Для мудрецов Талмуда среди прочего это значило так же и то, что «Адам был создан единственным» (Сангедрин 37а), и эта «единственность», эта «исключительность», не позволяющая ему с чем-либо смешиваться, является главной фундаментальной приметой каждого сына Адама, или по меньшей мере сына Израиля, в лице которого первозданный облик Адама был воссоздан. Индивидуализм, четкое знание собственных границ, лежит в основе иудаизма.

Советский философ В. Ф. Асмус завершает свою статью о Льве Шестове следующим «приговором» (цитирую по памяти): «Лев Шестов – это последовательный, закоренелый и неисправимый индивидуалист» (добавлю от себя, любивший в своей жизни только одну женщину).

Заповеди Торы даны не только индивидуумам, но и всему народу Израиля, коллективизм в не меньшей мере присущ иудаизму. И все же я думаю, что характеристика, данная Асмусом Шестову, как никакая другая подходит к любому достойному еврею, а в последнем пределе и к его Богу.

ЧЕТЫРЕСТА ЛЕТ («Бо» 5764)

Странное противоречие

В недельном чтении «Бо» мы читаем по поводу ночи исхода: «И испекли они тесто, которое вынесли из Египта, лепешками пресными, ибо оно еще не вскисло, потому что выгнаны были из Египта и не могли медлить, и даже пищи не приготовили себе. Время же проживания сынов Израиля в Египте четыреста тридцать лет. И было по истечении четырехсот тридцати лет, в тот самый день, вышли все воинства Бога из страны египетской. Это ночь бдения Господня, чтоб вывести их из земли Египетской. Эта самая ночь - Господу бдение у всех сынов Израилевых в роды их» (Шмот 12.39-42).

Итак, между фразой, посвященной опреснокам, и заповедью ночного пасхального бдения нам сообщается о сроке пребывания сынов Израиля в Египте - четыреста тридцать лет. Это неожиданное сообщение вызывает ряд вопросов и в первую очередь возвращает нас к завету, заключенному Всевышним с Аврамом между рассеченными частями жертвенных животных: «И солнце было к заходу, как крепкий сон напал на Аврама, и вот ужас, мрак великий нападают на него. И сказал Он Авраму: знай, что пришельцами будут потомки твои в земле не своей, и поработят их, и будут угнетать их четыреста лет… Четвертое же поколение возвратится сюда, ибо доселе еще не полна вина Эморейца» (Берешит, 15:13-16).

Тут невольно возникает два вопроса, что это за «вековые» поколения (четыре рода в четыреста лет), и что значит это расхождение четыреста и четыреста тридцать лет?

Относительно четырех поколений Раши поясняет: «Став изгнанниками в Египте, будут там при жизни трех поколений, а четвертое поколение возвратится… Считай поколения от него: Иегуда, Перец и Хецрон, а Калев, сын Хецрона, был среди ступивших на землю Израиля».

Относительно же слов «четыреста лет» Раши выходит из положения следующим образом: «Со времени рождения Ицхака до исхода из Египта прошло четыреста лет, и тридцать лет – от заключения союза с Авраамом до рождения Ицхака».

Однако при этом Раши обнаруживает перед нами другие неожиданные трудности, которых неискушенные читатели Торы обычно не замечают. Раши продолжает: «Кегат сын Иакова был среди пришедших в Египет. Если подсчитать годы его и Амрама и прибавить восемьдесят лет - возраст Моше при выходе из Египта, - четыреста тридцать лет не получится. Кроме того, Кегат был не молод, когда он пришел в Египет, часть жизни Амрама совпадала с годами жизни Кегата, и много лет жизни Моше совпадают с годами жизни Амрама. Поэтому следует заключить, что имеются в виду также все скитания евреев еще до прихода в Египет. От прихода же евреев в Египет и до их избавления прошло двести лет».

Итак, согласно традиционному пониманию, от рождения Ицхака до сошествия Израиля в Египет прошло двести лет, и еще двести лет прошло от сошествия Израиля в Египет до исхода.

Это симметричные события, они даже датируются одним и тем же днем – 15 нисана. Так относительно слов «по истечении четырехсот тридцати лет, в тот самый день» (Шмот, 12:41) Раши пишет: «Избавление наступило точно в день исполнения указанного Всевышним периода скитания евреев. 15 нисана ангелы пришли к Аврааму возвестить о рождении сына, 15 нисана родился Ицхак».

И все же зачем притягивать к египетскому плену «также все скитания евреев еще до прихода в Египет»? Как можно сопрягать рабскую жизнь потомков Авраама в Египте с его собственной жизнью? С жизнью человека, которого Всевышний «благословил всем» (24:1)? Как можно распространять на Ицхака, который никогда не покидал Кнаан и жил вполне вольно, слова: «пришельцами будут потомки твои в земле не своей, и поработят их»? Если евреи находились в рабстве двести лет, то зачем Всевышний говорит «и будут угнетать их четыреста лет…»? Что вообще значит этот «период» - «четыреста лет»?

Исход традиционно сравнивается с рождением Израиля, а соответственно «доисходное» пребывание Израиля в Египте воспринимается как его внутриутробное развитие. Например, Магараль пишет (Гвурат Ашем 55): «Смысл того, что только Всевышний вывел евреев из Египта, состоит в том, что евреи находились в Египте под властью египтян, как плод находится в чреве матери. Слова Торы: «разве пробовало какое-либо божество явиться и взять себе народ из среды другого народа» (Дварим, 4:34), мудрецы толковали так: Как пастырь выводит плод из утробы скота, так Святой, да будет Он благословен, вывел Израиль из Египта».

С этой точки зрения было бы заманчиво связать с исходом рождение Ицхака, т.е. представить рождение Ицхака как зачатие Израиля, как начало «внутриутробного развития». Но Ицхак никогда не был в Египте, и тем самым такая аллегория была бы насилием над всей аллегорической конструкцией.

Если традиция признает Египет той утробой, в которой сформировался еврейский народ, а десять казней родовыми схватками, то тогда зачатием следует признать сошествие в Египет семьи Израиля из 70 душ, которое имело место за 200 лет до исхода. Итак, исход связан исключительно с сошествием в Египет Израиля, но никак не со «скитальчеством» Ицхака в земле Кнаан.

В этих словах Всевышнего о четырехсотлетнем сроке (который традиция вынуждена уполовинить, а потом причудливо сопоставить с другим сроком - «четыреста тридцать») есть что-то загадочное.

Зачем Всевышнему понадобилось вводить это число 400, которое только сбивает? Зачем Ему понадобилось говорить «в четвертом же поколении», когда «четвертое поколение» никак не совмещается с четырехстами годами?

Может быть как-то объективно осмыслен сам этот период 400 – 430 лет?

Буква «тав»

 Действительно, не трудно обратить внимание, что в древней еврейской истории четыреста «с хвостиком» всегда было значимым периодом.

Египетский плен, как его определил Создатель, длился 400 лет, если его отсчитывать от рождения Ицхака до исхода, который произошел в 2448 году, или 430 если считать от момента завета между рассеченными частями жертвенных животных.

От начала обитания в земле Израиля (2488 год) до начала строительства первого Храма (2928) прошло 440 лет. Назовем этот период периодом ковчега Завета, скитающегося по Эрец Исраэль.

Эпоха первого Храма составляет 410 лет (т.е. от 2928 по 3338). Однако, если началом периода первого Храма посчитать не начало его строительства, а момент выкупа Храмовой Годы Давидом (2 Шмуэль, 24), то период «ковчега Завета, скитающегося по Эрец Исраэль» сократится, насколько я могу судить, как раз где-то до 430 лет, а период Первого Храма соответственно составит 420 лет. Второй Храм начал отстраиваться через 70 лет в 3408 году и был разрушен в 3828 году, т.е. его период занял 420 лет.

Итак мы видим, что за вычетом 40 лет скитальчества сынов Израиля в пустыне и 70 лет вавилонского рабства, имели место пять периодов по четыреста с небольшим лет.

Что значит 400, да еще с небольшим? Возможно, этому числу существуют свои тайные истолкования, но я с ними не знаком, и чтобы иметь хоть что-то, прибегу к тому объяснению, которое лежит на поверхности.

400 - это числовое значение буквы «Тав», т.е. последней буквы еврейского алфавита.

Если «Алеф» (числовое значение единица) символизирует начало, символизирует Всевышнего, то буква «Тав», по всей видимости, должна символизировать завершенность, полноту творения.

Что же касается самих каббалистических свойств буквы «тав», то они тоже весьма примечательны. В книге рава Матитьягу Глазерсона «Огненные буквы», посвященной рассмотрению таинственных свойств еврейских букв, о «тав» говорится, что эта буква выражает устремленность. Никаких других подробностей не сообщается. Между тем, я взглянул в словарь и обнаружил некоторые моменты, которые вполне можно проинтерпретировать в духе рава Глазерсона.

В словаре под редакцией д-ра Б. Подольского на букву «тав» приводится около тысячи слов. Однако подавляющее большинство из этих слов производные от глаголов, «тав» не является в них коренной буквой. Например, «тоцерет» - продукция, происходит от «яцир» (создавать); «тора» - учение, от «ора» - учить; «толдот» - родословная от слова «олид» - рождать и т.д.

Иначе говоря «тав» как бы осуществляет сгущение глагольного смысла до его цели (тем самым подтверждая, что «тав» соответствует устремлению).

По моей оценке (которая, впрочем, в виду своей беглости может страдать погрешностью) из тысячи ивритских слов, начинающихся с «тав», насчитывается менее 10 процентов слов, для которых «тав» коренная.

Причем среди этих слов (большая часть которых - это названия животных и растений) как раз имеется немало таких, значение которых связано с пространственно-временной завершенностью. Например, «та» - ячейка, «тевель» - вселенная, «тор» - очередь, «тейва» - ковчег, ящик, «ткуфа» - период, «там» - целый, цельный, «тамид» - всегда.

Итак, удовольствуемся тем объяснением, что четырехвековой период осмыслен в силу своей связанности с буквой «тав».

С этой точки зрения нет ничего странного в том, что осмысленные периоды еврейской истории отмеряются четырьмя сотнями.

Эрув

Возвращаясь к самим указанным выше периодам древней еврейской истории, следует напомнить, что 40 лет в пустыне и 70 в Вавилоне выпадают из четырехсотлетнего цикла. По всей видимости, периоды «галута», периоды рассеяния не идут в счет четырехсотлетних периодов. В годы пленения еврейская история как бы замирает, поэтому не странно, что осмысленных четырехсотлетних вех нельзя выявить в дальнейшей двухтысячелетней истории.

Но тогда почему «засчитаны» 200 лет египетского плена? По всей видимости, ответ на этот вопрос тот же, что и ответ на наш главный вопрос, а именно, зачем Всевышний смешал двести лет свободы с двумястами годами рабства?

В самом деле, что позволило Ему соединить два эти периода – двухсотлетний период свободной жизни Ицхака в земле Кнаан (Ицхах прожил 180 лет) с двухсотлетним периодом рабства его потомков, т.е. с периодом галута, который вроде бы не засчитывается?

Мне думается, что ответ лежит в самом этом слове «смешать», по-еврейски «леарвев». Действительно, подключив период свободы к периоду рабства, Всевышний как бы сделал «эрув» на эти рабские годы с тем, чтобы включить их в позитивный период еврейской истории, с тем чтобы «внутриутробный период» развития Израиля мог быть отнесен к осмысленному периоду его истории.

Этот прием хорошо известен благодаря так называемого «эруву тавшилин» - «смешению приготовления пищи». В праздничный день запрещено готовить пищу на какой-либо другой день, даже на день субботний. Но, начав готовиться к субботе перед (предшествующим субботе) праздником, мы можем продолжить готовить пищу на субботу и в сам праздник.

Возможно, таким же образом Всевышний смешал годы свободы с годами рабства, объявив свободный период периодом рабским для того, чтобы в этот рабский период можно было вести подготовку освобождения.

Один и другой

Два начала

Перекличка книг “Берешит” и “Шмот”, о которой зашла речь в предыдущих статьях, в главе “Бо” достигает, пожалуй, своего апогея.

Действительно, если книга “Берешит” начинается с истории сотворения мира, датируемого первым числом первого осеннего месяца тишрея, то исход Израиля, равнозначный его рождению, происходит в первом весеннем месяце нисане. Более того, первое нисана объявляется вторым новолетием, вторым началом если не самого мира, то Израиля, как сказано: “Месяц сей да будет для вас началом месяцев” (Шмот, 12:2).

Это второе новолетие, второе начало мира вполне равнозначно первому, так что Раши задается вполне резонным вопросом: почему Тора начинается со слов “В начале” - “Берешит”, а не со слов “месяц сей да будет для вас началом месяцев”?

Сам Раши дает следующий ответ: “Сказал раби Ицхак: “Надлежало бы начать Тору со (стиха) “Этот месяц для вас - глава месяцев”, который является первой заповедью, данной (сынам) Израиля. Почему же (она) начинается с “Берешит” (с сотворения мира)? Потому что “силу дел Своих явил Он народу Своему, чтобы дать им владение племен” [Псалмы 111, 6]. Ибо если скажут народы мира Израилю: “Разбойники вы, захватившие земли семи народов”, то (сыны Израиля) скажут им: “Вся земля принадлежит Святому, благословен Он. Он сотворил ее и дал ее тому, кто Ему угоден. По воле Своей Он дал ее им (на время), по воле Своей Он отнял у них и дал ее нам”.

Но по сути этот ответ говорит о той же самой логике, которую мы уже выявили: первое в еврейской системе координат - это не порядковое, не естественно следующее первое, это второе, дерзновенно добившееся своего первенства. Первое - это второе, умудрившееся стать первым. Тора начинается с книги “Берешит”, начинается словами “В начале”, а не с книги “Шмот”, со слов “Месяц сей да будет для вас началом месяцев”, в полном соответствии с той же логикой, согласно которой сначала родился Эсав, а потом Иаков. Тора указывает на естественный порядок для того, чтобы в нужный момент обнаружить порядок сверхъестественный.

Но согласно этой же еврейской логике, первое немыслимо без второго, первое - это также и второе, а второе также и первое! В напряженной борьбе второго с первым и первого со вторым в какой-то момент утрачивается всякий порядок и они просто превращаются в Одного и Другого, в партнеров, в Я и Ты.

Действительность, конечно, другая. В действительности порядковое первое презирает порядковое второе и ни во что не ставит его. Но это означает лишь то, что торжество парадоксального порядка еще не пришло, а когда придет, то как сказал пророк: “возьмутся десять человек из разноязычных народов, возьмутся за полу иудея и будут говорить: мы пойдем с тобою, ибо слышали, что с вами Б-г” (Захария 8:23).

Песах и обрезание

События исхода, описываемые в недельной главе “Бо”, обнаруживают еще одну параллель между первой книгой “Берешит” и второй книгой “Шмот”, а именно параллель между обрезанием и пасхальной жертвой.

Параллель эта недвусмысленно подчеркивается самой Торой. Так, мы видим, что празднование Песаха связывается с обрезанием: “никакой необрезанный не должен есть его (пасхального агнца)” (12:49).

Песах и обрезание связаны также и общим наказанием за пренебрежительное к ним отношение, а именно “истреблением” - “каретом”:

“Необрезанный же мужчина, который не обрежет крайней плоти своей, истребится душа та из народа своего: завет Мой он нарушил” (Берешит 17:14).

“Семь дней ешьте опресноки; точно к первому дню устраните квасное из домов ваших, ибо всякий, кто будет есть квасное с первого дня до седьмого дня, душа та истреблена будет из среды Израиля” (Шмот 12: 15). “Семь дней закваска не должна находиться в домах ваших; ибо, кто будет есть квашеное, душа та истреблена будет из общины Израильской, пришелец (ли он) или коренной житель земли той” (Шмот 12:19). (Относительно “карета” в Гемаре поясняется: “Останется бездетным и умрет преждевременно” Шаббат 25-б).

Кто-то может возразить, что наказание это достаточно общее, что им карается множество других нарушений. Что же, и их сюда притянуть?

Но дело в том, что все прочие нарушения, наказываемые “каретом” - это нарушения какого-либо запрета. Только в случае Пасхальной трапезы и обрезания, “каретом” карается невыполнение предписывающей заповеди. А это уже явное свидетельство какого-то специфического единства двух этих предписаний.

Кроме того, Талмуд (“Псахим”) сопоставляет Песах с эпизодом обрезания, сделанного сыну Моше: “И скажешь ты Паро: так сказал Г-сподь: “сын Мой, первенец Мой - Израиль. И Я сказал тебе, отпусти сына Моего, чтобы он Мне служил; но ты не согласился отпустить его, и вот, Я убью сына твоего, первенца твоего”. И случилось дорогою на ночлеге, что встретил Его Г-сподь и хотел умертвить его. Тогда взяла Ципора каменный нож и обрезала крайнюю плоть сына своего, и положила к ногам его, и сказала: жених крови ты мне. И Он отстал от него. Тогда сказала она: жених крови - по обрезанию” (4:22-26).

Мы видим, что в этом эпизоде обрезание предотвратило гибель, как в дальнейшем гибель будет предотвращать участие в пасхальной трапезе!

Наконец, Устная Тора утверждает, что Авраам обрезался именно на Песах.

“И явил Себя ему Г-сподь в Элоней-Мамре, а он сидел при входе в шатер в знойную пору дня” (Берешит, 18:1).

Раши следующим образом комментирует этот эпизод: “Чтобы навестить больного. Рабби Хама бар Ханина говорит: Был третий день после обрезания, и Святой, благословен Он, пришел справиться о его здоровье” (Бава мециа 86-б).

Далее мы читаем: “И сказал он: вернусь я к тебе как в пору сию, и вот сын у Сары, жены твоей. И Сара слушала при входе в шатер, что позади него” (Берешит 18:10).

Раши комментирует слова: “как в пору сию” - “В эту пору в будущем году, - был Песах, а через год в Песах родился Ицхак, - потому что мы читаем не “кеэт” (в какое-то время), а “каэт” (в определенное время)”.

Итак, мы видим, что обрезание и Песах явственно восходят к некоему единому корню, относясь в то же время к разным этапам еврейской истории: к индивидуальной жизни патриархов, и к общенациональной жизни Израиля.

Взаимоотношения этих ритуалов, правда, никак не отражают отношений между историей Израиля и историей всеобщей. И, тем не менее, в них также просматривается своеобразная игра первого и второго.

Параллель между обрезанием и пасхальной жертвой - это параллель между индивидуальным и национальным. Обрезание дано индивиду, празднование Песаха - народу, это исходно коллективное действие.

В первой книге “Берешит” говорится об индивидууме: “да будет обрезан у вас в роды ваши каждый мужеского пола” (17:12), во второй книге “Шмот” - об общине: “вся община Израиля должна совершать его (песах)” (12:48).

Но этот порядок остается линейным, а не парадоксальным. “Общее” приходит вторым не для того, чтобы стать первым и подчинить себе индивидуальность. Общее остается вторым, общее не становится больше индивидуума, как сказано: “Каждый человек должен говорить: Ради меня создан мир”.

Как шутил курильщик Фрейд, славившийся своей склонностью повсюду усматривать фаллические символы, “иногда сигара может быть только сигарой”. Что ж, иногда даже в рамках иудаизма порядок может оставаться просто порядком, а второе быть просто вторым, без претензии стать первым.

