Бешалах 2

 Во многих изданиях Торы на русском языке вы, вероятно, обнаружите, что слово бешалах переводят как - «отпустил». Казалось бы, такой перевод вполне отвечает требованиям повествования. Однако для анализа текста этого недостаточно.

Чтобы попытаться понять суть «политики» Творца в течение года египетских казней, нам необходимо именно здесь максимально приблизиться к оригиналу.

Итак, бешалах (корень слова - шлах; в переводе - посылать) означает - «когда послал».

И действительно, если бы нужно было добиться лишь того, чтобы фараон «отпустил» евреев, возможно, казни вообще не понадобились бы. К примеру, кто-нибудь мог убить фараона. А его советники... Им не пришлось бы ничего доказывать - они еще раньше (см. на сайте обзор предыдущей недельной главы) говорили фараону, что евреев надо отпустить.

И вышли бы евреи из Египта, не оставив за собой таких разрушений.

Или, может, и убивать фараона не надо было. Мы ведь читали в предыдущем недельном разделе о том, что Всевышний укрепил сердце фараона. А если бы - не укрепил, наверное, фараон со страху отпустил бы еврейский народ после первого же удара...

Но в том-то и дело, что у Творца были во всей этой истории - свои, скрытые цели.

Частично об этом Тора сообщает прямо. Творец, посылая Моше к фараону с просьбой отпустить народ Ему на служение, говорит: «Вот теперь ты увидишь, что я сделаю фараону, ибо сильной рукой принужденный, он отошлет вас и насильно изгонит из своей страны» (гл. 6, ст. 1).

А потом сказано: «...Я сделаю твердым сердце фараона и умножу Мои знамения и чудеса в Египте. Не послушает вас фараон, Я наложу Свою руку на Египет и выведу воинства Мои, народ Мой, Сынов Израиля, наказав Египет страшными карами. И узнают египтяне, что Я - Всевышний, когда наложу руку Мою на Египет и выведу Сынов Израиля из среды их» (гл. 7, ст. 3).

Какие же цели здесь сформулированы?..

В этой цитате сформулированы две цели.

«И узнают египтяне, что Я - Всевышний». Это - первая.

Раскрытие Творца в мире должно начаться с крупнейшей страны. В те времена такой страной, как мы уже говорили, был Египет.

И эту идею нетрудно понять. И в древности тоже существовал глобализм. Как и теперь - что принято в США, то - и во всем мире.

Эта цель была достигнута прежде других.

Вторая цель тоже очевидна - заставить фараона признать, что миром правит Всевышний и только Он Один. Мы помним, как он полностью отрицал это, говоря: «...Кто такой Всевышний, чтобы я послушался его и отпустил Израиль? Не знаю я Всевышнего и Израиль тоже не отпущу» (гл. 5, ст. 2).

При этом было чрезвычайно важно, чтобы фараон не просто признал власть Творца, но - исполнил Его повеление добровольно, сам захотел этого, хотя бы на какое-то время.

Ведь в чем здесь проблема? Всевышний изначально дал людям (начиная с первого человека) свободу выбора. И этим как бы ограничил Свою власть в этом мире. Поэтому фараон должен был сам захотеть отдать свое имущество, отпустить своих рабов. То есть - не просто отпустить, а - сделать свой выбор, послать своих рабов служить другому - Создателю мира.

Есть здесь и еще некая тонкость.

В Талмуде (см. на сайте трактат Бава Мециа, гл. 2, лист 21 и далее) сказано, что украденная, потерянная или силой отнятая вещь не становится «ничейной» и не может стать чужой собственностью. До тех пор, пока ее владелец «в сердце своем» не откажется от нее, не смирился с ее потерей, не примет это как данность.

С другой стороны, существует особая заповедь, предусматривающая обязанность возвратить найденную вещь ее владельцу. Срока давности здесь нет, он попросту не имеет значения.

Так за евреями две тысячи лет сохранялось право на Землю Израиля. Несмотря на изгнание, несмотря на то, что в разные времена ее захватывали разные армии. И благодаря этому праву мы вернулись в Эрец Исраэль. В 1937 году, когда в Лондоне Королевская комиссия обсуждала вопрос о возможном создании государства Израиль, и арабские шейхи выступили с возражениями, будущий первый израильский премьер-министр Давид Бен Гурион, положив руку на Танах (Библия), сказал: «Вот наше право на эту землю». И народы мира это право признали.

Отказ от собственности, кстати, означает ее утрату. Когда она становится ничьей или переходит в чужое владение, претензии бесполезны. Этот закон для нас - важное предупреждение.

Однако какое отношение все это имеет к нашей главе?

Самое непосредственное. Если бы фараон добровольно не отослал евреев, мы до сих пор считались бы беглыми рабами и его собственностью. Впрочем, достаточно было бы и подтверждения, что фараон смирился с потерей.

Для чего же еще Творцу понадобилось добровольное согласие фараона?

Создав человека и одарив его свободой выбора, Всевышний сотворил и силу зла, которая для того и предназначена, чтобы сопротивляться добру. Она, эта сила, старается сбить человека с истинного пути, а потом обвиняет его на Суде.

Но если бы зла не было, человеку не из чего было бы выбирать. И тогда его существование утратило бы смысл.

Именно зло, постоянно подталкивающее человека к тому, чтобы он свернул с дороги к Добру, позволяет испытывать человеческие качества, дает человеку возможность совершенствоваться в преодолении трудностей и соблазнов, и, проявив стойкость, получить награду за верность. А если человек споткнется, наказание укажет ему, что он сбился с пути.

Зло - необходимое для роста препятствие, стоящее на пути евреев к Творцу, к исполнению их миссии в мире. Его в данном случае представлял фараон.

Здесь следует кратко пояснить суть идеи «послания», которая важна для понимания Торы и всей истории еврейского народа

В еврейской традиции существует понятие шалиах кмото, что означает - посланец подобен тому, кто послал его для выполнения какой-либо миссии.

Верный посланник во многих случаях заменяет того, кто его послал - даже в самых деликатных вопросах как, скажем, обручение или развод.

Когда евреи выходят из Египта, особенно - при переходе через море, когда оно расступается, чтобы пропустить евреев - посланников Творца, весь мир, вся природа осознает величие и силу Всевышнего, признает Его власть.

В этом и заключается цель существования евреев. Их предназначение - не только самим прийти к Творцу мира, но, исполняя Его волю, побудить весь мир, все творение, и даже самое материальное в нем (в том числе, Египет и фараона) последовать их примеру.

Роль евреев, как посланников Всевышнего, сознавали другие народы с периода возникновения народа Израиля. Поэтому антисемитизм, ненависть (сина) к евреям, возникает, как говорят мудрецы, на Синае, где народ Израиля получил Тору. Именно это не могут простить ему другие народы, пока не откажутся от идолопоклонства.

Беда в том, что посланник может забыть свое послание. Так, людьми, забывшими свое послание, называли евреев, которые отошли от еврейской традиции (в 19-м - начале 20-го веков).

Чтобы этого не произошло, Всевышний дал нам заповеди. Среди них: обрезание - знак союза с Творцом на теле, заповедь надевать тфилин, законы кашрута и чистоты семейной жизни, праздники, заповедь изучать Тору и учить ей других евреев...

Без традиции, без исторической памяти, без осознания цели послания, невозможна самоидентификация.

Что же происходит с евреями, которые позабыли, кто они и куда идут? Что вообще, как нас учат мудрецы, представляет собой основополагающее качество, определяющее человека как еврея?

Об этом мы узнаем в конце нашего обзора.

А пока вернемся к разговору о целях и зададимся вопросом: какова была третья цель Творца, когда Он совершал казни над Египтом?

Третья цель Творца в Египте - создание еврейского народа. Это - задача создания вечного посланника, посредника Неба и Земли, который не изменит. Если упадет, то поднимется, чтобы с новой силой продолжать завещанный путь.

Тут мы подошли к определению одного из главных качеств избранного Творцом для этой цели народа. Это - его упрямство. И в Торе он называется по-русски - жестоковыйный (ам кше ореф). Интересно, что слово паро (фараон), состоит из тех же букв, что слово и ореф - шея, которую евреи не должны были склонять перед трудностями.

Упрямство - инерция. Свойство материи. В Египте встретились два достойных противника, но один из них сделал тшуву и был спасен, а второй - воспротивился этому, и его жизнь закончилась.

Что это значит? Как сложилась судьба фараона?

В Торе сказано: «И возвратились воды, и покрыли колесницы и всадников всего войска фараона, вошедших в море за Израилем, - не осталось от них ни одного ​- ад эхад (так в тексте)» (гл. 14, ст. 28).

На основании одной этой фразы сложились две версии, ибо выражение ад эхад можно понимать по-разному.

Итак, согласно одной из них (если перевести ад эхад как - ни одного), фараон утонул в море, когда преследовал во главе своей армии еврейский народ. Потому что, отпустив его, он вдруг передумал и решил вернуть себе рабов.

Тогда и этого, самого главного из первенцев Египта, постигло (пусть, с некоторым опозданием) общее наказание, которого он до времени миновал, ибо ему давалась возможность раскаяться.

Согласно второй (тут ад эхад понимают как - кроме одного), в последний момент жизнь фараона была спасена - чтобы потом он все-таки совершил тшуву (раскаяние).

Об этом событии рассказывает книга Йоны.

Мудрецы говорят, что жизнь царя города Нинве (Ниневии) - модель судьбы фараона, если бы он послушался Моше (пророка Всевышнего). Государство Нинве погрязло в преступлениях, грабежах и идолопоклонстве. Получив предупреждение о грядущем наказании, царь разрывает на себе одежды, посыпает голову пеплом и, признав власть Всевышнего, вместе со своим народом молит Его о прощении. И наказание отменяется.

Твердость, упрямство, упорство... Благодаря этим качествам избранный народ мог, преодолевая препятствия, сохранять верность своему посланию, Торе и Творцу.

Снова и снова Всевышнему и его посланнику Моше приходится укреплять веру народа, склонного к скептицизму и сомнению. Об этом написано не только в этом, но и в последующих недельных главах. И всякий раз это происходит - на ином уровне. И будет происходить, пока еврейский народ не убедится окончательно, не поверит навечно.

И когда это происходит, посланником Творца и его творения становится уже не один человек, не несколько людей, но целый народ...

Написано в Торе: «...потому что они искушали Творца, говоря: Есть ли Творец среди нас или нет?» (гл. 17, ст. 7).

И еще: «И пришел Амалек, и стал воевать и с Израилем в Рефидиме... И было - как поднимет Моше руку свою, одолевал Израиль, а если опустит руку свою, одолевал Амалек... И сказал Творец, обращаясь к Моше: запиши это на память в книгу и внуши Йегошуа, что совершенно сотру Я память об Амалеке под небесами... И сказал (Моше): Создатель клянется Своим престолом, что война у Него с Амалеком из рода в род» (гл. 17, ст. 8, 11, 14, 16).

Кто такой Амалек? Почему именно эту из многих битв еврейского народа должен был записать Моше на память? Почему о войне с каким-то Амалеком Творец клялся Своим престолом?

В нашем разделе Тора об этом не говорит. Только дает намек: «...потому что они искушали Творца, говоря: Есть ли Творец среди нас или нет?» (гл. 17, ст. 7).

А мудрецы объясняют: числовое значение слова Амалек равно числовому значению слова сафек (сомнение).

Когда еврейский народ начинает сомневаться, когда забывает, Кто его Отец и Защитник, Кто постоянно свершает ради него чудеса, Кто сопровождает и направляет его в пути, - тогда приходит враг, Амалек, чтобы уничтожить евреев.

Амалек выступил против евреев, потому что сознавал: они идут получать Тору, принять послание Всевышнего, чтобы нести его вечно. И он решил уничтожить посланника, а вместе с ним - и послание. Он воевал против Творца.

Но, в конце концов, сомнение будет стерто с лица земли. Так обещал Творец. Об этом же говорит название нашего раздела Торы - бешалах, числовое значение этого слово равно числовому значению слова - шем (Имя Творца).
 Автор текста Гедалия Спинадель
Бешалах 3

 Прочтем первую фразу нашей недельной главы до конца: “И было, когда отпустил фараон еврейский народ, не повел его Всевышний дорогой плиштим, потому что она короткая, чтобы не испугался народ войны и не вернулся в Египет” (гл. 13, ст. 17).
Многие комментаторы Торы обращают внимание на слова “не повел его... дорогой плиштим, потому что она короткая...”. Казалось бы, всегда лучше выбрать кратчайшую дорогу и следовать по ней, особенно, если это касается пути, как мы понимаем смысл этих слов, к Творцу, к исполнению Его велений.
Есть короткие дороги, — говорят наши Учителя, — которые оказываются длинными. И длинные, которые оказываются короткими... И мы понимаем, что речь здесь идет не просто о протяженности дороги в пространстве.
Но давайте сначала выясним, что такое “дорога плиштим”?
Это — дорога из Египта в Кенаан (некоторое время Эрец Исраэль называлась — Земля Кенаан), пролегающая, в отличие от дороги, которая шла через пустыню, вдоль моря. А называлась она так, потому что земли, которые она пересекала, были заселены племенами плиштим (филистимлянами, что в переводе означает — “вторгшиеся”). Известно, что определенная их часть приплыла в эти края морем с острова Крит.
В последние полтора века здесь поселились арабы, которые называют себя палестинцами, подчеркивая якобы свою родовую, а на самом деле — вымышленную, связь с прежними обитателями этих земель. Но если что-то и связывает их с древними племенами филистимлян, так это лишь смысл названия племени, ибо они, как и те, древние, “вторглись” на территорию, которая была обещана Творцом нашему народу.
Отметим попутно, что наиболее агрессивная (“культурно-благотворительная”, как она себя представляла своему народу и миру) палестинская организация называется Хамас, что в переводе с иврита означает — “грабеж”. Тут уместно вспомнить, как Тора рассказывает о причине всемирного Потопа, когда было уничтожено все человечество, кроме семьи праведного Ноаха — “И переполнилась вся земля хамас – грабежом” (Берешит, гл. 6 ст. 11).
Итак, вместо этой опасной и по сей день дороги, по которой евреям лучше не ходить, Всевышний избрал для освободившегося из египетского рабства еврейского народа трудный и долгий путь — через пустыню...
Какую же опасность таила в себе дорога плиштим, и почему предпочтительнее был путь через пустыню?
В цитате в начале нашего обзора дается объяснение этому — “...чтобы не испугался народ войны и не вернулся в Египет”.
Однако недаром говорится, что существует четыре уровня прочтения Торы и что у нее — семьдесят “ликов”. Если мы будем воспринимать эти слова лишь буквально, то почерпнем минимум информации.
Впрочем, и эти сведения, как указывает дальнейшее развитие событий, могут при прочтении “верхнего слоя” текста показаться нам весьма противоречивыми. В самом деле, хотя народ и не пошел этой дорогой, еще до получения Торы, за совсем короткий период ему все равно пришлось пережить две войны.
Первую — с мощнейшей в мире армией египтян, которые настигли евреев уже через семь дней после выхода из Египта. Причем, именно потому, что они отправились по дороге через пустыню. И вторую — со злейшим врагом евреев Амалеком, который, пусть и не был столь многочисленным, но бился не на жизнь, а на смерть, и во имя уничтожения евреев (чтобы не дать им получить Тору) был готов погибнуть.
Но эти войны не “испугали” евреев, во всяком случае, настолько, чтобы они захотели вернуться назад, к своим поработителям.
О чем же тогда говорят эти слова — “...чтобы не испугался народ войны и не вернулся в Египет”?
Мидраш (Устная Тора) рассказывает, что народ не должен был идти этой дорогой, потому что прежде по ней шли люди из колена Эфраима. Они решили, что время, установленное Творцом для выхода из Египта, уже пришло, и двинулись в путь кратчайшим путем. Но на них напали плиштим и убили их.
Если бы сыны Израиля двинулись следом за ними, они обнаружили бы кости этих богатырей (сыны колена Эфраима были огромного роста), испугались бы и вернулись. В этом, как всегда загадочном, Мидраше, правда, не говорится, что и на остальных евреев, которые отправились в путь по воле Творца, могли напасть плиштим и убить их.
Но зато говорится о страхе, который погнал бы их обратно в Египет.
При прочтении этого Мидраша возникает много вопросов.
Наша традиция свидетельствует, что границы Египта были настолько крепки, что и мышь не пролезла бы в страну или из страны — за ее пределы, поэтому порабощенный еврейский народ не мог выйти из египетского государства и ему пришлось ждать разрешения фараона. Но если так, как сумели выйти из Египта люди колена Эфраима? А если граница была не столь прочной, почему на свободу не вышел весь еврейский народ?
И еще: если сыны колена Эфраима были богатырями, почему они потерпели поражение?
И, наконец, почему, увидев их кости, евреи должны были испытать такой ужас, что непременно отправились бы в обратный путь?
Быть может, дело тут в чем-то другом?..
Наша глава рассказывает о двух войнах. Мидраш, комментирующий первую фразу нашей недельной главы, сообщает о третьей (между Эфраимом и плиштим), которая этим двум войнам предшествовала.
Что нам обо всем этом известно?
Страшную битву, о которой подробно рассказывает наша недельная глава, собственно, и войной не называют. Это сражение вошло в историю как “переход через Ям Суф” (Тростниковое или, как его принято сейчас именовать — Красное море).
Но это сами евреи расценивают так ситуацию, потому что для еврейской истории главное — уроки, которые можно извлечь из того или иного поворота событий.
Тем не менее, в ней присутствовали все элементы военных действий: египтяне предприняли настоящий военный поход, в котором участвовала мощная и опытная армия, оснащенная, можно сказать, “танковой бригадой” того времени — египетскими колесницами. Эта армия напала на своего врага — евреев, и воины ее погибли.
Как проходила эта битва, детально рассказано в Торе. И то, что происходило перед ней, как будто бы подтверждает буквальное понимание слов — “...чтобы не испугался народ войны и не вернулся в Египет”.
Вот это драматическое описание, которое дает Тора:
“Приблизился фараон, посмотрели сыны Израиля, и вот — за ними гонятся египтяне. И очень испугались и стали кричать, обращаясь к Всевышнему. И сказали Моше: “Разве могил не хватает в Египте, и поэтому ты взял нас умирать в пустыне? Что ты нам сделал, когда вывел нас из Египта? Ведь об этом мы тебе говорили в Египте: оставь нас, и будем служить египтянам, ибо лучше нам работать на египтян, чем умереть в пустыне”. И Моше сказал народу: “Не бойтесь. Стойте и смотрите, как Творец вас сегодня спасет. Ибо египтян, которых вы сегодня видите, не увидите больше вовеки. Всевышний будет сражаться за вас, а вы молчите”. И сказал Всевышний Моше... Вели сынам Израиля, чтобы они двинулись вперед!..” (гл. 14, ст. 10-15).
Мидраш уточняет, что народ был в полной растерянности. Одни говорили, что нужно сражаться; другие собирались сдаваться; третьи — призывали молиться; четвертые — не видели иного выхода, как только утопиться...
Но Моше сказал им: “ Всевышний будет сражаться за вас, а вы молчите”.
Теперь перейдем к описанию войны с Амалеком...
Буквы имени Амалека на иврите можно прочесть по-разному. И каждый из вариантов обнажает внутреннюю суть этого лютого врага евреев. Комментаторы разбивают имя на слова ам лак – “народ, лижущий” (жаждущий крови евреев). Или ам каль – “легкий, легковесный народ”, в отличие от настоящего, имеющего вес в истории — подобный клипе (шелухе), которая скрывает истину, и сама по себе не имеет содержания. Или амаль куф — “народ, не жалеющий трудов для борьбы со святостью”.
Амалек появляется на исторической арене в тот момент, когда народ говорит: “Есть Всевышний рядом с нами или нет” (Шемот, гл. 17, ст. 7)? А победа над ним приходит, когда еврейский народ видит руки Моше, воздетые к Небу — когда народ вспоминает, Кто способен принести ему победу.
В первый раз, при переходе через Ям Суф евреям даже не пришлось браться за оружие, Творец полностью взял на Себя их спасение. Но во второй войне, с Амалеком, было уже иначе. Еврейскому народу пришлось воевать
Причина понятна, теперь у народа появился опыт первой войны — евреи увидели, что безгранична сила Творца, способная заставить отступить силы природы. Убедились евреи и в том, что Всевышний не оставляет их. Но страх перед возможной гибелью одержал над ними верх, и поначалу они усомнились, что у них есть шанс на спасение Свыше. Эту вину нужно было искупить. Причем — своими руками. В этом и состояла основная проблема.
Напомню, Амалек появляется перед евреями, когда дурные побуждения охватывают их, и они отворачиваются от Всевышнего.
О чем это говорит? О том, что для победы над ним не достаточно острого меча в ловких руках. Главное здесь — победа духа, сознания. И если духовное состояние евреев не достигает в такие моменты определенных высот, реальная победа (в материалистическом понимании этого слова) может обернуться для них поражением.
Конечно, это — парадокс. Но на деле так бывает достаточно часто. Головокружение от успехов искажает зрение, появляется некий барьер, который мешает людям осознать, каковы истинные причины этих успехов. И если они не сумеют понять, Кто дарует победы, за эйфорией приходит отрезвление и разочарование, а за ними — и беды.
Видимо, часть колена Эфраима погибла, потому что решила действовать на свой страх и риск, полагаясь на собственные силы, свое понимание ситуации. Не будем забывать и о том, что эти сыны Израиля, богатыри, оставили свой народ на произвол судьбы. Такое не могло пройти даром. Еврею не дано, оставив народ и Творца, победить.
Но до перехода через море, до сражения с Амалеком, евреи могли бы этого и не понять. Духовно в этот период народ еще не сложился...
Итак, вновь вернемся к первой фразе главы: “...не повел его Всевышний дорогой плиштим, потому что она короткая, чтобы не испугался народ войны и не вернулся в Египет”.
Можно объяснить это так. Вообще Эрец Исраэль, Земля Израиля создана, в пример всем странам мира, как особое место для испытаний и, соответственно, для духовной награды.
И тот, кто не готов к этим испытаниям, может, не про нас будь сказано, не выдержать их. Вот и придется ему возвращаться в Египет — в состояние духовного рабства и идолослужения, потеряв то немногое, что успел обрести, когда вдохнул глоток высшей свободы, созерцая Присутствие Творца.
Лучше уж было пойти длинной и трудной дорогой через пустыню, чтобы там, как в “инкубаторе”, мог вырасти и окрепнуть, обретая собственную духовную основу, отягощенный чуждым влиянием Египта народ. Пустыня послужила евреям своего рода “изолятором”.
Но дело не только в изоляции. В пустыне миллионы рабов, которые вышли из Египта, познав там природу служения и дно мира, должны были подготовиться к тому, чтобы не просто — получить Тору, но и воплотить ее в жизнь, так, чтобы слова ее вошли в плоть и кровь.
Например, в пустыне сорок лет подряд они ели ман, который падал с Небес. И научились довольствоваться малым, да еще делать из малого все, что пожелают. Для праведников ман не был однообразной, безвкусной едой. Он обретал вкус любой пищи, которую им хотелось съесть в тот или иной момент. Так евреи стали обладателями “рецепта” счастья.
Ман, другие чудеса и испытания пустыни не только помогали евреям “по капле выдавливать из себя раба” и обретать свободу. Они поменяли саму природу евреев, делая их более совершенными.
А о том, сколь пагубным может оказаться стороннее влияние, какой вред еврейскому сознанию могут нанести даже короткие, как будто бы не обязывающие контакты с чуждыми нам по природе своей людьми, мы можем судить по временам Греции и Рима, и даже — по нынешней ситуации, сложившейся в Израиле. Да, собственно — и в других странах.
Новый “идол” современности — деньги. С деньгами в кармане человек может почувствовать себя господином. И не осознать, что за это придется платить рабской зависимостью...
Египет — это слово стало уже метафорой, символом духовного падения — подстерегает нас, евреев, на протяжении всей нашей истории. Кончится ли это когда-нибудь?
Тора отвечает и на этот вопрос. В последней фразе нашей недельной главы читаем: “...Ибо рука Творца — на Его престоле, война у Всевышнего с Амалеком — из рода в род...” (гл. 17, ст. 16).
Слово “престол” (на иврите — кисэ) здесь написано в усеченном варианте — без конечного алефа, буквы, которая обычно символизирует самого Единого Творца (числовое значение буквы алеф — один). Комментаторы объясняют: такое написание дает нам понять, что до прихода Машиаха из рода Давида (см. на сайте в разделе “Спроси у раввина” ответ на вопрос “Что будет, когда придет Машиах”), который станет царем над Израилем, сомнение будет скрывать от людей истинность власти Всевышнего над вселенной, оставляя за нами полную свободу выбора — во что верить и как жить.
Автор текста Гедалия Спинадель
