
Ваикра 6

Итак, мы вновь приступаем к чтению книги Ваикра — одной из самых непростых для восприятия современного человека. Наши Учителя нередко называют ее — «Учение коэнов (служителей в Храме)», ибо большая часть этой книги посвящена законам, регламентирующим поведение коэна. Здесь изложены законы осуществления приношений в Храме, вступления коэнов в брак, законы духовной чистоты и т.п.

Именно с книги Ваикра принято начинать обучение детей Торе. Ибо дети считаются духовно чистыми — таѓорим (множественное число от слова таѓор — духовно чистый; подробнее о термине см. на сайте обзор недельной главы Тазриа, первый годовой цикл обсуждения). А в Мидраше (одна из составных частей Устной Торы) сказано: «Придут таѓорим (дети) и будут заниматься таѓорим (законами осуществления приношений животных, которые для того, чтобы их можно было использовать в этом качестве, должны быть духовно чистыми)» (Мидраш Ваикра Раба, гл. 7, ст. 3).

В наших обзорах мы нередко говорили о том, что в Торе важна каждая буква. И, если ее «графическое начертание» — необычно, это тоже несет в себе скрытый смысл. Здесь же, в самой первой фразе оригинала нашей недельной главы (в обращении Всевышнего к Моше Рабейну), в слове ваикра мы видим уменьшенную букву алеф (она меньше любой другой буквы во всех текстах Торы).

Что означает это «уменьшение» буквы?

Наши Учителя, детально и всесторонне исследуя тайну, спрятанную в уменьшенном алефе, открывают здесь несколько граней Истины.

Одна из них состоит в том, что слово ваикра, — объясняют они, — несет в себе оттенок особого уважения (о других гранях Истины речь шла в наших прошлых обзорах — см. на сайте, к примеру, обзоры недельной главы Ваикра, второй и четвертый годовые циклы обсуждения). Так, скажем, обращаются друг к другу малахим (духовные субстанции, осуществляющие связь Центра Управления миром с Землей). В Танахе, например, написано: «И воззвал (ваикра) один (малах) к другому…» (книга пророка Иешаягу, гл. 6, ст. 3).

В общении иного, «бытового», уровня в том же значении (с оттенком случайности разговора) используется выражение ваикар (в ивритском написании — без буквы алеф в конце). Его находим, к примеру, в недельной главе Балак: «И встретился (ваикар) Всевышний Биламу…» (Бамидбар, гл. 23, ст. 4).

Когда Моше Рабейну записывал Тору, — рассказывают Учителя, — он, будучи чрезвычайно скромным человеком, хотел написать вместо продиктованного ему выражения ваикра — ваикар.

Однако Всевышний не согласился с таким написанием. В конце концов, позволив Моше лишь уменьшить букву алеф — чтобы прочитывалось в ней столь важное в предводителе еврейского народа качество — скромность.

Но тут возникает закономерный вопрос: почему эта маленькая буква алеф поставлена только в начале недельной главы Ваикра? Ведь во всех других недельных главах (кроме недельной главы Тецаве, в которой Всевышний к Моше вообще не обращается — см. на сайте обзор недельной главы Тецаве, шестой годовой цикл), Творец постоянно дает Моше указания. И нигде больше уменьшенного алефа нет.

Ответ мы будем искать в особенностях нашей недельной главы, которая посвящена законам о приношениях в Храме.

Если человек, ненамеренно или по ошибке совершал проступок, — разъясняет раби Иегошуа бен Леви (великий Учитель Талмуда первого поколения; Эрец Исраэль, середина 3-го века), — во времена Храма он приносил корбан (приношение в Храме). Это, скажем, был корбан категории ола (всесожжения; приношение, символизирующее тотальную близость к Творцу, в знак чего мясо предназначенного для приношения животного сжигается полностью). Осуществив это приношение, каждый мог рассчитывать на награду в Будущем мире. Так же — и с приношениями других категорий. Но о таком человеке, у которого нет гордыни, и потому он не оступается, говорят, будто он осуществляет приношения в Храме всех категорий (см. на сайте обзор листа 43 трактата Санѓедрин).

Моше был лишен гордыни. Он служил Всевышнему, лишь реализуя Его волю на Земле, что равноценно всем приношениям в Храме. Чтобы подчеркнуть это, — заключают Учителя, — в нашей, посвященной приношениям недельной главе, и поставлена уменьшенная буква алеф.

Но для чего вообще нужны приношения?

Эту проблему всесторонне анализировали многие Учителя.

Во время египетского и вавилонского изгнаний, — пишет Рамбам (великий Учитель, комментатор Мишны и составитель полного кодекса еврейских законов Мишнэ Тора; Испания – Египет, 12 век) в своем фундаментальном труде Мишнэ Тора, в разделе Море невухим, — евреи долго жили в чуждой им среде, где поклонялись демонам, созвездиям и «священным» животным. Поэтому и повелел Творец мира резать крупный и мелкий рогатый скот для мизбеаха (в условном переводе — «жертвенник») в Храме. Чтобы то, перед чем преклонялись, служило приношением Всевышнему. Так исправляется урон, нанесенный миру язычеством.

Иную грань Истины открывает в проблеме Рамбан (Рабейну Моше бен Нахман — Нахманид; великий комментатор Торы, Танаха и Талмуда; Испания – Эрец Исраэль, конец 12-го – начало 13-го вв.).

Приношения, — пишет он, — призваны исправлять негативные поступки людей, включая не только действия, но также — слова и мысли. И это получает свое выражение в процессе реализации приношения в Храме.

Так, человек, от имени которого приносят корбан, возлагает руки на голову предназначенного для приношения животного, тем самым, как бы перекладывая на животное то дурное, что он совершил. Данный этап знаменует собой искупление нехороших действий. Потом провинившийся произносит видуй (молитву раскаяния) — в ознаменование исправления ущерба, нанесенного миру его неподобающими речами. Затем тушу животного сжигают на мизбеахе. Этот этап знаменует собой исправление дурных мыслей человека (огонь, «съедающий» мясо животного, символизирует пламя страстей, изнутри разрушающих человеческую душу). Окропление кровью животного основания мизбеаха (об устройстве мизбеаха — см. на сайте обзор листа 54 трактата Зевахим) символизирует очень трудный процесс, когда человек постепенного, «по капле», избавляется от собственных дурных наклонностей. Эти два этапа — сжигание туши животного на мизбеахе и окропление его кровью основания (стен?) мизбеаха — содержат в себе еще и намек на то, что Всевышний — Милосерден и готов принять в виде корбана замену человеку, который неправильно выбрал путь в жизни и заслуживает, казалось бы, лишь наказание.

И в заключение своего глубокого анализа данной темы Рамбан пишет, что весь процесс осуществления приношений в Храме демонстрирует, что действия «обычного» человека и коэна (служителя в Храме, прямого потомка брата Моше Рабейну — Аарона; см. на сайте, к примеру, обзор листа 24 трактата Йома) оказывают ощутимое, заметное влияние на духовные миры.

Рамбам же в разделе (книге?) Яд Хазака добавляет: каждому человеку следует стремиться к тому, чтобы постичь смысл законов Торы и формирующие их основные принципы. Однако это касается лишь тех законов, которые открыты для человеческого понимания (на иврите такие законы обозначены термином — мишпатим). Скрытые же, недоступные пониманию (на иврите они называются — хуким) — он должен выполнять, осознавая их огромную роль в Системе Управления миром. Ибо их дал сам Творец мира, который эту Систему создал.

Все установленные правила, связанные с приношениями в Храме, относятся к законам категории хуким. Их выполнение, — подчеркивают Учителя, — особыми каналами соединяет человека с Источником жизни…

В нашей главе об искуплении проступка, совершенного по ошибке, написано: «…Пусть принесет предназначенную для приношения (в Храме) козу, без порока… и искупит его коэн, и получит он прощение» (Ваикра, гл. 4, ст. 28-31). До этого, в отрывке, где говорится о корбане-хатат (вид приношения, символизирующего искреннее раскаяние и желание исправить ошибку), который приносит глава общины, сказано: «…и искупит коэн его проступок, и получит он прощение» (Ваикра, гл. 4, ст. 26). А о приношении корбана-хатат от имени «рядового» члена общины читаем: «…и искупит его коэн за проступок, и получит он прощение» (Ваикра, гл. 4, ст. 35).

Как видим, в двух отрывках из трех употребляется слово «проступок», но в одном — где речь идет о приношении козы, это слово пропущено. И это означает, что данная проблема требует дополнительного исследования (ибо в Торе все имеет значение и не бывает «случайностей»).

Вопрос, по сути, сводится к тому, чем отличается от остальных случай с козой.

Для того, чтобы ответить на него, Учителя анализируют другие, аналогичные ситуации. И задаются вопросом: почему, к примеру, молитву Шемоне Эсре (восемнадцать благословений — см. на сайте, к примеру, обзор второй части листа 32 трактата Берахот) в синагоге принято читать тихо, вполголоса?

Одна из причин — чтобы не мешать молится другим членам общины. Но есть и другая, — отмечает раби Йоханан (величайший Учитель Талмуда в Эрец Исраэль, составитель Иерусалимского Талмуда; 3-й век), — чтобы окружающие не услышали слова раскаяния, которые произносят во время чтения Шемоне Эсре те, кто совершил какой-либо проступок. То есть, ограждая провинившегося от публичного позора, Учителя вынесли решение читать тихо всю молитву Шемоне Эсре.

В чем же тут аналогия с ситуацией приношений в Храме?

А в том, что в процессе осуществления приношений, делается все возможное, чтобы окружающие (кроме, разумеется, коэна, который реализует процедуру приношения и должен знать в деталях все обстоятельства) не могли определить, какого типа проступок совершил человек, от имени которого приносится корбан (виды корбанот — множественное число от слова корбан — «назначаются» соответственно проступкам). Дабы не позорить этого человека перед другими людьми.

Но есть тут интересный нюанс. Вместо козы, которая по велению Всевышнего используется в качестве корбана-хатат, за тот же проступок, провинившийся в праве привести в Храм овцу. Тогда «особенности» его поведения не будут очевидны для окружающих. Если же человек выбрал для приношения именно козу, это означает, что его сожаление по поводу содеянного, его раскаяние столь велико, что он сознательно подвергает себя публичному позору. Иными словами — чувство стыда, которое он испытывает от того, что людям известна его ошибка, становится для него добровольным наказанием. А одновременно — и дополнительным искуплением проступка.

Ибо в Танахе сказано: «…Чтобы выполнила ты и устыдилась, и не открыть тебе впредь уста твои от стыда, когда Я прощу тебе все, что ты сделала…» (книга пророка Иехезкеля, гл. 16, ст. 63).

Если человек стыдится содеянного, — говорит на Ритва (раби Йом-Тов бен Авраам, один из крупнейших комментаторов Талмуда, Испания, вторая половина 13-го века), анализируя этот отрывок, — совершенная им ошибка ему простится (подробнее об этом — см. на сайте обзор первой части листа 12 трактата Берахот).

Если же еще до осуществления процедуры приношения вина оступившегося человека — искупается, — заключают далее Учителя, — то само приношение в таком случае не является искуплением за проступок, оно духовно очищает человека. Поэтому и выделен случай с приношением козы — слово «проступок» в этом указании Торы не употребляется. Поэтому и сказано: «и искупит его коэн…».

В тексте нашей недельной главы дается указание по поводу корбана-хатат, который полагается принести в Храме богатым людям. И сформулировано оно так: «…И принесет корбан-хатат… овцу или козу, и искупит коэн проступок его» (Ваикра, гл. 5, ст. 6).

В то же время о корбане-хатат (или жертве повинной?), который приносит бедняк, указание — иное. И сформулировано по-другому: бедняк может принести в Храм в качестве корбана-хатат двух голубей или десятую часть эйфы (в древности — мера веса) тонкой пшеничной муки. И тогда, как написано — «…искупит коэн проступок его, и простится ему» (Ваикра, гл. 5, ст. 7-13).

[Если гл. 5 говорит о повинной, а не о грехоочистительной жертве, то всё последующее – недоразумение].

Учителя, исследуя процитированные фрагменты, задаются вопросом: почему только о бедняке сказано — «…и простится ему», а о богаче ничего подобного не написано? Разве богач, приводя в Храм животное, предназначенное для приношения не получает прощение?

И, детально проанализировав проблему, заключают, что ситуация как раз — «обратная». Богатый человек, когда коэн осуществит процедуру приношения, получает полное прощение Небес. Ведь «система компенсации» за проступки заложена в самой сути реализации корбанот (см. на сайте Введение и обзор листа 2 трактата Зевахим).

Но зачем же тогда в отрывке о бедняке сказано: «…и простится ему»?

Потому что голубей или минху (мучное приношение в Храме) бедняки приносят в Храм во искупление ошибок лишь на протяжении того периода, когда материальное положение не позволяет им отдать нечто большее. Однако, как только бедняк разбогатеет (жизнь наполнена самыми неожиданными поворотами событий), он обязан принести в Храм соответствующее проступку животное. И тогда его ошибка искупается полностью. То есть, будучи бедным, он, «обозначая» свое искреннее раскаяние приношением, которое ему по карману, как бы берет прощение в долг. Об этом и сказано в Торе — «и простится ему (окончательно — в будущем, когда разбогатеет)».

Означает ли это, что скудные приношения бедняков не имеют «веса» в глазах Всевышнего?

Анализируя данный вопрос, Учителя приходят к выводу, что корбанот неимущего человека приравниваются к приношениям богатых людей, которые могут позволить себе привести в Храм любое животное. И богатое приношение и бедное — одинаково приятны Небу. При условии, что к Небу устремляет человек сердце свое (см. на сайте обзор листа 110 трактата Менахот). И это, к тому же — практическая реализация одного из важнейших принципов Управления миром, принципа справедливости.

Если же речь идет о добровольных приношениях (примером такого корбана может служить приношение тода — благодарственное, которое человек приносит, когда с ним происходит что-то хорошее), то корбан бедняка (в таком случае это обычно — минха, мучное приношение) ставится даже выше благодарственного корбана богатого человека.

Потому что на благосостоянии богача, отделение от принадлежащего ему стада, скажем, быка может вообще никак не отразиться — он по-прежнему останется богачом, владеющим многочисленными стадами.

Бедняк же, у которого нет средств, чтобы купить для приношения в Храме какое-либо животное, отделяя для этой цели муку и масло, «отрывает» это от себя и своей семьи. Ибо и без того, едва сводя концы с концами, имеет слишком мало. Поэтому, решившись возблагодарить Всевышнего за благоприятное развитие событий, он как бы посвящает Творцу частицу своей души.

Такое приношение особенно ценно для Неба. Ведь Всевышний не нуждается в материальных благах, ибо все сущее во вселенной — в Его власти. Единственное, что ему требуется — чтобы души и сердца людей повернулись к Нему…

Согласно еврейскому мировоззрению, три основных фактора поддерживают существование вселенной. Как сказано: «…мир держится на Торе, служении (Всевышнему) и добрых делах» (Мишна, трактат Авот, гл. 1, ст. 3).

Служение Всевышнему, — отмечает рав Овадия из Бартануры (один из крупнейших комментаторов Мишны, родился в Италии — город Бартанура, переехал в Эрец Исраэль, был главным раввином Иерусалима; середина 15-го — начало 16-го вв.), — это, прежде всего — приношение корбанот.

Мир зиждется на служении Творцу, — пишет рабейну Йона (один из крупнейших комментаторов Талмуда, автор многих книг; Испания, 13-й век), — потому что из всех народов для реализации своего Замысла Всевышний выбрал евреев. И дал им землю, выбрав ее из всех других земель — Эрец Исраэль. В Эрец Исраэль Он избрал город Иерусалим. А в Иерусалиме выделил особую территорию, с самой высокой концентрацией духовности. Это — территория, на которой стоял Иерусалимский Храм, место служения Ему. Ради этого служения и был создан весь мир.

Основная идея приношений в Храме заложена в самом слове корбан. Оно образовано от того же корня, что и слово ѓиткарвут, что в переводе на русский язык означает — «приближение». Посредством корбанот, будь то — корбан, искупающий провинность или благодарственный, человек духовно возвышается, приближаясь к Творцу мира.

Этим устремлением в процессе осуществления корбанот в Храме и отличается еврейский институт приношений от языческих ритуалов, связанных с жертвами.

Служители языческих культов, принося жертву, полагают, что тем самым они приближают к себе «высшие силы», от которых, по их представлениям, зависит человеческая судьба. Они как бы «задабривают» придуманные ими же божества, предлагая им своего рода «взятку» в ожидании «ответной услуги» — чтобы «могущественные силы» отнеслись к человеку с большей благосклонностью и не причиняли ему вреда.

Пример такого ошибочного отношения к приношениям находим в Торе — в писании деяний нееврейского пророка Билама. Как сказано: «Семь жертвенников соорудил я, и вознес по быку и барану на каждый жертвенник» (Бамидбар, гл. 23, ст. 4).

Билам, по его мнению, — разъясняет Раши (раби Шломо бен Ицхак — величайший комментатор Торы и Талмуда; Франция, 11-й век), — «вознес» столько же приношений Творцу, сколько приношений осуществили Авраам, Ицхак и Яаков, вместе взятые. И в ответ он ожидал, что Творец «должен» исполнить его желание.

Но он не учел главного: Авраам, Ицхак и Яаков (равно как и весь еврейский народ), осуществляя приношения, не стремились «перетянуть» Всевышнего «на свою сторону». Ибо для нас это — способ исправить допущенные ошибки, улучшить, усовершенствовать себя, духовно возвыситься и таким образом приблизиться к Нему.

Сегодня у нас нет Храма, а, значит — и нет возможности реализовать приношения. Но есть у нас и другие методики исправления и духовного очищения, заменяющие осуществление корбанот.

Один из самых действенных способов возвыситься духовно, приблизиться к Творцу, который остается даже тогда, когда у нас нет института приношений — это молитва и изучение Торы.

О значении молитвы много говорится в Талмуде.

Молитва воздействует на высшие миры, — отмечает, к примеру, раби Элазар (великий Учитель Мишны, 2-й век), — быть может, даже сильнее, чем приношения в Храме. И дает этому такое объяснение. Когда мы лишились Храма, Небесные Врата — закрылись. Не запертыми остались лишь Врата для человеческих слез. Поэтому молитвы, которые доходят до Творца, обладают огромной силой. В них, в настоящих, искренних молитвах — обращенные к Творцу подлинные чувства, страдания, слезы людей (см. на сайте обзор второй части листа 32 трактата Берахот).

Возможности духовного очищения и возвышения открывают перед нами и Учителя, постигающие законы Торы, — подчеркивает Талмуд. — И вообще, для каждого из нас после разрушения Храма серьезное и глубокое изучение законов Торы о приношениях обретает духовную силу, эквивалентную осуществлению приношений (см. на сайте обзор листа 110 трактата Менахот).

Так, человек изучающий закон осуществления процедуры приношения корбана ола (всесожжения; приношение, символизирующее тотальную близость к Творцу, в знак чего мясо животного сжигается на мизбеахе полностью), как будто бы сам осуществил приношение ола и т.д.

 Автор текста Мордехай Вейц

