
Реэ

28.07.02

При прочтении первая же фраза нашей главы рождает некое недоумение. Сказано: “Смотри, Я даю тебе сегодня благословение или проклятие”. Разве не следовало бы сказать — “слушай”? Ведь речь идет о будущем, которое невозможно увидеть.

Как известно, человек воспринимает информацию с помощью зрения и слуха. Причем, зрение дает возможность принять большую часть (90%) того, что мы узнаем. Поэтому мы в основном ориентированы на зрение.

Однако у каждого вида восприятия есть свои достоинства и недостатки. Зрение ограничено предметной реальностью, которую человек способен увидеть своими глазами. 

“Хлеба и зрелищ”... Это — лозунг толпы в Древнем Риме (Эдоме, как его называют мудрецы), этом последнем изгнании, в плену которого в духовном смысле мы находимся до сих пор. 

После разгрома Иудеи в долгой и тяжелой войне, в ознаменование этого события римляне построили Колизей, где устраивали бои гладиаторов. Большинство гладиаторов были евреями, которых римляне взяли в плен. После римлян евреи считались лучшими воинами. 

Эдом – символ власти материализма, видимой реальности, конкретности.

Однажды со своими детьми в кипах я приехал показать руины Колизея, этого символа исчезнувшей империи. И, увидев нас, итальянцы, которые заселили этот полуостров, когда коренного населения и его культуры уже не было, стали кричать нам: “Шалом”! Мы были для них представителями живого Израиля. 

Если бы мы, евреи, испокон веков руководствовались только очевидностью, мы не выжили бы, и сейчас мы, представители живого Израиля, не смогли бы рассматривать руины Колизея. 
Кстати, отметим, что о качествах зрительного восприятия говорилось в недельной главе Шлах (см. на сайте обзор этой главы, второй годовой цикл). Вначале речь в ней шла о том, что увидели разведчики, а заканчивалась она заповедью о ношении цицит, где в частности сказано, что зрение может быть обманчиво. 

И еще говорилось в ней, что мудрым наша традиция считает того, кто видит, что родится в будущем. Но как же это можно “увидеть”?

Для этого и даны нам органы слуха. Слышать можно и то, что — вне пределов видимости. И даже то, что нельзя увидеть в принципе. 

Стоя у горы Синай, наш народ не видел образа, не видел Творца, ибо Его невозможно увидеть. Но он без сомнения слышал Его Голос. 

Впрочем, сказано, что в то время народ “видел голоса”. Что это значит?

Имеется в виду, что звуки и слова заповедей воспринимал не столько ушами, сколько — душой, а в душе нет разделения на слух и зрение. Это — качества материального мира, а душа, которая дает человеку возможность жить и чувствовать, находится на более высоком уровне. Она воспринимает все целостно. 

Можно сказать и иначе, люди “видели” звуки. Они, звуки были для них совершенной очевидностью. Не вероятной возможностью, но — непреложной реальностью, фактом. 

Есть в нашей молитве такие слова: “...возглашать утром о Твоем добре и верить в Тебя — ночью”. Утром, которое вечера мудренее, ясно видно при свете дня, что Творец благ и несет нам благо. Вечером (пребывая в изгнании, когда нет Храма с Его чудесами, нет пророков) – когда тьма окутывает землю и стираются очертания предметов, сливаясь в одну беспросветную массу, само Его существование неочевидно, и тогда нам в состоянии помочь только вера. 

О нашей вере мы говорим, когда произносим одну из самых главных молитв - Шма, Исраэль. Ее называют свидетельством, но ведь мы не видели то, о чем идет речь. Однако для нас это и без того ясно. И вера, за которую тысячи лет умирали наши отцы и матери, воплощается в очевидную реальность. 
Итак, согласно тексту нашей главы, благословения и проклятия должны стать для нас такими очевидными, как будто бы варианты нашего будущего уже находятся перед нашими глазами. И тогда весь народ скажет “амен”, подтверждая каждое сказанное слово. 

Если человек способен слушать, он способен преодолеть и двойственность бытия: драматический разрыв между тем, что он видит и тем, что слышит — между плотью и духом. 

Но стремление избавиться от экзистенциального диалектического напряжения, которое является одной из основных “пружин” нашей жизни, может побудить человека последовать за любым лжепророком. И тот, как говорит актер в пьесе “На дне”, “навеет человечеству сон золотой”, который приведет его к гибели. 

Обязанность “слышать”, предполагает, что мы должны слушать только Одного, в Котором — Истина, воплощенная в Торе и разъясненная Его мудрецами. И только это позволяет нам сделать правильный выбор – “выбрать жизнь”, реально увидев, что в ней происходит и что готовит день грядущий. 

Эмуна балейлот – “вера по ночам”. Почему сказано “по ночам”, а не ночью? Ночью называют галут – изгнание, оторванность от очевидности Присутствия Творца и Милосердного Судьи в мире. А у нас был не один галут. Мы сейчас в четвертом и последнем — перед приходом Машиаха. В последний период этого ожидания, когда против нас объединяются силы Эдома (европейцев) и Ишмаэля (арабов, мусульман и иже с ними).

И во все наши галуты нам необходима вера, способность прислушаться к тихому голосу, воспринимать слова Шма — сердцем и сознанием. Когда эти слова будут услышаны нашим каменным сердцем, оно превратится в живое сердце, из плоти. Тогда эти слова воплотятся, преобразуя весь мир. Тогда они станут очевидными для всех. 

Мы – народ книги, народ слова, народ “слышания”. Во время третьего изгнания – галута Яван (в Греции), событий Хануки — мы столкнулись с цивилизацией природного света, просвещения. Они поклонялись богам, но эти боги были их слепками. Они поклонялись самим себе, очевидности. А наша победа была ознаменована не солнечным светом природного ликования и не на олимпиадах, но — светом светильников, освещающих ночную темноту. 

Их изобразительному, пластическому, искусству физического пространства противопоставлено наше — неосязаемое. Музыка, пение левитов, воспевающих Творца мира, и их голос, сливаясь с Голосом Создателя, не умолк даже в ночи, после разрушения Храма. Он продолжает звучать за семейным столом в субботу, в плаче Девятого Ава. Зовущий голос тишины... 

Впервые об этих функциях слуха и зрения я узнал от рава Шмуэля Толедано — испанского еврея, который родился в первой четверти 20-го века в состоятельной светской семье в Венесуэле и с детства увлекался математикой. В возрасте двадцати семи лет он уже был профессором Сорбонны. И тут ему захотелось узнать, какой математикой занимался Гаон из Вильно (выдающийся еврейский мыслитель, Литва, 18 век). 

Рав Элиягу из Вильно всегда думал о Торе и написал множество книг. Философских, включавших комментарии Торы и Талмуда. И только одну — по математике.

Итак, молодой профессор прочитал его математическую книгу и почувствовал неодолимую потребность подробнее познакомиться с мыслями этого выдающегося человека — Гаона из Вильно.

Так к нему в руки попала книга Гаона по каббале (а подавляющее большинство его трудов было посвящено именно этому). Это стало концом математического восхождения Шмуэля Толедано. 

Он взял в руки Шулхан Арух – книгу еврейского закона. И стал выполнять все, о чем в ней было написано. Все, что он прочитывал, он тут же совершал.

Прошел год. Шмуэль Толедано прочитал, что обязан жениться. И женился.

С тех пор он учил только Тору, только каббалу, кабалу Гаона.

Рав Толедано написал о ней десять толстых книг, признанных всеми авторитетами нашего времени.

Сказано в нашем разделе: “Отделяйте десятину (маасер)” (гл. 14, ст. 22).

Вавилонский Талмуд (трактат Таанит) комментирует этот стих: “Отделяй десятину, чтобы стать богатым”. 

Для тех, кто знает иврит, эта истина прочитывается и в самом языке иврит: слова ошер — “богатство”, эсер — “десять” и корень слова маасер, пишутся одинаково (только в первом слове стоит буква шин, а во втором и третьем – син). Одинаково пишутся на иврите и слова — “отделяй десятину” и “обогатишься”. 

Слышал не раз от бизнесменов, которые, в общем-то, не относили себя к религиозным людям: “Когда пришла удача, нужно сразу же часть отдать, кому-то помочь — иначе потом удачи не будет”. 

Это и на примере современных мультимиллионеров заметно. Кто в трудный час не переставал давать (как, например, канадские миллиардеры, братья Райхманы), у того дела снова налаживались, хотя многие считали, что надежда на возрождение этого бизнеса потеряна. Но кто прекращал давать, продолжал терять. Таких примеров — множество.

Рав Шимон Шкоп (комментатор Талмуда, Литва, первая треть 20-го века) писал, что мы должны понимать: одна из главных задач человека на земле – помогать другим. Если видит Творец, что человек отделяет десятину от всех доходов, распределяет эти средства среди бедных и нуждающихся и направляет только на высокие цели, то Ему ясно, что этот человек – достойный хранитель имущества, и Он сделает его богатым. 

И то же — с Торой. Талмуд (трактат Макот) говорит, что человек больше учится у учеников, чем у учителя или коллег.

Рав Моше Файнштейн (выдающийся законоучитель 20 века, жил в США) говорил так: “Конечно, прежде всего, человек сам обязан изучать Тору. Но десятую часть своего времени он должен отдавать на обучение других, приближая их к Торе. А если дарованы человеку большие силы, соответственно, он и должен тратить на обучение большую часть своего времени” (цитируется по Джуиш обзервер, США). 

Учиться и учить – получать, чтобы отдавать – это жизнь и необходимое условие роста. Как мы уже говорили, когда человек учится, чтобы усваивать мысли и фактический материал, он должен быть айн (ничто). А Я (на иврите — ани) он становится, когда обучает. Этому тоже учил рав Шмуэль Толедано. То же самое можно сказать о всяком искренне дающем... 

В конце нашей недельной главы читаем: “Три раза в год пусть предстанут пред Всевышним все мужчины в месте, которое Он изберет: в праздник Песах, праздник Шавуот и праздник Суккот. Пусть не покажутся (ираэ) пред Творцом пустыми” (гл. 16, ст. 16).

В этом отрывке нам снова встречается корень реэ (в переводе на русский язык — “видеть”), но в несколько ином значении — “дадут себя увидеть”, “покажутся”. 

Но что означает здесь слово — “пустыми”?

Следующая фраза дает разъяснение: “Каждый (пусть принесет) по дару в своей руке, по благословению Творца, которое Он тебе дал”. 

Мы уже говорили о маасере, отделении десятины. Вспоминали и о цдаке – помощи ближнему, слове, в корне которого — цедек, справедливость). Потому что, по справедливости, мы обязаны помогать ближним, ибо все, что мы имеем, нам дал Творец. При этом Он имел в виду, что мы будем делиться своим достоянием с другими, будем им помогать. 

Еще об одном виде доброты говорит наша фраза — дай Ему из того, что Он дал тебе.

Казалось бы, какой в этом смысл? Ведь у Него и так есть все, и Он дает нам, сколько захочет. Но на это в данном случае — принцип установления и укрепления отношений, как указывал нам мудрый царь Шломо (Соломон) в своем гимне доблестной жене Эшет хаиль, который мы поем за столом вечером в шаббат — “Дай ей от плодов ее рук” (Танах, книга Мишлей, гл. 31). 

Вначале этот гимн перечисляет, как, не покладая рук, трудится доблестная жена, принося дому благосостояние. А заканчивается гимн приведенными выше словами. Ибо совсем не одно и тоже: она сама себе возьмет из того, что заработала, или ей это даст муж. 

Интересно, что, в некоторых комментариях говорится, что “доблестная жена” – это метафора. И подразумевается здесь — Тора. Тогда последние слова можно понять так: благодаря соблюдению законов Торы мы получаем все, что нам стоит иметь. Так отдадим ей должное, хотя бы часть своего времени. 

Мы не должны приходить к Творцу “пустыми” — с пустыми руками, пустой головой и душой. Иначе не удостоимся реайона – лицезрения Шхины, осознания, ощущения Его Присутствия, которое даруют нам регалим – праздники. 

Но мало просто прийти к Нему в праздники. Перед этим необходимо еще собрать и освоить некое богатство, которое Всевышний даровал нам. 

Автор текста Гедалия Спинадель 
