Пинхас Полонский

Рош  hа-Шана в еврейской традиции

1. Предисловие 

2. Сотворение мира и Божественный суд 

3. Суд и раскаяние 

3.1. Исправление возможно 

3.2. Из чего состоит тшува 

3.3. "Между человеком и человеком" и "между человеком и Богом" 

3.4. Преступления и заслуги взвешиваются 

3.5. "Он помнит все, что забыто" 

3.6. Сила тшувы 

3.7. Тшува в области привычных поступков 

3.8. Правда и мир - путь к тшуве 

3.9. Время благоволения 

3.10. Тшува при жизни 

4. Раскаяние и празднование 

4.1. Месяц Элул 

4.2. Тшува в Рош hа-Шана - день "сокрытия" 

4.3. Два дня Рош hа-Шана 

4.4. Первый вечер Рош hа-Шана 

4.5. Когда трубят в шофар 

4.6. Молитвы о милосердии 

4.7. Ташлих 

5. Дополнения 

5.1. Пост Гедалии 

5.2 Жертвоприношение Ицхака ("Акеда")
      а)Текст Торы
      б)Комментарий 

1. Предисловие

      Рош hа-Шана - начало еврейского года, празднуется 1 и 2 Тишри. С Рош hа-Шана начинается десятидневный период - йамим нораим - "дни трепета", который завершается Йом Кипуром - днем всепрощения, искупления. В Рош hа-Шана происходит ежегодный Божественный суд над всем миром в целом и над каждым человеком в отдельности. У нас есть 10 дней для того, чтобы обдумать свои поступки, исправить допущенные ошибки, раскаяться. Лишь после Йом Кипура Божественное решение окончательно утверждается - "скрепляется печатью", и таким образом определяется наша судьба на ближайший год. Мы видим год замкнутым: за весной следует лето, затем осень, зима и опять весна, и опять лето - что же следует считать началом года? Почему еврейский Новый Год празднуется именно 1 и 2 Тишри? Открывая Талмуд, мы читаем следующее: "Есть четыре Новых Года: 1 Нисана (весна) - Новый Год для Исхода Израиля из Египта и для всего, что с этим связано: для месяцев года, для праздников и для еврейских царей; 1 Элула (лето) - Новый Год для отделения десятины от скота (т. к. основное время размножения животных приходится на предыдущий месяц, Ав); 1 Тишри (осень) - Новый Год для счета годов, а также для суда Создателя над всеми людьми и странами; а 15 Швата (зима) - Новый Год для деревьев".
Мы видим, что на каждый сезон приходится "начало года" в своем особом смысле. В каком же смысле является началом нового года Рош hа-Шана? Почему и как еврейская традиция связывает счет годов с Божественным судом?
Чтобы понять это, уточним, что такое "счет лет". Большинство календарей народов мира этот счет ведут от какого-то исторического события, и начало нового года при этом связывается с празднованием некой даты. В еврейском календаре счет лет ведется от Сотворения мира. Рош hа-Шана считается началом нового витка в мировом круговороте. Рош hа-Шана - праздник Сотворения мира, символ того, что мир не является автономным и вечным конгломератом звезд и планет, не имеющим общего смысла и цели, хаосом, в котором и наша жизнь бесцельна. Мир сотворен Божественной волей и провидением; все в нем имеет смысл и цель, и в том числе - вся наша жизнь в целом и каждое наше действие в отдельности. И мы ответственны перед Богом, который дал нам возможность жить и существовать. Поэтому этот день, Рош hа-Шана, праздник Сотворения мира, является также днем Божественного суда, регулирующего глобальную справедливость сотворенного мира. Разберем теперь этот вопрос подробнее.

2. Сотворение мира и Божественный суд

Тора говорит нам, что мир был создан за шесть дней, в седьмой день Бог отдыхал, и в память об этом покое празднуется Суббота.
Какому из шести дней Сотворения мира соответствует Рош hа-Шана, начало года? Оказывается, вовсе не Первому дню, в который были сотворены небо и земля, а Шестому дню, в который был создан человек. В этот день Сотворение было завершено, мир был запущен, и начался первый год его существования.
Рассмотрим теперь вкратце некоторые стихи из рассказа Торы о сотворении человека и о первом Божественном суде, о том, как в самом начале дана была человеку возможность свободного выбора между добром и злом, и одновременно - возможность раскаяния и возвращения к Богу, возможность исправления себя и своих дел. Книга Бытие, гл. 1 и 2:

[1:26]1) И СКАЗАЛ БОГ: СДЕЛАЕМ ЧЕЛОВЕКА, И ПУСТЬ ОН ВЛАСТВУЕТ НАД РЫБАМИ МОРСКИМИ, И НАД ПТИЦАМИ НЕБЕСНЫМИ, И НАД СКОТАМИ, И НАД ВСЕЙ ЗЕМЛЕЙ.

      Почему Тора говорит "сделаем" - во множественном числе? Разве не Бог Один создал человека? Этому слову есть много традиционных объяснений, но нам хотелось бы обратить внимание на такое: множественным числом глагола "сделаем" Бог обращается к самому человеку, который тем самым становится участником в Божественном сотворении его, человека, личности. Бог говорит Адаму (и тем самым каждому человеку): "если ты хочешь, если ты приложишь усилия, если ты постараешься, то мы вместе - ты и Я - сделаем из тебя человека". Таким образом, сразу при Сотворении мира на человека была возложена личная ответственность за то, чтобы он был человеком. И каждый Рош hа-Шана - напоминание ему об этом.

[1:27] И СОТВОРИЛ БОГ ЧЕЛОВЕКА, В ОБРАЗЕ БОГА И ПО ПОДОБИЮ БОГА СОТВОРИЛ ОН ЕГО, МУЖЧИНУ И ЖЕНЩИНУ СОТВОРИЛ ОН ИХ. И БЛАГОСЛОВИЛ ИХ БОГ, И СКАЗАЛ БОГ: ПЛОДИТЕСЬ И РАЗМНОЖАЙТЕСЬ, И НАПОЛНЯЙТЕ ЗЕМЛЮ, И ВЛАСТВУЙТЕ НАД НЕЙ.

  Здесь Тора употребляет уже не прежний глагол "сделаем" - "аса", но глагол "сотворил" - "бара". Этот глагол встречается в рассказе о Сотворении всего три раза: в сотворении неба и земли, в сотворении живого из неживого и в сотворении человека. "Аса" ("сделал") означает "сделал нечто из чего-то другого, что уже существовало раньше", "переделал одно в другое", но глагол "бара" ("сотворил") означает "сделал из ничего", "вызвал к существованию из небытия". Тело человека было вылеплено из праха, но его душа была "сотворена из ничего", она есть нечто совершенно новое в этом мире, то, что нельзя свести ни к какому взаимодействию существующих вещей. Человек не есть "самое умное из животных", он - принципиально новая ступень. И он сотворен самым последним - "как царь, который входит во дворец лишь тогда, когда дворец уже построен и убранство всех покоев завершено", и человеку дана власть над землей и над всем, что наполняет ее. Таким образом, к личной ответственности человека за самого себя, за то, чтобы он "был человеком", добавляется также ответственность человека за весь мир, который вокруг него.
Откуда же человек берет силы, чтобы осуществлять данную ему власть и нести возложенную на него ответственность? Источник этих сил указывает нам Тора в этом же стихе. "В образе Бога и по подобию Бога сотворил Он его" - что это значит? "В образе Бога" - это возможность личного прямого контакта между человеком и Создателем. В отличие от всего остального сотворенного мира, человек имеет прямой контакт общения с Богом - не как существо средних размеров с такой-то анатомией и физиологией и такими-то рефлексами и инстинктами, но как личность, в которой есть Божественная искра, "образ Бога". Слова же "по подобию Бога", как сообщает нам еврейская традиция, относятся к свободе воли человека. Все сотворение управляется прямыми Божественными приказами, и только человеку дал Он свободу воли. Эта свобода воли настолько выделяет человека из мира, что Тора в этом стихе называет человека "подобным Богу". Поэтому человек волен избирать свой путь, избирать добро или зло. Без этой внутренней свободы на человека не могла бы быть возложена ответственность.

[2:7] И СОЗДАЛ ГОСПОДЬ БОГ ЧЕЛОВЕКА ИЗ ПРАХА ЗЕМНОГО И ВДОХНУЛ В НОЗДРИ ЕГО ДЫХАНИЕ ЖИЗНИ, И СТАЛ ЧЕЛОВЕК СУЩЕСТВОМ ЖИВЫМ.

 Здесь мы видим третий глагол, который участвует в описании сотворения человека - "создал". По-русски эти три слова - "сделал", "сотворил", "создал" - почти полные синонимы, но в иврите они резко различаются. Слово "создал" - "вайицер" имеет смысл "вылепил", "сформировал". Интересно отметить, что в данном стихе Торы слово "вайицер" - написано грамматически необычно, с двумя буквами "йод" - в отличие от рассказа о сотворении животных, здесь оно может быть понято как "и сконструировал Бог человека с двумя взаимосвязанными сущностями". Мудрецы сказали об этом: "Сразу был сделан человек с хорошими и с дурными наклонностями". По этой причине человек не просто был формально свободен в своих действиях, но в нем происходит внутренняя борьба, и потому он заслуживает наказания за зло и вознаграждения за добро, которое совершает. Только таким образом сделанный человек подлежит Божественному суду: и первому суду, который произошел в день сотворения человека, и ежегодному суду в Рош hа-Шана.
Одновременно с основой для последующего суда закладывается основа для Божественного милосердия. Тора приводит несколько "имен Бога", каждое из которых (условно) отражает какой-либо аспект связи человека и вселенной со Всевышним. В начале рассказа о Сотворении мира употребляется слово "Элоким", которое ассоциируется с аспектом Божественного суда. Таким образом, суд, справедливость закладываются в самую основу сотворения мира и связываются с Рош hа-Шана. Но далее, в описании сотворения человека в рассматриваемом стихе, употреблено также и имя "Господь" - Тетраграмматон (непроизносимое имя Бога, в обиходе заменяемое словом "hа-Шем"). Это имя ассоциируется с аспектом милосердия. Человек и мир в целом не могут выдержать строгой меры суда, для существования нам необходимо Божественное милосердие, и мы постоянно надеемся на него. Особенно в Рош hа-Шана, в день суда над Вселенной.
Дальнейшая история человека развивалась стремительно. Ему было запрещено самовольно есть плоды с Дерева Познания Добра и Зла, затем он нарушил эту заповедь. И тут же был совершен над ним Божественный суд. Человек заслуживал смерти, "Ибо в день, в который ты вкусишь от него, смертью умрешь" (Берешит 2:17); - Но в Божественном решении сочетаются наказание и милосердие. Человек не умер в тот же день, но стал смертен и был изгнан из Райского Сада. Все это произошло в тот самый Шестой день Творения, в Рош hа-Шана. История эта чрезвычайно глубока и многозначна, но пока важно то, что мы уже выяснили: Божественный суд был заложен в основу мира, и Бог создал человека правителем этого мира, существом, непосредственно связанным с Ним. На человека была возложена ответственность за себя и за окружающий мир, и в соответствии с этим ему были даны как многосторонние наклонности, так и свободная воля, возможность идти по правильному пути. Мы знаем теперь, что Бог проявляет по отношению к человеку как Свою меру суда, так и Свою меру милосердия, и что человек, осужденный за нарушение Божественной Воли на изгнание из Сада, в последующих поколениях ежегодно должен представать перед Божественным судом в Рош hа-Шана.

3. Суд и раскаяние

3. 1. Исправление возможно

 Что же значит, в связи со всем сказанным, праздновать Рош hа-Шана, праздновать день Божественного суда? Это значит стремиться приблизиться к той цели, которую Бог поставил перед человеком, когда Он создал его в Своем образе и подобии и когда Он вдохнул в него часть Себя. Эту цель трудно однозначно сформулировать, но можно сказать, что она состоит в некоем "внесении Божественного света в мир".
Это "внесение света" включает в себя правильную жизнь и соблюдение Божественных заповедей как в отношениях "между человеком и Богом", так и в отношениях "между человеком и человеком". Рош hа-Шана - время оценки нашей жизни. В своей жизни человек делает много неправильного и злого. Как ему перейти к более правильной жизни, можно ли исправить то многое, что уже сделано не так?
Еврейский религиозный взгляд на мир дает человеку надежду на возможность исправления. Рабби Нахман из Брацлава, да будет память праведника благословенна, говорит: "Всевышний Пресвятой устроил мир так, что Он проникает во все в этом мире, и Он специально уменьшил и редуцировал Свой Бесконечный свет, чтобы лучи его могли проникать во все, что существует в мире, даже в самое черное (не нарушая при этом существующего миропорядка). В какой бы ситуации человек ни находился и как бы далеко он (как ему, может быть, кажется) ни ушел от Бога, этот человек всегда может, в соответствии с его часом и положением, опираясь на Божественное присутствие всюду в мире, найти с помощью Торы путь к тшуве (раскаянию) и к возвращению к Богу; поэтому отчаянию нет места в этом мире, ибо никакая ситуация не является безнадежной и дорога к исправлению, возможно, весьма трудная, существует всегда" ("Мешиват нафеш" 121-122). Процесс исправления называется "тшува" - "возвращение к Богу", "раскаяние". Рош hа-Шана - время, особенно благоприятное для тшувы. Таким образом, тшува - центральный момент в праздновании Рош hа-Шана. Изучим поэтому, что есть тшува, каковы ее законы и в чем ее сила.

3. 2. Из чего состоит тшува

Тшува - возвращение к Богу - состоит из четырех ступеней:
     1. Признать, что поступок был совершен неправильно. Это тшува, проведенная через сознание.
     2. Почувствовать неправильность своего поступка, продумать и прочувствовать, какие далеко идущие последствия он мог повлечь за собой. Нужно, чтобы воспоминание о грехе стало отвратительно человеку. Надо исследовать свои действия, чтобы понять причины плохого поступка и сделать возможным его предотвращение в будущем. Это тшува, прошедшая через сердце, через чувства.
     3. Следует исправить все, что можно исправить, возместить весь причиненный кому-либо ущерб. Следует признать неправильность своего поступка перед всеми, кто от него пострадал. Это тшува, прошедшая через действие.
     4. Никогда больше так не поступать. Только при выполнении этого условия возможна полная тшува.
     Таким образом, тшува считается законченной, только когда она осуществилась на всех уровнях: интеллектуальном, эмоциональном, волевом и в сфере действия.

3. 3. "Между человеком и человеком" и "между человеком и Богом"

 Заповеди, данные нам Торой, можно разделить условно (четкой границы нет) на "заповеди между человеком и человеком" и "заповеди между человеком и Богом".
     В первую группу входят запреты убийства, членовредительства, прелюбодеяния, лжесвидетельства, воровства и вообще присвоения себе чего-либо чужого (не обязательно денег или вещей), например, присвоение себе чужого права распоряжаться чем-либо или чужого имени, клевета, сплетни, месть, злопамятство, отказ другому в помощи, которую можно ему оказать, обида, нанесенная ближнему резким словом, соблюдение законов почитания отца и матери и почитания старцев, а также многие другие заповеди и запреты.
     Эти нарушения непосредственно касаются окружающих нас людей, однако неправильно было бы считать, что такие действия являются лишь внутренним делом отношений между двумя людьми, поскольку всякое неправедное действие есть также и нарушение заповедей Бога, есть извращение принципов построения мира и, в той или иной мере, отказ от Божественной цели, поставленной перед человеком Тем, Кто его создал.
    Во вторую группу, в "заповеди между человеком и Богом", входят заповеди соблюдения Субботы, запрет идолопоклонства и богохульства, заповеди кошерной пищи, мезузы, тфилин, цицит и талита, заповедь постоянного изучения Торы, обрезания, чистоты супружеской жизни, заповедь "плодитесь и размножайтесь", заповедь молитвы и другие.
    Все они касаются прежде всего наших отношений с Создавшим нас, но неправильно было бы считать, что их значение этим ограничивается. Мир сложен, все в нем взаимосвязано, и мы очень мало знаем о глобальных связях во вселенной. Мы никогда не можем предсказать, к каким плохим последствиям - для нас лично, для наших близких, для еврейского народа в целом и вообще для всего мира - может привести нарушение нами тех заповедей, которые мы считаем "своим личным делом".
     Тшува - возвращение к правильному пути - возможна для всех: как для нарушивших "заповеди между человеком и Богом", так и для нарушивших "заповеди между человеком и человеком". Однако во втором случае недостаточно только Божественного прощения, а следует получить прощение от обиженного, иначе обидчик не получит полного искупления даже в Йом Кипур.
     В том случае, когда обиженный видит глубокое раскаяние обидчика и его многократные искренние просьбы о прощении, но все же не прощает, то тогда роли меняются: бывший обидчик все равно получает прощение, а бывший обиженный, который не простил своего ближнего, тем самым поступает неправильно.
     Итак, прощение, тшува, возможны всегда. Но есть два случая, выделенные Маймонидом, когда тшува крайне тяжела, и человек должен приложить очень много сил, чтобы достичь прощения Бога. Эти два случая таковы: если человек воздвигает преграду для другого человека и мешает ему прийти к Богу; или если человек профанирует саму тшуву.
     Что такое возвести преграду для другого человека и мешать ему прийти к Богу? В этом повинен, например:
     1. Тот, кто заставляет народ грешить или мешает народу исполнять заповедь, к примеру - мешает учить Тору.
     2. Тот, кто использует свой авторитет и свое влияние на ближнего для того, чтобы совратить его с пути Торы.
     3. Тот, кто дает собственному ребенку удалиться от путей Торы, не обеспечив его правильным воспитанием и образованием в области Торы.
     4. Тот, кто имеет возможность уберечь другого от греха, но не делает этого.
     Кто же "профанирует тшуву"? Это те, кто думают:
     1. "В грехе нет ничего страшного, я потом раскаюсь и буду прощен, потом опять согрешу и опять сделаю тшуву и т. д.".
     2. "Я все равно буду поститься в Йом Кипур, в день всепрощения, и все мои грехи все равно простятся, значит сейчас можно грешить".
    Перечисленные выше грехи очень тяжелы. Но если человек решил, несмотря ни на что, вернуться к правильному пути, то ничто не будет ему препятствием, и он сможет достичь полной тшувы.

3. 4. Преступления и заслуги взвешиваются

У каждого человека есть заслуги и проступки. Если заслуги человека превышают его преступления, то он цадик (праведник), если наоборот, то он раша (злодей), если же заслуги его равны его преступлениям, то он бейнони (средний человек). Этот же принцип действует по отношению к странам. Если совокупные заслуги жителей страны превышают их преступления, то страна считается праведной, если же преступления превышают заслуги, то страна считается злодейской. Это же относится и ко всему миру.
    Если преступления человека превышают его заслуги, то он должен умереть - понести наказание за свое злодейство. Если преступления страны превышают ее заслуги, то она должна погибнуть. Это же можно сказать и обо всем мире - если преступления мира превысят его заслуги, то он будет разрушен. Однако это суждение не количественное, а качественное. Может случиться, что единичные заслуги перевесят многочисленные преступления, а единственное преступление перевесит много праведных дел. И только один Бог знает, как взвешивать заслуги и прегрешения. Каждый человек, таким образом, должен рассматривать себя в течение всего года, как будто он наполовину праведен, а наполовину виновен, и считать весь мир наполовину праведным, а наполовину виновным. Если он совершает один неправедный поступок, он добавляет свой грех на чашу весов своей вины и на чашу весов вины всего мира и вызывает его разрушение, а не просто навлекает наказание на себя самого. Если же он совершает праведный поступок, выполняет заповедь, он добавляет на чашу весов заслугу для себя и для всего мира и спасает не только себя, но и весь мир.

3. 5. "Он помнит все, что забыто"

Эта фраза входит в молитву "Амида" на Рош hа-Шана. Что она означает? Один рабби прокомментировал ее так:
    "Бог помнит то, что человек забывает, но забывает то, что человек помнит. Если человек совершает проступок и забывает о нем без раскаяния, тогда Бог помнит о нем и судит провинившегося.
    Но если человек совершает проступок и всегда о нем помнит, как царь Давид, который говорил: "И мой грех всегда передо мной" (Псалмы 51:5), тогда Бог не помнит о его преступлении.
    Если человек выполняет заповедь или делает какое-то хорошее дело и все время помнит об этом в высокомерии и самодовольстве - тогда Бог об этом не помнит, т. к. сказано в ТаНаХе: "Дом надменных опрокидывает Господь" (Притчи 15:25). Если же человек выполняет заповедь и забывает об этом, Бог помнит и вознаграждает человека".

Казалось бы, правильно ли винить человека за то, что он забыл какие-то свои проступки и не может вспомнить о них? Однако дело в том, что человек часто подсознательно стремится забыть поскорее о своем проступке, чтобы облегчить себе жизнь. Если же он будет прилагать ежедневные усилия, чтобы не забыть о своих грехах, то у него не будет и "естественного забывания", и тогда он сможет совершить тшуву.

3. 6. Сила тшувы

 Какова сила тшувы? До тшувы грешник был ненавидим Всевышним, был удален, омерзителен и гадок. Сегодня, после того, как сделал тшуву, возвратился, он близок, любим и желанен.
     Вчера он был отделен от Бога, как сказано в книге пророка Исайи: "Грехи ваши отделяют вас от Бога вашего" (Исайя 59:2). Он восклицал и не слышал ответа, как сказано: "Даже если умножите молитвы ваши, Я не услышу" (Исайя 1:15) Он (грешник) пытался сделать что-то хорошее, но ничего ему не удавалось. Как сказано: "И когда вы протянете руки ваши, Я отвращу от вас очи Мои" (Исайя 1:15). И все это относится к человеку, не совершившему тшуву. После тшувы раскаявшийся приближается к Шехине (Божественному присутствию на земле), как об этом сказано в Торе: "Вы, прилепившиеся к Господу Богу вашему" (Второзаконие 4:4); он раскаивается, он восклицает и сразу слышит ответ. Как сказано об этом у Исайи: "И будет еще до того, как вы воскликнете, - Я услышу" (Исайя 65:24). Он соблюдает заповеди и делает добрые дела, и они принимаются Создателем. Как сказано в книге Экклезиаст: "Потому, что теперь благоволит Бог делам твоим" (Экклезиаст 9:7). И все это относится к раскаявшемуся.
   Тшува - главная тема всех пророков Израиля. Нет никакого другого пути к освобождению, соединению и конечному спасению, кроме тшувы. К концу изгнания совершит весь Израиль тшуву и будет спасен (Маймонид; Законы тшувы, гл. 7).
    Почему так велика заслуга и сила тшувы, почему раскаяние зачеркивает все множество плохих поступков, совершенных человеком, казалось бы, уже непоправимых? Потому что, совершая полное раскаяние, человек возвращается к пути Бога, т. е. реализует своей жизнью те обязанности, которые возложил на него Создатель; он твердо и навсегда возвращается к Богу и к его заповедям, хотя, казалось, отошел уже навсегда, - воздействие такого человека на мир огромно. Но тот, кто кается, а потом снова с легким сердцем преступает Божественный Закон, тот профанирует тшуву.
    О совершивших окончательную тшуву сказали мудрецы: "Там, где стоят совершившие покаяние, не могут стоять даже величайшие праведники" (Талмуд, Брахот 34).
    Даже если человек грешил всю жизнь, но потом раскаялся - многие его грехи аннулируются. Дорога раскаяния всегда открыта. Но если человек уже пришел к мысли о раскаянии, но откладывает его "на конец жизни" или специально отталкивает от себя мысль о тшуве - такому человеку раскаяние не будет дано.

3. 7. Тшува в области привычных поступков

Человек должен особенно сосредоточиться на раскаянии в тех проступках и отрицательных чертах своего характера, которые наиболее ему свойственны. Застарелые привычки труднее всего исправлять, поэтому такое исправление наиболее ценно.
    Человек, который долгое время совершал какой-нибудь неблаговидный поступок, но теперь стремится к раскаянию, борется с собой, пока не избавляется полностью от своего греха, - на такого человека нисходит милость Бога, и награда его очень велика.
    То же самое можно сказать о проступках, привычных в определенной местности, поколении, возрасте, среде и т. д. Если жители данной местности постоянно совершают какой-то определенный грех, то именно он ставится им в вину более, чем другие грехи. Соответственно, раскаяние именно в этой области имеет преимущество перед всеми другими заслугами. С другой стороны, если эти люди не раскаиваются в своем главном грехе, это может аннулировать их другие заслуги, т. к. эта ситуация подобна той, когда, по выражению мудрецов: "Человек погружается в воду для очищения и при этом сжимает в руке предмет, делающий его нечистым".
    Если какое-то поколение совершает постоянно некий грех, то его лучшие представители должны приложить все усилия к избавлению своих современников именно от этого греха и направить людей своего поколения на путь раскаяния.
    То же верно и по отношению к возрасту человека. На каждом этапе жизни дурное побуждение склоняет человека к свойственным данному периоду прегрешениям.
    И подобно этому действует на человека его окружение. В одной среде привыкают без особого осуждения смотреть на драку, в другой - на сплетни, в третьей - на прелюбодеяние. Таким образом, раскаяние имеет особую ценность, если человек фокусирует свои мысли на том, какое прегрешение ему сейчас особенно свойственно, и прилагает все усилия, чтобы очиститься от его последствий, чтобы Бог, Которому известно все скрытое, засвидетельствовал, что человек больше к этому не вернется.

3. 8. Правда и мир - путь к тшуве

Правдивость и миролюбие - бесценные добродетели, и тот, кто воспитывает в себе эти черты, не станет на путь зла. И они же - путь к раскаянию и исправлению для тех, кто все же оступился.
    Рассказывают историю об одном человеке, который был повинен во многих серьезных преступлениях. Он воровал, грабил, лгал, ел некошерное, вообще не замечал Субботу. Когда к нему пришла мысль о раскаянии, он не знал, что с ней делать и как ее реализовать. Он пришел к цадику, праведнику, и сказал ему: "Я согрешил против всего, что написано в Торе, - научи меня, как раскаяться, чтобы освободиться от старых грехов и не совершать новых". Цадик отвечал: "Если я покажу тебе путь к раскаянию, который чрезвычайно труден, ты возьмешь его на себя?" Тот сказал: "Даже если ты скажешь броситься в горящую печь!" Цадик сказал: "Путь, который я тебе собираюсь указать, еще труднее. Возьмешь ли ты его на себя?" "Да", - ответил тот. Тогда цадик взял с грешника всего одну клятву. Он сказал: "Иди домой с миром, ешь что хочешь, делай что хочешь, но если тебя спросят: "Что ты сделал?" - отвечай правду. Вот твой путь к тшуве". Человек поступил, как ему было велено. Он хотел опять украсть, но в последний момент подумал: "Если меня спросят: "Это ты украл?" - я должен буду признаться, и меня посадят в тюрьму". И он не стал воровать. То же самое происходило всегда, когда его дурные побуждения призывали его сделать что-нибудь плохое. Из-за того, что он поклялся говорить правду, он много раз воздерживался от дурных поступков.
    Но однажды он поддался злому побуждению и поступил дурно. Однако когда его спросили об этом, он немедленно признался. И это признание спасло его от того, чтобы увязнуть вновь в грехе.
    Правдивость - предохранительная ограда, удерживающая человека от преступления. Миролюбие - сила, направляющая человека к праведности. Любящий мир не станет ссориться со своим учителем, родителями, друзьями, с окружающими его людьми. Непредвзятый взгляд и расположение к людям позволяют увидеть в людях лучшее и научиться у них этому. И другие смогут научиться у него, открытого и доброжелательного.

3. 9. Время благоволения

Выше мы уже объясняли, почему тшува - раскаяние - является основным элементом подготовки к Рош hа-Шана  - празднику сотворения мира, сотворения человека, обладающего свободой воли и ответственного за себя и за мир, сотворенный, как мы объясняли, сочетанием Божественной меры суда и меры милосердия.
    С другой стороны, Рош hа-Шана  - не просто время, когда человеку следует особенно позаботиться о тшуве перед приближающимся судом, но также время, когда совершить тшуву легче всего.
    Время не однородно. Бог специально выделил время Рош hа-Шана и устроил все мироздание так, чтобы в это время человеку легче было вернуться к Богу, в это время по выражению мудрецов "тем, кто идет к тшуве, ветер дует в их спину и помогает им идти". Конечно, можно сделать тшуву в любое время года - и никогда не следует ее откладывать! - но в Рош hа-Шана это дается легче.
    Это время "Божественного благоволения" - когда Бог особенно желает, чтобы евреи совершили тшуву и Сам помогает им в этом - начинается с начала месяца элул и продолжается сорок дней - до Йом Кипура. Первая часть периода благоволения - месяц элул, в течение которого мы должны подготовиться к Божественному суду в Рош hа-Шана, и сам Рош hа-Шана - кульминация этого периода. Затем в течение "дней тшувы" между Рош hа-Шана и Йом Кипуром мы должны подняться к самой напряженной точке еврейского года, к вершине суда и тшувы, ко дню наиболее тесной связи Бога с человеком - к Йом Кипуру.
    Уже в самом начале существования евреев как народа это время было реализовано как время благоволения. Вспомним хронологию первого года Исхода из Египта:
    15 Нисана - праздник Песах - евреи вышли из Египта.
    21 Нисана - седьмой день Песаха - евреи перешли через Красное море, а египтяне потонули в нем.
    1 Сивана - евреи подошли к горе Синай.
    6 Сивана - через 50 дней после Песаха - праздник Шавуот: евреи получили основы Торы на Синае, и Моисей взошел на гору Синай на 40 дней для полного получения Торы.
    17 Тамуза - через 40 дней после Шавуота - пост: евреи сделали золотого тельца, Моисей, спустившийся с горы, разбил Скрижали и уничтожил тельца, и на следующий день снова поднялся на гору на 40 дней, чтобы просить у Бога прощения для евреев.
    1 Элула - накануне Моисей спустился с горы, хотя его молитвы и не были полностью приняты. Приведя евреев к окончательной тшуве, Моисей 1 Элула поднялся на гору Синай в третий раз. Эти последние 40 дней - время благоволения.
    10 Тишри - через 40 дней после 1 элула - Йом Кипур, День Искупления, когда евреи были прощены. В этот день Моисей спустился с горы со вторыми Скрижалями, он возвестил народу о прощении, и на следующий день началась постройка Мишкана - переносного Храма, в котором евреи устраивали службу во время странствий по пустыне.

3. 10. Тшува при жизни

Рабби Шимон бен Лакиш, один из известных учителей Талмуда, в молодости был членом шайки разбойников. Но он сумел вернуться к Богу и всю остальную жизнь занимался Торой и исполнением ее заповедей, и его тшува была принята.
    В тот день, когда он умер, умерли также два его ближайших приятеля, которые остались разбойниками. Рабби Шимон бен Лакиш был удостоен жизни в Ган Эдене, тогда как его бывшие друзья-разбойники были приговорены к Геенне. Они сказали: "Царь вселенной, неужели Ты пристрастен? Неужели из-за того, что Шимон - Твой любимец, Ты не засчитываешь ему те преступления, которые он совершил вместе с нами?!" Бог ответил им: "Он раскаялся, пока еще был жив, а вы - нет". Они сказали: "Дай нам возможность, и мы раскаемся". Он ответил: "Тшува возможна только при жизни".
    С чем это можно сравнить? Например, с человеком, который уплывает в морское путешествие или уходит в безлюдную пустыню. Если он не запасется хлебом и водой, то он не найдет их в пути.
    Точно так же, если человек не раскаялся при жизни, после смерти у него уже нет этой возможности. (Пиркей д'рабби Элиэзер 45).
    Наши мудрецы рассказывают: р. Элиэзер сказал: "Раскайтесь хотя бы за день до смерти". Тогда ученики спросили его: "Разве человек знает, в какой день он умрет?" Он ответил: "Пусть он раскается сегодня, ведь может быть, он умрет завтра" (Талмуд, Шабат 153).
    Человек может раскаяться в своих плохих делах в любом возрасте, даже после многих лет преступлений и нарушений Торы. Полная тшува снимает с человека все его грехи, и он становится чист перед Божественным судом.

4. Раскаяние и празднование

4. 1. Месяц Элул

      Месяц Элул, как мы уже говорили, входит во время Божественного благоволения, и весь месяц длится подготовка к Рош hа-Шана.
    Это время отмечают особыми молитвами и чтением 27-го Псалма. Весь месяц Элул после шахрита, утренней молитвы, в синагоге трубят в шофар, в напоминание о заповеди слушать трубление в шофар в Рош hа-Шана и для того, чтобы призвать евреев к тшуве (подробнее о шофаре см. далее).
    За неделю до наступления Рош hа-Шана напряжение раскаяния усиливается добавлением слихот. Это специальные молитвы о прощении, которые читают в ранние часы по утрам, обычно до рассвета. С начала месяца элул принято поздравлять своих друзей с приближением Нового Года и Божественного суда; это поздравление выражается традиционной фразой "Лешана това тикатеву ветихатему" - "на будущий год пусть будет доброе определение о вас записано и скреплено печатью".

4. 2. Тшува в Рош hа-Шана - день "сокрытия"

В еврейском календаре все не случайно. Месяц Тишри, на начало которого приходится Рош hа-Шана, имеет зодиакальный знак "весы" - символ суда, взвешивания дел и мыслей людей.
    Почти все еврейские праздники выпадают на середину месяца или близки к ней, и лишь Рош hа-Шана выпадает на начало месяца. И это различие также не случайно. Дело в том, что еврейские месяцы действительно связаны с "месяцем", т. е. с луной: месяцы начинаются и, соответственно, кончаются в новолуние, когда луна не видна на небе, середина же месяца приходится на полнолуние, когда луна светит наиболее ярко. Израиль традиционно уподобляется луне: как и луна, он может на некоторое время стать невидимым, но он никогда не исчезает. Как и луна, Израиль светит отраженным светом, светом Всевышнего, приходящим к нам через Тору. Как и луна, Израиль ярко светит во время праздников, в середине месяца. Но Рош hа-Шана - особый праздник. Сказано в Торе: "Трубите в шофар в новолуние, в сокрытии ко дню празднования вашего" (Псалмы 81:4). Тайны этого дня, тайны суда, определяющего судьбы мира, сокрыты от нас. Так же в этот день сокрыта луна и Израиль сокрыт, и он не в веселье, но в трепете перед судом, он придирчиво оценивает себя, и тогда Бог также кладет завесу сокрытия на грехи Израиля и прощает его. Таким образом, "сокрытием" описываются все аспекты происходящего в этот день, и о том, что ежегодный Божественный суд происходит в Рош hа-Шана, сообщается в Торе не прямо, а с сокрытием, чтобы человек думал о своих поступках в течение всего года, а не откладывал тшуву на Рош hа-Шана.

4. 3. Два дня Рош hа-Шана

Рош hа-Шана празднуется как двухдневный праздник 1 и 2 Тишри, хотя Тора заповедует нам соблюдать его только 1 Тишри: "И в седьмом месяце (т. е. в месяце Тишри; счет месяцев, как говорилось уже, идет от Нисана), в первый день месяца будет у вас священное собрание, никакой работы в этот день не делайте, в этот день трубите в шофар" (Числа 29:1).
    Как известно, в диаспоре (вне Израиля) все праздники "удваиваются" и празднуются два дня вместо одного, однако Рош hа-Шана празднуется два дня даже в Земле Израиля. Это является для нас памятью о временах существования Храма и Санhедрина, когда начало месяца устанавливалось Верховным судом по показаниям свидетелей, видевших серп молодой луны. Перед заходом солнца в 29-ый день элула считалось неизвестным2), увидят ли свидетели серп луны, т. е. будет ли наступающий день 1 Тишри или 30 элула, и следует ли начинать праздник. Поэтому постановили, во избежание сомнений и нестрогого отношения к Рош hа-Шана, праздновать этот праздник всегда два дня. Эти два дня называются "Йома арихта" - "один длинный день", чтобы показать, что святость обеих половин этого "длинного дня" не сомнительна, а точно определена.
    Оба дня запрещена почти всякая работа, кроме приготовления еды. Соблюдение Рош hа-Шана - это реальное действие в области тшувы, в области соблюдения Божественных заповедей, это начало перехода от слов к делу.

4. 4. Первый вечер Рош hа-Шана

Как известно, в еврейском календаре все дни начинаются не с утра и не с полуночи, а с вечера накануне, с захода солнца, как сказано в Торе о днях Творения: "и был вечер, и было утро, день один" (Бытие 1:5).3) Соответственно этому, все еврейские праздники начинаются с вечера. В первый вечер Рош hа-Шана после зажигания свечей в синагоге происходит праздничное Богослужение, во время которого читаются также молитвы раскаяния и надежды на счастливый исход суда. Все поздравляют друг друга словами: "Лешана това тикатеву ветихатему" - "на будущий год пусть будет доброе определение о вас записано и скреплено печатью". Дома устраивается праздничный стол, Кидуш - освящение праздника и трапезы, которая начинается не как обычно, хлебом с солью, а хлебом с медом. Сразу же после Кидуша говорят благословение на плоды и едят яблоки, обмакивая их в мед, так же, как хлеб. После того, как съедают яблоко, произносят: "Да будет воля Твоя, Бог отцов наших, чтобы дать нам хороший и сладкий год".
    Во время праздничной трапезы принято есть такую еду, название которой на иврите или на языке, принятом в данной местности, ассоциируется с удачей и счастьем в приходящем году, например морковку, свеклу, тыкву, финики, а также голову рыбы или барана. Принято не есть орехов, так как их название на иврите связано со словом "грех".
    Вообще, Рош hа-Шана - праздник Божественного Суда - является днем радости, а не скорби, ибо мы всегда надеемся на Божественное милосердие и на счастливый исход. Однако особенно веселиться не следует, и танцевать у синагоги, как, например, в праздник Симхат-Тора, не стоит.

4. 5. Когда трубят в шофар

Рош hа-Шана называется в Торе "днем трубных звуков"; момент трубления в шофар является центральным в службе.
    Согласно заповеди Торы, каждый еврей обязан в Рош hа-Шана услышать звук шофара, причем непосредственно, а не эхо или звук, транслированный с помощью электроники. Это должен быть правильно исполненный и благословленный звук настоящего шофара, сделанного из бараньего рога.
    В шофар трубят в месяц элул, кроме Субботы, после утренней молитвы, в напоминание о наступающем Рош hа-Шана. В канун Рош hа-Шана не трубят. Прекращение ежеутреннего трубления также является напоминанием о завтрашнем исполнении заповеди Торы. В оба дня Рош hа-Шана трубить в шофар обязательно. Трубят так, чтобы раздавалось до 100 звуков. (Это происходит к концу утренней службы.) Если первый день Рош hа-Шана выпадает на Субботу, то трубят только во второй день; второй день никогда не выпадает на Субботу.
    Заповедь трубить в шофар имеет множество различных аспектов. Мы упомянем лишь следующие:
    1. День суда соответствует дню творения и воцарения Бога как Царя завершенной вселенной, и трубление в шофар (коронационная почесть) соответствует нашему признанию Бога Верховным Царем над сотворенным Им миром, Царем, не только давшим миру "первоначальный толчок", но и продолжающим им править.
    2. Шофар пробуждает человека к раскаянию, к тшуве. Маймонид писал об этом так: "Пробуждаются спящие и взбадриваются дремлющие, чтобы внимательно исследовать дела свои и оценить их, и повернуться к раскаянию, и возвратиться к Создателю, да будет Он благословен; ибо они забыли об истине и в круговороте дел своих заблудились в пустом и тщетном, которое не поможет им и не спасет их. И теперь пусть взглянут они на душу свою и внимательно посмотрят на пути свои и на поступки свои, и пусть оставит каждый из них дорогу злую и намерения недобрые, и пусть повернется к Богу и добру" (Маймонид, Законы тшувы, гл. 3).
    Природа шофара такова, что в человеке, слушающем непосредственно голос шофара, углубляется Богобоязненность и стремление к Божественной истине. Как говорит об этом пророк Амос: "Когда услышит народ голос шофара, разве может он не убояться?" (Амос 3:6). Шофар не только призывает нас к тшуве, но и дает нам силы для тшувы.
    3. Звуки шофара объединяют всех евреев в единый народ, стоящий перед Богом на суде. Он объединяет не только тех людей, которые живы сейчас, но и все прошедшие и будущие поколения. Шофар - бараний рог - напоминание о том баране, которого принес Авраам в жертву вместо сына своего Ицхака (кстати, этот отрывок из Торы, "Акеда"(см. ниже), читается в синагоге во время Богослужения во второй день Рош hа-Шана), и, как сказано в Мидраше, в меньший из двух рогов этого барана трубили у горы Синай, собирая народ для получения Торы, а в больший будет трубить Машиах (Мессия), собирая рассеянный Израиль со всех сторон земли. Кроме того, шофар напоминает о разрушении Храма и о многих других событиях еврейской истории.
    Мы все стоим перед судом в Рош hа-Шана, как каждый человек в отдельности, так и весь народ во всех своих поколениях. Наше поколение само по себе, может быть, и не устояло бы на суде, но наши предки и наши потомки защищают нас, и мы обращаем к Богу слова: "Вспомни заслуги праотцов - Авраама, Ицхака и Яакова - и окажи нам милость ради того, что мы несем Твое Имя и ради праведного Машиаха Твоего". Таким образом, шофар помогает нам устоять на Суде: он пробуждает наши внутренние силы и дает нам защиту.

4. 6. Молитвы о милосердии

Сборник еврейских праздничных молитв называется махзор - дословно - "круговорот, возвращение". На каждый праздник - свой махзор. Из чего состоят праздничные молитвы? Среди них есть обычные молитвы, которые читаются и в другие дни, например, молитва "Шма, Исраэль" ("Слушай,Израиль...") и молитва "Амида", текст которых лишь модифицируется в соответствии с праздником. Но большую часть молитвенника составляют "пиюты" - поэтические произведения, написанные различными еврейскими авторами за последние две тысячи лет. В еврейской культуре никогда не было разделения на "светскую" и "религиозную" культуру: с одной стороны, религия пронизывала все стороны жизни человека вплоть до самых обыденных и бытовых; с другой стороны, вся лучшая еврейская поэзия включалась в махзоры к соответствующим праздникам, тем более, что почти все еврейские поэты прошлых веков были еще и раввинами. В такой день, как Рош hа-Шана, можно не спешить с окончанием Богослужения - ведь никого не торопят будничные дела, и можно уделить время чтению Псалмов и пиютов - еврейских классических стихов; поэтому махзор на Рош hа-Шана необычайно велик. Приведем в поэтическом переводе один из стихов утренней службы Рош hа-Шана.

"Дрожь объемлет меня, отверзая уста для излияния речей моих.
Как мне предстать перед Ним, Страшным и Величественным,
Когда я беден заслугами и потому сокрушен сердцем,
И как мне надеяться на себя, когда я лишен всякой мудрости и разума.
Просвети меня, Творец, в вечном учении Твоем
И дай мне мужества и твердости для преодоления робости моей.
Как благовонный фимиам, да будет благословенна молитва моя,
И как мед сотовый, да будут сладостны слова мои,
Искренни и нелицемерны,
Дабы обрести общине Израильской прощение и милость.
Да будут Тебе приятны возгласы мои,
И да внемлешь Ты удрученным детям, которые уподоблены 
пресмыкающимся.
Как Ты, Милосердный, изначально обещал Моисею в расщелине скалы,
Так же услышь ныне мои мольбы, к которым я приступаю.
Страшась пристального взгляда Твоего, все кипит внутри меня,
Опасаясь суда Твоего, вращается во мне душа моя.
И, страшась возмездия Твоего, сердце мое содрогается,
И глаза мои заливаются потоком слез.
Но я ожидаю милости Твоей
И уповаю, что вспомнишь Ты о заслугах отцов моих
И дашь мне прощение.
О, сердце распаляется, огонь возгорается в мыслях моих,
И вся внутренность во мне волнуется,
Когда приступаю я к молениям моим".
(Перевод взят из Махзора на Рош hа-Шана с русским 
переводом М. Гольдштейна, Вильна, 1899, стр. 110.)
4. 7. Ташлих

После утреннего Богослужения в Рош hа-Шана устраивается сеуда шния - вторая (после вечерней) праздничная трапеза с кидушем, освящением праздника; и сразу после нее снова собираются в синагоге и читают Минху, дневную молитву, раньше, чем обычно, для того чтобы было время устроить процедуру ташлих (буквально - "выбрасывание"). Для выполнения ташлих идут на берег реки или озера и там читают соответствующие Псалмы и пиюты, смысл которых - "Пусть вода унесет все наши грехи..." После этого встряхивают полы одежды и произносят при этом стих из пророка Михи: "... и Ты бросишь на дно моря все их грехи..." (Миха 7:18).

Обряд ташлих, конечно, сам по себе не очищает человека, но символизирует намерение человека укрепиться на пути тшувы в наступающем году. Если первый день Рош hа-Шана приходится на Субботу, то ташлих переносится на второй день.

5. Дополнения

5. 1. Пост Гедалии

Третьего Тишри, сразу после Рош hа-Шана, устраивается пост в память об убийстве Гедалии; запрещается есть и пить от восхода солнца до захода. (Гедалия был убит Рош hа-Шана, но в Праздник поститься запрещено, и поэтому пост переносится на третье Тишри.)
    История Гедалии такова:
    Вавилонский царь Навуходоносор полностью подчинил себе царство Иудейское, разрушил Иерусалим и его величайшую святыню, Бейт hа-Микдаш - Храм. Он убил или взял в плен большинство членов царской семьи и знати страны. Элита еврейского общества, включая главных священнослужителей, гражданских и военных, была уведена в плен в Вавилон.
    Однако Навуходоносор не хотел превратить землю Иудеи в сплошную пустыню. Он разрешил простым людям остаться в Иудее, чтобы заниматься земледелием. Губернатором над ними Навуходоносор назначил уважаемого всеми еврея Гедалию бен Ахикама.
    Пророку Иеремии был предложен выбор: остаться в Иудее или пойти в Вавилон и быть почетным гостем вавилонской царской семьи. Он предпочел остаться со своими братьями на Святой Земле. Иеремия пошел в город Мицпа. Там, на небольшом расстоянии к северу от Иерусалима, находилась резиденция губернатора. Иеремия предложил ему свою поддержку, и Гедалия с благодарностью принял это предложение. Таким образом, Мицпа превратился также и в центр духовной жизни народа.
    Гедалия был дальновидным человеком. Он стал усиленно поощрять народ в его деятельности по обработке и возделыванию полей и виноградников, и еврейская община стала процветать. Это стало известным, и многие евреи, бежавшие во время войны в соседние страны, были привлечены новостями о возрождении еврейской общины в Иудее. Они приходили к Гедалии в Мицпу и вливались в общину. Еврейский губернатор призывал своих братьев оставаться лояльными вавилонскому царю и обещал им мир и безопасность. Обещание это было выполнено. Вавилонский гарнизон, расквартированный в стране, не оскорблял евреев, напротив, он защищал их от враждебных соседей. Евреи находились на пути к возможному восстановлению государства, когда внезапно на них обрушился страшный удар.
    Среди беженцев, которые присоединились к Гедалии в Мицпе, находился Ишмаэль бен Нетания, потомок царского дома Цедекии (Седекии), последнего царя Иудеи. Ишмаэль был честолюбив, почет и успех Гедалии наполняли его жестокой завистью. Он нашел союзника в лице царя Аммона, который с беспокойством следил за восстановлением еврейской страны.
    Эти интриги стали известны преданному офицеру Гедалии Йоханану бен Кораху. Он предупредил губернатора об опасности, угрожавшей его жизни. Однако Гедалия, будучи прямым и великодушным человеком, не хотел поверить этому. Когда Иоханан предложил тайком убить Ишмаэля до того, как тот осуществит свои коварные планы, возмущенный Гедалия отверг это предложение.
    Тем временем Ишмаэль ждал благоприятного случая, который ему скоро представился. Губернатор пригласил его в Мицпу на праздник Рош hа-Шана. На пир Ишмаэль приехал в компании десяти своих сторонников. Во время праздника они устроили ужасную резню, во время которой был убит губернатор и многие из его окружения; также был разгромлен маленький вавилонский гарнизон в Мицпе. Захватив многих пленников, Ишмаэль направился в Аммон.
    Йоханан и несколько его соратников избегли смерти потому, что их не было в это время в Мицпе. Когда Йоханан узнал об ужасной трагедии, он собрал единомышленников и принялся преследовать убийцу. Ему удалось нагнать Ишмаэля около Гивона в Биньямине и освободить пленных, но сам Ишмаэль с небольшим числом своих последователей бежал в землю Аммона.
    Евреи оказались в очень сложном положении. Убийство Гедалии и расправа с вавилонским гарнизоном должны были вызвать гнев Навуходоносора. Где они могли искать себе защиту? Единственным убежищем им казался Египет, куда не могла дотянуться рука Навуходоносора. Однако эта страна не пользовалась любовью евреев. Несмотря на то, что прошло уже около девятисот лет со времени освобождения их предков из Египетского рабства, евреи относились к Египту с отвращением. Но отчаяние и страх были так велики, что народ все же решил искать спасение в Египте и пуститься в дальний путь на юг.
    По дороге в Бейт-Лехем евреи и обратились за советом к Иеремии. Они обещали следовать этому совету, каков бы он ни был.
    После десяти дней поста и молитвы Иеремия получил пророчество, которое немедленно огласил перед собравшимся народом:
    "Так говорит Господь, Бог Израиля: ... если останетесь на земле сей, то Я устрою вас и не разорю, насажу и не искореню... Не бойтесь царя Вавилонского, которого вы боитесь..., ибо Я с вами, чтобы спасать вас... Если же вы скажете: "не хотим жить в этой земле" и не послушаетесь голоса Господа, Бога вашего, говоря: "нет, мы пойдем в землю Египетскую"... то меч, которого вы боитесь, настигнет вас там, в земле Египетской, и голод, которого вы страшитесь, будет всегда следовать за вами в Египте, и там умрете... Вам, остаток Йеhуды, изрек Господь: не ходите в Египет; твердо знайте, что Я предостерегал вас!" (Иеремия 42:9-19).
    Но слова Иеремии не были услышаны. Народ уже принял решение и только ждал одобрения пророка. Несмотря на твердое обещание, данное Иеремии в том, что они послушаются его совета, народ обвинил пророка и его ученика Баруха бен Нерию, в заговоре, то есть в намерении выдать евреев в руки вавилонян. Затем весь народ двинулся в Египет и заставил Иеремию и Баруха сопровождать их.
    Когда беженцы остановились у границы Египта, Иеремия еще раз предостерег своих братьев. Он сказал, что безопасность, которую они ищут в Египте, будет непродолжительной, и что вскоре Египет будет побежден Навуходоносором. Кроме того, он предостерег их от несчастий, которые ждут евреев при смешении с египтянами-идолопоклонниками. К несчастью, предостережения и мольбы пророка не возымели действия. Еврейские беженцы поселились в Египте, и многие стали язычниками по примеру египтян.
    Несколько лет спустя в Египте произошел переворот, был убит фараон Хофра. Навуходоносор тотчас же воспользовался этими беспорядками, вторгся в Египет и разрушил его. Большинство еврейских беженцев при этом погибло. Таким образом, предсказание Иеремии сбылось.
    Точно не известно, когда скончался престарелый пророк. Согласно преданию, Иеремия со своим верным учеником Барухом провели последние годы жизни со своими братьями, находившимися в изгнании в Вавилоне.
    В память об убийстве Гедалии и трагедии, которая произошла с нашим народом вскоре после этого, мы постимся в третий день месяца Тишри, и пост этот называется постом Гедалии.


	1)
	Все цитаты из Торы и Талмуда мы приводим в пересказе, учитывая некоторые комментарии и подчеркивая интересующие нас аспекты; всестороннее изучение текста Торы - слишком большая и сложная тема, не умещающаяся в рамки данного рассказа. 


	2)
	На самом деле, еврейский календарь составлен по практически точному, еще с древности известному нашим Мудрецам среднему времени между двумя новолуниями, и свидетели лишь подтверждали расчеты. 


	3)
	Такое начало дней с вечера тоже не случайно, а имеет свой смысл. Глубокие философские аспекты этого смысла подробно разбираются в комментариях к Торе. 


