Полонский

Суккот, Шмини Ацерет и Симхат Тора

Из книги "Осенние праздники"
1. Предисловие 

2. Шалаш 

3. Единство 

3.1. Единство в поколении 

3.2. Единство еврейского народа во всех его поколениях 

3.3. Единство и взаимоотношения евреев с миром 

4. Вода 

4.1. Возлияние воды на жертвенник 

4.2. Молитва о дожде 

4.3. Радость Торы 

5. Взаимосвязь праздников 

6. Порядок празднования 

6.1. Сукка - шалаш 

6.2. "Арба миним"- "четыре вида" 

6.3. "hошана Раба"- "Великая Осанна" 

6.4. Симхат Тора 


1. Предисловие
После дней Божественного суда, тшувы и искупления приходят дни праздника и веселья: когда сердце наше очищается, мы становимся достойными радости. 

Праздник начинается 15 Тишри, на пятый день после Йом Кипура, и продолжается восемь дней. Он состоит из двух основных частей: собственно Суккота и Шмини Ацерета, законы двух этих праздников различны. 

В диаспоре, где праздничные дни удваиваются, это выглядит так: 

Тишри 

15: Первый день Суккота - праздник 

16: Второй день Суккота - праздник 

17-21: Холь hа-Моэд, т. е. полупраздничные дни Суккота 

22: Первый день Шмини Ацерета - праздник 

23: Второй день Шмини Ацерета - Симхат Тора - праздник 

В Израиле второй день Суккота является днем Холь hа-Моэда, т. е. на него распространяются лишь законы полупраздников. Отменяется также второй день Шмини Ацерета, т. е. Симхат Тора празднуется 22 Тишри. Если попытаться охарактеризовать все это празднование в целом, то его отличительная черта - максимальное веселье. В Торе и в молитвах так и говорится: "Песах - время свободы, Шавуот - время дарования Торы, Рош hа-Шана и Йом Кипур - дни Суда, Суккот и Шмини Ацерет - время радости". 

В переживании радости недели Суккот есть три основных темы: шалаш, единство и вода. 


2. Шалаш

Сказано в Торе (Левит 23:42-43): "В шалашах живите семь дней, всякий еврей должен жить в шалашах, чтобы знали поколения ваши, что в шалашах поселил Я сынов Израилевых, когда вывел их из земли Египетской. Я - Бог, Господь ваш". Все семь дней Суккота мы должны постараться провести в шалаше, сукке, как можно больше времени. Если нет возможности жить там, надо, по крайней мере, есть в сукке два раза в день. 

Как рассказывает нам Талмуд, выход евреев из Египта начался в Рош hа-Шана, т. е. почти за шесть месяцев до собственно Исхода, до Песаха. И первым шагом на этом пути было освобождение из рабства. Евреи через Моисея уже просили фараона отпустить их, но тот не отпускал. Моисей боролся с фараоном, а что эти полгода делали евреи? Они, не будучи уже рабами, сидели в своих домах в спокойствии и достатке, т. е. вели, в общем-то, неплохую жизнь. Египтяне искали дружбы с Израилем, а фараон и его слуги пытались убедить Израиль не выходить из Египта. Евреи в это время гораздо меньше, чем раньше, испытывали влияние Египта в духовной области: они уже решили уйти, и им не нужно было больше подстраиваться под египетскую культуру. Такая полусвободная жизнь в Египте имела свои преимущества, и фараон обещал им еще лучшие условия, если они останутся. Но в назначенный день все евреи все же вышли. И вот как написано об этом в Торе (Исход 12:37): "И двинулись сыны Израилевы из Рамсеса в Суккот". (См. Исход 1:11: "И построили фараону города запасов Питом и Рамсес".) Из "городов запасов" они двинулись в пустыню, где нет тени и убежища, где нет пищи и воды, в пустыню большую и страшную, полную змей и скорпионов; и не спрашивали они Бога: "Куда мы идем, и где найдем воду, и откуда достанем еды?" И потому Всевышний сделал им чудо - трехдневный путь от Рамсеса до Суккота они со скарбом и с детьми прошли всего за один день и в Суккоте устроили отдых на один день. И Бог сделал им шалаши (на иврите "суккот"), т. е. название этой местности совпадает с именем события, которое там произошло. 

Бог сделал евреям шалаши. Но почему бы Ему не сделать для них другое чудо: "нормальные" дома? Разве это было бы для Него трудно? Но Всевышний специально поселил евреев в шалашах, во временных и ненадежных жилищах, чтобы знало поколение Исхода, что только присутствие Бога в нашем жилище делает его надежным домом, как сказано в Псалмах: "Если Бог не созидает дома, то напрасно трудятся строители" (Псалмы 127:1). По Своему усмотрению переворачивает Он дома нечестивых - Содом и Гомору - и по своему желанию дает нормальную и безопасную жизнь в шалашах. 

Основа египетского отношения к миру - опора на свою собственную материальную силу. Египет, обожествляя власть и силу, был "центром антидуховности". Поколение Исхода находилось под сильным влиянием египетской культуры и системы ценностей. В таком состоянии евреи не могли быть удостоены получения Торы, и потому было недостаточно лишь физически вывести их из рабства; необходимо было преподать народу Израиля хотя бы основные начала духовности. 

Египетскими казнями Всевышний показал людям, как ненадежна опора на материальную силу. Все, в чем человек привык естественно находить поддержку, и из чего черпал уверенность, было поражено: 

- Нил (вода превратилась в кровь) - обожествляемый источник египетского благополучия; 

- скот (выбит моровой язвой); 

- прочные дома (лягушки наполнили их); 

- поля и сады (полностью объедены саранчой); 

- земля (прах земной превратился в мошек, и были они на людях и на скоте); 

- сами законы природы (печной пепел стал воспалением на людях и на скоте, град идет вперемешку с огнем, солнце и луна перестают светить); 

- и земная власть (гибель всех первенцев - основы жреческой и светской элиты Египта). 

Ощутив ненадежность опоры на материальную силу, с началом Исхода Израиль должен был полностью положиться на Бога. И он прошел трехдневный путь за один день: "Из Рамсеса в Суккот" - из надежных домов фараона в шалаши. И с этого момента евреи перешли навсегда под власть Бога. Это и говорит нам Тора, описывая причины праздника всего лишь одной фразой: "В шалашах поселил Я сынов Израилевых, когда вывел их из земли Египетской. Я - Бог, Господин ваш" (Левит 23:43). 

Итак, в праздник Суккот евреи на неделю покидают свои дома и живут в шалашах в память о происшедшем при выходе из Египта. Но почему же Тора велит нам праздновать Суккот в Тишри, а не в Нисане, когда и происходили эти события? На это есть несколько причин. Прежде всего, уже в Тишри, за полгода до фактического Исхода, мы празднуем начало нашего перехода из египетского рабства под власть Всевышнего. 

Другая причина празднования в Тишри связана с событиями, происшедшими после изготовления евреями золотого тельца. Как только евреи сделали золотого тельца, от них удалилось облако Божественного присутствия, Шехина. Евреи получили прощение в Йом Кипур, и в этот день Моисей спустился с горы Синай со вторыми скрижалями. Наутро после Йом Кипура Моисей обратился к народу Израиля и сказал: "... Соберите от себя приношение Господу" (Исход, 35:1), и в течение следующих двух дней, 12 и 13 Тишри, народ приносил свои дары. 14 Тишри "мудрые сердцем", т. е. мастера, которым было доверено сооружение скинии, переносного Храма, получили от Моисея все принесенное народом. Строительство скинии началось 15 Тишри, и тогда Шехина - облако Славы Божьей - вернулась и образовала сукку - "шатер", "покрытие" над станом Израиля. Это и было первым празднованием Суккота, а день 15 Тишри стал с тех пор праздником. 

Кроме этого, есть еще одна очень важная причина того, что праздник Суккот празднуется осенью. Это - место праздника в сельскохозяйственном цикле, т. е. годовом диалоге между народом Израиля и страной Израиля. 

Суккот - время сбора урожая, праздник плодородия. В Торе установлено, что от плодов Земли Израиля надо отдавать десятую часть на нужды левитов и бедняков. Отрывок из Торы, в котором говорится о десятине (Второзаконие 14-16), входит в чтение Торы на Шмини Ацерет. Отдавая десятину, мы признаем над собой власть Бога, признаем, что Ему принадлежит весь мир, мы же лишь получили право распоряжаться некоторой частью этого мира, которую Он выделил нам. И, конечно, мы должны поделиться с теми, кто занят службой Всевышнему и с теми, кто обеднел. Более того, продукты Земли Израиля, от которых не была отделена десятина, считаются вообще некошерными. 

Для тех же, кто не занимается выращиванием плодов Земли Израиля, десятину заменяет цдака. Это ивритское слово только очень приблизительно можно перевести словом "благотворительность", как это делают обычно. Дословно оно означает "акт справедливости", т.е. давание цдаки не является актом милосердия, за который мы заслуживаем благодарности, но нашей обязанностью, подобной уплате долга. 

Таким образом, Суккот - праздник урожая и десятины. Взаимоотношения еврея со страной Израиля и через нее - с Богом не исчерпываются отделением десятины. Человек собрал богатый урожай. Он отделил десятину, но оставшаяся часть урожая достаточно весома. Он наполнил свои амбары, он получил справедливое вознаграждение за недели и месяцы тяжелого труда, получил право радоваться. Суккот - "время веселья нашего", и это замечательно. Но существует опасность, что может возгордиться его сердце, и будет он думать: "Своим умом, силой рук своих приобрел я себе все это богатство". И еще: размышляя о работе и богатстве, человек может решить, что это и является главной целью его жизни. Поэтому сказано ему именно в это время: покинь свой дом, и иди в шалаш, и дрожи там от холода и от дождя, и понимай, что "Богу принадлежит земля и все наполняющее ее, вселенная и живущие в ней". (Псалмы 24:1). Когда ты покинешь этот мир, запасы зерна, вина и оливкового масла останутся позади, и в Будущий Мир ты возьмешь с собою лишь "запасы" Торы, исполнения заповедей и добрых дел. 

И потому в Суккот читают Экклезиаст, написанный мудрым царем Соломоном, самым богатым человеком в Израиле. 

"Собрал я себе и серебра, и золота, и сокровищ царей и государств; завел я себе певцов и певиц, и услады сынов человеческих, роскошные колесницы. И возвысился я более всех, кто был до меня в Иерусалиме, и мудрость моя помогала мне. И ни в чем, что очи мои просили, я не отказывал им, ни от какой радости не удерживал сердца своего, ибо радовалось сердце мое от всех трудов моих, и это была моя доля от трудов моих. Но оглянулся я на все дела свои, что сделали руки мои, и на труды, что я свершил, и вот, все суета и погоня за ветром, и нет в том преимущества перед солнцем" (Экклезиаст 2:8-11). 

В соответствии с традиционной еврейской системой ассоциаций, в которой написан Экклезиаст, под словом "солнце" имеется в виду Тора (а под "луной", например, может подразумеваться Израиль - см. "Рош hа-Шана"). Таким образом, царь Соломон говорит нам: "Тщетна жизнь и труды того, кто чем-либо заменит себе солнце - Тору - и тратит свою жизнь на бездуховные цели". Этому же должна научить нас жизнь в ша-лашах в Суккот. 


3. Единство

3.1. Единство в поколении

Одно из красочных действий праздника Суккот - нетилат лулав - "вознесение лулава". Лулавом называется как лист пальмы, так и связанный с его помощью набор арба миним - "четыре вида". В Торе заповедано (Левит 23:40): 

"И возьмите себе в первый день праздника плод дерева великолепного, (этрог - вид цитрусового), листья финиковой пальмы (лулав), и ветви дерева густолиственного (мирт), и куста речного (ива)". 

Лулав, мирт и иву крепко перевязывают (но не нитками, а лулавом же, чтобы в связке не было ничего, кроме перечисленных растений), берут их в правую руку, этрог в левую и, соединив, благословляют и потрясают последовательно в направлении всех сторон света. Эту процедуру повторяют все семь дней праздника. 

В те времена, когда существовал Храм, "вознесение лулава" проводилось только в нем. Сейчас, когда Храма нет, наше "вознесение лулава" - память о Храме, и каждый человек обязан исполнять эту заповедь Торы. Что она символизирует? Она символизирует единство народа: 

Ива - у нее нет ни запаха, ни вкуса - это евреи, у которых нет ни знания Торы, ни добрых дел. 

Мирт - запах у него приятен, но нет вкуса - это евреи, распространяющие, как аромат, добрые дела, но не обладающие Торой. 

Лулав - финик сладок, но лишен запаха - это евреи, у которых есть Тора (от их познаний можно вкусить), но нет добрых дел. 

Этрог - обладатель и вкуса и запаха - это евреи, у которых есть и понимание Торы, и добрые дела в этом мире. 

Все мы разные, но мы составляем один народ. И соединяя "четыре вида", мы показываем, что осознаем наше единство. 

Почему же "вознесение лулава", символизирующее единство евреев, производится именно в Суккот? Потому, что основной мотив этого праздника - "радость после очищения", веселье после дней тшувы и суда. Наши грехи являются перегородкой между евреями, они мешают нам чувствовать себя единым целым. Кроме того, они являются преградой между нами и Всевышним. Очистившись в Рош Ьа-Шана и в Йом Кипур, мы вновь провозглашаем наше единство и нашу близость к Богу. 

Во время "вознесения лулава" следует взмахнуть им поочередно в направлении каждой из четырех сторон света, а также вверх и вниз. Это действие - символ: единство евреев, провозглашаемое "четырьмя видами", распространяется на весь мир, и, кроме того, на весь мир распространяется власть Бога и наша связь с Ним. 

3.2. Единство еврейского народа во всех его поколениях

Народ Израиля - это не только евреи, живущие сегодня, это также и ушедшие, и будущие поколения. Мы получили в наследство Тору, язык и Страну Израиля. Наши дети получат все это от нас. 

В праздник Суккот, когда после очищения от грехов уничтожаются преграды между Израилем и Богом и перегородки внутри Израиля, мы начинаем острее ощущать связь с нашими истоками. Эта связь находит свое выражение в образе ушпизен - "высокие гости". 

В книге Зоhар сказано: "Когда народ Израиля покидает свои дома и во имя Бога уходит в шалаши, он удостаивается Шехины, Божественного присутствия, и семь великих праведников спускаются в наш мир и приходят в шалаш в качестве гостей". Это Авраам, отец наш, Ицхак, отец наш, Иаков, отец наш, Иосиф праведный, Моисей, учитель наш, Аhарон, Первосвященник, Давид, царь наш. Они живут в шалашах со всем Израилем все семь дней праздника. Жизнь каждого из них в чем-то подобна дальнейшей жизни всего народа. Каждый из них олицетворяет один из аспектов взаимоотношения человека с миром. Например, Авраам олицетворяет хесед ("благородство", "способность отдавать"), Ицхак - аспект гвура ("сила", "способность удерживать") и т. д. Все эти различные аспекты в целом составляют еврейский опыт постижения мира. Более того, каждый из великих праведников не только олицетворяет какой-либо аспект еврейской жизни, но также и служит каналом - в мистическом смысле, - по которому притекают силы в соответствующие сферы "общенациональной души". Каждый еврей, изучающий Тору, чувствует свое родство с ними, чувствует, что события его жизни тесно связаны с их жизнями. Поэтому в праздник "веселья после очищения", когда уничтожаются преграды между евреями, и связь с предками ощущается особенно сильно, евреи рады приветствовать в своих шалашах тех, кому обязаны они своей верой и своим пониманием действительности. И перед тем, как сесть за праздничную трапезу, евреи приветствуют своих "высоких гостей". Текст этого традиционного приветствия приведен в махзоре (сборнике молитв и гимнов) на Суккот. В восточных общинах принято оставлять для этих почетных гостей специальные места. 

3.3. Единство и взаимоотношения евреев с миром

Единство, радующее нас в Суккот, не исчерпывается внутренним единством еврейского народа и связью между ним и Богом. Праздник Суккот освещает нам также некоторые вопросы, касающиеся единства человечества, вопросы соотношения евреев с остальным миром, взаимоотношений Израиля с другими народами. Так пишет об этом рав Элияhу Ки-Тов: 

"Иди и посмотри, чем отличается Израиль от других народов. Когда праздник "у народов" - сердце их обращено к самим себе, когда же радуется Израиль, - сердце его обращено к миру". 

Это видно, например, из порядка праздничных жертвоприношений в Суккот. Каждый день праздника, помимо обычных ежедневных и праздничных жертвоприношений, приносились особые жертвы, и общее число этих дополнительных жертв - семьдесят. Они соответствуют семидесяти народам, которые произошли от сыновей Ноя и породили все современные народы и племена. Жертвы приносились для искупления грехов народов мира, чтобы благое Божественное влияние распространялось на всех, и, как говорится в молитве Алейну лешабеах, произошло "исправление мира под властью Бога", т. е. во имя установления царства Бога на земле. Чтобы исполнилось пророчество Исайи: "И не поднимет народ меча на народ, и не будут более учиться воевать" (Исайя 2:4). 

За Израиль приносилась отдельная жертва в Шмини Ацерет, она не входила в эти семьдесят жертв за народы мира. И хотя сегодня у нас нет Храма и жертвоприношений, мы все равно должны пытаться осознать их значение. Израиль, даже будучи рассеян среди других народов, един и отделен от них. Но избранность Израиля не самоцель. У него есть особые функции и задачи в этом мире. Входя в шалаши, мы должны осознавать, что существуем не ради нас самих, но ради "исправления под властью Бога" всего мира. 

И еще так говорит Мидраш: "Если бы народы мира знали, сколь важно для их собственной жизни существование Храма, то не только не стали бы разрушать его, но поставили бы вокруг него стражу, охраняющую Богослужение" (Бамидбар Раба 1). Царь Соломон, строя Храм, просил Бога: "Если повернется к Тебе и придет к Твоему Храму человек чужой, который не из народа Твоего…, - то сделай ему по его просьбе" (Цари 1, 8:41-43). А о сынах Израиля просил: " Сделай ему по справедливости, в соответствии с тем, что Ты видишь в его сердце: если заслужил он, то дай ему, если же нет, то не давай" (Хроники II, 6:39). 

Итак, в Суккот происходит переселение Израиля из постоянных жилищ во временные шалаши - т. е. признание над собой власти Бога - ради привнесения Божественного начала в мир. 


4. Вода

После изучения вопросов шалашей и единства рассмотрим тему воды. Этот аспект тоже очень важен. Он проходит через все празднование Суккота - Шмини Ацерета - Симхат Торы и имеет три основные составляющие: черпание воды и возлияние ее на жертвенник в Суккот, молитва о дожде в Шмини Ацерет и празднование Симхат Тора. 

4.1. Возлияние воды на жертвенник

Во времена существования Храма происходило в праздник Суккот "черпание воды из источника и возлияние ее на жертвенник". Это было единственное время в году, когда на жертвенник, кроме вина, возливалась еще и вода. Черпание и возлияние воды было временем наибольшего веселья, самые степенные и уважаемые раввины в этот день плясали и пели. Про рабби Шимона бен Гамлиэля, руководителя Сангедрина, рассказывают, что он брал в руки восемь зажженных факелов и жонглировал ими в знак своей радости. И еще так сказано в Талмуде: "Тот, кто не видел "симхат бейт hа-шоэва" - "веселья черпания воды", тот вообще не видел в своей жизни настоящего веселья". 

Суккот - время радости, радости после очищения. Тора указывает нам особенно радоваться и веселиться в Суккот даже по сравнению с другими праздниками. Но почему это веселье связано с возлиянием воды на жертвенник? Мы можем лучше понять это после того, как разберем молитву о дожде в Шмини Ацерет и празднование Симхат Тора. 

4.2. Молитва о дожде

В Шмини Ацерет произносят молитву о дожде. Это довольно длинная молитва, состоящая из собственно просьбы о дожде и нескольких пиютов (стихов, гимнов). Она читается очень торжественно. 

В Земле Израиля нет больших рек, которые, в определенное время разливаясь, орошали бы поля. Весь урожай Земли Израиля зависит от дождя и от росы, и это характерное ее качество. Когда евреи выходили из Египта, то они задали Моисею вопрос: "Зачем Бог ведет нас именно в эту страну? Ведь египтяне наверняка не менее злодейский народ, чем ханаанеи, почему бы Богу не уничтожить египтян и не отдать нам их плодородную страну?" Они получили ответ: "Земля, в которую вступаешь ты, чтобы овладеть ею, не как земля Египетская она, из которой вы вышли, которую, посеяв семя свое, поливал ты с помощью ног твоих, как огород. Но земля, в которую вы переходите, чтобы завладеть ею, это земля гор и долин, от дождя небесного пьет она воду; земля, о которой Господь, Бог твой, печется, - взгляд Господа, Бога твоего, непрестанно на ней: от начала года и до конца" (Второзаконие 11:10-12). Земля Египетская пьет воду из Нила, и если разлив Нила был достаточным, то урожай обеспечен независимо от погоды. Другое дело - Земля Израиля. Если небо перестанет давать воду, то урожай погибнет. Дождь и роса зависят от того, как евреи соблюдают заповеди. Как сказано об этом в Торе: "Берегитесь, чтобы не обольстилось сердце ваше, и вы не совратились и не стали служить иным богам, и не поклонялись им; а то возгорится гнев Господень на вас, и затворит Он небо, и не будет дождя, и земля не даст плодов своих, и вы скоро сгинете с этой земли доброй, которую Бог дает вам" (Второзаконие 11:16-17). Евреи, живущие в Земле Израиля, ведут через ее природу постоянный диалог с Богом. Природа страны непосредственно зависит от поведения людей, и они, постоянно ожидая дождя, всегда чувствуют над собой Божественную руку, и их сердца не могут зачерстветь. Именно в такой стране предстояло жить народу Израиля, выведенному из Египта. Таким образом, радость дождя имеет ту же основу, что и радость шалашей: обе они исходят из нашего признания постоянного Божественного управления. Но по времени празднования они разделены: во время Суккот, в дни шалашей, мы не просим дождя, который мешал бы нам в них жить, и радость воды выражается в возлиянии ее на жертвенник; в отличие от этого, в Шмини Ацерет мы просим дождя, но сидеть в шалаше уже не нужно. 

Зима - время дождей, и на переломе года, в Шмини Ацерет, мы просим Бога дать нам дождь. После этого всю зиму мы вспоминаем о дожде в каждой молитве. Благодаря дождю в мир приходит жизнь. Колос, произрастающий из зарытого в землю зерна, - символ будущего воскрешения из мертвых. Поэтому в течение всей зимы "просьба о дожде" вставляется во второе благословение молитвы Шмонэ-Эсре, в которой говорится о воскрешении мертвых. 

4.3. Радость Торы

Симхат Тора - "радость Торы" - празднуется во второй день праздника Шмини Ацерет, а в Земле Израиля, где праздники не удваиваются, день "молитвы о дожде" совпадает с днем "радости Торы". В этот день заканчивается годичный цикл чтения Торы и немедленно начинается новый. Для этого чтения Тора разделена на 54 недельных раздела - по максимальному числу Суббот в еврейском году. Тора постоянно должна быть с нами, и едва закончив последний раздел книги Второзаконие, мы сразу же начинаем читать начало книги Бытие. Если Шавуот - праздник получения Торы, то Симхат Тора - праздник того, что мы живем по ней, что Тора - наша постоянная опора. Поэтому в Симхат Тора вынимают все имеющиеся в синагоге свитки и пляшут с ними. 

Почему радость Торы и молитва о дожде приходятся на один и тот же праздник - Шмини Ацерет? Потому, что это две стороны переживания темы воды: дождь - вода материальная, Тора - духовная, обе они несут жизнь нашему миру. 

Известна история, которую рассказывают про рабби Акиву: когда римляне под страхом смерти запретили учить Тору, некоторые учителя в Израиле прекратили свою деятельность. Но рабби Акива продолжал собирать учеников и учить Торе открыто. Пришел к нему один из его друзей и спросил: "Акива! Зачем ты подвергаешь свою жизнь такой опасности?" Ответил ему рабби Акива: "Расскажу тебе притчу. К одной щуке пришли и сказали: зачем ты плаваешь в воде, где столько опасностей, сети и крючки; вылезай лучше на берег. Ответила щука: да я и здесь-то боюсь, в своей родной стихии, а на суше мне будет еще страшнее. Так и евреи: если даже изучая Тору, я опасаюсь римлян, то насколько страшнее будет мне, если я лишусь ее!" 

Поняв аналогию Торы и воды, мы можем лучше разобраться в "радости возлияния воды на жертвенник". Одно из значений жертвоприношений - выражение нашей благодарности Богу за то, что Он дал нам те блага, из которых мы и приносим Ему жертвы. Приношение хлебных даров, вина и елея (оливкового масла) - этих трех основных продуктов Земли Израиля - демонстрирует наше признание того, что материальные блага исходят от Бога. Но возлияние воды - это благодарность за дарование Торы, признание того, что от Бога исходит вся полнота духовности. Поэтому "радость возлияния воды" больше радости всех остальных жертвоприношений. 


5. Взаимосвязь праздников

Мы рассмотрели три аспекта празднования: первый - радость шалашей: она - в переходе от опоры на материальный мир к опоре на Бога; второй - единство: единство евреев внутри народа и взаимоотношения евреев с миром; третий - радость воды - Торы, которая сначала выражается в нашей благодарности за дарования Торы и воды, а затем - в нашей просьбе дать дождь и в радости жизни по Торе. 

Все вместе - "празднование веселья нашего" - состоит, как мы уже говорили, из двух частей: собственно Суккота, длящегося семь дней, и Шмини Ацерета, длящегося в Земле Израиля один день, а в диаспоре два дня. Это два отдельных Праздника со своими различными законами, однако они примыкают друг к другу и связаны общими идеями. Шмини Ацерет относится к Суккоту, как Шавуот к Песаху. В Песах евреи удостоились физической свободы и видел множество чудес. Казни египетские, чудеса и знамения побудили евреев к вере и страху перед Богом. За 50 дней этот страх укрепился в их сердце, и тогда в Шавуот евреи получили Тору на Синае. Синайское откровение также сопровождалось величественными и ужасными явлениями. Мы видим, что Синайский Завет - завет "страха перед Богом". 

Перед Суккотом, в Йом Кипур, евреи очищаются от грехов. В Суккот Израиль уходит в шалаши и тем очищается от йецер hа-ра - дурных побуждений - т.е. путем соблюдения заповеди он получает не внешнюю, но внутреннюю свободу, свободу от желания сделать зло. И поэтому в евреях пробуждается любовь к Богу. В Суккот - время наивысшей радости - евреи заключают с Торой завет любви. 

Как известно, в еврейском календаре есть четыре различных "начала года". Рош hа-Шана в Тишри - начало для счета годов. Началом для счета праздников является месяц Нисан. Т.е. первый Праздник в году - это Песах, за ним следует Шавуот, а после - Суккот со Шмини Ацеретом и Симхат Торой. В этой последовательности можно увидеть, как разворачивается идея связи человека с Богом: от страха перед Ним, от Богобоязненности к любви к Богу, к единению с Ним и с Его замыслом через путь Торы. Одного страха перед Богом недостаточно, если он не сопровождается любовью. Но и любви недостаточно, если она не подкрепляется страхом. Любовь и Богобоязненность дополняют друг друга. 

Можно считать любовь более высокой формой связи человека с Богом, но еврейская традиция учит, что только тот может встать на ступень любви, кто уже стоит на ступени боязни. Это соотношение показывает нам и последовательность Праздников, начинающуюся с Песаха. 

Внутреннее развитие, прослеживаемое в последовательности Праздников, можно найти также внутри "празднования веселья нашего" - Суккота и Шмини Ацерета. Его можно обрисовать так: от отказа от опоры на материальный мир, от поначалу лишь только принципиальной опоры на Бога, мы переходим к радости и благодарности Богу за то, что у нас имеется Тора, что нам дарован духовный мир, затем - через единство евреев и понимание их роли в мире - к радости жизни по Торе, к повседневной опоре на Всевышнего и Его мудрость, к радости подчинения Его воле и воплощения в жизнь Его плана, указанного нам в Торе. 


6. Порядок празднования

Выше мы дали краткий очерк философии Праздника. Но еврейская традиция учит нас, что без практического выполнения Закона это знание останется абстрактным, не станет составной частью нашей жизни, а значит, и не будет полноценным. Поэтому мы расскажем - очень и очень кратко - "что нужно сделать" в Суккот - Шмини Ацерет - Симхат Тора. 

6.1. Сукка - шалаш

Сукка должна быть построена под открытым небом, не под навесом и не под густым деревом, в чистом месте, желательно в частном владении. Принято начинать строить сукку на следующий день после Йом Кипура (даже если этот день пятница, и нужно готовиться к Субботе). Желательно, чтобы каждый лично участвовал в постройке сукки, украшении ее и т.д. 

Сукка должна иметь три полные достаточно прочные стены (в крайнем случае - две полные и одну неполную). Основной элемент - крыша. Она должна строиться после того, как сделаны стены. Покров делается из веток (можно брать нетолстые стволы) или тростника. Покров должен быть достаточно плотным, чтобы в сукке, даже если листья покрытия завянут, было больше тени, чем солнца (сукка должна напоминать жилище), но в то же время не слишком плотным, чтобы через него были видны звезды и проходил дождь (сукка - не постоянный дом). 

Заповедь сукки относится ко всем дням Праздника, поэтому, если сукка сломалась или вы не успели построить ее до Праздника, можно строить ее в промежуточные дни Праздника (Холь hа-Моэд), но, конечно, не в первые два дня Суккота (в Израиле - один), когда работать запрещено. К сукке надо относиться с почтением, и даже после Праздника нельзя пренебрежительно относиться к материалу, из которого сукка была сделана. 

В сукке надо стараться жить как в доме - есть, пить, спать, заниматься, отдыхать и т. д. Запрещено есть вне сукки "еду постоянную" (т. е. насыщающую, с хлебом и т.п.). 

В первый (вне Израиля - и во второй) день Суккота после "Маарива" (вечерней молитвы) идут в сукку, произносят там Кидуш и едят там. Эта трапеза - обязательна. 

Перед началом любой трапезы в сукке, читают благословение на сидение в сукке: "Благословен Ты, Бог, Господин наш, который освятил нас своими заповедями и повелел нам сидеть в сукке". 

Сильный дождь или холод (такой, что пища застывает) освобождает от выполнения этой заповеди. 

6.2. "Арба миним"- "четыре вида"

Выше мы уже рассказывали о значении благословения на соединение "четырех видов" - этрога, лулава, мирта и ивы. Нетилат лулав - "вознесение лулава" - делают утром в каждый из семи дней Суккота, кроме Субботы. В левую руку берут этрог, в правую - связанные вместе лулав, мирт и иву, произносят благословение и потрясают поочередно во все стороны света, вверх и вниз. Поскольку достать отвечающие всем требованиям и правильно скрепленные арба миним может быть довольно сложно, то можно пойти в синагогу и сделать благословение прямо там, в сукке около синагоги. Заповедь следует выполнять с собственным лулавом, поэтому на время благословения человек должен получить его от хозяина в законную собственность, даже если берет его в синагоге. 

6.3. "hошана Раба"- "Великая Осанна"

В течение всего праздника Суккот в дополнение к обычным молитвам читают hошанот, т. е. молитвы с рефреном "hоша-на" - "спаси же". 

Последний день собственно Суккота перед Шмини Ацеретом называется "hошана Раба". Это день завершения и особенно усиленного чтения hошанот. Эти молитвы напоминают нам о том, что в Йом Кипур Божественный суд не заканчивается, что он продолжается до hошана Раба. По этой же причине принято всю ночь hошана Раба читать книгу Второзаконие (Дварим) до конца и Псалмы. В этот день после обычного благословения на арба миним берут ивовые ветки и потрясают ими. Этот обычай - память о временах Храма, когда каждый день празднования Суккот обходили вокруг жертвенника с ивовыми ветками, а в hошана Раба обходили жертвенник семь раз. Хотя в праздник Суккот еще не просят о дожде, но в том, что в Храм приносили это влаголюбивое растение, есть намек на дождь. 

День hошана Раба никогда не приходится на Субботу, иначе нельзя будет благословлять и потрясать ивовыми ветками. В конце дня, перед Шмини Ацеретом, заходят в шалаш последний раз, благословляют его и читают особую молитву, в которой желают себе и другим провести следующий Суккот "под сенью мира в доме Давида". 

6.4. Симхат Тора

Вечером вынимают все свитки Торы и устраивают hакафот - обход синагоги со свитками. При этом поют и пляшут, кто как может. Утром hакафот повторяют. Для завершения чтения Торы вызывают поочередно всех мужчин, присутствующих в синагоге, поэтому завершающий отрывок читают много раз. Затем тут же читают начало Торы. 
Урок дырявой крыши


1. Невозможность существования без Божественной поддержки - зависимость или свобода? 

Тора формулирует суть праздника Суккот следующим образом: "В шалашах живите семь дней, чтобы знали потомки ваши, что в шалашах поселил Я сынов Израилевых, когда вывел Я их из Египта" (Ваикра 2З:4З). В течение всех сорока лет хождения по пустыне сыны Израиля не имели никакой прочной крыши над головой, они жили в шалашах, через крышу которых проникало солнце и капал дождь. Дырявые крыши шалашей учили наших предков тому, что человек никогда не может ощущать себя полным хозяином ситуации, напротив - он должен ощущать непрочность крыши над собой, ненадежность земных богатств, невозможность существовать без постоянной Божественной поддержки. И Тора, заповедуя нам праздновать Суккот, заставляет нас ежегодно повторять этот урок. 

Однако человеку современному, неверующему и далекому от идей религии, такое постоянное ощущение зависимости от Божественной воли может показаться, пожалуй, чуть ли не унизительным. В течение последнего столетия нам со всех сторон внушали, что "ощущение своей зависимости от Бога, от высших сил является уделом примитивных древних верований, неуместных в нашу эпоху". "Провозглашение человека абсолютно независимым" являлось одним из моральных идеалов атеизма; а нерелигиозный социалистический сионизм начала века проповедовал эту же идею в плане еврейской национальной судьбы. 

Конечно, противопоставление "свободного человека атеизма" и "отягощенного зависимостью верующего" является не более, чем карикатурой на религию. Иудаизм на самом деле не только является "религией действия", он не только отвергает фатализм и призывает человека предпринимать конкретные активные действия для построения своей жизни, - но, более того, он считает воздействие человека на мир грандиозным и даже, быть может, определяющим, ибо "Бог управляет миром в соответствии с тем, как ведет себя и чего достоин живущий в этом мире человек". Однако такое ощущение величия человека уравновешивается в иудаизме противоположным ощущением - ощущением того, что человек это слуга (и даже, в определенном смысле, раб) Бога, что мы всецело находимся в Его власти, что над нашей головой не прочный потолок дома-крепости, а дырявая крыша шалаша. Гармония мира достигается лишь тогда, когда ощущение собственного величия и ощущение своей зависимости дополняют друг друга. Атеизм и нерелигиозный социалистический сионизм, однако, попытались уничтожить эту "зависимость". Они считали, что таким путем они "умножат величие человека" и достигнут "полной самостоятельности еврейского народа". Однако, на самом деле, результат их действий, разрушающих гармонию, оказался сегодня, на наших глазах, несколько иным. 


2. "Кто не хочет быть рабом Бога, станет рабом людей" 

Тора утверждает, что "тот, кто не хочет быть рабом Бога, неизбежно станет рабом людей". Это касается как индивидуального, так и общенационального плана бытия. И эволюция социалистического сионизма, развернувшаяся на протяжении последних ста лет, является, к сожалению, классическим тому примером. На заре века нерелигиозный социалистический сионизм говорил об "освобождении евреев от внешней зависимости" - и действительно, достиг, особенно в начале построения государства, значительных результатов в этом плане. Тем более впечатляющим представляется сегодняшнее абсолютное пренебрежение этим идеалом, зафиксированное в соглашениях "Осло-2". Ведь, по сути дела, в соответствии с этими соглашениями, мы в вопросе борьбы с террором попали в полную зависимость от воли Арафата. Захочет - будет предотвращать террор против Израиля, не захочет - даст террористам и в дальнейшем укрываться на "территории автономии", как это происходит сегодня в Иерихоне. Какая горькая ирония судьбы: убегая от "зависимости от Бога" мы не только прибежали к зависимости от воли человека, но и попали в наиболее унизительную и ненадежную ее форму - зависимость от доброй воли банды террористов. 

Оказалось, что религия не так уж недальновидна, как казалось кому-то сто лет назад. И сегодня нам следует понять, что ощущение своей зависимости от воли Бога является совсем не "унижением", а наоборот - необходимым компонентом свободы человека; и что только выучив урок дырявой крыши, мы сможем стать по-настоящему свободными людьми. 

Возлияние воды на жертвенник

1. "Цитрусовые" в Храме 

Когда-то, много лет назад, еще в эпоху нашей ранней сионистской молодости в городе Москве, когда подпольно привезенная из Израиля литература не залеживалась на полках, а переходила из рук в руки и зачитывалась до дыр, попалась мне как-то книжка рава Адина Штайнзальца "Контуры Талмуда". И там я прочитал следующее: "Талмуд рассказывает, что отношения между поздними хасмонейскими царями, клонившимися к саддукейству и признававшими только Письменную Тору, и простым народом, придерживавшимся фарисейской линии и хранившим устную традицию, были весьма напряженными; и это напряжение иногда выливалось даже в кровавые столкновения. Однажды в праздник Суккот, когда царь Александр Янай (2-й век до н.э.), совмещавший, как и другие цари хасмонейской (маккавейской) династии, пост царя и пост первосвященника, во время праздничного служения в Храме не захотел совершать предписываемый устной традицией обряд возлияния воды на жертвенник и вылил воду себе под ноги. Тогда возмущенный народ, находившийся в Храме, стал забрасывать царя апельсинами и лимонами. В ответ на это царь вызвал свою наемную (чужеземную) гвардию, и много народа было убито." (Кстати: ничего себе были взаимоотношения между евреями в независимом еврейском государстве древности! Посмотрев на историческую перспективу и сравнив ее со всеми нашими конфликтами сегодня в Израиле, сразу понимаешь, насколько длинный путь прошел в своем развитии еврейский народ за последние два тысячелетия). 

Книга рава Штайнзальца была весьма интересной, только одного я понять не мог: откуда у народа, молившегося в Храме, взялись апельсины и лимоны? Да и вообще - апельсин, вроде бы, привезли из Китая в Европу в значительно более позднее время? 

Лишь через несколько лет я понял, что причина моего былого непонимания - в ошибке переводчика. (Да, в семидесятые годы в интеллигентной русско-еврейской среде почти вообще не было людей, знакомых с еврейской традицией - так что прогресс за последние 20 лет более чем значителен). В праздник Суккот евреи на молитву в синагогу, а в древности - в Храм, приносят "четыре вида растений": этрог, лулав (пальмовую ветвь), мирт и иву. Переводчик же книги рава Штайнзальца не только не был элементарно знаком с этой традицией, но и переводил с английского перевода, а не с ивритского оригинала. А по-английски "этрог" переводят как "цитрон". Переводчику показалось неуместным написать "народ забросал царя-первосвященника цитрусовыми", поэтому он и решил заменить их на апельсины и лимоны. 


2. "Простонародный" обычай 

Дни праздника Суккот были единственными днями в году, когда на Храмовый жертвенник, кроме обычного вина, возливали также и воду. Вино - воплощение тонкостей, глубины и тайны; вода - воплощение живительной простоты. Вино, возливаемое на жертвенник, символизировало "сод" - тайный, мистический уровень Торы; в то время как вода символизировала "пшат" - прямое, непосредственное восприятие Учения и Заповедей. 

Саддукеи, к которым принадлежал и царь, не признавали обычая возлияния воды на жертвенник не только потому, что его нет в Письменной Торе, но и потому, что им казалось, что непосредственное, прямое, простодушное понимание Торы подходит только для простонародья, но никак не для современного эллинистически образованного человека, и в знак презрения к "простонародному восприятию Торы" Александр Янай вылил воду не на жертвенник, а себе под ноги. 


3. Нельзя ограничиться философским познанием Торы, необходимо ее "простонародное" принятие 

В ответ на это люди, принесшие для молитвы в Храм четыре вида растений, стали забрасывать царя-первосвященника этрогами. И хотя, конечно, выбор этрога в качестве оружия народа имел и чисто прозаическую причину - тяжелый и удобно кидать, не то что пальмовые ветки, - в этом выборе, как нам кажется, был и "философский аспект". (Так уж все устроено на этой святой Земле: почти всякое столкновение в конце концов имеет под собой религиозно-философские корни.) Как известно, четыре вида растений, благословляемых в праздник Суккот, отождествляются с четырьмя типами евреев. Ива, не имеющая ни вкуса, ни запаха, символизирует простых евреев, не обладающих ни познаниями в Торе, ни добрыми делами; мирт, с запахом, но без вкуса - это евреи, совершающие добрые дела, но не обладающие мудростью; лулав (финик), со вкусом, но без запаха - это мудрецы, не совершающие достаточно добрых дел; и лишь этрог, у которого в достатке и вкус, и запах - это те, кто смог соединить глубину познания и широту помощи ближним. Бросая в сноба-первосвященника этроги, народ утверждал, что даже обладающий и мудростью, и добрыми делами не может ограничиться только философским познанием Торы. Без принятия Торы и ее реализации, прежде всего в самой простой и наивной форме, еврейский народ не может осуществить ни своего царства, ни своего священства. 

