Шмини Ацерет
10.2001

Восьмой день, считая от начала Суккот, объявлен Торой особым праздником, завершающим осенний цикл торжественных дат. Он не связан ни с одной заповедью, кроме обязанности быть радостным. С одной стороны, радость всегда должна иметь какую-то причину - иначе она превратится в безрассудство. С другой - все, что может стать причиной радости, материально, а следовательно, конечно и обречено на исчезновение, а потому с самого начала добавляет к радости чувство грусти и делает ее неполной. Получается, что все материальное не может быть причиной радости, а лишь причиной грусти. 
Царь Шломо исследовал все удовольствия материального мира и пришел к заключению, что ни одно из них не дает полной радости - всегда что-то омрачает человека. “Перед Б-гом трепещи и заповеди Его соблюдай - в этом весь человек”, - заключил царь Шломо. Но имел ли он в виду, что заповедь обязательно даст человеку радость? 
“Заповедь Б-га ясная, просветляет глаза”, - сказал царь Давид. Заповедь делает человека мудрее, но далеко не всегда доставляет ему радость. Может быть, источником радости является Тора? “Лучше мне Тора уст Твоих, чем тысячи золотых и серебряных монет”, - обратился царь Давид ко Вс-вышнему. Тора - благо, Тора раскрывает сердце человека для любви к Тв-рцу и творениям. Сказал Рабби Акива: “Самое общее правило Торы - возлюби ближнего своего как самого себя”. 
Но и она не всегда является причиной радости - ее постижение и осмысление приходит к человеку через глубокие переживания. Иногда мудрецы называют их “муки любви” - испытания, которые посылает Тв-рец, чтобы дать мудрецам еще более глубокое понимание Торы. Что же тогда является источником радости? 
Настоящая радость не связана ни с одним аспектом - ни материальным, ни духовным, она представляет собой радость бытия: “Я есть” - и больше ничего не нужно. Б-г сотворил меня, значит я нужен Ему. Разве это не повод для беспредельного восторга от самого существования. Это радость Шмини Ацерет. Не осталось ни заповеди трубления в шофар в Рош а-Шана, ни заповеди раскаяния в Йом Кипур, ни заповеди сукки и четырех видов растений. Только ты, сотворенный по Его воле, стоишь перед Б-гом такой, какой ты есть - и это само по себе повод для величайшей радости. 

Бег с ускорением 
Храм является центральной точкой пространства и начальной точкой всех времен. Камень, сотворенный первым, лежит в Святая Святых. Он содержит в себе весь мир, так как все было сотворено сразу, а шесть дней Вс-вышний только доставал одно из другого и расставлял по местам. Он похож на мозг человека, который содержит в себе все тело, воспринимая реакцию каждой клетки и превращая ее в живое ощущение, и на сердце, разгоняющее кровь, биение которого в каждом органе ежесекундно порождает жизнь. Здесь, на горе Мория, духовность соединяется с материей, делая камни и деревья наполненной смыслом книгой, главная тема которой - совмещение несовместимого. 
Когда Храма нет - все спит. Мозг не работает, сердце стучит замедленно и только поддерживает существование мира. Камни и деревья становятся немыми, а человек - глухим. Как призма, проблема Храма сконцентрировала и сфокусировала все, что происходит с нами на протяжении последнего столетия: нам кажется, что мы можем найти свое небольшое счастье на периферии. Это проявляется во всем: в ментальности, принципах мышления, в мировосприятии, общении между людьми, построении общества, в искусстве, науке и медицине и главное - в изучении Торы. 
Мы бежим от центральной точки в то время, как весь мир сжимается вокруг нее и в своем сжатии приближает нас, убегающих. Скорость нашего бега нарастает вместе с интенсивностью сжатия. Проблема убегающего не только в том, что он убегает, но и в том, что он повернулся спиной к тому, от чего он бежит. Весь мир и все народы указывают нам жестко и грубо, что каждому из нас нужно бежать в противоположном направлении, а именно: к центру, но мы только ускоряем движение против стрелки указателя. Это происходит потому, что восприятие человеком окружающего зависит от того, что творится у него в сердце. И этот бег от центра свидетельствует о том, что центральная точка в сердце подернута пеленой, человек не знаком с ней в себе, а потому не различает подобного ей в мире - не чувствует земли Израиля, не стремится войти в отстроенный Храм. Но все переменится в одно мгновение, об этом свидетельствовали все пророки.
Шмини Ацерет – восьмой заключительный день – прорыв в область чистой духовности. Он посвящен тому, чтобы привнести в мир ее невидимый свет, дающий силы и радость и изменяющий самые тонкие структуры всего того, что нас окружает. 
Шмини Ацерет завершает осенние праздники, глубинный смысл которых – история человечества от сотворения мира до его исправления, от осознания преступления к его полному прощению, от тревоги к радости.
Шмини Ацерет – праздник радости общения с Творцом напрямую, когда ничто не заслоняет Его присутствия. На выход за пределы материального мира указывает число «восемь». 
Буквы, составляющие слова «шмонэ» ("восемь"), при перестановке складываются в слово «нешама» ("душа высокого уровня"). Дарованные в этот день силы должны помочь нам прожить весь следующий год с ощущением радости. А она, эта радость, является отблеском великой радости, не связанной напрямую с тем, что происходит вокруг нас. А только с восторгом от самого факта нашего бытия, нашего вечного пребывания пред лицом Творца.

