ТАЛМУД ЭСЭР аСФИРОТ
УЧЕНИЕ ДЕСЯТИ СФИРОТ

Предисловие к «Учению десяти сфирот»
1. Прежде всего, следует сказать, что я нахожу крайне необходимым взорвать железную стену, которая отделяет нас от науки Каббала со времен разрушения Храма и до нынешнего поколения. Стена эта весьма серьезно обременила нас и пробуждает опасение, как бы вовсе не была забыта Каббала в народе Израиля.

Когда же я обращаюсь к сердцу человека, говоря об изучении Каббалы, то его первый вопрос звучит так: «Зачем мне знать, сколько ангелов есть на небесах и как их зовут? Неужели без этих знаний я не смогу выполнять всю Тору во всех ее деталях и тонкостях?»
Во-вторых, он спрашивает: «Разве мудрецы уже не постановили, что сначала надо сполна усвоить Талмуд и законы? А кто же сможет обмануть себя, посчитав, что уже завершил изучение всей открытой Торы, и лишь скрытой Торы недостает ему?»
Третье: человек боится, как бы не упустить чего-нибудь из-за этой учебы. Ведь бывало уже, что люди сворачивали с пути Торы по причине занятий наукой Каббала. «А если так, то зачем мне эта напасть? И какой глупец подвергнет себя опасности просто так?»
Четвертое: «Даже увлекающиеся этой учебой не разрешают ее никому кроме слуг Творца; и не каждый желающий приблизиться к Творцу сможет приблизиться к Нему».

Пятое и главное: «Существует правило: при любом сомнении взгляни, что говорит народ. А глаза мои видят, что все мудрецы Торы в моем поколении придерживаются одного со мной мнения и избегают изучения скрытой части, а в ответ на вопросы дают рекомендации о том, что вне всяких сомнений лучше изучить страницу Гмары, чем заниматься Каббалой».

2. Тем не менее, если мы обратимся к поиску ответа лишь на один известнейший вопрос, уверен я, что все эти проблемы и сомнения исчезнут из поля зрения, и, взглянув в их сторону, ты увидишь, что их просто нет. Речь идет о гнетущем вопросе, задаваемом всеми людьми: «В чем смысл нашей жизни?» Годы этой нашей жизни стоят нам так дорого, иначе говоря, мы претерпеваем ради них огромное количество страданий и мучений, чтобы в итоге завершить их. Кто же наслаждается ими? Или если точнее, кого я наслаждаю?

И правда в том, что уже утомились исследователи разных поколений размышлять над этим; и нет надобности говорить о нашем поколении, в котором никто не захочет даже помыслить об этом вопросе. Но вместе с тем, существо вопроса осталось неизменным во всей своей силе и горечи, и иногда застигает нас врасплох, прожигая разум и унижая в прах, прежде чем нам удается найти всем известное «ухищрение» – отдаться без рассуждений потоку жизни, как и вчера.

3. В разрешение этой туманной загадки сказано: «Вкусите и узрите, что добр Творец». Именно выполняющие как положено Тору и заповеди вкушают вкус жизни и видят и свидетельствуют, что Творец добр. Как сказали мудрецы, Он сотворил миры, чтобы насладить Свои творения, ведь Доброму присуще творить добро.

Однако, конечно же, тот, кто еще не вкусил жизни в выполнении Торы и заповедей, не может понять и почувствовать, что добр Творец, как сказано мудрецами, и что всё намерение Творца при сотворении человека заключалось лишь в доставлении ему наслаждения. И потому нет для него иного совета – лишь выполнять Тору и заповеди как положено.

И об этом сказано в Торе (глава Ницавим): «Смотри, предложил Я тебе сегодня жизнь и добро, смерть и зло» (Дварим, 30:15). Иначе говоря, до вручения Торы не было пред нами ничего кроме смерти и зла. Как сказали мудрецы: «Грешники при жизни своей называются мертвецами». Ведь смерть для них лучше жизни, так как страдания и мучения, которые испытывают ради поддержания своего существования, превосходят во много раз то малое удовольствие, которое ощущают в этой жизни.

Однако теперь мы удостоились Торы и заповедей, выполняя которые, приходим к истинной жизни, радостной и радующей тех, кто живет ею, как сказано: «Вкусите и узрите, что добр Творец». И об этом сказано: «Смотри, предложил Я тебе сегодня жизнь и добро – то, чего вообще не было у вас до вручения Торы».

А заканчивается изречение следующими словами: «Избери же жизнь, чтобы жить тебе и потомству твоему». На первый взгляд, это повторение одного и того же: «Избери же жизнь, чтобы жить тебе». Однако здесь подразумевается жизнь в выполнении Торы и заповедей, тогда это истинная жизнь, в то время как жизнь без Торы и заповедей труднее смерти. И об этом сказали мудрецы: «Грешники при жизни своей называются мертвецами».

А потому сказано: «Чтобы жить тебе и потомству твоему». Иными словами, мало того, что жизнь без Торы не приносит никакого наслаждения ее обладателю, он к тому же не может насладить других. То есть даже от сыновей, которых порождает, нет ему удовольствия, поскольку и жизнь этих сыновей тоже труднее смерти. И какой же дар он оставляет им в наследство?

Однако живущий Торой и заповедями не только сам удостоился наслаждения своей жизнью, но рад к тому же породить сыновей и передать им надел от этой хорошей жизни. И об этом сказано: «Чтобы жить тебе и потомству твоему», – так как у человека есть дополнительное наслаждение в жизни его сыновей, причиной которой он явился.

4. В свете сказанного пойми изречение мудрецов о выражении: «Избери же жизнь». Вот оно: «Я повелеваю вам выбрать часть, называемую жизнью, как человек, который говорит своему сыну: «Выбери себе прекраснейшую часть в моем наследии». Он ставит его перед этой прекрасной частью и говорит: «Это выбери себе». И об этом сказано: «Творец – участь моя и доля моя, Ты поддерживаешь судьбу мою. Возложил Ты руку мою на хорошую судьбу, говоря: «Это возьми себе».

И на первый взгляд непонятны эти слова. Ведь сказано: «Избери же жизнь», и это означает, что человек выбирает сам. Мудрецы же говорят, что Творец ставит человека перед прекрасной частью. А если так, то здесь уже нет выбора? И мало того, говорят, что Творец возлагает руку человека на хорошую судьбу. Это весьма удивительно, ведь раз так, то где же выбор человека?

И в свете вышеизложенных объяснений пойми слова мудрецов буквально. Ибо истинно и очень верно то, что Творец Сам возлагает руку человека на хорошую судьбу тем, что дает ему удовольствие и усладу внутри материальной жизни, полной страданий и мучений и лишенной всяческого содержания, так что непременно срывает человека, и он бежит от нее, как только покажут ему (пусть даже сквозь щелку) какое-нибудь спокойное место. Он хочет ускользнуть туда от этой жизни, которая тяжелее смерти. И нет для человека указания со стороны Творца большего, нежели это.

Выбор же человека состоит лишь в укреплении, поскольку требуется, конечно, большая работа и многочисленные усилия, пока не очистит свое тело и не сможет выполнять Тору и заповеди как положено, т.е. не ради самонаслаждения, а чтобы доставлять удовольствие Творцу, что называется «лишма». И только таким образом удостаивается счастливой и сладостной жизни, сопутствующей выполнению Торы.

Но прежде чем человек достигает такого очищения, он, конечно же, делает выбор, чтобы укрепляться на хорошем пути при помощи всевозможных средств и ухищрений. И сделает всё, что в его силах, пока не завершит работу по очищению; и не упадет под тяжестью своей поклажи на середине пути.

5. И в свете этого пойми слова мудрецов из трактата Авот: «Таков путь Торы: съедай лишь кусок хлеба с солью, запивай наперстком воды, спи на земле, скудной жизнью живи и прилагай усилия в Торе. Если сделаешь так, счастлив ты и хорошо тебе. Счастлив ты в этом мире и хорошо тебе в мире будущем».

И следует спросить по поводу этих слов: чем отличается наука Торы от остальных наук мира, которые требуют не аскетизма и скудной жизни, а одного лишь труда, совершенно достаточного для их постижения? А в науке Торы, хоть мы и очень много трудимся, этого все еще недостаточно для ее постижения, если не прибегнуть к таким ограничениям, как кусок хлеба с солью, скудная жизнь и т.д.

А окончание высказывания еще более удивительно: «Если сделаешь так, счастлив ты в этом мире и хорошо тебе в мире будущем». Допустим, в будущем мире мне будет хорошо. Однако когда в этом мире я ограничиваю себя в еде, питье, сне и живу скудной жизнью, как они могут говорить о такой жизни: «Счастлив ты в этом мире»? Разве такая жизнь называется счастливой в понимании этого мира?

6. И, тем не менее, как сказано, речь идет о работе в Торе и выполнении заповедей как положено, при строжайшем условии, что это делается ради того, чтобы доставить удовольствие Творцу, а не в целях самонаслаждения. Достичь этого невозможно иначе, как посредством большой работы и многочисленных усилий по очищению тела.

И первый прием состоит в том, чтобы приучить себя не получать ничего ради собственного удовольствия, даже если это разрешенные и необходимые для нужд тела человека вещи, такие как еда, питьё, сон и тому подобные обязательные атрибуты. Тем самым в процессе обеспечения своего существования человек совершенно отстранится от всякого удовольствия, сопровождающего его даже по необходимости, пока не станет жить скудной жизнью в буквальном смысле.

И тогда, после того как привык к этому, и в его теле уже нет ни малейшего желания получить какое-либо удовольствие для себя, с этого момента ему можно заниматься Торой и выполнять заповеди по тому же принципу, т.е. чтобы доставить удовольствие Творцу, а не для самонаслаждения чем-либо.

И когда удостаивается этого, то удостаивается вкусить счастливой жизни, полной благ и наслаждений, без какого-либо огорчения, жизни, раскрывающейся в занятиях Торой и заповедями лишма. Как говорит рабби Меир (трактат Авот, 86): «Всякий, занимающийся Торой лишма, удостаивается многого. И более того, весь мир приобретает для него смысл, и раскрываются ему тайны Торы, и становится словно усиливающийся источник».

И о нем сказано: «Вкусите и узрите, что добр Творец», поскольку именно тот, кто пробует вкус работы в Торе и заповедях лишма, удостаивается сам увидеть замысел творения, состоящий лишь в том, чтобы насладить творения, поскольку Доброму присуще творить добро. И человек весел и рад в годы своей жизни, подаренные ему Творцом, и весь мир приносит ему только пользу.

7. Теперь ты поймешь обе стороны медали в занятии Торой и заповедями. Одна сторона – это путь Торы, т.е. большая подготовительная работа, во время которой человек должен подготовить свое тело, очистив его прежде, чем удостоится собственно выполнения Торы и заповедей. Тогда он, безусловно, занимается Торой и заповедями не лишма, а с примесями самонаслаждения, ведь еще не успел очистить свое тело от желания наслаждаться преходящими ценностями этого мира. И в это время возложено на него жить скудной жизнью и трудиться в Торе, как сказано в Мишне.

Однако когда человек закончил и завершил путь Торы, и уже очистил свое тело, и пригоден для выполнения Торы и заповедей лишма, чтобы насладить Творца, тогда он переходит ко второй стороне медали – к жизни в усладе и в великом покое. Такой жизни и посвящен замысел творения – «насладить создания». Иными словами, речь идет о наисчастливейшей жизни в этом мире и в мире будущем.

8. Тем самым отчетливо проявляется большое различие между наукой Торы и остальными науками мира: постижение прочих наук мира вовсе не улучшает жизнь в этом мире, поскольку не дает человеку даже общего удовлетворения взамен за те мучения и страдания, которые он испытывает на протяжении своей жизни. Поэтому, изучая прочие науки, человек не обязан исправлять свое тело, и ему достаточно лишь труда, который он при этом вкладывает, как и при любых приобретениях этого мира, покупаемых вложенными в них усилиями и трудом.

В отличие от этого, все занятие Торой и заповедями состоит в подготовке человека к тому, чтобы он был достоин получения всего того блага, которое кроется в замысле творения «насладить создания «. И потому, конечно же, человек должен очистить свое тело, чтобы стать пригодным и достойным этого блага Творца.

9. И отчетливо проявляется сказанное в Мишне: «Если сделаешь так, счастлив ты в этом мире». Мудрецы в высшей степени намеренно были точны здесь, чтобы указать, что счастливая жизнь в этом мире уготована лишь для того, кто завершил путь Торы. Таким образом, упоминаемые здесь ограничения в еде, питье, сне и скудная жизнь имеют место только во время прохождения человеком пути Торы. И именно это имели в виду мудрецы, говоря: «Таков путь Торы».

Когда же человек закончил этот путь ло лишма в жизни скудной и ограниченной, то об этом говорит заключительная часть высказывания Мишны: «Счастлив ты в этом мире», – так как удостоишься того счастья и блага, которые кроются в замысле творения, и весь мир будет приносить тебе только пользу, т.е. даже этот мир, а уж тем более мир будущий.

10. В книге Зоар (Берешит, 31, стр.2) сказано: «И сказал Творец: «Да будет свет», – и возник свет (Тора, Берешит, 1:3). Возник свет для этого мира и возник свет для мира будущего». Смысл этого в том, что в изначальном действии сотворены были в облике своем и на всю высоту свою, т.е. во всем своем совершенстве и великолепии. А посему свет, созданный в первый день творения, возник во всем своем совершенстве, включая и жизнь в этом мире, максимально утонченную и приятную – в мере, выраженной словами «и возник свет».

Но, по словам мудрецов, чтобы подготовить возможность выбора и работы, остановился Творец и скрыл его для праведников на будущее. А потому сказали они своим чистым языком: «И возник свет для этого мира». Но не остановился на этом, «и возник свет для мира будущего». То есть, занимающиеся Торой и заповедями лишма удостаиваются его только в будущем. Это означает: в будущем, по окончании очищения своего тела путем Торы, когда становятся они достойными того огромного света и в этом мире, как сказано мудрецами: «Мир свой увидишь при жизни».

11. Однако из слов мудрецов Талмуда мы видим, что они облегчили нам путь Торы больше, чем мудрецы Мишны, поскольку сказали: «Всегда должен человек заниматься Торой и заповедями даже ло лишма, и от ло лишма придет к лишма, так как свет, заключенный в Торе, возвращает его к Источнику».

Тем самым они предоставили нам новое средство вместо описанного в Мишне аскетизма, – «свет, заключенный в Торе», в котором имеется сила, достаточная, чтобы вернуть человека к Источнику и привести его к занятиям Торой и заповедям лишма. Ведь они не упомянули здесь аскетизм, а указали, что занятие только Торой и заповедями дает человеку достаточно света, возвращающего его к Источнику, чтобы смог он заниматься Торой и заповедями ради доставления удовольствия Творцу, а вовсе не для самонаслаждения, что и называется «лишма».

12. Правда, на первый взгляд, можно усомниться в их словах: разве не нашли мы некоторых учащихся, которым занятие Торой не пошло на пользу так, чтобы удостоиться посредством света, кроющегося в ней, прийти к лишма? Однако занятие Торой и заповедями ло лишма означает, что человек верит в Творца, в Тору, в вознаграждение и наказание, и занимается Торой потому, что Творец повелел заниматься ею, но сочетает самонаслаждение с доставлением удовольствия Творцу.

И если после всего труда в Торе и заповедях человеку станет ясно, что посредством этого занятия и большого старания он не получил никакого наслаждения и личной выгоды, он сожалеет обо всех приложенных им усилиях, поскольку с самого начала истязал себя, полагая, что он тоже получит удовольствие от таких своих стараний, что и называется ло лишма.

И, несмотря на это, разрешили мудрецы начинать занятие Торой и заповедями также и ло лишма, поскольку от ло лишма приходят к лишма. Однако, без сомнения, если такой человек еще не удостоился веры в Творца и Его Тору, а пребывает в сомнениях, то не о нем сказано мудрецами: «От ло лишма приходят к лишма». И не о нем сказано: «Занятие Торой приводит к тому, что свет, кроющийся в ней, возвращает к Источнику». Ведь свет, заключенный в Торе, светит лишь тому, кто обладает верой. Более того, величина этого света соответствует силе его веры. А лишенные веры, наоборот, получают от Торы тьму, и темнеет в глазах у них.

13. И в связи с этим уже приводили мудрецы красивую притчу на слова: «Горе тем, кто жаждет дня Творца! Зачем он вам, день Творца? Это мрак, а не свет!» (Амос, 5:18). Притча рассказывает о петухе и летучей мыши, ожидающих света. Сказал петух летучей мыши: «Я жду света, потому что свет – он мой. А тебе зачем свет?» (Санэдрин, 98, стр.2). Отсюда становится понятно, почему те учащиеся не удостоились от ло лишма прийти к лишма. У них не было веры, и потому они не получили от Торы никакого света, а значит во тьме ходить будут и умрут, не достигнув мудрости.

Однако тем, кто удостоился полной веры, обещано мудрецами, что при занятии Торой, даже ло лишма, свет, кроющийся в ней, возвращает их к Источнику. И даже без предварительных страданий и аскетичной жизни удостоятся Торы лишма, ведущей к жизни, полной счастья и блага, в этом мире и в мире будущем. И о них сказано: «Тогда наслаждаться будешь Творцом, и Я возведу тебя на высоты земли» (Йешаяу, 58:14).

14. И подобно вышесказанному я разъяснил когда-то образное высказывание мудрецов: «Тот, для кого Тора его – это ремесло его». В занятии Торой познается величина веры человека, поскольку слова «ремесло его» («умануто» (אומנתו состоят из тех же букв, что и слова «вера его»)»эмунато» (אמונתו. Это похоже на то, как человек, доверяющий своему товарищу, одалживает ему деньги. Возможно, он верит ему только на один грош, а если тот попросит два гроша, то откажется одолжить. А может, он поверит ему на сто грошей, но не более. А может, поверит ему до такой степени, что одолжит половину своего состояния, но не всё состояние целиком. А возможно и такое, что без тени страха доверит ему всё состояние. Этот последний вариант считается полной верой, в то время как предыдущие случаи считаются верой не полной, а частичной, в большей или меньшей степени.

Точно так же один человек, согласно величине своей веры в Творца, уделяет занятиям Торой и работой лишь один час в день. Другой, согласно мере своей веры в Творца, уделяет Ему два часа. А третий не пренебрегает ни единым мгновением своего свободного времени, используя его, чтобы заниматься Торой и работой. И сказано, что только вера последнего совершенна, поскольку верит Творцу на всё свое состояние. В отличие от этого, вера предыдущих все еще не является полной.

15. Итак, человеку нечего ждать, что занятие Торой и заповедями ло лишма приведет его к лишма, пока душой не узнает, что удостоился должной веры в Творца и Его Тору, потому что тогда свет, кроющийся в Торе, возвратит его к Источнику, и человек удостоится дня Творца, который весь – свет. Ведь вера очищает глаза человека, чтобы он насладился светом Творца, пока свет, кроющийся в Торе, не вернет его к Источнику.

А люди, лишенные веры, подобны летучим мышам, которые не могут смотреть на свет дня, поскольку он обращается для них во мрак более ужасный, чем ночная тьма, ведь питаются они лишь в темени ночи. Так и глаза не имеющих веры слепнут при свете Творца. И потому обращается для них свет во тьму, и эликсир жизни становится для них смертельным ядом. И о них сказано: «Горе тем, кто жаждет дня Творца! Зачем он вам, день Творца? Это мрак, а не свет!» И потому вначале необходимо достичь полной веры.

16. В свете сказанного разъясняется проблема из «Тосфот» (Таанит, 7): «Для всякого, кто занимается Торой лишма, она становится эликсиром жизни. А для всякого, кто занимается Торой ло лишма, она становится смертельным ядом». И спросили мудрецы: «Разве не сказано, что «всегда должен человек заниматься Торой, хотя бы и ло лишма, потому что от ло лишма приходят к лишма»?
И согласно вышеизложенному, можно провести простое разделение:

– на тех, которые занимаются Торой ради заповеди об изучении Торы и, в любом случае, веря в вознаграждение и наказание, все же совмещают самонаслаждение и личную выгоду с намерением доставить удовольствие Творцу. А потому свет, кроющийся в Торе, возвращает их к Источнику, и они приходят к лишма;

– и на тех, которые занимаются Торой не ради заповеди об изучении Торы, поскольку не верят в вознаграждение и наказание в такой степени, чтобы приложить ради нее столько усилий, а прилагают усилия лишь ради своего собственного наслаждения. А потому становится для них Тора ядом смерти, так как свет, кроющийся в ней, обращается для них во тьму.

17. А потому обязуется изучающий перед учебой укрепиться в вере в Творца и Его управление вознаграждением и наказанием. Как сказано мудрецами: «Верен Тот, на Кого ты трудишься, чтобы дать тебе вознаграждение за труды твои» (Изречения отцов, 6:5). И устремит свои усилия на то, чтобы были они ради заповедей Торы. И таким путем удостоится насладиться светом, кроющимся в ней, и вера его также укрепится и возрастет чудесным действием этого света. Как сказано: «Врачеванием будет это для тела твоего и освежением для костей твоих» (Мишлэй, 3:8).
И тогда, безусловно, будет готово сердце его, потому что из ло лишма придет лишма. Таким образом, даже у того, кто знает сам, что еще не удостоился веры, есть надежда достичь этого при помощи занятий Торой. Ведь если обратит сердце и разум к тому, чтобы посредством Торы удостоиться веры в Творца, то уже нет заповеди большей, чем эта. Как сказали мудрецы: «Пришел Хавакук и свел все к одному: праведник верой своей жить будет» (Макот, 24).

И более того, нет для него иного совета кроме этого. Как сказано (в трактате Бава-Батра, 16, стр.1): «Сказал Раба: «Просил Иов освободить весь мир от ограничения. Сказал перед Ним: «Владыка мира, Ты создал праведников, Ты создал грешников, кто же воспрепятствует Тебе?». И объясняет Раши: «Ты сотворил праведников посредством доброго начала и грешников – посредством злого начала. А потому никто не спасется от руки Твоей, ведь кто же воспрепятствует Тебе? Подневольны грешащие». И что ответили товарищи Иова (Иов, 16:4)? «Этим уничтожаешь ты трепет и обращение к Творцу сводишь на нет. Творец создал злое начало, и создал Тору, как приправу для его исправления».

Разъясняет Раши: «Сотворил Он Тору – приправу, которая отметает «преступные размышления». Как сказано (в трактате Кидушин, 30): «Если навредил тебе этот нечестивец, тяни его на учебу. Если камень он – смягчится. Посему не подневольные они, ведь могут спасти себя».

18. Однако ясно: сказав, что приняли эту приправу, они не могут освободить себя от суда, если у них все еще есть преступные размышления, т.е. все еще пребывают в колебаниях, и злое начало пока что не смягчилось. Ведь понятно, что Творец, сотворивший злое начало и давший ему силу, знал и то, как создать верные лекарство и приправу, чтобы истощить силы злого начала и совершенно истребить его.
Если же кто-либо занимался Торой и не смог удалить от себя злое начало, то это потому, что он по небрежности не приложил необходимых усилий и труда, как сказано: «Не прилагал усилия и нашел – не верь». Или, возможно, набрали требуемое «количество» усилий, но были небрежны в «качестве», т.е. во время занятий Торой не обращали разума и сердца к тому, чтобы удостоиться притянуть заключенный в Торе свет, несущий веру в сердце человека, а занимались, отвлекаясь от главного требования к Торе – света, приводящего к вере. И хотя изначально были устремлены на Творца, но отвлекались от Него во время учебы.

Но, так или иначе, не следует освобождать себя от суда под предлогом принуждения, поскольку мудрецы обязывают нас к обратному утверждением: «Я создал злое начало и создал Тору как приправу для его исправления». И если бы здесь было какое-либо исключение, то вопрос Иова оставался бы в силе.

19. При помощи всего того, что разъяснялось до сих пор, я устранил огромную претензию по поводу слов рава Хаима Виталя в Предисловии к книге «Врата предисловий» Ари и в Предисловии к книге «Древо жизни»:
 «Однако пусть не говорит человек: «Пойду-ка займусь наукой Каббала», – пока не позанимается Торой, Мишной и Талмудом. Ибо уже сказали наши мудрецы: да не войдет человек в сад (пардэс), пока не наполнит чрево свое мясом и вином. Ведь это подобно душе без тела, для которой нет вознаграждения, деяния и расчета, пока не свяжется с телом, цельным и исправленным 613-ю заповедями Торы.

И наоборот, если занимается изучением Мишны и Вавилонского Талмуда и не отводит времени на изучение тайн Торы и ее скрытой части, то это подобно телу, сидящему во тьме без души человеческой – свечи Творца, светящей в нем. И тогда тело высыхает, не вдыхая от источника жизни.

Поэтому ученик мудреца, занимающийся Торой лишма, должен поначалу заниматься изучением Торы, Мишны и Талмуда, насколько сможет выдержать его разум, а затем займется познанием своего Творца путем изучения Каббалы. Как наказал царь Давид своему сыну Шломо: «Познай Творца, отца твоего и служи Ему» (Писания, Диврей а-Йамим, 28:9). Но если этому человеку будет тяжело и трудно при изучении Талмуда, лучше ему отложить его, после того как попытал в нем счастье, и заняться Каббалой.

И об этом сказано: «Следовательно, ученик, который за 5 лет не увидел хорошего знака в своей учебе, уже не увидит его (трактат Хулин, стр.24). Однако каждый, кому легко дается изучение, обязан уделять изучению Галахи один или два часа в день и прилагать усилия в разрешении трудных вопросов, возникающих в простом понимании Галахи».

20. И на первый взгляд, эти его слова очень странны, поскольку он говорит, что, еще не преуспев в изучении открытой части, нужно идти заниматься Каббалой, что противоречит его же словам о том, что наука Каббала без открытой части Торы – как душа без тела, для которой нет деяния, расчета и вознаграждения. А довод, который он приводит об ученике, который не увидел хорошего знака, еще более странен. Ведь мудрецы порекомендовали отложить из-за этого изучение Торы лишь с целью предостеречь его, чтобы пересмотрел свой путь и попробовал заниматься у другого рава или по другому трактату, однако, разумеется, ни в коем случае не оставлять Торы, даже ее открытой части.

21. Также трудно понять как высказывания Хаима Виталя, так и Гмары, из которых следует, что человеку нужна некая подготовка и особое отличие, чтобы удостоиться мудрости Торы. Разве не написали мудрецы (Мидраш Раба, гл. «Вэ-зот а-браха»): «Сказал Творец народу Израиля: «Жизнь ваша, вся мудрость и вся Тора – это простые вещи. Каждый, кто трепещет предо Мной и выполняет указания Торы – вся Тора и вся мудрость в сердце его». Получается, что не требуется никакого предварительного отличия, и лишь чудесной силой трепета перед Творцом и только выполнением заповедей удостаиваются всей мудрости Торы.

22. Действительно, если мы обратим внимание на его слова, они станут для нас ясны как день. Ведь сказанное: «Лучше человеку отложить Талмуд, после того как попытал свое счастье в открытой части Торы», – подразумевает не счастье в остроте ума и знаниях, а то, что мы уже разъяснили выше, объясняя выражение: «Я создал злое начало и создал Тору, как приправу для его исправления». То есть, человек трудился и прилагал усилия в открытой Торе, однако злое начало все еще остается в силе и вовсе не смягчилось, поскольку он все еще не спасся от преступных размышлений, как сказал выше Раши в разъяснение слов: «Я создал Тору, как приправу для его исправления».

И потому Хаим Виталь советует человеку отложить Талмуд и заняться Каббалой, поскольку притянуть кроющийся в Торе свет легче занятиями и усилиями в Каббале, чем усилиями в открытой Торе. И причина тому весьма проста: мудрость открытой Торы облачена во внешние материальные одеяния, такие как законы о «краже», «грабительстве», «ущербе» и т.п.; и любому человеку поэтому очень трудно и тяжело во время занятий настроить разум и сердце на Творца, чтобы притянуть свет, заключенный в Торе.

И тем более, если человеку тяжело и трудно дается изучение Талмуда, как сможет он к тому же помнить во время учебы о Творце? Ведь поскольку речь идет о материальных вещах, они не могут в одно и то же время сочетаться у него с намерением, обращенным к Творцу.

И поэтому Хаим Виталь советует заниматься наукой Каббала, ведь мудрость ее вся облачена в имена Творца. И тогда, конечно же, человек без труда сможет во время учебы настроить разум и сердце на Творца, пусть даже он максимально невосприимчив к обучению. Ибо изучение этой науки и изучение Творца суть одно и то же. И это очень просто.

23. И потому Хаим Виталь приводит красивое подтверждение из Гмары: «Следовательно, ученик, который за пять лет не увидел хорошего знака в своей учебе, уже не увидит его». А почему человек не увидел хорошего знака в своей учебе? Конечно же, лишь из-за недостатка намерения в сердце, а не из-за недостаточной способности к обучению, поскольку мудрость Торы не требует никаких особых талантов. Как указано выше: «Сказал Творец народу Израиля: «Жизнь ваша, вся мудрость и вся Тора – это простые вещи. Каждый, кто трепещет предо Мной и выполняет указания Торы – вся Тора и вся мудрость в сердце его».
Однако, конечно же, необходимо время, чтобы привыкнуть к свету, кроющемуся в Торе и заповедях, и я не знаю, сколько. Человек может прождать этого все 70 лет своей жизни, а потому предостерегает нас «Брайта» (трактат Хулин, 24), что не следует ожидать более пяти лет. А рабби Йоси говорит: и трех лет совершенно достаточно, чтобы удостоиться мудрости Торы. Если же человек не увидел хорошего знака за это время, то пусть не обманывает себя тщетными надеждами и лживыми отговорками, но пусть знает, что не увидит больше хорошего знака никогда.

А потому сразу же почувствует необходимость найти для себя хорошее средство, с помощью которого он сумеет прийти к лишма и удостоиться мудрости Торы. Однако «Брайта» не уточняет, что это за средство, а лишь предупреждает, чтобы человек не оставался в том же самом состоянии, ожидая еще чего-то. И об этом говорит Рав: наиболее удачное и надежное для человека средство – это изучение науки Каббала. Пускай совсем отступится от занятий открытой Торой – ведь он уже попытал в ней свое счастье и не преуспел. И пусть отдаст все свое время науке Каббала – верному средству достижения успеха.

24. И это очень просто: здесь ни слова не говорится об изучении открытой Торы с целью получения знаний, необходимых для практического выполнения. Ибо «Невежда не благочестив, а ошибка в учении приравнивается к злонамеренности, и один грешник истребит много блага». Поэтому человек обязан непременно повторять материал, в мере достаточной, чтобы не потерпеть неудачу в действии.
Здесь же речь идет лишь о мудрости открытой Торы в рассмотрении трудных вопросов, возникающих при простом толковании Галахи, как говорит сам рав Хаим Виталь, т.е. о той части в изучении Торы, которая не требуется при практическом выполнении. И здесь можно облегчить учебу, изучая материал из сокращений, а не из первоисточников. Но и при этом необходимо серьезное обучение, поскольку знающий закон из первоисточника отличается от знающего его из краткого описания. И чтобы не ошибиться в этом, рав Хаим Виталь в самом начале говорит, что душа связывается с телом, только если оно цельно и исправлено 613-ю указаниями Торы.

25. Теперь ты увидишь, что все трудные вопросы, которые мы привели в начале этого Предисловия, есть суета сует. Они ни что иное, как ловушки, которые расставляет злое начало, охотясь на бесхитростные души, чтобы изгнать их из мира не взалкавшими.

Взглянем на первый вопрос. Люди считают себя способными выполнять всю Тору без знания науки Каббала. И я говорю им: хорошо, если вы сможете изучать Тору и соблюдать заповеди как положено лишма, т.е. ради доставления удовольствию одному лишь Творцу. Тогда вам действительно не нужно изучение Каббалы, потому что тогда о вас сказано: «Душа сама научит человека». Ведь тогда, как сказал рабби Меир в трактате «Авот», раскрываются вам все тайны Торы подобно усиливающемуся источнику, и вам не нужно прибегать к помощи книг.

Если же вы пока что пребываете на этапе занятий в ло лишма, но питаете надежды посредством этого удостоиться лишма, то мне следует спросить у вас: сколько лет вы этим занимаетесь? Если вы еще не завершили пяти лет согласно Тана Кама или трех лет согласно рабби Йоси, тогда вам надлежит еще ждать и надеяться.

Однако если ваше занятие Торой в ло лишма заняло более трех лет согласно рабби Йоси или более пяти лет согласно Тана Кама, то «Брайта» предупреждает вас, что больше не увидите доброго знака на том пути, по которому ступаете! И зачем вам обманывать свои души тщетными надеждами в то время, когда есть у вас такое близкое и надежное средство, как изучение науки Каббала, что уже обосновано мною выше, поскольку изучение вопросов этой науки есть то же, что изучение самого Творца?

26. Затронем теперь второй вопрос. Сказано, что сначала необходимо «сполна усвоить Талмуд и законы». Это, разумеется, так, по всеобщему утверждению. Однако, конечно, все это сказано на тот случай, если вы уже удостоились учебы лишма, или даже ло лишма, если еще не завершили соответственно трех или пяти лет. С другой стороны, по прошествии этого периода времени, как предупреждает вас сама «Брайта», больше никогда не увидите хорошего знака. И потому вы обязаны попытать счастья в изучении Каббалы.

27. А также необходимо знать, что в науке Каббала имеются две части.

Первая часть называется «тайнами Торы», которые запрещено раскрывать иначе как намеком из уст мудреца-каббалиста тому, кто понимает их своим разумом. И Действие созидания (Маасэ-Меркава), и Первичное действие (Маасэ-Берешит) также относятся к этой части. Мудрецы Зоара называют эту часть: «три первые сфиры» – «Кетер, Хохма, Бина». А также она именуется «головой парцуфа».

Вторая часть называется «вкусами» Торы, которые можно раскрывать, и более того, их раскрытие является великой заповедью. Часть эта именуется в Зоаре «семью нижними сфирот парцуфа» и называется также «телом парцуфа».

Ведь в каждом из духовных парцуфим есть десять сфирот, которые называются: Кетер, Хохма, Бина, Хесед, Гвура, Тиферет, Нецах, Ход, Есод и Малхут. Из них три первые сфиры именуются «головой парцуфа», а семь нижних сфирот именуются «телом парцуфа». Даже в душе низшего человека также есть категории этих вышеперечисленных десяти сфирот. И так в каждой категории, как в Высших, так и в низших.

Семь нижних сфирот, являющихся телом парцуфа, называются «вкусами» Торы, и смысл этого заключен в словах: «нёбо пищу вкусит». Дело в том, что света, которые раскрываются под тремя первыми сфирот, являющимися головой парцуфа, называются «вкусами»; а Малхут головы (Малхут дэ-рош) называется «нёбом». И потому света эти называются «вкусами» Торы. Иными словами, они раскрываются от нёба в голове, являющегося источником всех вкусов, и представляющего собой Малхут головы. Оттуда и ниже нет никакого запрета для их раскрытия. Более того, вознаграждение того, кто раскрывает их, беспредельно и безмерно велико.

Эти три первые и семь нижних сфирот – в своем общем строении или в каждой из всех частных деталей, на какие только их можно разделить – располагаются таким образом, что даже три первые сфиры Малхут конца мира Асия относятся к «тайнам Торы», которые запрещено раскрывать; а семь нижних сфирот, находящиеся в Кетере головы мира Ацилут, относятся к «вкусам» Торы, которые раскрывать можно. И вопросы эти освещаются в книгах по Каббале.

28. А источник этого найдешь в трактате «Псахим» (стр. 119): «Сказано (Йешаяу, 23): «И будут торговля его и оплата посвящены Творцу. Не будут они собираемы и хранимы, так как для живущих пред Творцом будет торговля его, чтобы есть досыта и скрывать Атика». Что означает «скрывать Атика»? Это значит скрывать то, что скрыл Атик Йомин. И что это? Тайны Торы. А некоторые утверждают, что это означает раскрывать то, что скрыл Атик. Что это? Вкусы Торы».
И объяснил Рашбам: «Атик» – это Творец, как сказано: «И восседает Атик Йомин». Тайны Торы – это Действие созидания и Первичное действие. А смысл «имени Творца» в словах: «Это – имя Моё для мира». «Скрывать» значит передавать не всякому, а лишь тому, чьё сердце беспокойно. «Раскрывать то, что скрыл Атик» – означает скрывать тайны Торы, бывшие изначально скрытыми, которые Атик Йомин раскрыл и дал право раскрывать их. И раскрывающий их удостаивается того, о чем говорится в этом изречении.

29. Отсюда очевидна огромная разница между тайнами Торы и «вкусами» Торы. Тот, кто постигает тайны Торы, получает огромное вознаграждение за то, что скрывает их, а не раскрывает. В отличие от этого, тот, кто постигает вкусы Торы, получает огромное вознаграждение за то, что раскрывает их другим. И одна трактовка не противоречит другой, поскольку каждая разъясняет смысл различных частей высказывания. Первая относится к последней части высказывания – «скрывать Атика», и говорит, что большое вознаграждение дается за скрытие тайн Торы. А вторая трактовка относится к началу высказывания - «есть досыта», что означает «вкусы» Торы, как сказано: «и нёбо отведает пищу», поскольку света «вкусов» (таамим) называются вкушением. Так разъясняется смысл получения большого вознаграждения, о котором говорится в изречении о раскрытии «вкусов» Торы. (Между двумя этими подходами нет противоречия, просто один говорит о тайнах Торы, а второй – о «вкусах» Торы.) Но и тот, и другой полагают, что тайны Торы необходимо скрывать, а «вкусы» Торы – раскрывать.
30. Вот тебе четкий ответ на четвертый и пятый вопросы, приведенные в начале этого Предисловия. В речах мудрецов и в Святых книгах ты найдешь изречения о том, что Тору передают лишь тем, чьё сердце беспокойно. Речь идет о той части, которая называется «тайнами Торы» и представляет собой три первые сфиры и голову. Ее передают лишь скромным и на известных условиях; и во всех написанных и отпечатанных книгах по Каббале ты не найдешь даже упоминания о них, так как это то, что скрыл Атик, как сказано в Гмаре.

И более того, скажи сам, можно ли усомниться в праведниках, являющихся величайшими людьми нации, избранными из избранных, таких как авторы книг «Ецира», «Зоар», и рабби Ишмаэль, автор книги «Брайта», и рав Хай Гаон, и рабби Хамай Гаон, и рабби из Гармизы, и прочие Первые («Ришоним») до Рамбана и Бааль-Турима, и Бааль Шулхан Аруха, до Виленского Гаона, и Гаона из Ляды, и прочих праведников (да будет благословенна память всех их), от которых исходит для нас вся открытая Тора, и из уст которых мы живем, узнавая о деяниях, которые призваны находить милость в глазах Творца. Ведь все они писали и печатали книги по науке Каббала, поскольку нет большего раскрытия, чем написание книги. Тот, кто пишет книгу, не знает, какие люди будут изучать ее. Возможно, в нее заглянут законченные грешники – и в этом случае нет большего раскрытия тайн Торы.

Но разве можно помыслить, что эти чистые мудрецы нарушат даже самую малость из того, что однозначно запрещают раскрывать Мишна и Гмара, как сказано в трактате «Хагига», в «Эйн доршин».

Наоборот, непреложно то, что все написанные и отпечатанные книги суть «вкусы» Торы, которые Атик изначально скрыл, а затем раскрыл, как сказано: «нёбо пищу вкусит». И тайны эти не только не запрещено раскрывать, но напротив, раскрывать их – великая заповедь (как сказано выше в трактате Псахим, 119). И вознаграждение того, кто умеет раскрывать и раскрывает их – очень велико. Ибо от раскрытия этого света многим – и именно многим – зависит приход праведного избавителя вскорости в наши дни.
31. Существует большая необходимость в объяснении того, почему приход праведного избавителя зависит от распространения занятий Каббалой в массах, что так хорошо известно из Зоара и всех книг по Каббале. Сами же массы нестерпимо пренебрегают этим.
 И разъяснение этого вопроса приводится в «Тикуней Зоар» (30:5, «Натив тиньяна»). Краткий перевод: «В то время, когда Шхина опускается в изгнание, дух этот веет на тех, кто занимается Торой, поскольку Шхина находится меж ними. Все подобны скоту, поедающему траву. Совершая любую милость, совершают ее для себя. И даже все те, кто изучает Тору, совершая любую милость, совершают ее для себя. В это время дух уходит и не возвращается в мир. И это – дух Машиаха.

Горе им, тем, из-за кого дух Машиаха уходит из мира и не возвращается в мир. Они делают Тору сухой и не желают прилагать старания в науке Каббала. Эти люди приводят к тому, что иссякает родник мудрости, т.е. буква «йуд» в имени АВАЯ. И уйдет дух Машиаха, дух мудрости (хохма) и понимания (бина), дух мысли и мужества (гвура), дух знания (даат) и трепета пред Творцом. «И сказал Творец: «Да будет свет» – это свет любви, любви милосердия. Как сказано: «Любовью вечною возлюбил Я тебя» (Йермияу, 31:2). И об этом сказано: «Не будите и не тревожьте любовь, покуда не пожелает она» (Песнь Песней, 3:5)... И тогда это любовь не ради награды. Ибо любовь и трепет ради получения награды принадлежат служанке... «Трясется земля под рабом, что царствует … и служанкой, что наследует своей госпоже» (Мишлэй, 30:21)».

32. Начнем разъяснять «Тикуней Зоар» от конца к началу. Говорится, что трепет и любовь, которые испытывает человек в занятиях Торой и заповедями, преследуют целью получение награды. Иными словами, человек надеется, что благодаря Торе и работе обретет некое благо. И в этом заключается смысл «служанки», о которой сказано: «Служанка, что наследует своей госпоже».
На первый взгляд, это трудно понять. Ведь сказано: «Всегда должен человек заниматься Торой и заповедями, даже несмотря на то, что делает это ло лишма». Но почему «тряслась земля»? И еще нужно понять, почему занятия в ло лишма относится именно к категории «служанки». Да и выражение: «наследует своей госпоже», – какое здесь может быть наследство?

33. Данный вопрос можно понять, связав его со всем, что разъяснено выше. Ведь мудрецы разрешили занятия в ло лишма лишь потому, что от ло лишма человек приходит к лишма, поскольку «свет, кроющийся в Торе, возвращает его к Источнику». И потому будет считаться занятие в ло лишма «служанкой-помощницей», выполняющей низкую работу для своей госпожи – Шхины. Ведь в конце человек придет к лишма и удостоится сияния Шхины. В таком случае и «служанка», т.е. занятие в ло лишма, считается «праведной служанкой», поскольку помогает и подготавливает духовное, и называется «чистым» миром Асия.

Однако если вера человека несовершенна, и он занимается Торой и работой только потому, что Творец заповедал ему учиться – то, как уже объяснялось выше, в такой Торе вообще не раскроется заключенный там свет, так как глаза человека повреждены и обращают свет во тьму, подобно летучей мыши. Такое занятие уже выходит из-под власти «праведной служанки», поскольку с ее помощью человек не удостоится прийти к лишма, и потому переходит во владение клипы, «нечистой служанки», которая наследует эту Тору и работу и обирает их для себя. И потому «тряслась земля», ведь, как известно, землей называется Шхина, а ту Тору и работу, которые должны были перейти во владение Шхины, грабит «плохая служанка», опуская их во владение клипот. И получается, что служанка наследует госпоже.

34. И так объяснена в «Тикуней Зоар» тайна клятвы: «Не будите и не тревожьте любовь, покуда не пожелает она». Важно, чтобы народ Израиля притянул Высший свет милости, называющийся «любовью милосердия». Ибо это то «желанное», что притягивается именно посредством работы в Торе и заповедях не ради награды. А причина этого в том, что при помощи этого света милости притягивается к народу Израиля свет Высшей мудрости (хохма), раскрывающийся в свете милости и облачающийся в этот свет, который притянул народ Израиля.

Этот свет хохма есть тайна сказанного: «И покоится на нем дух Творца: дух мудрости и понимания, дух мысли и мужества, дух знания и трепета пред Творцом» (Йешаяу, 11:2). Это сказано о Царе-Машиахе: «И принесет знамение народам, и соберет изгнанников Израиля, и рассеянных из Иудеи соберет из четырех концов земли». Ведь после того как с помощью света Хесед народ Израиля притягивает свет хохма, раскрывается Машиах и собирает изгнанников Израиля.

Ведь всё зависит от занятий Торой и работой в лишма. Благодаря этому человек способен притянуть большой свет Хесед, в который облачается приходящий следом свет хохма. И это тайна клятвы: «Не будите и не тревожьте». Ибо совершенное избавление и собрание изгнанников невозможно без этого, поскольку таков порядок каналов духовности.

35. А также истолковали мудрецы следующие слова: «И дух Творца витает над водой» (Тора, Берешит, 1:1). Что такое «дух Творца»? Во время изгнания народа Израиля все еще занимаются Торой и заповедями ло лишма. Однако если это та категория ло лишма, из которой приходят лишма, то Шхина пребывает меж ними, только в стадии изгнания, поскольку еще не пришли к лишма.

И об этом сказано: Шхина находится в сокрытии, но в конце удостоятся раскрытия Шхины. Тогда дух Царя-Машиаха витает над теми, кто занимается Торой и заповедями, и побуждает их прийти к лишма тайной сказанного: «Свет, кроющийся в Торе, возвращает их к Источнику». Тора помогает и подготавливает к сиянию Шхины, госпожи ее.

Однако если эти занятия в ло лишма недостойны того, чтобы привести их к лишма, тогда сокрушается Шхина и говорит, что в тех, кто занимается Торой, нет духа человека, поднимающегося вверх, но довольствуются духом животного, опускающимся вниз, и все их занятия Торой и заповедями служат их собственной выгоде и удовольствию. И неспособны такие занятия Торой привести их к лишма, ведь не витает над ними дух Машиаха, а уходит от них безвозвратно, потому что нечистая служанка отбирает Тору их и наследует госпоже – ведь они не идут по пути, ведущему от ло лишма к лишма.

Однако, хотя и не преуспевают посредством занятий открытой Торой, поскольку в ней нет света и она суха по малости их разума – в любом случае, ведь могут они преуспеть посредством изучения Каббалы, поскольку свет, кроющийся в ней, облачен в одеяния Творца, т.е. в его имена и сфирот. Тогда они с легкостью могли бы прийти к ло лишма, которое ведет их к лишма, и дух Творца витал бы над ними, что является смыслом сказанного: «Свет Торы возвращает их к Источнику».

И все-таки они ни под каким видом не желают изучения Каббалы. А потому вызывают нищету, унижение, разрушение, убийство и уничтожение в мире, потому что уходит дух Машиаха, дух Хохмы и Бины.

36. Из слов «Тикуней Зоар» разъясняется следующее. Есть клятва о том, что не пробудится свет милости и любви в мире, пока деяния народа Израиля в Торе и заповедях вместо намерения получить награду не обретут намерение насладить Творца, что есть тайна клятвы: «Заклинаю я вас, дочери Иерусалима» (Песнь Песней, 5:8). Таким образом, продолжающееся изгнание и страдания, которые мы терпим, зависят от нас и ждут нашего решения. Пока не удостоимся работы в Торе и заповедях лишма. И если только удостоимся этого, сразу же пробудится этот свет любви и милости, чудесным свойством которого осуществляются слова: «И покоится на нем дух мудрости и понимания». И тогда удостоимся совершенного избавления.

А также разъяснилась невозможность того, чтобы весь народ Израиля пришел к этому большому очищению иначе как посредством изучения Каббалы, представляющей собой самый легкий путь, достаточный и для неразумных. С другой стороны, путем занятия одной только открытой Торой удостоиться этого смогут лишь единицы, наделенные чудесной силой, причем посредством больших стараний – но не большая часть народа (по причинам, разъясненным в п. 22). И тем самым отчетливо прояснилась ничтожность четвертого и пятого вопросов, приведенных в начале этого Предисловия.

37. Что же касается третьего вопроса, заключающегося в страхе, как бы не упустить чего-либо, то бояться здесь нечего вовсе, потому что люди сворачивали некогда с пути Творца по двум причинам:

· или они нарушили слова мудрецов в тех вещах, которые запрещено раскрывать;

· или потому, что восприняли слова Каббалы в их внешнем значении, т.е. согласно материальным указаниям, и нарушили заповедь: «Не создавай себе идолов и каких бы то ни было изображений» (Тора, Шемот, 20:4).

И потому вокруг этой науки действительно стояла непреодолимая стена до сегодняшнего дня. Многие делали попытки, приступали к учебе и не могли продолжить ее от недопонимания и из-за материальных терминов. И поэтому я позаботился в комментариях к книге «Паним меирот у-масбирот» объяснить великую книгу Ари «Древо жизни», абстрагировав материальные формы и поставив их в соответствие с духовными законами, выше пространства и времени – так, чтобы смог каждый начинающий понять смысл и обоснование этих вещей, сохраняя ясность рассудка и в простейшем виде; не хуже, чем понимается Гмара посредством толкований Раши.

38. Продолжим расширять понятие обязанности занятия Торой и заповедями лишма. Нужно понять сам термин: «Тора лишма». Почему желаемая совершенная работа определяется как лишма (буквально: «ради нее»), а нежелательная работа – как «ло лишма» (буквально: «не ради нее»)? Ведь в простом понимании, если человек, занимающийся Торой и заповедями, обязывается направить свое сердце на наслаждение Творца, а не на собственную выгоду, то следовало бы определить это термином: «Тора лишмо» («Тора ради Него»), а в противном случае: «Тора ло лишмо» («Тора не ради Него»), что подразумевает Творца. Почему же это определяется терминами «лишма» и «ло лишма», которые подразумевают Тору?

Разумеется, здесь заложен смысл больший, чем слышится из сказанного, ведь это выражение удостоверяет, что Торы ради Него (лишмо), то есть ради наслаждения Творца, все еще недостаточно, и необходимы также занятия ради нее (лишма), то есть ради Торы. И это требует разъяснения.

39. Дело в том, что, как известно, Тора называется «Торой жизни». Сказано: «Жизнь для того, кто нашел ее» (Мишлэй, 4:22), «ведь это не пустое слово для вас, но жизнь ваша» (Дварим, 32:47). А потому смысл термина «Тора лишма» состоит в том, что занятие Торой и заповедями несет человеку жизнь и продление дней, поскольку тогда Тора соответствует своему названию.

И получается, что человеку, который не устремляет своего сердца и разума на вышесказанное, занятие Торой и заповедями несет противоположность жизни и продлению дней, т.е. абсолютно не соответствует имени Торы; ведь она называется «Торою жизни». И пойми это. Слова эти истолковываются мудрецами (трактат Таанит, 7, стр. 1): «Для каждого, кто занимается Торой ло лишма, она становится смертельным ядом. А для каждого, кто занимается Торой лишма, она становится эликсиром жизни».

Однако эти их слова нуждаются в разъяснении: надо понять, как и в чем становится для человека Тора смертельным ядом? Мало того, что трудится тщетно и напрасно, и нет ему никакой пользы от забот и стараний – к тому же сама Тора и работа превращается для него в смертельный яд. И это очень странно.

40. Сначала осмыслим слова мудрецов (трактат Мегила, 6, стр. 2), которые сказали: «Трудился и нашел – верь, не трудился и нашел – не верь». Здесь нужно задать вопрос о выражении «трудился и нашел», которое кажется противоречащим самому себе. Ведь слово «трудился» свидетельствует о работе и заботах, которые даются в оплату за каждое желаемое приобретение; причем за важное приобретение платят большим усилием, а за менее важное приобретение – малым.

«Находка» же противоположна этому. Она, как правило, приходит к человеку, когда внимание его полностью отвлечено, без всяких подготовительных забот, усилий и оплаты. А потому как ты можешь сказать: «Трудился и нашел»? Ведь если был вложен труд, надо было бы сказать «трудился и купил» или «трудился и удостоился» и т.п., а не «трудился и нашел»?

41. Сказано: «Ищущие Меня найдут Меня» (Мишлэй, 8). Спрашивается об этом в Зоаре: «Где находят Творца?» И сказали мудрецы, что находят Его лишь в Торе. А также о словах: «Истинно Ты, Творец скрывающийся» (Йешайау, 45:16) сказали, что Творец скрывает Себя в Торе. И нужно как следует понять их слова. Ведь на первый взгляд, Творец скрыт лишь в материальном, в преходящих ценностях этого мира, находящихся вне Торы. Как же ты можешь сказать обратное: что лишь в Торе Он скрывает Себя? Да и что касается общего мнения, согласно которому Творец скрывает Себя таким образом, что нужно пожелать Его – для чего Ему это скрытие? А кроме того, из слов «все ищущие Меня найдут Меня» вытекает следующее: «все желающие Его найдут Его». И нужно хорошо понять суть этого желания и суть этой находки: что они и зачем они?

42. Однако ты должен знать, в чем причина всей этой удаленности. То, что мы так далеки от Творца и до такой степени способны преступить Его желание, вызвано не чем иным как одной причиной, ставшей источником всех страданий и мучений, которые мы терпим, и всех злоумышлений и оплошностей, на которых оступаемся.

Вместе с тем понятно, что по устранении этой причины мы тотчас избавимся от всякого горя и страдания и сразу же удостоимся слияния с Творцом всем сердцем и душою. И здесь я скажу тебе, что эта первоначальная причина состоит ни в чем ином, как в «ничтожности нашего понимания Его управления Своими созданиями». Мы не понимаем Его как подобает.

43. Предположим, Творец управлял бы Своими творениями в явной форме, так, что, к примеру, всякий съевший что-либо запрещенное тотчас задохнулся бы на месте, а всякий выполняющий заповедь нашел бы в ней чудесное наслаждение, подобное самым прекрасным наслаждениям этого материального мира. Ведь тогда ни один глупец даже не помыслил бы о том чтобы испробовать запрещенное, зная, что тут же потеряет из-за этого свою жизнь – точно так же, как не помышляет о том, чтобы прыгнуть в пламя.

И что за глупец оставил бы какую-либо заповедь, не выполнив ее немедленно со всей расторопностью – как не может он замешкаться или оставить какое-либо большое материальное удовольствие, идущее к нему в руки, не получив его немедленно со всей расторопностью, на какую только способен. Поэтому если бы представало пред нашим взором явное управление, то все люди были бы полными праведниками.

44. Отсюда очевидно, что не хватает нам в нашем мире лишь явного управления. Поскольку при явном управлении были бы все люди полными праведниками и слились бы с Творцом в совершенной любви. Ибо, конечно же, большой честью было бы для каждого из нас сблизиться с Творцом и полюбить Его всем сердцем и всей душою и сливаться с Ним всегда, не теряя ни единого мгновения.

Однако это не так, и нет награды за заповедь в этом мире, а преступающие Его желание вовсе не наказываются у нас на глазах, но Творец терпелив с ними. И более того, порой нам кажется, что всё наоборот, как сказано (Псалмы, 73:12): «Вот эти злодеи и благоденствующие мира сего, умножают богатство». И потому не каждый желающий приблизиться к Творцу сможет приблизиться к Нему, но спотыкаемся мы на каждом шагу вплоть до того, о чем сказано мудрецами: «Одного человека из тысячи нашел Я (Коэлет, 7:28). Тысяча приходят учиться, и один выходит к свету».

Поэтому понимание управления Творца есть причина всего блага, а непонимание – причина всего зла. И получается, что это полюс, вокруг которого вращаются все люди, к наказанию или к милости.

45. И внимательно всмотревшись в постижение управления, ощущаемого людьми, мы обнаружим, что оно делится на четыре вида. Каждый вид означает иное восприятие управления Творца. Таким образом, существуют четыре уровня постижения управления. По правде говоря, их только два: скрытие лика и раскрытие лика, однако они подразделяются на четыре, поскольку есть:

· 2 уровня в управлении скрытием лика, и это: одинарное скрытие и скрытие внутри сокрытия;

· 2 уровня в управлении раскрытием лика, и это: управление вознаграждением и наказанием и управление вечностью.

46. Сказано (Дварим, 31:17): «И возгорится гнев Мой на него в тот день, и оставлю Я их, и сокрою лик Мой от них, и будет он отдан на растерзание, и постигнут его многие беды и несчастья, и скажет он в тот день: «Не потому ли, что нет Творца моего среди меня, постигли меня беды эти?». А Я скрытием сокрою лик Мой в тот день за все зло, которое он сделал, когда обратился к богам иным».

И взглянув на эти слова, ты обнаружишь, что вначале написано: «И возгорится гнев Мой … и сокрою лик Мой», – что означает одинарное скрытие. А затем написано: «И постигнут его многие беды и несчастья... А Я скрытием сокрою лик Мой», – что означает двойное скрытие. И нужно понять: что представляет собой это двойное скрытие?

47. Но сначала поймем, что значит «лик» Творца, о котором сказано: «И сокрою лик Мой». Ты поймешь это на примере с человеком: увидев лицо товарища, он сразу же узнаёт его. А увидев товарища сзади, не уверен, узнаёт ли его, и может усомниться: возможно, это кто-то другой, а не его товарищ?

Так же и то, что пред нами: все знают и ощущают Творца добрым, а Доброму присуще творить добро. Поэтому когда Творец несет добро Своим творениям, которые сотворил щедрою рукой, это означает, что Его лик раскрыт творениям, ведь тогда все знают Его, поскольку Он поступает как подобает Его имени, как разъяснено выше по поводу открытого управления.

48. Однако когда Творец поступает со Своими творениям обратно вышеописанному, т.е. когда люди испытывают страдания и боль в Его мире, то это определяется как обратная сторона Творца. Ведь лик Его, т.е. совершенная мера Его блага, абсолютно скрыт от них, а такое поведение не соответствует Его имени. Это подобно человеку, который видит своего товарища сзади, и может усомниться, подумав: «Возможно, это кто-то другой?».

И об этом сказано: «И возгорится гнев Мой … и сокрою лик Мой от них». Ибо во время гнева, когда творения испытывают страдания и муки, получается, что Творец скрывает Свой лик, являющийся совершенной мерой Его блага, и лишь обратная Его сторона раскрыта. И тогда необходимо большое укрепление веры в Творца, чтобы уберечься от преступных размышлений, так как трудно узнать Его сзади. И это называется «одинарным скрытием».

49. Однако когда страдания и муки максимально возрастают, это вызывает двойное скрытие, называемое в книгах «скрытием внутри сокрытия». А это значит, что даже Его обратная сторона невидна; т.е. люди не верят, что Творец гневается на них и наказывает их, а обуславливают это случаем и природой, приходя к отрицанию Его управления вознаграждением и наказанием. И об этом сказано: «А Я скрытием сокрою лик Мой … когда обратился к богам иным». То есть приходят к отрицанию и обращаются к идолопоклонству.

50. Однако до того, когда речь идет лишь об одинарном сокрытии, высказывание завершается такими словами: «И скажет в тот день: «Не потому ли, что нет Творца моего среди меня, постигли меня беды эти?». Иначе говоря, люди верят еще в управление вознаграждением и наказанием и говорят, что беды и страдания приходят к ним из-за того, что они не слиты с Творцом, как сказано: «Не потому ли, что нет Творца моего среди меня, постигли меня беды эти?» И это определяется так, что они еще видят Творца, но лишь с обратной Его стороны. А потому называется это «одинарным скрытием», т.е. только скрытием лика.

51. Тем самым разъяснились два уровня восприятия скрытого управления, ощущаемого творениями: одинарное скрытие и скрытие внутри сокрытия.

Одинарное скрытие означает лишь скрытие лика, когда обратная сторона раскрыта людям. Иными словами, они верят, что страдания устроил им Творец в наказание. И хотя им трудно постоянно узнавать Творца с обратной стороны, и из-за этого они приходят к нарушениям – вместе с тем, даже тогда называются «незаконченными грешниками». То есть эти нарушения подобны оплошностям, поскольку случились с ними из-за множества страданий, а в целом люди верят в вознаграждение и наказание.

52. А скрытие внутри сокрытия означает, что даже обратная сторона Творца скрылась от них, поскольку они не верят в вознаграждение и наказание. И нарушения, совершаемые ими, определяются как злоумышления. И называются они «законченными грешниками», потому что восстают, утверждая, что Творец вовсе не управляет Своими творениями, и обращаются к идолопоклонству, как сказано: «Когда обратился к богам иным».

53. Следует знать, что вся работа, ведущаяся в выполнении Торы и заповедей путем выбора, ведется, главным образом, в двух вышеупомянутых стадиях скрытого управления. И сказано об этом периоде времени: «По страданию – оплата» (трактат Авот, 5:23). Ибо управление Творца не явно, и невозможно видеть Его иначе как в сокрытии лика, т.е. лишь с обратной Его стороны, по примеру человека, который видит своего товарища сзади и потому способен усомниться, подумав: «Возможно, это кто-то другой?». И на этом пути выбор всегда находится в руках человека: выполнить ли желание Творца или нарушить Его желание.

Ведь страдания и боль, которые человек испытывает, приносят ему сомнение в реальности управления Творца Своими созданиями, будь то на первой стадии – а это оплошности, или на второй стадии – а это злоумышления. Так или иначе, человек пребывает в большом страдании и прилагает огромные усилия. И об этом периоде времени сказано: «Всё, что найдешь в своих силах сделать – делай» (Коэлет, 9:10), потому что не удостоится человек раскрытия лика, означающего совершенную меру блага Творца, пока не постарается и не сделает всего, что только в его силах сделать. А по страданию – платеж.

54. Однако после того как Творец видит, что человек завершил меру своих усилий и закончил всё, что ему полагалось сделать силой своего выбора и укрепления веры в Творца, тогда помогает ему Творец, и человек удостаивается постижения явного управления, т.е. раскрытия лика. И тогда удостаивается совершенного возвращения, означающего, что возвращается и сливается с Творцом всем сердцем и душою, как само собой следует из постижения явного управления.

55. Вышеупомянутые постижение и возвращение приходят к человеку в два этапа. Первый – это абсолютное постижение управления вознаграждением и наказанием. А кроме того, что ясно постигает вознаграждение за каждую заповедь в будущем мире, удостаивается также постичь чудесное наслаждение при исполнении заповеди сразу же в этом мире. И помимо того, что постигает горькое наказание, вытекающее из каждого нарушения, после своей смерти, удостаивается также ощутить горький вкус каждого нарушения еще при жизни. И само собой понятно, что тот, кто удостаивается этого явного управления, уверен в себе, что не согрешит более, как уверен человек, что не станет отсекать свои члены и не причинит себе ужасных страданий. А также уверен в себе, что не оставит заповедь, не выполнив ее сразу же, как только это будет в его силах, как уверен человек, что не оставит ни одного наслаждения этого мира или большой выгоды, идущей к нему в руки.

56. И отсюда пойми слова мудрецов: «Что значит «возвращение»? – Пока не засвидетельствует о человеке Знающий тайны, что не вернется больше к глупости своей». На первый взгляд, странны эти слова. Ведь если так, то кто поднимется на небеса, чтобы услышать свидетельство Творца? И перед кем должен Творец свидетельствовать об этом? Разве недостаточно того, что Сам Творец знает, что человек возвратился всем своим сердцем и не согрешит более?

Однако из того, что разъяснилось, это совсем просто. Ведь человек действительно не может быть абсолютно уверен, что не согрешит более, пока не удостоится постижения управления вознаграждением и наказанием, т.е. раскрытия лика. А раскрытие лика – это то, что с точки зрения избавления Творца называется «свидетельством»; ведь именно совершаемое Самим Творцом избавление, приводящее человека к постижению вознаграждения и наказания, и обещает ему, что не согрешит более.

Таким образом, выявляется, что Творец свидетельствует о человеке. И об этом сказано: «Что значит «возвращение»?» Иными словами, когда человек будет уверен, что удостоился совершенного возвращения? Для этого дали ему ясный знак: когда засвидетельствует о нем Знающий тайны, что не вернется больше к глупости своей. То есть когда удостоится раскрытия лика, и тогда избавление человека Самим Творцом свидетельствует о нем, что не вернется больше к глупости своей.

57. Это вышеописанное возвращение называется «возвращением из трепета», потому что хотя человек и возвратился к Творцу всем сердцем и душою, до такой степени, что свидетельствует о нем Знающий тайны, что не вернется больше к глупости своей – вместе с тем, вся эта уверенность, что не согрешит более, обусловлена его постижением и ощущением наказания и тяжелых страданий, вытекающих из нарушений. И поэтому человек уверен в себе, что не согрешит, так же как уверен в том, что не причинит себе ужасных страданий.

В конечном итоге, возвращение и уверенность вызваны лишь трепетом перед наказаниями, вытекающими из нарушений. Получается, что возвращение обусловлено лишь трепетом перед наказанием. И называется поэтому «возвращением из трепета».

58. Отсюда понятны слова мудрецов: «Совершающий возвращение из трепета удостаивается того, что злоумышления становятся для него как оплошности». И следует понять, как это происходит? Из разъясненного выше (п. 52), ты хорошо поймешь, что злоумышления, которые совершает человек, вытекают из получения управления двойным скрытием, т.е. скрытием внутри сокрытия. Это означает, что человек не верит в управление вознаграждением и наказанием. В то же время стадия одинарного сокрытия означает, что человек верит в управление вознаграждением и наказанием но из-за множества страданий приходит иногда к преступным размышлениям, потому что хотя и верит, что страдания пришли к нему в наказание, вместе с тем подобен тому, кто, глядя на своего товарища сзади, способен усомниться и подумать: «Возможно, это кто-то другой?» И прегрешения эти – лишь оплошности, поскольку вообще человек верит в управление вознаграждением и наказанием.

59. А посему, после того как человек удостоился возвращения из трепета, смысл которого в четком постижении управления вознаграждением и наказанием до такой степени, что уверен, что не согрешит – исправляется для него совершенно стадия сокрытия внутри сокрытия. Ведь теперь он видит воочию, что существует управление вознаграждением и наказанием. И ему ясно, что все многочисленные страдания, которые он когда-либо испытывал, были ему наказанием от управления Творца за совершенные грехи. И раскрылось ему задним числом, что он тогда горько ошибался. И потому он выкорчевывает эти злоумышления с корнем.

Однако не совершенно, а так, что становятся они для него оплошностями. То есть, подобны нарушениям, которые совершал на стадии одинарного сокрытия, когда оступался из-за помутнения рассудка, вызванного множеством страданий, которые лишают человека рассудка. И это считается лишь оплошностями.

60. Однако одинарное скрытие, в котором он пребывал до того, человек этим возвращением вовсе не исправил. Его исправления действительны лишь с того момента, как удостоился раскрытия лика, и далее. Однако в прошлом, когда еще не удостоился возвращения, скрытие лика и все оплошности остались для него какими и были, без какого бы то ни было исправления и изменения. Ведь и тогда он тоже верил, что беды и страдания пришли к нему в наказание. Как написано: «И скажет в тот день: «Не потому ли, что нет Творца моего среди меня, постигли меня беды эти?».

61. И потому пока что не называется полным праведником. Если же человек удостаивается раскрытия лика, означающего совершенную меру блага Творца, согласно Его имени – то именно он называется «праведником» (п. 55), поскольку оправдывает управление Творца, как оно есть в действительности, и признаёт, что Творец поступает со своими созданиями по абсолюту добра и совершенства, творя добро плохим и хорошим.

А потому, удостоившись раскрытия лика, человек с этого момента и далее достоин называться «праведником». Однако поскольку исправил не всё полностью, а лишь стадию сокрытия внутри сокрытия, т.е. стадию одинарного сокрытия еще не исправил, и исправление действительно лишь с этого момента и далее – получается, что, не удостоившись еще возвращения, он пока недостоин называться «праведником». Ведь в таком случае остается для него скрытие лика таким, каким и было. И потому называется человек «незаконченным праведником»; иначе говоря, необходимо еще исправить его прошлое.

62. А также называется «средним», поскольку, удостоившись так или иначе возвращения из трепета, благодаря совершенному занятию Торой и добрыми деяниями стал пригодным для того, чтобы удостоиться возвращения также и из любви. И тогда удостоится ступени «полного праведника». Таким образом, получается теперь, что он посреди меж трепетом и любовью, и потому называется «средним». В отличие от этого, раньше он не был полностью пригоден хотя бы для того, чтобы подготовить себя к возвращению из любви.

63. Тем самым отчетливо разъяснилась первая ступень постижения раскрытия лика, т.е. постижения и ощущения управления вознаграждением и наказанием, когда засвидетельствует о человеке Знающий тайны, что не вернется больше к глупости своей. И это называется «возвращением из трепета», когда злоумышления становятся для него как оплошности. И называется человек «незаконченным праведником». А также называется «средним».

64. А теперь разъясним вторую ступень постижения раскрытия лика: постижение совершенного, истинного, вечного управления. Это означает, что Творец управляет Своими творениями как Добрый и Творящий добро и плохим, и хорошим. И теперь человек называется «полным праведником», и это «возвращение из любви». И удостаивается того, что злоумышления обращаются для него заслугами.

Таким образом, прояснились все четыре ступени понимания управления, присущие творениям. Причем три первых ступени: двойное скрытие, одинарное скрытие и постижение управления вознаграждением и наказанием – есть ни что иное как подготовка, благодаря которой человек удостоится четвертой ступени: постижения истинного вечного управления.

65. Однако следует понять, почему человеку недостаточно третьей ступени, являющейся постижением управления вознаграждением и наказанием? Ведь, как мы сказали, он уже удостоился того, что Знающий тайны свидетельствует о нем, что не согрешит более. И почему все еще называется «средним» или «незаконченным праведником»? Ведь само это имя доказывает, что работа человека все еще нежеланна в глазах Творца, и все еще присутствует недостаток и изъян в его Торе и работе.

66. Проанализируем сперва вопрос толкователей о заповеди любви к Творцу: каким образом обязала нас Тора заповедью, выполнение которой совершенно не в наших силах? Ведь человек способен сломить и подчинить себя для выполнения чего угодно, однако над любовью не властно никакое подчинение и принуждение в мире.

И объяснили они, что благодаря выполнению всех 612-ти заповедей как положено, человек автоматически достигает любви к Творцу. И потому считается, что в его силах выполнить эту заповедь. Ведь он может сломить и подчинить себя исполнением 612-ти заповедей как положено, и тогда удостаивается также любви к Творцу.

67. Однако эти слова мудрецов еще нуждаются в широком разъяснении. Ведь, в конце концов, мы не должны были заслужить любовь к Творцу в качестве заповеди, поскольку при ее выполнении у нас нет возможности для какого-либо действия или подчинения со своей стороны. Но приходит она автоматически после того как мы завершаем выполнение 612-ти заповедей. А потому нам довольно и совершенно достаточно указания исполнения 612-ти заповедей. Зачем же была написана заповедь любви?

68. Чтобы понять это, нам необходимо сперва истинное понимание самой сути любви к Творцу. И следует знать, что все естественные наклонности и свойства, заложенные в человеке и служащие ему в отношениях с товарищами, необходимы для работы на Творца. Они были сотворены и заложены в человеке изначально лишь в силу их конечной роли, являющейся целью и итогом для каждого человека, как сказано: «И не будет отторгнут от Него отверженный». И тогда все они нужны человеку, чтобы усовершенствоваться с их помощью на путях получения изобилия и завершить желание Творца.

И об этом сказано: «Каждого названного именем Моим во славу Свою сотворил Я» (Йешаяу, 43:7). А также: «Всё действие Творца – для почитателя Его» (Мишлэй, 16, 4). А пока что приготовлен для человека целый мир, чтобы все эти его естественные наклонности и свойства развивались и совершенствовались тем, что он будет применять их в отношениях с творениями, чтобы стали достойными своей цели.

И об этом говорится: «Обязан человек сказать: «Для меня сотворен мир». Ибо все творения мира необходимы индивидууму, ведь они развивают и приспосабливают наклонности и свойства каждого отдельного человека, пока не будут пригодны, став вспомогательным инструментом для работы на Творца.

69. А потому нам следует понять суть любви к Творцу, исходя из свойств любви, присущих человеку в его отношениях с товарищем. Любовь к Творцу также неизбежно подвержена влиянию этих свойств, поскольку они изначально были заложены в человеке лишь ради Творца. И, вглядевшись в свойства любви между человеком и его ближним, мы найдем в них четыре степени любви, одна над другой. То есть две, которые суть четыре.

70. Первая степень – это «зависимая любовь». Она означает, что вследствие большого блага, наслаждения и пользы, которые человек получил от своего товарища, он душою слился с товарищем в чудесной любви. И здесь возможны две степени. Первая состоит в том, что прежде чем познакомились и полюбили друг друга, причиняли один другому зло, однако не желают помнить его, так как все преступления покроет любовь (Мишлэй, 10:12). А вторая в том, что всегда приносили друг другу лишь добро и пользу, и даже воспоминания о вреде и каком-либо зле не было меж ними никогда.

72. Вторая степень – это «независимая любовь». Она означает, что человек узнал добродетель своего товарища, великолепную и намного превышающую всё мыслимое и воображаемое, и вследствие этого душою слился с товарищем в бесконечно большой любви. Здесь также возможны две степени. Первая имеет место до того как человек узнаёт обо всех обыкновениях и делах своего товарища с другими людьми; и тогда эта любовь определяется как «неабсолютная любовь».

Ведь его товарищ ведет такие дела с другими людьми, что при поверхностном взгляде кажется, будто он по небрежности причиняет им беды и ущерб. И если бы любящий его увидел это, то пострадала бы вся добродетель, которую он приписывал товарищу, и нарушилась бы любовь меж ними. Однако человек еще не познакомился с этой частью дел своего товарища. И потому их любовь все еще совершенна и удивительно велика.

73. Вторая степень независимой любви – это четвертая степень любви вообще, и она также вытекает из признания добродетели товарища. Но вдобавок к этому теперь любящий знает все обыкновения и дела своего товарища с каждым человеком, без исключения. Он проверил и нашел, что не только нет в них ни малейшего порока, но доброта товарища превосходит их бесконечно и превышает всё мыслимое и воображаемое. И теперь это «вечная и абсолютная любовь».

74. Все эти четыре степени любви, действующие в отношениях между человеком и его ближним, действуют также в отношениях между человеком и Творцом. И более того, в том, что касается к любви к Творцу, они стали ступенями в причинно-следственной цепочке. Невозможно удостоиться ни одной из них, пока не удостоится человек первой степени – зависимой любви. И после того как он удостоится ее во всей полноте, эта первая степень становится причиной того, что он удостаивается второй степени. А после того как удостоился второй степени и дошел до ее конца, она становится причиной, по которой он удостаивается третьей степени. И так же третья степень становится причиной для четвертой, для вечной любви.

75. И в связи с этим возникает вопрос: как человек может представить себе необходимость удостоиться первой ступени любви к Творцу – которая является первой степенью зависимой любви, приходящей вследствие большого блага, полученного от любимого – в то время, когда нет награды за заповедь в этом мире?

А тем более, как разъяснилось, каждый человек обязан пройти через две первые ступени управления скрытием лика, означающего, что в этот период времени сокрыт лик Творца, то есть мера Его добра, ведь Доброму присуще творить добро (п. 47). И потому люди испытывают тогда страдания и мучения.

Однако разъяснилось, что всё занятие Торой и работой путем выбора ведется, главным образом, именно в период сокрытия. В таком случае, как человек может представить себе, что он удостоится второй степени зависимой любви, означающей, что с самого начала и до сего дня любимый приносил ему лишь несметное и чудесное благо и не причинил ни малейшего зла? Не говоря уже о том, как человеку представить себе, что он удостоится третьей или четвертой ступени?

76. Однако же мы нырнули в могучие воды. И по крайней мере, следует нам поднять отсюда драгоценную жемчужину. И потому разъясним слова мудрецов (трактат Брахот, 17): «Мир свой увидишь при жизни, а остаток твой для жизни мира грядущего». Здесь следует понять, почему вместо того чтобы сказать: «Мир свой получишь при жизни «, они сказали лишь: «увидишь»? Ведь если они хотели благословить, то должны были бы благословить до конца, т.е. чтобы человек постиг и получил свой мир еще при жизни? А кроме того, следует вообще понять, зачем человеку видеть свой грядущий мир при жизни? Не прискорбно ли то, что остаток его для жизни мира грядущего? И еще: почему поставили это благословение в начало?

77. И прежде всего нужно понять, как человек видит свой будущий мир при жизни? Ведь конечно же, материальными глазами мы не увидим ничего духовного. А кроме того, не в обыкновении Творца менять изначальные порядки, поскольку все изначальные порядки от их истока установил Творец лишь потому, что они наиболее удачны для цели, требуемой от них; иными словами, чтобы при их посредстве человек удостоился слиться с Ним, как сказано: «Всё действие Творца – для почитателя Его». А потому следует понять, как человек может представить видение своего мира при жизни?

78. И скажу я тебе, что это видение приходит к человеку благодаря прозрению в Торе, согласно сказанному: «Раскрой глаза мои, и увижу чудеса Торы Твоей». И об этом заклинают душу, прежде чем она входит в тело (трактат Нида, стр.30): «Даже если весь мир скажет тебе, что ты праведник, оставайся в своих глазах грешником». То есть именно в своих глазах.

Смысл в том, что пока ты не удостоился «прозрения» в Торе, считай себя грешником. И не одурачивай себя тем, что во всем мире ты известен как праведник. Отсюда ты также поймешь, почему мудрецы поставили благословение «Мир свой увидишь при жизни» во главу благословений. Ведь до этого не удостаивается человек даже ступени «несовершенного праведника».

79. Однако нужно понять следующее. Если человек действительно знает о себе, что он уже выполнил всю Тору, и весь мир согласен с ним – почему всего этого ему вовсе недостаточно, но приведен он к клятве и намеревается считать себя грешником? И ты уподобляешь его грешнику из-за того, что ему не хватает этой чудесной ступени прозрения в Торе, чтобы увидеть свой мир при жизни?

80. Однако уже были разъяснены четыре способа постижения людьми управления Творца над собой, а именно: два в сокрытии лика, и два в раскрытии лика. И был разъяснен смысл «сокрытия лика» от творений, имеющего великое намерение дать людям возможность прилагать усилия и заниматься работой на Творца в Торе и заповедях путем «выбора». Ибо тогда возрастает в глазах Творца удовольствие от работы людей в Его Торе и заповедях более, нежели удовольствие от высших ангелов, у которых нет выбора, но обязаны они, как известно, миссией своей.

81. Но несмотря на всю хвалу, приведенную в адрес сокрытия лика, оно считается не совершенством, а лишь «переходной» стадией. Ведь именно оттуда удостаиваются всего ожидаемого совершенства. Иначе говоря, человек удостаивается уготованной для него награды за заповедь лишь благодаря своим усилиям в Торе и добрых делах в период сокрытия лика, когда действует по собственному «выбору». Потому что тогда он испытывает страдания вследствие укрепления веры в Творца при выполнении Его желания. А всякое вознаграждение человека измеряется лишь по страданиям, которые он претерпевает от выполнения Торы и заповедей, как сказано: «По страданию – платеж».

82. И потому обязан каждый человек пройти этот «переходный» период сокрытия лика. А когда завершает его, удостаивается постижения явного управления, то есть раскрытия лика. Но прежде чем удостоиться раскрытия лика, хотя человек и видит обратную сторону, он не может хотя бы раз не совершить нарушения.

И мало того, что не в его силах выполнить все 613 заповедей, поскольку любовь не приходит путем принуждения и насилия, но и в 612-и заповедях он не совершенен. Ибо даже трепет его не постоянен, как полагается. И в этом тайна того, что числовое значение слова «Тора» по гематрии 611 (а всякая гематрия указывает на обратную сторону). Иными словами, даже 612 заповедей не может человек выполнить как положено. И это тайна сказанного: «Не вечно будет спорить» («будешь спорить» – по гематрии 612). Но в итоге удостоится человек раскрытия лика.

83. Первая ступень раскрытия лика, представляющая собой абсолютно ясное постижение управления вознаграждением и наказанием, приходит к человеку лишь посредством избавления со стороны Творца, когда чудесным постижением он удостаивается прозрения в Торе и «становится словно усиливающийся источник» (трактат Авот, 76). И в каждой заповеди Торы, уже выполнив ее благодаря вложенным по собственному выбору усилиям, человек удостаивается увидеть предназначенную для него в будущем мире награду за заповедь, а также большую потерю, заключенную в нарушении.

84. И хотя вознаграждение еще не пришло к нему, так как нет награды за заповедь в этом мире, тем не менее, человеку хватает этого явного и не исчезающего более постижения, чтобы испытывать большое наслаждение при выполнении каждой заповеди, потому что «всё подлежащее взысканию подобно уже взысканному». Возьмем, к примеру, торговца, заключившего сделку, на которой он заработает большую сумму. Пускай он получит прибыль лишь через длительное время, однако в любом случае, если он уверен без малейшей тени сомнения, что прибыль достанется ему во время, то радость его такова, словно прибыль была получена тотчас.

85. И само собой понятно, что такое явное управление свидетельствует о человеке, что с этого момента и далее он будет сливаться с Торой и заповедями всем сердцем и душою, сторонясь и избегая нарушений так же, как бежит от огня. И хотя он еще незаконченный праведник, поскольку не удостоился пока что возвращения из любви – в любом случае, тесное слияние с Торой и добрыми делами помогает человеку постепенно удостаиваться также и возвращения из любви, т.е. второй ступени «раскрытия лика». Тогда он способен выполнять все 613 заповедей в совершенстве и становится полным праведником.

86. Теперь для нас отчетливо разъясняется вопрос по поводу клятвы, к которой приводят душу перед ее приходом в этот мир: «Даже если весь мир говорит тебе, что ты праведник, оставайся в своих глазах грешником». Мы спросили: раз весь мир согласен с человеком в том, что он праведник, почему он обязан считать себя грешником, не доверяя всему миру?

А кроме того, следует продолжить и задаться вопросом о словах: «даже если говорит весь мир». Что означает это свидетельство всего мира? Разве человек не знает сам лучше всего мира? И тогда следовало бы сформулировать его клятву так: «Даже если сам ты знаешь, что ты праведник»?

И, наконец, самое сложное: Гмара ясно говорит (трактат Брахот, 61), что в душе человек обязан знать, является он полным праведником или нет. Ведь существуют обязанность и реальность, требующие быть поистине полным праведником. И более того, человек обязан сам изучить и познать эту истину. В таком случае, как же приводят душу к клятве всегда оставаться в своих глазах грешной и самой никогда не знать истины, если мудрецы обязали к обратному?

87. И тем не менее, слова эти очень точны, ведь пока человек чудесным постижением не удостоился прозрения в Торе, достаточного для ясного постижения управления вознаграждением и наказанием – конечно же, он никоим образом не может пускаться в самообман и считать себя праведником, так как обязательно чувствует, что ему недостает двух наиболее всеобъемлющих заповедей Торы: «любви и трепета».

Пускай даже речь идет лишь о том, чтобы удостоиться совершенного трепета, когда «засвидетельствует о человеке Знающий тайны, что не вернется больше к глупости своей» по причине большого трепета перед наказанием и потерями от нарушения. Человек не может представить себе этого, пока не удостоится полного, ясного и абсолютного постижения управления вознаграждением и наказанием, т.е. не обретет первой ступени раскрытия лика, заслуженной им благодаря прозрению в Торе. И нет надобности говорить о любви, которая полностью выходит за рамки его возможностей, поскольку она зависит от понимания сердца, и никакое усилие и принуждение не помогут здесь человеку.

88. А потому гласит клятва: «Даже если весь мир говорит тебе, что ты праведник...» Ибо две эти заповеди – «любовь и трепет» – вручены лишь самому человеку, и никто из обитателей мира, кроме него, не может различать и познавать их. Поэтому, увидев человека совершенным в 611-ти заповедях, люди тут же говорят, что он наверняка выполнил также заповеди любви и трепета. А поскольку природа человека обязывает его верить миру, он вполне может впасть в горькую ошибку. И потому заклинают об этом душу еще до ее прихода в этот мир; и дай Творец, чтобы нам это помогло. Человек же, разумеется, сам обязан изучать и узнавать в душе, является ли он полным праведником; и об этом сказано выше.

89. Разъясняется также и то, о чем мы спрашивали: как можно удостоиться даже первой ступени любви если нет награды за заповедь в этом мире (в этой жизни)? Теперь вполне понятно, что человек и не должен на самом деле получить награду за заповедь при жизни, так как по этому поводу уточнили мудрецы: «Мир свой увидишь при жизни, а остаток твой для жизни мира грядущего». Они указывают на то, что награда за заповедь лежит не в этом мире, а в мире грядущем.

Но чтобы видеть, знать и ощущать будущее вознаграждение за заповедь в грядущем мире, человек на самом деле обязан абсолютно точно знать это еще при жизни посредством своего чудесного постижения в Торе. Потому что, так или иначе, он удостаивается тогда стадии зависимой любви – первой ступени выхода из сокрытия лика и прихода к раскрытию лика, которое необходимо человеку для выполнения Торы и заповедей как положено, чтобы «засвидетельствовал о нем Знающий тайны, что не вернется больше к глупости своей».

90. Отныне человек прилагает усилия в соблюдении Торы и заповедей на уровне зависимой любви, обретенной благодаря познанию вознаграждения, ожидающего его в грядущем мире, как сказано: «Всё подлежащее взысканию подобно уже взысканному». И тогда он удостаивается второй ступени раскрытия лика, что означает управление Творца над миром, вытекающее из Его вечности и истинности, т.е. из того что Он добр и творит добро плохим и хорошим.

И человек удостаивается независимой любви, когда злоумышления становятся для него как заслуги. С этого момента и далее он называется «полным праведником», так как может выполнять Тору и заповеди в любви и трепете. А «полным» называется потому, что обрел все 613 заповедей в совершенстве.

91. Тем самым улажен вопрос о человеке, удостаивающемся третьей стадии управления, т.е. управления вознаграждением и наказанием, когда уже Знающий тайны свидетельствует о нем, что не вернется больше к глупости своей. И вместе с тем такой человек все еще называется лишь «незаконченным праведником». Теперь вполне понятно, что в итоге ему все еще недостает «одной заповеди», т.е. заповеди любви. И он, конечно же, незакончен – ведь обязательно должен завершить 613 заповедей, неизбежно представляющих собой первый шаг на порог совершенства.

92. И из всего сказанного проясняется то, о чем спросили мудрецы: как же Тора обязала нас к заповеди любви, если вовсе не в нашей власти заниматься этой заповедью или хоть как-то прикоснуться к ней? Теперь ты поймешь, что об этом предостерегали нас мудрецы: «Прилагал усилия, но не нашел – не верь». А также: «Всегда должен человек заниматься Торой и заповедями ло лишма, так как из ло лишма приходит лишма» (трактат Псахим, 50). И об этом также свидетельствуют слова: «Ищущие Меня найдут Меня» (Мишлэй, 8).

93. Вот высказывание мудрецов (трактат Мегила, 6): «Сказал рабби Ицхак: «Если скажет тебе человек: «Трудился и не нашел» – не верь. «Не трудился и нашел» – не верь. «Трудился и нашел» – верь».

Мы же задали вопрос о выражении: «Трудился и нашел – верь», которое, на первый взгляд, противоречит само себе. Ведь труд указывает на приобретение, а находка – на то, что приходит к человеку без всякой заботы и неожиданно. Поэтому следовало сказать: «Трудился и купил».

Однако знай, что под «находкой», о которой здесь говорится, подразумевается следующее высказывание: «Ищущие Меня найдут Меня». Имеется в виду нахождение лика Творца согласно словам книги Зоар о том, что Творца находят лишь в Торе. То есть посредством усилий в Торе мы удостаиваемся найти раскрытый лик Творца. А посему точны были мудрецы в своих словах, сказав: «Трудился и нашел – верь». Ибо труд прикладывается в Торе, а находка состоит в раскрытии лика управления Творца.

Намеренно не сказали мудрецы: «трудился и удостоился» или «трудился и купил». Потому что тогда у нас оставалась бы возможность ошибиться на этот счет, решив, что получение или приобретение подразумевают обретение одной лишь Торы. И потому точны были в выражении «нашел», чтобы указать, что имеется в виду нечто сверх приобретения Торы, т.е. нахождение раскрытого лика управления Творца.

94. Тем самым объясняется сказанное: «Не трудился и нашел – не верь». Ведь на первый взгляд это кажется странным: кому придет в голову, что Торы можно удостоиться, не потрудившись над ней. Однако выражение это основано на следующем высказывании: «Ищущие Меня найдут Меня» (Мишлэй, 8:17). Смысл в том, что каждый человек от мала до велика, пожелав Творца, тотчас находит Его. И на это указывает выражение «ищущие Меня». Ведь можно было бы подумать, что здесь не требуется особых усилий, и даже маленький человек, не готовый приложить к этому никаких стараний, тоже найдет Творца. Об этом и предостерегли нас мудрецы, чтобы мы не верили такой трактовке. Наоборот, усилие здесь обязательно, а если «не трудился и нашел – не верь».

95. И отсюда пойми, почему Тора называется «жизнью». Как сказано: «Смотри, предложил Я тебе сегодня жизнь и добро» (Дварим, 30:16). А также: «Избери же жизнь». А также: «Жизнь для того, кто нашел ее» (Мишлэй, 4:22). Это вытекает из сказанного: «Ибо в свете лика Царя – жизнь» (Мишлэй, 16:16). Поскольку Творец есть Источник всей жизни и всего блага. И потому жизнь притягивается к тем ветвям, которые сливаются со своим Источником. Речь идет о тех людях, которые приложили усилия и нашли свет лика Творца в Торе, т.е. чудесным постижением удостоились прозрения в Торе. В конце концов, они удостоились раскрытия лика, означающего постижение истинного управления, достойного имени Творца «Добрый», ведь Доброму присуще творить добро.

96. И эти удостоившиеся уже не могут отступиться от выполнения заповеди как положено, подобно человеку, не способному отступиться от чудесного наслаждения, идущего к нему в руки. А от нарушения они убегают как от пожара. И о них сказано: «Вы, слитые с Творцом вашим, живете все сегодня». Ведь любовь Творца приходит и дается им как естественная любовь по естественным каналам, уготованным человеку природой творения. И теперь ветвь слита со своим корнем, как и положено, и жизнь беспрерывно дается ей из своего источника в великом изобилии. И поэтому называется Тора «жизнью».

97. А посему предупредили нас мудрецы во многих местах об обязательном условии в занятии Торой: чтобы занятие это было именно лишма. То есть было таким, чтобы благодаря Торе удостоиться жизни, ведь это Тора жизни. И для этого она была дана нам, как сказано: «И выбери жизнь». И потому каждый человек обязан во время занятий Торой прилагать в ней усилия и настраивать разум и сердце на то чтобы найти в ней свет «лика Царя жизни». Имеется в виду постижение явного управления, называющегося «светом лика».

Каждый человек пригоден для этого, как сказано: «Ищущие Меня найдут Меня», а также: «Трудился и не нашел – не верь». И самой малости не хватает человеку для этого – только лишь усилия. И об этом сказано: «Для всякого, кто занимается Торой лишма, она становится эликсиром жизни» (Таанит, 7, стр.1). То есть лишь бы настроил человек разум и сердце на то, чтобы удостоиться жизни, в чем и заключается смысл «лишма».

98. Теперь ты увидишь, как разъясняется вопрос толкователей о заповеди любви. Они сказали, что заповедь эта не в наших руках, поскольку любовь не приходит путем принуждения и подчинения. И проблемы здесь нет вовсе, так как это всецело в наших руках. Ведь каждый человек может прилагать усилия в Торе, пока не отыщет постижение явного управления Творца, как сказано: «Трудился и нашел – верь».

А когда человек удостаивается явного управления, любовь приходит к нему уже автоматически по естественным каналам. Если же он по какой бы то ни было причине не верит, что можно удостоиться этого своими усилиями, значит безусловно не верит словам мудрецов и представляет себе, что не каждому достаточно усилия. И это противоречит высказыванию: «Трудился и не нашел – не верь», а также словам: «Ищущие Меня найдут Меня». Мудрецы точно сказали: «ищущие» – т.е. кто бы то ни было, от мала до велика. Однако человеку, конечно же, требуется усилие.

99. И из того, что разъяснилось, пойми слова: «Для каждого, кто занимается Торой ло лишма, она становится смертельным ядом» (трактат Таанит, 7, стр.1). Сказано также: «Истинно Ты, Творец скрывающийся». Речь идет о том, что Творец скрывает Себя в Торе. И мы спросили: разве разум не подводит к тому, что Творец сокрыт именно в суетах этого мира, лежащих вне Торы, а не в самой Торе, где лишь и есть единственное место раскрытия? И еще спросили: это скрытие, которым Творец скрывает Себя, чтобы люди искали и находили Его – зачем оно мне?

100. И из разъясняющего ты хорошо поймешь, что скрытие, которым Творец скрывает Себя, чтобы люди пожелали Его, означает скрытие лика, при котором Он поступает со Своими творениями согласно двум стадиям: одинарному сокрытию и сокрытию внутри сокрытия. И говорит нам Зоар: да не возникнет ни у кого мысли, будто Творец желает остаться на такой стадии управления, когда Его лик сокрыт от творений. Однако это подобно человеку, намеренно скрывающему себя, чтобы его товарищ искал и нашел его.

Так же и Творец. Когда Он поступает со Своими творениями, оставаясь в сокрытии лика, причина лишь в одном: Он хочет, чтобы творения пожелали раскрытия Его лика и нашли Его. Ведь у творений не было бы никакого пути и доступа к тому, чтобы удостоиться света лика Царя жизни, если бы Творец не поступал с ними вначале, оставаясь в сокрытии лика. Таким образом, всё скрытие – это просто подготовка к раскрытию лика.

101. И потому сказано, что Творец скрывает Себя в Торе. Ведь по страданиям и мучениям, получаемым в период сокрытия лика, человек, который нарушает и преуменьшает Тору и заповеди, отличается от человека, приумножившего усилия в Торе и добрых делах. Первый из них наиболее подготовлен к тому, чтобы оправдать своего Владыку, т.е. решить, что страдания эти пришли к нему по причине нарушений и умаления Торы с его стороны.

В отличие от этого, второму наиболее тяжело оправдать своего Владыку, ведь по его разумению он не заслужил таких тяжелых наказаний. И мало того, он видит, что его товарищи, которые хуже его, не страдают до такой степени. Как сказано: «Нечестивы они, а вечно спокойны, достигли богатства» (Псалмы, 73:12), а также: «Напрасно очищал я сердце свое» (Псалмы, 73:13).

И отсюда ты увидишь, что пока человек не удостаивается управления раскрытием лика, Тора и заповеди, в которых он приумножал усилия, отягчают ему скрытие лика в еще большей мере. Потому-то и сказано, что Творец скрывает Себя в Торе. И действительно, вся та тяжесть, которую человек более всего ощущает посредством Торы, есть ни что иное как призывы, которыми Тора сама взывает к нему, побуждая предельно поспешить и поторопиться в приложении требующейся от него суммы усилий, чтобы немедленно удостоить человека раскрытием лика согласно воле Творца.

102. И потому сказано, что для каждого, кто учится ло лишма, Тора становится смертельным ядом. Ибо мало того, что он не выходит из сокрытия лика в раскрытие, поскольку не настроил разума на то, чтобы приложить усилия и удостоиться этого – к тому же Тора, которой он много занимается, добавляет ему скрытие лика в огромной мере, пока человек не падает в скрытие внутри сокрытия, являющееся смертью, так как он совершенно оторван от своего корня. И получается, что Тора становится для него смертельным ядом.

103. Тем самым разъясняются два термина, употребляемые в Торе: «раскрытое» и «скрытое». И нужно понять, зачем мне скрытая Тора? И почему не раскрыта вся Тора? Однако же здесь присутствует глубокий внутренний смысл, поскольку «скрытая» Тора намекает на то, что Творец «скрывается в Торе». И потому она называется «скрытой Торой».

А «раскрытой» она называется потому, что Творец раскрывается посредством Торы. И посему сказали каббалисты, а также написано в молитвеннике Виленского Гаона, что порядок постижения Торы начинается с тайны, а кончается простым смыслом («пшат»). Иными словами, как сказано, благодаря требуемым усилиям, которые человек прилагает с самого начала в скрытой Торе, он удостаивается раскрытой Торы, которая суть простой смысл. Таким образом, человек начинает с сокрытого, называемого тайной, а удостоившись, завершает простым смыслом.

104. Итак, хорошо разъяснилось то, как можно удостоиться первой ступени любви, представляющей собою зависимую любовь. Теперь нам известно, что хотя нет награды за заповедь в этом мире, в любом случае постижение награды за заповедь присутствует и в жизни этого мира. Оно приходит к человеку посредством прозрения в Торе. И это ясное постижение абсолютно схоже для человека с получением награды за заповедь тотчас на месте.

И потому человек ощущает чудесную доброту Творца, заключенную в замысле творения, который состоит в том, чтобы насладить Его создания полною, доброю и щедрою рукой. А от большого блага, которое человек постигает, раскрывается меж ним и Творцом чудесная любовь, дающаяся человеку непрерывно теми же путями и каналами, по которым раскрывается и естественная любовь.

105. Однако всё это приходит к человеку со времени его постижения и далее. И остается еще стадия страданий, обусловленных управлением в сокрытии лика, которые человек претерпевал, прежде чем удостоился упомянутого раскрытия лика. И хотя он не хочет помнить их, потому что все преступления покроет любовь, однако они считаются, конечно же, большим изъяном даже с точки зрения любви между людьми и уж тем более относительно истинного управления Творца, поскольку Он добр и Творит добро плохим и хорошим.

А посему следует понять, как можно человеку удостоиться любви к Творцу в такой степени, когда он ощутит и узнает, что Творец всегда приносил ему чудесные блага со времени его рождения и далее и не причинил ни малейшего зла за всю его жизнь. Это и является второй стадией любви.

106. И чтобы понять это, нам нужны слова наших мудрецов, которые сказали: «Для того, кто совершает возвращение из любви, злоумышления стали как заслуги». То есть мало того, что Творец прощает человеку злоумышления, но всякое совершенное им злоумышление и нарушение обращает Творец в заповедь.

107. Человек удостаивается света лика в такой мере, что каждое совершенное им нарушение – включая даже те, которые совершил злонамеренно – обращается для него заповедью. И тогда благодаря этому он становится весел и рад всем испытанным мучениям, горьким страданиям и многочисленным заботам, которые прошел за свою жизнь с того времени, как подлежал двум стадиям сокрытия лика. Поскольку именно они и принесли ему все те злоумышления, которые обратились для него теперь заповедями по причине света лика Творца, чудесного на удивление.

А любая мука или забота, лишавшие человека разума, когда терпел неудачи в оплошностях при одинарном сокрытии или в злоумышлениях при двойном сокрытии, обращаются для него теперь в фактор причинности и обыкновенную подготовку к выполнению заповеди и получению за нее большого и чудесного вознаграждения навечно. И потому обращается для человека всякое страдание в большую радость, а любое зло – в чудесное благо.

108. Это подобно истории, которую рассказывают люди о еврее, который верно служил в доме одного господина, любившего его, как себя самого. И однажды случилось так, что господин уехал, оставив свои дела в руках заместителя. А человек этот был ненавистником Израиля. И сделал он следующее: обвинил еврея и в наказание ударил его палкой пять раз у всех на глазах, чтобы хорошенько унизить его. Когда вернулся господин, пошел к нему еврей и рассказал всё, что с ним произошло. Очень разгневался хозяин, позвал заместителя и приказал ему немедленно дать еврею в руки по тысяче дукатов за каждый удар, который тот нанес ему. Взял их еврей и возвратился к себе домой. Там жена обнаружила его плачущим. В большой тревоге она спросила его: «Что приключилось у тебя с господином?» Он рассказал ей. Тогда она спросила: «Так почему же ты плачешь?» И он ответил: «Я плачу потому, что он ударил меня только пять раз. Ведь если бы он ударил меня хотя бы десять раз, у меня было бы теперь десять тысяч дукатов».

109. Итак, воочию видно, что после того как человек удостоился прощения грехов, когда злоумышления стали для него как заслуги, он удостаивается перейти с Творцом ко второй ступени любви. Это означает, что любимый не причинил тому, кто его любит, за всю его жизнь никакого зла и даже тени зла, но неизменно с рождения приносит ему большие и чудесные блага. Таким образом, возвращение из любви и обращение злоумышлений в заслуги приходят как одно.

110. До сих пор мы разъясняли лишь зависимую любовь на двух ее уровнях. Но все еще нужно понять, как человек удостаивается прийти со своим Создателем к двум стадиям независимой любви?

И в этом вопросе требуется хорошо понять сказанное в трактате Кидушин (стр. 40): «Да будет человек всегда видеть себя так, будто он наполовину виновен, наполовину праведен. Совершил одну заповедь – счастлив, что склонил себя на чашу заслуг. Совершил одно нарушение – горе ему, потому что склонил себя на чашу вины. Рабби Эльазар, сын рабби Шимона говорит: «Весь мир судится по большинству и индивидуум судится по большинству. Поэтому если человек выполнил одну заповедь, счастлив он, что склонил себя и весь мир на чашу заслуг. А если совершил одно нарушение, горе ему, так как склонил себя и весь мир на чашу вины. Ведь из-за единственного совершенного им греха потеряно им и всем миром великое благо».

111. На первый взгляд, слова эти затруднительны от начала и до конца. Ведь он говорит, что человек, выполняющий одну заповедь, сразу же склоняет чашу весов к оправданию, так как судится по большинству. Разве не относится это лишь к тем, кто наполовину виновен и наполовину оправдан? А об этом рабби Эльазар, сын рабби Шимона, не говорит вовсе. Таким образом, главное остается неясным. Раши истолковал его слова, обусловив их тем, что сказано: «Да будет человек всегда видеть себя так, будто он наполовину виновен, а наполовину праведен». А рабби Эльазар, сын рабби Шимона, добавляет, что человек должен видеть и весь мир так, будто все наполовину виновны и наполовину праведны. Однако главное остается неясным. И зачем изменил свои слова, если смысл один?

112. А наибольшая трудность заключена в самой сути дела, в том, чтобы человек видел себя так, будто он лишь наполовину виновен. И это удивительно, ведь если человек знает свои многочисленные грехи, то как сможет солгать, сказав, что разделен напополам? Разве не сказала Тора: «От лживого слова отдались»? И еще, ведь говорится: «Один грешник истребит много блага». То есть из-за одного нарушения он склоняет себя и весь мир к обвинению. Ведь речь идет об истинной реальности, а не о какой-то обманчивой иллюзии, частью которой человек должен воображать себя и весь мир.

113. А также непонятно, возможно ли, чтобы во всяком поколении не было многих людей, выполняющих одну заповедь? И как же мир склоняется к оправданию? Выходит, что состояние не меняется вовсе, и мир живет, как заведено? Здесь требуется дополнительная глубина, поскольку на поверхностный взгляд, словам этим невозможно придать никакого понимания.

Речь вовсе не о человеке, знающем, что грехи его многочисленны. Не надо учить его лжи о том, что он разделен пополам, и обольщать тем, что ему недостает лишь одной заповеди. Такой подход вообще не относится к пути мудрецов. Речь же идет о человеке, который чувствует и представляет себя полным праведником, считая, что пребывает в полном совершенстве. И это потому, что он уже удостоился первой ступени любви посредством прозрения в Торе, когда Знающий тайны свидетельствует о нем, что не вернется больше к глупости своей.

О таком человеке говорят вышеприведенные слова. Они проясняют для него путь и доказывают ему, что он все еще не праведник, а средний, т.е. наполовину виновен и наполовину оправдан. И это потому, что все еще недостает ему «одной заповеди» из 613-ти заповедей Торы – заповедь любви. Ведь свидетельство Знающего тайны, что не согрешит более, обусловлено лишь ясностью, с которой человек постигает большую потерю от нарушения. Это рассматривается как трепет перед наказанием и потому называется «возвращением из трепета».

114. Выше разъяснилось также, что эта ступень возвращения из трепета исправляет человека лишь с момента возвращения и далее. Однако всё то горе и страдания, которые он претерпевал прежде чем удостоиться раскрытия лика, остаются какими и были, без всякого исправления. Совершенные человеком нарушения также не исправлены полностью, а остаются в категории оплошностей.

115. И потому сказано, чтобы человек, которому все еще недостает «одной заповеди», видел себя так, будто он наполовину виновен и наполовину оправдан. То есть пускай представляет себе, что пора возвращения лежит посередине его лет, и таким образом он «наполовину виновен». Иначе говоря, за ту половину лет, которую человек прожил до возвращения, он, конечно же, виновен, поскольку возвращение из трепета не исправляет эти годы.

И выходит также, что он «наполовину оправдан». То есть за половину лет со времени возвращения и далее человек, конечно же, оправдан, поскольку уверен, что не согрешит более. Таким образом, в первую половину своих лет он виновен, а во вторую половину – оправдан.

116. И сказано человеку, чтобы думал о себе так: если он выполнил «одну заповедь», т.е. ту заповедь, которой ему недостает из числа 613-ти – счастлив, что склонил себя к оправданию. Ибо удостаивающийся заповеди любви благодаря возвращению из любви заслуживает этим того, что злоумышления обращаются ему заслугами. Тогда всякое страдание и печаль, которые человек испытал за свою жизнь прежде чем удостоиться возвращения, обращаются ему нескончаемо чудесными наслаждениями; до такой степени, что он сам сожалеет, что не страдал от них во много раз больше. Как в притче о господине и любящем его еврее. Это и называется «склонением к оправданию». Ведь все ощущения человека, связанные с оплошностями и злоумышлениями, обратились ему в «заслуги». Это и есть склонение к «чаше оправдания», ведь чаша, полная вины, обратилась в чашу, полную заслуг. Это обращение и называется на языке мудрецов «склонением».

117. Кроме того, Рав предупреждает человека, что пока он средний и не удостоился «одной заповеди», недостающей ему из числа 613-ти, пускай не верит в себя до дня смерти. И не будет полагаться на себя даже на основе свидетельства Знающего тайны, что не вернется больше к глупости своей. Ибо человек способен еще прийти к нарушению. И потому пускай думает о себе, что если совершил одно нарушение – горе ему, что склонил себя к виновности.

Ибо тогда будет утеряно тотчас всё его чудесное постижение в Торе и всё раскрытие лика, которого удостоился; и вернется он в стадию сокрытия лика. Выходит, что человек склоняет себя к виновности, потому что тогда будут утеряны все заслуги и блага даже за вторую половину его лет. И в доказательство этого приводит ему Рав слова: «Один грешник истребит много блага».

118. Теперь ты поймешь дополнение рабби Эльазара, сына рабби Шимона, и причину, по которой он не приводит фразу о наполовину виновном и наполовину оправданном. Ведь в ней говорится о второй и третьей стадиях любви, а рабби Эльазар, сын рабби Шимона, говорит о четвертой стадии любви – любви вечной, т.е. о раскрытии лика Творца, каков Он есть: Добрый и Творящий добро плохим и хорошим.

119. Таким образом, разъяснилось, что удостоиться четвертой стадии можно лишь в то время, когда человек ведает и знает все дела любимого в его отношениях со всеми другими, без единого исключения. И по этой же причине, большой заслуги по склонению себя к оправданию все еще недостаточно ему, чтобы удостоиться совершенной любви, т.е. четвертой стадии. Ибо теперь человек постигает добродетель Творца как Доброго и Творящего добро плохим и хорошим, исходя лишь из Его управления по отношению к себе самому.

Однако он еще не знает о таком же возвышенном и чудесном управлении Творца над остальными творениями мира. А выше разъяснилось, что пока человек не знает всех дел любимого с другими, без единого исключения – любовь еще не вечна. Поэтому человек обязан склонить также и весь мир к оправданию. И лишь тогда раскрывается ему вечная любовь.

120. И об этом говорит рабби Эльазар, сын рабби Шимона: «Весь мир судится по большинству и индивидуум судится по большинству». И поскольку он говорит обо всем мире, то не может сказать, как написано, чтобы человек видел всех наполовину виновными и наполовину оправданными. Ведь эта ступень приходит к человеку лишь тогда, когда он удостаивается раскрытия лика и возвращения из трепета. Как же рабби Эльазар может сказать это обо всем мире в то время, когда они не удостоились такого возвращения? И потому обязан лишь сказать, что мир судится по большинству и индивидуум судится по большинству.

Дело в том, что можно подумать, будто человек удостаивается стадии полного праведника только если не совершил никакого нарушения и не согрешил ни разу за всю свою жизнь; а те, кто потерпел неудачу в грехах и злоумышлениях, уже недостойны стадии полных праведников. Посему учит нас рабби Эльазар, сын рабби Шимона, что это не так, и мир судится по большинству, как и индивидуум. Совершив возвращение из трепета, человек сразу же удостаивается 613-ти заповедей и называется «средним», т.е. за половину своих лет виновен, а за другую половину оправдан. И вот, после того как вышел из стадии среднего, если только он добавляет одну заповедь, т.е. заповедь любви – считается, что по большинству оправдан и склоняет всё к оправданию. То есть чаша преступлений также обращается заслугами.

Таким образом, даже если человек держит в руке полную чашу грехов и злоумышлений, обращаются все они заслугами. И, конечно же, он подобен тогда такому человеку, который никогда не грешил. И считается полным праведником. Это и означает, что мир, а также индивидуум, судится по большинству. То есть преступления, которые совершил до возвращения, вовсе не принимаются в расчет, поскольку обратились заслугами. Ведь даже законченные грешники, удостоившись возвращения из любви, считаются полными праведниками.

121. И посему говорит Рав, что если индивидуум выполнил «одну заповедь» после возвращения из трепета, когда лишь «одной заповеди» недостает ему – «счастлив, что склонил себя и весь мир к оправданию». То есть не только удостаивается посредством совершенного им возвращения из любви склонить себя к оправданию, но удостаивается также склонить к оправданию весь мир.

Смысл в том, что удостаивается подняться чудесным постижением в Торе, пока не раскрывается ему, что в итоге все обитатели всего мира удостоятся возвращения из любви. Тогда и над ними раскроет и увидит всё то чудесное управление, которое постиг в отношении себя, и они тоже склонены будут все к оправданию. И тогда сгинут прегрешения с земли, и грешников не будет больше.

Сами обитатели мира еще не удостоились даже возвращения из трепета. Однако в любом случае, когда индивидуум постигает склонение к оправданию, которое им еще предстоит постичь ясно и абсолютно – это похоже на стадию: «Мир свой увидишь при жизни», что сказано в отношении человека, совершающего возвращение из трепета. А как мы сказали, тот, кто восхищается и наслаждается этим, словно бы тотчас обретает постижение. Ведь «всё подлежащее взысканию подобно уже взысканному».

Так же и здесь. Когда индивидуум постигает возвращение всего мира, то в отношении него считается, что люди действительно уже удостоились возвращения из любви. И как будто склонил каждый из них свои провинности к оправданию, вплоть до того, что ему совершенно достаточно знать дела Творца с каждым из обитателей мира. И это то, что говорит рабби Эльазар, сын рабби Шимона: человек счастлив, что склонил себя и весь мир к оправданию. С этого момента он считается знающим все пути управления Творца по отношению к каждому творению в раскрытии истинного лика. Это означает, что Творец Добр и Творит добро плохим и хорошим. И поскольку человек знает это, значит он удостоился четвертой стадии любви – любви вечной.

А также Рабби Эльазар, сын рабби Шимона, предупреждает человека, что даже после того как удостоился склонить к оправданию весь мир, в любом случае, пускай не верит в себя до дня своей смерти. И если потерпит неудачу в одном нарушении, будет утеряно тотчас всё его постижение и чудесное благо, как сказано: «Один грешник истребит много блага».

Тем самым разъяснилось, чем слова рабби Эльазара, сына рабби Шимона, отличаются от тех высказываний, которые говорят лишь о второй и третьей стадиях любви и посему не упоминают склонение всего мира к оправданию. В отличие от этого рабби Эльазар, сын рабби Шимона, говорит о четвертой стадии любви, представить которую можно, лишь постигнув склонение всего мира к оправданию. Однако же все еще следует понять, чем удостаиваются этого чудесного постижения, склоняющего весь мир к оправданию?

122. И нужно понять сказанное (трактат Таанит, 11, стр.1): «В то время, когда общество пребывает в горе, да не скажет человек: «Пойду домой и буду есть и пить, и мир тебе, душа моя». А если делает так, то о нем сказано (Йешаяу, 22:13): «А вот веселье и радость! Забивают скот и режут овец, едят мясо и пьют вино: «Будем есть и пить, ведь завтра умрем!». Что говорится об этом: «И открыто было слуху моему Повелителем воинств: не будет прощен вам грех этот, пока не умрете». До сих пор – мера средних. Но о мере грешников сказано: «Приходите, возьму вина и напьемся хмеля, и будет таким же завтрашний день». Что говорится об этом: «Праведник пропал, а человек не принимает это близко к сердцу, что от зла пропал праведник» (Йешаяу, 57:1). Но будет страдать человек с обществом и удостоится увидеть утешение общества».

123. И на первый взгляд, слова эти не связаны между собой. Ведь Рав хочет привести из сказанного свидетельство того, что человек обязан сам страдать с обществом. Но если так, для чего нам проводить различие и границу между мерой средних и мерой грешников? И еще, что это за уточняющий оборот: «мера средних» и «мера грешников»? И почему он не говорит просто: «средние» и «грешники»? Для чего меры? И еще, когда человек не страдает сам с обществом, откуда следует, что речь идет о грехе? И еще, мы не видим никакого наказания касательно меры грешников, но сказано: «Праведник пропал, а человек не принимает это близко к сердцу». А если грешники согрешили, то что такого сделал праведник, что будет наказан? И какое дело грешникам, если праведник умер?

124. Однако знай, что все три эти меры средних, грешников и праведников присутствуют не в особых людях, а в каждом человеке мира. В каждом человеке следует различать три вышеописанные меры. Поскольку во время сокрытия лика для человека, еще до того как удостоиться хотя бы возвращения из трепета, он считается относящимся к мере грешников.

И затем, если удостаивается возвращения из трепета, считается относящимся к мере средних. А после, если удостаивается также возвращения из любви в ее четвертой стадии, т.е. вечной любви, считается полным праведником. И потому говорится: не просто «средние» и «праведники», но «мера средних» и «мера грешников».

125. И еще нужно помнить, что невозможно удостоиться четвертой стадии любви, если человек не удостоится прежде постижения стадии раскрытия лика, предстоящего всему миру. Тем самым он способен склонить также и весь мир к оправданию, как сказал рабби Эльазар, сын рабби Шимона. И уже разъяснилось, что раскрытие лика обязательно обращает любое страдание и муку периода сокрытия в чудесные наслаждения. Вплоть до того, что человек сожалеет о малости страданий, которые претерпел.

А потому следует спросить: разве не должен человек, склоняя себя к оправданию, помнить все страдания и мучения, которые испытывал в период сокрытия лика? Поэтому и существует реальность, в которой все они обращаются для него в чудесные наслаждения. Но, склоняя весь мир к оправданию, откуда он знает меру страданий и мучений, претерпеваемых всеми творениями в мире, чтобы быть способным понять, как они склоняются к оправданию тем же образом, что и человек, склоняющий себя самого?

И чтобы чаша оправдания всего мира не недовешивала в то время, когда человек будет готов склонить всех к оправданию, у него нет никакого иного средства, кроме как предпочесть самому всегда страдать из-за несчастий общества, точно так же, как страдает из-за собственных несчастий. Ибо тогда чаша вины всего мира будет стоять наготове для человека, как и его собственная чаша вины. Таким образом, если он удостоится склонить себя к оправданию, то сможет склонить к оправданию и весь мир, удостоившись стадии полного праведника.

126. И отсюда понятно, что если сам человек не страдает с обществом, то, даже удостоившись возвращения из трепета, т.е. меры среднего, он подпадает под следующие слова: «А вот веселье и радость». Это означает, что человек, удостоившийся благословения «Мир свой увидишь при жизни» и видящий всё то вознаграждение за заповедь, которое уготовлено ему в будущем мире, конечно же, «полон веселья и радости» и говорит себе: «Забивают скот и режут овец, едят мясо и пьют вино: «Будем есть и пить, ведь завтра умрем!». То есть он полон великой радости благодаря вознаграждению, обещанному ему в будущем мире. И об этом с большой радостью говорит: «Ибо завтра умрем», и взыщу с Того, Кто платит, жизнь в будущем мире после своей смерти.

Однако что написано об этом: «И открыто было слуху моему Повелителем воинств: не будет прощен вам грех этот, пока не умрете». Иначе говоря, слова эти удостоверяют оплошности человека. Ибо прояснилось, что для того, кто совершает возвращение из трепета, злоумышления обращаются лишь оплошностями. В таком случае, поскольку человек не страдал с обществом и не может удостоиться возвращения из любви, при котором злоумышления обращаются заслугами – отсюда неизбежно следует то, что его оплошностям не будет никакого искупления при жизни. Как же человек сможет радоваться своей жизни в будущем мире? Об этом-то и сказано: «Не будет прощен вам этот грех» – то есть оплошности – «пока не умрете». Иными словами, пока человек не умрет, он лишен возможности прощения.

127. И еще сказано, что это «мера средних». То есть речь идет о периоде после возвращения из трепета и далее. В это время человек называется «средним». «А о мере грешников что сказано?» Иначе говоря, что останется от того времени, когда человек пребывал в сокрытии лика и относился к «мере грешников»? И разъяснилось, что возвращение из трепета не исправляет то, что было с ним ранее.

А посему, на этот счет приводятся другие слова: «Приходите, возьму вина и напьемся хмеля, и будет таким же завтрашний день». Речь идет о тех днях и годах, которые человек проходил в сокрытии лика, еще не исправив их и относясь к «мере грешников». Состояния эти не желают, чтобы он умер, поскольку, являясь мерой грешников, не обладают после смерти долей в будущем мире.

И поэтому в час, когда мера средних в человеке радуется и ликует, «ведь завтра умрем» и удостоимся жизни в будущем мире, мера грешников в человеке говорит другое: «И будет таким же завтрашний день». То есть хочет радоваться и пребывать в этом мире вечно, так как у нее нет еще никакой доли в будущем мире. Ведь человек не исправил ее, поскольку нет ей иного исправления, кроме как при помощи возвращения из любви.

128. И об этом сказано: «Праведник пропал». То есть пропала для человека стадия полного праведника, которой он должен удостоиться. «И нет человека, принимающего к сердцу, что от зла погиб праведник». Ибо тот средний не страдал с обществом и потому не может удостоиться возвращения из любви, обращающего злоумышления в заслуги, а зло – в чудесные наслаждения. Наоборот, все оплошности и беды, которые человек претерпел, прежде чем удостоиться возвращения из трепета, пока что остаются в силе относительно меры грешников, ощущающих зло от управления Творца. И из-за этого зла, пока что ощущаемого ими, он не может стать полным праведником.

И потому сказано: «Нет человека, принимающего это к сердцу». Иными словами, этот человек не принимает к сердцу, «что от зла погиб праведник». Имеется в виду: от «зла», которое он все еще ощущает с периода, пройденного в управлении Творца. Иными совами, пропала для человека стадия праведника. И умрет, и освободится от мира всего лишь в стадии среднего. И всё это потому, что человек, который не страдает с обществом, не удостаивается видеть утешение общества, так как не может склонить их к оправданию и увидеть их утешение. И потому никогда не удостоится стадии праведника.

129. Итак, из всего сказанного до сих пор мы удостоились узнать, что нет рожденного женщиной, который не пройдет трех вышеупомянутых мер:

· меры грешников;

· меры средних;

· и меры праведников.

И называются мерами, поскольку следуют из мер постижения ими управления Творца. Это соответствует тому, что сказали мудрецы: «Какой мерой человек отмеряет – такой отмеряют и ему» (трактат Сота, 8). Ибо те, кто постигает меру управления Творца из стадии сокрытия лика, считаются находящимися в мере грешников: или незаконченных грешников по одинарному сокрытию, или законченных грешников по двойному сокрытию.

Согласно их разуму и ощущению, мир подлежит недоброму управлению, т.е. они «грешат» на себя тем, что получают от управления Творца страдания и мучения и испытывают весь день одно лишь зло. И еще больше «грешат», думая, что все обитатели мира управляются, как и они, недобрым управлением.

А потому постигающие управление из сокрытия лика называются «грешниками». Из глубин их ощущения раскрывается в них это имя и зависит от понимания сердца. И не важны совсем слова или мысль, оправдывающая управление Творца, в час, когда она противоречит ощущению всех членов и органов чувств, не умеющих, подобно этой мысли, вынужденно лгать самим себе.

И посему те, кто пребывает в данной мере постижения управления, считаются склонившими себя и весь мир к обвинению, как сказано выше в словах рабби Эльазара, сына рабби Шимона, поскольку представляют себе, что все обитатели мира управляются, как и они, не тем добрым управлением, которое подобает имени Творца – Добрый и Творящий добро плохим и хорошим.

130. А те, кто удостаивается постичь и ощутить управление Творца на первой ступени раскрытия лика, называемой «возвращением из трепета», считаются мерой средних, так как чувства их делятся на две части, называющихся «двумя чашами весов». Ведь теперь, удостаиваясь «раскрытия лика» в стадии «Мир свой увидишь при жизни», они, по меньшей мере с этого момента и далее, уже постигли доброе управление Творца, подобающее Его доброму имени. И потому у них есть «чаша оправдания».

Однако не исчезли беды и горькие страдания, крепко отпечатавшиеся в их чувствах со времени тех дней и лет в прошлом, когда управлялись скрытием лика, еще не удостоившись вышеупомянутого возвращения. Всё это остается в силе и называется «чашей вины». Итак, у них есть две эти чаши, расположенные одна напротив другой таким образом, что с момента возвращения перед ними стоит в своей силе чаша вины, а позади них – обещанная им чаша оправдания. Тем самым, время возвращения лежит для них «посередине» между виной и оправданием. И потому называются «средними».

131. А те, кто удостоился второй ступени раскрытия лика, называющейся «возвращением из любви», при котором злоумышления становятся для них заслугами, считаются склонившими «чашу обвинения» к «чаше оправдания». Иными словами, все страдания и мучения, высеченные на их костях в то время, когда подлежали управлению скрытием лика, были склонены теперь и обратились в «чашу оправдания», потому что всякое страдание и горе превратились в нескончаемо чудесное наслаждение. И называются они теперь «праведниками», так как оправдывают управление Творца.

132. И нужно знать, что мера средних возможна даже в тот период, когда человек подлежит управлению скрытием лика. Благодаря дополнительным усилиям по укреплению веры в вознаграждение и наказание, раскрывается им свет великой уверенности в Творце. И удостаиваются в свой срок ступени раскрытия лика Творца согласно мере средних. Однако недостаток состоит в том, что они не могут выстоять в своих качествах, чтобы оставаться такими постоянно. Ибо остаться постоянно можно лишь посредством возвращения из трепета.

133. Следует также знать следующее. Мы сказали, что свобода выбора бывает лишь во время сокрытия лика, но это не означает, что после того как человек удостоился управления раскрытием лика, от него не требуется больше никаких забот и усилий в занятиях Торой и заповедями. И более того, основная часть работы в Торе и заповедях начинается после того, как удостоился человек возвращения из любви. Ибо лишь тогда ему можно заниматься Торой и заповедями в любви и трепете, как нам и заповедано. «Мир создан был лишь для полных праведников» (трактат Брахот, 61).

Это похоже на царя, пожелавшего собрать по стране всех наиболее преданных своих приверженцев и ввести их в работу внутри своего дворца. Что же он сделал: разослал по стране открытый приказ, чтобы каждый желающий, от мала до велика, пришел к нему заниматься внутренними работами во дворце. Но поставил из своих рабов многочисленных стражников на входе во дворец и на всех путях, ведущих к нему, приказав им хитростью вводить в заблуждение всех, кто приближается к дворцу, и сбивать их с пути, ведущего туда.

И, разумеется, все обитатели страны побежали к дворцу царя, однако были сбиты хитростью усердных стражников. И многие из них превозмогли тех стражников вплоть до того, что смогли приблизиться ко входу во дворец. Однако стражники у входа были самыми усердными. И любого, кто приближался ко входу, отвлекали и сбивали с большим рвением, пока не возвращался он так же, как пришел. И снова пришли и ушли, и опять укрепились, и снова пришли и ушли. Так повторялось несколько дней или лет, пока не утомились в своих попытках. И лишь герои среди них, чья мера терпения выстояла, победили тех стражников, и, растворив вход, удостоились тотчас узреть лик царя, который назначил каждого на подходящую ему должность. И, разумеется, с тех пор и далее не было у них более дел с теми стражниками, которые отвлекали и сбивали их, делая горькой их жизнь несколько дней или лет, когда приходили ко входу и уходили вновь. Потому что удостоились работать и служить пред великолепием света лика царя внутри его дворца.

Так же и в работе полных праведников. Выбор, свойственный периоду сокрытия лика, конечно же, не производится более с того времени, как растворили двери к постижению явного управления. К основной же работе Творца приступают именно на стадии раскрытия лика и тогда начинают шагать по многочисленным ступеням лестницы, основание которой на земле, а вершина достигает небес. Как сказано: «Праведники будут идти от успеха к успеху», и, согласно толкованию мудрецов, каждый праведник завидует славе своего товарища. И работа эта делает их пригодными к исполнению воли Творца, чтобы осуществился в них Его замысел творения: «насладить создания» Своею доброю и щедрою рукой.

134. И желательно знать этот Высший закон: раскрытие возможно лишь там, где было скрытие. Как и в делах этого мира, где отсутствие предшествует существованию. Ведь пшеница прорастает лишь там, где была посеяна и сгнила. То же и в Высшем: скрытие и раскрытие соотносятся как фитиль и пламя, льнущее к нему. Ибо благодаря всякому сокрытию, которое приходит к исправлению, раскрывается соответствующий ему свет. И раскрывшийся свет льнет к нему, как пламя к фитилю. И помни это на всех своих путях.

135. Вместе с тем пойми слова мудрецов о том, что вся Тора – это имена Творца. И на первый взгляд, слова эти непонятны, поскольку в Торе можно найти множество грубых слов. Например, имена грешников, Фараон, Бильам и им подобные, «запрет», «скверна», жестокие проклятия, и тому подобное. Как же можно уразуметь, что всё это имена Творца?

136. И чтобы понять это, нужно знать, что наши пути – не Его пути. Наши пути в том, чтобы прийти от несовершенного к совершенству, а Его путем к нам идут все раскрытия от совершенства к несовершенному. Ибо вначале создается и выходит пред Ним абсолютное совершенство, и это совершенство нисходит от Его лика и ниспускается, сокращение за сокращением, через несколько ступеней, пока не приходит к последнему этапу наибольшего сокращения, что соответствует нашему материальному миру. И тогда раскрывается оно для нас здесь, в этом мире.

137. И из сказанного пойми, что Тора, высоте добродетели которой нет предела, не создалась и не вышла пред Творцом сразу такой, какой предстает пред нами здесь в этом мире. Ведь известно, что «Тора и Творец едины», а в Торе нашего мира незаметно это вовсе. И мало того, для занимающегося ею ло лишма становится Тора смертельным ядом.

Но, как сказано выше, вначале, когда создалась пред Творцом, то создалась и вышла в абсолютном совершенстве, т.е. поистине в стадии «Тора и Творец едины». И это то, что в предисловии к «Тикуней Зоар» (стр. 3) называется Торой мира Ацилут: «Творец, свет и действия Его едины в ней». А затем низошла от Его лика и ступенчато сократилась многими сокращениями, пока не была дана на Синае, когда была написана такой, какой предстает пред нами здесь в этом мире, в своем облачении в грубые одеяния материального мира.

138. Однако знай, что хотя расстояние между одеяниями Торы в этом мире и одеяниями в мире Ацилут неизмеримо, вместе с тем, в самой Торе, т.е. в свете, кроющемся внутри одеяний, нет никакого различия между Торой мира Ацилут и Торой этого мира, как сказано: «Я Своих действий не меняю» (Малахи, 3:6).

И более того, эти грубые одеяния нашей Торы мира Асия ничуть не менее ценны относительно облачающегося в нее света. Наоборот, с точки зрения их конечного исправления, они неизмеримо превышают по своей важности все чистые одеяния Торы в Высших мирах.

И это потому, что скрытие есть причина раскрытия. После своего исправления скрытие в пору откровения становится раскрытием, как фитиль – светом, льнущим к нему. И чем больше скрытие, тем больший свет раскроется и будет льнуть к нему во время его исправления. Таким образом, все те грубые одеяния, в которые облачилась Тора в нашем мире, нисколько не менее ценны, чем облачающийся в нее свет, и даже наоборот.

139. И так победил Моше ангелов своим утверждением: «Разве есть среди вас зависть? Есть среди вас злое начало?» (трактат Шаббат, 89). Иными словами, как разъясняется, большее скрытие раскрывает больший свет. Он показал им, что при помощи чистых одеяний, в которые облачается Тора в мире ангелов, не могут раскрыться большие света, а в одеяниях этого мира такое возможно.

140. Итак, прояснилось, что нет никакого различия в чем бы то ни было между Торой мира Ацилут, где «Тора и Творец едины», и Торой этого мира. А всё различие лишь в одеяниях, так как одеяния в этом мире прячут Творца и скрывают Его.

И знай, что по имени Своего облачения в Тору Творец называется «Учителем», чтобы указать тебе, что даже во время сокрытия лика и даже в стадии двойного сокрытия Творец пребывает в Торе и облачен в нее. Ибо Он «Учитель», а она «Учение» (ивр. «Тора»). А грубые одеяния Торы пред нашими глазами есть крылья, покрывающие и скрывающие Учителя, облаченного и скрывающегося в них.

Однако когда удостаивается человек раскрытия лика в четвертой стадии возвращения из любви, говорится о нем: «Не будет более скрываться Учитель твой, и глаза твои будут видеть твоего Учителя» (Йешаяу, 30:20), потому что с того момента и далее одеяния «Учения» не покрывают и не скрывают более «Учителя». И раскрывается человеку навеки, что «Тора и Творец едины».

141. И из этого пойми сказанное: «Меня оставили, а Тору Мою сохранили». Это означает: «Хорошо, если бы Меня оставили, а Тору Мою сохранили, ведь свет, кроющийся в ней, возвращает к Источнику» (Иерусалимский Талмуд, трактат Хагига, ч.1, закон 7). На первый взгляд, это странно. Однако имеется в виду то, что люди постились и страдали, чтобы найти раскрытие лика Творца, как сказано: «Близости Творца желают» (Йешаяу, 58:2).

И говорится им от имени Творца: «Хорошо, если бы вы оставили Меня, потому что все ваши усилия напрасны и бесплодны, поскольку нахожусь Я лишь в Торе. Поэтому храните Тору. И там ищите Меня. И свет, кроющийся в ней, вернет вас к Источнику, и найдете Меня», как разъясняется из слов: «Ищущие Меня найдут Меня».

142. И теперь можно прояснить суть науки Каббала хотя бы в ничтожной мере, достаточной для верного представления о природе этой науки, чтобы не вводить себя в заблуждение ложными вымыслами, составляющими представления большей части масс.

И нужно знать, что Тора делится на четыре стадии, охватывающие всю действительность. Три стадии различаются в общей реальности этого мира и называются: мир, год, душа. А четвертая стадия представляет собой пути существования этих трех частей реальности, т.е. их питание, управление, и все их случаи их проявления.

143. Внешняя сторона реальности, например, небеса, небосвод, земля, моря и тому подобные места, описываемые в Торе – всё это называется «миром».

А внутренняя сторона реальности – это человек, животное, звери, птицы по их разновидностям и тому подобные упоминающиеся в Торе создания, которые присутствуют в местах, именующихся «внешней стороной». И они называются «душой».

А развитие реальности по их поколениям называется причиной и следствием. Это, например, описывающееся в Торе развитие глав поколений от Первого человека до Йеошуа и Калева, пришедших в землю Израиля. Причем отец рассматривается как «причина» своему сыну, ставшему его «следствием». И категория этого развития деталей реальности причинно-следственным путем называется «год».

А все описываемые в Торе пути существования реальности, как с внешней стороны, так и с внутренней, по всем способам управления ими и случаям их проявления, называются «существованием реальности».

144. И знай, что четыре мира, называемые в науке Каббала мирами Ацилут, Брия, Ецира и Асия, распространились и вышли один из другого как печать и отпечаток. Всё, что записано на печати, непременно остается и на ее отпечатке – не меньше и не больше. Так же было и при распространении миров. Все четыре стадии, присутствовавшие в мире Ацилут: мир, год, душа и пути их существования – все они отпечатались, раскрывшись по тому же принципу и в мире Брия. И точно так же перешли из мира Брия в мир Ецира, вплоть до мира Асия.

Таким образом, стадии «мир», «год» и «душа» в видимой нами реальности со всеми путями их существования, предстающими перед нашими глазами здесь в этом мире, произошли и раскрылись здесь из мира Ецира. А мир Ецира – из того, что выше него.

Итак, источник всех тех многочисленных деталей, которые предстают перед нашими глазами, находится в мире Ацилут. И более того, даже всё то новое, что возникает сегодня в этом мире, обязано раскрыться сначала выше, в мире Ацилут. А оттуда идет, распространяется, и раскрывается нам в этом мире.

И об этом сказали мудрецы: «Нет ни травинки внизу, чтобы не было у нее жребия и надсмотрщика свыше, который бьет ее, приговаривая: «Расти!» («Берешит-Раба», ч.10). И об этом же сказано: «Человек внизу не пошевелит и пальцем, пока не провозгласят о нем свыше» (трактат Хулин, стр.7).

145. Итак, Тора облачается в три категории реальности: мир, год, душа, и пути их существования в этом мире, материальные, как сказано выше. Отсюда вытекают запрет, скверна и изъян, заключенные в открытой Торе. Выше разъяснилось, что Творец облачен в нее по принципу «Тора и Творец едины», но в большом сокрытии, поскольку эти материальные одеяния суть крылья, покрывающие и прячущие Его.

А облачение Торы в чистую категорию мира-года-души и виды их существования в трех Высших мирах Ацилут, Брия и Ецира – именуются в совокупности своей «наукой Каббала».

146. Таким образом, наука Каббала и открытая Тора суть одно и то же. Но пока человек получает управление скрытием лика, и Творец скрывается в Торе – считается, что человек занимается открытой Торой. То есть он не пригоден к тому, чтобы получить какую бы то ни было подсветку от Торы мира Ецира, не говоря уже о том, что выше мира Ецира.

Когда же человек удостаивается раскрытия лика, он начинает заниматься наукой Каббала. Ведь сами одеяния открытой Торы утончились для него, и Тора его стала Торой мира Ецира, которая называется «наукой Каббала». И даже когда человек удостаивается Торы мира Ацилут, это не значит, что изменились в его глазах буквы Торы. Просто те же самые одеяния открытой Торы утончились для него и стали очень чистыми, как сказано: «Не будет более скрываться Учитель твой, и глаза твои будут видеть твоего Учителя». И вышли они тогда на стадию: «Творец, свет и действия Его едины в ней».

147. Чтобы разуму было немного легче, я приведу тебе пример. Пока человек находился в периоде сокрытия лика, буквы и одеяния Торы обязательно скрывали Творца; поскольку человек терпел неудачи из-за совершаемых им злоумышлений и оплошностей. И тогда пребывал под угрозой наказания, т.е. грубых одеяний Торы: скверны, запрета, изъяна и т.п.

Однако когда человек удостаивается открытого управления и стадии возвращения из любви, на которой злоумышления становятся для него как заслуги, тогда все злоумышления и оплошности, в которых терпел неудачу со времени своего пребывания под скрытием лика, снимают грубые и столь горькие одеяния и облачаются в одеяния света, заповеди и заслуг. Ибо эти грубые одеяния сами обратились в заслуги, и теперь они – одеяния, исходящие из мира Ацилут или Брия, которые не укрывают и не покрывают «Учителя». И более того, «глаза твои будут видеть твоего Учителя».

Ведь нет никакого различия в чем бы то ни было между Торой мира Ацилут и Торой в этом мире, т.е. между наукой Каббала и открытой Торой. А всё отличие кроется лишь в человеке, занимающемся Торой. Двое занимаются Торой, одним законом и воистину на одном и том же языке, однако вместе с тем, для одного будет эта Тора наукой Каббала и Торой мира Ацилут, а для другого она будет открытой Торой мира Асия.

148. Отсюда пойми справедливость слов из молитвенника Виленского Гаона. В благословении Торы он написал, что Тору начинают с тайны, т.е. с открытой Торы мира Асия, относящейся к категории сокрытого, так как Творец скрывается там совершенно. Затем переходят к намеку, то есть к тому, что наиболее раскрывается в Торе мира Ецира. И так, пока не удостоится человек простого смысла – тайны Торы мира Ацилут, именующейся «простым смыслом», поскольку сбросила все одеяния, скрывающие Творца.

149. Теперь мы можем сформировать некоторое понятие и представление о четырех чистых мирах, известных в науке Каббала под именами Ацилут, Брия, Ецира и Асия, а также о четырех нечистых мирах АБЕА, расположенных напротив чистых миров АБЕА. Пойми это из четырех стадий постижения управления Творца и из четырех ступеней любви. Рассмотрим сначала четыре чистых мира АБЕА. И начнем снизу, с мира Асия.

150. В предыдущих параграфах нам разъяснились две первые стадии управления в сокрытии лика. И знай, что обе они относятся к миру Асия. И потому написано в книге «Древо жизни», что мир Асия по большей части есть зло, да и та малость добра, которая в нем имеется, также смешана со злом до неузнаваемости. Ведь из одинарного сокрытия следует, что большая его часть есть зло. Имеются в виду страдания и боль, ощущаемые теми, кто получает это управление. А из двойного сокрытия следует, что и добро смешивается со злом, оставаясь совершенно неузнаваемым.

Далее, первая стадия раскрытия лика – это стадия «мира Ецира», и потому написано в книге «Древо жизни» (Врата 58, ч.3), что мир Ецира являет собою наполовину добро и наполовину зло. Иными словами, первая стадия раскрытия лика является первой стадией зависимой любви, именующейся всего лишь «возвращением из трепета»; и тот, кто постигает ее, называется «средним», будучи наполовину виновным и наполовину оправданным.

Любовь на второй стадии также зависима, однако между человеком и Творцом нет и памяти об ущербе и каком бы то ни было зле. То же относится и к третьей стадии любви, являющейся первой стадией независимой любви. Обе эти стадии относятся к категории «мира Брия». И потому написано в книге «Древо жизни», что большая часть мира мир Брия – добро, а меньшая – зло, и эта малость зла неразличима. То есть, как сказано выше, удостаиваясь одной заповеди, средний склоняет себя к оправданию и потому называется «по большей части добрым». Иначе говоря, это вторая стадия любви. А неразличимая малость зла в мире Брия вытекает из третьей стадии любви, являющейся независимой. И хотя человек уже склонил к оправданию себя, однако все еще не склонил весь мир, а потому малая его часть есть зло, поскольку любовь его еще не стала вечной. Однако малость эта незаметна, поскольку человек еще не ощутил никакого зла и ущерба даже в отношении других.

А четвертая стадия любви, т.е. независимая и вечная любовь относится к категории мира Ацилут. И об этом говорит книга «Древо жизни»: в мире Ацилут нет ни малейшего зла. Там «не водворится у Тебя зло» (Псалмы, 5:5), так как после того как человек склонил к оправданию также и весь мир, любовь становится вечной и абсолютной, и никогда не будет больше представления ни о каком покрытии или сокрытии. Ведь там место абсолютного раскрытия, как сказано: «Не будет более скрываться Учитель твой, и глаза твои будут видеть твоего Учителя». Ибо человек уже знает все дела Творца со всеми творениями в категории истинного управления, раскрывающегося из Его имени: Добрый и Творящий добро плохим и хорошим.

151. И отсюда пойми также категорию четырех нечистых миров АБЕА, расположенных напротив чистых миров АБЕА по принципу: «одно напротив другого создал Творец». Система нечистых сил мира Асия пребывает на двух уровнях сокрытия лика, и система эта властвует, чтобы заставить человека склонить всё к чаше вины.

А нечистый мир Ецира держит в своих руках чашу вины, не исправленную в чистом мире Ецира. И тем самым властвует над средними, получающими от мира Ецира по принципу: «одно напротив другого создал Творец».

А нечистый мир Брия держит в своих руках силу, достаточную, чтобы отменить зависимую любовь, т.е. отменить лишь то, от чего она зависит. И это есть несовершенство любви второй стадии.

А нечистый мир Ацилут держит в своих руках ту малость зла, присутствие которой неразличимо в мире Брия по причине третьей стадии любви. И хотя это истинная любовь, черпающая от силы Доброго и Творящего добро плохим и хорошим и относящаяся к чистому миру Ацилут – вместе с тем, поскольку человек не удостоился склонить таким же образом и весь мир к оправданию, нечистота способна низложить любовь в силу фактора управления над другими.

152. И об этом сказано в «Древе жизни»: нечистый мир Ацилут стоит напротив мира Брия, а не напротив мира Ацилут. Ведь в чистом мире Ацилут, откуда происходит лишь четвертая стадия любви, вовсе нет власти нечистоты, ведь человек, уже склонивший мир к оправданию, знает все дела Творца также и в том, что касается управления всеми творениями, благодаря постижению имени Творца: Добрый и Творящий добро плохим и хорошим.

Из мира же Брия происходит третья стадия любви, еще не склонившая весь мир к оправданию. И поэтому там еще есть зацепка для нечистоты, однако эта нечистота определяется как нечистый мир Ацилут, поскольку расположена напротив третьей стадии, которая представляет собой независимую любовь. А независимая любовь относится к категории мира Ацилут.

153. Так разъяснились четыре чистых мира АБЕА и четыре нечистых мира АБЕА, каждый из которых противостоит чистому миру, и представляет собой нехватку в противостоящем ему чистом мире. И называются они четырьмя нечистыми мирами АБЕА.

154. Слова эти достаточны для любого изучающего, чтобы уловить разумом суть науки Каббала хотя бы в ничтожной мере. И ты должен знать, что большинство авторов книг по Каббале адресовали свои книги лишь тем изучающим, которые уже удостоились раскрытия лика и всех высших постижений. Однако не следует спрашивать: если они уже удостоились этого, то наверняка знают всё из собственного постижения? Так зачем же им еще изучать каббалистические книги других?

Не от мудрости такой вопрос, так как это похоже на человека, который занимается открытой Торой, не имея ни малейшего представления о делах этого мира с точки зрения категорий «мир» «год» и «душа». Он не знает ситуаций, которые могут сложиться с людьми, не знает их поведения по отношению к себе и их поведения с другими. Он не знает животных, зверей и птиц этого мира. Разве ты можешь допустить, что такой человек будет способен понять какой-либо вопрос в Торе как положено? Ведь он переворачивал бы вопросы Торы с головы на ноги, от зла к добру, а от добра ко злу, и не разбирался бы ни в чем.

То же относится и к вопросу, стоящему перед нами. Хотя человек и удостаивается постижения, пускай даже постижения от Торы мира Ацилут – в любом случае, он знает оттуда лишь то, что касается его собственной души. Однако он еще должен познать абсолютным образом все три категории «мир» «год» и «душа» во всех их видах и вариантах поведения, чтобы иметь возможность понимать вопросы Торы, относящиеся к данному миру. А вопросы эти во всех деталях и тонкостях разъясняются в книге Зоар и в истинных книгах по Каббале, которые каждый мудрец и понимающий человек обязан изучать днем и ночью.

155. И следует спросить: почему обязали каббалисты каждого изучать науку Каббала? Однако же кроется в этом великая и достойная оглашения вещь, поскольку существует неоценимо чудесное свойство для занимающихся наукой Каббала, и хотя не понимают того, что учат, но благодаря сильному желанию и стремлению понять изучаемый материал, пробуждают на себя света, окружающие их души.

Это означает, что каждому человеку из народа Израиля обеспечено в конце обрести все чудесные постижения, которыми Творец в замысле творения задумал насладить каждое создание. А тот, кто не удостоился в этом обороте, удостоится во втором и т.д., пока не удостоится завершить замысел Творца. А пока не удостоился человек своего совершенства, определяются для него те света, которым предстоит прийти к нему, как окружающие света. И значение их в том, что стоят наготове для него, однако они ждут от человека, чтобы он очистил свой сосуд получения, и тогда облачатся света эти в подготовленные сосуды.

А потому и в тот час, когда человеку недостает сосудов, и он занимается этой наукой, упоминая названия светов и сосудов, имеющих отношение к его душе – они тотчас светят на него в определенной мере. Однако они светят ему без облачения во внутреннюю часть его души, так как недостает сосудов, пригодных для их получения. И все же свечение, которое получает раз за разом во время занятий, привлекает к нему Высшее очарование и преисполняет его духовностью и чистотой, которые намного приближают человека к достижению совершенства.

156. Однако существует строгое условие для занятия этой наукой: не овеществлять понятия мнимыми и материальными вещами, потому что тем самым люди преступают заповедь: «Не делай себе изваяния и всяческого изображения». Более того, это приносит тогда ущерб вместо пользы. А посему предостерегли мудрецы о том, чтобы изучать эту науку лишь по истечении сорока лет или из уст рава и т.п. – из осторожности. И всё это обусловлено сказанным выше.

Поэтому, чтобы спасти изучающих от всякого овеществления, я составляю книгу «Учение о десяти сфирот по Ари», в которой собираю из книг Ари все основные статьи, касающиеся разъяснения десяти сфирот, и излагаю их по возможности просто и легким языком. На них я составил таблицу вопросов и таблицу ответов на все слова и по всем вопросам. «И да свершится воля Творца».

