21.09.2005
Текст «50 строф благочестивого почитания Учителя».
Поклонившись правильно лотосоподобным стопам своего Гуру, который суть причина для меня достижения состояния преславного пробужденного, изложу и объясню сказанное во множестве безупречных тантрических текстах о благочестивом почитании Гуру. Внемлите же со вниманием.

Татхагаты трех времен всех земель десяти направлений воздавали почести своим тантрическим наставникам, от которых они получали наивысшие посвящения – абхишека. Стоит ли говорить, что и вы должны поступать также. Трижды в день с верой, с цветами, со сложенными у сердца ладонями, с подношением мандал, должно высказывать то уважение, которое питаете к своему Учителю, проповедующему тантрический путь, преклоняясь челом к его стопам. Будучи учеником, должно рассматривать Гуру, как пробужденное существо. Даже если и, по его мнению, он и не является пробужденным, а вы его ученик, уже достигли уровня Будды, опередив Учителя, должно по-прежнему выказывать ему свое уважение и воздавать почести. Например, Майтрейя – пятый сведущий Будда из тысячи Будд этой мировой эпохи, которой ныне правит Будда Тушита, достиг пробуждения прежде своего Гуру – Будды Шакьямуни. Но дабы выразить уважение к своему Гуру, он поставил себе на голову ступу. Другими словами обучение у Гуру не должно уподобляться убийству оленя, с целью извлечь его мускус, а труп выбросить. Даже после достижения просветления, должно по-прежнему продолжать почитать Гуру, который сделал все возможное для ваших духовных свершений.
Если ваш Гуру мирянин или нижестоящий в социальном отношении к вам, то дабы избежать мирского порицания, соблюдающий вводные обеты, поклоняется ему на людях, поклоняясь в сторону его вещей, например священных текстов. Однако разумом своим должно поклоняться именно Гуру.
Чтобы служение своему Гуру, когда он мирянин или нижестоящий, и выказывание ему уважения в повиновении его словам, восставании, когда он ходит, предоставлении ему почетного места, все это следует выполнять даже соблюдающим вводные обеты. Но на людях следует избегать поклонов и не принятого поведения, например омовения ног Учителя.

Когда вы входите в процесс обучения, то есть три аспекта практики обучения. Первый аспект – это умственное понимание Учения. Если говорить просто – теория. Второй аспект – это личный медитативный опыт – практика. И третий аспект – соединение с передачей. Его можно называть духом Учения. Соединение с передачей, это способ войти в чистое видение, с ним также связаны прямое введение, гуру-йога, и также эти наставления. Невозможно имея только умственное понимание заниматься практикой или имея только личный опыт. Если нет у вас духа передачи, то не будет реализации. И здесь взаимоотношения с Гуру именно связаны с чистым видением. То есть это способ постоянно поддерживать чистое видение. И когда мы приступаем к практике, приходя в монастырь, предполагается, что мы нацелены на трансформацию. Обучение это процесс где мы в себе что-то меняем, всегда процесс трансформации. Это не то, чтобы мы как-то вместе живем понемногу, едим прасад, кое-что делаем, время идет. То есть обучение это значит, мы не такие как были вчера, завтра, а через год мы еще больше не такие, мы более чистые, более осознанные. Через три года, мы более подготовленные. Еще более интеллектуально, в духовном смысле, в чистом видении. То есть постоянно происходит какой-то процесс внутренней трансформации.
И эта трансформация происходит через обучение духовному искусству. И когда мы вступаем в такое духовное обучение, очень важно понять с самого начала этот принцип чистого видения. Иногда я даже удивляюсь, как когда столько говорится, лекций ставится, неужели как-то это понять один раз и применять в своей жизни. Часто я вижу, что одни и те же вещи, повторяемые на лекциях, в текстах, даваемые в экзаменах, не применяются в жизни. То есть человеческий разум очень инертен. И чистое видение очень важно, когда мы практикуем, многие вещи нам не понятны, и мы, находясь в нечистом кармическом видении, просто можем оценивать их неправильно, элементарно. Какой пример? Например, я однажды слышал, когда миряне пришли в Дивья локу, строить что-то, увидели монахов идущих в глубокой сатипаттхане, вы понимаете оценку монахов глазами мирян, которые идут медленно, сосредоточенно, не общаясь, двадцать человек, один за другим. То есть для мирянина это такой вот примерно оценка. В данном случае это ярко выраженное проявление нечистого видения. Откуда им знать, что вы работаете с санкальпой, и что за вами опыт десятков святых, сотен священных писаний и тысячелетних духовных практиков Индии традиции сиддхов. для него этих вещей в его видении вообще не существует, в его этической системе и в его ментальном теле. Для него есть просто вы как неадекватное существо. Это и есть нечистое видение. Таким же образом, когда мы приходим в обучение в монастырь, мы приходим в нечто неизвестное, в совершенно другую область, область можно сказать высшей магии. И когда мы чего-то не понимаем, у нас может просто появиться неправильная оценка чего-либо или нечистое видение. И поскольку понять сложные вещи сразу не просто, нужны годы обучения, а вы попадаете в общение с практикующими, в духовную структуру, то вам просто говорится: «Просто научись чисто видеть, а со временем все проясниться. Просто привыкни однозначно чисто воспринимать все».
Допустим, у магов или у шаманов, есть такой принцип, пациент не должен говорить спасибо, он должен просто уходить и все. Или должен идти не оборачиваясь. Или нельзя долго выслушивать пациента, излияния его души, потому что возьмешь его карму на себя. Иногда целитель, шаман может довольно жестко разговаривать с пациентом. Это не, потому что он ему не сострадает, а потому что таковы принципы мастеров магии или шаманизма. Или не нужно говорить спасибо не потому что он не вежливый, а потому что он боится карму на себя перетянуть после того как порча снята. Но мирской человек этих всех тонкостей не знает. Таким же образом, когда мы входим в процесс обучения, мы очень многих тонкостей тоже не знаем. Они с годами открываются, и понимание возникает с годами. И поэтому очень важно привыкнуть с самого начала зародить чистое отношение к дхарме. И никогда не допускать двойственного отношения, где вот это мы так воспринимаем здесь, проявляем такое не совсем чистое состояние.

Согласно одному из вводных обетов, монах или монахиня не должны поклоняться мирянам. Отсюда следует, что на людях не следует выказывать полную форму уважения к Гуру-мирянину. Поскольку это может вызвать недоразумения и насмешки тех, кто строго соблюдает формальности. Лучше в таких случаях поклониться в сторону священных текстов или изображению Будды рядом с ним, внутренне устремляя все свое уважение своему Гуру.

Когда вы проявляетесь на людях, вы должны скрывать кое-что. Почему вообще скрывать? Скрывание происходит не из-за того, Что скрывается что-то предосудительное, а потому что ваши принципы, людям, не разделяющим вашу этическую систему, могут быть непонятны, вызвать осуждение. То есть скрывать можно также и хорошее. Допустим, если вы встречаетесь с Гуру на улице, вы ему делаете поклонение или простирание мысленно, а не физически.
Иногда мне некоторые брахмачари жаловались, что монахи такие эгоистичные, к ним обращаешься с просьбой помочь, а они говорят, типа я монах, а ты брахмачари, все такое. Я пытался объяснить, это неэгоистично, это правила такие, потому что за этим сложная философия стоит даже. Попробуйте понять, и попробуйте воспринимать иначе вообще, не все так примитивно. Это еще согласно древним сутрам, когда монахи принимали обеты винаи, и считалось, если они приняли обеты винаи, они отказались от всего мирского, и они могут взаимодействовать только внутри санги, со своим статусом. Более того, если мирянин просит об услугах вышестоящего человека, он тратит свои заслуги. К примеру, святого, архата, и прочее.

Когда мы обучаемся в монастыре, мы не живем, а мы как бы попадаем в игровую обучающую ситуацию. И каждая ситуация является обучающей. И эти ситуации так построены, чтобы мы могли проявить в себе какие-то качества, а от каких-то качеств могли избавиться, все это называется вторичные причины. То есть вторичные причины, это такие причины, которые позволяют проявиться нашей потенциальности. Но если у нас нет чистого видения, мы этого не можем ухватить. К примеру, однажды Марпа, пришел обучаться к Кукурипе. И Кукурипа сказал: «А кто послал тебя ко мне». Марпа сказал: «Меня послал махапандита Наропа». Кукурипа пренебрежительно засмеялся и сказал: «Тоже мне махапандита. Называет себя махапандитом, а сам присылает тебя, бог знает куда, ко мне. Он просто мошенник». Что-то такое. Еще он долго говорил всякие такие слова. Но Марпа подумал: «Наверно так принято у высших существ, поливать друг друга грязью». То есть он ничуть не возмутился. Затем, когда он пришел к Наропа, он сказал: «Я получил такое-то учение у Кукурипы, теперь хотел бы учиться у тебя. Наропа засмеялся и сказал: «Этот старый колдун живет среди собак и сам как собака. Чему он мог тебя посвятить». Марпа снова подумал: «Наверно так принято у высших существ, поливать друг друга грязью». Но потом Наропа сказал: «Скажи, когда я ругал Кукурипу, у тебя что-нибудь зародилось в душе?». Он сказал: «Нет, я полностью с тобой согласился». «А когда Кукурипа ругал меня, у тебя что-нибудь зародилось в душе?». Он сказал «Да, немного зародилось противодействия, хотя я воспринял это нормально». Тогда он сказал: «Понятно, Кукурипа не твой коренной Гуру, а я».
Такое поведение было всего лишь тестом, которое проверило кармическую связь Марпы. Оно выявило, что Марпа не мог быть учеником Кукурипы, как коренного Гуру, но он мог получать от него посвящения. Но он быть учеником как коренного Гуру, Наропы. То есть это была просто искусная игра двух сиддхов. если же у Марпы не было бы чистого видения, то этим бы все и закончилось. Чистое видение это вхождение в измерение сиддхов через прямую передачу.
Хотя сдержанные и не прямые способы выказывания уважения зачастую используются с учетом мнения окружающих, в частности в данном контексте. В личном контакте ученик должен следовать всем принятым процедурам почитания Гуру, вне зависимости от того, каков социальный статус его Учителя.

Далее говорится.

Дабы не обесценивать слова клятвы, как со стороны Гуру, так и со стороны ученика, необходимо произнести предварительную проверку, чтобы определить, достоин ли каждый из них взаимоотношений Гуру-ученик.

В тантрических посвящениях существует множество сводов обетов, которые однако не отменяют важность для духовного прогресса практических действий процедур. Ученик ручается своим словом клятвы, ручается никогда не нарушать принятых обетов, например обета всегда видеть своего Гуру неразделенным с идамом. Практики которого ученик посвящен.

Это касается низших тантр, когда ученика посвящают в мандалу и божество мандалы идама. Но если мы говорим о лайя йоге, у нас нет посвящение в божество мандалы и визуализации мандалы. У нас есть посвящение называемое прямое введение, которое имеет тот же статус, как и посвящение в божество в Тантре. И в данном случае, Гуру и гуру-йога являются здесь символом объединения с передачей символом естественного состояния. И когда мы даем обязательства, мы именно даем обязательства, касающиеся естественного состояния. Когда мы даем обязательство, очень важно никогда не забывать их. Дав однажды обязательство, вы никогда их не забывайте. Когда вы даете клятву во время принятия ученичества, во время принятия монашеских обетов и при каких-то особых посвящениях, когда вас посвящают в тантрические самайи, связанные с какими-то практиками. Однажды дав какие-либо обещания, вы навсегда их скрепляете печатью перед божествами. И они помнят эти ваши обещания. Можете ли вы их забыть, или хотите исполнять или нет, это уже не важно. Обещание дано и его назад забрать нельзя. То есть оно будет с вами и в следующих жизнях. И когда вы даете такие обещания, очень важно все время помнить о них. И одно из таких обещаний, которые мы даем это принцип чистого видения.
Такие божества, а в равной мере и Гуру, обладают той же пробужденной природой, что и все Будды, отличаясь только в явленном ими аспекте. Гуру со своей стороны ручается словом клятвы никогда не раскрывать тантрических тайн тем, кто не способен постичь и сохранить их. Точно также как молоко львицы нельзя хранить в глиняном горшке, так и сокровенные мощные методы тантры нельзя передавать тем, кто не готов.

Часто я об этом ученикам напоминаю, как мирянам, так и монахам. Вновь и вновь я об этом пытаюсь их обратить, будьте внимательны. Каждый миг будьте внимательны. Вы прикасаетесь к тайне, к запредельному. Практика гораздо глубже, чем вы думаете. Помните о ключевых моментах Учения. Почему мы практикуем не только умственное понимание, не только личный опыт медитации, но также работаем с передачей, с прямым введением и чистым видением? Потому что это настоящий способ объединиться с духом сиддхов, войти в это чистое измерение. Когда вы воспринимаете Гуру, соприкасаетесь с Гуру, это только часть видимого, потому что Гуру является тайной. Не потому что он какой-то скрытный человек, а потому что сама природа сознания является тайной. И поскольку вы начинаете соприкасаться с этой природой сознания, вы неизбежно сами становитесь этой тайной. Старшие монахи также являются тайной. Может быть, это не совсем проявляется внешне, тем не менее, каждый, кто занимается практикой, соприкасается с этой тайной, и объединяется с ней, он становится живым ее воплощением. А с тайнами с божественными вещами надо общаться предельно аккуратно, осторожно. Потому что вся реализация зависит от того, как вы вступите в контакт с этими тайнами и божественными вещами. И сделать ошибку, иногда может стоить очень дорого. Более того, можно даже быть наказанным за неаккуратное обращение с танами и божественными вещами. Поэтому принцип самайи и чистого видения это всегда такие наставления, которые учат нас быть аккуратными, осторожными.
И не должно быть так, что в практике старшие монахи это одно, другие монахи брахмачари их вовсю обсуждают, костерят: «Да вот они то, се». А я говорю вам, вы не попадете в гуру-йогу в чистое видение, пока не обретете сознание как у старших монахов. Потому что они старше не по статусу, а по пониманию. То есть и вам предстоит обрести их понимание, и вам предстоит пройти вслед за ними. Потому что они идут за Гуру. И если вы не сумеете войти в синхронное понимание, вы выпадете из общего процесса обучения. Поэтому говорят: «Воспринимай в чистом видении». На самом деле, у нас нет каких-то многих пониманий, одного или второго или третьего. В принципе, понимание всегда одно и связано со священными сиддхами, с текстами, но работать с передачей, это значит соблюдать самайю, чистое видение. В чистом видении относится к тантрическим братьям и сестрам, это и значит работать с передачей. Если же вы не работаете с передачей, трудно войти по-настоящему в Учение. Это скажет любой мастер в любом уважающем себя учении или санге. Фактически я только повторяю эти слова, не добавляя ничего лишнего.

Если, возложив на себя такие обеты, Гуру или ученик нарушили бы свое слово, то ни одному из них не удалось бы достичь своей цели, и каждого ждали бы серьезные неблагоприятные последствия.

Если нарушаются обязательства, духовные самайи, неправильно разглашаются клятвы, что происходит? Духовная жизнь ученика калечится, если он, конечно, не раскаивается, не очищается, не восстанавливает самайи. Учитель испытывает препятствия болезни, если это энергетически слабый Учитель, он может серьезно болеть, долгое время, или он теряет медитативный опыт. Остается только его мудрость, но в пранах его опыт теряется. Или он не может получить высшую реализацию. К примеру, в древности было известно множество учителей, которые не достигали радужного тела, из-за того, что у них было много учеников, и возникала какая-то дисгармония в самайях. То есть по своим качествам они могли бы достичь радужного тела в момент смерти, но из-за этих препятствий, они не могли этого реализовать, это тоже общеизвестно.

Другими словами, принцип чистого видения, это чистая духовная волна между головой Учителя, и головой ученика. Чистая духовная волна между учениками одного Учителя. И если у всех будет такая чистая духовная волна, это называется тантрическая санга, дхармовые братья и сестры, когда в духовную волну совершенно не привносится неправильных оценок или кармических измышлений. И все мы сейчас находимся в нечистом видении, то есть так называемом кармическом видении или сансарном. Это видение грубых элементов, видение двойственности, где есть ограничения, и соответственно все наши суждения и оценки, это следствия таких ограничений. Но, разумеется, мы руководствуемся тем видением, которое есть, поскольку другого нам пока не дано. Тем не менее, практик, зная, что он имеет ограничения, его видение двойственно и обусловлено, он им не связывается. И он знает, что это видение временное, за него не следует цепляться, что оно обязательно измениться, и что ему не следует предавать значения. И постепенно он открывает другую область в своем сознании это чистое видение. Чистое видение означает возвышенное духовное состояние ума. И чем выше практикующий, тем больше он находится в таком возвышенном состоянии ума.

К примеру, когда вы кланяетесь, поете баджаны, это проявление, временного чистого видения. Когда я говорил вам выполнять практику, обходить по кругу друг друга, и делать простирания, это тоже проявление чистого видения. Но чистое видение, это не только то, что делается в зале для медитации, это то, что сопровождает вас, когда вы ходите, общаетесь и в принципе видите мир. И чем выше духовный практикующий, тем меньше у него нечистого видения и больше чистого видения. И когда возникают какие-то сансарные ситуации, то ваш духовный рост проявляется настолько, насколько у вас есть чистое видение. Потому что человек погруженный в чистое видение, он настолько им поглощен, что для него сансарные ситуации вторичны. Он их легко может самоосвобождать и его чистое видение не понижается. Чистое видение напрямую связано с созерцанием, с присутствием и гуру-йогой. Фактически если у вас зарождается чистое видение, ваша духовная практика начинает идти вперед семимильными шагами. А созерцание начинает естественным образом развиваться. Но дело в том, что не чистое видение очень сильно укоренено в кармах мира людей, и в мире людей большой дефицит чистого видения. Фактически чистое видение это такая мощная практика, которая применяясь только сама по себе даст вам и умственное понимание, и мистический опыт. Допустим, общепринято считать, что чистое видение продлевает жизнь, исцеляет заболевания, усмиряет нечистых духов, покоряя их сердца. Если вы устойчиво пребываете в чистом видении, то ваше созерцательная практика тоже развивается, потому что чистое видение притягивает различных божественных существ, способствует получению инициаций в тонком теле и просто углублению ясности. Напротив нечистое видение, это путь к страданиям, дисгармонии, болезням, препятствиям. И когда ко мне часто обращаются ученики из мирян, жалуясь на какие-то жизненные трудности, я им говорю: «Попробуйте зародить чистое видение. Попробуйте изменить себя, создать другую ментальность, вы увидите, ваши проблемы начнут исчезать. Проблемы всего лишь следствие вашего омраченного нечистого видения. Надо что-то поменять в себе. Просто вы излучаете такую энергию. И эта энергия притягивает из пространства вселенной такие ситуации. И никто не виноват в этом. Вы сами призываете эти ситуации в свою жизнь». К примеру, часто можно видеть, что у человека повторяются одни и те же проблемы в семейной жизни, к примеру, с женщинами. Он думает, что будет другая женщина более лучшая, но, тем не менее, все повторяется. Просто его сознание притягивает этот же тип людей. Или у человека, у которого есть склонность быть дисгармоничным в обществе, эти ситуации тоже повторяются. Это примеры того, как нечистое видение формирует мир вокруг. Если мы практикуем, обладая нечистым видением, то мы формируем такой мир, в котором есть множество препятствий. Если же мы входим в состояние и пытаемся придерживаться чистого видения, постепенно открывается другая область, или другое измерение.
И чистое видение не означает, что мы двулично делаем поклон, намасте, а в душе ничего такого не происходит. На самом деле не обязательно делать намасте и поклон, друг другу или старшим монахам, но это определенный жест, когда мы соединяем, левый и правый канал, солнечный и лунный, активизируя их на уровне анахата чакры, и благодаря этому входим в присутствие. Если приветствуются старшие, то это делается на уровне аджна чакры, к примеру, Гуру издалека так могут приветствовать. Но на самом деле, чистое видение это означает сознание которое пребывает в возвышенном восприятии, не сковываясь оценками, исходящими из мирского сансарного видения. И в мире людей большой недостаток чистого видения. И фактически в мире людей, чистое видение – дефицит. И часто мирянам, которые ко мне обращались по каким-то конкретным мирским вещам, я им говорил: «Вы может решить свои проблемы, если начнете практиковать чистое видение. У вас появится успех в материальных делах, наладятся взаимоотношения, и прочее. Это просто ваш недостаток, что-то вы сами должны в себе изменить. Таким же образом, монах понимает, Что у него есть над чем работать. То есть это чистое видение должно настолько укорениться, чтобы оно непрерывно вытесняло нечистое видение, до тех пор, пока ничего кроме чистого видения не останется. Чистое видение со временем перерастет в единый вкус, когда уже нет больше не чистого, не нечистого, и само понятие чистого трансцендируется. То есть оно уже перестает быть просто чистым из дуалистического восприятия и становится трансцендентальным, вне чистого и нечистого. Но в начале, разумеется, нужно понять этот принцип чистого видения, потому что если попытаешься войти в трансцендентальное состояние, не обладая пониманием что такое чистое видение, это просто не получится.
Не должно быть так, что на баджан мандале мы проявляем чистое видение, но потом мы пошли в домик Волово, и там совсем другие бхавы. Это означает Учение не работает в жизни. Не должно быть, чтобы наше состояние здесь, как-то очень сильно меняется, когда мы где-то общаемся, где-то за углом, Безмятежного океана вечером. Это совсем не то. То есть чистое видение, это то, с чем мы должны работать наедине сами, с самим собой, постоянно. И пытаться применять это. Потому что именно это искусство, которое вы перенимаете у Учителя, и которое должно применяться ежесекундно. И если ум ваш или язык не туда зашел, вы должны этот язык схватить и уму этому тоже, вот так пальцем показать. Почему? Потому что на самом деле, наша оценка мира неправильная, не то, что неправильная, а относительная скорее, потому что мир не существует сам по себе, а он существует как кармическое видение. То, каким мы видим мир, таким мир и существует.

К примеру, говорят так – если вор смотрит на Будду, он видит его карманы. Если на Будду смотрит архат, он видит его состояние Будды. Поэтому когда возникают различные относительные ситуации в относительном мире, попробуйте понять принцип своего сознания, попробуйте понять, что ваша точка зрения не абсолютна, а относительна. Это всего лишь кармическое видение, причем только ваше. Не думайте, что другие думают также. У других может быть совершенно иная точка зрения на суть проблемы. И попробуйте поработать с этой ситуацией, не меняя ситуацию, не предъявляя к ней претензий, а меняя только свое видение. Если сказать проще, сдвиньте точку сборки в другое положение и мир изменится. Но для того, чтобы сдвинуть точку сборки, мы должны работать над собой, а мы хотим, чтобы мир под нас подстроился. Но как он подстроится, он не будет подстраиваться, он всегда будет таким, какой он есть. Потому что миро есть уже следствие накопленных причин коллективной кармы. Его внешними способами нельзя изменить. Но если мы изменяем себя в сторону чистого видения, мы настраиваем себя на другие энергии, исходящих из вселенной. И кармическое видение внешнего мира тоже меняется.
И особенно чистое видении, следует проявлять, когда вы живете в монастыре, взаимодействуете друг с другом, со старшими монахами. Будьте всегда очень внимательны. Не допускайте привинтивизма в оценках, в отношениях.

Всегда помните, вы соприкасаетесь с тайной, с глубоким с божественным. С этим нужно обходиться крайне осторожно, внимательно и бдительно. Если вы правильно обходитесь с тайной, эта тайна постепенно вам раскрывается, и вы тоже становитесь ее частью. В мире богов этот принцип очень щепетильно блюдется. Это считается самым главным принципом в мире богов. Из круга богов, часто изгоняют тех, кто не может удержать чистое видение. Но в мире людей это большой дефицит. И как только кто-то начинает проявлять чистое видение, он сразу возвышается в мире людей.
