2003-05-08

Текст «Чатурашитта Сиддхаправритти», «Жизнеописание 84 Махасиддхов». Тилопа.

Текст «Доха Тилопы». «Песнь великого символа». Две разновидности Дакинь. Принцип самайя.

О Шикша и Дикша Гуру. Раздел Акаша янтры (Шамбхави-мудра).

 Прежде чем мы будем анализировать текст «Доха Тилопы», мы прочитаем данное описание его биографии. Многие говорят, что Тилопа и Наропа – основатели школы Кагью. На самом деле это не совсем так: они родоначальники школы Кагью, но сами они не основывали никакие школы, поскольку были авадхутами. Школу Кагью основал Марпа, прославил её Миларепа. Тилопа и Наропа же были не тибетцами, а индийцами. Тилопа был бенгальцем, а Наропа родился в Кашмире и был брахманом, практикуя кашмирский шиваизм. Затем они преодолели кастовые религиозные различия и стали йогинами-авадхутами, практикующими тантру. Просто их линия наиболее удачно воплотилась через школу Кагью. Для нас Тилопа и Наропа махасиддхи, имеющие к нам также прямое отношение через дальнюю линию передачи. Тилопа оставил свою песню о великом символе Доха в тот момент, когда он обучал Наропу.

 «Тилопа сидит погружённый в изучение какого-то философского трактата».
 До этого, согласно одной версии, Тилопа обучался в университете навамна-тантре.
 «За его спиной появляется старая нищенка, читает у него через плечо или делает вид, что читает несколько строк. И резко спрашивает:

 - Ты понимаешь, что ты читаешь?

 Тилопа приходит в негодование:

 - Как смеет ничтожная попрошайка задавать ему такой наглый вопрос?!

 Он не успевает выразить обуревающие его чувства – женщина плюёт ему прямо в раскрытую книгу.
 Монах вскакивает:

 - О чём думает это чертовка?! Она осмеливается плевать на священное писание.

 В ответ на его яростные упрёки старуха плюёт ещё раз, произносит какое-то непонятное слово и исчезает.

 Как ни странно, услышав это слово, показавшееся ему нечленораздельным звуком, Тилопа сразу забывает о своём гневе. Его охватывает тягостное чувство, в душе пробуждается сомнение в своей учёности. В конце концов, может быть, он действительно не понимает ни доктрины, изложенной в трактате, ни вообще ничего не понимает? И он просто напросто тупоумный невежда».
 Когда-нибудь к вам приходит понимание, что прочитанное и услышанное, понятое умом очень сильно отличается от пережитого и реализованного. Наш поверхностный ум всегда выглядит таким тупоумным невеждой перед этим пространством реализации.

 Примерно вы читаете текст, понимаете его логический смысл, затем проходит лет пять, возвращаетесь случайно к лекции и к тексту, и внезапно открываете совершенно новое видение этого текста. Затем проходит ещё лет десять или двенадцать, и вы снова открываете этот же текст, перечитываете его и видите совершенно по-другому то, что этот святой хотел сказать, гораздо глубже. Тогда вы думаете: «Так вот с какого уровня этот святой говорил! Вот это да!» И у вас возникает восхищение.

 Наконец, через ещё много лет вы снова перечитываете текст. И снова видите совершенно по-другому.

 «Что такое? - сказала эта странная женщина, - Что за непонятное слово она произнесла?»
Он хочет его знать, он чувствует, что должен его знать.

 Тилопа отправляется на поиски неведомой старухи. После долгих утомительных скитаний он встречает её как-то ночью в пустынном лесу, некоторые утверждают, на кладбище. Её красные глаза горели во мраке, как раскалённые угли.

 Следует понимать, что злая старуха была дакиней. Эти волшебницы играют в тибетском буддизме очень важную роль: они приобщают к тайному учению своих почитателей и колдунов, принуждая их к этому своими чарами».
 Они также играют роль в индуистском тантризме. Считается, видеть сон, в котором ты видишь вино, мясо или женщин, обладающих сильной энергией, благословляющих тебя – это является знаками дакини.

 Существует два рода дакини: первые – те, которые имеют тонкое нематериальное тело, состоящее из радужных элементов; вторые – те, которые могут иметь вид земного человека. Однако они при этом людьми не являются.

 Существуют признаки, по которым можно узнавать дакини: у них свирепые манеры, есть родинка на теле, их поведение непредсказуемо, родинка особого образа, поведение непредсказуемо: они могут то плакать, то смеяться, и они смотрят немного искоса. Т.е. они могут принимать облик обычных людей, однако обычными людьми не являются. Тот, кто обладает духовным зрением, может распознавать их.

 «Их часто именуют словом: «Мать». Обычно дакини появляются в образе пожилой женщины, и их узнают по зелёным или красным глазам. Часто встречается и сокращённое санскритское наименование «даки». Тибетцы называют их дхадумы. Существует две разновидности дхадумы.
 Во время состоявшего разговора в лесу старуха дала Тилопе совет отправиться в страну дакинь и повидаться с королевой. Волшебница предупредила монаха: на пути туда его подстерегает множество опасностей: пропасти, горные потоки, свирепые звери, коварные миражи, страшные привидения, голодные демоны.

 Если только он поддастся страху и свернёт с узкой, как нитка, тропы, петляющей по этой ужасной стране, его сожрут чудовища. Если мучимый голодом и жаждой он напьётся из прохладного источника, или отведает плодов с ветвей окаймляющих дорогу деревьев или же не устоит перед чарами юных красавиц, манящих его порезвиться в цветущих рощах, то потеряет рассудок и память и заблудится.
 В качестве пропуска старуха снабдила его магической формулой. Он должен был повторять её непрерывно, сосредоточить на ней все помыслы, глухой и слепой ко всему окружающему и не произносить ни слова.

 Во всяком случае, как повествует легенда, в соответствии с предсказаниями старой волшебницы Тилопу атаковали на пути устрашающие и соблазнительные видения. Он взбирался на головокружительную крутизну, преодолевая бурлящие стремнины, замерзал среди снегов, в знойных песчаных пустынях его палило солнце. Но ни на мгновение не отвлекался он мыслью от спасительной магической формулы.

 Наконец, он добрался до подступа к замку дакини. Его раскалённые добела бронзовые стены дышали жаром и развевали ослепительный свет. Исполинские чудовища широко раскрывали, готовые его проглотить, огромные пасти. Ему преграждали дорогу деревья с острыми ножами и саблями на концах ветвей.

 Несмотря на все препятствия Тилопа всё-таки вошёл в зачарованный дворец. Многочисленные роскошные покои переплетались в непроходимый лабиринт. Тилопа прошёл через него и очутился у двери в апартаменты королевы.
 Там на троне восседала королева божественной красоты вся увешанная драгоценностями.

Когда доблестный путник перешагнул порог её покоя, королева милостиво ему улыбнулась».

 Далее говорится, что Тилопа своей магической силой покорил царицу дакинь.

 Это восхождение, полное препятствий – это, разумеется, не внешнее восхождение – это процесс, когда йогин испытывает мистический опыт, сходный с бардо. Все разные чудовища – это аспекты нечистого ума, которые открываются йогину в процессе его духовного восхождения. Чем-то это напоминает путь практикующего монаха.
 Когда вы восходите в вашей практике, вас атакуют многочисленные искушения, иллюзии и прочее. Если вы не обладаете огромной духовной силой и решимостью, силой воли, то вы останавливаетесь или спотыкаетесь или очаровываетесь своими сомнениями, видениями и прочим.

 Однако Тилопа держал в уме спасительную формулу и ни на что не отвлекался, словно глухой или слепой.

 Таким же образом стать слепым или глухим к иллюзиям этого мира – это не означает не видеть или не слышать чего-либо, скорее означает переместить свой ум в область Ясного Света. Не следовать за иллюзиями, когда ты видишь и не видишь, слышишь и не слышишь, ты делаешь, но внутри тебя нет делателя, а ты занят своей духовной работой непрерывно.
 Принцип освобождения заключается: не следовать ни за какими частями своего иллюзорного «я», постоянно бодрствовать, пребывая в осознавании.

 Так, эта доха называется «Песнь Великого символа»

 Под великим символом имеется в виду наш изначальный ум в его основе или свет саморождённой мудрости. Брахман, сам по себе, непостигнутый нами – это просто Брахман. Когда Он постигается, мы говорим, что это Праджняна – сияние саморождённой исконной мудрости.

 «Великий символ вне всех слов и символов. Но тебе, Наропа искреннему и преданному передам его. Пустота не нуждается в опоре».

 Искреннему и преданному - означает принцип самайя. Если нет самайя, то нет и передачи. Принцип самайя означает, что ученик занимает определённую позицию, когда он получает Учение. Если этот принцип не уяснить, то получая Учение или общаясь с Учителем, можно думать: «Ну, раз он ест и спит, как и я - какой же он абсолют? Или какой же он Будда? Может, он просто умнее, чем я или дольше, чем я практикует и просто обладает большим опытом и ещё хорошо излагает разные теории. В общем, я через лет десять тоже так смогу, поднаберусь опыта».
 Если вы так смотрите на Учителя, то вы, наверное, имеете в виду шикша-гуру. Шикша-гуру – это тот, кто просто даёт наставления, хорошо знает шастры (писания) и на основе логики, философии и чтения многих книг может вас учить философии.

 Однако в Тантре шикша-гуру не имеет такого значения, а имеет значение дикша-гуру.

Дикша-гуру – это тот, кто даёт инициацию. Наивысшая из инициаций – это передача пробуждённого ума. И говорится, дикша-гуру передать пробуждённый ум может только сам пробуждённый ум. А пробужденный ум не что иное, как Брахман. Поэтому в тантре говорится, что Гуру – это всегда только дикша-гуру. Дикша-гуру сам неотличим от Брахмана, т.е. он полностью пробуждённое существо.

 Говорится, понимаешь ты это или нет, однако смотреть следует так. В противном случае трудно будет приобрести пробуждение тебе самому.

 Ещё здесь говорится в отношении самайя такие строки: «Даже одна секунда сомнения в Учителе может задержать твою реализацию на десятки лет»

 Это принцип, который следует уяснить. Можно сказать, это принцип вообще не человеческий, но и не логический. Однако, в тантре считается, что логику надо отбросить и также человеческое видение и попытаться занять абсолютное видение, потому что в конечном счёте то видение к которому мы идём это действительно запредельное видение и оно расходится с нашим кармическим человеческим видением.
 Когда этот принцип уясняется, передача природы ума происходит беспрепятственно.

 «Великий символ покоится на Ничто. Не совершая никаких усилий, но оставаясь раскованным и естественным можно разорвать оковы и так достичь освобождения».

 «Великий символ покоится на Ничто». Уму нельзя давать опоры и непрерывно фиксировать его на состоянии без опоры. Хоть это состояние без опоры, однако, нельзя сказать, что это некая аннигиляция, полный нуль. Несомненно, это осознавание. Это глубочайшее и тончайшее осознавание. Однако у этого осознавания нет фундамента или опоры, поэтому говорят Ничто. Это осознавание обладает качеством пустотности, ясности. Оно изначально само по себе совершенно, не имеет границ, оно не запятнывается (ниранджана), всегда чисто и беспредельно, подобно бесконечности.
 «Если видишь Ничто, глядя в пространство, если умом наблюдаешь ум, устраняются различия, достигаешь состояния Будды».
 «Если видишь Ничто, глядя в пространство…» - здесь описывается шамбхави-мудра.

 Шамбхави-мудра – это весьма глубокая практика из раздела Акаша-янтры. Когда мы практикуем, смешивая внутреннее и внешнее пространство. В шамбхаве-мудре мы смотрим в пространство нефиксированным взором либо созерцаем пространство неба. Смотрим – не означает, что мы уда-то смотрим, мы смотрим расфиксированным взором, пытаясь не интерпретировать то, что мы видим. Тогда ахам-спхурана или излучения нашего «я» (эгоистичного «я») угасает, сознание, словно втягивается во внутрь, и мы просто воспринимаем без использования грубых слоёв ума. Когда мы так смотрим, внезапно стенка нашего ума уходит, и внутреннее пространство объединяется с внешним. В этом секрет шамбхави-мудры.

 «Облака, плывущие по небу, не имеют ни корней, ни дома. Не имеют их и мысли, проплывающие в уме. Как только наступает видение подлинной природы ума, двойственное восприятие прекращается».
 Познать, что мысли не имеют корня, основания, так же как и проплывающие облака, значит занять принципиально иную позицию в отношении мыслей, мира, восприятия и всего прочего. Когда мы понимаем этот принцип соотношения мыслей, никакие мысли больше нас не связывают. Мы не можем сказать однозначно то или это и занять какие-либо крайние взгляды.

Когда мы понимаем такую природу мыслей, у которых нет корня, внезапно мы обнаруживаем, что мыслящий и мысль одно и то же. Мы как мыслящий неотличны от мыслей. И значит у нас, у нашего сформированного опыта и нашего «я» тоже нет никакого основания и корня. То, что мы считали собой при анализе в миг рассыпается, мы видим, что это просто некий конгломерат зафиксированных мыслей, которые мя всегда отождествляли: «Я – это тот-то».
 Это подобно такому переживанию: «Эврика!». Хлоп… И вы это понимаете. Если вы это понимаете, вы становитесь другим.

 Если вы это не понимаете, у вас есть некий пучок мыслей, который вы отождествляете с собой. И вы из этого ложного центра пытаетесь смотреть на мир, всё время вынося суждения, исходя из старых понятий.
Когда вы понимаете, что у мыслей нет коря, они как облака проплывающие, и понимаете, что у «я» нет корня, тогда у вас возникает великая непривязанность к этому «я». Раз у него нет корня, значит нет и самобытия. А нет самобытия, то разве важно рождается оно или умирает, радуется или страдает – это не имеет никакого значения. Всё это мысли. А за мыслями есть пустота, которая не зависима от всего этого. И когда мы смещаем свой фокус внимания на эту пустоту, мы обнаруживаем величайшее пламя осознавания, вселенское пламя осознавания.
 До того, пока мы не обнаружили это вселенское пламя, мысли имеют над нами власть, потому что каждая мысль (вритти) порождает бхавану (чувства, мироощущение).

 Допустим, вы вспоминаете о родителях, у вас возникает в груди щемящее чувство привязанности и мир вокруг вас немного меняется. Вы вспоминаете о чём-то неприятном, и мир тоже немного меняется. Каждая мысль изменяет ваше сознание.
 Когда же вы открыли это вселенское пламя, у вас только одна бхавана – абсолютность. Все другие ваше сознание никак не меняют.
 «В пространстве возникают формы и цвета, но ни чёрным, ни белым оно не окрашено. Из изначальной природы ума появляются все вещи, но ум не запятнан ни добродетелями, ни пороками. Тьма веков не способна затмить сияющего света солнца. Долгие кальпы самсары никогда не смогут скрыть лучезарного света ума».
 Так, когда мы приступаем к практике, мы открываем не очень радостные для нас факты. К примеру, мы считали себя возвышенной продвинутой личностью и даже гордились этим, а на самом деле мы видим, что у нас много клеш, слабая концентрация и медитация, много греховных желаний, много цепляний, эгоизм, гордость, тамас и прочие вещи и что мы очень далеки от идеала йогина и, тем более, святого махасиддхи. Тогда мы думаем, сколько же кальп надо, чтобы всё это очистить, если очищать и очищать. К тому же мы понимаем, что у нас забиты каналы и чакры. В общем, наступает такой момент, что мы приходим к такому мнению, что моет кто-то и достигнет освобождения, только не мы, что у нас нет шансов на это. Всё, что мы можем, это просто очищаться. Но поскольку выхода другого нет, мы просто понимаем, что надо очищаться и просто спасать свою душу, как можешь хотя бы, чтобы хотя бы не упасть в три скверных мира, не стать существом ада или претом, или хот бы переродиться на небесах чуть-чуть повыше человеческого, где можно продолжить практику.
 Я вам скажу: это тоже не плохо, это тоже большое достижение. Потому что полно случаев, когда монахи, проживая всю жизнь в монастыре, перерождались лисами, существами ада, духами, ещё кем-либо.

 Почему так происходит? Либо из-за нарушенных самай, либо из-за нарушенных правил винаи и не очищенных вовремя каких-то сильных нарушений, либо просто из-за своего тамаса, либо из-за непонимания Учения.
 Тогда мы понимаем, что у нас просто есть путь смиренно практиковать, изо дня в день очищаться и прилагать те усилия максимально какие можешь.
 Однако здесь Учение говорит, что даже если ты имеешь много дурной кармы и тысячи кальп накапливал разную карму в сансаре, тем не менее, твоя лучезарная природа не запятнывается. Здесь открывается великая надежда реализации. Здесь говорится: «Хотя ты можешь иметь множество клеш, васан и обусловленностей, тем не мене в своей основе ты всё равно чист, и в своей основе ты всё равно есть пробужденное существо, сам абсолют. Твоя основа, твоя подлинная сущность не может быть запятнана всеми этими поверхностными загрязнениями».

 «Хотя для объяснения Пустоты используются слова, Пустота как таковая не может быть выражена. Хотя мы говорим: ум – это ясный свет, он вне всяких символов и слов. Хотя по сути своей ум пустотен, он охватывает и содержит в себе всё».

 Часто, когда используется термин «ум», многие могут входить в заблуждение: они начинают считать это чем-то личным, внутренним, думая: «Это мой ум. Конечно, это говорится про мой ум и прочее. Я чуть-чуть проникну в него и открою, какой мой ум прекрасный».
 Термин «ум» здесь имеется в виду синоним Брахмана, нам ближе «Праджняна» (саморождённая мудрость). Когда мы говорим «Праджняна», то здесь имеется в виду наша постигающая ясность, постигающий абсолютный источник. Когда она так постигает, она приобретает его качества и становится ничем не отличимым от этого источника. Поэтому этот ум не внутри не снаружи, он не наш, не чей-то ещё, он абсолютный, всеобщий. Можно сказать, это Бог в христианстве или в традиции Бхакти. Потому что если мы считаем, что наш ум, мы просто продолжаем находиться в скукоженном состоянии восприятия.

Этот ум включает в себя все галактики и все кальпы, прошлое и будущее, все миры и всех богов, таких как Брахма, Вишу и Шива. Разумеется, что нет и речи, чтобы он был нашим умом нашего ложного «я», поверхностным. Это всеобщий универсальный разум, гигантское, безграничное существование-творец, сущность которого Ясный Свет. Тем не менее, этот универсальный разум присутствует как свет внутри каждого из нас, как его собственная сердцевина (Хридаям). Чтобы его раскрыть грубые слои ума должны расплавиться.

 «Ничего не делай с телом, лишь расслабься. Плотно сомкни уста и оставайся безмолвным. Устрани из ума все мысли, ни о чём не думай. Подобно полому бамбуку пусть расслабиться тело. Ничего не отдавая, ничего не принимая, останови свой ум».

 Здесь перевод не совсем точный: «Ничего не отвергая и ни к чему не привязываясь».
 Когда мы приводим состояние тела и ума в полное недеяние, то этот исконный Ясный Свет выходит на первый план, обнажается. Пока грубые слои ума действуют, это подобно ряби, и наш этот ясный свет скрыт из-за поверхностной сильной активности. Когда же мы его приводим в бездействие, он естественно сам обнажается.
 Вначале помогает остановка ума, однако затем принцип практики созерцания заключается не в безмыслии и бездействии тела, а скорее в том, что мысли, тело действуют естественным образом. Однако наш фокус внимания находится в том состоянии, где нет мыслей и действий – гораздо глубже. Тогда производимые действия на периферии не задевают наше осознавание.

 «Великий символ подобен уму ни за что не цепляющемуся. Выполняй эту практику и со временем достигнешь состояния Будды. Практика мантры и парамиты, объяснение сутр и предписаний, учение различных школ и писаний не приведут к постижению изначальной истины. Ибо если ум, охваченный желаниями, стремится к целям, он только затмевает свет».

 Существуют очень изощрённые способы практики в Крийя, Чарья-тантре, связанные с визуализациями, ритуалами и начитыванием мантр. С их помощью можно эффективно призывать духов или божеств и развивать различные мистические силы.
 Однако когда йогин даже преуспел в таких практиках, если он хочет постичь нерождённый Ум, наступает момент, когда он их должен оставить и просто созерцать природу Ума. Поэтому Ануттара-тантра считается выше, чем крийя, чарья и йога-тантра. Мы же, минуя крийя и чарья-тантру, в основном практикуем йога-тантру и ануттара-тантру.

 Даже когда выполняется визуализация божества, начитывание мантры, ещё что-либо, если нет понимания созерцания, это будет всё равно неким искусственным построением, которое создаётся в уме.

 Природа же Ума не обусловлена никакими из искусственных построений, это не наше собственное творение.
 «Тот, кто исполняет тантрические заповеди, но при этом продолжает разделять, тот придаёт сам дух самайя».

 Здесь говорится, что даже если ты следуешь различным принципам, но не усвоил главный принцип – принцип созерцания, то ты не понял самый корень практики. Считается, из всех самайя наивысшая самайя – это самайя единого созерцания. Во всех школах Ануттара-тантры этот подход абсолютно идентичен.
 Самайя единого созерцания означает принцип помещения ума в недвойственность, который словно царь доминирует над всеми остальными принципами.

 «Прекрати любую активность, отбрось все желания, пусть мысли вздымаются и падают, исчезая подобно волнам океана. Тот, кто никогда ни за что не цепляется, не нарушает принципы неразличения, тот верен заповедям тантры».

 На ступени пчелы следует проявлять активность в изучении. На ступени оленя следует прекратить активность и практиковать в ритрите. На ступени немого следует прекратить всякую умственную деятельность и отпустить и слова и смысл, даже не читать ничего. На ступени безумца следует оторваться от всех человеческих представлений и воспарить в недвойственности за пределами всего. На ступени льва следует выйти из ритрита и свободно проявлять своё пробуждённое состояние в многообразных ситуациях, помогая другим. На ступени собаки-свиньи следует практиковать особые садханы в местах силы, помещая свои естественные состояния в запредельные жесткие или необычные условия с тем, чтобы полностью отсечь привязанность и цепляния за «я». Практикуя таким способом, мы обязательно приходим к высшим ступеням реализации.
 Считается, что освобождение начинается от ступени немого и достигается на ступени льва. Все остальные ступени – углубление реализации.

 Тот, кто отбросил любые желания, не стремится ни к тому, ни к этому, тот постигает истинное значение священных писаний. Нет другого выхода, как победить в себе все желания.

При этом способ их победы не просто подавление силой контроля и воли, это хорошо, но этого мало, а способ осознавания.

 До тех пор пока у вас остаётся хотя бы малейшее желание чего-либо, невозможно раскрыть нерождённую природу ума.

 Был один монах, который придя в сангху, став монахом как-то мне заявил: «Я ещё не написал свою книгу и не снял свой фильм».
 Я подумал: «Ну, ты… даже не знаю, как назвать тебя. Ты куда пришёл вообще, что такие мысли у тебя, тебе не здесь надо находиться. Если ты ещё в душе не реализованный Пушкин и Тарковский в одном лице, то лучше тебе это реализовать в миру, если ты всерьез думаешь такое. А иначе не заикайся, что ты монах даже. Считается монах – это тот, кто наигрался в эти игры уже ».
 Следует отбросить всякие поползновения своего ума, хот они и остаются в больших количествах, их всё равно следует отбрасывать. Даже самое возвышенное – это помощь другим, спасение других живых существ, строительство монастырей и храмов, написание комментариев к священным книгам и всего прочего. Для реализации следует разотождествиться даже с такими вещами, потому что это тоже определённая часть обусловленности эго. Если ты делаешь это исходя из обусловленности, скорее всего это будет очередное наслаждение эго. Когда же ты отсекаешь поползновения своего эго и говоришь: «На всё пусть будет воля не моя, а Твоя» этому Ясному Свету, тогда наше восприятие полностью очищается, и мы становимся полностью пустыми. Тогда если есть ваша заслуга, вы в самом деле можете помогать другим или писать книги или ещё что-либо. Но это уже не вы. Вы стали совершенным инструментом, марионеткой, пучком соломы, брошенным на дороге.
 Это не ваш ум реализовывает кармические программы, а через вас происходит светение ясного света, вы же сами отпустили всё это. Тогда это будет настоящая помощь другим. Потому что в этом состоянии ты уже не видишь ни себя, ни других. Только в таком состоянии можно помогать другим.
 В Ваджра-черика-праджня-парамита-сутре Будда говорит: «Тот превосходный боддхисаттва, который спасая, переправляет на другой берег живых существ. Имеет ли он такое понятие, как «другой берег», «живые существа» или «я переправляю их на другой берег», о, Субхути». Субхути говорит: «Нет, не имеет».

 И почему? Потому что если бы он имел такие понятия, то был бы обусловлен ими, а, значит, у него было бы цепляние за «я», за «эго», за личность. Разумеется, мы должны направлять свой ум, чтобы помогать другим. Однако следует понимать, какая здесь должна быть неэгоистичная мотивация и видение, когда мы не видим других или «я». Только с этого момента возможна подлинная помощь другим.

 В великом символе сжигаются все грехи, и обретаешь освобождение от оков этого мира. Благодаря такому созерцанию исконного света, все наши клеши исчезают. Если вы в самом деле раскрыли этот подлинный принцип созерцания, даже если вы не обладаете способностями, способности спонтанно расцветают. Это высочайший светоч дхармы. И те, кто не верит этому глупцы, вечно барахтающиеся в трясине печали и страданий.
 Кроме практики осознавания, нужна ещё сильная вера. Эта вера в самую глубинную часть самого себя. Мы должны действительно считать нашу основу чистой и абсолютной и обрести большое доверие.

 От того, насколько мы обретём такое доверие этой основе, зависит, раскроется ли внутри нас этот свет и будет ли он очищать васаны и все кармы.
 «Стремясь к освобождению, доверься Гуру. Если твой ум получает его благословение, до освобождения уже не далеко».

 Довериться Гуру и довериться Исконному Свету – это одно и то же. Разумеется, Гуру следует воспринимать как этот Исконный Свет. Однако довериться полностью трудно. Это не то, что просто сделать поклон. Это означает отсечь всё то, что составляет нас и заставляет выпадать нас из этого Исконного Света.
 Когда же мы можем сделать это полностью - Освобождение рядом с нами. Потому что в процессе такого тотального доверия мы трансформируемся: ум и эго плавятся. А когда они плавятся, не остаётся ничего кроме этого Ясного Света.
 Поэтому я часто говорю ученикам: «Перестаньте много думать о себе. Концентрируйтесь на служении и практике».

 Перестать много думать о себе означает – перестать много рефлексировать всё, что связано с эго. Вместо этого пребывать в чистом созерцании. Тогда, когда вы перестаёте много думать о себе и вместо этого тренируетесь в созерцании, у вас возникает это ощущение естественного света присутствия. Постепенно ваш ум направляется к нему. А через некоторое время вы понимаете, что можно быть непрерывно в этом исконном свете. Тогда вы внезапно обретаете новое видение, вы понимаете, что не направлять ум на этот свет и означает процесс, где начинается сансара. А направлять ум - это процесс, где начинается нирвана.

 Поэтому Ним Кароли Баба говорил: «Святой всегда погружён в Высшее Я. Как только он сконцентрируется на индивидуальном «я», его святости как не бывало».

