2005 – 07 – 13.

Текст «Шри Гуру Чаритра». Истории о воплощениях Даттатрейи.

Бесплодная буйволица дает молоко.
Шри Нарасимха Сарасвати жил скрытно под деревом Одумбар неподалеку от сангама рек Бхима и Амарджа. После полудня он ходил в Ганагапур за подаянием. В этом городе жила очень бедная семья браминов. Жена брамина была очень целомудренная женщина. У них была бесплодная буйволица. К тому же она была очень старая. Брамин одалживал ее стирщику белья, который возил на ней свою поклажу. Брамин использовал заработанные таким образом деньги для ежедневных нужд.

Шри Гуру приходил в дом к брамину за подаянием, чтобы искупить их бедность и удовлетворить их желания. Разве Шри Кришна отвергал приглашения Дурйоданы и не ходил скрытно в дом Видуры за пищей? Подобно этому Шри Гуру ходил за подаянием в бедный дом брамина, а не в дома богатых жителей Ганагапура. Богатые говорили: «Почему Гуру не приходит в наши дома за подаянием? Может быть, он не хочет пробовать различные блюда и сладости, которые есть у нас».

Шри Гуру особенно любил людей саттвического типа. Он не делал различий между богатыми и бедными. Если он гневался, богатый становился бедным, и если он того хотел, бедный мог стать богатым.

Однажды брамин пошел за подаянием. В этот день буйволицу не одалживали. Днем Шри Гуру подошел к дому брамина и попросил подаяния. Жена брамина узнала его голос и вышла. Помолившись ему, она сказала: «Свами, мой муж пошел за подаянием. Сейчас он должен вернуться. Пожалуйста, садись и отдохни». Она дала ему место для отдыха. Гуру улыбнулся и сказал: «О, пативрата, подои эту буйволицу и дай мне молоко в качестве подаяния». Она ответила: «О, йоги, эта буйволица стара и бесплодна. Мы даем ее для перевозки груза. Я дам тебе молока, как только муж вернется». Тогда Шри Гуру сказал: «Подои буйволицу в мою честь. Она может давать много молока». Слова Гуру обладают силой для удовлетворения желания. Женщина надоила 2 сосуда молока, вскипятила его и отдала его Гуру. Он выпил часть, благословил ее и сказал: «Мать, с этого момента ты и твой муж будете жить счастливо».

Когда муж вернулся, жена рассказала ему о чуде, совершенном Шри Гуру. Он был поражен новостью. После этого они пошли к сангаму и совершили поклонение Гуру с великой преданностью. Они прожили счастливо оставшуюся жизнь.

Тот, кто получил благословение Гуру, удачлив. У него не будет трудностей в жизни, и он будет счастлив.

Брахма Ракшаса освобожден

На следующий день стирщик белья пришел одолжить буйволицу, но брамин сказал ему: «Теперь она дает два кувшина молока за раз, поэтому я не хочу одалживать ее». Люди были удивлены слышать это. Новость разлетелась по всему городу. Узнал об этом и правитель. Он лично пришел в дом брамина и увидел буйволицу, дающую два кувшина молока. Люди говорили о величии Гуру. Тогда царь сам пришел в сангам со своей семьей, чтобы привести Шри Гуру в город. Он поклонился Шри Гуру и сказал: «Твоя известность безгранична. Я молю тебя освободить меня».

Шри Гуру сказал: «Мы отшельники, живущие в лесу и выполняющие аскезу. Зачем ты пришел сюда со своей семьей? При этих словах правитель молил со сложенными руками: «Свами, Ты спаситель преданных. Ты удовлетворяешь все их желания. Пожалуйста, приди в Ганагапур и освяти его пылью своих стоп. Я построю монастырь для Тебя, где ты сможешь оставаться, медитировать и выполнять свою аскезу».

Шри Гуру подумал: «Пришло время открыть мое воплощение и спасти моих преданных от несчастий. Это хорошая возможность для меня». И он согласился с предложением царя. Затем царь усадил его в паланкин и проводил его в Ганагапур под аккомпанемент музыки. Все жители города пришли на даршан Гуру и поклонялись ему. Они восхваляли его со словами: «Да здравствует Господь, победы тебе». Свами достиг южных ворот города. Там росло дерево пипал, в котором долгое время обитал свирепый демон. Он был очень злой в своей прежней жизни. Все дома вокруг дерева были разрушены. Но когда демон увидел приближающегося с процессией Шри Гуру, он побежал навстречу ему, поклонился его лотосным стопам и сказал: «О, Гуру, спаси меня. Твой даршан разрушил все мои плохие качества». Гуру сказал: «Иди немедленно к сангаму, соверши омовение, тогда твои грехи будут смыты, и ты получишь освобождение».

Демон совершил омовение в сангаме, вернулся и поклонился стопам Гуру. Шри Гуру возложил свою руку на голову демона и благословил его. И тогда демон превратился в человеческое существо и был освобожден от своего проклятья. Выполнив для Шри Гуру Смарану, он покинул это место. Все, кто видели это происшествие, сказали: «О, Гуру, Ты не смертное существо. Ты воплощение Самого Даттатреи. Победы Тебе. О, Шри Гуру Дева Датта!»

Как обещал, царь построил монастырь для Шри Гуру и с преданностью поклонялся ему. Шри Гуру ходил к сангаму каждый день для совершения религиозных ритуалов. Царь сажал его в паланкин и сопровождал его. Так известность Гуру распространилась повсюду, и благодаря прикосновениям его лотосных стоп Ганагапур стал Пунья Кшетра, святым местом паломничества.

Нарасимха Сарасвати освободил брахма ракшаса. Кто такой брахма ракшас? Говорят, что брахман, обладающий при жизни сиддхами, или какой-то Гуру, которым при жизни пренебрегали, или при жизни которого были совершены апаратхи, его какими-то учениками, последователями или просто жителями, перерождается брахма ракшасом, если он не святой. В общем это духовное существо обладающее сиддхами, но обладающее таким сознанием, обижено, неудовлетворенно, и может принести вред. Обычно считается, что брахма ракшасы, это падшие брахманы, или какие-то святые, которыми пренебрегали при жизни, и которые не сумели подавить или побороть свой гнев. Вследствие этого, они переродились такими духами обладающими большими силами. Но тем не менее. Не просветленными и страдающими. В общем брахма ракшсами перерождаются те, кто не имеет сострадания, четырех неизмеримостей, понимания самоосвобождения.
Однажды один лама медитировал в течение семи лет в ритрите. Он дал обет провести двадцатилетний ритрит. На восьмом году его ритрита, в деревне начался голод. Крестьяне, зная, что лама в своей пещере накопил много мешков с зерном, ячменем, решили, как бы раскулачить его. Придя к нему, они завели с ним переговоры о том, что хорошо бы поделиться запасами зерна с местными жителями. Лама сказал, что ему тогда придется прервать ритрит и все его обеты будут нарушены. Но они не хотели его слышать, возникла потасовка, и они убили его. Но после смерти этого ламы, местные жители стали получать видения. Они видели большое свирепое божество в облике Хируки. В облике Хеваджры – гневного божества. И в деревне этой начались смерти, одна за другой, все, кто убили этого ламу, сами затем были убиты. И когда жители деревни обратились к другому святому, попросив спасти их, он решил усмирить это существо. И он увидел, что идет этот лама, в облике гневного божества, а рядом с ним другие уважаемые ламы, в качестве его свиты. Он решил проявиться в облике гневного божества еще больше. То есть, Чтобы усмирить, надо еще больший размер проявить божества. Но этот гневный лама проявился еще большим божеством. Больше чем он. Тот его не смог усмирить. Впоследствии он увидел, что сзади, он как бы пустой. И он очень сильно расстроился, увидев, что это божество не имеет сострадания, не имеет любви, четырех неизмеримостей. И он горько плакал, говоря, что даже опытные практики могут ошибаться. И из-за неправильной практики впадать в ошибку и отклонение. То есть это божество не имело подлинных качеств божества. То есть он вследствие своей ложной практики придавал значения состраданию, и он стал могущественным духом, имеющим большие силы. Из-за того, что у него не было сострадания, он так отомстил местным жителям.
Нарасимха Сарасвати, освобождает здесь брахма ракшаса, устраняет его плохую карму. Один святой говорил так: «Когда в момент смерти, вас допрашивают духи, или ангелы, которым суждено допрашивать мертвых, не подпускайте их к себе, не разговаривайте с ними. А если вам скажут пойти в ад, отказывайтесь делать это». В бардо человек встречается с разными духовными силами разной иерархии. И эти духовные силы, каждый могут претендовать на него. Пока он сам не определит свой статус. Эти духовные силы имеют разный уровень осознанности, ясности, кармическое видение. И у них у каждого, своя концепция жизни и мира. И соответственно ваша оценка. И от того, как себя человек позиционирует, показывает, зависит его будущая судьба по смерти. То есть если он не осознан, даже мелкие вредоносные духи могут затащить его в ад. Если он пребывает в присутствии подобном небу, даже великие боги и ангелы уважительно воспримут его.

То есть это не так, что человек не имеет контакта ни с какими силами, он делает что хочет. На самом деле, во вселенной существует довольно, особенно для низших миров, строгая иерархия. И каждое живое существо настолько, насколько ему позволено более высокими силами, только святые знают секрет этих высоких сил. Они знают, что эти высокие силы, есть проявление их же недвойственного ума. Если вместо того, чтобы ввязываться в их интерпретацию, все это самоосвободится. Если же человек не осознан, то эти силы, легко управляют им. К примеру, низшие духи, могут легко зародить в человеке чувство вины. За его какие-то прегрешения. Если человек при жизни не раскаивался, совершал какие-то прегрешения, не очистил, не научился самоосвобождать, свой ум, имеет какие-то омрачения. Сыграв на этих чувствах, духи могут легко сбить сознание, низшие духи. И увлечь его в свою локу. А поскольку у каждого человека такие прегрешения есть и он не может их самоосвободить, и его разум омрачается, то есть он не верит в свое изначальное самосовершенство, самоосвобожденность и чистоту, он может переродиться таким образом.
Если же живое существо обладает силой самоосвобождения, оно может самоосвободить все энергии. Все нечистые энергии. Усмирить препятствующих духов, вычеркнуть свое имя из книги жизни. Освободиться от связывающих законов карм, и проявить себя как божество в мандале. То есть мир, вселенная, предстанет перед ним в чистом видении. Свобода выбора в бардо, является свободой осознавания, свободой созерцательного присутствия. Чем глубже созерцательное присутствие, тем больше свобода выбора. И чем она слабее, тем свобода выбора меньше.

Обычные существа, не имеющие присутствия, не имеют свободы выбора. То есть им только кажется, что они имеют, что они живут. На самом деле, существование проживается через них. У них нет даже капли свободы выбора. Настоящую свободу выбора имеют святые и те, кто приближаются к ним. Эта свобода выбора выражается в том, что они постоянно пребывают в медитации на Всевышний Источник. И, исходя из Всевышнего Источника, они могут самоосвобождать какие-то внутренние энергии, и состояния. Могут оперировать вселенскими энергиями.
По мере нашей практики, наша свобода выбора, все больше возрастает. Даже если это не проявляется внешне, такой монах, по-прежнему может выполнять какое-то служение, особо себя не проявляя. Но я под свободой выбора имею в виду осознанность, когда вы осознанно решаете, бодрствовать ли вам в сновидении, или в мире форм, или в мире без форм, или в Ясном Свете. Интегрировать ли вам желание, или отсечь его, или трансмутировать. Усмирить препятствие, или поиграть им, или жестко его самоосвободить. Интегрировать ли энергию творения, энергию разрушения, энергию поддержания, или энергию просветления или энергию сокрытия. Проявить ли себя внешним образом, внутренним образом, или тайным. Как себя продемонстрировать. У вас проявляется совершенно иная область, целая лока, в которой вы незаметно для других живете, безграничная внутренняя вселенная. И в этой вселенной, вы подобно богу творцу, обладаете бесконечностью вариативности проявления, бесконечной свободой выбора. Эта вселенная очень мало связана с внешним миром, она интегрирована с ним, но она настолько тонка и невидима, что внешний мир, как бы ее не замечает. И вы двигаетесь в целой полифоничной вселенной, обладая большой свободой выбора. Про сиддха святого говорят так: «Даже боги не могут понять его лилы». Потому что он не действует прямолинейно, однозначно, в причинно следственной связи, запутанный законом кармы, без выбора, подобно обычному существу. У него многоуровневое сознание, которое проявляется как игра, лила. И на самом деле, его действия полностью самоосвобождены. Иногда он появляется в аспекте божества, иногда в аспекте человека, иногда в аспекте полностью пустотного существа. Его понять могут только те, кто находится на его уровне.
Свобода выбора, по большому счету означает свободу не отождествляться. Отождествление означает установить связь с какой-то энергией, и впасть в зависимость. Свобода выбора означает устанавливать связь с любой энергией, но не впадать в зависимость. Это два больших, колоссальных различия. Некоторые, понимая, что энергии дают сильнейшую зависимость, вообще жестко отсекают любые энергии. Это метод сутры или метод раджа йоги. Когда человек понимает, энергии, любые энергии создают зависимость. Они отнимают у меня баллы. Значит надо их просто отсечь и не морочить себе голову. Это подобно тому, как вы постоянно сидите в Махашанти, или ни с кем не разговаривая, только выполняя сатипаттхану. Не прикасаясь к любым энергиям, внешним даже. Не разговаривая. Возможно, кому-то подойдет этот путь, и он будет склонен выбрать его дальше. Но путь тантры, это взаимодействие с энергиями, не присекая их, тем не менее, не порождая зависимость. Это означает интеграция, объединение присутствия, с проявлением любой энергии.
«Вишварупа» для Тривикрама

В небольшом городке Кумаси неподалеку от Ганагапура жил Яти по имени Тривикрама. Когда до него дошла слава Садгуру, он подумал, что Гуру возгордился своей ученостью, является просто напыщенной персоной и пускает пыль в глаза. Поэтому он открыто стал критиковать Гуру.

Так как Гуру вездесущ, он узнал об этом, но ничего не сказал. Однажды его ученик рассказал ему об этом. Тогда он отправился в Кумаси навестить Яти. Правитель усадил Шри Гуру в паланкин и сопровождал его со своим войском.

Тривикрама Бхарати медитировал обычно на Шри Нарасимха и поклонялся ему каждый день. Но в этот день он не мог сконцентрироваться и поэтому не мог увидеть Божество Нарасимха. Полный печали, он сказал: «О, Нарасимха, я поклонялся тебе долгое время, но вся моя аскеза - ничто. Почему Ты сердит на меня?» В то время как он размышлял подобным образом, он увидел Шри Гуру, приближающегося к нему. Яти Тривикрам увидел Шри Гуру как Манаса Пуджа Виграха. В одно мгновение он увидел, что каждый держит подобно ему Данд.
Манаса Пуджа Виграха – что это такое? Божество для ментального поклонения. Так это можно перевести. То есть он увидел его тонкую иллюзорную форму. На тонком уровне, каждый человек, имеет тонкую иллюзорную форму. К примеру, когда хотели сфотографировать Кармапу, то сфотографировали Кармапу, а увидели изображение Гухьясамаджи, двух божеств, женского и мужского. И удивившись, спросили его: «Что это такое?» Он сказал: «Это мой душа». Это неудивительно, потому что он выполнял визуализацию, начитывание мантры в течение многих лет. Выполнял тантрийскую практику трансформации. И на внешнем уровне, он был человеком, но на тонком уровне, он превратил себя в двойное божество, силой визуализации. Таким же образом, если вы не читаете мантр, не визуализируете божеств, а, к примеру, практикуете принцип божественной гордости, дева бхавана, тренируетесь в присутствии, и ваши каналы тонкие успешно открываются, проявляются ваши внутренние божества, без призываний, без начитывания мантр, или ваш внутренний свет. И святой представляет собой и человека и божество на внутреннем уровне. И часто святые между собой общаются посредством таких божеств.

У человека обычного тоже есть внутренние божества, их называют ангелы-хранители. Но в отличие от святого, их внутренние божества, олицетворяющие чистое видение, творческие чистые энергии в каналах, но как бы не проявлены или бездействуют.
Сконфуженный, Тривикрам поклонился Шри Гуру и сказал: «О, Гуру, Ты Аватар Тримурти. Из-за своего невежества я не узнал Тебя. Трудно узнать Тебя нашими физическими глазами. Ты вездесущ и Ты Нарасимха Мурти. Сейчас Ты известен как Нарасимха Сарасвати. Сегодня мое поклонение было вознаграждено. Я молю Тебя освободить меня».

Шри Гуру улыбнулся и спросил его: «Почему ты все время критикуешь меня как напыщенного хвастуна? Я пришел к тебе потому, что я доволен твоей преданностью. Разве я хвастлив?»

Тривикрама поклонился и сказал: «О, Садгуру, смилуйся надо мной и прости меня. Хотя я и Яти, я не свободен от желаний и иллюзии (Яти – это аскет). Я был глуп, так прости меня. Твое сияние показало мне свет. Я тону в море невежества. Возьми же меня в лодку знания и перевези меня на другой берег. Даже Бог Смерти боится тех, кого Ты благословил. Подобно Шри Кришне, показавшему свою Вишварупа Арджуне, Ты показал мне свою Божественную универсальную форму и очистил меня». Сказав так, он восхвалял Шри Гуру.

Шри Гуру был доволен Тривикрамой и сказал: «О, Тривикрама, я восхищаюсь твоей преданностью». Затем он наградил его и пообещал, что он будет освобожден. После этого Шри Гуру вернулся в Ганагапур с правителем.

Часто, даже когда человек выполняет аскетическую практику, его двойственный ум, по-прежнему, годами морочит его. И это не означает, что он уже сразу освободился от зависти, гнева, привязанности, осуждения других, гордости и прочего. И Яти завидовал Нарасимха Сарасвати, потому что собственный ум его еще был не свободен, а пребывал в завесах. Между ним, и Абсолютом, было еще несколько десятков завес, поэтому он воспринял Шри Гуру, как обычное существо, переполненное важностью и гордостью. Ему не пришло в голову, что внешнее проявление Нарасимха Сарасвати – это божественная слава. Это не есть нечто эгоистическое.
И здесь мы говорим, что в Учении, мы практикуем чистое видение. Чистое видение, означает, мы сразу пытаемся настроиться на принципиально другой способ восприятия. На о, как воспринимают мир святые. В чистом видении, мы не видим нечистого, грехов, или недостатков. Мы видим изначально, только проявление славы Абсолюта. И ничто больше. Тот, кому действительно удается достичь чистого видения, реализовывает единый вкус. И становится настоящим святым. Единый вкус, это показатель подлинной реализации.
Был один святой суфий, на которого один человек, справил нужду сверху. И этот суфий не пришел в гнев, он сказал: «Видишь, эго, так тебе и надо. Тебе мало». Это величайший святой, которому даже в голову не пришло, обидеться, избить этого человека, разгневаться. Он использовал этот момент, именно как урок своему эго. Как урок самоотдачи и самоотсечения.

На другого святого, сверху, с балкона, вылили помои, случайно. Прямо на голову. И ученики сказали: «И ты даже не ропщешь». Он сказал: «Глупые, как я могу роптать. За мои грехи, Бог должен мне вылить раскаленные угли на голову. А он превратил все это в теплые прекрасные помои. Да это же благодать».

Это пример того, какое могут иметь святые чистое видение, и как они относятся к реальности. Иногда, в качестве игры, они могут проявить какой-то гнев или раздражение. Но не в качестве личных чувств, а может для того, чтобы кому-то урок дать. Чтобы кого-то просто предостеречь. Но это всего лишь актерская игра. Это не по-настоящему. В душе же они давно самоосвободили все эти чувства и проявляются только в чистом видении. Когда у вас глубокое чистое видение, то мир поворачивается к вам только своей чистой, священной стороной. Даже мирские вещи видятся божественными. К примеру, сегодня, путешествуя по вопросам служения, я не пытался чего-то специально разглядывать. Только за один день, мне попался женский журнал мирской, называется «Самайя». Реклама пива, которое называется «Брахма», и сыр «Гауда». Кажется, такого не бывает, но это естественная вещь, когда вы глубоко погружены в бхаву. Кажется, ничего нет, кроме Дхармы, все святое вокруг. Потому что святость и чистота у вас, то и вовне вы найдете только святость и только чистоту.
