	2006 – 02 – 04.
Бесценные наставления на пути йогической практики
(комментарий к тексту Гуру «Принципы и идеалы ученика»).

Мы поговорим о принципах и идеалах духовного ученичества. Поскольку эти принципы имеют для нас очень важное значение, фактически, являются краеугольным камнем. Как вы знаете, с момента произнесения слов Прибежища и обязательства, ученик вплоть до достижения Просветления тренируется в поддержании и выполнении йогических принципов и наставлений.
Чем отличается ученичество от не-ученичества?
Если вы не являетесь учеником какого-либо мастера, не принадлежите к какой-то школе или духовной системе, вы практикуете сообразно своим представлениям. Но когда вы решаете войти в какую-либо духовную школу, установить связь с каким-либо учителем, с мастером – вы всегда входите в какую-то мощную систему тренировки, которая имеет определенные принципы. Именно от того, насколько вы их хорошо адаптируете к себе и усвоите – зависит ваш духовный рост.
Каково преимущество духовной практики в духовной школе или у духовного мастера от, собственно, такой лично спонтанно-свободной, неопределенной практики? Преимущество то же, как если бы вы обучались самостоятельно играть, к примеру, на пианино, или если бы вы обучались у заслуженного маэстро. Или если бы вы решили самостоятельно изучать боевые искусства по книгам или видеокассетам, либо вы нашли тренера и мощную духовную школу чемпиона какого-либо, чемпиона мира – черный пояс, пятый дан.
Если вы обучаетесь в какой-либо духовной школе или у духовного учителя есть большая вероятность, что вы тоже можете стать чемпионом, обучаясь таким образом. Трудно стать чемпионом, обучаясь самостоятельно. Именно в этом ценность установления духовной связи с мастером, это подчеркивают все святые и все махасиддхи. Вначале очень важно установить именно такую духовную связь. Когда мы устанавливаем такую духовную связь, то считается, что мы становимся учеником.
Но стать учеником – это не означает просто декларативно провозгласить, дескать: «Я являюсь учеником такой-то школы, учеником такого-то мастера», чтобы где-нибудь щегольнуть этим перед знакомыми. На самом деле стать учеником по-настоящему означает – выполнять духовную тренировку именно в том стиле, как это предлагает школа. Разумеется, это ваше собственное решение – становиться чьим-либо учеником или не становиться, следовать или не следовать. Когда мы решаем именно получить пользу, продвигаясь в какой-то духовной школе или обучаясь у какого-либо духовного мастера, именно для нашей пользы это весьма важно.
Когда мы вступаем на путь йоги, когда мы именно позиционируем себя как йог, заявляем себя как ученик Лайя-йоги, то соответственно сразу вступают определенные принципы: яма, нияма и прочие. И наша задача – научиться эти принципы воплощать в своей жизни.
Каковы же эти принципы?
Главные йогические принципы – яма подразумевают:
 – ненасилие, непричинение вреда (ахимса). Это включает даже убийство мелких насекомых – имеется в виду отказ от малейшего насилия. Это может даже включать какое-либо психологическое насилие, когда вы считаете, что можете принести благо другому человеку, считая, что вы знаете как его принести, можете оказывать на него какое-то психологическое воздействие. Это тоже, в общем-то, тонкое насилие. Йогин стремится не допускать ни грубого, ни тонкого насилия.
– следующее, вегетарианство. Когда вы встали на путь йоги следует забыть о мясных продуктах, если вы хотите достичь успеха. Почему это так? Эксперимент такой: если вы вегетарианец в течение шести лет, и вы потом попробуете съесть мясо, вы почувствуете, как в ваше тело входит чужеродная вибрация, открывается муладхара-чакра, появляется гнев, энергия раджаса, и в теле начинают доминировать грубо-материальные субстанции. А если вы едите мясо постоянно, то соответственно и в теле доминируют грубо-материальные субстанции. Фактически, по закону кармы, некоторые учителя говорят, что все те животные, мясо которых вы употребили, имеют право вас употребить по закону кармы в следующих жизнях. Поэтому лучше им не давать такого права. Это логично, в общем-то. Почему они не имеют права, если вы их употребляете. Никогда не приходило в голову? В этом аспект вегетарианства.
 – следующий принцип: отказ от алкоголя, наркотиков, сигарет и любых одурманивающих средств. В общем-то, понятно. Есть некоторые люди, называющие себя тантристами, хотя на самом деле – это псевдотантристы, которые любят экспериментировать с наркотиками, грибами, галлюциногенами и прочими вещами. Мотивируя это тем, что якобы в Индии некоторые тантристы это используют, что это дает быстро мистические опыты. Мистические опыты это может дать и довольно быстро, но на все оставшиеся двадцать лет это даст вам проблемы. Незаслуженные мистические опыты, как правило, не приводят к подлинному духовному росту. Действительно, некоторые сиддха-йогины использовали опийные препараты в целях духовного роста. Однако эти препараты могут помогать только в том случае, если йогин достиг высокого уровня совершенства и контролирует свою энергию. Если же энергия не контролируется, то тело просто разрушается, в этом нет никакого смысла. Поэтому йогин категорически отказывается от любых стимуляторов.
– следующий принцип – это контроль и накопление сексуальной энергии. Для многих это проблемный вопрос, но надо четко понять, что либо вы тратите сексуальную энергию, либо вы идете по пути к Просветлению. Здесь альтернативы нет. Если у вас утечки сексуальной энергии, допускается сексуальная жизнь с оргазмом, то вы всю накопленную жизненную силу тратите впустую, в районе свадхистана-чакры у вас открывается вихреобразная воронка, некий шлейф, через который уходит ваша жизненная сила. И первое, что делает йогин – он должен запереть эту воронку, не растрачивая жизненную силу. Что касается монахов, то монахи просто следуют принципу брахмачарьи. Термин брахмачарья означает – брахман и чарья – действие, действие, делаемое в брахмане – отказ от сексуальной жизни. Для мирян такого жесткого запрета нет. Если человек семейный, чтобы не создавать каких-то проблем, он может продолжать сексуальную жизнь, однако он должен отказаться от потери энергии при оргазме и должен упорядочить свою сексуальную жизнь так, чтобы это не влияло пагубно на его энергетику, чтобы каналы в нижней части тела не забивались, чтобы энергия не опускалась. Как минимум, он должен овладеть искусством сублимации сексуальной энергии, чтобы энергия при сексуальном акте не вытекала наружу, а сохранялась, входила в центральный канал, поднималась по центральному каналу к мозгу и затем циркулировала в теле. Он должен заботиться о поддержании энергетических каналов, то есть это выход, если нет возможности соблюдать брахмачари. Если есть возможность соблюдать брахмачари, разумеется, лучше ее соблюдать. Имеющие семьи риши, древние йогины жили именно таким способом, когда у них были жены, они практиковали где-то в хижинах или в лесах.
Но мирянин или монах, принцип заключается в том, что сексуальная энергия должна оставаться в теле, она не должна растрачиваться наружу, энергетические каналы должны быть очищены. Уважающий себя йогин всегда чувствует состояние своих каналов, пран и заботится о том, чтобы его каналы всегда были чисты.
К примеру, если вам легко сидеть в позе лотоса или в сукхасане, в сиддхасане, когда вы складываете ноги таким образом, вы не чувствуете боли, серьезных проблем, это значит, что апана-вайю, каналы в этой части у вас чисты. Если вы чувствуете легкость в теле, легкость в коленях, нет тяжести после длительной ходьбы – это значит, что ваши каналы чисты. После допускания сексуальных отношений, особенно с потерей энергии при оргазме, апана-вайю, нисходящая энергия засоряет эти каналы, идя вниз. Вы чувствуете, словно вам в колени впрыснули сырую резину: возникает тяжесть, понижается уровень осознанности, внешние события начинают выходить из-под контроля, ваша сила воли уменьшается, и, соответственно, духовная сила, тяга к йогической практике уменьшается, и мистические опыты тоже ослабевают. Это железный закон, каждый йогин, имеющий опыт вам это объяснит.
 – следующий принцип: искренность, правдивость (сатья).
– следующий принцип: не иметь материальных привязанностей к вещам и т.д. (астейя, апариграха).
Когда мы вступаем на путь йоги, это означает, что мы выбираем путь Просветления, и по сравнению с этим путем Просветления любые мирские или материальные пути перестают быть равнозначными. Наш путь Просветления – это самое дорогое, что у нас есть, и подлинный путь к Просветлению не совместим с поиском смысла еще в чем-либо. Это выражается такими словами: «Нельзя служить двум Богам – Богу и Мамоне». Это не означает, что вам нужно медитировать на бедность. Вы можете, будучи мирянами, располагать материальными средствами, это не возбраняется. Только сердце ваше должно быть отдано пути Просветления. Если же вы как-то искусственно пытаетесь медитировать на бедность, тогда вам трудно и йогой будет заниматься.
 – следующие принципы: йогические качества ученика.
Встав на духовный путь, ученику следует вырабатывать в себе следующие качества: доверие, открытость. Когда вы вступаете в контакт с духовным Учителем, с Учением, как минимум, что следует породить – это открытость и доверие. Без этого процесс духовной Передачи невозможен. Иногда учителя древности много проверяли учеников, прежде чем допускали их к Учению, собственно, к общению. Именно проверяли на их способность быть открытыми, обладать таким доверием. В наше рационалистическое время это очень редкое качество. Умы людей сейчас очень острые, изощренные, но также они очень эгоистичные, у них мало доверия. В древности умы людей были более простыми, и у них было больше доверия. Но нет другого выхода – осуществлять Гуру-йогу, как научиться развивать такое доверие.
Говорят, что есть ученики, подобные нескольким видам сосудов: полные сосуды, дырявые сосуды и загрязненные сосуды – все это виды неподходящих сосудов. Что означает полный сосуд? Полный сосуд означает – переполненный чем-либо своим. Такому ученику трудно объяснить что-либо, потому что он уже переполнен своими знаниями, он не способен вместить что-то другое. Такой сосуд называется неподходящим. Что такое дырявый сосуд? Дырявый сосуд означает, что у него есть утечки какие-либо. Когда он получает Учение, все это вытекает, поэтому пользы нет от Учения. Что такое загрязненный? Загрязненный сосуд означает, что есть омрачения или привязанности. Даже если он получает Учение, они не дают ему заниматься духовной практикой.
Но сосуд, который свободен от этих трех изъянов – это и есть чистый сосуд и пустой сосуд, который олицетворяет идеального ученика. Разумеется, мы все далеко не идеальные. Идеальных учеников не бывает, может быть, как и идеальных учителей.
Есть рассказ, как один ученик искал идеального учителя. Он путешествовал очень долго, очень тщательно выбирая, считая: «Учитель должен быть идеальным». Он путешествовал двадцать лет. Наконец, когда ему сказали: «Вон там есть идеальный учитель, который соответствует всем твоим представлениям». Он с большим удовольствием подошел к этому учителю и сказал: «Наконец-то я Вас нашел. Теперь я хочу быть вашим учеником. Вы – идеальный учитель». Учитель сказал: «Извините, но я принимаю только идеальных учеников».
Таким же образом мы можем гоняться за некими созданными в себе идеалами, но обнаружим только, что мы потратили очень много времени.
На самом деле, процесс идеальности – это не статичная вещь, это динамическое понятие, указывающее на чистое видение. Процесс идеальности внутри нас сам открывается с годами, когда мы порождаем глубокое созерцание, чистое видение. Для начала следует просто научиться воспринимать учителя в чистом видении, братьев и сестер по Дхарме – тоже в чистом видении.
 – следующее качество: понимание. Понимание означает, что услышав что-либо, вы это обдумываете и пытаетесь применить к себе.
– усердие. Усердие означает, что вы реально ежедневно пытаетесь тренироваться в том, в чем вы получаете наставления. Если у вас нет силы воли, целеустремленности, желания идти к своей цели, сознания победителя – вира-йогина, невозможно достичь ничего в йоге, потому что духовная практика подобна борьбе за свои высшие качества, борьбе за самотрансформацию. Занимаясь духовной практикой, следует быть готовым бороться за собственную свободу. Поскольку это как в спорте – если вы не боретесь за собственную свободу, у вас не будет результатов.
 – внимательность. Внимательность означает, что с самого начала мы пытаемся развивать осознанность во всех действиях. Если мы внимательны, у нас не может быть дисгармоничных отношений. Если мы внимательны, мы не совершаем ошибок, мы понимаем процесс обучения, у нас все складывается благоприятно. Но как только мы теряем внимательность, и наше сознание соскальзывает на более низкие программы, на уровень эмоций или концептуального мышления, вся ситуация выходит из-под контроля. Часто у учеников бывают различные проблемы или трудности. Но эти проблемы возникают не сами по себе, а просто как следствие невнимательности. Особенно бывают различные трудности в межличностном общении. Но все эти трудности просто из-за того, что мы не осознанны при общении. Когда мы внимательны, любые проблемы начинают рассеиваться, потому что внимательность в нас порождает ясность, особый тип сознания, который автоматически гармонизирует пространство, как внутри, так и вовне.
 – наконец, следующее качество: готовность сотрудничать с Учителем. Это также еще называется принцип самоотдачи или служение.
Чтобы называть себя полноценным учеником, должно быть взаимодействие, контакт Учителя и ученика. Ученик должен стараться, сам быть заинтересован в том, чтобы поддерживать этот контакт. Это логично – в конечном счете, не Учитель должен трансформироваться, а ученик в этом контакте, поскольку ученик является обучающейся стороной, и в трансформации в первую очередь сам ученик должен быть заинтересован. Такая трансформация очень легко достигается в процессе сотрудничества ученика с Учителем.
Если учеников не много, это понятно – личностное общение обеспечивает такое взаимодействие. Но когда учеников много, они должны находить именно какие-то формы, чтобы поддерживать такое сотрудничество. Учитель не должен быть просто иконой, которую ученик вешает, смотрит на нее и думает: «Да, это мой Учитель!» Этого мало. Чтобы быть учеником, вы должны как-то более близко сотрудничать с Учителем, с его энергиями, учениками. Как-то более близко соприкоснуться и не бояться такого соприкосновения. Если у вас есть какие-то эгоистичные проблемы, привязанности, разумеется, это может быть для вас вызовом. Не просто это. Тем не менее, именно в процессе такого сотрудничества, вы решаете собственные проблемы с собственным эго и собственным «я». До тех пор, пока эти проблемы не будут решены, они все равно останутся, и все равно когда-нибудь их придется решать. Поскольку самый главный враг йогина на пути Просветления – это его эго. И в процессе такого сотрудничества эго самоосвобождается. Некоторые святые говорят, что «эго – это самый большой злой дух, который мешает йогину».
Также есть качества йогина, которые перечислены Шанкарой:
 – вивека – способность различать возвышенные цели, действия, способствующие эволюции, от обыденных и омрачающих.
Когда вы практикуете, у вас должно быть четкое понимание, что ведет к духовному росту, а что ему препятствует. Логично – то, что препятствует, уменьшать, а то, что способствует духовному росту, увеличивать. Если у вас нет вивеки, такого различения, то ваш духовный путь очень туманный. К примеру, неполезная информация – если вы ее впитываете много, это препятствует духовному росту, отвлекающие действия. Йогин должен быть четко нацелен на то, чтобы увеличивать все то, что способствует его духовному росту – так, чтобы его образ жизни постепенно перетекал в такое русло. К примеру, практиковать на занятиях полезно для духовного роста. Посещать увеселительные заведения для духовного роста не полезно, это, наверное, понятно. Проходить ритриты для духовного роста полезно. Участвовать в светских рок тусовках для духовного роста не полезно.
Каждое действие вы оцениваете именно с этой точки зрения. Для мирян это очень актуально. Если человек становится монахом, уходит в монастырь – он просто следует принятому распорядку. В монастыре распорядок таков, что там не полезных вещей для духовного роста нет. Но в миру вы сами выбираете свою линию поведения. Это и есть вивека.
– следующее качество бесстрастие, отрешенность и невозмутимость (вайрагья). Вайрагья – это качество, которое приходит не сразу. Отрешенность и невозмутимость означает, что вы перестаете придавать значение тому, чему придавали значение раньше. К примеру, поселяетесь ли вы в гостинице «супер люкс» или в гостинице с тараканами, если вы йогин – для вас это не имеет значения. Если у вас роскошные удобства или нет – для вас это не имеет никакого значения. Подают вам роскошные блюда на прасад или тарелку свернувшейся каши – вы и то, и другое учитесь принимать с благодарностью и не возмущаетесь по этому поводу. Поскольку принцип йогина – это отрешенность, бесстрастие и невозмутимость. Оскорбляют ли вас другие или наоборот возносят до небес, вы смотрите на это спокойно. Многие ли из вас способны на бесстрастие, когда, к примеру, кто-либо с вами обращается так, как вам не нравилось бы, или кто восхваляет вас? Но йогин именно одними глазами смотрит на все это.
– наконец, следующее качество: мумукша или мумукшутва – горячее стремление к личной трансформации, личностному росту, к Освобождению и Просветлению.
Пока такого горячего стремления нет, то мы еще находимся как бы в переходной стадии. Но подлинный йогин обладает мумукшей, т.е. мумукша – это именно стремление к Освобождению, когда вы решаете: «Я достигну Освобождения в этой жизни. Несомненно, я буду так практиковать, как древние святые». Это не означает, что всем обязательно нужно стать монахами или отшельниками. Даже если вы в миру имеете стремление к Освобождению, упражняетесь в созерцании, вы можете значительно развивать свою практику, и позже мы подробнее об этом поговорим. Важно, чтобы вы осознавали каждый миг как путь к Просветлению. Если же у вас таких стремлений много, то вы не достигнете цели.
Стремление к духовной трансформации, личностному росту означает, что вы проделали большую работу и на уровне ценностей изменили собственные ценности. Это означает, что реализация, Богореализация для вас стала самой главной. И мало того, она не просто декларирована как самая главная, а вы все делаете для этого.
К примеру, если вы посмотрите на ученого, который увлечен своей целью, этот ученый постоянно медитирует на свою цель. Он так поглощен своей целью, что все другие цели для него не так важны. Или мастер боевых искусств, который поглощен своими тренировками, он отдает всего себя по многу часов. Таким же образом следует научиться отдавать всего себя по многу часов духовной практике.
Наконец, Шанкара перечисляет шесть видов особых качеств – шат-сампат:
 	– самообладание, контроль над чувствами и эмоциями (дама). Самообладание, контроль над чувствами и эмоциями – это то, чего нам не хватает.
Почему мы не имеем такого самообладания, как у святых? Потому что недостает осознанности. Даже если мы пытаемся быть внимательными, на некоторое время наша внимательность ухудшается, наши эмоции выходят на первый план, и мы потом уже раскаиваемся, забываемся. Но истинный йогин обладает потрясающим контролем над чувствами, потрясающим самообладанием. К примеру, иногда я говорю на лекциях: «Даже если вы мне дадите пощечину, я на вас не рассержусь». Возможно, я с вами прекращу общаться, но у меня не будет какого-то гнева, я подумаю: «Бедняга, страдает, у него большие какие-то проблемы. Это же не мои проблемы».
	Реально был такой случай, когда я проводил ритрит или семинар в Симферополе. Там было много людей, практика им казалась довольно трудной, я чувствовал довольно сильное давление – это еще называется «сброс кармы». То есть когда человек практикует, его стрессы и загрязнения выходят через тонкое тело и направляются к учителю. Что такое сброс кармы – для меня понятно, я этим занимаюсь десять лет. Учитель часто может выступать, как пылесос. Особенно, если он много дает передач ученикам, если они интенсивно практикуют и еще не очень укрепились в самайе. Раньше такой сброс кармы был довольно сильный. Сейчас он меньше, поскольку ученики укрепились в самайях.
	Я проводил ритрит для мирян, сброс кармы был довольно сильным. Когда сброс кармы происходит, то и внешняя реальность тоже откликается. Когда я вышел на остановку, я чувствовал, что в моем тонком теле есть какое-то возбуждение – гневная энергия, которая ко мне перешла через тонкое тело. Это возбуждение даже проецировалось наружу, и какой-то нетрезвый человек ко мне подошел и начал меня осыпать ругательствами. Но поскольку я не реагировал на него, благодарил за его бесценные благословения, он пришел в еще большую ярость. Тогда он решил со мной затеять спарринг. Поскольку я занимался боевыми искусствами, мне его нейтрализовать было несложно, тем более он неуверенно стоял на ногах, но я этого сознательно не делал, и он, размахнувшись, ударил меня по лицу. Я, улыбаясь, продолжал разговаривать с ним и пытался чуть-чуть поднять его сознание. То, что я не отреагировал, очень сильно его потрясло, он развернулся и убежал. Наблюдая за собственным сознанием, я не увидел в нем каких-то оценок, это была просто практика игры и сострадания, благодаря внимательности.
 – следующее качество: упарати – это уменьшение или отказ от бессмысленной деятельности. Если конкретнее, то это отказ от любых мирских действий. Когда вы находитесь в миру, от действий отказываться не надо. Более того, от всех действий вы полностью никогда не сможете отказаться, даже если вы живете в монастыре, по крайней мере, вам надо готовить еду, зарабатывать себе на жизнь. Скорее, это отказ от бессмысленных действий, не связанных с Учением, с практикой Дхармы и отказ от неосознанных, бессознательных действий.
– далее идет качество шраддха – вера в наставления Мастера, доверие к Учению, методам тренировки. Если вы встречаетесь с духовным Учителем, у вас обретается вера, доверие, то достаточно того, что вы начинаете практиковаться в его школе и по системе его метода. Если вы делаете это правильно, вы обязательно получаете результат, духовный рост. Вообще принцип веры также связан и с самайями. Считается, что когда вы встретили духовного Учителя, неважно, как вы его видите. Но если вы решаете стать учеником, следует его воспринимать как полностью просветленное существо.
Миларепа однажды говорил своим ученикам: «Являюсь ли я Буддой или может быть даже голодным духом, но если вы смотрите на меня как на Будду, то вы получаете благословения как от подлинного Будды».
В этом заключается принцип чистого видения и принцип самайи. Другими словами, пока мы не стали учеником, мы должны критически проанализировать личность Учителя, Учения, чтобы сделать выбор. Но после того как мы приняли решение и провозгласили себя учеником, мы меняем свое видение в сторону чистого видения, т.е. мы рассматриваем личность Учителя именно в чистом видении. Это необходимо именно для получения благословений самому ученику, потому что видеть что-либо святым, чистым или неправильным – это зависит от нашего собственного видения.
В мире не существует каких-то однозначных вещей – однозначно плохих или однозначно хороших, а существует видение, кармическое видение. В зависимости от вашего видения вещь будет такой или другой, потому что отдельных объектов от субъективного видения не бывает.
К примеру, взять эти часы – если вы рассматриваете эти часы как Брахман, как Абсолют, делаете перед ними простирания, видите их в чистом видении, уважаете их, эти часы начнут давать вам благословения, появляться во сне, вы получите очень глубокие опыты от них. Если вы смотрите на часы просто как на бытовой предмет, это будет для вас бытовым предметом. Если вы смотрите на часы как на оружие или как нечто дьявольское, вы начнете чувствовать, что они на вас оказывают какое-то влияние. Это и есть принцип кармического видения.
Поэтому есть такая поговорка: «Боги видят реку как нектар, асуры как оружие, голодные духи как гной и испражнения, существа ада как раскаленную лаву, животные как среду обитания, а люди как обычную воду».
Мир зависит от нашего сознания, мир таков, как мы на него смотрим. Поэтому лучше на мир смотреть именно священным взглядом, глазами чистого видения.
Именно так следует также воспринимать братьев и сестер по Дхарме. К примеру, если вы считаете человека ограниченным, то, скорее всего, вы будете сталкиваться с ситуациями, где этот человек будет с вами взаимодействовать как ограниченная личность. А если вы считаете человека проявлением какого-либо божества, то ваши связи с ним будут именно божественные, и он будет проявляться, открываться вам своей какой-то божественной стороной. Это именно зависит от вашей собственной установки. Ваше сознание определяет все, потому что на самом деле нет какой-то реальности, отдельной от нашего сознания. Мы творим реальность сами силой своего сознания.
– следующее качество: сила духа, стойкость, целеустремленность (титикша). Можно сказать, что титикша – это воля к победе, к достижению цели, целеустремленность. Быть йогином – это означает обладать колоссальной целеустремленностью. Вы должны быть готовы, что вам придется очень много работать, практиковать для своего духовного роста. И пока не выработана целеустремленность, ее надо вырабатывать. Целеустремленность может проявляться в чем угодно. В общем можно сказать – это направленность сознания на что-либо и способность отдавать многое ради такой направленности.
Древние святые проявляли колоссальную силу духа, занимаясь духовной практикой. Когда мы ставим перед собой цели духовного роста, мы должны брать пример с таких древних святых в качестве идеала. К примеру, Миларепа всю жизнь прожил в пещере, Наропа прошел колоссальную практику самоотдачи, обучаясь у Тилопы. Древние сиддхи выполняли умопомрачительный тапас, истязая свое тело ради Освобождения.
С точки зрения тантризма мы не должны истязать свое тело, но принцип целеустремленности остается, сила духа, стойкость, целеустремленность. Не должно быть так, что наше настроение чуть-чуть упало, и мы уже думаем: «Ну, все, я ни на что не способен». Независимо от того, в каком мы находимся состоянии, как развиваются события или отношения, мы должны идти к своей цели, считая, что эта цель очень велика и она достойна того, чтобы к ней идти. Это и есть титикша.
Если у вас менталитет неудачника, менталитет маленькой бедняжки, менталитет слабого человека, ограниченного, то вряд ли вы сможете достичь успеха в духовной практике.
На самом деле следует взращивать в себе менталитет победителя, менталитет бога, божества – того, которому все удается. Подобно тому, как на курсах «Как стать богатым», на тренингах личностного роста учат: «Вы должны изменить свое мышление». Говорят так: «Если вы бедные, это не потому, что вам мало платят, а потому, что у вас менталитет бедняка. С таким менталитетом, как вам стать миллиардером? Вы просто сами себе устанавливаете эти рамки. Вам надо поменять свое сознание». На таких курсах учат, как менять свое сознание, как думать, чтобы быть миллиардером, манерам миллиардера, учат позволять себе быть богатым, позволять себе жить в роскоши, позволять иметь властное состояние. Фактически, это та же йогическая практика, только умело адаптированная к материальной жизни.
Таким же образом вам нужно в духовном смысле учиться приобретать менталитет богатого духовно человека. Если у вас менталитет духовного бедняка, то, разумеется, ни духовная практика, ни служение у вас не получится.
Часто, когда мы делаем что-либо, мы делаем это из своих ограничений. К примеру, мы говорим: «Вот это не получается» или «Вот так не может быть», или «Этого не может быть», «Вот это вот такое», но это всего лишь исходя из нашего менталитета. Если мы немного поменяем менталитет, все может быть иначе, все может получиться. Такие ситуации часто возникают при служении, при организации семинаров, чего угодно. Если у вас есть менталитет, вы можете снять для занятий зал даже во дворце съездов, если у вас есть соответствующий менталитет. У вас нет никаких ограничений, ведь это только проявление вашего сознания. Когда вы меняете сознание, мир откликается на перемену сознания. Если у вас есть соответствующий менталитет, вы можете создать Дхарма-центр посредине Санкт-Петербурга в огромном здании. Но если у вас ограниченный менталитет, то вам не удается даже маленькую комнатку сделать Дхарма-центром, и вы испытываете трудности. Это проявление сознания, ни что иное.
– следующее качество: способность к длительной концентрации на чем-либо (самадхана). Для того чтобы обрести такую способность, следует заниматься концентрацией. Концентрацией следует заниматься ежедневно начинающим ученикам, минимум – полчаса, максимум – час. В базовых практиках есть концентрация на точку или на пламя свечи. Как минимум год только нужно посвятить практике концентрации на точку или на пламя свечи.
 – следующее: спокойствие разума (шама).
Таковы основные качества, которые необходимо вырабатывать и иметь практикующему ученику.
Также есть другие принципы, называются нияма – поведение. Ученику следует придерживаться в поведении следующих принципов:
– поддерживать телесную и духовную чистоту (шауча). Если с телесной чистотой все понятно, то духовная чистота означает – постоянно держаться возвышенных мыслей, возвышенных слов, возвышенных взаимоотношений и никогда не соскальзывать на какие-либо нечистые проявления. И даже если вам приходится жертвовать чем-то в материальном смысле, все равно следует держаться возвышенного состояния. Чем чаще и больше мы пребываем на возвышенной частоте сознания, тем глубже наше созерцание и быстрее происходит процесс очищения.
Духовная чистота означает – никогда не допускать негатива по отношению к другим, негативных оценок, гнева, зависти, злобы, ненависти, никогда не допускать нечистых мыслей, благопожеланий нечистых. Иногда человек занимается духовной практикой, внимательностью, созерцанием, но периодически у него словно чертик изнутри выскакивает и кулак показывает или у виска крутит, думает: «Да вот этот вообще там такой», но вы должны именно этого чертика засечь и именно раньше, чем он успел оказать на вас влияние. Вы должны этого чертика увидеть и усмирить его, поставить на место, сказать: «Ну-ну, крути, крути. Но я не с тобой». То есть вы должны научиться самоосвобождать такие выскакивающие мысли.
Разумеется, мы не боги и у нас есть достаточно определенных негативных эмоций. Тем не менее, если вы упражняетесь в чистом видении, в самоосвобождении, вы можете замечать такие негативные эмоции. И в тот момент, когда вы их заметили, когда вы не следуете за ними, когда вы наблюдаете и вместо того, чтобы следовать за негативными эмоциями, остаетесь в осознанности и в присутствии и не развиваете дальше эту тему, эти негативные эмоции сами исчезают. Либо вы заменяете их пратипакша-бхаваной, т.е. противоположным ощущением. Как только у вас возникает негативная эмоция, вы порождаете в себе состояние Четырех Бесконечных. К примеру, если у вас возникает негативное отношение к кому-либо, но вы настраиваете себя так: «Я люблю этого человека», то настройка «Я люблю этого человека» начинает блокировать негативное отношение к кому-либо. И вы, таким образом, избавляетесь. Это и есть духовная чистота.
В абсолютном смысле духовная чистота означает – войти в состояние шуддха-видья – чистое видение. Чистое видение – это не есть нечто искусственно созданное. Духовная чистота означает, что весь мир мы видим как сакральное измерение, как священное, всех людей мы видим как божеств, все звуки мы слышим как благословляющие мантры, как бхаджаны. Все происходящее с нами видим как игры, лилы Абсолюта, самого себя рассматриваем как божество.
Именно так видят мир сиддхи. Святые, сиддхи видят мир как священное измерение, как мандалу, как Мир Абсолюта.
Пребывать в чистом видении – это не означает повторять про себя: «Это все чисто, это все чисто». Это нечто, что является естественным. К примеру, если вы находитесь глубоко в созерцании, то глядя на обычного человека, вы видите, что внутри него есть божество, и вы видите это божество, может не глазами, но вы его чувствуете как тонкую, сверхсознательную, сверхразумную, творческую энергию. И пусть это божество не явно, не проявлено, но вы его видите, и, уважая это божество, вы чисто видите этого человека, вы видите его безграничный потенциал. А если чистого видения нет, вы эту тонкость, это божество не видите, а видите его грубые оболочки, и тогда у вас возникают какие-то отождествления с ним и негативные оценки.
Чистое видение означает – видеть божество во всем, даже в негативных звуках, даже в животных, потому что в абсолютном смысле все священно, все сакрально. Полностью чистое видение наступает на стадии экараса, единого вкуса.
Однажды я беседовал с учеником-мирянином в гостинице. Как только мы начали беседовать, кто-то начал стену сверлить дрелью. Был очень неприятный звук, который портил наслаждение от беседы. Мы с ним беседовали, но эта дрель, не переставая, сверлила стену. Ученику это не нравилось и сильно его сбивало. Я попробовал ему пояснить: «Посмотри на это по-другому, в чистом видении». Он сказал: «Но как? Это невозможно в чистом видении такой противный звук рассматривать». Я сказал: «Ты видишь только звук, это внешнее. Попробуй рассмотреть составляющую его, более тонкую. Это звук, это вибрация, жесткая и грубая. Но сам любой звук, независимо грубый он или нет, исходит от чего-то более тонкого. И попробуй рассмотреть более тонкий принцип звука вообще, звука всех звуков – как первопринцип любых звуков, как звук, из которого исходят все звуки мира, как царя всех звуков, божество всех звуков. И если ты рассмотришь божество всех звуков, то увидишь, что этот звук – это проявление какой-то гневной эманации этого божества, но это все равно божество. Оно сверхразумное и творческое. На самом деле это не неприятный звук, а даршан этого гневного божества. Это какая-то твоя неотработанная карма, и гневное божество, зная это, посылает тебе свое благословение или дает тебе свой урок. И все зависит от того, прямо сейчас распознаешь ты этот урок или нет. Если ты не распознаешь, эти звуки будут сопровождать тебя дальше. Если распознаешь, это прекратится». На некоторое мгновение его, казалось бы, что-то пробило, и он чуть-чуть понял. Как он это понял, внезапно этот звук прекратился. Именно это произошло.
Потому что мир вокруг – это проявление нашего сознания. Как только мы узнаем что-то как чистое и божественное, ситуация усмиряется и становится гармоничной, гармонизируется.
– следующий принцип: удовлетворенность, быть всегда довольным (сантоша). Йогический принцип сантоша означает – развивать в себе способность принимать мир, других людей такими, как они есть, довольствоваться тем, что есть. В общем, этот принцип предполагает нахождение в естественном состоянии. Если вы находитесь в естественном состоянии, вы пребываете в удовлетворенности. Если вы из него выпадаете, то вы не удовлетворены, вы проецируете будущее или тащите за собой прошлое. Вы – где угодно, но не здесь.
Удовлетворенность означает, что вы словно пребываете в центре, словно пребываете на вершине прямо сейчас, вам нечего искать, не к чему стремиться. Вы прямо сейчас на самой высокой точке, надо просто на ней оставаться.
Удовлетворенность – это не означает просто лечь на диване и чувствовать себя, почивая на лаврах. Вы можете делать многие вещи, выполнять практики, тем не менее, это состояние души, когда у вас полная гармония. Такая полная гармония приходит только в тот момент, когда вы подключаетесь к Всевышнему Источнику, благодаря созерцанию.
Всевышний Источник можно уподобить глобальному информационному полю. Если вы благодаря созерцанию к нему подключаетесь, это дает вам такую удовлетворенность. Если вам не удается к нему подключиться, по крайней мере, следует пытаться это делать.
Если вы пообщаетесь с йогином, который опытен в практике, вы увидите, что он всегда всем доволен, он удовлетворен, независимо от того, в каких условиях он находится, как складываются обстоятельства. Он очень легкий, радостный, безмятежный и спокойный. У него нигде нет конфликтности, он всегда находится в гармонии. Он вообще, кажется, не живет, а играет. Он просто находится в непрерывном потоке игры и взаимодействий. Когда надо, он проявляется так, когда не надо – по-другому. Близко соприкоснувшись с ним, вы не найдете в нем каких-то острых углов, вы не найдете в нем каких-то выпирающих черт характера, за которые его можно бы было зацепить – эгоистичности и прочего. Он как бы становится таким обтекаемым, прозрачным, невидимым, текучим. Это происходит благодаря практике созерцания. Потому что истинный йогин всегда уповает на Всевышний Источник в самом себе, а не на что-либо внешнее.
Но когда у нас нет открытия этого Всевышнего Источника, нам трудно принимать мир, других людей такими, как они есть. Мы еще не распознаем принцип игры.
Распознавать принцип игры и быть в чистом видении – это одно и то же.
– следующий принцип поведения: самодисциплина (тапас). Тапас означает способность к аскетической практике, сознательное желание интенсивно практиковать – с целью выжечь все желания и омрачения, которые препятствуют Освобождению. Тапас, к примеру, означает – стараться сидеть в правильной позе лотоса или сукхасане, даже если болят ноги во время медитации, во время ритрита или вставать рано утором, даже если этого не хочется и тренироваться в практике.
Тапас переводится как воспламенение, возжигание. Без тапаса ничего достичь невозможно. Йогин старается постоянно поддерживать так свой уровень практики, чтобы он всегда находился в состоянии собранности и самодисциплины.
– следующий принцип: свадхьяя – самообразование и самообучение. Это означает регулярное изучение философских священных текстов, наставлений, традиций и методов.
В частности, я рекомендую ученикам писать трактаты, научные религиозно-философские трактаты на тему Учения. Как минимум, я рекомендую всем, кто считает себя кандидатами или учениками, за двенадцать лет написать один малый трактат и один большой. Малый трактат может быть объемом пять – десять листов, большой – от тридцати и более. Когда вы занимаетесь написанием трактатов на какую-либо тему, вы глубоко на ней концентрируетесь. Это открывает вам целое измерение Дхармы, о котором вы не подозревали. К примеру, очень полезно писать трактаты на тему жизнеописания святых сиддхов или на те темы в Учении, которые вы не очень понимаете. Если вы сконцентрируетесь и уделите этому определенное время, эта тема Учения для вас откроется, потому что писать трактат – это означает заниматься дхараной и дхьяной, концентрироваться и медитировать. Кроме этого, это дает вам заслугу по раскрытию Учения.
– следующий принцип: доверие к Высшему Разуму Творца и Вселенским Силам Просветления (ишвара-пранидхана). Для нас такое доверие связано всегда с погруженностью в Источник, с практикой созерцания и Гуру-йогой.
Кроме этого ученикам рекомендуется ограничить поглощение избыточной, отвлекающей, светской информации и азартные игры.
Кроме этого, ученик, вступая в Учение, как вы знаете, дает различные обязательства. К примеру, практиковать в соответствии с наставлениями Учителя, соблюдать принципы самайи, уважать Три Драгоценности: Учение, Мастера, духовную школу, сообщество учеников, соблюдать честь мастеров, т.е. вести себя достойно – так, чтобы не запятнать честь школы и духовной Линии. В особенности для нас важен принцип самайи.
Говорят так, что на пути Ануттара-тантры самайя является корневым принципом, благодаря которому приходит реализация.
Существует четырнадцать коренных обетов, которые йогин старается соблюдать на пути тантры. Некоторые из них мы уже перечисляли.
Если сказать кратко, самайя означает – поддерживать уважительное отношение к Учению и всему, что с ним связано, поддерживать священные отношения в Учении друг между другом, с Учением, с Учителем и со всеми живыми существами. Если самайя нарушается по неопытности незначительно, ее надо очищать – не думать так, что это мелочь, надо выполнять раскаяния, подношения перед алтарем или внутренний пересмотр своих позиций, это всегда помогает. Потому что если самайя нарушается и такое очищение не выполняется, духовная практика летит под откос. Нарушить самайю – значит разорвать энергоинформационную связь.
Принцип самайя означает – чистота энергоинформационной связи. Общаясь с Учителем, с Учением, святыми и друг с другом, вы неизбежно устанавливаете энергоинформационные связи. Знаете вы об этом или нет, но на уровне сознания такие связи устанавливаются. И если нет чувствительности, вы можете подумать: «Что это за энергоинформационные связи?» Я вам скажу – это как тонкий астральный ветер, который перетекает от одного сознания к другому: от Учителя к ученику, от ученика к Учителю, от одного практикующего к другому. Это энергоинформационная, можно сказать, беспроводная радиосвязь. Самайя – это экология мышления, это принцип чистой энергоинформационной связи.
Из четырнадцати коренных обетов самыми главными являются первые четыре.
Первый обет связан с взаимоотношениями с Учителем. Это означает уважать Мастера и уважительно относиться к его методам, т.е. не вступать никогда в противоречия с наставлениями.
Второй касается Учения – настойчиво совершенствоваться в полученных учениях, считая их цельным средством реализации. То есть если вы практикуете Лайя-йогу, получаете передачу, а потом думаете: «Ну, какое-то это Учение…» и развиваете такое неясное состояние, это нельзя назвать самайным отношением. Тогда уж лучше было вообще не практиковать, т.е. когда мы получаем передачу в какое-либо учение, мы должны относиться к учению, как к драгоценному сокровищу, как к тому, чем надо всегда дорожить.
Третий принцип касается наших взаимоотношений с братьями и сестрами по Дхарме. Когда вы получаете передачу в одну мандалу, учитесь у одного Учителя, вы становитесь самайными братьями и сестрами, т.е. теми, кто разделяет путь духовной практики. Между самайными братьями и сестрами возможны отношения, основанные на любви, доверии и гармонии. Выяснение отношений, ссоры, критика, недоброжелательство не допустимы, все это противоречит установке самайи. Если такое происходит, то йогин должен это замечать, выполнять очищение и менять свое сознание.
Четвертый принцип связан с состраданием ко всем живым существам. Развивать несправедливые отношения к другим или причинять вред живым существам – это также будет нарушением обета самайи.
Пятый принцип связан с сохранением сексуальной энергии. Если сексуальная энергия тратится, допускается оргазм, то это нарушение принципа самайи – вы входите в противоречие с вашей духовной практикой, ваши духовные опыты ухудшаются, сиддхи пропадают, знаки реализации исчезают.
Шестой принцип означает уважительно относиться к другим религиям, учениям и духовным системам. Даже если вы слышите о какой-либо духовной школе, она вам не очень нравится, тем не менее, вам не нужно развивать на счет нее какие-то негативные, критические взгляды. Может быть, вы просто не знаете ее глубины. Развивая такие критические взгляды, вы можете войти в противоречия с божествами или сиддхами этой школы, что создаст вам препятствия. На самом деле между святыми различных традиций нет никаких противоречий. Противоречия всегда есть между неофитами, между непросветленными последователями различных традиций. Это противоречия не самого сердца религиозных учений, а их периферийных каких-то участков.
Следующий принцип связан с сохранением и чистотой передачи. Хранить чистоту передачи Учения – это как минимум, означает, что мы должны принимать Учение именно таким, какое оно есть, не изменяя его, до тех пор, пока мы и сами не стали мастерами. То есть мы не можем взять Учение, как-то переиначить его по-своему, сказать: «Это Учение такое-то», потому что это будет его искажением. А чистота Линии Передачи заключается в том, чтобы поддерживать именно Учение, которое передается по Линии Передачи, потому что от этого зависит наша реализация. Это можно сказать, как секрет фирмы, который передается. Если же мы нарушаем чистоту передачи, то, скорее всего, такое учение не приведет к Освобождению.
Также этот принцип связан с тем, что не надо раскрывать глубокие тайные практики людям, к ним не готовым. Допустим, если вы получили передачу в Брахма-мантру, то вам не нужно эту передачу объяснять другим людям, потому что тогда ваша практика потеряет духовную силу. Это же касается и других техник. Все передачи – они касаются именно вас, потому что чужое подсознание может этому помешать. Тот, кто знаком с магией и шаманизмом, понимает, о чем речь.
Когда человек практикует магию и шаманизм, многие вещи он должен держать в тайне. Держать в тайне – это не означает развивать какие-то эгоцентричные взгляды, просто это означает, что раскрыв, вы можете повредить своим целям, чужое подсознание может вклиниться в ваши цели, и ваши знаки реализации могут пропасть.
Восьмой принцип связан с чистым видением в отношении своего тела. В Учении тантры тело считается божественным, божеством – в нем есть творческие божественные энергии. Именно так к телу следует относиться. В Учениях сутры или в Учениях буддийской Хинаяны тело рассматривается как источник страданий, на него смотрят, как на нечто негативное. То же самое в христианстве – смотрят как на «тупого осла», который мешает идти к возвышенным целям, как на мешок с костями, что-нибудь в этом роде. Но Учение Ануттара-тантры к телу относится именно как к проявлению божества, поскольку в нем есть тонкие жизненные энергии – бинду, божественные силы, которые нужно уважать.
К примеру, один ученик мне говорил так, что он пошел в баню, и у него возникло сексуальное желание. Он подумал, что это дьявол, искушение, поскольку он много занимался христианством к тому времени. Он взял, зачерпнул горячей воды и плеснул на это тело, чтобы сексуальное желание прошло, и потом с гордостью говорил, какой он выполнил тапас. Может с точки зрения качеств вира-йогина это говорит кое-что о нем, по принципу «соблазняет рука – отруби руку, соблазняет глаз – вырви глаз», но с точки зрения тантры – это проявление негибкого поведения, поскольку мы решаем проблемы не внешним способом, а осознаванием.
Девятый принцип означает иметь веру в силу используемых практик. Если вы практикуете что-либо и думаете: «Освобождает эта практика? А может быть, не освобождает?» – это нельзя, конечно, назвать принципом самайи.
Тринадцатый принцип связан с поддержанием чистого видения в отношении тантрических практик и ритуалов. Когда вы выполняете различные садханы, следует уважать то учение, которому вы следуете.
Четырнадцатый принцип связан с уважительным отношением к женщинам, сестрам по Дхарме и женщинам вообще. Это не связано с преодолением мужского шовинизма, скорее, это связано с уважением к женскому принципу энергии, вселенской энергии Шакти, которая пребывает во всех женщинах.
Если вы следуете пути самайи, то важно помнить об этих принципах.
Считается, что йогин, который практикует Кундалини-йогу, должен уважительно относиться к женщинам. Почему? Потому что Кундалини – энергия женская, по сути. Если он неуважительно относится к женщинам вовне, то он не сможет пробудить Кундалини. Вот таким образом следует практиковать, поскольку принцип Шакти – женщины все, во всех телах эта энергия пребывает. Если ты хочешь эту энергию или эту богиню призвать, пробудить ее в своем теле, тебе следует избавиться от неуважительного или негативного отношения.
К примеру, если человек видит в женщине божество, то он и в своей энергии Кундалини сможет увидеть божество. Если же напротив, он видит в ней что-то другое, то и его пробудившаяся энергия будет для него искушением, соблазном, постоянно будут возникать различные мирские желания.
Когда мы разобрались с качествами ученика и с принципом самайи, также мы приступаем к базовым практикам. Ученикам в течение первых двух лет предлагается ежедневно выполнять базовые программы в практике: Гуру-йогу со слогом «ОМ», простирания, начитывание мантры «ОМ» (один миллион раз), концентрация на точку, пламя свечи, выполнять одну из базовых медитаций от полутора до двух часов ежедневно – медитация Махашанти (Великого покоя), самоисследования, Анапанасати, Четырех Бесконечных Состояний, выполнять аналитическую медитацию-размышление на тему Четырех Осознанностей: непостоянство, закон кармы, страдания, драгоценное человеческое рождение. Рекомендуется пройти минимум трехдневный ритрит по этой теме. Есть задание ученикам-мирянам в течение первых двух лет практики, и кроме этого в такое задание включено – выполнить десять тысяч кругов Чандали-йоги, овладеть непрерывной внимательностью в движении, попытаться реализовать в концентрации первую дхьяну. Начитывая мантру «ОМ» миллион раз, сто тысяч раз сделать с ашвини-мудрой, сидя в сукхасане или сиддхасане. И выполнить ритрит по медитациям Четырех Бесконечных и по Четырем Осознанностям (минимум трехдневный).
Когда вы поняли этот принцип, как практиковать, то затем следует построить свой день, как йогина – с утра до вечера.
Как бы я рекомендовал построить ученикам свой день?
Просыпаться следует рано – в пять или в пять тридцать, во время сандхьи, это время также называется брахма-мухурта. На самом деле многие йогины просыпаются еще раньше – в четыре или в четыре тридцать. Это зависит от вашего энергетического состояния.
Затем вы выполняете Гуру-йогу с «ОМ», визуализацию и просто поете «ОМ».
Затем делаете омовение, джала-нети и приступаете к каким-либо практикам йоги, согласно своим склонностям и полученным передачам. К примеру, крийя-комплекс, комплекс асан №1, №2, базовые пранаямы Анулома-вилома, Сахита-кумбхака, Сукх-пурвака, либо управление ветром.
Завершив технику, вы некоторое время делаете Чандали-йогу, и утреннее занятие завершаете сессией одной из базовых практик.
Так, по крайней мере, практикуют монахи ежедневно годами.
После этого вы принимаете пищу, освещаете ее одним из восьми способов. Возможно, мы рассмотрим другие способы освещения пищи.
Когда вы приступаете далее к своим делам в течение дня, вы упражняетесь в ходьбе с санкальпой, в созерцании при работе, стоянии, сидении, разговоре, одевании и т.д., работая с какой-либо одной из восьми санкальп, согласно учению о восьми санкальпах.
Наконец, днем или вечером вы выполняете минимум одну сессию из базовых медитаций, продолжительностью полтора – два часа (Атма-вичара, медитация Махашанти или Анапанасати, кто получал – Божественная Гордость, Нираламбха-медитация).
Затем перед отходом ко сну вы, сохраняя бодрствование некоторое время, упражняетесь в Йоге Сновидений или в Йоге Света в соответствии с полученной передачей. Тот, кто не получал передачу, как минимум, вы можете заниматься Гуру-йогой с «ОМ», как она объяснялась, визуализируя «ОМ» в центре груди, концентрируясь на «ОМ» и мысленно повторяя про себя «ОМ». Фактически, Гуру-йога, выполняемая перед сном, это один из вариантов Йоги Сновидений.
На более продвинутых уровнях ученика предписывается обучать выходу тонкого тела, контролю сновидений, управлению сновидениями и Йоге Света. Это будет описано в третьем томе книги «Сияние» – Йога Нидра. Но пока этого достаточно.
К примеру, если вы практиковали в монастыре, то периодически для монахов и для мирян раз в месяц проводится такая практика, где вам дают передачу, четырежды за ночь вы пробуждаетесь, выполняя визуализацию и специальные позы для лежания, с тем чтобы поддерживать осознанность в сновидениях.
Обычно Йога Сновидений, Йога Звука и Света – это более продвинутые виды садханы, которые даются после того, как вы выполняете базовые практики.
Далее мы переходим к накоплению семян белой кармы – Карма-йога. Кроме самай, качеств и ежедневной практики ученикам также рекомендуется накапливать семена белой кармы, занимаясь Карма-йогой. Недостаточно только заниматься личной практикой. В целях очищения и преодоления эгоизма, очищения судьбы и призывания в свою жизнь Вселенских Сил Просветления – Ануграха-шакти йогину, ученику предлагается по возможности ежедневно совершать практику так называемых добрых дел или накопление семян белой кармы. Это еще называют очищение судьбы методами Карма-йоги.
Кстати, эта практика была распространена в Китае, когда доминировал даосизм и конфуцианство. Когда в правительстве какой-либо чиновник хотел занять высокий государственный пост, ему предписывалось совершить не менее тысячи добрых дел, и у чиновников того времени даже существовали таблички, куда они записывали, какие дела они совершили. Если совершено какое-нибудь негативное, нехорошее действие, все аннулировалось и приходилось все начинать сначала. Тот, кто хотел стать бессмертным, для начала ему предписывалось совершить две тысячи добрых дел.
Почему их надо совершать? Потому что это меняет судьбу. На самом деле все внешние действия меняют течение энергоинформационных потоков в наших телах. Когда мы совершаем что-то вовне, это отражается и на нашем состоянии. Благодаря совершению добрых дел, накоплению заслуги меняется наша карма. Если человек только практикует, не накапливая заслуги, семена белой кармы, не призывая в свою жизнь Вселенские Силы Просветления, то, как бы он ни практиковал, а ему не удается вот этот большой шлейф кармы аннулировать. И даже если он практикует, старые отождествления его часто выбивают, не давая успехов в практике.
Что это за добрые дела?
Это может быть бескорыстное социальное служение людям. Просто сходить в магазин и купить себе домой продукты, вряд ли это правомерно называть добрым делом. Это обычное дело, которое вы выполняете ради себя, как просто семейно-социальную обязанность. Под накоплением заслуг белой кармы следует подразумевать именно то, что не связано с вашим собственным, эгоистичным удовлетворением, а связано со служением более высоким силам или, как минимум, другим людям и социальным служением, только тогда трансформация возможна.
Как накапливаются семена белой кармы?
Когда вы совершаете подношение священных предметов, делаете скульптуры, статуи святых, переводите тексты Дхармы, подносите еду монахам или практикующим в ритрите братьям и сестрам по Дхарме – занимаетесь тем, что помогает просветлять сознание других, когда вы служите определенным силам, связанным с распространением Дхармы, с Просветлением.
Вообще очень важно понять, кому ты служишь. Есть такая книга, недавно написанная мной, «Йога недеяния».
Если вы служите творческим энергиям и призываете их в свою жизнь, следующая ваша жизнь будет проходить среди творческих энергий. К примеру, если вы покровительствуете, опекаете или служите творческим людям: художникам, творцам, музыкантам и т.д., вы призываете творческую силу Сришти-шакти в вашу жизнь, и ваша судьба меняется.
Если вы служите поддерживающим энергиям Стхити-шакти, то вы призываете поддерживающие энергии. К примеру, раздаете еду, покупаете неимущим одежду, заботитесь, оказываете медицинскую помощь и т.д., то и ваша следующая жизнь по закону кармы будет проходить там, где вас будут постоянно поддерживать, о вас будут заботиться, вам будут гарантировать безопасность – Вселенские Силы будут вас оберегать или опекать, потому что вы их призвали в этой жизни.
Если вы служите разрушающим энергиям Самхара-шакти, эти энергии приходят в вашу жизнь. Вы их призываете – они к вам приходят. В следующей жизни вам тоже придется с ними столкнуться – отправят в горячую точку куда-нибудь. Поэтому таким силам лучше не служить.
Если вы служите вуалирующим силам, скрывающим Просветление, к примеру, распространяете наркотики, алкоголь, просто информацию, которая уводит от духовного пути, вы призываете силу сокрытия Тиродхана-шакти. В следующей жизни Дхарма будет от вас скрываться, сознание будет уводиться в сторону, все будет так происходить, что от вас все это будет увиливать. Не обязательно даже в следующей жизни будут результаты, такие результаты будут и в этой жизни.
Если вы служите просветляющим силам Ануграха-шакти, т.е. делаете что-либо для этого, просветляющие, божественные силы откровения приходят в вашу жизнь, окружают вашу жизнь. Через некоторое время ваша жизнь тоже меняется, и следующая жизнь будет проходить также среди божественных, просветляющих сил.
Что означает – служите?
Как-то я беседовал с одним учеником, он говорил: «Что-то нет продвижения». Я спросил его: «А ты вообще кому служишь?» Он спросил: «А как это – кому служу? Не знаю». Я сказал: «Вот это да! Ты делаешь столько всего и не знаешь даже, на кого ты работаешь. Надо определиться».
И когда мы проанализируем нашу жизнь, могут обнаружиться очень многие интересные вещи. Мы можем обнаружить, что мы служим какой-то энергии, даже сами того не понимая, т.е. мы отдаем ей часть своего внимания, часть своей жизненной силы. Надо разобраться – той ли энергии мы служим, соответствует ли наше служение нашим эволюционным целям.
К примеру, для духовной практики благоприятно служить только просветляющим энергиям, Ануграха-шакти. Если вы эти энергии призываете в свою жизнь, они входят в вашу жизнь, даже если вы не практикуете. Это магический принцип.
К примеру, ваша энергия Кундалини может пробудиться, если вы не практикуете пранаямы, а интенсивно, допустим, концентрируетесь, переводите какой-нибудь священный текст. Такие случаи бывали. И наоборот, если вы интенсивно практикуете пранаямы, а в вашей жизни нет этих энергий, которые входят в вашу судьбу, вы можете не пробудить Кундалини в течение многих лет.
Служение означает – вы что-то делаете. Фактически, любое действие, любой акт являются магией, магическим подношением. Мы не должны думать, будто наши действия касаются только нас самих, потому что любое действие – это как бы провокация в тонких мирах и призывание вселенских энергий.
Если вы воруете что-либо, вы совершаете магический акт, вы призываете энергии воровства, на вас начинают обращать внимание энергии, которые курируют воровство или голодные духи. Вы установили связь, вы попросили их благословения, они на вас обратили внимание, вас засекли: «Так, это наш человек». И при каком-то малейшем поводе на вас начнут обращать внимание. А, к примеру, при перерождении в мире после смерти, они придут эти существа и скажут: «Ты же наш, чего ты, братан? Пойдем с нами. Зачем тебе к святым? Ты же сделал запрос, ты сделал подношение, ты призвал нас, ты захотел с нами играть».
И каждое наше действие, фактически, является таким магическим подношением. Многие монахи, практикующие во время ритритов, говорили, что у них были соответствующие опыты, когда они выходят в тонком теле и встречаются с некими тонкими энергиями, и эти энергии начинают им предъявлять права, говоря: «Ты из нашего круга, ты наш». Если человек порождает какие-то нечистые мысли, на него обращают внимание демоны, то, что называют в христианстве бесы, начинают считать его своим.
А что означает – начинают обращать внимание? Это означает – постепенно его сознание может перетаскиваться в эту область.
Таким же образом, если вы занимаетесь служением каким-то просветляющим силам, на вас начинают обращать внимание святые, т.е. вы как бы входите в унисон, в резонанс с ними – делаете то же дело, что и они. Они начинают благоприятно к вам относиться и считать вас своим – своим духовным сыном или дочерью. Истинный йогин всегда стремится быть сыном своих патриархов.
Поэтому для нас, как йогинов, очень важно именно призывать просветляющую силу, служить энергии Просветления Ануграха-шакти.
Богиня Ануграха или Вселенская Сила Просветления для нас очень важна. Именно поэтому мы занимаемся такой деятельностью.
Как вы знаете, существует пять основных сил. Это силы творения – Сришти-шакти, силы поддержания – Стхити-шакти, силы разрушения – Самхара-шакти, силы сокрытия – Тиродхана-шакти и силы Просветления – Ануграха-шакти.
Именно Ануграха-шакти и также силы творения и поддержания для нас являются родственными силами. Мы считаем себя их служителями и их проводниками. И когда вы занимаетесь служением, именно очень важно чувствовать себя проводниками таких сил. Тогда боги и святые сиддхи тоже начинают вам посылать благословения.
И наконец, я хотел бы рассмотреть правила ритритной практики, рекомендуемой ученикам.
Как вы знаете, у нас есть система ритритов. Эта система составлена мной на основании древних священных текстов, и эта система ритритов введена в монастырскую программу обучения. Эту же программу я рекомендую мирянам с некоторыми сносками.
Каждому ученику для повышения своего уровня рекомендуется проходить коллективные или индивидуальные интенсивные ритриты. Это время, когда есть возможность заниматься интенсивно медитацией. Ежемесячно, минимум – три дня, максимум – семь дней, но если нет возможности три дня, хотя бы один день – для учеников-мирян. Ученики из монахов выполняют семидневные ежемесячные ритриты, а послушники – пятидневные. Я вполне отдаю себе отчет, что живя мирской жизнью, это не так-то просто – семь дней проводить в ритрите, но три дня или один день – это вполне возможно, т.е. вы можете собираться группой или индивидуально дома или на даче, брать расписание у Стража Дхармы или составлять примерное такое же, и проводить такие уединенные ритриты. Ежегодно рекомендуется проводить минимум две недели, максимум – три месяца. Три месяца – это максимальный срок, которому следуют монахи. В течение двенадцати лет рекомендуется минимум шесть месяцев провести в ритрите, максимум – три года.
Ритрит – это такое время, подобно тому, как человек, который готовится к чемпионату мира, усиленно тренируется.
К примеру, в детстве я занимался боевыми искусствами и когда мне предложили участвовать в чемпионате Украины, мне разрешили не ходить в школу, я тренировался утром, в обед и вечером – это было золотое время для меня. Очень интенсивные тренировки – и я почувствовал, что за две недели такой подготовки я словно прозанимался несколько лет, т.е. так высоко поднялся уровень за счет интенсивной практики. К сожалению, на чемпионат Украины мне так и не удалось попасть. Это пример того, как интенсивная практика повышает наш уровень.
Это как спортивные сборы, когда мы занимаемся утром, в обед и вечером, когда мы ничего не делаем, кроме еды и ходьбы, остальное время мы занимаемся духовной практикой.
Наконец, есть еще такой принцип, он называется – этикет ученика йоги. Он перекликается с принципом самайи. Мы как практикующие всегда должны соблюдать такой этикет. К примеру, в поведении всегда следует быть дружественным, сдержанным, гармоничным, тактичным, вежливым и предупредительным, т.е. находиться в состоянии саттва-гуны. В общении со старшими в духовном смысле, с духовными лицами, с братьями и сестрами по Дхарме и просто с более опытными практиками также всегда следует стараться быть сдержанным, тактичным и вежливым, предусмотрительным.
Также следует помнить, что все ученики во Всемирной Общине Лайя-йоги связаны принципом самайи, т.е. тонким духовным родством, священными взаимоотношениями и являются духовными братьями и сестрами друг для друга. Делить самайю – означает относиться с глубоким уважением к Учению, общению и святым.
Главным достоинством истинного йогина является постоянная медитация на Всевышний Источник, скромность, смирение, внимательность, самообладание в любых ситуациях. Это то, что можно назвать этикетом ученика йоги.
Среди монахов этикет более утонченный, более распространен, поскольку монахи живут определенной жизнью. Для мирян, может, вполне достаточно даже этих принципов, поскольку у вас немного другие условия.
Итак, тот, кто старается соблюдать все эти принципы, он достойно практикует, именно как ученик.
ОМ!

