2005-10-03.

Ответы на вопросы. Краткое объяснение всех санкальп
Религии противоречат друг другу, не состыковываются и воюют иногда – и все это совершенно хаотично. Но когда мы повышаем наш уровень осознанности, соответственно, и наше мировоззрение меняется. Поэтому это даже не вопрос каких-то концептуальных объяснений другому, это не столкновение даже идеологий, а это столкновение уровней осознанности. Я думаю, что вы не сможете помочь своим родителям повысить уровень осознанности, если только они сами не начнут практику. Тем не менее, нужно приложить все усилия, чтобы сгармонизировать как-то ситуацию, и на доступном уровне попытаться установить гармонию. По крайней мере, вы можете попросить других уважать ваши взгляды. Сказать, что какой бы ни был ваш выбор, вы свой выбор уважаете, и вы просите других также уважать ваш собственный выбор. Это ваш выбор, и вы за него несете ответственность. Что некорректно навязывать свою идеологию другому, и вы не навязываете свою идеологию другому. Таким же образом вы можете попросить родителей уважать вашу идеологию. На самом деле, это вопрос, который тысячу лет стоит всегда. Это даже не вопрос идеологии, а вопрос того, что мы практикуем более интенсивно и другим людям это непонятно. Что вы можете еще сделать, это запастись хорошей интеллектуальной подготовкой. Купить много книг, изучить множество религиозных течений, и хорошо самому во всем этом разобраться. Очевидно, если вы не можете убедить кого-то, у вас интеллектуальный, словарный запас не очень силен. Но если у вас достаточная интеллектуальная подготовка, вы можете убедить кого угодно, в чем угодно.
К примеру, вы можете поднять серьезные монографии и убедить родителей, что христианство на Руси существует всего лишь тысячу лет. Более того, оно было распространяемо помимо воли славян, а исконная религия русского народа, украинского народа – это не христианство. Можно сказать, есть такие точки зрения очень известных востоковедов или представителей российского язычества о том, что христианство было привнесено и даже навязано российскому народу. Я не придерживаюсь никаких точек зрения, я просто говорю, какие существуют. Множество людей убеждены, что исконные корни русского, украинского народа и вообще славян – это язычество, причем язычество как волхвовство, как поклонение идолам. Всем известно, как крещение происходило на Руси. Крещатик почему так называется? Языческие боги были просто сброшены и последователей язычества наказывали за их убеждения. Их жгли, а потом их остатки плыли вниз по Днепру. Крещатик поэтому был назван так после этого. Вот таким образом Русь принимала христианство. Тысячу лет назад на Руси христианства не было. Тысячу лет назад на Руси была языческая религия, и исконная вера наших предков – это волхвовство. Род, Сварог, Перун, Даждь-бог, Макошь, Велес, Крышень, Вышень - это исконные боги дохристианского славянства. Сейчас существует множество серьезных монографий, серьезных работ, которые обосновывают, что корни славянского язычества на самом деле берут основу в арийской религии или в ведической цивилизации. На эту тему у меня есть небольшая статья на сайте. Прослеживается колоссальное сходство, к примеру, в терминах русского языка и в санскритских словах. Прослеживается сходство в описании российских рек, которые описываются в «Махабхарате». Есть довольно известные ученые, к примеру, Санскритьяяна, который в свое время обосновал и доказал в своей работе, что древние арии не жили в Индии. События, которые разворачивались в «Рамаяне», в «Махабхарате», в которых участвовали древние арии, на самом деле происходили гораздо севернее, не в самой Индии и гораздо позже, и не три тысячи лет назад, не пять тысяч лет назад. Подлинной родиной ариев был север, северные области, которые в доледниковый период были очень теплыми, населенными и представляли своего рода оазис. На основе исследований Ригведы, некоторых писаний зороастризма, используя вычисления астрологии в то время и описание природы, другой известный индийский ученый Гангадхар Тилак пришел к выводу, что действительно там даются описания не индийской природы, а природы севера. Древние арии, которые дали «Рамаяну», «Махабхарату» – это не коренное индийское население. Древние арии жили гораздо севернее в местах, которые начинаются от Мурманской области, может быть, Архангельской области, и до Северного Полюса. Это было их исконным местом обитания. Впоследствии, когда началось Великое похолодание и оледенение северной части, древние арии совершили исход на юг. Когда они совершили исход, они как бы разбросали части своей культуры. В частности, одним из центров смешивания культуры древних ариев с местными племенами была область в России от Архангельска до Нижнего Новгорода, Поволжье, Нижегородская область. Санскритьяяна, который приехал из Индии и долгое время преподавал студентам в Санкт-Петербурге санскрит и историю, он написал по этому поводу несколько монографий, где обосновал понятие «индо-славы». Индо-слава – это двусложный термин, указывающий на объединение древней арийской цивилизации с местными славянскими племенами и взаимовлияние двух культур. Большая группа современных российских ученых придерживается именно этой точки зрения.

Другое место миграции древних ариев, пути, когда они шли на юг, это примерно область Украины, область Мелитополя – Тавро-Скифия. Другими словами, когда это читаешь и узнаешь, то происходит небольшой переворот в сознании и узнавании: оказывается, ты живешь в том месте, где жили арии и, вообще, ты потомок совершенно запредельных предков. Когда дальше арии мигрировали на юг, они затем распространили свое влияние на Иран, Афганистан, где появилась их культура. Раньше Иран и Афганистан не были мусульманскими. В них развивался индуизм, буддизм. Кстати, индуизм как термин отсутствует среди индусов. Индусы себя не называют «индуисты» и религия индуизма – это чисто понятие западных ученых. Они называют свою религию Санатана-дхарма (Вечное учение), или Хинду-самайя (вера тех, кто живет в этой местности). Когда арийские племена спускались вниз, т. е. ближе к югу, они вошли в Иран, Афганистан и место современной Индии. Индия была заселена коренными чернокожими дравидийскими племенами. Постепенно религия древних ариев, т. е. ведическая цивилизация риши, смешалась с культурой дравидийских племен, и в результате такого смешения нынешний индуизм в том виде, какой он есть в Индии, именно и обрел силу, обрел рождение. Другие «осколки » арийской цивилизации были оставлены в области центральной России и в этой области Украины, которые в свою очередь дали развитие в виде славянского язычества – учение волхвов. Другой индийский исследователь, ученый, делая раскопки на курганах Украины, обнаружил разные предметы одежды, рисунки, петроглифы. Он увидел в них традиционную одежду казаков, прическу. Он увидел некоторое сходство с индийской одеждой, и он долгое время не мог этого понять.
Поэтому, когда вы говорите об учении Лайя-йоги, вы можете смело заявлять, что вы следуете древнему учению, которое существовало или было в нашей культуре много тысяч лет назад. Древние арии справедливо считаются прародителями человечества, основавшие именно Ведическую цивилизацию.

Вообщем, если вы хотите как-то обосновать ваши взгляды, вам нужна просто интеллектуальная подготовка хорошая. Если это ваши собственные взгляды, то ваши собственные взгляды легко поколебать, но если вы приводите ссылки на известные монографии, трактаты или ученых, то у вас более сильная позиция. Но я думаю, нет нужды кого-либо убеждать в своем духовном пути. Наша задача не в том, чтобы кого-то в чем-то переубедить вообще. Я думаю, просто следует научить уважать свои собственные взгляды, и ничего не нужно слишком объяснять. Если вас попросят объяснить, то вам нужно сказать, что вы будете объяснять в том случае, если к вашим взглядам будут относиться уважительно.

Вопрос: Как вылечить обострившийся хронический бронхит?
Ответ: Любая причина болезни находится в энергетическом теле, не в физическом. Если это проблемы с органами, то эти проблемы касаются, прежде всего, чакр, состояния чакр. Допустим, если это проблема желудочно-кишечного тракта, то это слабая работа манипура-чакры, и самана-вайю работает неправильно. Если это проблемы типа фарингита, тонзиллита и прочего (горла), то значит, вишуддха-чакра работает недостаточно, циркуляции энергии в этом месте недостаточно. Где-то нади спазмированы или, может быть, где-то тонкоматериальные препятствия. Если вы понимаете этот принцип, то вы знаете, что нужно усилить работу чакры. Тогда вам нужно заняться концентрацией на соответствующей чакре. Когда энергия в чакре восстановится, то, соответственно, и проблема исчезнет. Когда ваши каналы очищены, и вы имеете достаточный уровень энергии, вы восстанавливаете циркуляцию чакры, энергию в чакре, то ваша проблема, как правило, уходит. Вы можете себя проверить так, к примеру. Закрыв глаза, попытаться просканировать свое энергетическое тело внутренним зрением. Там, где чакры хорошо работают, вы будете видеть небольшое мерцание света. Где есть засоры, чакры будут работать слабо, вы увидите, что они едва мерцают. Либо вы можете выполнить анулома-вилома пранаяму. Когда вы её будете выполнять, вы почувствуете, что в теле есть какие-то места, где ветер, энергия, проходит с большим трудом – есть какие-то блокировки. Вот эти блокировки указывают на спазмированные нади, где энергия ветра циркулирует слабее.
Но есть еще разряд таких проблем, которые относятся не к энергетическому телу, а к астральному телу. Даже если вы концентрируетесь на чакрах и делаете пранаямы, но в астральном теле по линии предков, родовой кармы, препятствия духов и что-нибудь в этом роде, блокируют нади, то это другая проблема – она не связана, собственно, с энергетическим телом. Астральное влияние – это подобно информационным потокам, тонким информационным вихрям. Они могут быть связаны либо с прошлыми жизнями, либо с нынешними. Соответственно их очистить невозможно лекарствами или энергетическими практиками. Энергетическими практиками можно ослабить проявление их симптомов. Их нужно очищать мантрами, визуализацией, т. е. магией – работать на более тонком уровне. Но все это больше область шаманизма. Если действительно существует какая-то проблема, и вы сами её не можете очистить, надо выполнять какую-то практику. Если вы видите, что энергетические практики не работают, и действительно это проблема информационная, нужно выполнять мантру действия, связанную с каким-либо божеством, или читать Даттатрейя-кавачу – устранять информационные препятствия.

Если же у вас сильное присутствие, и вы можете объединять его с чакрами, то вы не нуждаетесь в каких-то практиках. Присутствие само по себе все балансирует, но для этого у вас действительно должно быть очень глубокое состояние присутствия.
Вопрос: Просьба объяснить практику всех основных санкальп.

Ответ: Я попытаюсь очень кратко объяснить практику основных санкальп.
Первая санкальпа – это «Сон», когда вы пытаетесь смотреть на мир как на иллюзию. При этом вы не повторяете: «Это сон», - а как бы порождаете яркое, любопытное сознание, когда вы рассматриваете мир как сновидение. Один человек практиковал санкальпу «Сон» и говорил, что у него возникает сонливость, и он засыпает. Вообще не должно быть такого результата – это очевидно вы не поняли, как практиковать санкальпу. Вам не нужно про себя повторять: «Это сон», или как-то в сонное состояние себя вводить. Напротив, состояние сознания должно быть ярким и ясным – это подобно тому, как во сне вы пробудились. Вы бодрствуете и полностью осознаете, что это сон. Вам очень интересно, вам очень любопытно, т. е. есть яркое сознание в этом.
Вторая санкальпа «Атма-вичара». Это все должны знать. Вы концентрируетесь на чувстве «Я», стараясь удерживать его на состоянии «Я Есмь», т. е. вы помните себя, или памятуете себя. Вы даете себе такую установку: «Я буду памятовать себя». Если вы идете, к примеру, где-то на улице, то вы даете себе установку: «Я пройду от этого дерева до другого сто метров и не отвлекусь». Затем делаете следующую установку – и так выполняете созерцание в ходьбе. Затем делаете анализ: где, при каких обстоятельствах вы отвлеклись. При этом вы не стараетесь уводить ум вовнутрь, как-то погружаться в себя. Вы стараетесь чувство «Я» объединять с внешним миром.
Следующая санкальпа «Божественная гордость». Вы получали передачу, и практиковать санкальпу «Божественная гордость» означает – поддерживать мироощущение «Я Есмь Всевышний» (АХАМ БРАХМАСМИ) в повседневной жизни. При этом, поддерживать санкальпу – не означает повторять её как-то. Вы можете в начале повторить, но само поддержание санкальпы относится не к повторению, а скорее, к бхаве, к мироощущению. Допустим, что такое мироощущение АХАМ БРАХМАСМИ (Я БОГ)? Что такое Божественная гордость? Это ощущение самого высокого, самого возвышенного, самого величественного, что может быть. Это непередаваемый восторг, глобальность, бесконечность и вечность. Если все эти понятия соединить в одно мироощущение, то это и будет Божественная гордость. Можно сказать, это ощущение священного, величественного, торжественного, глобального и вечного – одновременно.
Следующая санкальпа «Нисходящая сила». Практикуя эту санкальпу, предполагается, что вы овладели уже определенным уровнем созерцания. Здесь вы поддерживаете обнаженное осознавание, стараясь рассматривать все предметы как проявление единого вкуса, не вынося оценок и суждений. Находясь в состоянии расслабленности, вы медитируете на внешний мир. Санкальпа «Нисходящая сила» связана с тем, что вы объединяете присутствие с внешним миром, внешним пространством. В этой санкальпе внешний мир очень важен, поскольку она позволяет объединить внешнее и внутреннее пространство. К примеру, если я нахожусь здесь, перед вами, как я практикую санкальпу «Нисходящая сила»? Во-первых, я вхожу в присутствие, в обнаженное осознавание и стараюсь вас почувствовать как одно единое, целостное сознание. Не как множественность, а как одно целостное сознание. То же самое я стараюсь почувствовать: зал, здание, небо – все, что есть. Я стараюсь войти в такое присутствие, где я не выношу никаких суждений, а вижу все равностно. Тогда все начинает видеться целостным, или сливается. Наступает некоторый уровень сомарасьи, т. е. единого вкуса. Я смотрю так на природу, на кошек, собак – на все, что угодно. Когда возникает некоторое ощущение единства, я раскрываюсь ему, распахиваюсь. При этом я не погружен в себя, а наоборот, я активно работаю с внешним миром, с внешним пространством. Я распахиваюсь этому внешнему миру и пытаюсь полностью отдаться этому состоянию распахнутости, насколько возможно устранив себя. Тогда внешний мир видится как Единая Сфера, или нечто единственное, целостное. За этой целостностью, единственностью есть потрясающий импульс, энергия, которая начинает входить в ваше сознание, если вы настраиваетесь на него. Я как бы впитываю этот импульс в свое энергетическое тело, свое сознание, ощущаю его как Нисходящую, просветляющую силу. Когда я это долго делаю, я ощущаю это в виде вливающегося в меня потока Шакти (энергии). Тогда этот поток я могу направлять в центр груди, в горло, в район манипура-чакры, свадхистана-чакры, в район муладхара-чакры. Я могу объединять любую точку в своем теле с этой энергией – с Нисходящей силой. Тогда моя практика не нуждается в усилиях, а мне достаточно распахиваться и направлять этот поток в собственное тело. Мои каналы очищаются, и мне нужно делать пранаяму, другие практики – я просто открываюсь этому потоку и позволяю ему очищать чакры и каналы. Это очень высокий уровень практики, он предполагает, что уже наше тело очищено, и мы находимся в присутствии. В таком состоянии нет нужды даже выполнять какие-то техники. Можно регулировать энергетическое состояние этой медитацией. Санкальпа «Нисходящая сила» напоминает вот что. Допустим, есть луна, и вы непрерывно думаете о луне, смотрите на неё в телескоп и стараетесь постоянно на ней концентрироваться. Если вы так делаете, через некоторое время энергия луны начнет входить в вашу жизнь. Лунная, иньская энергия левого канала начнет входить в ваше тонкое тело и окружать вас. Ваша жизнь начнет меняться – это факт. Можно сказать, что этот момент, когда лунная энергия начинает входить в вашу жизнь, и ваша жизнь тоже приобретает такой лунный оттенок – это момент, когда Нисходящая сила начинает проявляться в ответ. Вы смотрели на Луну, настраивались на неё и получили в ответ резонанс, сынтегрировавшись с таким глобальным объектом. Этот принцип Нисходящей силы применим также и в этой санкальпе, только роль луны здесь играет еще более глобальный объект – Бог, Всевышний Источник, Парабрахман. Мы думаем о Брахмане, медитируем на него, настраиваемся на него, пытаемся видеть мир как Брахман, и через некоторое время в результате такой настройки мы получаем ответный импульс. Этот импульс и есть шактипатха и Ануграха. Эта санкальпа высокопродвинутая, т. е. она не для новичков, тем не менее, кто её практикует правильно, получает колоссальный результат. Это стадия, когда вы можете медитировать в состоянии без усилия. Я подробно её объясняю ученикам, которые уже достаточно попрактиковали.
Следующая санкальпа «Чистое видение». Это объяснялось много раз. Чистое видение означает – войти в особый настрой чистого сознания, войти в состояние мандалы. Кстати, я недавно прочитал: известный психолог Карл Юнг, изучавший долгое время религии Востока, сказал, что он понял, что такое мандала. Мандалу можно определить, как психический микрокосм. Это действительно так: мандала – это микрокосм, который мы раскрываем в своем сознании. Обычный космос – внешний, он относится к измерению так называемого нечистого видения. Мандала есть проявление чистого видения, и мы проявляем этот космос в своем сознании, а не где-то вовне. Чистое видение означает: мы пытаемся рассматривать весь мир как мандалу. Благодаря такому рассматриванию, в сознании возникает очень четкое мироощущение, называемое «бхава», или «Дивья бхава» - ощущение сакральности, священности всего, что мы рассматриваем. Она перекликается с Божественной гордостью, поскольку это родственные практики. Как практически можно объяснить принцип чистого видения? Если вы работаете с санкальпой «Чистое видение», то везде и всегда вы стараетесь видеть все божественное. К примеру, если вы заходите в магазин, то вы уже стараетесь смотреть на магазин как на проявление божественной энергии. Собственно, это уже не магазин, а дворец божества, или храм божества. Если вы уже идете в магазин, то это уже не в магазин, а в паломничество, или в святое место. Когда вы заходите в магазин, то вы видите там уже не продавца. Глазами вы видите продавца, но если вы правильно практикуете, вы понимаете, что продавец в чистом видении– это божество, женское божество, к примеру, йогини, дакини или божество, принадлежащее определенному семейству. Это божество не продает товар, а дает благословение своим преданным. Оно продает не хлеб или молоко, а то, что оно дает – это нектар, эликсир бессмертия, или просветляющий нектар. Те люди, которые приходят и платят деньги, покупают – они на самом деле выполняют подношение, т. е. ритуальное подношение почитания этого божества. Божество их одаряет своим шактипатом. Все, что происходит, это уже не покупка, а лила – мистическая игра, божественная мистерия. Когда вы этот принцип понимаете, то ваше отношение ко всему тоже меняется. Вы начинаете проникать в тонкие причинно-следственные связи, которые возникают, вы видите все более глубоко. Тогда все звуки, которые происходят при этом, вы воспринимаете как благословляющие мантры, бхаджаны или песнопения. Все, что происходит, вы воспринимаете как игру, лилу, божественную Мистерию, а весь мир как сакральное, священное измерение, мандалу. Именно таким образом практикуется санкальпа «Чистое видение». Практиковать чистое видение – это не означает убеждать себя: это все чистое, это божества, не означает как-то повторять про себя. Скорее, мы это не повторяем умом, а пытаемся, в самом деле, это увидеть. Это не искусственная практика. Кто-то может подумать, что это такая, очень изощренная тантрическая фантазия. Нет. На самом деле, все гораздо глубже. Самое парадоксальное, что это, в самом деле, так - только наше видение другое и пока не позволяет этого видеть. Мы пытаемся увидеть то, что есть и всегда было – мы ничего не творим. Просто с помощью санкальпы мы немного меняем свое собственное видение. Дело в том, что каждый человек обладает божественным потенциалом. В его каналах существуют божества, и эти божества всегда относятся к какому-то семейству, и эти божества проявляются в его кармах. Однако в нечистом видении мы видим, конечно, не божеств, а видим людей. В чистом видении все предстает совершенно иначе. Когда вы меняете точку зрения, то все, что вам казалось нечистым, оно начинает видеться чистым. Это не есть нечто искусственное – это совершенно нормально, просто это вопрос другого видения. Мы меняем видение через эту санкальпу. Я всегда ученикам настоятельно рекомендую практиковать «Чистое видение», потому что чистое видение всегда связано с самайей. Когда мы поддерживаем самайю, мы говорим, что следует поддерживать чистое видение в отношении друг друга, Учения, Учителя, практики и самого себя в том числе. Йогин пытается здесь понять: оказывается, нечист был только мой собственный ум, а на, самом деле, все уже давно чисто и совершенно. Видеть что-то только чистым или нечистым – это только наш выбор. На самом деле, все изначально совершенно и трансцендентально. В конечном счете, мы должны выйти в такое недвойственное состояние, где разница между чистым и нечистым полностью исчезает и реализовывается состояние единого вкуса.
Считается, что практика чистого видения, если она правильно применяется, радикально меняет судьбу йогина в лучшую сторону и способно исцелять его от множества болезней, увеличивать продолжительность жизни. Особенно, если чистое видение проявляется в момент столкновения с какими-то нечистыми состояниями или нечистыми кармами. К примеру, иногда учителя, давая ученикам уроки единого вкуса, или, пытаясь обучить их чистому видению, могли им показать что-нибудь прекрасное – изображение святого. Потом могли им показать полусгнивший труп собаки или испражнения с целью того, чтобы понять, что и то и другое, на самом деле, имеют единый вкус, или чисты и совершенны. Обрести чистое видение относительно каких-либо нейтральных объектов нетрудно. Но обрести чистое видение относительно каких-либо грубых объектов, или нечистых, это непросто. Тем не менее, со временем, когда наше чистое видение укореняется, единый вкус начинает постепенно проникать во все сферы нашей жизни. Мы действительно убеждаемся, что все, что есть вокруг нас, абсолютно, чисто и совершенно. Если вы видите какого-то неприятного вам человека на вокзале, к примеру, бомжа, вы можете подумать: «Надо же, какие бывают недоразвитые люди. Я очень духовный практикующий, интеллектуальный, возвышенный человек, а это не то, чтобы обычный человек, а деградирующая личность». У вас может возникнуть отвращение, отрицательное видение этого человека. Когда возникает такое отвращение, или отрицательное видение, это и называется нечистое видение. Если вы практикуете чистое видение, то вы можете подумать: «Может быть, я его вижу как нечистое существо, но на самом деле это, может быть, авадхута, который уже достиг единого вкуса. Или воплощение какого-нибудь гневного божества, или махасиддха какой-нибудь». Своим умом вы хотя бы так его пытаетесь перевернуть. Потому что независимо от того, что вы думаете, даже самый деградирующий человек является Брахманом, Абсолютом, а Абсолют не может быть несовершенным. Он совершенен по определению. Другое дело, что он может проявляться неподходящим способом для вас, не в соответствии с вашими представлениями о чистоте и совершенстве. Чтобы преодолеть такие несовершенные представления, вы практикуете чистое видение.
Говорят, даже Шанкара попался в эту клетку чистого и нечистого, но ему простительно – он был ребенком тогда. В девять лет он принял саньясу и шел по берегу Ганги. Он был очень горд, что он стал саньясином, т. е. отреченным монахом. Девять лет мать его не отпускала в монахи, и он всячески уговаривал её отпустить. Когда ему не удалось уговорить мать, он инсценировал падение на себя крокодила. Он закричал и сделал так, будто бы крокодил уже напал на него и готовится утащить его в Гангу. Когда мать прибежала, он сказал, что астролог ему говорил, что он переживет смерть в возрасте девяти лет. Он сказал: «Наверно, это та самая смерть пришла, которую мне предсказывал астролог. Но ты знаешь, отречься и уйти в монахи – это символическая смерть. Поэтому, если ты мне быстренько дашь благословение уйти в монахи, крокодил меня отпустит, и я останусь жив. Ты сохранишь сына, а потом можно что-нибудь придумать». Матери ничего не осталось сделать, как быстро дать ему благословение. В это время крокодил отпустил Шанкару, и так он стал саньясином. После этого в девять лет, будучи ребенком, он шел по берегу Ганги, одетый в оранжевые одеяния. Навстречу ему шел неприкасаемый, т. е. человек из низшей касты, и он нес рыбу. Он шел и не уступил дорогу. Мало того, что тень неприкасаемого пала на Шанкару (а это ритуальное осквернение по тем обычаям), он еще задел его своей рыбой, что в два раза хуже для правоверного, чистого брахмана, тем более саньясина. Шанкара тут же отчитал его и сказал: «Ты такой неграмотный неприкасаемый! Не уважаешь ни саньясина, ни меня как брахмана – ты задел меня своей рыбой и осквернил меня. Теперь я должен буду очищаться». На что неприкасаемый сказал ему: «Шанкара, ты ведь сам проповедуешь Адвайту и говоришь – все есть Брахман. Я не вижу, если все есть Брахман, и Брахман всегда совершенен, то как тебя могло что-то другое коснуться, кроме Брахмана? Где ты увидел нечистоту? Может, твой ум всего лишь грязен?» Шанкара сам задумался над этим, и он увидел, что действительно он впал в сильное двойственное состояние. Когда он понял это, он увидел, что неприкасаемый преобразился в Шиву, который специально пришел, чтобы проверить его и дать ему урок.
Чистое видение – это такая практика, когда мы всегда весь мир пытаемся видеть чистым, совершенным. Мы укореняемся в бхаве священного, сакрального. Со временем, когда мы укореняемся, мы можем действительно видеть, что это естественно – быть в такой бхаве, это совершенно нормально, это просто другой срез восприятия. Это видение, в котором живут боги. Тот, кто полностью овладевает чистым видением, он уже при жизни живет в мандале, при жизни он живет на небесах среди мира богов. Он уже, можно сказать, не подвержен карме, а находится в состоянии лилы, игры, когда нет совершенно ничего нечистого.
Реализовать недвойственность и реализовать полноту чистого видения – это одно о то же. Реализовать чистое видение полностью и видеть «все есть Брахман» (Сорвана Брахман) – это одно и то же. Часто нам трудно удерживать чистое видение из-за того, что очень сильна привычка воспринимать что-либо нечисто. Как только мы видим что-то, у нас сразу возникает старая оценка. Тогда мы должны сказать: «Наверно, просто не чист мой нынешний ум, а изначально все чисто и совершенно». Разумеется, есть такие энергии, с которыми нам не под силу интегрироваться. Когда вы сталкиваетесь с такими энергиями, вам, разумеется, не нужно их касаться. По крайней мере, на уровне сознания не следует порождать нечистоты. Вы можете подумать так: «Возможно, это энергии гневных божеств. Я к ним не готов пока», – и как-то не касаться их. Даже когда вы сталкиваетесь с чем-то отвратительным, шокирующим, ужасным, неприятным, нечистым, на самом деле, следует понять, что это всего лишь проявление одной и той же энергии. Это игра тех же божеств, только это может быть более гневная игра. Обычно божеств различают в соответствии с качествами на нейтральных, радостных и гневных.
Что такое божества? Божества – это тонкие, сверхразумные, творческие энергии, которые существуют как в пространстве вселенной, так и в нашем тонком теле. Можно сказать, это управляющие творческие силы, которым подвластна жизнь, смерть, природа – все, что угодно. За всеми проявлениями нашего мира стоят божества – тонкие, сверхразумные энергии.
Божества бывают мирные. К примеру, когда вы видите сиддхов, то они изображены как мирные божества, т. е. они связаны с гуной саттва, проявляются саттвично. Они все в благостных состояниях, дарующих просветление разуму, т. е. их энергия благоприятна для нашей практики.
Божества бывают радостные. Радостные божества – означает, что их просветленные качества соединены с раджасом, или со страстью, движением. К примеру, часто изображают разных божеств в тантризме в половом соитии. Это не буквально следует понимать, как некоторые эротические вещи, а это указания на то, что их божественные качества объединены с движением, с раджасом. Радостные божества всегда связаны с какими-то проявлениями эмоций, чувств – так их изображают.

Также есть божества гневные. Гневные божества всегда связаны с гуной тамас, т. е. состоянием неведения или омрачения. Что означает – гневные божества? К примеру, когда вы видите какие-либо картинки, допустим, гневное божество Тара, у нее гирлянды черепов на шее, в руке ножницы, в другой руке лотос. Волосы у нее всклокочены, она обнажена, посыпана пеплом и довольно устрашающе выглядит. Вы можете подумать: «Как это вообще может быть божеством? Какие благословения можно получить от такого божества?» Но, на самом деле, это просветленные качества, соединенные именно с клешами или с омрачениями. Это означает, что сияющий свет самоосознавания такого божества соединился с тем, что у нас считается негативным. Это просто игра такая гневного божества. На самом деле, она готова давать благословение на уровне гневных, или жестких энергий. К примеру, в тантризме существует распространенный пантеон богинь, называемый Десять Махавидий (десять божеств). Среди них – Кали, Тара, Шодаши, Чиннамаста и другие. Многие из этих божеств имеют устрашающий вид, некоторые имеют просто красивый вид. Все это – божества, но у каждого из них есть своя функция: некоторые из них гневные, некоторые – радостные. Мы обычно думаем, что божественное может соединяться только с прекрасным, с чем-то очаровательным. На самом деле, принцип божественного не ограничен только саттвой, а принцип божественного может объединяться также с обыденным, к примеру, мирским. Более того, принцип божественного может объединяться даже с негативным, с нечистым, с гневным, с тем, что мы обычно считаем омрачениями, клешами, нечистым и неправильным, что обычно не считается хорошим. Тем не менее, эти ограничения свойственны нам как людям, и эти ограничения работают именно в нашем измерении людей. Но божества или полностью просветленные божества, в отличие от людей, не имеют таких ограничений. Божества полностью свободны, поэтому они могут соединять свои божественные качества с любыми проявлениями. Другое дело, что нам трудно понять их логику и этику, пока мы сами не поднимемся на уровень божеств. Тем не менее, соединяясь с любыми проявлениями, божества всегда чисты, совершенны и незапятнанны. Они никогда не теряют своей божественности. Разумеется, нам не следует подражать божествам. Если мы попытаемся объединяться и слишком уж усердствовать в божественности каких-то нечистых вещей, то мы быстро потеряем эту саму божественность и можем накопить множество препятствий. Тем не менее, божества в отличие от нас обладают единством со Всевышним Источником, и они могут объединяться с разными вещами, тем не менее, их чистота и совершенство всегда сохраняются. К примеру, если вы посмотрите на главных божеств Тибетской тантры: Ямантака, Чакрасамвара, Гухьясамаджа, Хаягрива, другие – все они иногда выглядят очень устрашающе. У них много голов, много рук, они находятся с супругами и держат разные виды оружия - ножи, топоры. Они украшены различными гирляндами из отрубленных человеческих голов. Для человека несведущего может показаться, что это, вообще, какой-то демонический культ, что это поклонение каким-то демонам или духам. Я иногда такие слышу оценки. Но на самом деле, это выражение наших собственных энергий - это не есть какие-то внешние духи или демоны.
Что такое божества? Это энергии, которые есть в нашем энергетическом теле. К примеру, в нашем энергетическом теле есть гневные энергии, и их нельзя отрицать – они все равно есть, хотим мы этого или нет. Когда так изображаются божества, указывается на то, что эти энергии управляемы, они пустотны. С точки зрения недвойственного видения, эти энергии также чисты, совершенны и священны. В Ануттара-тантре мы не уделяем внимания визуализации таких божеств и особо практика наша не связана с божествами, тем не менее, этот принцип чистого видения следует понять. Допустим, с точки зрения человеческого восприятия, когда происходит война – это нечто плохое, неправильное, связано со страданием, болью, убийством – нечто жуткое. С точки зрения недвойственного видения война – это игра гневных божеств, на которых делаются подношения, т. е. это просто жесткая энергия. К примеру, часто на некоторых картинах, где изображалась батальная сцена из Махабхараты, перед рядом воинов рисовалась богиня Кали. Считалось, что битва на поле Курукшетра – это как бы лила, затеянное подношение гневным божествам. Нам трудно понять с человеческой точки зрения, каким образом такие гневные, негативные вещи могут казаться игрой. Но игрой для людей они действительно не являются – они являются игрой только с глобального сознания, с уровня богов. Потому что боги находятся за пределами жизни, смерти или страданий, и они оперируют не моральными категориями, как люди, а глобальным видением, и они оперируют пониманием энергии. С недвойственной точки зрения это всего лишь движение энергии – более жесткой или более гневной. Если у вас достаточно силы осознанности, вы можете интегрировать это движение энергии без каких-либо проблем для себя. Кришна примерно так говорил Арджуне на поле битвы Курукшетра: «Не переживай, Арджуна, это всего лишь игра – душу нельзя убить». но Арджуне от этого легче не было, потому что видение Кришны и видение Арджуны – это два разных мира, или две разных вселенных. Если для Кришны смена тела – это не более, чем игра, или иллюзия, для Арджуны это все было реально.
Однажды вор попался за воровство, и судья пытался его наказать. Тогда вор пытался оправдаться ведантической философией. Он говорил: «Судья, ты неграмотный человек, за что ты меня хочешь наказать? Если все есть Брахман, то сам Бог действовал через меня. Я просто проводил божественную игру, поэтому нет смысла меня наказывать за то, что я своровал». Судья сказал: «Знаешь, на самом деле, я очень хорошо понимаю Ведическую философию. Я сам к тебе не имею ничего, никаких претензий. Но сам Бог играет через меня, и Он тебя накажет и посадит в тюрьму». Если вы как бы играете в какие-то лилы, то вы должны знать, что ваше сознание должно быть готово к тому, что придут другие лилы в соответствии с законом причин и следствий. Поэтому, когда мы говорим, что все чисто и совершенно, разумеется, на относительном уровне, вы, конечно, должны знать, что плохо, а что хорошо для нас именно.
Это именно практика видения, а не практика поведения. Видение означает – мы это практикуем внутри. Поведение означает – мы это проявляем снаружи. Обычно говорят так, что надо не смешивать никогда видение и поведение, т. е. относительную истину и абсолютную. Внутри вы можете понимать насчет чистоты, но во внешнем мире, особенно в отношениях с другими, вы должны придерживаться обычных принятых социальных условий, в которых вы находитесь.
Следующая санкальпа - «Бесконечное пространство». Есть такой термин «джняна вели», это термин тамильский, который часто применял Боганатар в своих стихах. Он указывает на состояние ума, подобное небу. Вот это состояние ума, подобное небу, для нас очень важное. Элемент пространства в Лайя-йоге также очень важен, потому что все созерцание, в конечном счете, заключается в том, чтобы быть в состоянии пространства. Быть в присутствии означает – не столько смотреть на объекты внешнего мира, сколько наблюдать пространство, в котором они подвешены. Если вы хотите проверить себя, нахожусь ли я в созерцательном присутствии, то проверьте, осознаю ли я то пространство, в котором все объекты подвешены, или присутствуют. В этой практике вы настраиваетесь на бесконечное пространство. Вы пытаетесь войти в состояние, где бесконечное пространство пронизывает вас сверху, снизу, справа, слева, спереди и сзади. Обычно, прежде, чем практиковать санкальпу «Бесконечное пространство» нужно поупражняться в медитации «Махашанти» и обязательно получить переживание пустоты в медитации. Если же вам не удается получить переживание пустоты при Махашанти, то следует упражняться в созерцании неба. Синее небо, небесное пространство является как бы изображением Всевышнего Источника. Можно сказать, что изображение пространства или небо является для нас самым лучшим мурти, изображением Бога. Если для других Бог – это Троица или распятие, или Кришна с флейтой, т. е. что-нибудь, имеющее форму, то для нас такое изображение, наиболее точно передающее его природу – это пространство, не ограниченное ничем. Когда вы получаете переживание в результате Махашанти или объединения с небом, у вас появляется некий вкус, и вы можете потом его поддерживать при ходьбе в созерцании, удерживая состояние пространственности. Наше сознание изначально имеет пространственную природу. Это пространство не внутреннее и не внешнее – это всеобъемлющее пространство. Поэтому некоторые сиддхи так и говорят: «Пойми, ум подобен пространству, ум имеет пространственную природу». Быть в присутствии – это и есть – поддерживать такую пространственную природу.
Следующая санкальпа – «Медитация на свет». Вы представляете и таким же образом настраиваетесь на пространство, однако представляете это пространство целиком состоящее из света. К примеру, некоторые учителя, таким образом, дают прямое введение. Они говорят так: «Если вы хотите понять, что вы собой прямо сейчас представляете, то вообразите вот это. Если вы хотите понять, что вы собой представляете в истинном смысле, какова природа вашего «Я», прямо сейчас представьте безграничное пространство спереди, сзади, вверху, внизу, слева и справа. Представьте, что это безграничное пространство наполнено светом – тончайшим, ослепительным светом со всех сторон, и кроме этого света во вселенной ничего нет. Вся вселенная является как бы проявлением этого света. Просто оставайтесь в состоянии этого света». Когда у вас возникает такое четкое ощущение единства с этим светом, можно сказать, вы получили некий вкус истинного состояния Природы Ума, или Ясного Света. Вселенная и вы сами, в сущности, не что иное, как единое пространство безграничного света (Брахма Джьоти). Бытие проявляется в виде звука (вибрации), света и излучения. Таким образом, вы медитируете, выполняя медитацию «Свет».

Наконец, последняя санкальпа – «Все едино с Умом». Здесь вы практикуете, пытаясь рассматривать мир как проявление своего сознания. Все, на что бы вы ни бросили взгляд, вы пытаетесь видеть как свое собственное «Я», пытаясь понять нераздельность мира и сознания. Это последняя санкальпа, которая предполагает у вас уже устойчивое созерцательно присутствие. Фактически, если вы реализовали созерцательное присутствие, то само собой уже мир воспринимается как сознание. Допустим, возникает какая-то ситуация, и вы эту ситуацию оцениваете двойственно: как это скверно, как вот этот человек мог себя так повести, почему вот так произошло – что-нибудь в этом роде. Но если вы весь мир видите как проявление своего ума, вы ничего такого не думаете, не оцениваете. Вы видите – это же мое собственное сознание. Тогда не на кого надеяться или не на кого пенять, т. е. все есть проявление моего ума. Значит, в моем собственном сознании что-то происходит, а я просто не заметила этого или была не готова. Все, что происходит или все, что вы видите, вы не оцениваете, а созерцаете, как проявление своего собственного ума. Тогда вы можете читать различные знаки и по этим знакам определять, как движется энергия, и каковы процессы, которые происходят в вашем уме. К примеру, когда я долгое время выполнял эту санкальпу, однажды я подошел к окну и увидел зарево на горизонте, всполохи – может быть, были молнии. По привычке я подумал: «Что это с моим умом происходит?» Потому что все, что происходит в глобальном смысле, во вне, есть проявление ваших собственных процессов сознания. Если происходит где-то тайфун в Америке, этот тайфун в Америке не отделен от вас, значит, какой-то тайфун и в вашем сознании происходит, и в ваших энергиях. Потому что мир – есть проявление сознания. Таким образом, йогин, утверждаясь в этом состоянии, не видит ничего отдельным от себя – он видит весь мир, как долю и часть себя. Это есть проявление джняна-сиддхи. Однако эта практика не рекомендуется для практики начинающего. Она будет работать только в случае вашего глубокого погружения в присутствие.
Вопрос: Как увеличить приверженность к йоге, духовной практике?

Ответ: Если вы призываете Горакшанатха бхаджаном «Сиддха Пуруша», то вы обязательно получите такое благословение улучшения йогической практики. Потому что Горакшанатх является идеалом, совершенным йогином, который считается воплощением совершенной йоги. Призывать его в свою жизнь – это означает получить колоссальный заряд вдохновения в йогической практике. Также вы можете читать следующие мантры:
ОМ ЙОГИНЕ НАМАХА (Йогину поклонение)

ОМ СИДДХА ЙОГИНЕ НАМАХА (Сиддха-йогину, совершенному йогину - почитание)

Это мантры из «Шива Сахасранама Стотры».
Если говорить о призывании энергий с помощью мантр, то, чтобы правильно их делать, сначала нужно уполномочить вашу практику. Так, если вы читаете мантры имен Шивы из «Шива Сахасранама Стотры», следует сначала начитать мантру ОМ НАМАХ ШИВАЙЯ, хотя бы три или семь дней, с визуализацией себя в облике Шивы или зарождением Божественной гордости, т. е. начитать базовую мантру. Если мантры – из Даттатрейи, то следует начитать мантры из Даттатрейи некоторое время, т. е. придать силу, а затем вы уже можете пользоваться мантрами действия. Это уже мантра конкретная, связанная с конкретными качествами. Их еще называют «мантры действия». Чтобы ваши мантры действия работали, вы должны основную мантру начитать некоторое количество раз. К примеру, минимум, сто тысяч раз. Тогда уже применять мантры действия. Это очень эффективная практика. Обычно можно выполнять начитывание мантр, сочетая их с преображением, т. е трансформацией себя, визуализацией себя в облике Даттатрейя или в облике Шивы. Если вы хотите устранить препятствия или развить в себе какие-то качества, или получить успех в какой-либо практике, - это действительно действенная практика, если её правильно выполнять. Вы начитываете базовую мантру некоторое время, как бы наделяя её силой, а потом берете мантру действия и, преображая себя в божество, начитываете мантру действия. Тогда это качество или то, что вы желали получить, оно проявляется в вашей жизни. Однако это не тема нынешней лекции.
К примеру, если вы хотите обрести сиддхи долгой жизни и крепкого здоровья, или получить нектар во время йогической практики, то вы читаете мантру ОМ АМРИТАЯ НАМАХА, ОМ АМАРИШАЯ НАМАХА (Подателю нектара бессмертия - поклонение). ОМ АМРИТА ГОВРЕШЕШВАРАЙЯ НАМАХА – Подателю нектара бессмертия, нектару бессмертия – поклонение. ОМ АМАРАЙЯ НАМАХА – дарующему бессмертие – поклонение. Но ваши мантры будут иметь силу в том случае, если вы начитали их предварительно, их уполномочили, поскольку это уже мантры действия.
Если вы желаете обрести очень крепкое, мощное тело, то вы читаете соответствующие мантры, где перечисляются качества: мощно тело мое, крепко тело мое (ОМ МУРТФА САМХАНАНАЙЯ НАМАХА, ОМ САХАЙЯЯ НАМАХА, ОМ БАЛА ДРИПА РУПА НАМАХА, ОМ СУБАЛЛАЙЯ НАМАХА, ОМ СВАБХАБАЛЛАЙЯ НАМАХА).
Если вы желаете получить проникновение в тайны каких-либо учений, то вы призываете, визуализируя себя в облике Шивы, с мантрой ОМ ГУХЙЯЯ НАМАХА (олицетворению тайны - поклонение).
Если вы стремитесь войти в самадхи, то вы, соответственно выполнив начитывание базовой мантры, затем призываете ОМ ПРАВЕШАНАМ ГУХЬЯ ПАЛАЙЯ НАМАХА (покровительствующему вхождения в двенадцатое состояние, т. е. состояние самадхи).
Если вы желаете обрести ясновидение, вы соответственно читаете ОМ ЛАЛАТАКШАЙЯ НАМАХА (имеющему глаз во лбу).
Если вы желаете обрести состояние брахмачарьи, то есть не зависеть от секса, не испытывать сексуального желания, сублимировать сексуальную энергию вверх, вы читаете соответственно ОМ БРАМАЧАРИНЕ НАМАХА (приверженному знанию брахмачарья). ОМ ТХУР ТВАРИТАСЙЯ НАМАХА (поднимающему семя вверх).
Если вам не удается жить в ашраме, а вам очень хочется жить в ашраме, вы соответственно читаете ОМ АШРАМА СТАЙЯ НАМАХА (живущему в ашрамах - поклонение).
Если вы не контролируете мирские желания, но есть намерение все-таки взять их под контроль, вы читаете ОМ ДЖИТА КАМАЙЯ НАМАХА (контролирующему, обуздывающему мирские желания).
Если вы хотите порвать какие-то ненужные кармические связи, негативные, устранить зависимость от чего-то, вы читаете ОМ НИРАВА ГРАХАЙЯ НАМАХА (ни от чего не зависящему - поклонение).
Если вы хотите быть никем не ругаемым, не порицаемым, чтобы о вас никто не злословил, вы читаете ОМ АНИНДИТАЙЯ НАМАХА (никем не порицаемому - поклонение).
Если вы хотите обольщать всех своей речью, вы читаете ОМ ВАЧАС ПАТАЙЯ НАМАХА (очаровывающему звуку, или очаровательной речи). Соответственно, от вашего намерения вы призываете те или иные энергии.
Если вы хотите совершать аскезу, вы можете читать ОМ КАРАТАПАСЙЯ НАМАХА (олицетворению ужасной аскезы). Или просто ОМ ТАПАСАКТАЙЯ НАМАХА (увлеченному аскезой).

В «Шива Сахасранама Стотра» содержится тысяч восемь имен, и в зависимости от ситуации, если вы начитали базовую мантру, то вы можете их использовать, т. е. все это - мантры действия уже. К примеру, если мантра действия у вас начитана много раз, то, используя эту мантру действия, даже произнеся её несколько раз, вы может воспользоваться мгновенной её силой, например, для практики исцеления. Однако, это уже ближе к тантрической магии, потому что Лайя-йога, в основном, это практика присутствия. Если мы и управляем намерением, то именно практикой присутствия. Но если у вас действительно есть какие-то нужды, вы можете использовать это.
ОМ

