2005 – 03 – 18.

5 изъянов и 8 противоядий при медитации успокоения.
При медитации необходимо знать, какие ошибки возникают? и какие ошибки должны быть исправлены. Есть пять изъянов, которые должны быть исправлены при помощи восьми действий или противоядий. Первый изъян – это лень. Лень препятствует применению медитации. Поскольку после получения инструкций даже не начинают медитировать. На самом деле, существует три вида лени. Первый – это сонливость, вялость, когда ничего больше не интересует, кроме сна. Второй – привязанность к мирской активности, приводящая к отсутствию желания практиковать дхарму или медитацию. Этой деятельности радуются, привыкают к ней и уделяют большое внимание. В некотором смысле, здесь есть усердие, но это является препятствием для практики дхармы. Также это называется «привязанностью к негативной активности».
Привязанность к негативной активности означает, что наши действия не вплетены в медитацию в повседневной жизни. Негативная активность означает бессознательную активность, основанную на раджасе.

Третий вид – уныние и самоуничижение, которые приводят к мысли: «Другие могут медитировать, а я не могу, другие поймут дхарму, но не я». Является фактом, что все существа способны медитировать и работать на пути. Но если недооценивать своих способностей, это также является самоограничением.

Итак, первый фактор – это лень. Она возникает, потому что у нас недостаточное намерение к медитированию или к какой-либо практике. Намерение вырабатывается, когда наша воля усиливается. Когда воля развита, мы прилагаем сверхусилия. Тогда в любой момент, мы в состоянии медитировать достаточно.
Второй изъян – забывание инструкций. Отсутствие внимания к правильности медитации. Когда медитируешь, необходимо иметь полную ясность относительно того, что делаешь. Такие ошибки должны быть исключены. И какие средства для этого должны применяться. Таким образом, необходимо помнить инструкции по медитации.

Инструкции по медитации следует знать почти наизусть, инструкции и техники медитации. К примеру, если мы медитируем, не зная коренных наставлений о преодолении расплывания и возбужденности, о недостатке усилия или об избытке усилия, о трех ловушках – блаженстве, ясности и пустотности, даже если мы прилагаем неимоверные усилия и прилагаем чудеса аскетизма, из-за незнания каких-то элементарных вещей мы можем потратить впустую много времени.

Третий изъян – препятствие, оцепенение и возбужденность. Они классифицируются как один изъян. В оцепенении ум омрачен и тускл. В своей явной форме, это потеря умственной ясности.

Здесь дается перевод термина расплывания как оцепенения, тусклость ума из-за того, что сознание сильно уходит вовнутрь. Это бич практикующих, которые практикуют три, четыре года. Они постепенно привыкают сидеть в стабильной позе, их волны ума немного успокаиваются и они входят в привычную полудрему медитативную. Иногда они чуть больше осознают, иногда они наоборот входят в такое прострационное сознание. И если такая тенденция закрепляется, это нехорошая вещь для медитации, привычка неправильно медитировать в расплывании. Один святой даже говорил, что это путь в мир животных. Он говорил так: «Те, кто любят медитировать на пустоту, но при этом потакают себе в расплывании, не пробуждают яркость».
В своей тонкой форме имеется ясность, но очень слабая. Также есть два вида возбужденности. Есть явный вид, когда размышляют о сделанном или о веселом случае. Таким образом, нет способности, сосредоточить ум на чем-либо. В своей тонкой форме, есть явная стабильность ума. Но все-таки остаются тонкие мысли, которые все еще возникают.

Итак, два вида возбужденности. Первый – это грубый. Грубый это, к примеру, человек садится медитировать, но его ум настолько бешеный, что его мысли одолевают одна за другой. И он никак не может выключиться. Два часа он сидит, эти мысли разворачиваются, и он не может отвязаться от них. Конечно, опытный практик себе такого не позволяет. Но что себе позволяет опытный практик? Опытный практик позволяет себе второй вид возбужденности, более тонкий. У него есть стабильность осознавания, но при этом параллельно двигаются какие-то мысли, на которые он еще отзывается. И эта рябь на ментальном экране, которая еще схватывает, не дает войти в глубокое состояние дхьяны, успокоения.

Четвертый изъян – недостаток применения, когда в медитации появляются оцепенение или возбужденность. Или распознают, но не применяют противоядия. Если противоядия не применяются, медитация не будет развиваться.

Итак, четвертый изъян – недостаток применения. Применения чего? Методов по пресечению расплывания и возбужденности, правильного усилия, чтобы эти изъяны отсечь. К примеру, ты видишь, что у тебя есть изъян, к примеру, расплывание или возбужденность. Но ты ничего не предпринимаешь, ты миришься с этим, это называется изъяном, недостатком применения. То есть ты думаешь, что это пройдет и остаешься в том же статусе, вместо того, чтобы принять какие-то энергичные меры, чтобы это пресечь.

Пятый изъян – избыток применения. Например, в медитации появляются тупость или тревога. Применяется противоядие и тупость или тревога удаляются. Однако продолжают применять противоядие, не смотря на то, что в этом больше нет необходимости. Это изъян избытка применения.

Избыток применения означает, что мы не можем отпустить себя даже тогда, когда нет ни расплывания, ни возбужденности. Мы слишком напряжены и пытаемся жестким волевым процессом продвигать медитацию. И даже когда ум успокоен, мы слишком пытаемся постоянно контролировать. И наш ум после этого скукоживается, зажимается, никак не распахнется; мы достигаем некоторой успокоенности, но подлинной глубины и распахнутости не происходит. На этой стадии следует оставить избыточное усилие и довериться внутреннему осознаванию без усилия, расслабленности, когда уже яркость сознания не теряется. Медитация сидя, это всегда подвиг, потому что всегда, когда человек начинает медитировать, он сталкивается с кармами, которые есть в его тонком теле. И кармам не дается проявляться, и тогда эти праны вызывают разные видения, желания, боли в ногах и прочее. И прежде чем каналы очистятся, и ум успокоится, и праны тоже очистятся, йогин всегда проходит большую внутреннюю борьбу за стабильную медитацию. Поэтому медитация сидя, всегда считалась подвижничеством. Я читал разговор дзенских монахов, и один говорил так: «С коанами дела обстоят еще неплохо, но с медитацией пустоты, похоже, дела никак не движутся». Другой монах, который медитировал двадцать лет, написал: «По-моему, мне удается немного контролировать мысли в медитации». Это говорит о том, что во время сидячей медитации, каждый испытывает довольно большие трудности, чтобы успокоить ум, добиться действительно стабильного состояния. Однако выхода другого нет. Почему нам важно практиковать медитацию сидя? С абсолютной точки зрения, для нас медитация сидя, все-таки это не главная практика. Главная практика – созерцание в любых состояниях и, в особенности в движении с восприятием. Тем не менее, без стабильной сидячей медитации, основы не будет. Поэтому такая практика является базовой, которая создает такую основу.
Противоядия должны использоваться, только когда появляются тревога и тупость. Или другие мешающие чувства. Когда они удаляются, необходимо просто покоиться в невозмутимости. Хотя тупость и тревога имеют свои индивидуальные характеристики, их препятствующее влияние на медитацию одинаково. И они могут считаться одним и тем же.

От того, насколько мы применяем наставления, зависит, можем ли мы реализовывать глубокие состояния дхьяны и праджни. Дхьяны и Праджни – это две стороны одной медали, которые очень важны для практики естественного состояния. Дхьяну или Махашанти еще называют шаматха, это успокоение ума, когда мы замедляем мозговую активность волн в сидячей медитации. Праджня, это всепроникающая мудрость, это созерцание в движении, когда, не смотря на колебания мыслей и восприятие, мы поддерживаем присутствие. Дхьяны и Праджни идут вместе, как два крыла у одной птицы. И дхьяны являются основой для Праджни, для проникающей мудрости. Когда мы начинаем медитировать, обнаруживаются разные тонкие кармы, причинные семена, которые содержаться в наших тонких телах, и они выходят наружу, к примеру, разные стрессы, прошлые грехи, дурные воспоминания и ментальные отпечатки, привязанности, старые заболевания которые хранятся в каналах. Мы раньше этого не видели, но все это существует и начинает проявляться – привычка к тупости, грубость сознания. И когда мы медитируем, мы сталкиваемся лицом к лицу с этим. Однако мы должны сталкиваться с этим во всеоружии. То есть мы должны уметь противопоставить этому наше оружие, это противоядие. Каковы же эти противоядия?
Восемь противоядий. Чтобы развить медитацию, необходимо исключить эти пять изъянов. Вначале, необходимо распознать, чем же они являются. Затем необходимо применять противоядия, которые их удаляют. Эти средства называются восемью противоядиями.

Первым упомянутым изъяном была лень, большое препятствие для медитации. Четыре ментальных фактора являются противоядием от лени. Первое из этих средств – наличие вдохновения или интереса к медитации. Это означает, что есть желание медитировать и радость от этого.

Необходимо условие, как мы недавно говорили, это бхава. Бхава – это очень емкое понятие, но вдохновение, это одна из ее сторон. У вас всегда должно быть вдохновение на практику, неиссякаемое вдохновение. Фактически вы должны быть фонтаном вдохновения. На чувстве долга или на страхе смерти далеко не уедешь. Только на одном. Это будет конечно давать тебе такое вдохновение, но этого мало, у тебя должно быть нечто позитивное. И такое вдохновение как страсть, которое бы побуждало тебя покорять новые высоты, садясь на медитативный коврик. Она включает в себя веру, энтузиазм, стремление к достижению освобождения, желание развить в себе все качества, познать тайну Абсолюта, желание подражать святым. И без такого вдохновения в практике вообще делать нечего. И если такого вдохновения нет, надо проанализировать то, как бы такое вдохновение развить. Потому что все великие святые были боговдохновенными личностями, можно сказать харизматическими личностями, они были сумасшедшими по Богу в хорошем смысле, не в том смысле, что они сходили с ума. Это означает, они были очень зажигательными личностями, вдохновенными, вдохновленными. И это непременное условие, когда вы приступаете к любой практике. И если вы приступаете, и у вас такого вдохновения нет, лучше проанализируйте, подумайте, как его зародить, прежде чем вы начинаете практиковать. Внутри вас есть какой-то стимул, из-за которого вы вступили на путь дхармы. И вы должны вспомнить этот стимул, разобраться, где же он есть. И почему вы его потеряли, если такое вдохновение исчезло. И тут снова пробудить. И этот стимул ни в коем случае не должен теряться. Бывает так, что человек имеет вдохновение в силу каких-то причин. Но потом он сталкивается с трудностями в практике, видит, как велик, безграничен путь, или видит, что он не особо делает успехи и у него возникает
не особо вдохновенное состояние. Он просто идет по накатанной колее. Но если мы постоянно пробуждаем внутреннее вдохновение, оно будет открывать какие-то новые уровни или новые потенциалы вашего сознания. Таким образом, устраняются лень, препятствия и прочее.
К примеру, я себя чувствую двадцать четыре часа в сутки вдохновленным очень сильно, это мне дает возможность писать книги, заниматься управлением, планировать распространение Дхармы и многие даже фантастические вещи и проекты. Потому что моя Дхарма меня питает и дает настоящее вдохновение. И, возможно, то, что Дивья Лока представляет сейчас, это всего лишь бледный отблеск того, что у меня есть в душе, в самом деле, в отношении Дивья Локи или духовной жизни вообще. Другое дело, что воплощение этого требует времени. И таким же образом, если вы вдохновляетесь на внутреннюю практику, то это вдохновение обязательно проявляется во всем.
Необходимо сказать, что здесь присутствует привязанность к медитации. Но эта привязанность позитивная. Мы используем слово вдохновение, поскольку привязанность рассматривается как нечто негативное и вредное. Если имеется привязанность к чему-то позитивному, к примеру, к медитации, тогда получается позитивный результат.

Здесь синонимом вдохновения избрана страстная привязанность (в хорошем смысле этого слова) к созерцанию, к реализации Абсолюта, то есть тенденции углубляться, идти вперед, наращивать потенциал и глубину сознания. И если она правильная, то есть без отклонений, то ее всегда можно использовать на пути, если она без раджаса, без забегания вперед и постановки ложных целей, без фиксации на эго.

Второе средство – рвение. Если есть интерес и мотивация к практике, тогда нет необходимости заставлять себя практиковать медитацию, ведь имеется естественная тяга к практике.

Каждый раз, когда вы приступаете к сидячей медитации на коврике, вы должны думать примерно так: «Ух, ты, я же также как Миларепа. Я же также практикую как древние махасиддхи, как святые, как дзенские патриархи. Я же ничем не отличаюсь от них по условиям, у меня такие же условия, такой же монастырь, такой же коврик и такая же курта. Чем же я отличаюсь от них? Значит, я настолько благословлен, я такую возможность имею, я даже сам не понимаю, какая это возможность. Все зависит теперь только от меня, от моего усердия». И когда вы думаете так, вы думаете: «Мне обязательно нужно постараться извлечь из этой сессии максимальную пользу». Это и есть вдохновение. Либо вы думаете: «В какой Мир я еще сделаю прорыв, до какого Мира сумею дойти. Вчера дошел до Мира Без Форм, сумею ли сегодня дойти до Мира Бесконечного Сознания». И у вас дух захватывает от новых перспектив.

Третье средство от лени, вера. Хотя это похоже на первое средство, но вдохновение означает, что есть нечто вдохновляющее, тогда как вера подразумевает доверие к чему-то ценному.
Вера означает, некую иррациональную приверженность вашей практики дхармы даже когда нет вдохновения. Когда есть вдохновение практиковать легко. Даже мирянин в пылу вдохновения может усесться в медитацию. Но вера нечто большее. Это когда вы практикуете даже когда у вас уныние, тупость и вдохновения нет. Вера, это то, что последнее остается у практикующего, это его последний оплот как крепость. И опираясь на веру можно раскрыть величайшее вдохновение, но если нет веры, то, разумеется, вдохновение уже не придет. Это можно назвать самайя, приверженность, все, что мы вкладываем в самое сокровенное состояние. Даже когда нет вдохновения, то благодаря вере, вы можете подумать, что благодаря практике, оно у вас появится.

Четвертое средство, дословно называется хорошо натренированный. Также это можно перевести как гибкий или податливый. Это означает, что наш ум готов медитировать в любой момент. Мы не думаем: «О, теперь я должен медитировать, как трудно, что за тяжелая медитация». Без такой гибкости или хорошей натренированности ума и тела, не будет истинной шаматхи, но только лишь однонаправленное состояние ума. Мы можем заставить наш ум быть однонаправленным, но когда у нас гибкая медитация, наш ум покоится естественно, однонаправлено и без усилия. Это и три предыдущих средства, уничтожают дефект лени.

Гибкость означает, что вам не нужно долго раскачиваться, чтобы войти в медитацию, в ритрит, потому что вы постоянно медитируете. Не нужно долго успокаивать ум, чтобы войти в дхьяну. Она развивается с регулярной практикой.

Пятое средство – внимательность. Она препятствует забыванию инструкций по медитации. Мы развиваем медитативное состояние, в котором инструкции не забываются. Внимательность имеет три характеристики – первая, это наличие остроты и чистоты ума, при которой инструкции не исчезают из памяти.

Внимательность, это когда мы не упускаем наставлений из виду. Когда мы понимаем: «Это отвлечение – надо пресечь». Или мы понимаем: «Это расплывание, надо применить усилие». Или мы понимаем: «Это тонкая ментальная возбужденность, надо поработать. Когда мы медитируем, мы улавливаем все эти неясности, у нас есть четкое понимание медитативного процесса. Или мы понимаем: «Что-то я много прилагаю усилий, ум сжимается, надо отпустить себя».

Вторая – это когда при остроте и сфокусированности ума, возникает мало мыслей, поскольку медитация неконцептуальна, то есть в уме мало мыслей, и он естественно и однонаправлено сфокусирован на объекте.

Третье – поскольку есть доверие и гибкость хорошей натренированности, медитация становится приятной. С чувством комфорта и удовольствия. Эти три качества нашей медитации приводят к тому, что инструкции не забываются.

Третий изъян – расплывание и возбужденность. Вначале необходимо распознать, что расплывание и возбужденность возникли во время медитации. Когда обнаружено, что-либо то, либо другое, то необходимо применить к этому противоядие.

За счет чего мы обнаруживаем расплывание и возбужденность? За счет бдительности. Бдительность проверяет нашу внимательность, примерно раз в десять секунд возникает некий слабый посыл в сознании, который смотрит: «А где мой ум, собственно». Это словно приходит проверяющий, который проверяет, хорошо ли выполняют работу рабочие. И когда такая бдительность всплывает, и чуть-чуть сканирует обстановку в сознании, внезапно вы обнаруживаете: «А мой ум оказывается, отвлекся. А мой ум оказывается, притупился». И тогда бдительность дает команду всем остальным сознаниям прийти в норму, она дает команду внимательности войти в нужное состояние. И внимательность начинает ее выполнять. Таким образом, мы проверяем медитацию периодически. Здесь нужна золотая середина. Если мы вообще не проверяем медитацию, то, скорее всего, мы точно войдем либо в расплывание, либо в возбужденность и потратим час сидячей медитации зря. Конечно, этого нельзя допускать. Но если мы, наоборот, очень часто применяем проверки, то наш ум может стать слишком возбужденным, мы слишком пытаемся проверять и контролировать, никак не успокоимся. К примеру, если вы каждые три секунды проверяете свой ум, то вы войдете в другое отклонение – возбужденность.
Существует три метода устранения этих изъянов. Вначале, когда появляется расплывание, можно визуализировать в своем сердце четырех лепестковый белый лотос, с белым тигле в центре. Затем, представьте, что он поднимается вверх к макушке головы до уровня волос, а затем на четыре пальца над макушкой.

Итак, здесь в качестве средства от расплывания, визуализируется лотос в сердце, который затем поднимается к макушке. Благодаря этому, ум, тонкая прана поднимаются, и сознание становится более ярким, тупость преодолевается.

Когда появляется возбужденность или слишком много мыслей, визуализируйте перевернутый черный лотос с четырьмя лепестками в сердце с маленьким черным тигле в сердце. Представляйте, что он опускается на уровень сидения, а затем, на четыре пальца ниже.

Средство для преодоления возбужденности, наоборот, когда вы визуализируете перевернутый черный лотос в сердце. И затем представляете, как он опускается на уровень пола, а затем на четыре пальца ниже. За счет этого успокаиваются праны, ветры, уходит возбужденность.

Второе средство от расплывания, это держать глаза широко раскрытыми. Устремить взгляд вверх и напрячь тело.

Чтобы избавиться от возбужденности смотрят вниз, прикрыв глаза и расслабив тело.

С помощью взгляда можно управлять пранами. Существует пять видов тантрического взгляда, но мы сейчас не будем о них говорить. Если вы хотите опустить праны вниз, вам достаточно направить взгляд вниз, им тогда наступит успокоение пран и ума. И напротив, если вы хотите взбодрить свой ум, нужно посмотреть немного вверх и поднять глаза вверх. Прана следует в теле вслед за взглядом.
Третье средство от расплывания находиться в светлом месте (открывают все окна и делают комнату светлой и прохладной). А также надевают легкую одежду. При возбужденности комната должна быть теплой и затемненной.

Находиться в светлом месте. Если такой возможности нет, надо представлять свет внутри. К примеру, надо представлять солнечный диск. И за счет этого можно быстро рассеять притупленность, вялость в медитации, тамас.

Четвертый изъян – недостаток применений. Например, когда во время медитации переживается вялость или встревоженность и с этим ничего не делают. Когда поддаются такой ситуации, очевидно, при этом невозможно продвигаться к просветлению. Когда выясняется, что во время медитации присутствует вялость или тревога, необходимо помнить о противоядиях и применять их с усердием. Так использование правильного средства избавляет от дефекта бездеятельности.

Пятый изъян – дефект чрезмерной активности. Это означают, что когда медитируют и при этом не имеют пяти изъянов, нет необходимости что-то делать, кроме того, чтобы спокойно находиться в этом медитативном состоянии.

У нас есть монах, который медитирует примерно так: «Так, я вхожу в экран, здесь открывается это пространство, снизу углубляется нечто. Я вхожу, а там свет, я с ним интегрируюсь. Он уходит вниз, я его поднимаю. Здесь наступает расплывание». Его медитация, это непрерывная какая-то компьютерная игра. Это нельзя назвать медитацией. Я ему говорю: «Прекратите эти игры. Нужно корректировать расплывание и возбужденность, но не нужно устраивать что-то искусственное. Потому что это не даст вам возможности войти в дхьяну, утончить ум. Вам надо отстраниться от всего этого. Это избыточное усилие. Потому что всегда будешь скользить на ментальном уровне в медитации, даже если будут образы и видения.

Итак, когда вы знаете, что такое четыре изъяна и восемь противоядий, и правильно их применяете, невероятно, чтобы вы не достигли успеха в практике. Эти драгоценные наставления великих святых прошлого. Они выстраданы, можно сказать, их многолетними опытами самадхи. Поэтому, применяя их, вы также может избавиться от изъянов в собственной медитации.

