8.03.2006

«Трипура Рахасья» гл. 13. Как бодрствование и сон сходны по своей природе, а объекты – всего-лишь умственные образы
Мера ответственности. История о Кунти Дэви и Карне.
Разве не исчезает всё в глубоком сне.
Если, однако, ты настаиваешь на том, что взаимное противоречие не надёжно в качестве доказательства, и что поэтому оно ничего не доказывает, то это равнозначно высказыванию, что одно – только самоочевидное единое, обеспечивает наилучшее доказательство. Но, безусловно, люди подобные тебе, не имеют истинного понимания природы вещей. Поэтому, поверь мне на слово, что данный мир просто подобен миру сна.
Фраза: «Люди, подобные тебе, не имеют истинного понимания». А отсутствие истинного понимания называется авидья или фундаментальное неведение. Когда мы вступаем на духовный путь, то признаём принцип авидьи. Мы признаём принцип собственного совершенства и собственной пробуждённости как самый главный принцип собственной абсолютности. Одновременно мы признаём также принцип авидьи, который ограничивает проявление этого совершенства.

Собственно, практика заключается в том, чтобы опираясь на собственное совершенство, абсолютность и пробуждённость, как на свет солнца, направлять лучи этой пробуждённости на собственное неведение, чтобы постепенно оно исчезало, так же как роса испаряется под лучами солнца.
Разные живые существа имеют разные уровни пробуждённости. Даже боги имеют разные уровни видения и неведения.

К примеру, есть в Тибете сказание о Гессерхане.
Гессерхан для тибетцев – это примерно то же самое, что для нас Илья Муромец или Князь Олег.
В эпосе Гессерхан сражался за Дхарму. Убивая неправедных, будучи кшатрием, восстанавливает справедливость, долг и так далее. Наказывает злодеев, спасает страдающих и перед тем как кого-либо победить, он ему поёт песню, а потом сражается с ним и побеждает какого-либо демона. Эта песня о Дхарме – это как наставление.
Однажды, когда он сражался, до него дошла весть о том, что его мать оставила тело. И мало того, известие пришло такое, что она, оставив тело, переродилась в аду – попала в ад. Гессерхан, возмутившись таким положением, отправился к Яме – к богу Ямараджи, и начал предъявлять ему претензии: “Как так, я защищаю Дхарму, сражаюсь с неправедными демонами, восстанавливаю справедливость, а моя мать попала в Ад!” Он потребовал от Ямы вернуть его мать из ада.

Но Яма, имея своё видение Дхармы, сказал: “Ты действуешь, исходя из собственных условий, не ведая о законе кармы. Ты что думаешь, что те множества подвигов, которые ты совершил якобы во славу Дхармы, убивая демонов и других людей, думаешь это заслуга, это хорошая карма по-твоему? Причины-следствия не избежать даже таким героям, как ты”, - сказал он Гесcерхану, - “Поэтому мать твоя как связанная с тобой более слабое звено приняла тяжесть твоих греховных действий”.
В это время Гесcерхан возмутился, сказал: “Ах так, ну тогда держись, голова твоя слетит с плеч!”

Размахнулся, чтобы снести ему голову, но голова Ямы не слетела с плеч, вместо этого Яма срубил ему голову.

Тогда Гессерхан, как ни в чём не бывало, положил свою голову на место и начал ему петь песню. И он пел песню ему именно с точки зрения недвойственности, игры, чистого видения и самоосвобождения, показав ему, что его требования обоснованы, потому что Яма судил по закону кармы с точки зрения причин-следствий, а его видение было с точки зрения Абсолюта – совершенство вне причин-следствий.
Таким образом, у Гессерхана был один уровень, у Ямы другой. Потом Гессерхан продемонстрировал ещё более высокий.

“Длительные периоды времени проходят также и во сне, поэтому наполненность смыслом и непрерывная природа во всех аспектах схожа во всех проявлениях так же, как ты несомненно сознателен в бодрствующем состоянии, в той же мере ты сознателен и в состоянии сна. И раз эти два состояния столь схожи, почему же ты не оплакиваешь природу взаимоотношений, имеющих место во сне? Бодрствующая вселенная кажется тебе столь реальной, только в силу привычки. Если она будет предоставлена как пустая, она растворится, превратившись в пустоту.
Вначале личность начинает представлять в себе нечто, затем размышляет над этим, и затем продолжительным или многократным обращением к этому делает его истинным, если оно не столкнётся с чем-то противоречащим, в результате этого мир кажется настолько реальным, насколько человек привык видеть его таким.
Мой мир, который ты посетил, является доказательством этого утверждения. Давай обойдём вокруг холма и посмотрим”, - промолвив это, сын мудреца взял царевича, обошёл с ним вокруг холма и вернулся на прежнее место.

Когда мы понимаем принцип иччха-шакти, которая творит мир, мы начинаем сознавать, что всё находится в наших руках, что всё зависит от нас. По крайней мере, очень многое.
В писаниях есть такие слова: в расчёт принимать должно карму и собственную волю. Карма – это одна часть, собственная воля – другая.

Один ученик как-то, много перечитав некоторых учителей Адвайты, Нисаргадатта Махараджа, Рамеша Балсекара, пришёл в замешательство. Примерно так сказал: “Коль не зависит ничто от меня, коль всё есть карма и всё, чему суждено произойти, произойдёт, откуда мне знать, суждено мне достичь освобождения или нет”. Такое замешательство возникло у него. “Какой тогда смысл практиковать, если всё есть воля Абсолюта, ведь всё же Абсолют, и ничего, кроме его воли нет, и тогда всё зависит только от воли Абсолюта, надо просто положиться на неё, а от меня ничего не зависит”.
У него было большое противоречие в сознании.

Я ему сказал так, что эта теория слишком примитивная, плоская, следует обрести более объёмное видение. Ведь йоги утверждают, что Абсолют – это есть ты сам, а если Абсолют есть ты сам, то можно перевернуть всё по-другому. Коль ты есть Абсолют, наоборот, всё только от тебя и зависит.
Если ты человек, то да, действительно, всё зависит от Абсолюта, а ты игрушка в руках слепого закона Кармы. А если ты меняешь идентификацию, если ты себя обозначаешь не Ахам Деха Асми, а Ахам Брахма Асми, значит, всё меняется и выходит так, что и от тебя всё зависит.
Учение не линейно и не однозначно, оно многомерно и зависит во многом, фактически во всём, от того, как ты себя позиционируешь. Чем глубже и мощнее наша бхава и наш уровень самоидентификации, тем меньше над нами властны законы судьбы, планеты, другие существа, и тем больше становится важной наша собственная свобода выбора, свобода воли и наша иччха-шакти. Тем ярче начинают проявляться способности к свободе, выбору, власти, воле. Это называют учёным языком: властно-волевые операторские функции.
Поэтому можно сказать, что всё зависит от нас.

Затем он продолжил: “Послушай, о, царевич, длина окружности холма едва лишь четыре километра, и всё же ты видел целую вселенную внутри него. Реальна она или же ложна? Был ли это сон или что-то другое? То, что там произошло за один день, равняется двенадцати тысячам лет здесь. И что же тогда правильно? Подумай и скажи мне.
Несомненно, ты не можешь отличить это от сна. И ты не можешь не прийти к заключению, что мир больше, чем просто воображение, мой мир исчезнет мгновенно, если я перестану созерцать его.
Поэтому убедись в том, что природа этого мира подобна природе сна. Мой мир исчезнет мгновенно, если перестану созерцать его. Поэтому убедись в том, что природа этого мира подобна природе сна и не погружайся в печаль из-за смерти твоего брата.
Так же, как порождение сна – это картины, двигающиеся на экране ума, так же и этот мир, включая тебя самого – обратная сторона картины, отображаемой чистым разумом.
Этот мир не что иное, как образ в зеркале. Посмотри, что ты будешь чувствовать после того, как обретёшь уверенность в этом. Будешь ли ты во сне ликовать от восшествия на престол или подавленным смертью родственника?
Осознай, что высшая сущность – это самодостаточное зеркало, проецирующее и проявляющее этот мир. Высшая сущность – это чистое, незапятнанное сознание. Не мешкай, осознай это быстро и обрети запредельное блаженство”.
Когда мы учимся погружаться в присутствие и пытаемся открывать собственную высшую сущность, одновременно это должно пробуждать в нас ответственность за свой духовный путь, свой выбор и свою практику. Потому что, не зародив такую ответственность и доверие к своей высшей сущности, невозможно войти в присутствие – это невероятно.
Двойственные учения можно практиковать, не обладая ответственностью, по типу я преданный Богу, а Бог всё сам решает. Но коль вы решаете не уповать только на внешнего Бога, раскрывать присутствие в себе - это всегда связано с определённым принятием ответственности.

Однажды у царя Кунти Пходжна была принцесса Кунти Дэви. К царю пришёл брахман и сказал: “Я хотел бы у вас немного пожить, но я очень привередливый, но если ты согласишься, я буду у тебя жить, дав какие-нибудь благословения.”
Царь, выполняя свой долг кшатрия, сказал: “Живи, я обеспечу тебе самый лучший уход”. Царь сказал своей дочери: “Этот брахман очень могущественен и будь внимательна, чтоб не совершить какую-либо ошибку, если разгневаешь его, небольшая его мысль может навлечь проклятие на весь наш род, и царство может нарушиться, но если удовлетворишь его служением, он может дать большое благословение”.
Кунти Дэви была очень чиста, набожна и обладала очень саттвичными качествами. Она согласилась без колебаний. Она ему готовила еду, убирала там, где он жил, когда бы он ни приходил ночью, утром или днём. Он намеренно испытывал её, говоря грубости, она без всяких сожалений, без попреканий всегда выполняла служение ему, и так прошёл целый год. Брахман искал к чему бы придраться, но не нашёл.
Он сказал: “Удивительно, что такие девушки в таком юном возрасте обладают таким самопожертвованием, самоотдачей, гибкостью, неэгоистичностью и преданностью своей Дхарме, ты выполнила свою Дхарму безупречно, даже для меня, аскета – это удивительно”. Он сказал: “Проси какое-либо благословение или дар, я могу тебе дать царство, жениха очень высокопоставленного, успех, всё что угодно.”
Она сказала: “Я выполняла служение не ради дара. Я дала обет отцу и себе, мой обет заключается в том, чтобы служить святым людям”.
Он ещё больше восхитился её качествами и сказал: “Ну, поскольку я не могу тебе не дать благословения, приняв такое служение, я дам тебе благословение в любой момент с помощью этой мантры ты можешь призвать бога солнца, и смертные будут повиноваться твоей воле, если ты их призовёшь”.
Он дал ей наставление из тайных тантр и дал ей посвящение в мантру.
Кунти Дэви подумала: “Ну, если перечить ему и не принять, то он обидится”. Поэтому она приняла, но не очень-то жаждала получить. Однажды её разожгло любопытство, и она начала читать эту мантру. Тогда пришёл бог солнца Сурья, и она испугалась и даже пожалела, что так необдуманно призвала бога солнца.
Бог солнца сказал: “Коль ты прочла могущественную мантру, я не могу не отозваться на неё, поэтому я пришёл, но боги, если приходят к людям, всегда дают им какие-либо благословения”. Считается, что он не может уйти просто так, и бог солнца сказал: “Я хотел бы дать такое благословение, чтоб у тебя родился ребёнок от меня”.
Кунти Дэви сказала: “Я ещё не замужем и что подумают родители, опозорится весь наш род”.
Бог солнца сказал: “Не бойся, ты останешься девственной, я ведь бог и никто об этом не узнает, но коль я пришёл сюда, должна быть какая-то причина. Если этой причины не будет, то для Индры и других богов, наблюдающих за мной, я буду в их глазах посмешищем, что меня какая-то девушка вызвала, и более того, ты мне понравилась, если ты мне откажешь, это будет вторым посмешищем, что даже земная девушка отказала мне”.
То есть Сурья попал в такую ситуацию. И она пожалела, что вызвала бога солнца и просила его обратно войти в его обитель, ей просто стало страшно иметь дела с такими энергиями.

Когда всё же она согласилась иметь от него ребёнка, он просто направил в её лоно луч солнца и затем исчез, и таким образом она забеременела и родила мальчика Карну – одного из героев эпоса – битвы на Курукшетре.
Вообще, фигура Карна имеет с нами кармическую связь, в частности с моим Гуру, который практиковал его гневную форму – визуализацию красного цвета.
Карна родился изначально с благословением, с серьгами и доспехами как бы внутри тела, которые сделали его бессмертным, неуязвимым кшатрием, и сам Сурья следил за его развитием.

Впоследствии, когда между Пандовами и Кауравами готовилась большая битва, Пандовам покровительствовал Индра, а Карни покровительствовал Сурья со стороны Кауравов. Между ними развернулась такая лила.

Зная, что Карна неуязвим, и никто не сможет его победить, что он очень могущественный соперник Арджуны, Индра низошёл для того, чтобы обманом, прикинувшись брахманом, выпросить у Карны его доспехи – серьги и прочее, которые были созданы из амриты. И будучи кшатрием, Карна жертвовал всегда брахманам всё, что бы они ни попросили.
Сурья, узнав о планах Индры, пришёл ему во время молитвы и сказал: “К тебе придёт Индра в облике брахмана, что бы он ни попросил, дай ему, кроме благословений – серёг из амриты и доспехов. Окажи почтение, но их не отдавай”.
Карна сказал: “Но я дал обет почитать брахмана, я как кшатрий потеряю свою славу, если откажу ему, и зачем мне тогда победа в битве, если слава – это достояние кшатрия”.
Сурья его уговаривал: “Отдай всё, что хочешь, но не доспехи, потому что потерпишь поражение”.
Карна сказал: “Пусть я погибну в битве, но зато моё имя останется в веках”.
Тогда Сурья сказал: “Можешь отдать ему серьги и доспехи, но взамен попроси что-нибудь другое, какое-нибудь благословение или оружие”.
Именно так и произошло. Индра, желая обезопасить Пандовов, видя всю обстановку, пришёл под видом брахмана и попросил у Карны даров, которые кшатрий обязан был дать брахману. И когда Карна предлагал ему разные вещи: коров, наложниц, царство, земли, просто еду и одежды, он отклонил их, попросив его серьги и доспехи. Тогда Карна понял, что это сам Индра, и он сказал: “Владыка царей, ты пришёл ко мне под видом брахмана, и я буду счастлив одарить бога”.
У него было такое желание выполнить просьбу бога. Обычно боги выполняют просьбы людей, а здесь смертному предоставилась возможность одарить самого бога, такого могущественного как Индра.
Индра сказал: “Наверное, Сурья тебя посетил, потому что ты узнал меня”.
Карна отдал брахману серьги и доспехи, но взамен попросил какое-нибудь оружие, которое бы сделало его непобедимым. Индра дал ему магическое копьё, с помощью которого нельзя быть побеждённым. Но при условии, что это копьё вернётся к Индре после того, как он сразит своего главного соперника.

Вот такие лилы разворачивались перед битвой на Курукшетре между двумя сторонами.

Когда мы принимаем ответственность, расширяется наша свобода воли, связанная с присутствием. И чем выше уровень человека или бога, тем глубже его понимание ситуации распознавания всех тонких энергий, игр, причин-следствий, тем выше его мера ответственности.

Мера ответственности Карны была исполнить долг кшатрия, продемонстрировав своё великодушие даже ценой самопожертвования.

Мера ответственности Индры была изменить ход истории. Склонить чашу весов в пользу Пандовов.

Мера ответственности Сурьи была сохранить жизнь своему сыну.

Мерой ответственности Кунти Дэви было любопытство призвать бога.

Всё это разные уровни ответственности, связанные с погружённостью в естественное состояние.

