[image: image1.jpg]

ВВЕДЕНИЕ

Мне кажется уместным начать свой труд с краткого из​ложения истории использования мантр в лечении болез​ней в контексте тибетской медицины. В связи с этим я ска​жу несколько слов об истоках самой тибетской медицины.

Затем я покажу связь тибетской медицины с лечением мантрами и расскажу о достоинствах и преимуществах это​го метода.

Мантры применяют по-разному, например, один из спо​собов связан с дыханием. В других случаях мантры дей​ствуют посредством формы, цвета, звука, запаха через тонкие элементы, чтобы уравновесить физические компо​ненты организма.

В этой книге я буду также говорить о том, что необходи​мо для данного метода лечения. Сюда входит использова​ние различных ритуальных предметов, например, четок, пурбы (особый вид кинжала), павлиньих перьев, кристаллов.

При этом методе лечения следует соблюдать опреде​ленные правила, связанные, прежде всего, с диетой, об​разом жизни, выбором благоприятных для практики мест и времени, о чем я тоже буду говорить.

Вы узнаете, что значит правильная практика и как при​менять визуализацию в процессе лечения. Вы познакоми​тесь с мантрами, которые усиливают свойства органов чувств, и с особыми мантрами, состоящими всего из одно​го слога.

Вы познакомитесь с методом лечения большим и дру​гими пальцами одновременно с начитыванием мантры и дыхательной практикой, а также с мантрами, которые при​меняют для предупреждения некоторых болезней.

В заключительной части книги описаны способы изго​товления и применения, так называемых, кругов защиты, или мантр, написанных на листках бумаги, которые осо​бым образом сворачивают, чтобы они непосредственно со​прикасались с телом.

ТИБЕТСКАЯ МЕДИЦИНА

Поговорим вкратце об истории тибетской медицины, поскольку лечение мантрами связано с традиционной ти​бетской медициной и является частью национальной куль​туры. Поэтому очень важно иметь общее представление об источниках тибетской медицины и ее основополагаю​щих принципах.

В последнее время ученые, изучающие историю Тибе​та и источники различных аспектов тибетской культуры, утверждают, что тибетской медицине, по меньшей мере, 8000 лет. В прошлом же веке считали, что тибетской ме​дицине около 3000 лет. Последние исследования, в част​ности, этнологические, выявили некоторые данные, позво​ляющие утверждать, что тибетской медицине гораздо больше трех тысяч лет и, действительно, ее возраст может исчисляться восемью тысячами. Можно сказать, что тибет​ская медицина берет свое начало в каменном веке.

Мы должны понять, что в противоположность утверж​дениям некоторых ученых тибетская медицина абсолютно самостоятельна, то есть она развивалась самими тибетца​ми. Поэтому все знания тибетской медицины являются пло​дами исследований тибетских врачей.

Как же развивалась в Тибете медицина? Один из ме​тодов, лежащий в основе тибетской медицины, состоял в наблюдении за природой и повадками животных. Воз​можно, что древние люди обладали особой интуицией, позволявшей им определять лечебные свойства растений

и использовать их для достижения гармонии организма. Например, некоторые раненые животные ищут определен​ные травы. Это поведение животных было замечено древ​ними людьми.

В тибетской медицине насчитывается примерно 25 ле​карственных растений, лечебные свойства которых были обнаружены благодаря животным. Возможно, есть и дру​гие, открытые тем же способом. Возможно, есть и другие, открытые тем же способом, но об этих травах есть доку​ментальные подтверждения того, что их лечебные свой​ства были открыты благодаря наблюдениям за животны​ми, которые применяли их для лечения некоторых болезней, включая раны и переломы. Однако знания тибетской ме​дицины основывались не только на наблюдениях за повад​ками животных, но на изучении природы и свойств ее эле​ментов. Например, древние люди заметили целебные свойства горячих минеральных вод и стали изучать их. Древ​ние народы Тибета открыли, что у каждого источника - свои собственные целебные свойства, помогающие лечить оп​ределенные заболевания. Дело в том, что в каждом месте, где бьет горячий источник, осаждаются разные минералы, и на основании этих различий люди изучали, какой камень и какой минерал определяет целебные свойства данного источника.

Иногда особые свойства растения, минерала или дру​гих субстанций открывались некоторыми людьми во время медитации или благодаря особой интуиции.

Приблизительно 3000 лет назад народные тибетские знания стали оказывать влияние на медицинские науки и культуру Китая и Индии. Сейчас проводятся исследования на предмет проверки того, китайская ли медицина оказала влияние на тибетскую и способствовала ее развитию или наоборот. Те, кто занимается подобными вопросами, в ос​новном историки, до недавнего времени считали, что имен​но тибетская медицина подверглась значительному влия​нию со стороны китайской. Но в последнее время это мнение постепенно стало меняться на противоположное, и многие пришли к выводу, что тибетская медицина стала если не источником китайской, то уж во всяком случае ока​зала на нее серьезное влияние. К такому выводу пришли не только тибетские, но и китайские исследователи.

Не так давно в китайской печати появилась статья од​ного китайского ученого, который утверждает, что есть дан​ные о том, что около 3000 лет назад тибетская медицина определяющим образом повлияла на воззрения и практи​ку китайской медицины. Например, существует растение под названием «хонглен». Китайцы всегда считали, что это китайское название и что родина этого цветка в Китае, поскольку его применяют в китайской медицине. Однако последние исследования китайских медиков выявили, что «хонглен» - это тибетское название и что этот цветок рас​тет только в Тибете, на высоте 4000 метров над уровнем моря, тогда как в Китае нет таких мест, где может расти этот цветок. Однако китайцы всегда применяли это расте​ние, которое привозили из Тибета, сохранив его тибетское название.

Первый трактат по тибетской медицине, который до​шел до наших дней и достоверность которого доказана, на​зывается «Бум Ши». Это очень древний текст, и при этом он дает самое полное представление о тибетской медицине. Эта книга является первым письменным документом, в ко​тором упоминается о лечении при помощи мантр. Существу​ют и другие тексты примерно того же периода, в которых говорится о лечении мантрами, но они — медицинского ха​рактера. Лечение мантрами развивалось одновременно с ти​бетской медициной. Некоторые считают, что лечение мант​рами носило ритуальный характер, а потому не включают его в классическую тибетскую медицину. Но я считаю эту точку зрения неправильной, потому что на протяжении всей исто​рии Тибета все великие врачи говорили о лечении мантрой. Лечение мантрой - это обширная область знаний. На​пример, в VIII веке жил знаменитый тибетский доктор Юток Йонтен Гонпо, который детально изложил эту систему ле​чения, и приблизительно в это же время жила очень изве​стная женщина-мастер Еше Цогьял, которая применяла мантры для лечения.

В IX веке Дорбум Чограк написал два тома по тибетс​кой медицине. Если мы начнем анализировать их содер​жание, то увидим, что около 60% посвящены объяснению того, как использовать мантру в лечебных целях. Дорбум Чограк прославился тем, что мог лечить инфекционные и заразные болезни.

В XII веке в Тибете жил другой знаменитый доктор, по имени Юток Йонтен Гонпо, по прозванию Младший, напи​савший много книг по тибетской медицине. В частности ему принадлежит работа «Юток Ньинтик» (Квинтэссенция Ютока). В этой работе он объясняет, что тот, кто занима​ется лечением мантрой в контексте тибетской медицины, должен быть практикующим, обладать глубокими и обшир​ными познаниями и использовать мантры, строго придер​живаясь предписаний.

В XIII веке жили другие известные личности, которые занимались лечением мантрой.

На рубеже XIV и XV столетий два знаменитых тибетских медика, Чангпа Намгьял Граксанг и Цуркар Намньи Дорд-

же, стали основоположниками двух медицинских школ, или, вернее сказать, традиций, - Чан и Цур.

В XVII веке доктор Тармо Лобсанг Чограк написал не​сколько трудов по тибетской медицине, в частности, трак​тат по лечению мантрами под названием «Устные наставле​ния, запечатанные печатью секретности». Это чрезвычайно драгоценное пособие, одно из самых важных среди всей медицинской литературы по лечению мантрой.

В XVIII столетии жили выдающиеся личности, просла​вившиеся кто как знатоки учений, кто - как практики ти​бетской медицины, среди них Димар Тендзин Гьяцо и Джу Мипам Намгьял Гьяцо.

В частности Мипам Намгьял и Джамьянг Кхенце Ванг-по собрали наставления по лечению мантрой и составили из них два тома. Эти труды обладают невероятной ценнос​тью, и настоящее пособие по большей части основано на них.

Лично я получил учения, устные наставления и переда​чи по этим двум томам. В своем изложении я буду ссы​латься на собрание лечебных мантр, составленное Мипа-мом Намгьял Гьяцо.

Тибетская медицина основана на понятии пяти элемен​тов (земля, вода, воздух, огонь и пространство) и трех жиз​ненных началах тела (ветер, желчь и слизь). Местоположе​ние трех начал и пяти элементов в теле проиллюстрировано на графической схеме (см. рисунок).

[image: image2.jpg]| 3 KMIHEHHBIX
HAYANA

QuVL BYHLOOy

X

o BMHIIE ke

v e,
&
a’o e} svmoqn,,m' ol%
o2 o %
"“qlf!m Va3,

3 CYBCTAHUMM
BBIQENNTENBHOR
CHCTEMBI
/
7 KOMINOHEHTOB
DUINYECKOrO 5 INIEMEHTOB
TENA

COOTHOLUEHUE MEXAY TPEMSA XUSHEHHLIMU HAYANIAMM

Например, если наблюдаются нарушения, связанные с элементом воды и элементом земли, нужно воздействовать на голову. Если нарушения связаны с элементом огня, воз​действуют на торс, если с элементом воздуха - то на таз.

Жизненное начало ветер в тибетской медицине соот​ветствует тому, что в западной медицине описывают как функции, связанные с нервной системой. В физическом теле ветер связан с головой, горлом, плечевыми сустава​ми, грудью, сердцем, верхней частью брюшной полости, локтевыми суставами, толстым кишечником, костями таза, суставами запястья, нижней частью брюшной полости ря​дом с гениталиями, бедрами, коленями и лодыжками. Если мы определили, что проблема связана с элементом возду​ха, можно согревать руками эти части тела.

Есть определенные места, связанные с жизненным на​чалом желчи, на которые можно воздействовать при нару​шении ее энергии. И, наконец, есть места, связанные со слизью. В любом случае есть места, описанные в тибетс​ких книгах по медицине, на которые можно воздейство​вать для приведения в равновесие трех жизненных начал.

Каждое из трех жизненных начал подразделяется на пять типов.

Ветер:
1. Держатель жизни

2. Восходящий

3. Всепроникающий

4. Сопровождающий пищеварительный огонь (метабо​лический)

5. Нисходящий

Желчь:
1. Пищеварительная

2. Окрашивающая

3. Страсти (Завершающая)

4. Обеспечивающая зрение

5. Дающая оттенок

Слизь:
1. Поддерживающая

2. Смешивающая

3. Ощущающая

4. Вызывающая удовлетворение

5. Собирающая

В тибетской медицине говорится о семи компонентах физического тела и трех субстанциях выделения.

Семь компонентов физического тела:
1. Питательная эссенция, хилус

2. Кровь

3. Мышечная ткань

4. Жировая ткань

5. Костная ткань

6. Мозговая ткань

7. Репродуктивные жидкости

Три субстанции выделения:
1.Кал

2. Моча

3. Пот

Тибетская медицина рассматривает циклы, которые ведут от здорового состояния к болезни, затем к лечению, которое снова возвращает человека в здоровое состояние. Здоровье -это состояние равновесия элементов и трех жизненных начал, а болезнь возникает вследствие нарушения этого равновесия.

Следовательно, лечение должно основываться на приведении в равновесие элементов и трех жизненных начал. Поэтому ти​бетская медицина большое внимание уделяет пониманию при​чин нарушений равновесия, которые вызывают болезни. Основ​ная причина всегда находится в уме, а вторичные причины связаны с питанием, образом жизни и другими факторами.

ПРОИСХОЖДЕНИЕ ЛЕЧЕНИЯ МАНТРОЙ

Лечение мантрой нельзя назвать исключительно тибет​ским методом, подобные системы можно встретить в Ки​тае и Индии. Во всяком случае, считается, что само лече​ние мантрой зародилось на горе Кайлаш. Кроме того, поскольку исконной религией и древней системой знаний в Тибете является Бон, то, естественно, использование ман​тры в лечении также связано с бонскими знаниями, как мы увидим далее.

Как люди начали использовать мантру в лечении? Со​гласно историческим сказаниям в древние времена в Ти​бете жили люди, обладающие особыми знаниями, от кото​рых и пошло лечение мантрой. Этих людей называют «дрангсонами».

Дрангсоны были мудрецами, которые обычно удалялись от своих семей и поселялись в одиночестве в диких мес​тах, посвящая себя изучению и развитию сознания. В уеди​нении они развивали сознание, интуицию и определенные физические восприятия, которые проявляются лишь тог​да, когда ум находится в состоянии полного расслабления и покоя. Вследствие этого они и начали использовать ман​тру как способ лечения, использующий звук.

Очевидно, что внешняя и внутренняя среда человека взаимозависимы, слишком оживленная внешняя среда мо​жет негативно повлиять на его внутреннюю среду. И на​оборот, глубокая и спокойная личность оказывает позитив​ное влияние на внешнее окружение. Поэтому тишина

является основой для духовной практики и развития со​знания.

Люди, открывшие воздействие звука, открыли также воздействие цвета и стали использовать звук и цвет в це-лительской практике. Согласно тибетским преданиям, в давние времена на территории Тибета обитали существа, пришедшие из других измерений, которые передали лю​дям знания и методы лечения мантрой. По-тибетски этих существ называют Масанг и Тьюранг. Эти пришедшие из других измерений существа были внешне похожи на лю​дей, но обладали энергией, которая позволяла им решать проблемы со здоровьем, действуя только на энергетичес​ком уровне. Поэтому можно предположить, что тайная сила лечения мантрой происходит из целебной энергии, кото​рую эти существа вдохнули в некоторые мантры и переда​ли людям.

Первые упоминания о практике лечения мантрами на​ходятся в древнем медицинском трактате по тибетской ме​дицине «Бум Ши». Этот текст был написан Чебудом Тра-ши, сыном Шераба Мивоче, основателя философской системы религии Бон, которая зародилась в Тибете задол​го до буддизма.

Поэтому можно утверждать, что лечение мантрой раз​вивалось двумя различными путями: первый исходит из духовной традиции Бон, а второй из непосредственной практики целителей. В древние времена лечение мантрой | было очень распространено и применялось практически всеми. Само слово «бон» переводится как «начитывать», в частности, начитывать мантру.

Когда в VIII веке в Тибете стал распространяться буддизм, вытесняя исконную традицию Бон, не все приняли новую традицию. Сплоченная группа практиков Бона продолжала сохранять и развивать древнее духовное зна​ние. В период с VIII по XV век с санскрита на тибетский язык были переведено много текстов не только по учению Будды Шакьямуни, но также махасиддхов - великих ин​дийских духовных практиков. На тибетский было переве​дено 103 тома учений Будды Шакьямуни, и в одном из них рассматривается лечение мантрой. Кроме того, много ле​чебных мантр распространил в Тибете великий учитель Пад-масамбхава, который прибыл туда из Индии в VIII веке.

Из этого краткого исторического обзора видно, что прак​тика лечения мантрой опирается на две традиции: одна из них - это чистый Бон, а вторая - буддийская. Они развива​лись разными путями, но имеют одну и ту же суть.

В XII веке уже упомянутый великий доктор Юток Йонтен Гонпо стал вводить новые практики для тибетских врачей. Он утверждал, что доктор должен уделять много времени личной практике и духовному поиску, что правильное ле​чение должно основываться на двух факторах, так сказать, на двух путях, которые нужно пройти параллельно. Один путь - это духовный путь, по которому нужно пройти, что​бы развить способность использовать мантру, поскольку ее эффективность напрямую связана с духовным уровнем практика. Иными словами, чем выше духовное развитие человека, тем эффективнее действие мантры. Второй путь находится на материальном уровне и связан с использова​нием лекарственных трав, драгоценных камней и тому по​добных вещей. Только идущий одновременно по этим двум дорогам может обрести способность лечить.

Некоторые просветленные мастера создавали много мантр и прятали их в тайных местах, благодаря чему эта практика получила сильный толчок к развитию.

От Падмасамбхавы и его ближайшего круга учеников исходит практика сокрытия текстов и мантр. Но эта тради​ция также была распространена в Боне, в частности, ей сле​довал Транпа Намкха и его ученики. Человек, открывающий сокрытые учения называется «тертон», асами учения, спря​танные мастером и открытые через много лет, называются «терма».

В настоящее время в Тибете существует опасность ис​чезновения этой чрезвычайно драгоценной традиции вра​чебного искусства. В подавляющем большинстве школ все духовные тибетские традиции, в том числе лечение мант​рой, считают не чем иным, как суеверием. Важно понять глубокое значение использования мантры, и если мы смо​жем уловить сокровенный смысл этой традиции, то уви​дим, что это не суеверие, и сможем вдохнуть новую жизнь в эту важную духовную традицию.

Этот краткий обзор истории лечения мантрой имел це​лью подчеркнуть важность этой традиции, ее ценность и эффективность. Нужно уметь отличать подлинное учение от его многочисленных подобий, в последнее время широ​ко распространившихся на Западе и не имеющих ничего общего с тибетской культурой.

«Лечение мантрами» (в оригинале Mantra Healing - англ.) теперь широко распространенное понятие в странах Запа​да. Подлинный метод далек от терапии в стиле эклектики и не имеет ничего общего с модными теперь на Западе и в Америке направлениями в стиле «New Age». В этой книге речь идет о происхождении и специфике лечении мантрой в рамках настоящей тибетской традиции, имеющей древ​ние корни. Для удобства я использую здесь термин «лече​ние мантрами».

ТИБЕТСКАЯ МЕДИЦИНА И ЛЕЧЕНИЕ МАНТРАМИ

Тибетская медицина полагает, что человеческое существо состоит из двухосновных, многосложных компонентов: гру​бого физического тела и его энергетического уровня.

Используя мантру, звуки, формы, цвета, мы должны понимать энергетический уровень тела, Это понимание очень важно при постановке диагноза и позволяет уверен​но назначать правильное лечение

в тибетской медицине существует четыре основных на​правления лечения.

1. Лечение при помощи диеты.

2. Лечение, связанное с поведением и образом жизни.

3. Лечение лекарствами на основе трав и других суб-

станций.

4. Внешние лечебные процедуры.

Мантры сочетают и комбинируют со всеми четырьмя видами лечения. Некоторые мантры применяют перед при​емом определенных видов пищи, другие связаны с поведе​нием, их применяют во время ходьбы или сидения. Если мы не используем мантру, можно носить на теле соответствую​щие драгоценные камни. Что касается лекарств, то во время приготовления их наделяют силой мантры. Иногда сами ле​карства делают в форме слогов мантр. Что касается четвер​того направления, то в тибетской традиции читают мантры и во время процедур типа моксы, массажа Ку-нье и других.

КАК ДЕЙСТВУЕТ МАНТРА

На эту тему написано множество объяснений, но наи​более ясное и значимое было дано Мипамом в вышеупо​мянутом трактате по лечению мантрой. Каждый раз, когда автор говорит о действии мантры, он ссылается на идею о взаимозависимости между индивидуумом, между явлени​ями и между различными ситуациями. Лечение мантрой можно применять как для себя, так и для других. Что же такое мантра?

Мантра это не тибетское слово, а санскритское. По-ти​бетски мантра «ngags» (нак). Это слово переводится как «сохранять, избавлять» ум и сознание от страданий и бо​лезней. Поскольку мантра - это стремление исцелить, она приводит к окончанию страдания. По действию мантры бывают самыми разными, поэтому существует не одна, а множество мантр.

Говоря о функциях мантр, можно выделить три основ​ных вида. Первый связан со значением «держать», «удер​живать», однако, поскольку - в соответствии с учением -удерживать нечего, можно сказать, что мантра убирает и рассеивает. Итак, первый вид мантр связан с рассеивани​ем страдания. То есть мантру применяют для того, чтобы победить проблемы со здоровьем и уменьшить страдание, как на ментальном, так и на физическом уровнях. Второй вид связан с сознанием. Используя этот тип мантр, можно развить мощную ясность ума. Третий вид мантр - «тайные мантры». Читая такие мантры, мы должны делать это тайно,

не позволяя никому слышать нашу практи,^ иначе нам не достичь эффективного результата. Особенно этот аспект секретности связан с медициной тантрич^ского типа Эти виды мантр относятся к более высоким УЧенияМ1 которые предполагают визуализацию божества.

МАНТРА И ДЫХАНИЕ

Мантры поют или произносят нараспев. Через дыхание и потоки энергии, развивающиеся в теле при произнесе​нии мантры, восстанавливаются равновесие расстроенных энергий и энергетические нарушения. При пении и произ​несении мантры, возникает особый вид дыхания, который можно определить как поток внутренней энергии.

Первая мантра, которую мы начнем изучать, это так на​зываемая мантра Авалокитешвары, или шестислоговая ман​тра: ОМ МАНЕ ПАДМЕ ХУНГ (Jaw правильном иачитыва-нии мантры мы, несомненно, почувствуем некоторое изменение в энергии, особую циркуляцию энергии внутри тела. Если мы прочитаем мантру один или несколько раз, то вряд ли что-то почувствуем. На первый взгляд может показаться, что мы просто произносим обычные слова, но если мы будем читать мантру внимательно и осознанно, то можем ощутить ее действие в нашем теле и услышать энер​гию, связанную с каждым ее слогом.

Какова же разница между первым слогом ОМ и после​дним слогом ХУНГ Главное их отличие состоит в том, что слог ОМ связан с вдохом, а слог ХУНГ - с выдохом. Вто​рое различие в том, что звук ОМ, чьей основой или сущно​стью является буква А, затем соединяющаяся с МА, - это звук, который производится горлом. Буква А - это семен​ной слог горловой чакры. Когда мы произносим звук, кото​рый похож или включает в себя А, этот звук высвобождает​ся, или связывается с горловой чакрой. В особых случаях

проявляющийся звук сначала развивается в верхней части головы, а затем возвращается в горло. В слог ХУНГ тоже входит буква А, но здесь есть разница между буквами. Одни ближе к А, другие дальше. В слоге ХУНГ сначала звучит буква А, затем - буква ХА (х с придыханием). Когда мы произносим ХА с придыханием, соответствующий звук по​является внутри тела. При наличии буквы ХА с придыхани​ем, соответствующий звук наполняет всю центральную часть тела. Этот звук ХА с придыханием наполняет всю центральную часть тела. Во время произнесения ХУНГ зву​чание слога проникает внутрь тела, а затем его вибрация и энергия поднимается кверху, что связано с выдохом.

Когда мы читаем шесть слогов мантры Авалокитешвары, то начинаем с ОМ, то есть с вдоха. Сначала энергия проявляется в голове. При произнесении слога МА энер​гия опускается из головы вниз. Когда мы произносим тре​тий слог, энергия опускается по направлению к туловищу, в частности в верхнюю его часть, в область сердца и лег​ких. При произнесении слога НИ энергия опускается еще ниже и достигает области почек. С ПАД поток энергии раз​ворачивается кверху, с ME поток постепенно продвигается еще выше и, наконец, с финальным ХУНГ энергия выходит вместе с выдохом. В данном случае дыхание и энергетичес​кий поток в теле идут параллельно.

Осознание движения энергии внутри тела, этого энер​гетического потока, поднимающегося и опускающегося циклично, - очень важный элемент в целительстве, потому что таким образом устанавливается общее энергетичес​кое равновесие элементов тела.

Перейдем к изучению второй мантры, которая состоит из трех слогов: ОМ А ХУНГ. Эта мантра тоже связана с дыхани​ем. Слог ОМ ассоциируется с вдохом. Слог А связан со сменой энергии или дыхания, а также с проявлением и распрос​транением этой энергии внутри тела. И, наконец, слог ХУНГ связан с выдохом. В этой мантре дыхание также осуществ​ляется через разные слоги. Она представляет саму природу дыхания, и даже если мы не произносим эту мантру, то, осоз​навая дыхательный процесс, мы точно так же можем ощутить энергию этой мантры. Когда мы вдыхаем, поток звучит как ОМ, то есть приток воздуха во время вдоха производит звук ОМ. Природа звука А проявляется, когда выдох достигает нижней части тела, в тот момент, когда дыхание задержива​ется. ХУНГ звучит в конце дыхательного цикла. Когда мы чи​таем мантру, то дышим не только воздухом, вдыхая его че​рез ноздри, но также тонким энергетическим потоком, который движется внутри тела. Этот тонкий поток осуществ​ляет целебное действие. Когда мы дышим нормальным об​разом, во время фазы вдоха дыхание опускается на 16 паль​цев ниже рта и с выдохом выходит наружу. Это наша основная энергия. Если мы дышим поверхностно, то часть энергии те​ряется. Для каждого расстояния соответствует свой цвет, свой элемент, их энергия не должна рассеиваться.

Если мы хотим лечиться при помощи мантр, необходи​мо иметь ясное понимание, которое возникает в результа​те опыта, приобретенного при использовании основных мантр. Очень важно тренироваться с трехслоговой мант​рой ОМ А ХУНГ. Сначала это довольно сложно, но если начитывать мантру и правильно дышать, применяя соот​ветствующую визуализацию, мы сможем что-то почувство​вать и приобрести определенный опыт.

Когда мы будем этим заниматься, то постепенно начнем осознавать способность мантры лечить. Если мантра начиты​вается без переживания энергетического потока в теле, тогда даже миллионы повторений не принесут никакого результата.

Это очень важный момент, который я считаю нужным под черкнуть.

В дыхании, которое связано с этими тремя слогами (даже если мы их не произносим) мы сначала вдыхает Сам вдох в свою очередь подразделяется на две фазы: в0 время первой дыхание входит в тело, а во время второй дыхание продолжается, пока не опуститься примерн0 в область пупка. Затем следует выдох. Вдыхать и выдыхать, надо, не прилагая никаких усилий, очень естественно, расслабленно и мягко.

Если мы не читаем мантру, то нужно помнить или визуализировать, что вдох - это ОМ, когда дыхание доходит д0 пупка - это А, а на выдохе звучит ХУНГ. В общем, мы занимаемся тем, что сопровождаем дыхание памятованием и ощущением звуков ОМ А ХУНГ, которые естественным образом производятся воздухом в процессе дыхания. Тренируясь в таком дыхании, нам удастся почувствовать естественный звук трех фаз в виде слогов мантры ОМ А ХУНГ, тогда мы пере​живем расслабление. Оно проявляется на уровне ума, когда мысли перестают нас беспокоить, и мы можем легко их кон​тролировать, и переживаем приятное телесное ощущение.

Третий слог мантры произносится именно ХУНГ, а не ХУМ. Между энергией слогов МА и ХА существует боль​шая разница. Звук ХУМ блокирует, в то время как ХУНГ позволяет потоку воздуха выходить беспрепятственно.

Большинство людей в начале не замечают всех трех фаз дыхания. Они ощущают только вдох и выдох, но не чувствуют среднюю фазу А, во время которой происходит гармонизация и уравновешивание. У таких людей дыхание более частое и быстрое, они нервны и возбудимы в отли​чие от людей, которые осознают промежуточную фазу. Про​межуточная фаза А именно в том и состоит, чтобы помогать достигнуть состояния внутренней тишины и спокой​ствия. У нервных и возбудимых людей, подверженных от​рицательным эмоциям, средняя часть дыхательного цикла отсутствует, а фазы ОМ и ХУНГ очень короткие.

Итак, полный дыхательный цикл состоит из трех фаз: ОМ на вдохе, ХУНГ на выдохе и промежуточная фаза, ко​торая не является ни вдохом, ни выдохом, а подобна от​крытой задержке - которой учат в Янтра-йоге, когда воз​дух, поступивший внутрь во время ОМ, распределяется и уравновешивается.

Звучание ХУНГ сильное и гневное. Когда мы произно​сим ХУНГ, то можем почувствовать нечто похожее на удар. Этот звук снимает энергетические и ментальные блоки. Силу ХУНГ можно представить как энергию, которая про​ходит сквозь стены и сдвигает с места предметы. В нашей практике этот звук помогает избавиться от физических и умственных блоков. Полезно помнить, что А - это основа нашей речи, а ее звучание - основа всех мантр. Согласно тибетской традиции, без звука А не существовали бы ос​тальные слоги алфавита, слова и мантры просто не могли бы существовать. А представляет собой основную энер​гию горловой чакры и основу всех остальных букв. Этот звук буквы А есть во всех языках мира. Например, человек говорит слишком быстро, он как бы оставляет мало про​странства для звука А, вследствие чего становится нервным и беспокойным. И наоборот, кто говорит медленно, - бо​лее спокоен, рассудителен и расслаблен, потому что в его дыхании много пространства для А. В сущности действие А происходит в то время, когда мы говорим. Поэтому так важно развивать эту внутреннюю фазу дыхания.

На северо-западе Тибета есть регион, который называ​ется Ам-До, то есть регион А. Там живут очень спокойные

люди, потому что когда они говорят, произносят слова медленно, и если вы обратите внимание, то услышите, что каждое их слово начинается со звука А. На самом деле этот регион называется До-Кхам, но тибетцы начали назы​вать его Ам-До, регион А, из-за характерной особенности его местных жителей, которые в своей речи дают много пространства звуку А.

Чтобы делать практику со звуком А, можно следовать следующей схеме. В самой начальной фазе вдоха можно заметить, что сначала звучит А, которое очень быстро пре​вращается в ОМ, это звучит как А—О—М. Во время на​чальной фазы выдоха можно уловить ХА, которое превра​щается в ХУНГ, это звучит как ХА-ХУНГ.

Мы рассмотрели мантру ОМ А ХУНГ, которая состоит из трех мантр, соответствующих нашему телу, речи и уму. Это три очень важных мантры, поскольку в них содержится весь смысл и все действие остальных мантр. Все люди ус​троены одинаково, из чего можно сделать вывод, что три фазы дыхания должны иметь одинаковую продолжитель​ность. Однако вначале средняя фаза А сливается с первой и третей, и лишь постепенно, по мере практики? становит​ся самостоятельной.

При практике звука А нет необходимости думать о чем-то определенном или делать определенную визуализацию. Достаточно расслабиться и держать спину прямо в верти​кальном положении. Сама практика состоит из громкого произнесения в течение нескольких минут троекратного А с интервалами в несколько секунд в течение нескольких минут: AAA—AAA—AAA—AAA—AAA. Обычно в процессе этой практики мы словно теряем себя, свое «я». Остается только тишина, покой и чистое присутствие. Эта практика - очень полезная медитация на отстранение от мыслей.

Кроме того, во время этой практики могут возникнуть различные типы общения между практикующими. Когда я говорю, а вы слушаете, это самый примитивный тип взаи​моотношений, он лежит на материальном уровне: я говорю, вы слушаете, вы спрашиваете, я отвечаю. Такое общение на материальном уровне - это первый уровень общения. Когда, например, я показываю написанную мантру, и при виде ее вы мысленно формулируете идею о том, как она произносится - это второй уровень общения. Третий уро​вень связан с естественным звуком каждого из нас. Если у вас есть способность воспринимать свой собственный ес​тественный звук, значит, вы можете воспринять естествен​ные звуки других людей. Иначе говоря, через свой естествен​ный звук вы можете контактировать с естественным звуком других. На этом уровне общения мне не обязательно что-то говорить и двигаться. Даже не обязательно, чтобы вы меня видели. Я просто расслабляюсь и в этом состоянии погру​жаюсь в измерение естественного звука, и тогда мой ум мо​жет контактировать с кем угодно.

Мантру трех А можно начитывать вслух, а можно обратиться к своему естественному звуку или произносить ман​тру мысленно. Можно провести эксперимент и мысленно произносить AAA—AAA—AAA в течение нескольких минут. В этом случае звук А, который «думает» наш ум распрост​ранится в сознании. Нет необходимости произносить А вполголоса - эта практика не имеет отношения ни к звуку, ни к дыханию, это практика только для ума.

Еще одна практика состоит в том, чтобы сосредоточить​ся на тибетской букве А в пятицветном «тигле» (сфере). Это практика представляет звук с соответствующим цветом.

Каждому звуку речи соответствует свой цвет незави​симо, произносим ли мы мантру ОМ А ХУНГ или просто

разговариваем. Этот цвет нельзя увидеть обычным зрени​ем, физическими глазами, но его можно представить. По мере углубления в практику наша энергия развивается и становится более тонкой и чистой, и тогда появляется спо​собность видеть цвета нематериальным зрением. В духов​ной традиции Тибета есть методы, позволяющие овладеть таким восприятием, а пока достаточно просто помнить о том, что звуки и цвета всегда соответствуют друг другу.

В этой практике мы сосредотачиваемся на форме ти​бетской буквы А в пятицветном «тигле» и одновременно произносим звук А. Если мы знаем, как пишутся буквы ти​бетского алфавита, то полезно знать, что каждой букве со​ответствуют различные символы, различные энергетичес​кие структуры, разные части и органы человеческого тела. Именно А представляет связь между звуком и цветом. Все феномены проявляются через звук и цвет, поэтому можно сказать, что все берет начало из А. Представляя форму буквы А и озвучивая ее, мы при этом сосредотачи​ваемся на ее форме и цветах «тигле». Если нам трудно со​средоточиться на всей букве, можно сконцентрировать внимание на какой-то ее части. Очень важно не напрягать​ся, а просто расслабляться в «звуковой» концентрации А. Таким образом, практика состоит в громком распевании тройного А в течение нескольких минут, как в практике с тройным A: AAA—AAA—AAA. Затем мы произносим трой​ные А мысленно, по несколько минут, по возможности сохраняя присутствие формы, звука и цветов.

Очень важно научиться уравновешивать три фазы ды​хания так, чтобы они были одинаковыми и равными по про​должительности. Нам нужно соблюдать одинаковую про​должительность каждой фазы нашего дыхания. Эти фазы не отделены друг от друга, они сообразовываются в непрерывном потоке энергии дыхания безо всякого разрыва и промежутка. Дыхание должно быть подобным потоку, где в какой-то момент первая фаза ОМ сливается с промежу​точной фазой А. То же самое происходит, когда промежу​точная фаза А плавно переходит в заключительную фазу ХУНГ. Однако в фазе А есть только А. По мере продвиже​ния в практике фаза А будет естественным образом удли​няться, и, наконец, дыхание словно прекратится на неко​торое время и останется только промежуточная фаза без вдоха и выдоха. Так рассказывают про великих йогинов, которые после занятий дыхательной практикой могли де​лать один вдох в неделю. У каждого из нас есть потенциальная способность достичь такого результата, но не нуж​но делать упражнения через силу и спешить, форсируя практику. Дыхание обычного человека состоит из двух фаз: вдоха и выдоха, ОМ и ХУНГ. Поэтому нужно тренировать​ся, чтобы включить между ними промежуточную фазу А.

Подведем итоги. Дыхание входит с ОМ, когда оно спус​кается и распространяется - это А, а выходит оно наружу с ХУНГ. Мы делаем эту практику расслабленно, без усилий, иначе может возникнуть нервозное состояние или пере​возбуждение. Если выдох слишком длинный, можно заме​тить в самом конце промежуток, пустой интервал, после которого снова начинается новый вдох. Этого не должно быть. В практике с ОМ А ХУНГ единственный интервал связан с промежуточной фазой А.

ОМ А ХУНГ - очень могущественная мантра, которая представляет собой тело, речь и ум. ОМ - это тело, А - это речь, а ХУНГ - ум. Через эти три слога можно понять, как связаны между собой тело, речь и ум. В повседневной жизни посредством речи можно влиять на внешнее окружение, создавая негативные или позитивные эмоции, а также на тело, продуцируя негативные или позитивные реакции. Речь очень могущественна. Действительно, если я скажу что-то грубое, то я могу навредить другим людям, не совершая никаких действий. Иногда злое слово ранит и бьет силь​нее, чем удар кулаком или палкой. Поэтому речь надо ис​пользовать с особой осторожностью, чтобы не навредить телу, уму и другим людям. Если слишком долго и простран​но говорить, то энергия быстро рассеивается и наступает усталость (как умственная, так и физическая). Кроме того, ум начинает путаться и отвлекаться. Мантрой можно поло​жительно повлиять на усталое тело и запутанный ум. Ког​да проблемы с умом и нервами настолько сильны, что не​возможно использовать речь, нужно расслабить тело. Нужно расслабиться насколько возможно, получше отдохнуть и снова наполниться энергией. Это успокоит нервы и поло​жительно скажется на состоянии ума. Так устанавливается гармония и равновесие всех энергий.

Наверняка каждый из вас в этой жизни имел конкрет​ное переживание глубокого соответствия между телом, речью и умом, которое ощущалось как на материальном, так и на тонком уровнях.

Сущность гармонии между телом, речью и умом пред​ставлена мантрой ОМ А ХУНГ, поэтому как в буддизме, так и в Боне, эти три слога представляют тело, речь и ум всех просветленных, всех Будд. С нею мы и хотим обра​титься к чистой части нашего собственного измерения.

Применяя мантру, мы в основном используем речь. Возможности нашей речи очень велики, хотя мы не отдаем себе в этом отчет в своей повседневной жизни. Известно, что психологи могут словами успокоить и расслабить че​ловека. Верно и противоположное, и мы уже говорили о том, что слова могут создать много проблем.

МАНТРА И ТОНКИЕ СУБСТАНЦИИ
Теперь рассмотрим, как работает мантра через тонкие элементы. Для понимания этого важно иметь ясное пред​ставление о том, как связаны между собой стихии, жиз​ненные начала, эмоции и само физическое тело. Если мы имеем представление о том, что такое эти три жизненных начала и пять элементов, тогда нам легче работать с энер​гией тела.

Обычно пять элементов описывают как пять различных частей, из которых состоит материя. Говорится, что пять элементов образуют пять различных субстанций, основу ма​териального уровня явлений. Хотя есть и другое объясне​ние, согласно которому, что пять элементов - это единая субстанция, которая осуществляет пять различных дей​ствий. Первый способ объяснения является более тонким.

Откуда появляются пять элементов? Изначально пять элементов появляются из цветов. Можно сказать, что при​чиной пяти элементов являются пять цветов. Эти пять цве​тов представляют истинную природу элементов. На Вос​токе считается, что существует три основных цвета, а белый цвет - бесцветный. Потом они смешиваются между собой и образуют всю цветовую палитру. Но здесь несколько иное объяснение, потому что сами пять цветов, о которых идет речь, представляют энергию как таковую. Можно сказать, что пяти тонким субстанциям, из которых состоит матери​альный уровень, присущи пять различных действий и пять цветов. Первый цвет синий. Поскольку синий - это цвет

пространства, а пространство пронизывает все, тогда си​ний цвет пронизывает остальные цвета и присутствует в каждом из них. Отсюда следует, что синий цвет - это осно​ва всех остальных цветов, материнский цвет.

Пять цветов превращаются в пять элементов. Соответ​ствие между цветами и элементами следующее: синий про​является как пространство, желтый - как земля, белый -как вода, красный - как огонь, зеленый - как воздух. Так же как синий цвет является материнским цветом и основой всех остальных цветов, так и элемент пространства является сущ​ностью, материнским элементом и основой всех остальных элементов. Пространство позволяет существовать осталь​ным элементам. Существование остальных элементов не​возможно без существования основы в виде пространства. Иногда речь идет о четырех элементах, в числе которых нет элемента пространства. Но суть остается прежней, потому что пространство и так является частью каждого элемента и в данном случае просто не упоминается как отдельный элемент.

С элементами также связаны эмоции. Центральное место среди них занимает неведение, затем идут четыре основных эмоции: гордость, гнев, страсть и ревность.

Сущность энергии представлена пятью цветами пяти элементов. Мандала всегда состоит из пяти цветов, она представляет собой Вселенную, как внешнюю, так и внут​реннюю, в абсолютном единстве внешнего и внутреннего аспектов. Мандала - это проявление и отображение сущ​ности энергии, эманации всех пяти цветов, которые, в свою очередь, представляют пять элементов, существующих внутри и вне нас. Можно сказать, что отношения между цветами и элементами находятся во взаимной зависимости.

Каждая часть тела связана с определенным элементом,

а значит и с самим цветом и соответствующим звуком. Использование цветов в целительской практике - это уже высокий уровень лечения физического тела. Цвета всегда связаны со звуком, потому что источником цвета является звук. В тибетской традиции говорится о естественном зву​ке и естественном цвете, которые всегда связаны и нераз​дельны. В мандале присутствуют различные цвета, кото​рые связаны с разными мантрами, разными слогами, это подтверждает, что звуки и цвета воздействуют совместно.

Чтобы понимать, как используются мантры, нужно иметь представление о буддийской философии, в основе кото​рой лежит понятие о пустоте, из которой все возникает и в которой все исчезает. То же самое относится к цветам и звукам, которые возникают из пустоты и в ней же исчеза​ют. Истинная изначальная природа проявляет себя из пус​тоты как звук и цвет. Какова же связь между умом, цвета​ми и звуками? Согласно индийской философии истинный источник, или сущность ума, представлен именно прояв​лением пяти цветов и соответствующих звуков. Этой точки зрения придерживаются и представители традиции Бон.

В сущности, звук и цвет едины, хотя обычный ум впа​дает в двойственность и разделяет их, то есть делает раз​деление на субъект и объект: на объект, который воспри​нимается, и на субъект, который воспринимает. На самом деле все гораздо сложнее, потому что благодаря энергии тонкого ветра «rLung», сопровождающей ум с момента рож​дения, наш ум не распознает самого себя и поэтому впа​дает в двойственность, в разделение на субъект и объект. Ум думает, что есть воспринимающий субъект и объект восприятия, вследствие чего возникает двойственность и разделение на «я» и «других».

Это приводит к ошибочному способу видения. Это ти​бетцы называют неведением. Неведение препятствует уму воспринимать свою истинную сущность, в которой нет раз​деления. Мы, например, сейчас находимся в состоянии сна, и если в этом сне Учитель говорит нам, что это сон, мы ему не верим, потому что убеждены в том, что не спим. Это происходит потому, что в нашем уме очень сильно разде​ление на субъект и объект и еще потому, что мы очень глу​боко развили в себе склонность к материализму.

Если мы спим, а в нашем сне появляется Учитель и го​ворит нам, что это сон, то мы не можем в это поверить, потому что мы его видим и разговариваем с ним, видим цвета окружающего мира и все остальное точно так же, как в состоянии бодрствования, а потому мы убеждены, что не спим. Когда же наутро мы просыпаемся и вспоминаем ноч​ное сновидение, то отдаем себе отчет, что на самом деле нам все приснилось, но при этом можем не понимать, что сон - это всего лишь отражение, на самом деле ничего не существует и нет никакого разделения на субъект и объект. Наш обычный способ существования соответствует тому, что мы перед этим определили как неведение и что является причиной непонимания нашей истинной приро​ды. Из-за этого в уме возникают такие понятия, такой об​раз жизни, такие препятствия, вследствие которых мы упор​ствуем в своих заблуждениях. Потому неведение можно считать источником всех негативных эмоций: гнева, гордос​ти, ревности, привязанности. Все разновидности отрицатель​ных эмоций возникают лишь потому, что в нашем уме суще​ствует двойственность, то есть разделение на субъект, который хватается и постигает объект, и сам объект, что не позволяет уму понять свою истинную природу.

В данном контексте неведение - это отсутствие пони-

мания описанного процесса, откуда следует непонимание проявления стихий из цвета, а из них - проявления эмо​ций и так далее. Суть неведения - это отсутствие распоз​навания этого процесса.

В тибетской медицине также считается, что неведение -это «неузнавание» истинного состояния, и что оно является основой всех остальных эмоций. В свою очередь самим эмо​циям соответствуют жизненные начала и физические компо​ненты нашего тела. Неведение соответствует слизи, желчь -гневу, а страсть (или привязанность) - ветру.

Слизь, желчь и ветер можно сопоставить со следующи​ми системами человеческого тела: слизь - с лимфатичес​кой системой, желчь - с кровеносной системой и дыха​тельной (газообменом), а ветер - с нервной системой. На самом деле это лишь, указывающий на сходство и подо​бие, которое не является стопроцентным, потому что в Тибете применяют другие термины и классификацию, не​жели в западной медицине.

Например, ветер подразделяется на два уровня, тон​кий и грубый. Грубый уровень жизненного начала ветра дей​ствительно соответствует нервной системе, потому что, в принципе, когда говорят о ветре в контексте тибетской медицины то имеют в виду, что он напрямую связан с вос​приятием органов зрения, слуха, вкуса, обоняния и осяза​ния. Тонкий уровень ветра более тесно связан с умом. На​пример, когда я думаю о своей деревне в Тибете, часть моей тонкой энергии работает вместе с сознанием, кото​рое в данном случае находится в Тибете. Отсюда следует, что часть тонкой энергии может оказаться в другом месте. Однако более грубая энергия, связанная с нервной систе​мой, остается здесь. Безногий всадник может ехать на сле​пой лошади, потому что вместе они могут добраться до

места назначения. Также и тонкий лунг (или тонкий аспект энергии ветра) взаимодействует и работает вместе с умом Грубый и тонкий уровни взаимосвязаны. Помня об этом, можно понять причины психосоматических расстройств. Например, если на тонком уровне наши мысли негативны, они могут повлиять на более грубый уровень и стать ис​точником нарушений, из-за которых разовьется болезнь. При лечении мантрой используют оба уровня энергии вет​ра - как грубый, так и тонкий.

В тибетской медицине энергия желчи соотносится с красным цветом, с теплом и кровообращением. Однако в контексте этого объяснения я буду говорить в основном о телесном тепле и о том тепле, которое исходит от ладони и которое можно ощутить, если поднести руки к телу.

И, наконец, энергия слизи. Она соотносится с различ​ными компонентами тела. В тибетской медицине слизь определяется как сочетание элементов земли и воды, один из которых твердый, а другой жидкий. На грубом уровне слизи соответствует лимфатическая система.

Очень важно прояснить для себя эти моменты, потому что мы говорим о желчи, ветре и слизи в контексте тибет​ской медицины, и если наше понимание поверхностное, то трудно обозначить эти три энергии и их конкретные фун​кции в человеческом организме.

По этой причине я привел здесь соответствия между энергиями и системами тела: слизи - с лимфатической си​стемой, желчи - с кровью и системой циркуляции, а ветра -с нервной системой, хотя, на самом деле, нет полного со​ответствия между тем, что понимается в тибетской меди​цине под понятиями желчь, ветер и слизь и тремя жизнен​ными началами и тремя вышеуказанными системами.

ЛЕЧЕБНОЕ ДЕЙСТВИЕ МАНТР

Итак, мы рассмотрели источник, откуда появляются элементы, эмоции и компоненты физического тела и уви​дели, как они взаимосвязаны, начиная от причины и закан​чивая проявлением. Однако необходимо понимать и об​ратный процесс от проявления к причине. Тогда можно увидеть, что нервные проблемы связаны с элементом воз​духа и жизненным началом ветра, с эмоцией ревности и зеленым цветом. Значит, зеленый цвет можно использо​вать при лечении нервных расстройств, и так далее.

На ранних стадиях дегенеративных или хронических за​болеваний нет никаких болевых симптомов, зато наблюда​ется нарушение и потеря равновесия между пятью элементами, составляющими тело, и к этим начальным на​рушениям присоединяются затем соответствующие эмоци​ональные нарушения. В дальнейшем начинаются изменения в трех жизненных началах: желчи, ветре и слизи. Со време​нем болезнь проявляется на уровне органики. Происходят ярко выраженные изменения в физических органах, сопро​вождающиеся болью и другими симптомами.

Столкнувшись с конкретным заболеванием, очень важ​но понять его изначальную причину. Необходимо лечить не только симптомы болезни, нужно оказать воздействие на саму причину. Например, если лечить рак при помощи химиотерапии или хирургической операции, не понимая причины возникновения этого заболевания, то по проше​ствии некоторого времени болезнь вернется снова.

В тибетской медицине есть конкретные наставления, как уравновесить и стабилизировать элементы, эмоции и системы организма при определенных заболеваниях. Боль​шое внимание уделяется элементам и эмоциям. Например, при изготовлении лекарств на основе трав, иногда учиты​вают цвет, потому что это может помочь лечению. Цвет связан с определенным элементом, поэтому если он вхо​дит в состав лекарства, то на энергетическом уровне мо​жет воздействовать на тот элемент, который был расстро​ен - то есть на сам источник болезни. В тибетской медицине восстанавливается связь между физическим и тонким энер​гетическим уровнем тела при помощи различных методов. В лечении мантрой существует несколько иное объяс​нение взаимосвязи между цветами, элементами, эмоция​ми и жизненными началами, чем в тантре тибетской меди​цины. Так же, как из синего цвета происходят остальные цвета, так из элемента пространства берут начало другие элементы. Подобным же образом из неведения (отсутствия распознания истинного изначального состояния) появля​ются остальные эмоции, которые затем соединяются и об​разуют три жизненных начала, например, с желчью связа​на эмоция гнева. Кроме того, существует еще два других объяснения относительно взаимосвязи пяти эмоций и трех жизненных начал, которые я считаю вполне совместимы​ми. Мы рассмотрели взаимосвязь элементов, эмоций и жиз​ненных начал.

Согласно другому объяснению, не пять, а только три эмоции связаны с тремя жизненными началами: ярость ас​социируется с желчью, желание - с ветром, а глупость, или закрытость ума - со слизью. Это общее объяснение соотношений трех эмоций и трех жизненных начал, кото​рое можно затем подвергнуть дальнейшему делению. Дей-

ствительно, гнев всегда связан с желанием: если бы не было желания, не было бы и гнева. Тибетское определе​ние желания - это привязанность.

Наше тело состоит из пяти элементов, которые присут​ствуют и внутри и снаружи его. Эти элементы есть в голо​ве, в спине, в груди, в ладонях рук, подошвах ногах и т. д. Считается, что ладони обладают особой силой. Согласно тибетской медицине, каждому пальцу соответствует внут​ренний орган, а ладонь представляет собой мандалу эле​ментов. Подобные концепции можно найти и в некоторых западных традициях. Например, у Учителя Иисуса на ладо​нях и ступнях были раны от гвоздей, которые затем начали именовать стигматами. Они появляются у людей, облада​ющих глубокой верой и святостью, и демонстрируют силу, которая исходит из ладоней. Многие восточные и тибетс​кие Будды и дакини изображены с открытыми ладонями, на которых нарисованы глаза. Белая Тара изображена с ладонями и ступнями, на которых нарисованы глаза. Одно из тибетских божеств изображено с тысячью рук и ног, а на ладонях у него нарисованы глаза.

Глаз - это очень мощный символ. Глаза служат не только для того, чтобы различать форму и цвет предметов, они также связаны с ясностью и мудростью. В свою очередь, через мудрость проявляются способности. Без мудрости мы мало что смогли бы сделать. Изображение глаза на ру​ках Будд, на самом деле, означает, что каждый из нас об​ладает этой силой и способностями. Мы можем использо​вать пятицветную мандалу в центре нашей ладони. В центре мандалы находится пять разноцветных кругов, один посе​редине, а другие расходятся по четырем главным направ​лениям. Центр - это сущность, или главная часть манда​лы, представленая пятью элементами, которые, в свою очередь, представляют способности нашей энергии. Эти сферы на ладони означают, что внутри ладоней находится наша способность проявлять энергию всех пяти элемен​тов. Некоторые люди могут излучать из ладоней красные или синие лучи. Это значит, что в данный момент человек работает с соответствующим элементом. В японском Рей​ки и китайском Ци Гун тоже используют энергию рук.

Энергия связана с пятью элементами, и из центра ла​дони энергия разных видов расходится в пальцы, каждый из которых характеризуется своим типом энергии, своим цветом и особой мантрой. Кроме того, каждому пальцу соответствует свой орган. Вся энергия, которая есть внут​ри нас, сосредоточена в руках, в наших ладонях. Именно по​этому на них символически изображаются пятицветные кру​ги, которые представляют элементы. Энергия каждого отдельного элемента соответствует конкретному пальцу. Каж​дому пальцу соответствует свой элемент и своя энергия.

Мизинцу соответствует элемент земли, безымянному пальцу элемент воды, среднему огонь, указательному воз​дух, а большому пальцу соответствует элемент простран​ства. При лечении можно использовать разные типы энер​гии и разные цвета, которые больше всего подходят в данном случае.

Вернемся к ладоням и вспомним, что в центре нахо​дится мандала из пяти кургов. Центральный круг - синий и представляет элемент пространства. Под ним - желтый круг, элемент земли. Рядом с большим пальцем - белый круг, элемент воды. Сверху - зеленый круг, элемент воз​духа. И, наконец, возле мизинца находится красный круг, элемент огня.

Что касается самих пальцев, то нижняя фаланга симво​лизирует элемент и соответствующий ему звук, средняя

фаланга связана с внутренними органами, а кончики паль​цев символизируют органы чувств. Первая фаланга каждо​го пальца - это определенный элемент, который характе​ризуется своей формой и слогом, соответствующим звуку данного элемента.

На первой фаланге большого пальца находится элемент пространства, символ которого овал и ти​бетский слог Э. Второй фаланге соответствует серд​це, которое всегда связано с тонким кишечником, а кончику пальца соответствует язык как орган вкуса.

На первой фаланге указательного пальца пред​ставлен элемент воздуха, треугольник и слог ЯМ. Органы, которые соответствуют второй фаланге -это легкие и толстый кишечник. Последняя фаланга связана с носом как органом обоняния.

На первой фаланге среднего пальца находится полусфера и слог РАМ, символы элемента огня. На второй фаланге печень и желчный пузырь, а на кон​чике - глаз, как символ органа зрения.

На первой фаланге безымянного пальца нахо​дится круг как символ элемента воды и слог БАМ (иначе УАМ). На второй фаланге - почки и мочевой пузырь, а на третьей фаланге - ухо как орган слуха. На левой руке вместо мочевого пузыря у женщин представлены яичники, а у мужчин семенники.

На первой фаланге мизинца находится желтый квадрат - символ элемента земли. На второй фа​ланге - селезенка, желудок, яичники (у женщин) и яички (у мужчин). На кончике мизинца - губы, кото​рые символизируют осязание.

Итак, на ладонях находится мандала, изображение пяти элементов, которые связаны с пятью пальцами, то есть раз​ные зоны руки соответствуют различным органам.

Исходя из этого, мы можем использовать слоги и цвета, соответствующие пяти элементам и определенным органам чувств, для лечения и воздействия на органы чувств и внут​ренние органы. Например, при проблемах с сердцем или тонким кишечником можно лечить большим пальцем и ман​трой Э. При легочных заболеваниях, так же как и расстрой​ствах работы толстого кишечника, можно использовать звук ЯМ как мантру или согревать нос, чтобы направить его энер​гию в легкие. Мантрой РАМ можно воздействовать на пе​чень и желчный пузырь и лечить глаза. Если произносить БАМ (или УАМ), тогда задействуется энергия почек, моче​вого пузыря и половых органов, в этом случае можно задей​ствовать уши. Мантра ЛАМ активизирует энергию селезен​ки. Тот же эффект достигается, когда задействуют губы.

Если мы хотим предотвратить болезнь, наполнять тело чувством расслабления или, наоборот, влить в него энер​гию и тонус, нужно тренироваться и визуализировать на своих ладонях диски цветов, соответствующие пяти стихи​ям. Существует небольшое различие между правой и ле​вой руками, о котором я упоминал. Нужно представлять пять цветных кругов в их обычном положении, то есть, ког​да в центре находится синий. Но когда надо решать специ​фические проблемы меняется центральный цвет, потому что он самый важный. Например, при жаре и проблемах связанных с температурой, а также при болезнях сердца, в центре ладони нужно представить белый цвет. Поскольку эти болезни по типу относятся к жару, то их нужно лечить энергий холода, а вода как раз обладает этим качеством. В центре мандалы обычно находится синий элемент про-

странства, но в данном случае он меняется местами с бе​лым цветом: теперь белый стоит в центре, а синий пере​мещается на то место, которое до этого занимал белый элемент. Итак, при лечении специфической проблемы мы помещаем в центр ладони тот цвет, который необходим для ее решения, поскольку центральная позиция в манда-ле самая сильная.

Полезно знать, как пишутся мантры по-тибетски и уметь их писать. Иногда недостаточно одного произнесения ман​тры, тогда можно многократно написать ее на листке бу​маги, это дает дополнительный лечебный эффект. Как уже было сказано, все тибетские буквы имеют в своей основе звук А, происходят из А. Все остальные буквы - это знаки, которые трансформировались из буквы А путем добавле​ния различных графических элементов. Все звуки связаны с буквой А, которую называют сознанием всех букв.

Если над буквой ЛА написать кружок, символизирую​щий букву МА, то получится слог ЛАМ. Мантра огня РАМ получается из буквы РА и кружочка МА над ней. Обычно мантре РАМ соответствует треугольник вершиной кверху, а не полусфера, однако в лечении мантрой используется именно полукруг.

Безымянный палец связан с элементом воды, имею​щей белый цвет, ее звук БАМ (произносится УАМ), но так​же можно использовать звук ЮСАМ. Буква ЙА и кружочек над ней образуют слог УАМ. Буква КХА вместе с кружоч​ком образуют слог КХАМ. В сущности, элемент воды обо​значается двумя слогами: БАМ (УАМ) и КХАМ. Обычно, когда используют три элемента - огонь, воду и воздух, с водой предпочтительно произносить звук КХАМ, тогда как слог БАМ (УАМ) лучше применять в случае использования всех пяти элементов.

	ом

	Э ХО ШУДДХЕ ШУДДХЕ

	ЯМ ХО ШУДДХЕ ШУДДХЕ

	БАМ ХО ШУДДХЕ ШУДДХЕ

	ЛАМ ХО ШУДДХЕ ШУДДХЕ

	РАМ ХО ШУДДХЕ ШУДДХЕ

	А ХЕРАМ

	БХИ ХЕ РАМ

	БИ НА РАМ

	ШУДДХЕ ШУДДХЕ

	АААСОХА

Например, для лечения простаты можно использовать элемент воды с белым цветом или элемент воздуха с зе​леным цветом в сочетании с соответствующей мантрой.

применяют для того, чтобы очистить энергию, находящую​ся в избытке. В принципе, после мантры, заряжающей энер​гией, хорошо читать мантру очищения. Сначала начитыва​ют основную мантру, например, ЛАМ ЛАМ ЛАМ, а через некоторое время добавляют к этой мантре ШУДДХЕ ШУД​ДХЕ и некоторое время начитывают ЛАМ ШУДДХЕ ШУД​ДХЕ. Если вы способны визуализировать, то можно пред​ставлять соответствующий цвет, тогда сила мантры увеличится. Мантру повторяют 7, 21 или 108 раз.

Поскольку звук сильнее, чем визуализация, даже если, например, представлять красный цвет, то звук соответству​ющей мантры обладает гармонизирующим свойством, по​этому нет опасности возникновения побочных эффектов. Это относится и к остальным мантрам.

Мантра для полного очищения от негативной энергии и болезней связана с пятью элементами:

Что касается внутренних органов, то они подразделя​ются на плотные и полые. Каждому плотному органу соот​ветствует полый. Например, мизинец, свазан с плотным органом селезенкой и поджелудочной железой, и полым органом - желудком. Безымянный палец связан с плотным органом почками и полым - органом мочевым пузырем. Указательный палец связан с плотным органом легкими и полым органом толстым кишечником, и со звуком ЯМ, ко​торый пишется как сочетание буквы ЙА и кружочка над ней. Большой палец соответствует плотному органу сердцу и полому органу - тонкому кишечнику и звуку Э, который пишется как буква А с наклонной палочкой над ней. При необходимости использования всех пяти элементов про​износят общий для всех звук ОМ.
Пространство - это основа для проявления всех осталь​ных элементов, и ни один из них - ни огонь, ни вода, ни дру​гие - не мог бы существовать, если бы» не было простран​ства. То же самое относится к звуку ОМ, и когда мы хотим работать со всеми элементами вместе, то произносим ОМ, потому что ОМ - это звук, включающий в себя все.

При расстройстве определенного органа, если его энер​гия ослаблена, ее можно усилить произнесением соответ​ствующей мантры, вслух или мысленно. Пациент тоже мо​жет произносить мантру, чтобы усилить ее лечебный эффект. Если же орган, с которым мы хотим поработать, воспален или заблокирован от избытка энергии, тогда вме​сто того, чтобы, скажем, просто произносить мантру РАМ РАМ РАМ, мы добавляем к ней ШУДДХЕ ШУДДХЕ, и тог​да читаем РАМ ШУДДХЕ ШУДДХЕ, РАМ ШУДДХЕ ШУД​ДХЕ. Эту мантру можно читать, например, при гепатите.

Точно так же мантру ШУДДХЕ ШУДДХЕ можно добав​лять к мантрам других элементов. Можно лечить одновременно несколько людей со сход​ными проблемами. Например, группа людей с больными лег​кими образует цепь, соединившись между собой указатель​ными пальцами, и некоторое время начитывает мантру ЯМ, а затем ЯМ ШУДДХЕ ШУДДХЕ. Последний человек в этой цепочке держит свободную руку открытой на полу, чтобы сбрасывать энергию, а первый человек держит в руке хрус​тальные четки или кристалл белого цвета (или кристалл того цвета, который соответствует данной проблеме). Мож​но начать лечение звоном колокольчика, который расслаб​ляет ум, а затем соединить людей в цепочку и всем вместе начитывать две мантры, сначала вслух, а затем мысленно. Мантры элементов не нужно читать слишком резко или громко. Например, мантру элемента воды БАМ лучше про​износить мягко и протяжно, чтобы ее звучание напомина​ло поток воды или реку, или чтобы звук как бы разбивался волнами наподобие шума морского прибоя. Звучание этой мантры должно воспроизводить движение воды.

Мантру элемента огня РАМ следует произносить отры​висто, резко и четко, потому что она представляет острый и пронизывающий элемент огня.

ЯМ - это звук элемента воздуха, он легкий, как весен​ний бриз. Во время произнесения этой мантры можно по​чувствовать, как будто мы взлетаем или поднимаемся вверх. Мантру элемента пространства Э нужно произносить с мыслью о пространстве.

Так можно получить непосредственный опыт пережива​ния элементов. Находясь в таком месте, где много открытого пространства, можно попробовать произносить ЭЭЭЭ, а возле огня читать мантру РАМ. В ветреный день хорошо трениро​ваться со звуком ЯМ. Естественные звуки элементов помо​гают понять, как произносится соответствующая мантра.

Само собой разумеется, что мантру можно применять не только для себя, но и для помощи другим людям. Паци​ент может участвовать в лечении и произносить мантру, но если ему трудно начитывать мантру или он вообще далек от подобных практик, тогда в процессе лечения он может представлять слог элемента в соответствующем внутрен​нем органе и читать мантру про себя.

Тело человека можно символически поделить на пять частей, каждая из которых соотносится с одним из пяти элементов. Эти пять частей следующие: две руки, две ноги и голова. Каждой части соответствуют свои внутренние органы. В данной интерпретации сердце связано с эле​ментом пространства. В нем происходит восходящее дви​жение, которое достигает головы, поэтому считается, что сама голова имеет сущность пространства. Это означает, что между сердцем и головой есть конкретная связь. Лег​кие ассоциируются с элементом воздуха. Энергия легких спускается вниз и распространяется в правую ногу. Об этом нужно помнить, потому что лечебное воздействие на пра​вую ногу может помочь в лечении проблем с легкими и восстановлении их энергии. Печень связана с элементом огня, и эта энергия далее распространяется в правую руку. Почки связаны с элементом воды и их энергия движется по направлению к левой ноге. Селезенка ассоциируется с элементом земли, и ее энергия течет по левой руке.

На правой ладони находится мандала всех пяти эле​ментов, но основной и самый сильный из них - элемент огня, потому что он связан с печенью. В то время как на левой руке, где также представлены все пять элементов, ос​новным и самым сильным элементом будет земля, посколь​ку она связана с селезенкой. При проблемах с печенью мы используем правую руку, а с селезенкой левую.

Посмотрим, каковы связи между различными органа​ми и частями тела. Речь идет об устойчивых связях на орга​ническом и энергетическом уровнях. Как уже говорилось, при проблемах с сердцем читается мантра ЭЭЭЭЭЭЭ. Кроме того, можно сделать следующую практику: держа в другой руке большой палец, который связан с сердцем, некоторое время читать мантру: ЭЭЭЭЭ-ЭЭЭЭЭ-ЭЭЭЭЭ. Этот метод можно применять по отношению ко всем остальным проблемам в различных частях тела, дер​жа в руке определенный палец и читая соответствующую мантру.

Если взять в руку палец другого человека, можно по​чувствовать определенную вибрацию, поскольку во время контакта происходит передача энергии. Поэтому очень важ​но и даже обязательно принимать меры предосторожнос​ти, чтобы предотвратить энергетическое «заражение» от больного, потому что во время лечения от него всегда при​ходит энергия. Защищаться разными способами: работать босиком, стоя на полу или на земле, надевать туфли на кожаной подошве, носить на теле драгоценные камни, о которых пойдет речь дальше, читать очистительные мант​ры, зажигать благовония и т. д.

Обычно мы используем ладони, чтобы передать тепло. При этом очень важно визуализировать на ладонях разно​цветные сферы пяти элементов. Можно представлять бук​вы А в тибетском написании на местах, соответствующих пяти разноцветным сферам. Каждая буква А обозначает один из пяти элементов соответствующего цвета. Понача​лу, когда у нас еще нет опыта, нужно накладывать руки непосредственно на тело пациента, но по мере развития способности необходимость в непосредственном контакте отпадает, и руки можно держать на расстоянии. Вначале,

когда руки накладываются на тело, воздействие происхо​дит на грубом, физическом уровне, но когда появляется способность работать на некотором расстоянии, тогда ис​пользуется более тонкий уровень энергии.

Считается, что голова связана с болезнями сердца, поэтому для лечения сердечных заболеваний можно воз​действовать на голову. Заболевания любого типа можно лечить воздействием на область груди в районе сердца. При болезнях холодной природы нужно работать в области пупка. При нарушениях, связанных с расстройством эле​мента воздуха можно работать в области таза и нижней части тела.

Когда мы работаем с головой, то сначала помещаем одну руку на лоб, а вторую на затылок, после чего переме​щаем их в район ушей, постоянно представляя на обеих ладонях пять разноцветных кругов, соответствующих пяти элементам. Мы представляем, как из каждого круга на обеих руках исходят лучи, которые проецируются внутрь тела. Когда энергия разных цветов исходит из одной и другой ладони, она проникает внутрь головы и сходится в центре. Если у пациента болит голова, причин может быть много. Если, к примеру, головная боль вызвана проблемами с пе​ченью, тогда можно начитывать РАМ. Сначала мы просто накладываем руки на тело, но когда почувствуем в ладонях некоторую вибрацию, тогда постепенно отдаляем руки от тела пациента.

В целом для лечения любого нарушения можно помес​тить одну руку непосредственно в центр груди в области сердца, а вторую руку в центр спины на том же уровне. За​тем поместить руки по бокам на ребра тоже на том же уров​не. Таким образом исходящие из рук энергетические линии пересекаются в центре груди. Эти две пересекающиеся

линии образуют крест. Это очень важная фигура, символи​зирующая равенство пяти элементов. Потоки энергии пяти цветов, исходящие из ладоней, сами по себе обладают ле​чебным свойством, но оно многократно усиливается, если эти линии перекрестить. То же самое происходит, когда эти линии образуются из энергии, исходящей из пяти А, которые, как уже было сказано, можно представлять

Каждое направление и цвет обладают своими свой​ствами и особенностями, которые объединяются, когда направления принимают форму линий, пересекающихся под прямым углом. Две пересекающиеся линии широко применяются в лечении мантрой. Вполне возможно, что в древности христианский крест был как-то связан с энер​гией пяти элементов. Во всяком случае, в тибетской тра​диции Бон крест использовался именно в таком смысле. При работе с элементами очень важно формировать та​кой крест для уравновешивания энергии самих элемен​тов. Лично я имею в этом большой опыт и получил отлич​ные результаты от этой практики.

Поначалу нужно класть руки непосредственно на тело, сначала спереди и сзади, а затем по бокам. По мере опыта разовьется способность, и вам будет достаточно только символического жеста, обозначающего две пересекающи​еся линии.

Есть еще один метод, в котором используются каналы, связанные с каждым пальцем, когда врач держит в руке палец пациента. Например, мизинец связан с селезенкой и желудком: можно держать в руке мизинец пациента и читать мантру ЛАМ ЛАМ ЛАМ. Пациент тоже может чи​тать мантру. Если расстроена печень, на нее можно ока​зать влияние через соответствующий орган чувств, то есть через глаза. В этом случае энергия цветов в виде радуж-

ных потоков проникает через глаза в тело и опускается в печень. Считается, что внутренние органы связаны с орга​нами чувств. Например, печень сравнивается со стеблем, а глаза - с цветами. Поэтому на печень можно воздейство​вать через глаза. Чтобы правильно определить причину расстройства, нужно хорошо владеть диагностикой. Напри​мер, головная боль может быть вызвана различными при​чинами: высоким давлением, проблемами с печенью, не​рвами, расстройством желчи и так далее.

Если вы уже обладаете некоторыми способностями, то можете помещать в центр мандалы тот цвет, который не​обходим для лечения в конкретном случае, хотя умение ставить точный диагноз в тибетской медицине приходит не сразу и для этого нужно учиться и тренироваться. Пока этого нет, можно использовать общий метод, визуализи​руя основную мандалу или пять А. Метод состоит в том, чтобы накладывать руки на тело и визуализировать энер​гию и цвета, которые в него входят, благодаря чему гармо​низируются элементы тела.

Есть еще один метод, когда болезнь умиротворяется, засасывается и поглощается через руки. Но этот метод довольно опасный и есть риск подвергнуться влиянию не​гативных энергий. Если мы все-таки хотим применять этот метод, то нужно защититься: носить на теле особые драго​ценные камни. При лечении и работе с пациентом обычно следует снимать с себя все украшения, но в некоторых случаях нужно наоборот что-то надеть.

Возможны три проявления дисбаланса элементов. Пер​вое выражается в избытке какого-то из элементов, второе -в его недостатке, третье - в его нарушении. Как мы говори​ли, легкие связаны с элементом воздуха. Если, например, в

легких избыток воздуха, необходимо привлечь для его ста​билизации элемент земли. Цвет элемента воздуха - зеле​ный, а земли - желтый, поэтому при избытке энергии воз​духа в легких нужно визуализировать в центре мандалы на ладонях желтый цвет земли. Если же в избытке элемент воды, например, в почках, тогда в центре ладони нужно визуализировать красный цвет элемента огня. При избыт​ке энергии в печени, то есть преобладании огня, в центре ладоней нужно визуализировать белый круг элемента воды. Если наблюдается избыток энергии в селезенке, связан​ной с элементом земли и с желтым цветом, то для восста​новления равновесия нужно использовать воздух, то есть визуализировать в центре ладоней зеленый круг энергии воздуха. Сердце ассоциируется с пространством и синим цветом, поэтому нужно изменить расположение кругов на ладонях, так как при естественном расположении в цент​ре всегда находится элемент пространства.

Руки можно класть на любые места. Если, например, у человека больная печень, мы работаем правой рукой. В случае проблемы с почками работаем с левой ногой. В слу​чае прикладывания рук к ногам надо начинать всегда с мысков ног, а затем подниматься вдоль ноги.

При проблемах, связанных с элементами, которые или отсутствуют или в них есть какие-то нарушения (под нару​шениями подразумевается, что энергия данного органа не находится в нем самом, а движется к другим органам или же смещена), то в этих двух случаях, нужно визуализиро​вать на ладони рук сферу элемента, который естественно связан с данным органом.

МАНТРЫ И ПРОФИЛАКТИКА ЗАБОЛЕВАНИЙ

Чтобы предотвратить болезни и поддерживать тело в здоровом состоянии, можно применять некоторые мантры по особым дням. Эти даты связаны с тибетским лунным календарем и не меняются из месяца в месяц.

2-ой день лунного месяца: связан с нижней частью жи​вота;

4-ый день лунного месяца: связан с областью пупка;

8-ой день лунного месяца: связан с областью сердца;

10-ый день лунного месяца: связан с горлом;

15-ый день (полнолуние): голова, в особенности ма​кушка.

По вышеуказанным особым дням или в первые 15 дней на растущей луне можно работать с этими пятью зонами тела, которые связаны с пятью чакрами.

На убывающей луне в течение 15-ти дней порядок об​ратный:

19-ый день лунного месяца: голова; 20-ый день лунного месяца: горло; 22-ой день лунного месяца: область сердца; 25-ый день лунного месяца: область пупка; 30-ый день (новолуние): область гениталий.

С каждой из этих пяти областей тела связана опреде​ленная мантра.

1. Первая мантра ХАРА предназначена для головы. Ее следует читать в определенный день. В центре ладоней представляем белую сферу. Во время чтения мантры ХАРА кладем руки вышеописанным способом, исходящие из них лучи образуют две энергетические линии, пересекающие​ся между собой в форме креста. В центре головы визуали​зируем два слога мантры: ХА и РА. Мантру читают про себя или вполголоса. Держа руки у головы, мы представляем, как из ладоней исходят лучи пяти цветов, которые сходят​ся в центре головы в месте нахождения двух слогов мант​ры ХА и РА. В момент встречи эти слоги, озаренные этими лучами, загораются лучезарным светом. Представляем, что оба слога светятся сияющим белым светом.

2. Вторая мантра РИЦА предназначена для области горла. В центре ладоней представляем красный цвет огня. Метод работы для горла, как и для всех остальных зон тела, тот же, что и с головой. Изменяется только цвет сферы в центре ладоней и, естественно, мантра.

3. Третья мантра МАШРИ синего цвета и предназначе​на для области сердца. В центре ладоней представляем синюю сферу.

4. Четвертая мантра НИШПИ желтого цвета предназ​начена для области пупка, а в центре ладоней мы пред​ставляем желтую сферу.

5. Пятая мантра САЙА предназначена для области ге​ниталий. Она зеленая, так же как и сфера в центре ладо​ней.

Если мы не можем поставить точный диагноз и опреде​лить, что именно нарушено у пациента, следует работать со всеми пятью зонами. Однако нужно помнить, что этот метод с пятью мантрами нужно делать именно в указанные дни. Если метод подействует, это можно будет увидеть по

результатам. Если вы лечите себя, то не обязательно ис​пользовать руки, можно ограничиться звуком мантры и визуализацией. К такому лечению нужно готовиться. Не всегда применяемые методы действуют. Поэтому прежде всего нужно развить определенные способности. Для это​го существуют специальные мантры, которые используют в начале практики для развития необходимых способнос​тей.

Этот метод визуализации слогов мантр в определен​ных местах тела по особым дням действенен благодаря тому, что энергия в теле движется в соответствии с фаза​ми луны. Отдельные части тела более активны по опреде​ленным дням, поэтому, если на них оказать воздействие именно в эти дни, они станут работать активнее, и резуль​тат будет гораздо эффективнее. По таким дням возможно даже что-то ощутить в этих местах. Обычно мы не обраща​ем особого внимания на такие ощущения, но если дадим себе труд это сделать, то в определенные дни лунного цикла действительно можно что-то ощутить. В течение дня тоже можно что-то почувствовать, но эти ощущения связаны с другим циклом, суточным, который отличен от лунного. Суточный цикл делится на восемь частей, однако выше​описанные техники лечения могут применяться в течение всего дня безо всякого расписания. При желании можно работать по расписанию, но следовать ему в точности до​вольно сложно.

[image: image3.jpg]

МАНТРА И ПЯТЬ ОРГАНОВ ЧУВСТВ

СЛУХ

Мы видели, как мантра связана с дыханием, а теперь рассмотрим, как она действует вместе со звуком. Можно с уверенностью сказать, что звук оказывает очень сильное влияние не только на материю. Можно привести примеры из нашей повседневной жизни, когда приятная мелодия расслабляет и успокаивает, а музыка, которая нам не нра​вится, наоборот, раздражает и нервирует. Сравните немые и звуковые фильмы, и вы заметите большую разницу. Зву​ковой фильм нас больше волнует, он нам более интересен, да и на опыте повседневных событий мы можем понять, что звук играет очень важную роль и оказывает мощное влия​ние на наш ум.

В тибетской медицине есть методы лечения с помо​щью звука. Эти методы не обязательно связаны с лечени​ем мантрой, есть и другие виды терапии. Например, когда пациент слушает определенную музыку или звуки, то мо​жет легко заснуть. Звук применяется при различных рас​стройствах, например, при запоре. В этом случае доктор тибетской медицины может посоветовать послушать звук журчащей воды, звук горного ручья, текущего по каменис​тому руслу. Этот же звук помогает при трудных родах или длительных муках и болях. Этот звук помогает расслабить​ся и такое расслабление приводит элементы в равнове​сие. Звук обладает не только общим успокаивающим свой-

ством, есть особые звуки, которые помогают при особых расстройствах. К таким особым звукам тибетская медици​на относит, например, птичье пение или крики животных, которые могут облегчить состояние больного.

Звук это источник пяти элементов. В тибетской культу​ре и, в частности, в тибетской медицине считается, что в уме всегда есть звук, точнее в сознании всегда присут​ствует естественный звук, который является основой для всех остальных звуков. Если уединиться в тихом месте и расслабиться можно отчетливо услышать тонкий внутрен​ний звук. Это и есть тот самый естественный звук, кото​рый всегда сопровождает сознание. Этот естественный звук сопровождает сознание умершего человека, которое уже отделилось от тела. Мы можем развить чувствительность и ощущение этого естественного звука, а также и других звуков, применяемых в лечебных целях. Мантры всегда свя​заны со звуками и цветами. Мы уже знаем, что мантру мож​но читать двумя способами: вслух, то есть когда другой человек слышит звук мантры, или про себя, то есть произ​носить ее мысленно. Попробуйте мысленно произнести ХУНГ, и вы непременно поймаете определенное ощуще​ние внутри своего тела.

Наша речь, по сути, является звуком, а звук всегда не​отделим от цвета. Когда мы говорим, то слышим только звуки, но не видим цвета, хотя, согласно некоторым пред​ставлениям, звуки связаны с определенными цветами.

Источник силы нашей речи - это звук и соответствую​щие цвета. Некоторые знаменитые оперные певцы могут издавать такой мощный звук, что он разбивает стеклянные бокалы. Если понимать возможности и мощь слов, то раз​бить стакан можно одним словом. Если человек может с помощью своей речи разбить стакан, значит, он может

применить эту силу не только в целях разрушения, но су​меет направить ее в другое русло. Например, применить в лечении.

Иногда слово или звук могут вызвать шок, иногда зву​чание голоса может гармонизировать элементы другого человека. В некоторых случаях в результате этого шока энергии могут вернуться в состояние равновесия. Доста​точно вспомнить себя во время депрессии или в трудных ситуациях, когда вы полны беспокойства, а ум перегружен мыслями. Когда мы находимся в ловушке собственных мыслей, из этого состояния может вывести громкий вык​рик ПХЭТ или ХУНГ.
Эти слоги можно использовать как для себя, так и для другого человека. Если в то время, когда мы сами пойма​ны в ловушку мыслей, кто-то другой неожиданно крикнет ПХЭТ или ХУНГ, в этот момент наш ум окажется в шоко​вом состоянии и напряжение спадет. Этэт шок обладает способностью отсекать, разрывать сети мыслей, в кото​рые мы попались, и в некотором смысле способен уравно​весить расстроенные элементы.

ПХЭ - это сущность учения Сутры, а Т - сущность уче​ния Тантры. Этот звук обладает отсекающим действием. Поэтому его нельзя произносить в таких местах, где мож​но навредить многим чувствующим существам. Прежде чем практиковать ПХЭТ, нужно тренироваться с мантрой ОМ А ХУНГ, которая производит позитивную энергию. Это мо​жет послужить защитой для более слабых существ.

Звуки можно разделить на три категории: сознатель​ные, бессознательные и нейтральные, то есть которые действуют на сознательное и бессознательное.

Сознательные звуки издаются осознанно, например, слова или речь, когда мы осознаем, что делаем, другими словами, то есть это слова и звуки, которые издают живые существа, обладающие сознанием. Когда они выражают себя, то издают осознанные звуки.

Все остальные звуки, например, журчание ручья, по​трескивание горящих поленьев - это звуки, которые ясно выражают явление без вмешательства сознания, потому что ни вода, ни огонь не обладают сознанием. Это бессоз​нательные звуки.

И, наконец, такие звуки, как стук молотка по дереву, относятся к категории нейтральных, поскольку, с одной стороны, этот звук рождается из сознательного намере​ния стукнуть молотком по дереву, а с другой стороны - это просто удар молотка по дереву. То есть в производстве этого звука участвуют две стороны: сознательная и бес​сознательная. Такие звуки считаются нейтральными.

В соответствии с таким делением на три категории все звуки обладают разным действием и разными возможнос​тями. Точно так же мантры делятся на разные категории, потому что мантра - это звук. Мантра сама по себе - звук, и ее звучание ясно выражает саму мантру и не обязатель​но связано с человеком или сознанием.

Необходимо понимать, что является источником звука. Мы уже говорили о том, что источник звука связан с источ​ником цвета, с чистой сущностью элементов и чистой сущ​ностью ума. На физическом уровне у нас есть органы вос​приятия - уши, и мы считаем, что можем слышать, потому что у нас есть уши. Но если проведем более глубокие на​блюдения, то обнаружим, что звук всегда связан с созна​нием. Чтобы легче это понять, рассмотрим конкретный пример. Считается, что глухой или безухий человек ничего не слышит, но на самом деле это не так. Он не слышит только на материальном уровне, но не на тонком. Если вы у него спросите, слышит ли он, он ответит, что слышит во сне. Это доказывает, что звук находится не только на чис​то материальном уровне, но в уме и в сознании.

Так где же находится источник звука? В поисках источ​ника мы должны научиться направлять наше внимание вов​нутрь, смотреть на свой ум и сознание, то есть на свою внутреннюю, сокровенную сущность. Когда я говорю о том, что надо прислушиваться к происходящему внутри, я не имею в виду звук дыхания или сердцебиение. Даже глухой человек может услышать свой естественный звук, свой источник звука, но, конечно, не ухом, а умом. Занимаясь практикой восприятия естественного звука, нужно сначала расслабить тело и ум, а затем пытаться обнаружить этот внутренний звук, очень тонкий и глубокий, который может отдаваться в голове или в ушах, сопровождаться различ​ными ощущениями и слышаться по-разному.

Чтобы услышать этот звук, нужно расслабить тело и дер​жать спину прямо и вертикально, потому что когда позвоноч​ник выпрямлен, энергетические каналы тоже прямые и чак​ры находятся на одной линии, и в этом положении легче успокоить ум. Очень важно делать это упражнение в безмол​вии и одиночестве, в тишине, чтобы рядом никого не было. Тренироваться нужно с открытыми глазами. Но с этим могут возникнуть трудности, потому что нас могут отвлекать вне​шние образы и наши мысли, поэтому на начальных этапах тренировки глаза можно закрыть. Старайтесь слушать себя, не отвлекаясь на внешние звуки. Старайтесь не следовать за мыслями, возвращайте свое сознание внутрь себя. Дышать нужно без усилий, медленно, не слишком глубоко. Не надо сосредоточиваться ни на голове, ни на ушах, просто расслабь​тесь. Возможно, кто-то услышит свистящее ССССССССС, или ЦЦЦЦЦЦЦЦЦ, или 333333333.

Этот естественный звук у всех людей примерно одина​ков. Он похож на звон тибетского колокольчика, на свистя​щее ССССССССС. Очень легкий, светлый, чистый и яс​ный. От него возникает чувство радости, покоя, пустоты. Лично у меня от этого звука теряется чувство времени. Это особое чувство, когда кажется, что все замерло, что не​возможно ни двигаться, ни думать, словно ум застыл, а энергия этого звука остановила время.

Мы считаем, что время существует, но на самом деле его нет. Ощущение времени связано с понятием системы отсчета, со сравнением различных объектов. Во время этой практики время как бы блокируется, и мы оказываемся за его пределами. Это переживание я испытал еще в детстве, в возрасте десяти или одиннадцати лет, во сне, в котором я видел цветную мандалу и мог каким-то образом слышать звучание этих цветов, как будто все состояло из звука и света. В этом сне я почувствовал, что все застыло, остано​вилось, а все вещи были за пределами чего бы то ни было. Когда я проснулся, то почувствовал себя мертвым, суще​ством, попавшим в другое измерение. Этот сон повторял​ся неоднократно, с этими звучащими цветами, которые да​вали ощущение, что все остановилось и замерло. В те годы я еще ничего не знал ни о мантрах, ни о буддийских прак​тиках, ни о тибетской медицине. Когда я начал учиться и стал тренироваться слушать внутренний звук, я заметил, что переживания от этой практики очень похожи на ощу​щения из того детского сна, но намного более сильные. Сейчас я более чем когда-либо убежден в том, что это един​ство цвета и звука является сущностью нашего ума.

Здесь нужно быть особенно внимательным, потому что некоторые люди слышат похожие звуки, сопровождающи​еся гулом. Эти звуки всегда связаны с ментальными и

энергетическими проблемами, их нельзя путать с есте​ственным звуком ума. Когда мы делаем практику есте​ственного звука, то, в особенности в заключительной ее части, можно заметить особую уменьшающуюся вибра​цию. Это особое звучание нужно постараться услышать в своем уме. Естественный звук ума очень похож на эту уменьшающуюся звуковую вибрацию. Когда звонят в ти​бетский колокольчик, то вначале, сразу после удара, звук очень громкий, но потом он смягчается. Естественный звук нашего ума очень похож на конец этого звука, на котором и нужно сосредоточиться.

Этот звук несет нам послание, что вся вселенная и все вещи, которые в ней проявляются - это пустота. Это ос​новное послание: «Все явления - пустота». Тибетский ко​локольчик символизирует женский аспект энергии, а «ваджр» - мужской аспект, поэтому звук колокольчика тоже имеет женскую природу. Кроме того, этот звук представ​ляет пространство, синий цвет и мудрость. Обычно коло​кольчик держат в левой руке, а ваджр - в правой. Когда делают практику с колокольчиком, ваджр находится возле сердца, его держат средним и безымянным пальцами, а указательный и мизинец направлены наружу. Колокольчик держат чуть ниже. Звук всегда связан с женской энергией. На вершине колокольчика изображен цветок лотоса с во​семью лепестками, на каждом из них написано по слогу, все восемь слогов связаны с восемью женскими божества​ми - Дакинями. В буддизме число восемь символизирует чистоту ясности, поэтому символы на восьми лепестках колокольчика символизируют чистоту звука.

Через звук можно понять пустоту всех явлений. Буд​дийские учителя всегда используют колокольчик и ваджр в своих ритуальных церемониях. Присутствуя на этих практиках, нужно понимать, что звук колокольчика связан с жен​ской энергией и пустотой, которая проявляется как про​странство и потому имеет синий цвет. Необязательно быть буддистом, чтобы ощутить пустоту. Даже животные могут получить переживание пустоты от звука колокольчика.

Многие практикующие используют ваджр и колоколь​чик, чтобы получить переживание пустоты. Я сам исполь​зовал эти предметы в тантрических ритуалах, но мое ны​нешнее понимание намного отличается от прежнего - оно стало полнее. Теперь мне достаточно услышать звон коло​кольчика, чтобы ощутить непосредственное понимание пустоты, без выполнения ритуалов. Иногда мне бывает достаточно только посмотреть на колокольчик, чтобы ус​лышать звук.

Ваджр, символ нерушимости, связан с мужской энер​гией и представляет сострадание и метод. Колокольчик представляет мудрость. Поэтому, с одной стороны, у нас есть метод, а с другой - мудрость. Если мы действительно хотим понять, как работает мантра и какова ее сила, то дол​жны понимать, что эти два аспекта - метод и мудрость -всегда нераздельны. Когда мы занимаемся практикой ес​тественного звука, наша энергия становится все более чув​ствительной. Каждый раз, когда слышите звон колоколь​чика, вы должны понимать, что этот звон представляет собой пустоту и более высокий уровень существования, вы должны ощущать покой и вместе с тем дрожь, ясность и чистоту. Это хорошие признаки, которые указывают на ус​пех в практике. Во время этой практики вы можете увидеть волны разных цветов, ощутить холод во всем теле, у вас могут возникнуть и другие ощущения. Ударяйте ваджром по колокольчику в течение нескольких минут, делая рав​ные интервалы в несколько секунд, злотом ускоряйте темп

и, слушая звук, старайтесь уловить внутри себя последнюю часть этого звука, который находится и в вас.

Все разные звуки, которые мы слышим, связаны с этим изначальным звуком. Когда вы приобретаете способность слышать естественный звук, это означает, что вы обрели способность подняться над материальным уровнем. Как только разовьете эту способность, вы сможете слышать и узнавать звуки, исходящие за много километров от вас и даже намного дальше.

Цимбалы (cimbali) не подходят для этой практики, здесь нужно использовать только колокольчик. Цимбалы исполь​зуют в специальных ритуалах подношения восьми классам существ, особенно существам-охранителям. Если звонить в цимбалы без какого-либо подношения, существа могут прийти и, не найдя никаких даров, разгневаться.

ЗРЕНИЕ
Мантры действуют не только через звук, но и через форму, воспринимаемую нашими глазами и зрительным сознанием. Под формой мантры имеется в виду форма тибетских или санскритских букв, из которых она состоит. Как мы уже говорили, тибетская А - это корень всех букв, это их прародительница. Если рассмотреть природу китай​ских иероглифов, то ясно, что они отображают внешние объекты. Логично предположить, что они возникали в про​цессе наблюдений человеком внешних объектов. Затем люди символически изображали эти объекты, и так появи​лись иероглифы, представляющие конкретные предметы. Например, гору можно изобразить в виде трех линий, схо​дящихся в вершине. Иероглиф «гора» - это три вертикаль​ные линии, которые ясно выражают смысл слова. Так что

иероглифы китайского языка имеют внешний источник.

В отличие от китайских иероглифов, буквы санскритс​кого и тибетского алфавитов имеют внутренний источник. Древние мудрецы в особые моменты медитативного по​гружения заметили, что внутренняя энергия тела прини​мает определенные цвета и формы, и решили отобразить эти формы в виде графических языковых символов. Так родился санскритский и тибетский алфавиты, в которых буквы, более или менее, передают внутренние энергети​ческие формы, Буквы этих алфавитов соответствуют раз​ным частям тела. Древние мудрецы обнаружили, что в мо​мент встречи сперматозоида и яйцеклетки они соединяются в фигуру, очень похожую на тибетскую букву Айв этот момент звучит А. По мере развития зародыша эта буква А начинает перемещаться по направлению к горловой чакре, где и остается в течение жизни тела.

Весь тибетский алфавит построен на основе буквы А, к которой добавляются различные штрихи, отличающие одну букву от другой. Внутренняя форма и цвет горловой чакры, буква А и соответствующий ей звук, выраженные на внеш​нем уровне, дали рождение первой букве алфавита. Через тонкие каналы энергия буквы А проникает в другие части тела, порождает другие звуки и другие буквы, которые ха​рактеризуют эти части тела. В любом случае, источником всех букв является А, она - сознание и прародительница всех букв алфавита. Она расположена в горле, потому что горловая чакра связана с речью и языком.

В эзотерической традиции Тибета считается, что трид​цать букв алфавита распределены по разным частям тела. Например, буква РА находится в области плечевого сустава, между плечом и лопаткой, и когда мы произносим мантры, в которые входит слог РА, то можем ощутить вибрацию в

этой области. Когда те, кто интересуется такими практика​ми, развивают свои способности, они могут видеть тело изнутри и различать форму этих букв так ясно, как будто видят их снаружи.

Мой учитель, великий йогин, которому около 79 лет, развил в себе эту необычную способность и может видеть эти буквы, каналы и чакры внутри тела.

Эти формы внутри тела, которые отображают алфавит, сочетаясь между собой, образовали тибетский язык и ман​тры. Когда произносят мантру, звук входит в резонанс с теми частями тела, в которых находятся те слоги, из кото​рых состоит мантра.

Поэтому написание мантры - очень важная вещь. Есть и другие формы, не менее важные, чем буквы. Например, форма рыбы. В тибетской традиции рыба считается пер​вым животным, появившимся на Земле. Форму рыбы ис​пользуют для иллюстрации первых семи недель развития зародыша. После рыбы появились другие виды животных, которые в процессе эволюции стали выбираться на сушу, проводя часть времени в воде, а часть на суше. Они разви​вались и трансформировались до тех пор, пока не появи​лись животные, ведущие наземный образ жизни. С точки зрения тибетской медицины этот процесс отражается в фазах развития эмбриона и плода. В эмбриональной фазе зародыш похож на рыбу. Потом уже говорят о фазе разви​тия плода, который сначала походит на черепаху, а потом на свинью. Форма рыбы является также символом опре​деленного качества: он некоторым образом связан с рож​дением или возрождением человека. Например, во снах рыба связана с беременностью. Кроме того, рыба исполь​зуется как защитный символ для беременных женщин и рожениц.

Но не только зрительное восприятие букв связано с использованием мантр. Мы уже говорили о том, что каж​дому элементу соответствует определенная форма, напри​мер, пространству - эллипс, земле - квадрат и т. д. Из сочетаний этих изначальных форм появились все осталь​ные более сложные формы. Этот аспект формы, связан​ный с элементами, который мы можем воспринимать гла​зами, тоже необходимо принимать во внимание.

ОСЯЗАНИЕ
Еще один способ действия мантры - через соприкос​новение. В Тибете есть широко распространенная тради​ция вешать флажки цветов пяти элементов, на которых написаны мантры. Их развешивают на горных вершинах, в святых местах и возле поселений как защиту. Считается, что ветер, играя флажками, на которых написаны мантры, дос​тавляет их энергию обитателям окрестностей. И в этом слу​чае работа мантр напрямую связана с действием стихий.

В принципе, можно с уверенностью сказать, что всп, что мы делаем, от движений до слов, изначально имеет целительный потенциал. Например, когда я щелкаю паль​цами, то совершаю определенное действие, которое рас​пространяется на всю область, в которой я двигал паль​цем. На самом деле, это работа элементов. Обычно мы не воспринимаем эту работу, потому что она относится к тон​ким проявлениям энергии. Щелчок пальцами производит определенный звук, который используют для измерения темпа в некоторых дыхательных упражнениях и для пони​мания, как функционируют звук и цвет. Мы знаем, что наши органы чувств имеют ограничения, поэтому лучше ссылать​ся на что-то конкретное.

Мантры могут работать не только через звук и цвет: в некоторых случаях определенные мантры пишут на лист​ках бумаги, которые затем складывают особым образом и носят на шее, как кулон. Иногда значение слов, из которых состоит мантра, имеет свое определенное действие. В некоторых случаях буквальный смысл связан со значением слогов, и это значение становится активным элементом в процессе лечения.

Есть одна мантра, которая помогает при кровотечени​ях, она переводится как «прерывать, прекращать». Произ​нося эту мантру, мы обращаемся непосредственно к кро​ви, говоря: «Остановись, остановись». В этой мантре, которая идет от знаменитого тертона, безусловно, значе​ние слова производит это действие, но чтобы был резуль​тат, необходимо иметь развитые способности, иначе ман​тра не будет работать.

Нужно понимать, что способность использовать мант​ры связана с горловой чакрой. Горловую чакру можно от​крыть через медитативный опыт, начитывая мантры. Когда двенадцать лепестков горловой чакры откроются, тогда можно овладеть всей потенциальностью и силой речи. Тогда все сказанное исполняется, и открывается способность создавать новые мантры.

ВКУС
Различные вкусы обладают разным действием в зави​симости от сочетаний элементов. Разнообразные сочета​ния элементов порождают также и звуки, поэтому можно сказать, что вкус и звук связаны между собой. Некоторые мантры сначала пишут на определенных видах бумаги раз​ными типами чернил, изготовленных из трав, а затем жуют

и проглатывают. Обычно такие мантры состоят из десяти слогов, их пишут на маленьких кусочках бумаги и сверты​вают особым образом. Некоторые болезни можно выле​чить, если дать больному проглотить такую бумажку. В не​которых случаях бумажку с мантрой пациенту дают вместе с едой, иногда мантру кладут в рот перед чтением других молитвенных мантр или перед началом семинаров духов​ной практики для увеличения их силы.

Мантры, которые глотают, делятся на те, что лечат, и те, которые используют с другими целями, например, для защиты от негативной энергии, для удачи. Естественно, предназначенные для жевания мантры связаны с органом вкуса. По-тибетски этот метод называется Са Йиг, что дос​ловно переводится как «есть буквы».

ОБОНЯНИЕ
На примере вкуса мы уже убедились в том, что на уров​не стихий существует тесная взаимосвязь между всеми нашими чувствами. В процесс работы с мантрами вовле​каются все наши чувства, но мы далеко не всегда это за​мечаем. Рассмотрим пример со вкусом: естественно, что когда мы кладем в рот свернутую бумажку с мантрой, ко​торая написана травяными чернилами, запах растений имеет отношение уже к нашему обонянию.

В тибетской медицине некоторые травы применяются только из-за запаха, потому что именно он оказывает ле​карственное действие. Широко распространено приготов​ление порошков из трав. Эти порошки затем сжигают, и такая практика всегда сопровождается чтением мантр. Са​мые известные из этих порошков - Агар-15 и Гугул. Другие растения варят в воде, а затем вдыхают их целебные пары.

Есть еще один метод, когда сначала начитывают мантру над водой, которую потом кипятят для ингаляций. Широко распространены различные благовония, в процессе при​готовления которых читают соответствующие мантры. Ти​бетский монастырь Миндролинг славится своими благо​вониями с особыми лечебными и успокаивающими свойствами.

В традиционной тибетской практике Санг сжигают боль​шое количество растений, среди которых рододендрон и можжевельник, для очищения помещения и уничтожения вирусов. Все эти методы связаны с органами обоняния.

ДРАГОЦЕННЫЕ КАМНИ И ПРОФИЛАКТИКА ЗАБОЛЕВАНИЙ

В лечении мантрой можно использовать различные предметы. Прежде всего, следует упомянуть об особой ка​тегории предметов, а именно - драгоценных камнях, кото​рые широко применяются как вообще в тибетской медици​не, так и в лечении мантрами. Обычно тибетские лекарства готовят на основе трав, минералов, металлов и компонен​тов животного происхождения. В лечении мантрой исполь​зуют в основном два вида: травы и драгоценные камни. Это означает, что чтение мантр, действие звука, визуализация усиливают действие трав и драгоценных камней. Здесь мы не будем рассказывать о травах, потому что в определен​ном смысле драгоценные камни более важны в данном кон​тексте. Поэтому мне кажется уместным дать краткое объяснение действия некоторых драгоценных камней.

• Первым следует упомянуть лазурит, или ля​пис-лазурь, по-тибетски Byedurya. В лечении это очень важный камень, потому что он взаимосвязан

с разными элементами. В Тибете Будда Медицины -синего цвета, такого же, как ляпис-лазурь, что оз​начает, что этот камень обладает лечебными свой​ствами. Бывает, что Будду Медицины называют ти​бетским названием лазурита.

• Второй камень - бирюза. Он помогает при жаре, расстройствах печени и крови.

• Кварц цитрин особенно хорошо помогает при защите от отравлений, а также защищает от прово​каций, исходящих от других существ.

• Четвертый камень - изумруд, он помогает при самых разных расстройствах. Его полезно иметь с собой при внешнем лечении кого-либо для защиты от возможных негативных влияний; пациент тоже должен носить на себе этот камень, так как он вы​равнивает элементы при их дисбалансе.

• Следующий камень - розовый кварц, очень важ​ный минерал для защиты от некоторых кожных и суставных заболеваний и при расстройствах, выз​ванных особыми аспектами планет.

• Морганит применяют при болезнях печени, кро​ви и отравлениях. Отравления бывают не только пищевого происхождения, и морганит помогает при всех видах интоксикаций. Те, кто принимает нарко​тические вещества, могут носить этот камень для защиты от отравлений. Его назначают людям, при​нимающим фармацевтические лекарства, например, антибиотики.

• Тигровый глаз защищает от провокаций дру​гих существ. Кроме того, он помогает от укусов ядо​витых змей. Камень обладает не только лечебны​ми, но и профилактическими свойствами.

• Коралл помогает при болезнях печени, крови и нервных расстройствах.

• Еще один камень, который по-тибетски назы​вается me-mun, применяют при заболеваниях лим​фатической системы и болезнях сыворотки крови.

• Жемчуг прекрасное средство от болезней не​рвной системы.

• Рубин обладает многими общими свойствами, а потому назначается при любых болезнях, в част​ности, при нарушениях, вызванных влияниями пла​нет.

• Еще один камень, научное название которого Hapatex, применяют в случае эпилепсии, а также при острых болях, вызванных скорее не болезнями, а провокациями со стороны других существ: в этом случае острые боли или просто боли не поддаются диагностике.

• Нефрит применяют при отравлениях пищей и медикаментами, при аллергических реакциях на ме​таллы и других видах аллергии.

• Пирит помогает при кожных проблемах и бо​лезнях суставов.

• Bronituns применяют при болезнях легких.

• Гематит применяют при проблемах лимфати​ческой системы и болезнях костей.

• Лимонит в основном назначают при церебраль​ных расстройствах.

• Хрусталь дает ясность уму, помогает при смя​тении мыслей, при жаре и воспалениях.

• Янтарь - хороший камень для глаз.

• Яшма применяется при аллергии на металлы.

• Агат полезен для печени.

• Азурит (медная лазурь) помогает почкам и су​хожилиям.

• И, наконец, гранат - защищает от молний и расстройств, вызванных негативными влияниями планет.

Раковины не относятся к драгоценным камням, но о них уместно упомянуть в данном контексте. В Тибете носят ук​рашения из ракушек именно из-за их лечебных свойств, схо​жих со свойствами камней. Раковины помогают при болях невралгического характера, ишиасе и ломоте в костях.

В заключение следует упомянуть некоторые металлы с особыми качествами. Золото предотвращает появление морщин и продлевает жизнь. Серебро помогает при бо​лезнях лимфы и кожи. Железо помогает работе глаз и пе​чени.

ПРЕДМЕТЫ, КОТОРЫЕ ИСПОЛЬЗУЮТ В ЛЕЧЕНИИ МАНТРОЙ

МАЛА, ИЛИ ЧЕТКИ

Для подсчитывания количества прочтений мантры ис​пользуют так называемую малу. Малу изготовляют из раз​ных материалов в зависимости от той цели, которой хотят достичь в результате чтения мантр. Они бывают разных цветов, потому что цвета связаны с разными действиями мантры. Белая мала особенно желательна, например, из хрусталя, или белого стекла, или же из белого сандала и слоновой кости. Белый цвет обладает успокаивающими свойствами - это целительный цвет. Хрусталь - чистый, прозрачный материал и отражает очищающие свойства воды. Белый цвет связан с восточным направлением, ко​торое, в свою очередь, обладает умиротворяющим дей​ствием.

Другой тип малы может быть желтым, например, из се​мян prunus. Кроме того можно использовать золотую малу. В любом случае желтый цвет повышает энергию. Малу жел​того цвета используют при чтении мантр, предназначенных для развития или увеличения энергии тела, для приумно​жения богатства, успехов и сознания. Желтый цвет связан с увеличением активности, направленной на рост богатства. Янтарная мала очень хорошо подходит для лечения глаз.

Мала может быть красного цвета, например, из корал​ла или красного сандала. Красный - это цвет контроля и власти над другими.

Другие возможные цвета малы - это металлический серый, зеленый и черный, для которых соответственно ис​пользуют железо, бирюзу и черные семена. Такую малу ис​пользуют, когда нужно применить разрушающую актив​ность.

Есть еще костяная мала, но ее не часто применяют, потому что она слишком мощная и требует от практикую​щего высокого уровня способностей. Зато мы можем ис​пользовать малу синего цвета, связанного с пространством.

Лучше всего малы из драгоценных камней. Бывают осо​бенные малы, обладающие особыми целебными свойства​ми, носят их на шее. Есть еще особенный вид малы из оп​ределенных бусин, которые символизируют глаз Будды, их используют для лечения. Такие четки могут менять свой цвет, если практикующий часто использует их для разви​тия своих способностей. Сначала они серые, потом посте​пенно желтеют, затем краснеют, потом становятся темно-красными и, в конце концов приобретают коричневый цвет. Эти изменения указывают на увеличение способностей практикующего.

И, наконец, есть мала, сделанная из темных семян -рудракши, она больше распространена среди индийских Садху. Такая мала считается опасной, потому что она об​ладает огромной силой, и практикующий, который ей пользуется, должен иметь высокие способности. Поэтому некоторые учителя дарят зерна рудракши своим ученикам, чтобы они помнили, что использовать такую малу надо очень осторожно. Пользоваться малой из рудракши все равно, что объезжать сильного дикого жеребца: если нет умения - это

бесполезно. В Индии и Тибете некоторые йогины любят эту малу, но чтобы по достоинству оценить качества дикой лошади, надо быть хорошим наездником.

Обычно во время чтения мантр мапу держат в левой руке и поворачиваются лицом в нужном направлении. При лече​нии используют в основном белую малу и делают практику лицом на восток. Many держат на указательном пальце, а ко​сточки передвигают большим. Рука, в которой держат малу, находится на уровне сердца. После каждой прочитанной ман​тры передвигают одно зернышко. Если же мы используем желтые четки для увеличения богатства, тогда надо сесть лицом на юг, а малу держать на среднем пальце на уровне пупка и перемещать зерна большим пальцем. Красную мапу держат на уровне гениталий, повернувшись на запад, на бе​зымянном пальце, зерна все так же передвигают большим пальцем. Малу для разрушающих целей держат на мизинце, повернувшись на север, и косточки передвигают как всегда большим пальцем. В данном случае можно держать малу правой рукой, положив запястье на правое колено.

Это были общие указания по использованию малы, но есть много разных способов, например, перебирать буси​ны двумя руками или же перебирать в обратном направле​нии, то есть вращать малу от себя.

В традиционной тибетской мале 108 бусин, ее замыка​ют еще две бусины большего размера, одна из этих двух бусин больше другой - это как бы голова малы. Над ней находится шарик поменьше, закрывающий всю цепочку. Голова малы считается источником звука. Обе завершаю​щие бусины - одна больше, а другая поменьше - представ​ляют два типа энергии: мужскую и женскую. Божества представлены в форме «яб-юм» (yab-yum) - союзом мужс​кого и женского начал. Вместе с тем голова малы пред-

ставляет союз мужской и женской энергий. Эти две буси​ны очень важны, без них мала не будет работать, и если их не хватает, то их обязательно нужно добавить.

Если допустить, что мала - это мандала, то ее верхняя часть представляет собой центр, а остальные части - это проявления центральной части. Как говорилось, в централь​ной части мандалы находится главное божество, а по че​тырем основным направлениям находятся другие четыре божества, соответствующие четырем типам действия. Итак, в мале есть центральная часть, которая соответствует го​лове, и второстепенная часть, состоящая из ряда осталь​ных бусин. Когда читают мантру, звук начинается с головы и постепенно проходит по направлению против часовой стрелки по всем остальным бусинам, развивая четыре вида действия, и доходит до последней - сто восьмой бусины. По мере того, как звук проходит по всем косточкам, в мале словно собираются все звуки вселенной, и мантра стано​вится очень мощной.

Чтобы понять, каким образом в мале могут присутство​вать все звуки вселенной, представьте себе, что мир со​стоит из ста восьми народов, и каждый из людей - это представитель одной из наций: тибетец, итальянец, англи​чанин, американец - всего сто восемь. Каждый представ​ляет нацию, то есть множество людей, принадлежащих к ней. Также и бусина на мале: каждая бусина представляет целую группу звуков. Например, звук КА объединяет груп​пу звуков: КА, КЕ, КИ, КО, КУ, и все они присутствуют в этой косточке. Каждая бусина на мале представляет се​мейство схожих звуков, а все бусины вместе - все звуки всех проявлений Вселенной.

«Мала» - это санскритское слово. По-тибетски четки называются Phrengwa, то есть линия, вереница. Для нас

это слово означает непрерывную связь между нами, наши​ми учителями, вселенной, звуками, началом и концом. Нет никакого разделения, все является одной непрерывной линией. Вернемся к сравнению с мандалой. Как было ска​зано, в центре находится главное божество, а вокруг него располагаются другие божества, которые являются прояв​лениями главного божества. Точно также голову малы мож​но сравнить с центральным божеством и главным звуком, а остальные косточки можно рассматривать как проявле​ния главного звука. Вот почему мантру нужно читать с ма​лой 108 раз: тогда охватываются все звуки вселенной.

Кроме малы из ста восьми бусин есть и другие четки, например, только из семи, двадцати одной, пятидесяти четырех, шестидесяти восьми бусин. Количество косточек связано с различными действиями и с особенностями вы​полняемой практики. Например, малу из двадцати одной бусины применяют в связи с двадцатью одним действием Тары, но это не значит, что в такой практике нельзя ис​пользовать малу из ста восьми.

Малу держат у сердца потому, что во время чтения мантр, пропуская бусины между пальцами одну за другой, в резонанс с ударами сердца мы производим звук, кото​рый постепенно усиливается. В моей родной деревне в Тибете жил один йогин, который обладал очень большой силой, и когда он читал мантры, держа малу на уровне чак​ры сердца, все население деревни слышало, как бьется сердце. Этот человек развил силу мантры внутри самого себя.

При чтении мантры после каждого раза передвигают одну бусину в сторону тела, и тогда энергия направляется прямо в область сердца. В обратном направлении, то есть от тела наружу, бусины перемещают в тех случаях, когда

нужно остановить внешние негативные энергии и воспре​пятствовать их проникновению в нас, а также при выпол​нении очень свирепых практик.

Счет мантр начинается с головы четок, пока не дойдем до ста восьмой бусины. Через голову малы никогда не пе​реступают. Чтобы продолжить чтение, левой рукой малу переворачивают и продолжают в том же направлении, что и предыдущий круг, то есть нужно просто развернуть малу.

Закончив чтение мантры, нужно подуть на малу, зажав ее между ладоней, затем приложить ко лбу и макушке. Когда дуете на четки, делайте это так, чтобы дыхание обволаки​вало малу. При этом сила мантры переходит на четки, и потом, когда мы будем читать эту или другие мантры, то получим дополнительное благословение через усиленную таким образом малу.

Начиная заниматься целительской практикой, лучше завести новые четки, потому что старые могут быть заг​рязнены предыдущими владельцами, неправильным ис​пользованием или другими практиками. Когда вы начнете практиковать, лучше, чтобы ваши четки не трогали другие люди, потому что при соприкосновении с чужеродной энер​гией четки могут потерять полученную силу. Занимаясь си​стематически лечебной мантрой, лучше всегда носить четки при себе, например, на шее. В каком-то смысле мала име​ет свою силу, которая помогает практикующему усилить изнутри действие мантры.

В принципе, при начитывании мантр всегда использу​ют малу. Звук мантры отражается на мале, придавая ей силу, а свойства четок в свою очередь влияют на мантру, усиливая ее действие. То есть между мантрой и малой су​ществует двусторонняя связь, и когда ими пользуются вме​сте, они взаимно усиливают друг друга.

Мала - это драгоценный предмет в практике лечения мантрами. Для практикующего она такой же важный инструмент, как скальпель для хирурга. Многие думают, что мала предназначена только для подсчета количества прочитанных мантр. Но на самом деле это очень важный символический предмет. Можно сравнить малу с мусуль​манскими или христианскими четками. Истинное значение малы - это взаимозависимость. Все, что появляется внут​ри нас или во внешнем мире, проявляется через взаимо​зависимость. И даже просто держа малу в руках, мы долж​ны осознавать это ее глубокое значение.

ВАДЖР
Еще один предмет, который используется в лечении мантрой, это ваджр. Мы уже говорили о нем в связи с ко​локольчиком в разделе о естественном звуке. Ваджры бы​вают нескольких видов: трехконечные, пятиконечные и де-вятиконечные. Есть двойной ваджр, состоящий из двух перекрещенных ваджр, он очень важен в лечебной практи​ке. Мы уже видели действие двух энергетических линий, пересекающихся под прямым углом и образующих крест. Так что двойной ваджр - еще более мощный. Если нет двой​ного ваджра, можно использовать простой, образуя крест, перемещая его сначала в одном, а потом в другом направ​лении.

Если ваджр имеет три или пять концов, значит, что это мирный ваджр. Девятиконечный ваджр, напротив, гневный и разрушающий. Как правило, концы пятиконечного вадж​ра загибаются внутрь и касаются центральной оси или цеп​ляются за нее, тогда как концы гневного девятиконечного ваджра оси не касаются.

Ваджр держат особым ритуальным жестом, в гневной уг​рожающей мудре. При этом его держат большим, средним и безымянным пальцами, в то время как указательный палец и мизинец выпрямлены. Ваджр из хрусталя имеет двойное дей​ствие: одно связано с материалом, из которого сделан ваджр, а другое непосредственно с ритуальным аспектом.

ПУРБА
Следующий ритуальный предмет, используемый в целительской практике - это трехгранный кинжал, или «пур-ба». Так же как и мала, пурба может быть сделана из раз​ных материалов. В лечении используют пурбу длиной в восемь пальцев: четыре пальца лезвие и четыре рукоятка. Однако можно использовать пурбы длиной в четыре или в два пальца.

Для лечения используют пурбы, сделанные из матери​ала белого цвета, например, из раковин или кристаллов, но можно их делать из дерева или металла. Пурбу держат в одной руке так же, как и ваджр, но ее можно держать и двумя руками, сложенными вместе.

В лечении пурбу используют следующим образом. Пред​положим, что у пациента боль в плече. Пурбу острым кон​цом подносят к болезненной точке, представляя, что на кончике кинжала находится тибетская буква А, из которой исходят ярко сияющие лучи, проникающие в больное мес​то. Одновременно представляют, что нарушенная энергия из больного места выходит в виде черного дыма и погло​щается пурбой. Это можно делать двумя способами. В обо​их случаях сначала берут пурбу и помещают ее на ту часть тела, где обнаружено нарушение, визуализируя на кончике кинжала тибетскую букву А.

Работая первым способом, представляют, что эта А высасывает и впитывает болезнь в виде дыма или грязной воды. Как только болезнь поглощается пурбой, делаем сле​дующую визуализацию: поворачивая пурбу от тела паци​ента к поверхности воды или к земле, представляем, что все отрицательное выходит из пурбы и впитывается водой или землей.

Во втором способе тоже представляют, что отрицатель​ные проявления болезни всасываются буквой А на конце пурбы, но не в виде черного дыма или грязной воды, а трансформированные в желтый свет, и таким образом в букву Айв пурбу входит только желтый свет.

Пурба - это также очень важный ритуальный предмет в определенных буддийских практиках, но здесь мы не бу​дем вдаваться в детали этих практик.

КРИСТАЛЛЫ И ДРУГИЕ ПРЕДМЕТЫ
Что касается применения кристаллов, то их можно ис​пользовать с любыми мантрами по желанию или по необ​ходимости. Сначала нужно прочитать мантру, затем подуть на кристалл и поместить его на ту часть тела, которую нуж​но лечить.

При лечении заболеваний почек или болезней холодной природы в нижней части тела, прежде чем приклады​вать кристалл, его сначала согревают руками, либо поме​щают на некоторое время возле естественного источника тепла, например, у огня. Помните, что кристалл приклады​вают дважды, так чтобы образовался крест: две линии энер​гии, пересекающиеся под прямым углом. При использова​нии же двойного ваджра, состоящего из двух перекрещенных ваджр, достаточно приложить его один раз.

Кристаллы можно использовать для очищения, для этого достаточно просто глядеть на них. Нужно выбрать чистый, незамутненный камень, сосредоточиться на его самом чи​стом и прозрачном месте и представить, как белый цвет в виде белого луча впитывается телом и наполняет его. Ви​зуализация белого цвета помогает при лечении печени и расстройствах желчи.

Еще один способ использовать кристалл: представьте, что вы вошли внутрь него и сами стали кристаллом. Это очень эффективный метод, который помогает, когда ум теряет ясность и находится в состоянии смятения.

Павлиньи перья обычно применяют при отравлениях. Очень важно присутствие павлиньих перьев в кабинете, где практикуют массаж, лечение мантрой или другие виды тера​пии, так как они обладают силой разрушать негативности.

Жемчуг помещают на особых точках тела, которые со​ответствуют внутренним органам, например, на ушах, где находится особая точка, связанная с почками.

	
	Т'А Т'хА Д'А Д'хА НА ТА ТхА ДА ДхА НА ПА ПхА БА БхА МА ЙЯ РА ЛА ВА ША Ш'А СА ХА ДЖЯ

	ОМ ЙЕ ДхАРМА ХЭ-ТУ ПРАБхА-ВА ХЭ ТЮН-ТЭ ШЕН ТА-ТхА-ГА-ТО ХА-ЙО-ВА-ДЕТ ТЭ-КЕН-ЧА-ЙО НИ-РО-ДхА Э-ВАМ ВА-ДИ МАХА ШРА-МА-НА-Е СВА-ХА

	ОМ

	А Ах И Ии У Уу РИ РИи

	ЛИ ЛИи Э Эй О ОУ АНг А

	КА КхА ГА ГхА НгА

	ЦА ЦхА ДЗАДЗхА НЬЯ

	

МАНТРА И ПОВЕДЕНИЕ

Применяя лечение мантрой, нужно избегать типичных ошибок поведения, чтобы максимально раскрыть возможно​сти горловой чакры. Чтобы горловая чакра открылась и речь обрела силу, очень важно устранить препятствия, связан​ные с речью. Грубые препятствия, которые мы создаем го​лосом - это ложь, обидные слова и клевета, а также пустая болтовня. Если много пустословить, энергия речи бесполезно рассеивается, ослабляя тем самым горловую чакру.

Очень важно придерживаться определенной диеты и не употреблять в пищу такие продукты, как чеснок, лук, цико​рий, копченое мясо. Кроме того, не следует курить и пить алкоголь. В идеале все эти вещи нужно исключить. Но в современном мире не так просто все соблюдать, поэтому желательно ограничивать потребление этих продуктов и полностью исключить в тот день, когда вы собираетесь практиковать лечебные мантры. Перед началом практики лечебной мантры полощут рот и читают подготовительные мантры для очищения речи.

Самая важная мантра для очищения речи состоит из санскритского алфавита (алфавитная мантра).

Эта мантра очищает горловую чакру, ее нужно читать перед началом сеанса лечения семь или двадцать один раз. Я бы посоветовал читать ее каждый раз по утрам перед началом медитации. Считается, что эта мантра не только очищает речь, но и устраняет последствия, связанные с принятием некоторых видов пищи. Единственный случай, когда она не действует: если вы съели язык животного. Из​вестный учитель Падампа Сангье в одном из своих текстов подтверждает, что эта мантра может очистить последствия употребления любой пищи, за исключением языка живот​ных, и советует воздержаться от употребления его в пищу.

Когда лепестки горловой чакры открываются, тогда по​являются соответствующие способности, а слова, произ​несенные человеком с открытой горловой чакрой, приоб​ретают силу мантры. Тот, кто на самом деле открыл горловую чакру, уже не испытывает желания произносить ненужные слова, он не будет разговаривать ради того, что​бы поболтать.

Во время практики мантры надо всегда следить, чтобы спина была прямая - находиться в вертикальном положе​нии. Практику делают сидя лицом на восток. Начав практи​ку, мантру прерывать нельзя. Если вам все же придется прерваться из-за того, что вы ошиблись, икнули или чихну​ли, нужно вернуться к голове малы и заново начать отсчет мантр.

Еще одно важное предупреждение: во время практики мантр нельзя выпускать газы из кишечника. Когда выходит газ, теряется сила мантры. Это связано с энергиями в теле. Есть разные виды энергии тела, но в данном случае речь идет о двух: об энергии верхней части тела и нижней час​ти тела. Энергия нижней части тела идет вниз и выходит наружу. Во время чтения мантры или другой подобной прак​тики важно равновесие всех энергий, когда же теряется воздух из нижней части тела, то нарушается нисходящая энергия, которая тоже выходит, и, как следствие, энергия в верхней части тела также расстраивается.

Место для практики мантры должно быть спокойным, без животных, собак, кошек, а также других источников шума и помех.

Читать мантры можно тремя различными способами: на уровне тела, на уровне речи и на уровне ума. Последний состоит в сосредоточении на мантре и иногда на визуали​зации. Чтение на уровне речи - это громкое произнесение. Чтение на уровне тела заключается в использовании малы. Очень важно, чтобы практикующий понимал, насколько важно происхождение мантры. Когда я говорю о происхож​дении мантры, то имею в виду, что сила мантры связана с силой передачи, исходящей от источника. Эта сила берет начало из такого источника, как Будда Медицины, который вверил эту силу линии учителей, и благодаря им через многие столетия она дошла до нас. Поэтому сама мала представляет собой силу передачи мантры, берущей нача​ло из источника такой силы, как Будда Медицины.

	ТАЙАТА ОМ БЕХАНЗЭЙА

	БЕХАНЗЭЙА МАХА БЕХАНЗЭЙА

	РАНДЗА САМУТГАТЭ СОХА

ПЕРЕДАЧА МАНТР

Передача мантры требует, чтобы получающий внима​тельно слушал ее звучание. Когда вы слушаете звучание передаваемой мантры, само слушание и резонанс звука внутри вас составляют первую часть передачи.

Мантра Будды Медицины:

Это очень важная мантра. Считается, что есть восемь медицинских Будд, но эта мантра - главного из них. Зна​чение ее таково: ТАЙАТА, как и ОМ, обозначает потенци​ал вселенной. БЕХАНЗЭЙА - это естественная медицина. МАХА - великий, отсюда МАХА БЕХАНЗЭЙА - великая естественная медицина. РАНДЗА - царь, властелин этой великой естественной медицины. САМУТ-ГАТЭ СОХА -пожалуйста, передай мне все эти великие силы. Эту мант​ру можно перевести так: «О, царь естественной медицины, пожалуйста, передай мне все силы, имеющие отношение к естественной медицине». В слове каждый из трех слогов по отдельности, а также и все три вместе имеют особый смысл. Общий смысл мантры в том, что она выражает же​лание исцелять от всех страданий, вызванных болезнями и проблемами.

Далее приводятся сорок мантр.

Первые три мантры связаны с тремя божествами, а

Нида Ченагцанг 401*&^й6*- Лечение мантрами
остальные мантры предназначены для разного рода про​блем.

Первая мантра отца тибетской медицины.

Вторая мантра - мантра Ваджрасаттвы, Будды очище​ния, по-тибетски его называют Дордже Семпа. Я получил передачу этой мантры от своего учителя с тем же именем, поэтому я называю ее не Ваджрасаттва, а Дордже Семпа, но с вами буду называть ее Ваджасаттва.

Третья мантра - мантра пяти дакинь.

Начиная с X века нашей эры, некоторые великие учите​ля, такие как Падмасамбхава, Цонкапа, Пятый Далай Лама, Сакьяпа и другие создали новые мантры. Эти мантры по​чти всегда включают в себя три слога ОМ А ХУНГ. Они начинаются с ОМ А, после которых могут идти другие сло​ва, но они всегда заканчиваются слогом ХУНГ. Потому на​стоящее значение мантры заключено в этих трех слогах.

Все врачи в Тибете читают мантру отца тибетской ме​дицины. Считается, что она обладает силой и может дать врачу понимание естественной медицины и развить в даль​нейшем его полное ведение в отношении лечения болез​ней. У многих врачей были видения Будды Медицины, ко​торый велел им читать мантру отца тибетской медицины, потому что она обладает большей силой непосредственно лечить болезни, чем мантра самого Будды Медицины. Во всех видениях давался совет использовать эту мантру про​тив инфекций и заразных болезней. Чтобы использовать в лечебных целях мантру отца тибетской медицины, сначала нужно сделать личный ретрит. Он должен длиться как ми​нимум одну неделю. Это значит, что в течение недели вы каждый день делаете по четыре сессии практики, во время которых читаете мантру: полтора часа рано утром, потом полтора часа после завтрака, затем днем и вечером. Во

время ретрита нельзя есть копченое мясо, лук, чеснок, не следует пить алкоголь. В течение всего времени нужно находиться в тишине и не говорить без необходимости.

Чтобы использовать эту мантру как защиту от болез​ней, скажем, для себя, достаточно ежедневно прочитывать один круг малы (108 раз). Я сам сделал личный ретрит по этой практике и на собственном опыте обнаружил ее силу: под конец второго дня практики я ощутил внутреннюю и внешнюю тишину. На третий день я уже не чувствовал по​требности есть. На четвертый день я уже не хотел спать, но не чувствовал усталости и даже обратился с просьбой, чтобы мне удалось заснуть после окончания ретрита! Мой ум был очень ясным, и я не замечал дыхания, казалось, что оно остановилось. У меня было чистое переживание един​ства внутреннего и внешнего, безо всякого разделения, как будто все было одним целым... Эти переживания были очень позитивными, потому что мне не хотелось ни есть, ни спать, я не чувствовал усталости и самое главное: я ощущал свое единство со всей вселенной. Мантра рождалась в голове, в голосе, в теле и звучала снаружи. После окончания рет​рита я смог заснуть и проспал много часов.

Обычно мантры читают каждый день примерно по пол​часа. Во время моего ретрита мне казалось, что время чте​ния мантры растягивается: я читал мантру два с полови​ной часа, но был уверен, что прошло всего полчаса! Когда достигается состояние внутренней тишины, тогда спонтан​но возникает ощущение, что уже нет необходимости конт​ролировать или отмечать течение времени. Так я понял, что для понимания мантры недостаточно только интеллек​туального знания, хотя оно всегда полезно, но обязатель​но нужно достаточно много практиковать, чтобы на самом деле понять, как она действует.

Когда мы говорим, то не обращаем внимания на дыха​ние, оно происходит незаметно и естественно. Точно так же мы поступаем во время чтения мантры.

Первая мантра:
ОМ А ХУНГ БАЗАР ГУРУ ГУНА СИДДХИ ХУНГ.
Эта мантра идет от знаменитого врача 12 столетия, имя которого Юток Йонтен Гонпо. Он утверждал, что она будет полезна и эффективна при лечении болезней, неизвест​ных в его время, но которые появятся спустя столетия. Эту мантру тибетские доктора используют в практике гуру-йоги.

Вторая мантра Ваджрасаттвы. Есть два варианта этой мантры - одна из них длинная из ста слогов, вторая более короткая:

ОМ БАЗАР САТО ХУНГ,
но функция у них одна - очищение. Мантра содержит разные слова: по индийской традиции она звучит как:

ОМ ВАЖДРА САТТВА ХУНГ.
Но мы должны пользоваться тибетским вариантом про​изношения, потому что мантра должна быть передана в том виде, в каком получена, а я получил ее в тибетском вари​анте и такой передаю ее вам, и вы должны использовать его.

Эта мантра особенно полезна при лечении таких жи​вотных, как кошки и собаки. Вы читаете мантру возле них, чтобы они могли слышать звучание мантры. Через звук этой мантры можно помочь животным переносить страдания. Эту мантру Ваджрасаттвы можно читать и людям, которые находятся в коме или при смерти.

Третья мантра:
БАМ ХА РИ НИ СА.
Это мантра пяти дакинь, каждый слог представляет от​дельное семейство дакини. Это очень важная мантра для лечения. Есть один тибетский медицинский трактат, кото​рый основан почти исключительно на этой мантре. Мантра представляет женскую энергию, поэтому во время произ​несения вы получаете силу и потенциал женской энергии. Признаки успеха в этой практике могут проявляться во снах, в которых вы умываетесь, видите яркие цветы или моло​деньких девушек.

Эти мантры идут от просветленных существ. Чтобы под​готовиться к практике лечения, необходимо прочитать одну из этих мантр по меньшей мере сто тысяч раз. Это делает​ся не только для того, чтобы научиться произносить мант​ру, но, прежде всего, для того, чтобы обрести соответству​ющие способности.

В качестве основной ежедневной практики вам нужно выбрать одну из этих четырех мантр: либо мантру Будды Медицины, либо отца тибетской медицины, либо Дордже Семпа, либо пяти дакинь, и ее нужно читать по одному кру​гу малы в любое время дня. Мужчинам лучше выбрать ман​тру пяти дакинь, чтобы приобрести ее силу и действие. Жен​щины могут выбрать одну из остальных мантр.

При лечении мантрой, предназначенной для опреде​ленной болезни, сначала надо прочесть выбранную вами предварительную мантру. Вы читаете ее один круг, а по​том сразу можно переходить к мантре, предназначенной для данного лечения. Если число повторений не указано, следует прочитать мантру 108 раз.

Если вы читаете лечебную мантру в присутствии па​циента, тогда лечебную мантру произносите вслух, а под​готовительную, связанную с вашей личной практикой, чи​таете мысленно. Но в тех случаях, когда пациент не верит в лечение мантрой, обе мантры лучше читать мысленно. В случае особой необходимости лечебную мантру можно пе​редавать пациенту. Но даже если пациент, услышавший мантру, будет в дальнейшем использовать ее сам, то ни​чего страшного.

Что касается визуализаций, сопровождающих чтение мантр, то обычно их используют только в мантре Будды Медицины и в других трех мантрах, упомянутых выше. В остальных случаях, о которых речь пойдет дальше, никаких особых визуализаций не требуется.

Четвертая мантра. Ее применяют для лечения многих болезней, как физических, так и ментальных. Ее произно​сят 108 раз.

Пятая мантра. Ее используют при всех расстройствах r'Lung, или ветра. Как уже говорилось, r'Lung - это одно из трех жизненных начал в тибетской медицине, понятие мож​но перевести как «энергия ветра, или воздуха». При ее на​рушении могут возникнуть проблемы, связанные с рассуд​ком: беспокойство, нервозность, тревога, бессонница, рассеянные боли. Эту мантру читают 108 раз, а потом мож​но подуть на масло, которое используют для массажа.

Шестая мантра. Применяется при проблемах с жел​чью. Желчь - это метаболическое тепло нашего тела. По​этому мантра используется в случаях, связанных с разны​ми типами воспалений, расстройствами пищеварения,

болезнями печени и желчного пузыря и всеми остальными расстройствами, связанными с теплом тела. Эту мантру читают 61 раз. Потом дуют на лист бумаги и обмахивают им тело пациента. Эта мантра действует через движение воздуха. Вместо листа бумаги с еще большим эффектом можно использовать павлинье перо.

Седьмая мантра. Применяется при проблемах со сли​зью. Слизь связана с землей и водой, поэтому ее расстрой​ства связаны с тяжестью в конечностях и суставах, с артро​зами, заболеваниями мочевыводящей и пищеварительной систем организма. Чаще всего эту мантру используют для лечения всей лимфатической системы, то есть для всех про​блем воды и земли. Ее читают 108 раз. Перед этим кипятят воду, и после того, как она немного остынет, читается один круг мантры, затем дуют на воду и дают выпить пациенту. Если готовят воду с мантрами для других людей, то вскипя​ченную воду наливают в бутылку, читают мантру, дуют в бу​тылку и передают для пациента. В Тибете такую воду назы​вают «мантровая вода». Довольно часто возле жилищ учителей можно увидеть целую батарею бутылок с питье​вой водой, которые приносят люди в надежде, что учитель наполнит их энергией мантры. Некоторым великим целите​лям достаточно прочитать мантру Будды Медицины или отца тибетской медицины и подуть на больную часть тела, чтобы пациент немедленно выздоровел. Естественно, что здесь сила самой мантры работает вместе с великими способно​стями этих йогинов.

Восьмая мантра. Она помогает при проблемах пище​варения и против пищевых отравлений. Ее читают 7 раз и затем дуют на еду, которую собираются есть.

Девятая мантра. Помогает при таких невралгических расстройствах, как радикулит, но не при умственных рас​стройствах. Мантру читают 108 раз, дуют на кусочек сли​вочного масла и наносят на место локализации боли (мож​но использовать кунжутное масло).

Десятая мантра. Облегчает роды. Ее читают 108 раз. Потом дуют на кубик масла и делят его на три части: одну часть кладут на макушку роженицы на чакру в области род​ничка, другую на нижнюю область позвоночника, точнее на поясничный отдел, а третью часть масла дают проглотить роженице, но так, чтобы оно не коснулось ее зубов.

Если у вас есть сомнения по поводу эффективности ле​чения мантрами, тогда мантры не будут действовать. Нуж​но взращивать в себе глубокую веру в силу и эффектив​ность этого метода лечения. Очень важно понимать, что если человек обращается к целителю, который лечит ман​трами, и верит в его способности, то он уже создает осно​ву для самоисцеления одним лишь фактом обращения к такому целителю.

У Учителя, который дал мне передачу лечения через мантры, был брат - великий мастер этого метода. Когда-то он не был хорошим практиком, но постепенно вера позво​лила ему стать очень сильным целителем. Однажды брат моего учителя помог роженице, применяя ритуал с этой мантрой. Каково же было изумление родственников, когда они обнаружили на макушке новорожденного тот самый ку​сочек масла, который мастер положил на голову роженицы. И каждый раз, когда этот учитель помогал при родах, на макушке младенца находили тот кусочек масла, который при выполнении ритуала он клал на голову матери. Как видите, возможности мантры неограниченны!

Одиннадцатая мантра. Применяется при переломах костей. Ее нужно прочесть тысячу раз, а потом выдуть воз​дух, насыщенный силой мантры, на область перелома. Это очень важная мантра, и тот, кто воспринял ее силу, может разломить камень, а потом срастить два куска сломанного камня, читая мантру и дуя на камень. В истории тибетской медицины было много врачей, которые использовали эту мантру и успешно лечили переломы костей.

Двенадцатая мантра. Мантра от бессонницы. Нужно визуализировать сияющую черную точку между бровей и очень медленно читать эту мантру до тех пор, пока вы не заснете. Мантра, связанная с визуализацией, становится очень эффективной, и я сам испытал ее благотворное дей​ствие.

Тринадцатая мантра. Применяется при кровотечени​ях и потере крови. Если вы используете мантру для себя, то ее нужно прочитать семь раз, потом подуть на большой па​лец и приложить его к ране так, чтобы закрыть ее. Этот ме​тод можно применять и для лечения других людей. Кроме того, это очень полезный способ для помощи при гинеколо​гических расстройствах, например при длительных менст​руациях. В данном случае женщина должна прочесть мант​ру, подуть на полный стакан воды и выпить его. В тексте первоисточника говорится, что эту мантру нельзя произно​сить много раз, потому что от нее может загустеть кровь.

Четырнадцатая мантра. Она останавливает понос. Если вы применяете мантру для себя, то читаете ее тысячу раз. Если для других, то после прочтения мантры тысячу раз нужно подуть на стакан воды и дать выпить пациенту.

Пятнадцатая мантра. Она помогает при болях в жи​воте. Если вы применяете ее для себя, то читаете 108 раз. Если хотите помочь другому, тогда читаете 108 раз, дуете в стакан с водой и даете выпить пациенту. Есть еще один способ: «выдуть» мантру на свою ладонь и положить ее на живот пациента.

Шестнадцатая мантра. Эту мантру используют при жаре и высокой температуре. Нужно прочитать ее 108 раз, подуть в стакан с холодной водой и выпить. Кроме этой мантры можно просто произносить на выдохе звук ХА и представлять, что изо рта идет пар.

Семнадцатая мантра. Это мантра для лечения легких или когда в них избыток жара. Если вы применяете ее для себя, то достаточно прочитать 108 раз. Если вы помогаете другим, тогда прочитав мантру 108 раз, подуйте на ладони и поместите одну из них на грудь, а вторую на спину паци​ента. Потом приложите ладони по бокам туловища справа и слева на том же уровне - так, чтобы образовался крест.

Восемнадцатая мантра. Ее используют при болезнях сердца и легких, а также при симптомах гастрита, при по​вышенной кислотности желудка или изжоге. Эту мантру не произносят, а пишут на листе бумаги или листе дере​ва, который прикладывают на грудь или область желудка. Лист кладется на тело той стороной, на которой написана мантра.

Девятнадцатая мантра. Мантра от гриппа. После того, как вы прочитаете ее много раз, нужно подуть в нос следу​ющим образом: сложите ладони ковшиком, поднесите ко

рту и медленно выдыхайте таким образом, чтобы воздух, отталкиваясь от сложенных ладоней, возвращался в нос. Если одной малы недостаточно, тогда мантру повторяют до тех пор, пока она не подействует.

Двадцатая мантра. Мантра от воспалений. Мантру нужно прочитать 108 раз и подуть на воспаленную область.

Двадцать первая мантра. Используется при пробле​мах мозга. Ее читают 300 раз. Если вы используете мантру для себя, то этого достаточно. Если для помощи другим, тогда после 300 повторений подуйте на ладони и положи​те их на голову пациента так, чтобы они образовывали две перпендикулярно пересекающиеся в центре линии энер​гии.

Двадцать вторая мантра. Мантра от головной боли. Ее читают один круг.

Двадцать третья мантра. Помогает при глазных бо​лезнях. Мантру нужно прочитать 108 раз, подуть на воду и промывать этой водой глаза. Есть еще один способ - по​дуть на смоченный в воде хлеб и приложить его к глазам.

Двадцать четвертая мантра. Используется при глу​хоте и других проблемах со слухом. Если используете ман​тру для себя, читаете ее 108 раз, дуете на ладони и при​кладываете их к ушам. Если вы хотите помочь другому, подуйте на руки, приложите одну ладонь к уху пациента и представьте, что из другого уха выходит черный дым. По​том повторяете с другим ухом. Этот метод можно приме​нять на себе.

Двадцать пятая мантра. Мантра от зубной боли. Ее повторяют 108 раз, потом дуют на щепотку соли и прикла​дывают к больному зубу. Говорят, что соль вообще помо​гает от зубной боли. Но это не так, одна соль не может прекратить зубную боль. Как-то я поэкспериментировал с солью на одном из моих друзей, у которого болели зубы: я посоветовал ему прикладывать немного соли. Он делал это в течение нескольких дней, но боль не исчезала. Тогда вместе с солью я применил мантру, и после первого при​кладывания боль полностью прекратилась.

Двадцать шестая мантра. Мантра от высокого кро​вяного давления и гипертонии. Ее применяют особым спо​собом. Для этого нужна железная палка или кусок железа, половину которого раскаляют на огне докрасна. Затем чи​тают мантру, берут брусок за холодный конец и дуют на раскаленный конец, после чего погружают железо в сосуд с водой. Пациент накрывает голову полотенцем и вдыхает пар, который выделяется при погружении раскаленного железа в воду.

Эта мантра относится к разряду особых. Например, если «выдуть» ее на раскаленный метал и после соответствую​щих начитываний приложить его к языку, ожога не будет. Потому этот метод имеет буквальное название «лизание, или касание, раскаленного металла». Есть йоги, которые могут управлять этой мантрой таким образом. Некоторые думают, что лизать раскаленный металл - это какая-то магия, но на самом деле метод зависит только от прочте​ния мантры. Я знаком с одним китайским монахом, кото​рый владеет этим методом. Лично я верю в действие этой мантры. Однако, если вы не уверены, что развили целиком свои способности, лучше не прижигать себе язык.

Двадцать седьмая мантра. Помогает от сердечных расстройств как таковых, а также связанных с депрессией и нервными расстройствами.

Двадцать восьмая мантра. Помогает при дисфунк​ции почек. Мантру читают 108 раз и дуют на два круглых речных камешка, которые потом нужно быстро нагреть и теплыми приложить к области обеих почек. Эти камни дол​жны быть немного крупнее самих почек, но можно исполь​зовать и более мелкие камешки, только чтобы вместе они закрывали всю область почек.

Двадцать девятая мантра. Применяется при болез​нях тонкого кишечника. Мантру читают 1000 раз, дуют в стакан воды и дают выпить.

Тридцатая мантра. Послабляет, избавляет от запора и помогает при затрудненном мочеиспускании. Ее читают на воду, которой смачивают макушку или область левой почки.

(При запоре можно нанести на голову по часовой стрел​ке, при затрудненном мочеиспускании против часовой стрелки).

Тридцать первая мантра. Мантра от камней в поч​ках, очень сильная и эффективная, благодаря ей многим пациентам удалось избежать хирургических операций. Мантру читают много раз, потом дуют на воду и дают вы​пить. Если камни в почках были маленькими и не очень твердыми, то при частом мочеиспускании они быстро вый​дут. Более крупные и твердые камни превращаются в пе​сок, который затем выходит с мочой. Я знал одного очень

старого доктора - сейчас он умер, - у которого когда-то были камни в желчном пузыре, и ему удалось растворить их при помощи этой мантры.

Тридцать вторая мантра. Мантра от ожогов. Ее чита​ют 108 раз, дуют на ожог либо на лечебную мазь, которую наносят на пораженное место.

Тридцать третья мантра. От бородавок. Мантру чи​тают, дуют на воду, которую наносят на бородавку или дуют прямо на нее. Очень важно заклеить потом это место пла​стырем, чтобы исключить доступ воздуха.

Тридцать четвертая мантра. Нормализует работу щи​товидной железы. Читают 108 раз, дуют на воду и пьют.

Тридцать пятая мантра. Мантра от артрита. Ее чита​ют 3000 раз, дуют на большой объем воды, которой затем обливаются.

Тридцать шестую и тридцать седьмую мантры ис​пользуют вместе для предохранения от беременности. Первую читают 1000 раз в первый день месячных и дуют на воду, которую пьют до конца менструации.

Вторую мантру используют только в тот день, когда менструация закончились, читают 1000 раз, дуют на воду и выпивают утром.

Тридцать восьмая мантра. Помогает прекратить ноч​ной детский плач. Мантру читают 108 раз. Можно также написать тибетскими буквами и положить возле ребенка.

Тридцать девятая мантра. Поднимает сексуальную энергию и страсть. Мантру читают 100 или 1000 раз, дуют на кусочек сахара, растворяют в воде и выпивают теплой.

Сороковая мантра. Помогает расслабиться при деп​рессии, нервозности и тревоге. Ее читают 108 раз, глядя в пространство перед собой.

Существуют мантры, которые помогают при разных болезнях. Приводимая мантра определяется как мантра от ста болезней. Тибетцы называют ее БАТ ШИМА, что пере​водится как «мантра четырех БЭТ».

Эту мантру нужно прочитать за одну ночь 6000 или 10000 раз. Практику начинают на закате солнца и заканчивают на восходе. Ее нужно сделать за одну ночь, на одном месте, и не прерываться ни по какому поводу, иначе все придется начинать сначала. После одной ночи этой практики мантру можно применять от любых болезней. Лучшее время для практики - это ночи лунных затмений.

Когда я сам делал эту практику, то получил очень силь​ный опыт. Я всем телом ощутил силу мантры: сначала губы потеряли чувствительность, потом мне показалось, что у меня вообще нет губ, потом исчезла голова и так далее. Переживания были довольно сильными, и я думаю, что если вы тоже сделаете эту практику, то получите похожий опыт и поймете силу мантры.

Мантру Бат Шима можно применять при любых пробле​мах. После того, как вы сделали практику, можете исполь​зовать ее как угодно: дуть на пальцы при массаже, на воду для приема внутрь, на лекарственные травы и даже на за​падные лекарства, если вы их принимаете, причем с них

даже не надо снимать оболочку. Эта мантра используется без всяких визуализаций.

Еще одна мантра от ста болезней. Ее называют мант​рой пяти слогов.

Сначала нужно прочитать ее 50000 раз без перерыва. Потом, когда мантру нужно использовать, ее читают 1000 раз. Если она не действует, нужно прочитать ее еще 10000 раз и тогда, как пишут в книгах, она точно подействует. Мантра очень эффективна при внешних раздражениях, при болях ревматического характера, ишиасе, радикулите, кож​ных болезнях, заболеваниях суставов, фурункулах, ранах, воспалениях горла, острых болях в брюшной полости и так далее.

В различных тибетских текстах, в которых говорится о лечении мантрами, упомянуто около тысячи разных мантр. Что касается использования мантр, нужно помнить, что если кто-то учит мантре другого человека, то в тот момент, ког​да он ее произносит, другой человек получает ее передачу и с этого момента может ее читать. Если вы хотите ис​пользовать все мантры и стать лекарем, тогда вам нужно полностью развить свои способности. В случае с особыми мантрами, если целитель произносит одну из них, чтобы вылечить пациента, а этот последний потом прочтет ее несколько раз, он точно получит какую-то пользу.

Примечание: Чтобы получить текст мантр следует получить пере​дачу от Учителя.

В лечении мантрой визуализации приобретают особую значимость, потому что в это время ум вовлекается в рабо​ту на уровне тонких энергий. Особенно они действуют на уровне ветра (r'Lung), который в свою очередь контролиру​ет движение остальных видов энергии. Визуализация вклю​чает использование разноцветных лучей и форм. Она ши​роко используются во многих практиках тибетского буддизма на фазе зарождения божества с тем, чтобы через использо​вание разноцветных лучей распознать чистую часть ума и элементов и одновременно трансформировать все нечистое, которое мешает их проявлению. Через превращение нечис​того видения в чистое, а также через процесс очищения мы можем достичь больших результатов в лечении.

Обычно при хронических заболеваниях, в первую оче​редь, происходит дисбаланс тонких энергий. Поэтому, ра​ботая с визуализацией, можно восстановить равновесие расстроенных энергий или, что еще лучше, предотвратить возникновение этого дисбаланса. К тому же визуализация укрепляет ум, что в свою очередь имеет фундаментальную важность в целительской практике и в профилактике бо​лезней. Развитие силы ума приводит в равновесие физи​ческое тело. Благодаря концентрации, визуализация мо​жет оказать помощь как нам самим, так и другим людям. Например, кто-то дтрадает от боли в животе. Тогда можно представить в животе отверстие, из которого вытекает ис​порченная кровь и впитывается в землю. Тот, кто развил

способность визуализировать тонкие энергии и работать с ними, способен заниматься лечением и восстанавливать равновесие энергий.

В большинстве случаев представляют тибетский слог ХУНГ. Если в какой-то части тела есть специфическая про​блема, там нужно представить пламенеющий слог ХУНГ. Этот метод можно применять при различных болезнях, даже при раке. В Великобритании проводили исследования сре​ди больных раком, которых разделили на две группы. Одну группу лечили только лекарствами, а вторую группу обучи​ли работе с визуализациями. Среди представителей пер​вой группы, которые вместе с лекарствами занимались визуализацией, результаты были намного выше, чем сре​ди тех, кто лечился только медикаментами.

Визуализации бывают разные - и методы тоже. Напри​мер, при болезнях глаз, можно представлять в каждом глазу по четыре маленьких дырочки, из которых вытекает тем​ная кровь или идет черный дым, который впитывается в землю. Моя знакомая китаянка, которая раньше постоянно носила очень сильные очки, применяла этот метод целый год и улучшила свое зрение настолько, что теперь ей не нужны никакие очки. Результаты, которых можно достичь при помощи практики, естественно, зависят от нашего тела, а также от намерения и упорства, с которыми мы посвяща​ем себя этой практике. Если у вас сильная воля и устрем​ление, эти методы наверняка принесут плоды.

В практике лечения мантрой можно визуализировать тибетскую букву А, окруженную лучами пяти цветов. Эта визуализация символизирует связь между стихиями, цве​том и звуком. Если вы сосредоточитесь на тибетской бук​ве А, окруженной пятицветной сферой, то постепенно нач​нете ощущать звучание самой буквы.

Можно представлять разные мантры в различных час​тях тела. Почти все тибетские буквы связаны с разными частями тела. Можно представлять буквы и соответствую​щие цвета, связанные с этими буквами, и одновременно читать мантру, объединяя таким образом форму, цвет и звук в своей практике.

В практике лечения мантрами существует множество мантр, которые применяются без визуализаций. Тем не менее, сначала лучше опираться на визуализацию, кото​рая помогает сосредоточиться на выполняемой практике. В тибетском буддизме считается, что если при достиже​нии какой-либо цели сочетать одновременно вещества (тра​вы, минералы и другие), мантры и медитацию или визуа​лизацию, приобретается такая мощь, которую на тибетском языке называют «за переделами всех объяснений».

ЗАЩИТНЫЕ И ЦЕЛЕБНЫЕ СИМВОЛЫ

В текстах по лечению мантрами встречаются специаль​ные символы, которые сами по себе являются способами лечения особых расстройств. Например, если графичес​кое изображение некоторых мантр накладывать непосред​ственно на больной участок тела, то это может помочь при некоторых заболеваниях седалищного нерва. Символ с очертаниями свастики, на котором написаны некоторые слоги, прикладывается к челюсти при зубной боли. Изоб​ражение всегда накладывается на тело стороной с рисун​ком.

Разные изображения рыб, на которых написаны мант​ры, используются для защиты от женских болезней, в осо​бенности от тех, которые поражают нижнюю часть тела и репродуктивные органы. Если женщина беременна, защи​та также распространяется и на плод. Защитные рыбки способствуют также оплодотворению, когда у женщины с этим трудности, а затем помогают ей выносить ребенка и оберегают от выкидыша. Этот символ можно хранить в кро​вати или носить на теле. Если рыбок носят на теле, то луч​ше хранить их в области нижней части живота и следить за тем, чтобы символ располагался рисунком к телу.

Символ с изображением сосуда, на котором написаны слоги, используется для защиты от самых разных болез​ней. Это защитное изображение можно повесить в любой части дома как картину, но лучше носить его на себе в со​прикосновении с телом изображением к себе.

Сам факт рассматривания такого рисунка представля​ет собой передачу или разрешение использовать его как защитный инструмент.

107

ЗАКЛЮЧИТЕЛЬНОЕ СЛОВО

В Тибете можно услышать много разных историй, под​тверждающих, что точное произношение мантр - не самое главное. Во времена Сакья Пандиты, знаменитого учителя школы Сакьяпа, жил один практик школы Ньингмапа. Од​нажды они встретились, и Сакья Пандита поинтересовал​ся, какую практику тот делает. Практик ответил, что зани​мается практикой особого божества Ваджра Килаи. Тогда лама попросил ознакомить его с той мантрой, которую ис​пользует практик. Когда практик закончил произнесение мантры, Саскья Пандита сказал, что мантра неправильная, и что нельзя произносить ее таким образом. Этот человек, и в самом деле, неправильно произносил эту мантру, и лама знал, что нельзя ее произносить так, как это делал монах школы Ньингмапа. Но монах показал свою силу, воткнув пурбу в твердую скалу. Так Сакья Пандита уверился в том, что, несмотря на неправильное произношение, этот прак​тик достиг определенных результатов. В Тибете ходит много других историй, рассказывающих, что произношение ман​тры необязательно оказывается решающим в достижении нужной цели.

Есть мантры вроде ОМ А ХУНГ, которые можно произ​носить громко. Другие мантры, используемые в лечебных целях и для усмирения энергий стихий, лучше произно​сить так, чтобы другие не слышали. И наоборот, есть такие мантры, которые работают через звук и произносятся гром​ко. Например, ПХЭТ выкрикивается громко и резко, чтобы

устранить смятение ума. Мантры для лечения читают ти​хим голосом.

Если учитель читает мантру, тем самым происходит ее передача. Прочтение мантр по книге и тексту не может за​менить их передачу, которая происходит при прослушива​нии их звучания. В тот момент, когда вы услышали мантру, и происходит ее передача. На первые десять мантр из дан​ного в этой книге списка необходимо получить непосред​ственную передачу от учителя, остальными можно пользо​ваться после прослушивания их звучания в аудиозаписи.

Чтение этих мантр имеет более глубокий смысл, по​скольку способствует открытию горловой чакры. Во время практики мантры нужно прочувствовать ее силу, тогда она начинает накапливаться.

Ваши способности исцелять болезни должны посвя​щаться всем тем, кто болеет, страдает и имеет проблемы со здоровьем. Так ваша способность, сила мантры и четок будут поддерживаться и даже усиливаться. Не стоит рас​сказывать о практике направо и налево и обсуждать ее с теми, кто не принадлежит к той же линии передачи, что и вы, потому что тогда сила мантры рассеивается.

Если читать мантры непосредственно перед сном, тог​да сны становятся более ясными и вы будете помнить их при пробуждении. И даже во сне можно осознавать дей​ствие мантры.

В этой книге дается краткое введение в лечение мант​рами, рассматривается происхождение этого метода. Вы познакомились с действием мантры, ритуальными пред​метами, драгоценными камнями и кристаллами, узнали о том, как действуют мантры через звучание, как используют визуализации. Это необходимая база для того, чтобы при​менять методы лечения мантрами на основе этих техник

