

Ганапати Т.Н.

**ЙОГА СИДДХА
БОГАНАТАРА**

First English edition, 2003

Copyright:

Babaji's Kriya Yoga Order of Acharyas, Inc.
196 Mountain Road, P.O. Box 90, Eastman,
Quebec, Canada J0E 1P0
President Marshall Govindan

www.babaji.ca, e-mail: babaji@generation.net

Контактные лица в России:

Юрий и Анна Винокуровы
Ул. Мамина-Сибиряка, 73-67

Екатеринбург, Россия 620151

Тел. (343)370-17-47

e-mail: info.ru@babaji.ca или john-v@mail.e-burg.ru

Авторское право на перевод:
s.r.l. "EZO-Terra"

Редакция русского текста и дополнительные комментарии:

Общественный Институт «Путь Света»

e-mail: templeheart@yahoo.com

ISBN 9975-9504-6-9

Отпечатано в типографии « »
Москва, 2004 г.

Посвящается
Сиддху Боганатару,
Его гуру Каланджи,
ученикам Боганатара:
Карувурару,
Конганару,
Пулиппани,
Чаттаймуни,
Бабаджи Нагараджу
и
многим Мулаварга Сиддхам

Содержание

Вступление	стр.
Предисловие автора	стр.
Предисловие к русскому изданию	стр.
Глава 1. Основные препятствия.....	стр.
Глава 2. Кундалини-Йога.....	стр.
Глава 3. Жизнь Богара и его учение.....	стр.
Глава 4. Перевод избранных стихотворений Богара с комментариями.....	стр.
Тамильский текст с пословным переводом	стр.
Ссылки к тексту	стр.
Приложение А. Места рождений и продолжительности жизни Сиддхов.....	стр.
Приложение Б. Астрология рождения Сиддхов.....	стр.
Приложение В. Шесть адхар в философии Сиддхов.....	стр.
Приложение Г. Описание чакр с точки зрения Тантры.....	стр.
Приложение Д. Шестьдесят четыре искусства и науки.....	стр.
Приложение Е. Описание Шри Чакры.....	стр.
Приложение Ж. Традиция Пулиппани.....	стр.
Словарь терминов.....	стр.
Библиография.....	стр.

Вступление

Я глубоко благодарен за предоставленную возможность написать вступление к этой замечательной работе под названием «Йога Сиддха Боганатара» доктора философских наук Т.Н. Ганапати, известного исследователя философии йоги Сиддхов.

Более десяти лет назад, в 1990 году я написал и опубликовал книгу «Бабаджи и традиции Крия-йоги восемнадцати Сиддхов», переведенную по меньшей мере на десять языков и представившей западному миру жизнь и учения Боганатара, Сиддха-гуру Крия Бабаджи Нагараджа, моего Сатгуру. Моя помощь в подготовке этой книги фактически началась в 1980 и 1981 году, когда я работал над изданием “*Bogar Kṛṣṇa Yogam*” в городе Чидамбарам, Тамил-Наду. Эта обширная работа в пяти томах, охватывающая все известные произведения Богара, издана на тамильском языке на более чем 2000 страницах. Ее составил мой гуру, Йоги Рамаях, который на протяжении почти двадцати лет собирал по всему Тамил-Наду из частных источников и библиотек манускрипты произведений Богара. Лишь вступление было написано Йоги Рамаяхом на английском языке. На протяжении восемнадцати лет мы изучали стихотворения, регулярно медитируя над произведениями Богара или одного из восемнадцати Сиддхов. Йоги Рамаяха посетило видение Богара.

С того времени я ожидал дня, когда писания восемнадцати Сиддхов, в том числе и Боганатара, будут, наконец, опубликованы на английском и других западных языках. В 1992 году я опубликовал первое англоязычное издание «Тирумантирама», написанного Тирумаларом, который, согласно Боганатару, был гуру его непосредственного гуру Каланджи. За последние десять лет я написал работу «Сутры по Крия-йоге Патанджали и Сиддхов», которая была издана в 2001 году и включает сопоставление учения Патанджали и Тирумалара.

Три года назад я основал Проект по Исследованию Йоги Сиддхов с целью сохранения, оценки, перевода и опубликования

писаний восемнадцати Сиддхов. На настоящий момент на компакт-диски уже записано около тысячи пальмовых манускриптов и близится к завершению антология на английском языке избранных стихотворений восемнадцати Сиддхов, где дается биография каждого из них.

В конце 1999 года мне попала в руки книга Доктора Ганапати «Философия Тамильских Сиддхов», которая была издана Индийским Советом по Философским Исследованиям в 1993 году. Ранее, с 1985 по 1988 г. они спонсировали его исследования как студента последнего курса. На меня произвело впечатление глубина его понимания Йоги Сиддхов и огромное количество информации, заключенное в книге. С начала 2000 г. он приступил к работе в качестве директора Проекта по Исследованию Йоги и Философии Сиддхов и на данный момент руководит работой четырех ученых и нескольких специалистов в Ченнае (Мадрас).

Настоящая книга является первой публикацией в рамках этого исследовательского проекта. Ее спонсорами являются Центр по Исследованию и Обучению Йоги (основанный и возглавляемый Георгом Фойерштайном) и “Babaji’s Kriya Yoga Order of Acharyas”; оба они являются неприбыльными благотворительными организациями и посвящены исследованию и развитию направления Йоги.

Читатель может спросить, почему этой книге отдано столько усилий? Ответ прост. Боганатар для меня представляет все самое лучшее, к чему человек может стремиться. Он действительно является Человеком Возрождения, чей глубокий духовный и научный склад ума может помочь нам осветить наш путь. Я занимался интенсивной практикой Крия-йоги Бабаджи с 1969 года, и его произведения стали для меня великим источником вдохновения в постижении как философии, так и техник Йоги в целом, а также Тантры и Алхимии в частности. Будучи великим ученым, который еще в древние времена детально описал паровоз, автомобиль, летательную машину, парашют и сотни медицинских препаратов, он не может не заинтересовать каждый живой ум.

По его словам, Богар прожил тысячи лет благодаря использованию алхимической формы восстановления и специальных дыхательных техник. Он путешествовал по всему миру, был свидетелем жизни Сиддхов намного старше его самого и подарил своим ученикам просветляющий путь к Самореализации и целостной трансформации человеческой природы в божественную. Он оставил после себя несколько поколений учеников, продолжающих традицию Йоги Сиддхов в Индии, хранителей основанного им храма в Палани (в штате Тамил-Наду), а также Даосской традиции в Китае и движения Крия-йоги Бабаджи, охватывающего весь мир.

Многие читали «Автобиографию йогина» Парамаханса Йогананды, который первым поведал западному миру о существовании Бабаджи, бессмертного Гималайского Мастера, начавшего обучение Крия-йоги в середине 19-го столетия. Йогананда, однако, не смог открыть подробности происхождения Бабаджи и дал совсем немного информации относительно того, каким образом он достиг своего божественного состояния. Ранее, книга «Мастера дальнего Востока» Баирд Сполдинга и работы теософов захватили воображение масс историями о хриstopодобных учителях Индии. Исследовательская работа Давида Гордона Уайта «Тело алхимии», исторический анализ рукописей Сиддхов, главным образом написанных на санскрите, пролили свет на йогу и тантру Сиддхов, которая часто трактовалась весьма поверхностно.

Настоящая работа представляет биографию и учение Боганатара в том виде, как они отражены в его произведениях. Это помогает избежать искажений легенд, передаваемых из уст в уста. Доктор Ганапати дал подробное объяснение того, насколько тяжело бывает отличить реальный факт от вымысла при изучении жизни Сиддхов. Жизнь Боганатара, мягко говоря, поражает не только своей продолжительностью, но и тем, что она была наполнена достижениями, ассоциирующимися лишь с самыми высокими адептами Йоги; она показывает нам блестящий пример потенциала человека.

Настоящая работа также предоставляет перевод и комментарий 72-х избранных стихотворений, которые представляют большой интерес для учеников Кундалини-йоги и Тантры. Изучающим индийскую тантру, тибетскую йогу и китайский даосизм – всем будет полезно ознакомиться с настоящей работой. Ученики Крия-йоги, в частности, увидят здесь много близкого тем техникам, которые они практикуют, и это поможет им глубже понять средства и цели своих собственных практик. Медитируя над стихами, читатель сможет почерпнуть истинное вдохновение.

Характерной чертой Сиддхов является то, что они писали свои стихи языком, скрывающим большую часть их учения от любопытных. Они использовали так называемый «сокровенный» язык, который намеренно скрывает глубокое значение от большинства людей, кроме самых искренних учеников. Будучи таковым, он побуждает читателя к поиску более глубокого смысла в каждой строке. Приложенные к стихам комментарии имеют целью направить читателя к этому поиску, указав ему направление для медитации. Озарение непременно последует!

В настоящей работе дан перевод слов стихотворений с их альтернативными значениями и буквальным переводом, а также свободный перевод, призванный сбалансировать точность с пониманием, для облегчения глубокого медитативного подхода к различным слоям значений в каждом стихе.

Я всячески рекомендую произведение «Йога Сиддха Боганатара» каждому, кто серьезно практикует истинную Йогу и Тантру, а также исследователям и философам. Пусть сам Богар вдохновляет вас и освещает ваш путь.

Маршалл Говиндан
Babaji's Kriya Yoga Order of Acharyas
St. Etienne de Bolton, Quebec, Canada

Предисловие

Работа «Йога Сиддха Боганатара» является первой книгой Проекта по Исследованию Йоги Сиддхов, спонсорами которой выступают совместно “Babaji’s Kriya Yoga Order of Acharyas Inc.”, Канада и Центр по Исследованию и Обучению Йоги, Калифорния, США. Целью данного проекта является определение и сохранение в электронном формате всех рукописей Сиддхов, относящихся к йоге, и хранящихся в различных библиотеках и частных коллекциях Южной Индии, с целью их перевода на английский язык и обеспечения соответствующими комментариями. До настоящего момента по изучению Сиддхов не проводилось серьезных исследований на систематической и научной основе; не предпринималось и серьезных попыток перевода их стихотворений на английский язык. Проект по Исследованию Йоги Сиддхов предполагает восполнить этот пробел.

Эта книга является первой ступенью в направлении публикации на английском языке работ по йоге Сиддха Боганатара. Хотя перевод никогда не заменит подлинник, был предпринята искренняя попытка раскрыть в переводе тонкости оригинального произведения. Среди многих работ Богара из пяти томов С.А.А. Рамаяха “Bogar Kṛṣṇa Yogam” мы выбрали именно эти, дав их в форме транслитерации, перевода и комментариев:

1. Аксиома Мудрости-1: том I, кандам 2, 1 стих
2. Мудрость Шива Йоги-12: том II, кандам 3, 12 стихов
3. Посвящение в самадхи-10: том II, кандам 5, 10 стихов
4. Стихотворения-Мантры Мудрости-10: том II, кандам 7, 10 стихов
5. Мудрость ритуального поклонения-13: том II, кандам 8, 13 стихов
6. Йога восьми ступеней-24: том II, кандам 9, 24 стиха

Общее количество переведенных стихотворений с комментариями – 72. В последующих книгах было предложено перевести следующие работы Богара:

1. Мудрость посвящения-156: том II, кандам 15, 156 стихов
2. Сливки мудрости-100: том II, кандам 12, 100 стихов

Поступило предложение заняться переводом и комментариями капитального труда Боганатара – «Богар-7000», известного еще как «Саптакандам». В ближайшем будущем эта гигантская работа будет начата при помощи философов, исследователей Сиддхов, астрологов, химиков, фармацевтов и токсикологов.

Работая с тамильскими подлинниками, мы строго придерживались совета, данного С.А.А. Рамаяхом:

«Я хотел бы дать следующий совет будущим издателям: Не изменяйте ни единой буквы (в произведениях) Сиддхов, даже если вы великий эксперт тамильского языка. Придерживайтесь каждой буквы Сиддхов до тех пор, пока это имеет смысл, который может отличаться от интерпретации исследователей. Пишите отдельные комментарии по стихам, где вы сможете проявить свои знания и трактовку (произведения), но уберегите стихотворения Сиддхов от искажения. Мы, человеческие существа, с нашим куриным интеллектом, не можем выступать судьями космического сознания Сиддхов. Все наши знания – это лишь горстка песка, а что нам еще предстоит узнать от Сиддхов – это миллионы тонн песка со всего мира».

(“Bogar Kṛḍḍā Yogam”, предисловие, том II)

Всегда помня об этих словах, мы предприняли попытку транслитерировать, перевести и написать комментарии к

некоторым работам Богара. Для написания комментариев использовались различные работы других Сиддхов, где пишущий комментарий был подобен пчеле, собирающей пыльцу со многих цветов, не превращаясь при этом в сам цветок. В вводной главе были даны цитаты из многих других работ, что не подразумевает особой степени учености или исследования; не стоит проводить изучение драгоценных камней в ювелирном магазине. При переводе работ Богара мы использовали полное издание работ Богара С.А.А. Рамаяха в 5-ти томах, поскольку оно не противоречит оригиналу, в то время как в некоторых других изданиях существует тенденция к изменению оригинального текста.

Хотя считается, что каждый перевод является интерпретацией, тем не менее, были предприняты все меры с целью избежания личного толкования при переводе стихотворений. С целью избежать малейшей интерпретации и был предоставлен пословный перевод. Заключение к переведенным стихам передает их значение и смысл. Комментарий в конце каждого стихотворения отражает сокрытый его смысл. Трудность работы с произведениями Сиддхов заключается в том, что их язык так же нетрадиционен, как и идеи, и они облачают свои мысли языком, который был охарактеризован как «сокровенный язык» (*сандхья бхаса*). Даже само определение «сандхья бхаса» переводилось исследователями Тантры по-разному. При переводе стихотворений Богара я осознал, насколько трудно передать тонкости одного языка другим. Тем не менее, в процессе этого перевода я ощущал невидимую руку Богара, ведущую меня к завершению этой тяжелой задачи, понимая, что в лучшем случае я был только хорошим инструментом для передачи идей Богара на английском языке.

По завершении работы приходит и вознаграждение в виде возвращения к своей жизни, к друзьям и помощникам, ставшим свидетелями создания этой работы. В первую очередь я преклоняюсь перед Сиддхами, избравшими меня подходящим инструментом в изучении и написании комментариев к их

работам. Я низко кланяюсь Богару за «избрание меня» для выполнения этой работы, явившейся большим испытанием. Позвольте также выразить признательность “Babaji’s Kriya Yoga Order of Acharyas USA Inc.” в Канаде и лично Президенту Шри Маршаллу Говиндану; «Центру по Исследованию и Обучению Йоге», США, а также его президенту Георгу Фоерштайну за избрание меня Директором Проекта по Исследованию Йоги Сиддхов из числа многих исследователей в Тамил-Наду, доверив мне задачу перевода и написания комментариев к некоторым работам Богара. Особую благодарность мне хотелось бы выразить Профессору Т.Б. Сиддхалингаюху, который помогал в транслитерации стихотворений Богара. Не хватает слов для выражения искренней благодарности Уолтеру Ниилакантану, Секретарю “Babaji’s Kriya Yoga Order of Acharyas Trust” в Индии за неустанные усилия, приложенные им для выхода в свет этой работы. Приношу свою благодарность Дурге Ахлуна, Маршаллу Говиндану, Трише Фоерштайну и Рудре Шивананда, которые изучали манускрипт с помощью компьютера, предоставив полезные советы и комментарии. Высокой оценки заслуживает Уве Хаардт за его дизайн обложки. Я не выполню свой долг до конца, если не поблагодарю своего старого студента, а в данный момент партнера по исследованию проекта, Доктора философских наук Тхиру КР. Арумугам, который всячески помогал мне в работе над книгой и составил приложения А и Б. Я благодарен Шри С.К. Асок Кумару, научному исследователю Библиотеки Мадрасского Университета за подготовку индекса. Также моему незабвенному покойному сыну Г. Рави, покинувшему свое материальное тело, но который, я верю, все еще со мной в своем тонком теле, помогавшему мне в наборе первых трех глав книги. Всякий раз, просматривая эти главы, я с нежностью думаю о нем. Наконец, я должен поблагодарить свою супругу Сmt. Савитхири и остальных членов семьи – сыновей, дочерей и внуков за то, что они на время освободили меня от моих семейных обязанностей и позволили мне полностью отдаться работе над проектом.

В написании вводной части данной книги я многое почерпнул из своей предыдущей работы «Философия Тамильских Сиддхов», изданной Индийским Советом по Исследованиям в области философии, Нью Дели, экземпляры которой можно приобрести у спонсоров. В некотором роде она формирует основной фон первых трех глав настоящей работы.

И, наконец, если вы найдете в книге достоинства, это целиком заслуга Богара; если же увидите недостатки, которые, я уверен, имеются, пожалуйста, всю ответственность за них можете возложить на мою некомпетентность.

Т.Н. Ганапати

“Rajkamal”
45, (Old Nr.21), IV Avenue
Ashok Nagar, Chennai
Tamil Nadu, India 600 083
e-mail: tngana@yahoo.com

Предисловие к русскому изданию

К настоящей работе по переводу английского оригинала книги Т.Н. Ганапати “The Yoga of Siddha Bṛḡanàthar” нас подвигла исключительная неординарность той высшей индивидуальности, которую в южной Индии почитают под именем Шри Боганатара, одного из 18-ти тамильских Сиддхов, а также почти полная неизвестность учения Сиддхов русскоязычному читателю. Само слово «Сиддх» уже говорит о многом – как минимум о том, что данный индивидуум развил в себе и владеет сиддхами, то есть совершенствами, недоступными абсолютному большинству людей. Эти «чудесные силы», не являясь самоцелью, служат зримым доказательством того, что духовные знания и учения, исходящие из уст их обладателя, основаны на непосредственном опыте души, прошедшей весь земной путь – до самой высшей точки его завершения. Конечно, весьма определенный интерес представляют те сведения биографического и легендарного характера, которые могут поведать об аспектах пути этого высокого духа. Однако, более всего, как нам кажется, серьезного читателя способны заинтересовать те практические знания, которые он мог бы почерпнуть, изучая духовное наследие Богара.

Можно сказать, что произведения Сиддха Боганатара – это прямое практическое руководство для тех, кто стремится обрести сиддхи, однако только лишь обретение чудесных сил не может быть истинной целью совершенствования. И на это также Богар часто указывает в своих стихах, когда утверждает о главной миссии Сиддха – помогать развитию человечества. Йога Сиддхов – это, прежде всего, йога любви к миру, к природе и к страдающему в оковах кармы человечеству, и уже во вторую очередь – йога совершенствования физического и тонкого тел.

Именно эта любовь побуждает Богара столь часто обращаться в своих стихах к людям с просьбой принять его учение во имя прекращения их же страданий.

Йога Боганатара есть йога слияния – слияния неба и земли, тела и духа, слияния внешнего и внутреннего, мужского и женского. Но, конечно, никакое даже сближение (а не то, что слияние) двух половинок, противоположностей или двух начал невозможно без магнита истинной любви. Мы считаем это самым важным, что необходимо помнить каждому, кто устремится последовать приведенным здесь указаниям Великого Сиддха.

При работе непосредственно над текстами произведений Богара, мы осуществляли перевод, опираясь на приведенный автором их оригинальный тамильский текст. Погрузившись в эту работу, мы поняли, что многие их утверждения и формулировки, заново открывшиеся для нас, требуют дополнительной проработки и объяснений, чтобы быть правильно понятыми. Так возникла потребность в написании дополнительных комментариев к тем стихам, которые, на наш взгляд, нуждались в подобных уточнениях и дополнениях. Мы их привели в четвертой главе вслед за авторскими комментариями. Безусловно, автором этой книги была проделана огромная работа по поиску, сбору и анализу материалов духовного наследия Боганатара, которое во многом представляет собой практически неизвестную западу «алхимическую ветвь» Кундалини-йоги. От себя мы внесли лишь ряд небольших пояснений, которые, как мы полагаем, помогут тем читателям, которые стремятся глубже проникнуть в сокровенные практики алхимического преобразования тела и сознания, раскрываемые на этих страницах бессмертным Сиддхом.

Для удобства скрупулезного и вдумчивого читателя в конце мы разместили тамильский текст в латинской транслитерации и привели его пословный перевод. Затем следуют приложения, которые призваны помочь глубже постичь символизм описываемых философских и чисто практических принципов, а также, в частности, ознакомиться с различными (альтернативными) точками зрения на чакральную систему тела (см. приложения «Г» и «Е»). И в заключении, несколько расширенный и дополненный словарь, надеемся, будет полезен читателю, чтобы сориентироваться в том изобилии тамильских и санскритских

терминов, встречающихся на страницах книги, которые невозможно было опустить, не нарушив стройности и логической последовательности повествования.

Мы от души желаем всем читателям провести немало важных и полезных минут в медитациях над утверждениями, которые они встретят на этих страницах. Радости вам и открытого принятия!

Редакторский коллектив «Путь Света»

Глава 1

Введение:

Основные препятствия

Вступление

При описании Сиддхов каждый писатель сталкивается с известного рода трудностями. Излагая кратко, эти трудности таковы:

1. Определение значения слова «Сиддх», классификация Сиддхов и их количество.
2. Отсутствие достоверных изданий о Сиддхах, поэтическая форма изложения и используемый ими язык.
3. Количество *сиддхи* (сверхъестественных способностей) и различные мнения о них.
4. Неприятие системы Тантрической йоги как одного из методов Сиддхов.
5. Обычай отождествления Сиддхов с алхимиками.
6. Нетрадиционный взгляд Сиддхов на философию человеческого тела.
7. Достоверность их биографических сведений.

На следующих страницах будет подробнее рассказано об этих аспектах, препятствующих распространению и постижению их учений.

- 1. Значение слова «Сиддх», классификация Сиддхов и их количество.**

Когда мы подходим к вопросу о Сиддхах, трудности начинаются с определения самого слова «Сиддх», имеющего несколько взаимосвязанных и часто перекрывающихся друг друга значений, которые не вошли в общепринятое употребление. На языке санскрита оно буквально означает «завершенный». Сиддх – это «полностью готовое» (*видагдха*), развившееся существо - идеал совершенства в индуизме. В философии Сиддхов известны четыре ступени освобождения (*мукти*):

1. состояние пребывания в сфере Бога (салокья)
2. состояние пребывания рядом с Богом (самипья)
3. состояние принятия формы Бога (сарупья)
4. состояние единения с Богом (сайюджья).¹

Сиддхи - это мастера, достигшие освобождения последней ступени. Первые три ступени святой Тирумалар называет «*падамукти*», а последнюю – «*сиддхи*» (совершенство)². Тирумалар говорит, что тот, чей ум прозрачен и ясен как океан без волн, и есть Сиддх³. Традиционно, Сиддхи Южной Индии ведут свое происхождение от Шивы, которого тоже называют Сиддхом⁴.

Сиддх – это достигший состояния единства дживы (души или монады) и Шивы, тот, кто реализовал Шиву в самом себе⁵. Говорят, что он достиг Шиванубхава⁶ - состояния отсутствия двойственности или состояния слияния с Шивой. Такое состояние называют «*джива-шива-айкья*»⁷. В тамильском языке существует поговорка “*øittan pøkku, øivan pøkku*”, означающая, что Сиддх следует пути Шивы.

Сиддх – это йогин. Святой Тирумалар говорит, что живущий йогой и выдающий божественную силу и свет благодаря його, и есть Сиддх⁸. Он - экспериментирующий йог, достигающий совершенства путем совершения усилия над собой⁹. О Сиддхах говорят, что, как йоги, они осуществляют тройной контроль – над дыханием, над семенем (контроль над всеми страстями и достижение состояния не-желания) и контроль над умом. Сиддх –

это тот, кто сумел установить три вида контроля и поддерживает состояние гармонии и равновесия.

Еще говорят, что Сиддх - это приобретший сиддхи, особую психическую сверхъестественную силу, которая в науке йоги подразделяется на 8 видов:

1. *анима*, способность уменьшаться до бесконечно малого размера
2. *махима*, способность неограниченно расширяться
3. *лагима*, левитация или способность подниматься в воздух
4. *гарима*, способность присутствовать в любом месте
5. *пракамья*, свобода воли или способность преодолевать естественные препятствия
6. *ишитва*, способность творчества или управления внешним миром
7. *вашиштва*, господство над всем сотворенным
8. *камавашиштва*, дар исполнения желаний, способность достичь всего желаемого или достижение состояния не-желания

Слово «Сиддх» переключается со словом «*сиддхи*», что означает «переживание Шивы». Сиддхипвара (Повелитель сиддхи) – одно из имен Шивы. Сиддхи указывают на обретение йогом той степени внутреннего развития, которая позволяет ему достичь конечной цели - освобождения. Ошибочно считать Сиддхов магами или аскетами, наделенными сверхъестественными способностями. Не являются они и атеистами или агностиками, как многие думают. Они верят в бога, но не в бога той или иной религии: для большинства из них существует единый бог – Шива, без каких-то ограничений или определений. С точки зрения грамматики и философии Шива – понятие безличное. Настоящее имя Шивы – «Это» (или *atu*), «Тот» или «Таковой».¹⁰ Истинный Сиддх не ограничен рамками атеизма и веры.

Сиддх – свободный мыслитель и революционер, не позволяющий себе попасть под влияние догмы, писания или ритуала. Один из Сиддхов сказал: «Сиддх – тот, который съест шастръ»¹¹. Это высказывание не надо принимать буквально, но именно в том смысле, что мудреца «ведут не Веда»¹². Сиддх – это человек, достигший ступени самореализации, где он более не связан предписаниями шастр, выйдя даже за рамки Вед. На этой ступени потребность следовать шастрам отпадает, поскольку между переживанием и словами, его описывающими, всегда существует расхождение. Искать просветления в словах и идеях подобно ожиданию того, что рассказ о пище сможет накормить голодного. Одно лишь описание никогда не передаст опыта. Все шастры, Веда, Пураны и различные религиозные секты ограничивают людей своими рамками. Истина же является прочувствованным переживанием и ни одна шастра не может ее передать полностью. Как поется в известной индийской песне, «Лицеизречение фрукта на дереве не означает его осязания. Разве болезнь уходит при виде врача?»¹³ Может показаться, что Сиддхи выступают против религиозных текстов, однако по своей природе они благочестивы. Они «набожные бунтовщики» внутри религии и, как таковые, не могут быть атеистами. Другой святой, Карай Сиддхар, проводит различие между настоящим Сиддхом и ложным, подчеркивая, что истинный Сиддх указывает на путь личного переживания, в то время как мнящий себя Сиддхом указывает на путь писаний.¹⁴

Сиддх наслаждается совершенным блаженством даже находясь в своем физическом теле, к которому он относится как к своему самому лучшему посреднику в познании высшей Истины. Подобно священным рекам, храмам, горам и так далее, тело – это святое место паломничества к высшей Реальности. Шиваваккиар задает дерзкий вопрос: «Зачем нам идти к этим местам, когда порог находится в нас?»¹⁵ Сиддх знает, как сохранить тело при помощи солнечных лучей (по-тамилски ‘maḍi’), звуковых волн (*мантра*) и медицины (‘marundu’ или ‘auṇadha’). Техника сохранения тела называется «кайа-садхана» и является попыткой достичь совершенного тела «сиддха-деха». В общем, человек, обретший

способность дематериализации и одухотворения тела и знающий, как преобразовать преходящий физический аспект в вечную сверхфизическую основу жизни, и есть Сиддх. Сиддх приобретает и владеет вечным духовным телом – «дивья-деха», и в состоянии окончательно разорвать кармический цикл самсары и освободиться от ограничений Пространства-Времени. Как пишет Мирча Элиаде, Сиддх – это тот, кто «понимает освобождение, как завоевание бессмертия»¹⁶. Примечательной чертой Сиддхов стало полное отсутствие культа поклонения божеству – они не монотеисты, поклоняющиеся одному местному богу. Ни один настоящий Сиддх в Тамил-Наду, включая Тирумалару,¹⁷ не преклонялся перед каким-либо божеством или личным богом – черта, отличающая Сиддхов от других святых, как, например, тамилских Вайшнавов или святых Шайвы. Мы можем сказать, что отличить истинного Сиддха от не-Сиддха можно по тому факту, поклоняется ли он или она какому-либо божеству. Как утверждает Шиваваккиар, Сиддх не поклоняется в храме ни одному богу.¹⁸ Баул поет о том, что «Путь к Абсолюту закрыт храмами, мечетями и учителями».¹⁹ «Маркандея Пурана» гласит, что знающий йогу не должен принимать участия в паломничестве к святым местам.²⁰ Памбаттичиттар говорит о том, что построенные храмы и посылающие молитвы местным божествам не достигнут стоп истинного Бога.²¹ А Тирумалар отзывается о Сиддхах как о тех, кто не ступал по тропе ни одной из (сектантских) религий.²² Сиддхи не принадлежат ни одной из религий или *самайам* (*samayam*), что по-тамилски означает «обычай» или «правило».

Поэзия Сиддхов не несет отпечатков социального мышления, как нет в ней и намек на проповедование – она лишь предначертывает соответствующее направление. Можно выявить некоторые черты, объединяющие Сиддхов и отличающие их от «ученых» поэтов с одной стороны и религиозных рифмоплетов с другой. Принадлежность к определенной секте никак не соотносится со становлением Сиддхов. Их философией является просветление, не охваченное никакой доктриной – и это не формальный теоретический подход к проблемам: Сиддхи не

строят каких-либо систем - все их техники направлены на то, чтобы вытолкнуть людей из их умственных могил и традиционной пустой морали. Они посылают своей аудитории резкое, шокирующее, бескомпромиссное обращение, побуждая людей избавляться от иллюзий, притязаний и бессмысленного следования традициям в пользу глубокого, непосредственного, личного приближения к Истине. Они «непривязанные», инакомыслящие, духовные ученики, жаждущие прямого и естественного подхода и более интенсивного переживания абсолютной Истины. Они отменяют ценности и авторитеты священных писаний, остающихся привилегией индуистской духовной элиты. Направление Сиддхов можно считать в индуизме традицией «не следования писаниям» или «безкнижия» (*нирфантхи*) - они остаются в стороне от любого письменного руководства.

Сиддхи принадлежат здесь к раскольнической, «альтернативной традиции». Выражение «альтернативная традиция» не означает «то, что противостоит традиции», но именно «традиция, которая противостоит». Сиддхи бросали вызов многим общепринятым положениям и традициям индуистского общества и индуистской мысли. Они развенчивали идолопоклонство и ритуальность, а также молитвенное попрошайничество как пути, удерживающие душу от освобождения. Их язык был так же нетрадиционен, как и их жизнь – факт, приводящий многих людей на востоке к мысли о том, что Сиддхи – это скрытые буддисты, потому что буддизм тоже яростно критиковал доктрины индуизма.

Яснее разобраться в Сиддхах нам поможет одно из стихотворений Паттинатгара, в котором он перечисляет их особенности.²³ Согласно ему, Сиддх – это тот, кто бродит как привидение (что означает отречение, непривязанность к себе или обладанию чем-либо в мире), ибо когда нет собственности – не существует и несправедливости; тот, кто отдыхает как труп (лично не заинтересован во всем происходящем); кто ест как собака - что будет предложено ему в качестве пищи (не привередлив в еде, контролирует чувства и за все благодарен); кто движется как лиса (подвижен и осознает призрачность эго); кто уважает всех женщин,

видя в каждой из них свою мать (признает в них кундалини-шакти); кто к любому существу относится как к своему другу (приходит на помощь как руководитель на духовном плане); и кто подобен ребенку (то есть проявляет крайнюю простоту, невинность и любовь).

Бхадрагириар задает вопрос: «Как же определить тот момент, когда человек получает вышеперечисленные качества Сиддха?»²⁴ В «Вайрагья-Сатака» Бхартрхари также говорится о характерных чертах йога.²⁵ В этой связи можно упомянуть Вильяма Джеймса, который в своей книге «Разнообразие религиозного опыта» привел цитату одного итальянского мистика: «Настоящий монах ничего не берет с собой, кроме своей лиры»²⁶. «Жньянабодхагам» говорит о знаках отличия Сиддха и называет одну из его основных характеристик: он ходит по миру незаинтересованно и бесстрастно подобно «движущемуся трупу»²⁷.

В Индийской традиции Сиддхов делят на *Натха*, *Раса*, *Махешвара* и *Сангата*. Раса Сиддхи – врачеватели, в то время как Сангата – буддистские Сиддхи. Принципиальных расхождений среди этих групп, в общем-то, нет, и обычно Сиддх был не против оказаться посвященным одновременно в несколько групп. Чтобы считаться Сиддхом не требуется приверженность к какому-то вероисповеданию, она даже является лишней, хотя традиционно Сиддхи классифицируются по указанным группам. «Хатха-Йога Прадипика», классический учебник по Хатха-йоге, приводит список маха-Сиддхов, который возглавляет Адинатх (*âdinâtha*, мистическое имя Шивы).²⁸ Сиддхи, принадлежащие школе Адинатха, называются «*Натха Сиддхам*». Их еще называют «*кантхата*» из-за того, что они прокалывают мочки своих ушей и в каждое отверстие вдевают тяжелое кольцо – *даршана*. Гаутама Будда обычно изображается с длинными мочками ушей, подразумевая, что и он когда-то носил подобное кольцо. Натха Сиддхи берут свое начало из Северной Индии и в их литературе можно найти тексты по Хатха-йоге, из которых самые известные это «Хатха-Йога-Прадипика», «Гхеранда Самхита» и «Шива Самхита». Все члены данной группы к своим именам добавляют окончание

«натх» (*natha*). Слово «натх» означает «господин» и в своем теологическом смысле сводится к наставнику Шиве подобно тому, как именем '*gosain*' называются учителя Вайшнавской веры. В этой связи будет интересно заметить, что слово «натх» происходит от праkritского '*nattha*', что означает веревку в носу животного, используемую для управления им. Возможно, Сиддхи позаимствовали это слово для обозначения человека, контролирующего ум с помощью йоги.²⁹

Сиддхи Южной Индии известны как *Махешвара* Сиддхи, провозгласившие «чистый путь» Тантры (*шуддха-марга*). В Индии Тантра развивалась по двум направлениям: *вама* (левая) и *дакшина* (правая). *Вама-шрота* (левое течение) следует более ранним традициям Тантры, в которых больше используются мистические обряды и ритуалы, в особенности ритуалы пяти «М», включающие кровавые жертвоприношения, алкоголь и участие женщин. *Дакшина-шрота* (правое течение) в практике йоги придает основное значение видья (знанию) и, соответственно, называется «чистым путем». Сиддхи Южной Индии принадлежат именно к этому течению.

Тамильские Сиддхи классифицируются по-разному. Согласно одной традиции они делятся на *Балаварга*, *Мулаварга* и *Кайласаварга*. У Тирумулара, Богара и Камбаликкатаймунни мы находим ссылки на то, что они принадлежат к традиции *Кайлайя*, а последний даже приводит список Сиддхов Кайлайя-парампары (*Великих мудрецов*). Агастья является гуру Кайласаварга Сиддхов. У Балаварга Сиддхов первым Сиддхом и гуру считается бог Муруга. Муруга – сын Шивы и Парвати и младший брат Винайаки (*Vinayaka*). В тамильской литературе Сиддхи ведут свое происхождение от Муруги. В описаниях он обладает природой пранавы (АУМ) и сидит верхом на петухе - убийце змей, символизирующих собой цикл воплощений. Муруга шестилик и имеет еще одно имя – Сканда, что является также названием техники удержания энергии семени. Сканда рождается лишь тогда, когда семя сублимируется и достигает центра сахасрары. В другой интерпретации Муруга, в качестве Сканды, пребывает на горных

вершинах, которых, согласно традиции, всего шесть и одна из них - Палани.

Восхождение в гору для достижения Муруги символизирует эзотерический процесс возведения пробужденной Кундалини-шакти или силы змеи, к тесячелестковому центру (сахасрарачакре) на макушке головы. Шесть «опор» или *адхар* – это шесть гор в литературных образах тамильских Сиддхов, и шесть ликов Муруги являются также их символом. Тирумулар считается гуру Мулаварга-Сиддхов. Тирумулам – другое название муладхарачакры, психодуховного центра в основании позвоночного столба. С другой стороны, по мнению Баламайаха, эта школа Сиддхов не может принадлежать традиции Мулаварги, но является школой Нандиварги.³⁰

Согласно еще одной классификации Сиддхи подразделяются на *Йога*-, *Кайя*- и *Расавада*-Сиддхов. Йога-Сиддхи, самые старшие, используют йогический метод, то есть Кундалини-йогу для достижения божественной обители в центре головы. Кайя-Сиддхи, появившиеся после Йога-Сиддхов, больше заняты преобразованием тела, чем достижением освобождения. Расавада-Сиддхи – алхимики и лекари. Хотя такая трехступенчатая классификация далеко не всегда отвечает конкретному случаю: Богара, например, можно отнести ко всем трем категориям сразу.

Нет единого мнения и в отношении точного количества Сиддхов. Карай Сиддхар говорит об одном миллиарде Сиддхов, а в традиции Буддизма их насчитывается восемьдесят четыре.³¹ *Натха* Сиддхов известно всего девять. В Южной Индии, однако, традиционно упоминаются восемнадцать Сиддхов (*аштадака Сиддхи*). Все школы составляют разные поименные списки и редко сходятся в этих именах.³³ Некоторые имена – особенно Гораксанатха и Матсьендранатха – встречаются почти во всех списках. Количество Сиддхов и их различные списки воссоздают примерную хронологическую картину. Большинство тамильских источников сходятся на том, что Сиддхов было восемнадцать, и называют их «*Тринадцать Сиддхаргал*». Число «84», встречающееся на севере и «18», распространенное на юге, имеют более мистическое,

нежели историческое значение. Мирча Элиаде высказывает предположение, что число «84» выражает законченность или тотальность.³⁴

Число восемнадцать – наиболее употребляемое в «Махабхарате».³⁵ С этим числом ассоциируется понятие жертвенности³⁶ и восемнадцать, похоже, считается символом человеческого существа в этом качестве. Согласно Китайской мифологии существует 18 *лоханов* (*lohans* – архаты). В качестве числительного, восемнадцать играет определенную роль в алхимии. Так, в «Расешвара-Даршана» обсуждаются 18 способов производства ртути или 18 способов обработки жидкой ртути.³⁷ В «Рамайне» война длилась восемнадцать месяцев, а в «Махабхарате» восемнадцать дней; существует восемнадцать учений (*âgamas*), восемнадцать согласных и т.д. В соответствии с другой точкой зрения, восемнадцать может относиться к 18-ти «мирам» обычных человеческих существ, а именно: шесть органов чувств, объекты шести органов чувств и шесть форм сознания – уха, носа, языка, глаза, тела и ума. Сиддхи – это те, которые вышли за пределы указанных 18-ти миров. Поэтому их и называют «восемнадцать Сиддхов» – то есть «победившие восемнадцать миров».

Число восемнадцать занимает особое место и в медицине Сиддхов. Маккхамуни называет 18 целебных трав.³⁸ В Кундалини-йоге «18» тоже особое число – после достижения верхнего центра кундалини необходимо пройти еще 18 *махавидья* – восемнадцать великих премудростей или насыщенных энергией тончайших центров, окружающих область сахасрара-чакры. Наконец, Богиня Шакти объединяется с Шивой в акте, известном под названием «*Майтхуна-йога*».³⁹ «Чатгтаймуни Жнянам» ссылается на восемнадцать букв, являющихся частью *Валаи* или Кундалини-шакти.⁴⁰ В своей работе “*Padi-eḥ Siddhar Yḡakkḡvai PḊrḊyaḡappḊ*” С.А.А. Рамаих пишет, что число восемнадцать представляет собой восемнадцать различных аспектов Йоги, хотя не объясняет их. Он также говорит о том, что из восьмидесяти четырех Сиддхов самые значительные восемнадцать – отсюда данная традиция йоги

называется «Традиция Падинен (т.е. восемнадцати) Йога-Сиддхов».⁴¹

Все вышеприведенные литературные данные по Сиддх-йоге показывают, что число восемнадцать относится не к количеству, поскольку на самом деле Сиддхов намного больше, а к их достижениям. Скорее всего, число восемнадцать относится к восемнадцати сиддхи (способностям). Сиддх – тот, кто обладает восемнадцатую сиддхи.⁴² В общем, число восемнадцать священное среди Сиддхов и существует даже стихотворение о том, что им известны восемнадцать языков, – здесь термин «язык» подразумевает «сиддхи»⁴³.

2. Достоверные сведения о Сиддхах, поэтическая форма изложения и используемый ими язык.

Мировоззрение Сиддхов облечено в поэтическую форму и относится к сфере, лежащей где-то на грани между философией и поэзией. В их творчестве мы находим массу взглядов, не выкристаллизованных в определенное учение. Более того, литература под популярным названием «Писания Тамильских Сиддхов» насчитывает многие века. Из-за этого достаточно трудно выявить типичные черты Сиддхов одной исторической линии или философского направления, а попытка сделать это приводит к логическим ошибкам и упрощениям. Основной трудностью в изучении тамильских Сиддхов является отсутствие достоверных изданий по их поэтическим произведениям, хотя при этом имеются тысячи неопубликованных рукописей их стихотворений. Препятствием служит также большое количество дешевых печатных изданий, выдаваемых за их поэзию. Даже в оригинальных изданиях присутствуют многочисленные вариации, искажения и добавления, из-за чего тексты часто понимаются неправильно. Более поздние издания имеют тенденцию к замене подлинников, несмотря на то, что даже великие ученые не вправе менять ни единой буквы в творениях Сиддхов.

О тамильских Сиддхах написано очень мало работ и статей, которые, однако, не представляют особой ценности для исследователя. В них не хватает материала для получения истинного представления о Сиддхах, а проводится лишь отрывочное и поверхностное изучение и, в некоторых случаях, краткое изложение их философии. Из-за того, что стихотворения Сиддхов выражают пережитый ими личный опыт, очень трудно полностью постичь их смысл.

Основной источник поэзии и философии Сиддхов – это разговорный язык. То, что сегодня мы называем «поэзией Сиддхов», в устной форме передавалось от поколения к поколению и в тамильской литературе называется ‘*ваймоли*’ или ‘*лудаккилави*’. Именно поэтому в поэзии Сиддхов такая свобода конструкции, заметные повторения, непоследовательный слог и разный смысл одного и того же понятия, используемого в различных местах. Для упрощения устной передачи Сиддхи использовали только повседневный язык простых людей – необработанные, грубые, и иногда даже неприличные разговорные выражения. Такое использование просторечия всякий раз оказывает мощное воздействие при чтении их стихов, несмотря на то, что при их составлении Сиддхи не использовали какие-то специальные поэтические конструкции.

Хотя стихи составлены на разговорном языке, смысл они имеют двойкий: один - экзотерический и лингвистический, второй – эзотерический, язык символов. Эзотерический смысл открывается пониманию лишь тех, кто прошел испытание и заслужил это. Указанный языковой парадокс и есть та трудность, с которой сталкивается исследователь, пытаясь понять и расшифровать мысль Сиддхов. Из-за недостатка систематических и координированных исследований после поверхностного чтения некоторые писатели выдвигали на первый план видимые отрицательные черты произведений. Это крайне одностороннее суждение, которое из-за ложного представления и неправильной интерпретации издателей вводит людей в заблуждение.

В «Паттанджали Суттирам-50» (*Patanjaliar Suttiram-50*) их автор жалеет, что, не понимая глубокого смысла произведений, люди интерпретируют творчество Сиддхов в соответствии с собственным воображением. Однако, серьезному и честному исследователю необходимо обрести умение различать⁴⁴. Наши весьма скудные источники информации о Сиддхах и их произведениях не должны позволять или, скажем, давать право интерпретировать их учения или извлекать поспешные выводы. Как говорит С.А.А. Рамаях, «Мы, человеческие существа, с нашим куриным интеллектом, не можем судить о космическом сознании Сиддхов».⁴⁵ Из-за этой неопределенности и скудности достоверного материала надо задавать вопрос исходя только из имеющихся данных и избегать поспешных выводов и утверждений, не имея на то реальной почвы. Из-за того, что философия Сиддхов черпала свой символизм из всех источников, имеющихся в наличии, - таких как фольклор Тамил-Наду, Тантра, Веды, мистицизм тех времен, противостояние буддистов ритуалам и других, - тот, кто действительно хочет понять ее, должен учитывать эти факторы.

Используемый тайный язык символов долгое время являлся одной из причин глубокого недоверия к их учению со стороны других классических философских и религиозных систем Индии. Выступавшие против учения Сиддхов подчеркивали лишь внешне непристойные и непонятные им элементы языка Сиддхов, не вникая в его внутренний смысл. Сопоставление блаженства практикующего в своем высшем состоянии и наслаждения в сексуальном акте партнеров довольно распространено во всех мистических выражениях и язык Сиддхов не исключение.⁴⁶ Кажущаяся вульгарность их стихотворений, их эзотерические учения, намеренно запутанный язык и символизм – все вместе привело к отсутствию системного подхода к произведениям и философии Сиддхов вплоть до сегодняшнего дня.

При изучении Сиддхов надо принимать во внимание их символический завуалированный язык – парадоксальный, заставляющий ум активно работать. Он называется «*сандхья бхаса*»

или буквально «сумеречный» язык. Его еще называют «*шунья самбасханани*» или «разговор о пустом». «Сандхья бхаса» часто переводится как «загадочный язык», «сокрытый язык» и «намеренный язык». Обманчивая простота характеризует этот мистический язык Сиддхов. «Жнянабодхагам» отзывается о его двойном смысле, как о «сокровище Сиддхов» и называет его «немилосердным языком», поскольку в нем Сиддхи скрывают одно значение и выражают другое, а также предостерегает от буквальной интерпретации произведений. Основная черта языка - его многозначность, неординарность, способность одновременно выражать несколько значений – как в обычном, так и в трансцендентальном восприятии. Парадоксальный, изобилующий эпиграммами и загадками язык мистичен по своей сути, где высочайшее сокрыто под формой низшего. Сиддхи свободно используют типологию, игру слов, парадокс, повторы и метафоры для передачи читателю всего богатства реальности, скрывающейся в видимых словах и символах. Парадоксальные выражения и их объяснения могут правильно расшифровать лишь посвященные - возможно, сами стихотворения Сиддхов были как раз такого рода посвящением.

Сокрытый язык Сиддхов – это способ передачи эзотерического, мистического учения. Большинство стихов написаны «завуалированным» языком, «*парибхаса*» – тайным языком, в котором числительные, обычные слова и символы лишены их первоначального значения, но имеют гораздо более широкое и духовно более богатое, глубокое и мистическое содержание. Использование числительных для обозначения мистического переживания - излюбленный прием Сиддхов, который использовал и Тирумалар. Вместе с тем в их поэзии широко используется и символизм букв. Со всей ответственностью мы утверждаем, что односложные выражения, встречающиеся в поэзии тамильских Сиддхов это не бессмысленный набор слов, а осмысленное обращение.

Стихотворения Тирумалара изобилуют «техническими» выражениями, передающими мистическое переживание.

Символический, загадочный язык Сиддхов обладает тем преимуществом точности, концентрации, тайны и полноты эзотерического значения, где символы объективно передают субъективные состояния блаженства. Символы в руках Сиддхов превращаются в форму художественного выражения невыразимого. Использование языка символов – это не просто защита от осквернения невежественными, но выражает неспособность любых красноречивых фраз передать высочайшие переживания духа. Действительно, язык есть не что иное, как плоское зеркало. В суфийской литературе любая попытка передачи внутреннего содержания духовного переживания человека обычным языком подобна «передаче поцелуя возлюбленному через посыльного». Подведя итог, мы можем сказать, что завуалированный язык Сиддхов сокровенен по своей природе, обладает «мистической аурой» и содержит «откровения бытия для человека, расшифровавшего их послание». Основная трудность – это принятие того, что он требует состояния «тотального присутствия» при чтении, действительного осознания всех религиозных и философских структур, его насыщающих, а также пребывания в углубленной медитации, когда стих служит ключом, открывающим посвященному высший смысл.

3. Количество сиддхи (сверхъестественных способностей) и различные мнения о них.

В переводе с тамильского языка слово «*сиддхи*» означает «реализация», «обретение», «окончательное освобождение», а также достижение на психическом плане⁴⁷. Оно еще может иметь значение «мистицизм». В «Теварам» «сиддхи» определяется как «успех» в постижении Бога.⁴⁸ Настоящий смысл слова «сиддхи» лучше всего выражается такими словами, как «обретение» или «достижение» в контексте сверхфизического плана. В дзен-буддизме есть термин «*сатори*», который можно перевести как «просветление», что довольно близко индуистскому понятию

«сиддхи», которое состоит в реальном выходе за рамки человеческого состояния и довольно близко понятию «онтологической трансформации». Говоря словами Мирча Элиаде, достигая сиддхи, «практикующий пытается разрушить структуры земной восприимчивости», дабы построить путь к сверхчувственному восприятию, а также обрести полный контроль над телом.⁴⁹ В целом, сиддхи – это стремление «разрушить земного человека» и достичь само-осознанности в структуре Космоса.

Традиционно насчитывают восемь сиддхи (*аума-сиддхи*), которые подразделяются на три порядка – два сиддхи знания (*гафима и пракамья*), три сиддхи силы (*ишитва, вашитва и камавашиитва*) и три сиддхи тела (*анима, махима и лагима*). Индуизм насчитывает восемь сиддхи, хотя иногда признает и восемнадцать, и даже двадцать четыре. В «Уддхава Гите» упоминается о двадцати трех сиддхах⁵⁰, Тирумалар говорит о шестидесяти четырех⁵¹, «Йога-Сутра» Патанджали – о шестидесяти восьми⁵²; в «Жнянаветтъян-1500» (*Jñā-aveññiyā--1500*) и «Агастьяр Жнянакавийям-1000» (*Agastyar Jñā-akḍviyam-1000*) упоминается о шестидесяти четырех сиддхах. Стих 337 «Богар Карпам-300» аналогично говорит о шестидесяти четырех сиддхах. Святой Рамалинга Свамигал тоже указывает на это число.⁵³ Некоторые подробности о сиддхах мы можем найти в «Йогататтва Упанишаде»⁵⁴. В тамильской литературе список сиддхов можно найти в «Тирувилайядар Пуране» (*Tiruvilaiyḍḍāḍ Purḍnam*) Паранджоти⁵⁵, у Тайуманавара в его работах «*Tejḍmayḍnandam*»⁵⁶ и «*Siddharganam*»⁵⁷, в песнях Памбаттичитара⁵⁸, в «Тируварутпа» святого Рамалингама и в «Тирумантирам» Тирумалара.⁶⁰ Про обретшего сиддхи говорят, что он «слышит, как трава растет». Памбаттичитар и Тайуманавар воспевали неограниченные способности Сиддхов, появление которых обосновывается несколькими причинами.⁶¹

К сожалению, сиддхи всегда считались более препятствием на пути духовного развития, нежели йогическим достижением. Святой Рамалингам, который дал подробное описание сиддхи, говорит об их приобретении, как о детской игре. Патанджали считает сиддхи совершенствами в бодрствующем состоянии

сознания, но препятствием в состоянии самадхи,⁶² когда достижение освобождения может потерять свою актуальность. Патанджали указывает не только на опасность демонстрации сиддхи, но и на угрозу, которую они могут представлять их обладателю: для йогина есть опасность поддаться искушению магии, наслаждаться сиддхи вместо того, чтобы стремиться к реализации своей духовной задачи – достижению окончательного освобождения. Подчеркивая их двойственную природу, Паттинаттар называет сиддхи «горьким сахарным тростником». Желание привлечь к себе внимание путем демонстрации сиддхи показывает незрелость вставшего на путь. По словам Памбаттичитара «достижение самореализации не будут демонстрировать их, но те, кто еще не достиг – делают это».⁶³ Но для истинного Сиддха, практикующего Кундалини-йогу, сиддхи представляют огромную ценность, потому что они указывают на наличие процесса полного освобождения от законов природы и кармической предопределенности и разрушение структур обыденного восприятия. Сиддхи выражают качество мистического переживания, испытанного Сиддхом, а их реальное переживание состоит во внутреннем преображении, состоянии единения, вхождении в поток освобождения. Под «запрет» же попадает не приобретение сиддхи, а их демонстрация другим.

4. Неприятие системы Тантрической йоги как одного из методов Сиддхов

Сиддхи практиковали Тантра-йогу. Многие люди считали, что Тантра не признает аскетизм и является вульгарной смесью мистицизма, оккультизма, псевдо-науки, магии и эротики, выражаемая странным и часто непристойным языком.

В отношении же метода Тантра-йоги существовал тем более сильный предрассудок из-за того, что она была открыта всем слоям общества, а некоторые Сиддхи происходят с его низших слоев. Это наводило людей на мысли о том, что Тантра

предназначена для вырождающихся и падших, и ее практика среди неимущих считалась модной. Вдобавок ко всему наука о лечении, которой владели некоторые Сиддхи, была низведена в разряд «*авидья*» или ложных знаний. Зачем нужна медицина, если болезнь вызвана кармой прошлой жизни? Как гласит теория о карме, существует кармическая связь между совершенным намеренно поступком и его последующим результатом – страданием от болезни. Считается, что человек будет страдать от болезней, если он будет совершать следующие поступки: срывать нежные листья растений и бесцельно резать их; вынимать живые существа из воды и оставлять их на земле под солнцем; тревожить передвигающиеся и ползущие создания на пути их следования; ударять птиц камнями и рогатками; вступать в половые отношения с людьми старшего возраста, а также женщинами во время менструального цикла; употреблять пунш в чрезмерных количествах; принимать пищу нерегулярно в течение дня или ночи; чрезмерно потакать своим желаниям; оскорблять и выказывать неуважение по отношению к йогам и старшим по возрасту; гулять по ночам в одиночестве и подвергать сомнению свою атма-шакти (силу своей личности), а также в ряде других случаев. Все это приведет к таким болезням, как: лихорадка, малярия, головокружение, геморрой, артрит, проказа, диабет, астма, язва, анемия, желтуха, тиф, болезни легких и другим. Чем больше мы совершаем таких поступков, тем большее количество болезней пополнит этот список.⁶⁴ Следовательно, человек должен страдать от этих болезней и не имеет смысла его лечить лекарствами, которые не могут ни предотвратить, ни излечить болезнь, вызванную кармой. Таков был аргумент, выдвинутый против Сиддхов сторонниками Ведических знаний.

5. Обычай отождествления Сиддхов с алхимиками

В Тамил-Наду Сиддхов ассоциируют с алхимиками. Традиционная же наука алхимии, как принято считать, работает не только с физическим материалом, требующим преобразования, но также и с душой. Сиддхи считали йогические садханы своего рода внутренней духовной алхимией. Зачастую люди путают Сиддха с алхимиком и относятся к нему как к волшебнику или магу, превращающего обычные металлы в золото. Поскольку алхимик превращает медь (*pittalai*) в золото (*ḍḍakam*) - на тамильском языке его называют «*питталаттаккаран*» (человек, превращающий медь в золото). Это слово в тамильском имеет и другое значение: обманщик, ловкач. К сожалению, из-за того, что Сиддхов ассоциировали с алхимиками, в свой адрес они получили эпитет «мошенник, которому нельзя доверять», то есть «питталаттаккаран». Алхимию нельзя рассматривать, как занимающуюся только получением золота, поскольку она также предлагает способ сохранения тела, как средства к высшему освобождению. В «Расешвара Даршана» говорится о том, что ртуть может сохранить тело и сделать его бессмертным.⁶⁵ Далее мы поймем сходство между алхимиком и Сиддхом – как алхимик работает над металлами, превращая их в золото, точно так же Сиддх преобразует свой психо-физический аспект в свободный независимый дух. В Индии золото символизирует бессмертие. Если смотреть с этой точки зрения, каждый Сиддх является по сути духовным алхимиком, и его садхана – это *кайя-садхана*, то есть совершенствование тела или преобразование его в бессмертную сущность. Йогини называют эту технику садханой, ибо она является своего рода внутренней духовной алхимией. Мирча Элиаде провел сравнительную характеристику йогина и алхимика:

«Йог работает над своей физиологией... Практикуя аскетизм по отношению к своему телу он достигает утончения материи, что в точности можно сравнить с алхимиком, который «испытывает» металлы и очищает их в своей лаборатории. В обоих случаях конечным результатом является достижение состояния полной духовной независимости, поскольку дух более не

обусловлен психо-физическим аспектом или внешним материальным миром.»⁶⁶

Иногда для Сиддхов алхимия была просто внешним покрывалом, оболочкой или печатью, скрывающей что-то более глубокое, своего рода защитным средством от незваного вторжения.

6. Нетрадиционный взгляд Сиддхов на философию человеческого тела

Все традиционные системы индуизма относились к Сиддхам настороженно, поскольку последние провозглашали идею о возможности достижения освобождения или мокши в теле. С их точки зрения целью йоги-садхана является кайа-сиддхи или совершенство тела. Ортодоксально настроенное течение Шайва Сиддханты относилось к Сиддхам, как к религиозным изгоям и исключило их мировоззрение как из широкого свода своих канонов, так и из общественно-философских трудов.⁶⁷ Сохранились сведения о том, что *пандарамы* (*paṇḍarāmas* – аскеты) течения Шайвы стремились найти и уничтожить экземпляры поэзии Сиддхов. Среди ученых бытовало мнение, что большинство Сиддхов – это плагиаторы, самозванцы, поедатели опиума и витающие в облаках мечтатели, и они систематически клеймились как отклонение от конформистского образца индульской касты. Учения и поэзия Сиддхов не получили официального признания у «элиты» и «образованных», хотя их стихи пользовалась популярностью у народных масс Тамил-Наду.

Давайте попробуем понять с точки зрения Сиддхов концепцию человеческого тела, которая является уникальной и не входит ни в одну из систем индульской мысли, будучи непризнанным постулатом индуизма. В их мировоззрении человеческое тело приобретает особую важность, которой никогда доселе не имело во всей духовной истории Индии. Согласно Сиддхам, экспериментальным полем деятельности мастера является

он сам и его тело, несущее в себе бессмертную сущность. Обычное человеческое тело может и должно быть преобразовано в божественное тело и призвано служить инструментом для конечного освобождения. Точка зрения Сиддха на тело как на мокша-садхану (практику освобождения) называется «кайа-садханой». В «Тирумантирам» мы встречаем несколько стихотворений, провозглашающих важность человеческого тела, как лестницы, ведущей к мукти. В одном из своих известных стихотворений Тирумалар называет человеческое тело «обителью Бога».⁶⁹ В литературе Сиддхов храм – это образ как макрокосма, так и микрокосма, как космического человека, так и его внутренней сущности.⁷⁰

Сиддхи воспринимали человеческое тело как выход или врата к высшей Реальности. Шиваваккиар часто использует выражение «преддверие» или «предел» - на тамильском '*vasal*' – и называет человеческое тело пределом, в котором обитает Бог. Понятие предела является сокровенным; тело представляет собой один такой сокровенный предел, в то время как другим является гуру. В литературе Сиддхов «предел» несет мистическое содержание: это граница между двумя мирами – обычным, земным и выходящим за его пределы священным миром. Это та точка, где мы переходим от одного вида существования в другой, от одного уровня сознания к другому. Слово «васал», используемое Сиддхами, означает момент, когда мы сами открываемся навстречу новым глубинам нашего существования. Они говорят о том, что необязательно совершать паломничество к святым местам или изучать шастры, поскольку предел уже находится внутри нас.⁷¹ Идея тела как микрокосма Реальности приобрела духовный, мистический смысл по сравнению с его чисто физическим понятием в других системах. Взаимоотношение человеческого тела и Вселенной можно постичь только путем духовного устремления. Кайа-садхана и есть реализация такого устремления. Следующим важным аспектом точки зрения Сиддхов на человеческое тело является понятие «*ньяса*», суть которого состоит в ощущении богов и сил, их представляющих, в различных частях тела.

В литературе Сиддхов мы встречаем следующие виды тел: *стхула-деха*, *йога-деха*, *сиддха-деха*, *пранава* или *мантра-деха*, *жняна* или *дивья-деха*. Превращение стхула-деха в дивья-деха есть задача кайа-садханы. Шиваваккиар объясняет трансформацию физического тела в божественное путем аналогии с червяком, превращающимся в бабочку.⁷² Попытаемся кратко охарактеризовать различные ступени кайа-садханы. Стхула-шарира – это незрелое обычное физическое тело, не дисциплинированное йогой. Это «замаскированные врата», которые необходимо «открыть», то есть выйти за его пределы, чтобы достичь кайа-сиддхи. Шиваваккиар говорит о том, что человек должен защитить, привести к состоянию бессмертия и сохранить тело с помощью йоги точно так, как он бы защитил прекрасную леди в ее доме.⁷³ Когда стхула-шарира дисциплинирована йогой, она становится зрелой или «паква». Памбаттичиттар использует тамильское слово «*тудам*», которое переводится как «созревать».⁷⁴ «Агаттияр Панчакарам-37» говорит об удалении нежелательных элементов из тела путем процесса сжигания (с помощью кундалини-агни).⁷⁵ Как только тело укрепляется йогой, внутренние силы помогают садхаку (ученику) поднять свою кундалини, которая проходит через шесть адхар. Это есть процесс приобретения йогических сил, сиддхи, ведущий к сиддха-деха, когда тело может делать абсолютно все, что угодно и являться по желанию йога всем, чем угодно, так как оно более не подчиняется пространственно-временным законам обычного тела. После достижения сиддхи, сиддха-деха превращается в мантра-деха или (иначе) *пранава-тану*. Пранава-деха – это тело, состоящее из священного звука АУМ – суть тело «Нада» или тело Слова. Такое тело йога сопровождается определенными мистическими звуковыми вибрациями в форме мантры «АУМ Намахшивая». На этой стадии тело йога не отличается от мантры, то есть тело трансформируется в форму звука, форму мантры и называется «пранава» или «мантра-деха». Описание такого тела, мантира-мени или мантра-деха можно найти в «Тирумантирам».⁷⁶ Человеческая форма, представляющая собой пранава-деха, в тамильской литературе называется '*mantira m¹-i cakkaram*'. В одном из

тамильских произведений «Тирумантирамалаи-300» можно найти описание того, каким образом пятьдесят одна буква алфавита может представлять различные части тела.⁷⁷

Согласно Сиддхам, человек, обладающий пранава-деха – это дживан-мукта - «человек, достигший освобождения при жизни», описание качеств которого можно найти в «Тирумантирам».⁷⁸ В философии Сиддхов не существует освобождения после смерти (*видеха-мукти*); в самом лучшем случае это состояние является лишь предположением. Дживан-мукта обладает не личным сознанием, а, скорее, свидетельствующим сознанием - несмотря на его проявление в мире, у него отсутствует ощущение «Я действую». Все обыденные вещи он видит в новом чудесном свете, ибо он вошел в самое сердце реальности. Бенгальские Баулы называют состояние дживан-мукта – «живой мертвец» (*jiyanta-mora*). Подобные выражения мы находим у многих Сиддхов. Как говорил один даосский мудрец, «Совершенный человек пользуется умом, как зеркалом. Он ни к чему не привязывается. Он ничего не отрицает. Он обретает, но не хранит». В философии Сиддхов дживан-мукта не умирает, чтобы получить освобождение, но трансформируется в сам путь освобождения, в дивья-деха. Когда дживан-мукта приобретает состояние дивья-деха, он сливается с Вечностью и становится парамукта. У Сиддха, достигшего дивья-деха, не возникает логического вопроса, существует ли он на самом деле или нет. Состояние дивья-деха – это явление, когда йог вступает в бессмертие с настоящего момента и навечно, начиная непосредственно с этого мира, и бессмертие не воспринимается им как состояние после смерти. Можно привести живые примеры, опровергающие утверждение о видеха-мукти, такие как Святой Нанданар, Святой Маниккавагар, Шри Андал (соединившийся с Богом в Шрирангаме), Шри Чайтанья и Шри Рамалинга Свамигал - все они при жизни обрели дивья-деха. Очень интересен и поучителен процесс, использованный великим мастером Йоги Шри Кришной для трансформации своего материального тела в дивья-деха, когда он пожелал покинуть этот мир. Пребывая в

состоянии концентрации, он исполнил йогический процесс под названием «*Агни-йога-дхарма*» или процесс излучения внутреннего огня, которым преобразовал свое тело в более утонченную форму, перейдя в которую он покинул этот мир. Об этом рассказывается в «Бхагават-Гите».

Дивья-деха называется «*чинмайя*» или «тело Света». Это есть тело беспредельного пространства, «*веттавели*» - невыразимой безграничной протяженности.⁷⁹ На этой ступени «тело» сверкает огнем бессмертия и по-тамилски называется «*оли удамбу*». Как образно выражается Тирумалар, даже «волосы воссияют на этом преображенном теле».⁸⁰ По достижении Сиддхам дивья-деха, он достигает состояния Шивы. Таким образом, дивья-деха еще называют «*каилайа-деха*».⁸¹ В учении Сиддхов освобождение души не означает «*турушартха*» или *мокша*; скорее здесь ближе понятие «*дживан-мукти*» или освобождение при жизни посредством достижения бессмертия.

Не вдаваясь в детали, мы можем сказать, что в литературе Сиддхов упоминаются три метода, при помощи которых человеческое тело может быть преобразовано в бессмертное. Во-первых, есть метод алхимического процесса, который вместо лаборатории происходит в теле и сознании садхака. В манускрипте «Богар-7000» мы находим ссылку на рецепт приготовления величайшего из лекарств – *мутту* – при введении которого в тело последнее превращается в дивья-деха, бессмертное золотое тело.⁸² Второй – метод Кундалини-йоги, применяемый всеми Сиддхами. Третий метод предполагает так называемую улта-садхану (практику противостояния), в основе которой лежит утверждение о том, что половое влечение, должным образом культивируемое, способно вернуть человека к самому сердцу реальности. При сублимации и трансмутации сексуальной энергии йогин перестает идентифицировать себя с физическим телом. Такое состояние имеет свое название: *урдхарета*. Описывая последний метод, «Агастьяр Жнянам», произведения Богара и «Тирумантирам» утверждают, что для человека, в совершенстве им овладевшим, не существует смерти.⁸³ Следуя по стопам Богара, данная техника

превращения сексуальной энергии в духовную преподается в центрах Крия-йоги по всему миру.⁸⁴ Путь преодоления физического бедствования – это принятие учения Сиддхов о теле, потому как принятие есть превосхождение.

7. Достоверность биографических сведений

Очень сложно дать достоверную биографическую информацию о Сиддхах, поскольку о них сохранилось очень мало устных и письменных сведений. В стихотворении святого Агастьи говорится, что большая часть работ Сиддхов была утеряна в результате потоков (в период Пралайи), а то, что мы имеем на настоящий момент – лишь небольшое собрание стихотворений, которые были «выброшены на берег» и сохранены.⁸⁵ Исходя из этого, бытует мнение, что именуемое сегодня поэзией тамилских Сиддхов – это всего лишь различные искажения оригинальных произведений рядовыми людьми.⁸⁶ В этом случае необходимо соблюдать огромную осторожность, принимая от составителей антологий и других авторов информацию исторического и биографического характера. Биографические данные в работах многих писателей представляют собой смесь жизнеописаний, основывающихся на традициях, местном фольклоре, мифологии и личном отношении их авторов. Все эти описания носят легендарный характер. Хотя не сохранились документальные сведения в их поддержку, сразу отбросить их тоже нельзя, поскольку в них все же присутствует некое зерно истины, к которому последующие поколения добавляли свою информацию. Подлинные сведения отсутствуют и по той причине, что история и биографии Сиддхов передавались от поколения к поколению в устной форме, из-за чего появлялись многочисленные изменения, потери данных, добавления и, во многих случаях, искажения в угоду чьей-то прихоти и фантазиям. Очень тяжело отделить зерна от плевел – никогда нельзя быть полностью уверенным, имеется ли зерно истины в данной информации. В некоторых

биографических сведениях писатели настолько отдаются своей фантазии, что им с трудом можно верить. Настоящий исследователь должен уметь отделять молоко от воды подобно легендарному лебедю Хамса.

Тамильская литература Сиддхов насчитывает многие века и вполне вероятно, что некоторые подробности их жизни были изменены, заменены и во многих случаях искажены в угоду традиции, случаю, периоду или в момент, когда их рассказывали и записывали. Таким образом, невозможно сказать что-либо определенное относительно биографии Сиддхов. Проследить историю жизни Сиддхов так же сложно, как проследить путь птицы в небесах. Как лодки не оставляют после себя след на водной глади, Сиддхи не оставили никаких подробностей своей жизни в произведениях. В ряде случаев невозможно получить информацию о настоящих именах Сиддхов, местах их рождения, кастовой и религиозной принадлежности, а также мест, где они проживали и достигли освобождения (*самадхи*). Мы предполагаем две причины такого отношения Сиддхов: первая, как сказал Мирча Элиаде, «Индия поглощена Бытием; а история, созданная свершившимся, всего лишь одна из форм Не-бытия.»⁸⁷ У Сиддха Карувурара, ученика Богара, мы находим другую причину: Сиддх без труда может покинуть свое тело и войти в другое.⁸⁸ Поскольку этот прием широко распространен среди Сиддхов, очень трудно установить «кто есть кто».

По традиции каждый Сиддх получает пять разных имен: первое дается родителями, а оставшиеся четыре знаменуют собой стадии его духовного восхождения. Одно из этих четырех имен дает гуру (духовный учитель) в момент посвящения ученика. Подобно тому, как в Китае у Дао нет определенного имени, имена тамильских Сиддхов тоже непостоянны. Многие из их имен символичны. Эти имена не являются фамильными, святой получает их по достижении определенных ступеней духовного совершенства. Такие имена относятся к трансцендентальным состояниям сознания, обретаемым в практике Кундалини-йоги; это духовные наименования, присвоенные лицам, достигшим

определенного йогического мастерства. Имя Агатгьяр (тамильский вариант произношения имени Агастья) означает того, кто возжег в себе внутренний огонь («агам» – внутренний, «ти» – огонь), то есть поднявший в себе огонь Кундалини. В большинстве работ по тамильским Сиддхам святой Агастья упоминается как основоположник учения Сиддхов. В тамильской литературе и философии можно найти ссылки не на одного, а на нескольких Агастья.⁸⁹ У Агастьи есть и другие имена, такие как Кумбамуни, Каласамуни, Кудамуни и другие. Однако, чем дальше – тем больше: в тамильской литературе можно найти более 190 работ под именем Агастьи. Подобным же образом упоминаются и несколько Паттинаттаров. Конечно, какой из Паттинаттаров является Сиддхом, следует решать, исходя из сути самой «доктрины» тамильских Сиддхов. Повторение одного и того же имени указывает на то, что большинство имен Сиддхов – приобретенные; по достижении определенного состояния святой получает новое имя, подчеркивающее, что он «рожден» для «нового опыта» и, следовательно, ему надо избавиться от старого имени со всеми его ассоциациями и получить новое, отвечающее его новому духовному уровню. С полным основанием можно утверждать, что большинство имен тамильских Сиддхов не исторические, а скорее относятся лишь к определенным абстрактным йогическим принципам и носят приобретенный характер.

Мы уже упомянули о том, каким образом имя Агастья относится к человеку, возжегшему йогический огонь Кундалини. Победивший секс и гнев назван Горакша. «Матсья» переводится как «рыба», что в терминологии Тантры означает чувства. Имя Матсьендранатх подразумевает «того, кто контролирует чувства» и относится к человеку, разорвавшему путы привязанностей. Таким же образом можно определить смысл имени Паттинаттар – «патти» плюс «наттар», то есть человек, который может спасти души. «Патти» по-тамильски означает «загон для скота»; оно также может иметь смысл «собирать души» – души, блуждающие в темноте. «Паттинаттар» – тот, который помогает таким душам и ведет их,

предлагая им способ выйти за ограничение мира и чувств («наттар») и освободиться. Имя Памбаттичиттар расшифровывается следующим образом: «Памбу» на тамильском означает «змея», символ вечности, и считается, что с помощью кожи змеи можно стать невидимым. Говоря словами Вогеля «Способность сбрасывать свою кожу обеспечила змее долгую жизнь и даже бессмертие.»⁹⁰ Сброшенная кожа указывает на разъединение со злом и освобождение от оков земного существования. Слово «змея» относится и к свернутой Кундалини. Сиддх, в совершенстве овладевший Кундалини-йогой и достигший бессмертия, зовется Памбатти. Известен также и другой Сиддх под именем Кудамбай, что с тамильского переводится как «серьга», подобно которой свернута кундалини. Кудамбайчиттар означает «кундалини-йогин». Кудамбай в точности обозначает то, что подразумевается под *'kḍn-phañḍ'* (прокалывание мочек ушей) и является в индуизме всеобщим тантрическим определением Сиддхов. Сиддх, пьющий нектар (амриту), выделяемую сахарарой, которая представляет собой камала (лотос), и есть *Камала-Сиддх*. Слово «*идайккаду*» по-тамильски означает точку между бровями. Сиддх, прошедший через нее и сливший свою душу с космической душой, будет называться Идайккаттучиттар. Сиддх, установивший контроль над колеблющимся умом, который по-тамильски звучит как *"aganṭṭei"* (внутренний дух), именуется Агаппейчиттаром. На греческом языке слово *«aganṭṭe»* означает чистую духовную любовь. Один из Сиддхов известен под именем Камбаликкаттаймуни. Возможно, он его получил благодаря тому, что носил шерстяную верхнюю одежду. В этой связи можно заметить, что слово «*суффий*» произошло от слова "suf", что переводится как «шерсть» и обозначало святых, носивших шерстяные одежды и посвятивших себя самоотречению. Можно почти не сомневаться в том, что в до-исламские времена в Индии шерстяные одежды ассоциировались с духовностью. Богар называет Камбаликкаттаймуни «медведь-Сиддх» (по-тамильски «Карадичиттар»).⁹¹ Само имя *Богар* означает «того, кто наслаждается», то есть наслаждающийся блаженством бессмертия.

Шиваваккьяр - не настоящее имя, а приобретенное – возможно, благодаря тому, что более чем в шестидесяти местах своего произведения он употреблял слово «Шивайам».

Приведенные объяснения показывают, насколько трудно получить достоверные данные о жизни Сиддхов. Все же в некоторых работах можно найти их отдельные биографические сведения с различными подробностями.⁹² Одна из таких работ называется «Чатурагириттала Пурана»⁹³ и ее целью является как раз изложение истории Сиддхов. Кроме главы по Падинен-Сиддхам, все главы выдержаны в мифологическом (пураническом) стиле, где описания даны лишь согласно традициям и фольклору, а достоверных сведений о жизни Сиддхов данная книга не предоставляет. Имеется другая работа на тамильском языке – «Сиддхаргал Варалару»⁹⁴, в которой дана краткая история, жизнь и работа более пятидесяти одного Сиддха. Книга Маршалла Говиндана «Бабаджи и традиция Крия-йоги восемнадцати Сиддхов»⁹⁵ дает краткое описание жизни и учения Тирумулара, Агастья и Богара. Сохранившаяся на пальмовом листе рукопись Жньянабодхагама⁹⁶ представляет собой труд по истории религии Сиддхов. В работе Богара «Жньяна Сагарам-557»⁹⁷ можно найти список мест рождения Сиддхов (см. Приложение А). Он также признает, что из-за того, что Сиддхи не раскрывали своих автобиографий, происхождение их так же тяжело проследить, как истоки рек и личную жизнь святых (*риши*). Несмотря на трудности, он все же отобрал «насколько он знает» определенные факты из их жизни.⁹⁸ Интересно будет узнать, что Богар в своей работе «Саптакандам» (или "B°gar-7000") предоставил данные по длительности жизни Сиддхов (см. Приложение А). В той же работе можно найти название месяца рождения и звезды, под которой был рожден каждый Сиддх (см. Приложение Б).

В этой связи будет интересно заметить, что во всемирно известной библиотеке «Раджа Серфоджи Сарасвати Махал» (Raja Serfoji Saraswathi Mahal Library) в городе Танджавуре, штат Тамил-Наду, хранятся выполненные от руки рисунки, изображающие восемнадцать Сиддхов. В «Чатурагириттала Пуране» издатель также

включил восемнадцать изображений Сиддхов с именами и местами, с ними ассоциируемыми.⁹⁹ В книге «Бабаджи и традиция Крия-йоги восемнадцати Сиддхов»¹⁰⁰ и в издании С.А.А. Рамайях «Богар Канда Йогам»¹⁰¹ тоже можно найти изображения этих восемнадцати Сиддхов.

Примечательной чертой последних двух книг является то, что Кудамбайчиттар в них изображен как Сиддх-женщина.¹⁰² Все эти рисунки в своем большинстве основывались на сведениях описательного характера, которые можно найти в различных жизнеописаниях Сиддхов, построенных на принципе устной передачи и традиции. Тот, кто считает себя исследователем в области философии, не должен полностью принимать или отвергать традиционные сведения и изображения Сиддхов из-за отсутствия для этого достаточных доказательств, а также ставить под сомнение их значимость. Остается лишь сожалеть, что индийские святые не пишут автобиографий, которые могли бы оказаться полезными всем ищущим, как не оставляют они никаких данных и о своей деятельности. Не делают они этого, потому что не имеют интереса к своей личности.

Открытость их системы представляет основную трудность при переводе философских идей Сиддхов. «Открытая система» означает, что вопросы, поднятые Сиддхами, невозможно ограничить условностью выбора «того или этого», а их ответы нельзя низвести к односторонней точке зрения. Как Дхаммапада говорит об архате, мы можем сказать и о Сиддхе – его след так же тяжело определить, как след птицы в небесах. Их философия не ограничивается определенной группой людей; любой представитель человечества может свободно принять в ней участие. Об этом ясно говорится в работах Богара, особенно в «Богар Саптакандам»: философия Сиддхов открыта всем. Так, величие Богара состоит в обучении своей философии китайского народа. Выражение Богара ‘*vexiyḍkki-1*’ означает, что он открыто передает всем учение Сиддхов.

Характеристика философии Сиддхов будет неполной без освещения понятий «*гуру*» и «*архунтадай*».

Роль посвящающего, гуру - важный аспект учения Сиддхов. По их мнению, научиться Кундалини-йоге и другим эзотерическим практикам можно только у учителей-мастеров или гуру, и почти все Сиддхи упоминают о духовной традиции гуру (*парамтаре*). В «Чхандогья Упанишаде» (4.14.1) говорится, что боги могут наделять ученика знанием, могут даже одарить мудростью Атмана, но лишь гуру способен указать путь. Гуру есть первые врата или ступень восхождения по лестнице к освобождению. Санскритское слово «гуру» произошло от двух звуков: «гу» означает «темнота» и «ру» - «свет». Гуру снимает темноту невежества или неистины и ведет своего ученика к Просветлению и Истине. В тамильском фольклоре существует пословица о том, что человек, не имеющий гуру, не знает пути (или корня) знания (*guruvaḷiyḍ-karuvaḷiyḍ*). Сиддхи в буквальном смысле слова боготворят своих гуру – факт, отличающий также последователей тантры от приверженцев пути Веданты - «*девабхаджу*» или поклоняющихся *дэвам* (богам). Для Сиддхов гуру невидим физическому глазу. Его еще называют «*шунья*» (безбрежное пространство или веттавели) для обозначения пространства свободы или знания, в котором ученик теряет себя. Иногда *гуру-парамтара* (линия предыдущих гуру) может обозначаться общим термином «гуру»: таким образом, гуру - это не обязательно живое человеческое существо. Он помогает ученику видеть и изучать, думать и осознавать, практиковать и реализовывать. Гуру, согласно традиции Сиддхов, не есть набор теоретических идей, но авторитетный источник, прочувствовавший и проживший свое учение. Он не просто сеятель знаний и мудрец, но сам есть этот напиток знания – существо, познавшее и испытавшее освобождение.

Культура Сиддхов основывается на *дикша* - посвящении. Так как нет иного пути посвящения в практику йоги, кроме как с помощью гуру, Элиаде называет йогу «системой посвящения». «*Шека*», «*абхйшека*» – другие термины для обозначения понятия посвящения. Более правильный перевод слова «дикша» - «наделение силой», потому что в этом процессе учитель вынашивает ученика в себе, как мать вынашивает зародыш в своем

чреве, и передает ученику всю свою энергию мудрости. Слово «дикша» несет в себе две идеи: 'dāyate' и 'kūṅyate' – «дающий» и «ослабляющий», то есть дающий или наделяющий знанием, и ослабляющий или разрушающий (устраняющий) низшие импульсы и желания, являющиеся преградами - тем самым освобождая ученика от пут феноменального мира. Овладение силой приводит к духовному перерождению: для индивидуума оно означает полную трансформацию. Нет ничего удивительного в утверждении Сократа о том, что его миссия – это роль акушера, потому что он «рождает» нового человека и помогает рождению в нем «того, кто знает». Во время посвящения человеку присваивается новое имя и посвященный более не является «человеком, рожденным от земли», то есть черпающим свою родословную от земных родителей. Он отбросил все предыдущие связи и «мертв» для материальных достижений. Он «перерожден» для развития в новых условиях и становится *двиджа*, «дваждырожденным» или рожденным заново, а именно – облаченным в духовное тело или тело света и знания. Он является учеником, который с полным осознанием черпает силу и знания лишь из себя самого.

В Тантрической литературе имеются указания на два процесса посвящения - «*мадхура пака*» и «*хатха пака*» (также часто именуемыми «*мантри*» и «*самбхави*»). Мадхура пака – это обычный внешний ритуальный процесс посвящения; процесс удаления нежелательных внутренних элементов путем постепенного и медленного осуществления регулярных практик на основе наставлений гуру. Хатха пака включает три ступени: «*спарши*», основанная на касании, которая ведет ученика подобно птице, лелеющей птенцов под покровом своих крыльев; «*чаксуши*», основанная на зрении - действует подобно рыбе, возвращающей свое потомство с помощью одного лишь взгляда; и «*манаси*», - ментальная, подобна черепахе, питающей детенышей лишь собственной мыслью о них. Эти три типа взяты у Ганapatiдасара.¹⁰⁴ Тайуманавар идет на шаг дальше и предполагает, что простого присутствия гуру или святого

достаточно для посвящения человека в процесс освобождения. Он сравнивает гуру со спелым фруктом в куче неспелых, сама близость которого способствует созреванию последних. Как говорит Куларнава Тантра «Форма гуру есть корень дхьяны, лотосоподобные стопы гуру – корень пуджи, слово «гуру» - корень мантры, а благость гуру – корень сиддхи.»¹⁰⁵

Мантра тамильских Сиддхов – «Шивайанама(х)» - не просто философско-мистическое понятие, но несет в себе и социальный аспект. «Нама» переводится как «жертва», Шива означает «блаженство» (*ананда*), а «айа» - это развязка или результат. Так, слово «Шивайанама» означает «результат жертвы – в блаженстве». В жертве Сиддхи находили блаженство и рассматривали жертву, как возможность служения, ибо служение и работа для них начинается с самореализации человека. Таким образом, забота Сиддхов об общем благе предоставила им еще один путь для самораскрытия. Мистический опыт Сиддхов придал новое значение служению во имя людей. Понятие «*арруппадай*» в тамильской литературе, что есть «направление или указание пути всем и каждому», независимо от касты, веры, пола, религии или национальности, у Сиддхов приобретает социально-философское значение. Это понятие утверждает обет служения человечеству посредством собственного просветления. Их поэзия является указателем пути самореализации для ищущего истину. Сиддхи хотели, чтобы все могли насладиться тем, чем наслаждаются они.

Движимые любовью, они желают, чтобы все живые существа наслаждались благополучием, счастьем и единством. Обращаясь к своим слушателям, один суфийский мистик называет их утками, воспитываемыми наседками, которым надо осознать, что судьбой им предназначено плавать, а не стремиться стать цыплятами. Подобное отношение наблюдается и у тамильских Сиддхов, где за точку отсчета берется человечество, а не абстрактное божество. Понятие «*арруппадай*» – это мистическое выражение Сиддхов их готовности указать путь человечеству и передать факел духовности другим людям, и оно являет собой акт

высшего альтруизма. Они искренне верили, что настоящая свобода в условиях разделенности невозможна.

Это стремление указать людям путь в философии Сиддхов приобретает два аспекта – позитивный и негативный. В негативном аспекте Сиддхи подчеркивают действия, которые не должны совершаться человеком, если он хочет достичь реализации. Для достижения самореализации и мистических переживаний Сиддхи убеждают людей не останавливаться на полпути, увлекаясь кастовым разделением, писаниями, ритуалами, церемониями, пуджей и прочим. Согласно Сиддхам, причина преобладания иллюзий в нашей жизни носит скорее общественный, нежели личный характер. Метод Кундалини-йоги, их этические принципы, медицинская система и, прежде всего, их доступный язык, служащий передаче того, что они хотели сообщить, - образуют позитивный аспект понятия «аррупадай». Забота Сиддхов об обществе лучше всего отражена в их системе медицины. Она именуется «*лока-санграха*» в традиции мистицизма Сиддхов, который является не только переживанием Реальности, но и их образом жизни. Короче говоря, Сиддх не отрекается от мира; вместо этого он или она пытается посвятить себя его развитию, одновременно наслаждаясь совершенной свободой. Такая забота Сиддхов об общем благе сводит на нет распространенную точку зрения западных критиков на индийских мистиков о том, что в них нет бескорыстного стремления к благополучию других людей. Благодаря отношению Сиддхов к обществу и их духовности, их философия может стать проявлением нового истинного гуманизма на мировой лестнице, ведущей все живые существа к жизни в мире братства, в большой вселенской семье – *vasudeiva kutumbakam* – семье Господа Васудевы, Всемогущего.

Глава 2 Кундалини-Йога

Любое изучение переводов и комментариев к стихотворениям Богара требует дополнительной главы по Кундалини-йоге.

Направление тамильских Сиддхов является ответвлением индийской Тантрической йоги и использует этот метод как средство достижения освобождения и бессмертия. Йога – это способ активизации того потенциала, который всегда присутствует в нас, и ее целью ставится достижение полного самоосознания. По своей сути Йога – это путь развития осознанности, ставящая упор более на практическую, нежели философскую деятельность. Сиддх превращает свою внутреннюю жизнь в духовную лабораторию для своего освобождения, выхода из-под власти Времени и Истории. Йога, как *дхьяна-шукха* или радость созерцания, дарит человеку также радость самораскрытия.

В основе Тантра-йоги лежит Кундалини-йога. Слово «*тантра*» имеет много значений и скрывает в себе один слой за другим. Оно произошло от корня «тану», что переводится как «развитие» или «расширение» и используется в любых источниках, развивающих и расширяющих границы знания.

Систему Тантры условно можно разделить на два вида – ортодоксальную и неортодоксальную. К ортодоксальной относятся *Агама*, *Нигама* и *Ямала* тантры. Тот вид, с помощью которого Шива обольщает свою супругу Парвати, называется Агама. Нигама указывает на слова, с которыми Парвати в беседе обращается к Шиве. Та часть тантры, где описывается процесс творения, повседневные церемонии, праздники, кастовость, традиции и правила поведения, известна под названием Ямала. Тантрическая традиция буддизма неортодоксальна. Однако, мы с уверенностью можем сказать, что Тантра по сути не является полностью ни индуистской, ни буддистской, но принадлежит к более глубинным слоям сознания, чем все Индийские религии; она

является своего рода общим языком в культуре. В качестве *садхана-шастры*, тантра имеет свои отличительные черты. Она всеобъемлюща и открыта для всех человеческих существ. Основные понятия тантрической практики (садханы) включают в себя следующие принципы: духовного ведущего (*гуру*); посвящение (*дики*); очищение тела (*бхута шуддхи*); очищение ума (*ньяса*); и пробуждение кундалини при помощи йоги.

Условия полярности и идентичности – одни из наиболее важных в Тантре, цель которой состоит в выходе за пределы двойственности путем полного слияния дуальных принципов в теле йога. Двойственность символично можно представить как два полюса: мужской и женский, Шива и Шакти в индуистской тантре, *шуньята* и *каруна* в буддизме махаяны, *праджня* и *упайа* в буддизме сахажи, Кришна и Радха в вайшнава сахажи, ян и инь в даосизме. Согласно Тантре, эти полюса присутствуют в смешанном виде в каждом человеческом существе. Сиддх Какапусундар говорит, что в практике Кундалини-йоги достигается ступень, на которой садхака осознает в себе присутствие женского начала в такой форме, когда передняя часть тела представляет собой мужскую, а задняя – женскую сущность.¹ Юнг назвал компенсирующий женский элемент в мужчине «*анима*» и соответствующий элемент в женщине – «*аниму*». В даосизме принцип инь-ян является частью Дао. Принцип Тантры на самом деле состоит в том, что материя содержит в себе зерно духа, а дух – зерно материи.

Один из основных постулатов Тантра-йоги гласит: все, что имеется в макрокосме, *анда*, существует и в микрокосме, *пинда*. Дипак Бхаттачарья называет такую параллельность «макро-микро симметрией». Тантра говорит о том, что одна Реальность обладает двумя аспектами: абсолютно великой, *парама-махат* и абсолютно малой, *парама-ану*. Парама-махат – это рассеянный, недифференцированный аспект, Эфир, Сознание или Ветгавели Сиддхов. Парама-ану – сжатый потенциальный аспект реальности, бинду, низшими формами которого являются существующие зародыши жизни и материальные атомы. Сиддхи говорят о состоянии «*уччивели*» или «*чидакаша*», переживаемом в момент

достижения Кундалини области сахасрары, а также о ветгавели, которое еще называют *Махакаша*, всеохватывающее единство. Для обозначения Шивы как микрокосма используется слово «*чифрамбалам*»; Шива как Макрокосм называется «*Перамбалам*». Сиддх Валайками в своей работе “Жнянакумми” называет Кундалини методом, питаемым смешением начал микро- (земли) и макро- (небес) космоса.² Третья глава “Сиддха-Сиддханта” Паддати полностью посвящена этому вопросу микро-макро параллелизма. В ней говорится о том, что звук «Аум» есть выражение принципа единства человеческого существа и вселенной – атмана и Брахмана, микрокосма и макрокосма. *Махавакья* или всекосмический принцип «Ты Есть То» (*tat tvam asi*) является таким же выражением микро-макро соответствия. В Йоге существует процесс под названием «*ньяса*» (ритуальная проекция), когда различные части тела идентифицируются с различными частями вселенной и божественными центрами. Большая часть индийской «сокровенной физиологии» основана на отображении «солнц» и «лун» в человеческом теле. Известен краткий трактат под названием “Хаштапуджавиди”, в котором рекомендуется проводить медитацию, ассоциируя пальцы левой руки с космическими элементами. Согласно другому трактату «Хаштакара Янтра», линии ладоней указывают на существенную связь межпланетных ритмов с человеческим организмом. Как заметил Мирча Элиаде, *космицизация* – это процесс преобразования человека в новые гигантские измерения, а также процесс, обеспечивающий ему макроантропный опыт.³ Йогин проводит ньясу для того, чтобы пробудить священные силы, спящие в его теле. Весь процесс Кундалини-йоги отражает в себе этот микро-макро параллелизм: индивидуальное существо и Вселенная Сущность едины. Джива есть Шива; микрокосм есть макрокосм.

Йога есть тот краеугольный камень, утверждающий пределы индийской духовности. Это кинетическая сила и движущая идея, характерный аспект или черта индуизма; это эффективная техника выхода за рамки Времени и избавления от прошлого. Как метод, йога представляет собой универсальный

инструмент, выходящий за доктринные, областные, лингвистические и географические границы. Это, на самом деле, основной вид Индийской духовной концентрации, не имеющий отношения к сектантским религиям. Несмотря на то, что этимологически слово «йога» означает «связывать, объединять», оно приобрело множество других оттенков, таких как «метод», «деятельность», «сила», «медитация», «отречение» и иных. Теос Бернард дает нам семнадцать значений слова «йога».⁴ Действительно, этим словом называют многие вещи, потому как йога и есть множество вещей. Сиддхи называли ее эзотерическим путем получения меда без цветочной основы. Тирумалар указывает на то, что живущие йогой и ощущающие божественную силу и свет с помощью йоги и есть Сиддхи.⁵

В «Йогататтва Упанишаде» говорится, что йога имеет множество форм, из которых основными четырьмя являются Мантра-йога, Хатха-йога, Лайа-йога и Раджа-йога, и каждая из них имеет собственные отличительные черты и техники. Самая простая форма йоги – Мантра-йога, в ходе которой ученик обретает объект для созерцания – изображение, образ, символ божества, мандалы, янтры, мудры и тому подобное. Практики Хатха-йоги в основном заняты контролем физического тела с целью развития тонкого тела. Базовые знания Хатха-йоги необходимы каждому, кто стремится понять Сиддхов. Лайа-йога являет собой высшую форму Хатха-йоги и связана с деятельностью Кундалини – последователи тантры также, как и Сиддхи придают этой йоге особое значение. Агастьяр Жнянсам говорит о том, что настоящая Йога имеет место лишь тогда, когда понята (то есть поднята) Кундалини.⁶ В основе Лайа-йоги лежит техника подъема кундалини и объединения ее с Высшим Духом. Раджа-йога означает концентрацию ума посредством контроля жизненно важных центров. Кроме перечисленных, существуют и другие йогические системы, как, например, в Джайнизме и Буддизме.

Лайа-йогу практикуют все тамильские Сиддхи. Это глубокая всепоглощающая концентрация, ведущая практикующего к конечной цели объединения с беспредельностью или тем, что

Сиддхи именовали *Шива-айкья*. Так как вся Лайа-йога основана на поднятии Кундалини, она была названа Кундалини-йога. Все тамильские Сиддхи говорили о технике Кундалини-йоги и «Тирумантирам» на нее часто ссылаются.⁷ Она еще называется «Шатчакра-йога», потому что в процессе практики мы встречаемся с шестью тонкими центрами, чакрами. Практика Сиддха-йоги в основном состоит в организации работы чакр и системы *нади* (энергетических каналов).

Система чакр оперирует тонкими силами, и сами чакры есть феномены этой внутренней силы и центры психической энергии. Сила, сокрытая и ожидающая пробуждения, есть Кундалини. В структуре человеческого тела присутствуют семь основных чакр, каждая из которых, в добавление к базовой энергии Кундалини, содержит проявление особой силы - *шакти*. Чакры образно называют лотосами, хотя само слово «чакра» буквально означает «колесо» или «круг». Шиваваккиар называет чакры «цветами без бутонов».⁸ Слово «чакра» относится к внутренним центрам, символизируемым цветами лотоса, через которые проходит Кундалини-шакти, проявляя в жизни, теле и сознании йога различные феномены духовного порядка. Чакру называют лотосом, потому что она состоит из постоянно циркулирующего потока энергии, испускающего вовне лучи, подобные лепесткам. Далее, когда убираются блоки, препятствующие проявлению, чакры раскрываются изнутри, как цветы. В духовных системах Индии йогина издавна сравнивали с цветком. Работа с чакрами занимает особое место в Йога-садхане, в которой могут принимать участие лишь высокодуховные практикующие. Считается, что каждая чакра обладает определенным количеством лепестков: четыре, шесть, десять, двенадцать, шестнадцать и два лепестка. Их количество указывает на уровень психических вибраций определенной чакры.

Каждый лепесток чакры отображает звук или звуковую вибрацию. Эти звуки лепестков не просто составляют часть алфавита - они указывают на звуковые вибрации соответствующих слогов и разные уровни энергий, протекающих в различных

центрах. Слог представляет собой или, точнее, включает в себе один или несколько мистических звуков, вибрации которых соответствуют определенной чакре. Сумма этих звуков и есть мантра чакры. Звук в середине каждой чакры представляет корень или *биджу* ее мантры. Силы, концентрируемые в середине чакры, имеют свою основную ноту и гармоникки. Биджа, корневой звук в середине чакры, и есть эта основная нота, а мантра лепестков соответствует гармоникам. Аналогичным образом, каждая чакра имеет свой цвет - набор световых лучей или волн разной длины, представляющих собой своеобразную тончайшую энергию. Кроме звуков и цветов каждая чакра имеет собственную форму, представляющую соответствующий космический элемент и его источник, правящее Божество и Богиню (шакти), отражающих проявленные и спящие духовные силы чакры, а также несет изображение соответствующей *локи* и священного животного. Боги и богини чакр есть просто названия определенных форм сознания, проявленных и выраженных в каждой чакре, они не входят в пантеон богов индуизма.

Изначально все чакры представляют собой перевернутые лотосы (цветком вниз), однако, когда Кундалини проходит через них, они разворачиваются цветком вверх. В целом, чакры показывают уровень духовного сознания, приобретенного учеником. Получается, что каждая чакра ассоциируется с определенным уровнем духовного достижения и, следовательно, семь чакр являются своего рода «духовными воротами» в человеческом теле, ведущими человека к Абсолютной Реальности. Говоря о чакрах, Шиваваккиар использует слово «ворота».⁹ Ниже приведены названия семи чакр:

1. <i>Муладхара</i>	Корневой центр
2. <i>Свадхистана</i>	Центр, поддерживающий жизненное дыхание
3. <i>Манипура</i>	Центр, отделанный жемчугом
4. <i>Анахата</i>	Центр безударного звучания
5. <i>Вишуддха</i>	Центр великой чистоты

6. *Аджна*

Центр управления

7. *Сахасрара*

Центр тысячелепесткового лотоса

Исключая последнюю, которую именуют «местом высшего перехода», первые шесть называются «адхарамми» (*‘adhara’* – опора, столп). Следовательно, всего мы имеем шесть адхар или же семь чакр. В стихотворениях Сиддхов часто упоминаются шесть адхар, а в «Тирумантирам» можно найти множество ссылок на них и олицетворяющих их божеств. (Особенности точки зрения Сиддхов на адхары даны в Приложении В, а в Приложении Г приведено краткое описание некоторых вспомогательных чакр, с которыми работают различные системы Тантрической йоги).

По традиции тамильских Сиддхов шесть адхар иногда ассоциируют с шестью *стхалами* или важными местами Шивы. В некоторых традициях пять ликов (проявлений) Шивы соотносят с пятью адхарамми. Некоторые из важнейших *раг* также ассоциируются с адхарамми. Таким образом, мы имеем следующие соответствия:

Адхары	Стхалы	Лики Шивы	Раги
Муладхара	<i>Tiruvḍṛḍr</i>	<i>Садйоджата</i>	<i>Шри-рага</i>
Свадхистана	<i>Tiruvḍṇaikaṅvil</i>	<i>Вамалева</i>	<i>Васантха</i>
Манипура	<i>Tiruvāḍḍmalai</i>	<i>Агхора</i>	<i>Бхайрави</i>
Анахата	<i>Chidambaram</i>	<i>Там-пуруша</i>	<i>Панчама</i>
Вишуддха	<i>Tirukkḍḍatti</i>	<i>Ишана</i>	<i>Мегха</i>
Аджна	<i>Kḍḍ-i (Varanasi)</i>		

Далее Сиддхи традиционно отождествляют шесть адхар с шестью горами, соответствующими шести чакрам, а седьмая, сахасрара, соответствует горе Катиргам (*Kathirgḍmam*) в Шри-Ланке, где вообще нет правящего божества, а имеется лишь одна янтра. Шесть гор это: Тирутгани, Свамималаи, Палани, Паламутирсолаи, Тирушпаранкунам и Тиручендур. Цвета шести адхар описываются Агапнейчиттаром.¹⁰

На вершине всех шести адхар находится сахасрара, которую еще называют *Брахма-рандра* или *нирвана-чакра*, имеющая вид лотоса с тысячью лепестками. В традиции тамильских Сиддхов сахасрару именуют по-разному. Название «непересеченная чакра», данное сахасраре Какапусундаром,¹¹ означает, что это единственная чакра, не пронзенная Кундалини, в отличие от остальных шести. Все 50 слов, обозначенных на лепестках шести адхар, повторяются двадцать раз вокруг тысячи лепестков сахасрары. Эта чакра есть квинтэссенция сознания, где переживается слияние всех противоположностей. В аджна-чакре отражена последняя стадия двойственности или относительности, символизируемая двумя лепестками. Сахасрара же – место единства, *нискала* (лишенная аспекта) и *парамакала* (высший Единый Аспект). Она больше не нуждается ни в ком, кроме самой себя, потому она и располагается над шестью адхарами, символизируя собой трансцендентальный план. Таким образом, она описывается, как «*нираламбурри*» - «дом без опоры»,¹² или «дом, построенный не плотником»¹³, что выражает вечное духовное стремление Сиддхов достичь «Предела за Пределом». Именно здесь Кундалини и оканчивает свое путешествие. Сахасрару еще называют «*гагана-мандала*» - «небесный круг», или «*шунья мандала*» – «круг пустоты». Для садхака сахасрара является местом нахождения *чит*, матрицы творческой способности Абсолютного Сознания; это *йони*, а его личная сущность или *шафира* есть лингам. Для тантриста йони и лингам означают сознание и его инструментальную причину, тело.

В Йоге система нади не относится к нервной системе и само слово «нади» имеет свое специфическое значение. Нади является наиболее важным компонентом тонкого тела и представляет собой канал приведенной в действие энергии или эфирный канал. Энергия, протекающая в этом канале, есть *прана*. Мы можем назвать нади беспроводной энергией в движении. Вместо «нади» можно использовать и слово «прана», поскольку оба они означают энергию в движении. Короче говоря, нади – это тончайший астральный канал, через которую, как утверждает йога, протекает космическая энергия микро- и макрокосма. Нади – это

положительные и отрицательные потоки космической энергии и, поскольку в них протекает прана, именуются «*пранавахини*». Согласно «Хатха-Йога-Прадишике» существует около 72000 нади, которые распространяют и несут космическую энергию по всему телу; в «Шива-Самхите» говорится о 350-ти тысячах нади. Согласно этим источникам мы можем сделать вывод, что их огромное количество. Написанная на тамильском языке работа «Шивайогасарам» подробно описывает нади. Имеется 10 основных нади (в скобках приведена терминология тамильских Сиддхов): *ида (iðakalai)*, *пингала (piikalai)*, *сушумна (suxumu-ai)*, *гандхару (kðntðri)*, *хастиджихва (atti)*, *пуруша (puruðan)*, *яшасвини (ciikuvai)*, *аламбуша (alampuñai)*, *кучу (kuku)* и *шанкхини (caiki-i)*. Все они начинаются из области над анусом – *канды*. У основания позвоночного столба находится пучок тончайших каналов (*filium terminale*), являющийся частью канды. Ида, пингала и сушумна – наиболее важные нади с точки зрения йоги.

В литературе тамильских Сиддхов можно встретить слово «*мушту*». Мушту бывает трех видов: *вайдыя*, *вадха* и *йога*. Мушту буквально означает соль, которая по поверьям обладает способностью к трансмутации. Йога-мушту состоит из иды, пингалы и сушумны, последняя из которых имеет несколько наименований. В своей работе «Жнянам-4», стих 4, Агастьяр Жнянам приводит их список, который может заинтересовать читателя¹⁴. Вот некоторые из них: *столб агни*¹⁵, *место шуньи*¹⁶, *виина танду*¹⁷, *мула нади*¹⁸, *омкара-камбам*¹⁹, *маниккатун*²⁰, *брахма-рандра*, *перували*, *майанам* и *самбхав*²¹. Сушумна, похожая на тонкое волокно стебля лотоса, проходит через позвоночный столб от муладхара-чакры вверх, к сахасраре, и еще называется «*брахма-нади*». Все чакры располагаются вдоль этой нади. Ее окончание у канды называется «*брахма-пучалм*» (духовная оконечность), а верх – «*брахмарандра*» (духовные врата). Самый высокий уровень в йоге достигается, когда прана проходит через эту нади и потому она еще носит название «*жняна-нади*». Внутри сушумны имеются тонкие мельчайшие нади, поэтому йогины называют ее родителем всех нади. Йоги рассматривают сушумну как дерево с огромным количеством

ветвей, покрывающих все человеческое тело словно сетью, корень которого наверху – у сахасрары, а ветви направлены вниз. Цель Йога-садханы - достижение этого корня.

Ида и пингала расположены соответственно по левую и правую стороны от сушумны. Ида называется «*питрьяни*» (от слова «*питри*» - отцы, предки), а пингала – «*деваяна*» (от слова «дэвы» или боги). Беря свое начало из области пупка, ида заканчивается у левой ноздри, а пингала, исходя от того же центра, оканчивается у правой ноздри. Эти две тонкие психические артерии идут параллельно и рядом с сушумной до тех пор, пока они не пересекутся и их положение не поменяется на взаимнообратное. В учении Тантры эти нади означают противоположные полюса и описываются как мужское и женское начала в каждом индивидууме. В «Жнянасаранул» говорится о том, что каждая из этих нади имеет свой пол: ида называется женским началом, пингала – мужским, а сушумна – «евнухом» или не имеющим пола²². В «Рудраямала» ида описывается как луна, а пингала как солнце. Описывая иду и пингалу, Сиддхи наделяют их следующими характеристиками противоположностей:

Ида	Пингала
левый глаз	правый глаз
день	ночь
выдох	вдох
источник питания	потребитель питания
гласный	согласный
семя	яйцо
созидание	разрушение
прана	апана
самсара	нирвана
Шакти	Шива
луна	солнце

Выражаясь языком йогов, одна определяет задействованность индивидуума в феноменальном мире, в то время

как другая сжигает эту зависимость и освобождает от него. В «Жнянасаранул» ида называется рекой Ганг, пингала рекой Ямуна, а сушумна - скрытым потоком Сарасвати²³. Слияние всех трех (иды, пингалы и сушумны) на уровне аджна-чакры известно как сокровенный тройной поток, *тривени* или *праяга*. Можно сказать, что две боковые нади - это два полюса реальности, а невидимая средняя – принцип Абсолютной недвойственности. В связи с этим Тирумугар в своем стихотворении 2747 называет эти три нади *Шива-бхуми* (или «подножием Шивы»). Как говорилось ранее, от аджна-чакры ида и пингала следуют далее соответственно к левой и правой ноздре, а сушумна восходит к сахасраре. Все чакры, начиная от муладхары и заканчивая аджной, представляют собой шесть центров или адхар, где сходится множество тонких канальцев нади. Энергия праны, циркулирующая в нади, в своем латентном состоянии концентрируется в чакрах до тех пор, пока Кундалини не пробуждена.

Сила Кундалини в человеческом теле представляет собой великую космическую силу. Это слово произошло от слова «кундала», означающее «кольцо» или «виток». Тамильское слово «кудамбай» также означает свернутую кундалини. Кундалини еще называют «*бхуджанги*» или силой змеи. Памбаттичиттар называет ее змеем внутри телесного горшка²⁴; змей Кундалини изображается в спящем состоянии, свернутым в три с половиной кольца, на которые ссылается и Шиваваккиар в своих стихотворениях 94 и 376. Конец его хвоста закушен, голова смотрит вниз. Как говорится в «Рудраямале» кундалини имеет 1008 имен, из которых все начинаются со слога «ка». В «Хатха-Йога-Прадиписке» Кундалини называют: *кутиланги, бхуджанги, шакти, шивари, кундалини и арундхати*; (в литературе тамильских Сиддхов она именуется: *vḍlai, vḍlaippen, vḍmi, kḍmi, duraippeḍ, ḍttḍi, jḍḍamma, kaḍḍamma, pattu, ka--i, mou-i, pḍmbu* и *va--i*). Иногда в поэзии Сиддхов встречаются и такие названия, как «семя», «напиток» и другие. В каждом из нас Кундалини обитает или спит у основания спины в муладхара-чакре. В «Тирумантирам» дано описание точного местонахождения кундалини в человеке²⁵. Эту латентную спящую энергию надо

пробудить и направить вверх к сахасраре, где она становится полностью пробужденным сознанием и получает название «самадхи». Отсюда Какапусундар называет кундалини «странствующим самадхи»²⁶. Кундалини-йога – это техника трансформации обычного сознания в высшее и подразумевает сознание, обращенное само на себя. В своем полном проявлении Кундалини есть высшее сознание. По достижении Кундалини сахасрары наступает *сампражнята-самадхи*; при ее подъеме далее достигается последняя ступень или *асампражнята-самадхи*. Слово «самадхи» буквально означает «поглощение сознания» - во время такого переживания происходит растворение в высшем сознании.

Символ спиралевидной формы Кундалини – это микрокосмическое отражение космических ритмов. В «Тирумантираме» уделяется особое внимание этому аспекту²⁷. Три кольца означают три состояния ума (*авастхи*), а именно: бодрствующее (*джаграт*), сновидения (*свапна*) и глубокого сна (*сусупти*). Существует четвертое состояние, *турия* (по-тамилски – «*ниттай*»), совмещающее в себе и превосходящее остальные три; оно изображается половиной оборота «хвоста» Кундалини. Камбаликкаттаймуни говорит о змее, как об украшении Шивы. Здесь «змея» означает Кундалини, а «Шива» подразумевает йогическое достижение сахасрары. Сравнение кундалини со змеем имеет особое значение. В Индии змея считается символом бессмертия. Змей, закусывающий свой хвост, символизирует вечность, так как круг не имеет ни начала, ни конца. Считается, что змею не страшна старость, он бессмертен, потому что каждый год сбрасывает свою кожу, что символизирует перерождение. Индийский фольклор наделяет змея живучестью и знанием жизнедающих растений. Именно поэтому практикующих Кундалини-йогу Сиддхов считали истинными врачевателями. Во всех мифологических преданиях змей выступает символом плодородия и исцеления. Даже сегодня он остается символом хорошего здоровья, что запечатлено маркой, изображающей заключенного в кольцо змея Эскулапа, греческого Бога Медицины. Свернутая кольцами духовная энергия кундалини обозначается

греческим словом *'speirema'*. Образ Кундалини в виде змея значителен и с другой точки зрения. Для нас спящая Кундалини является своего рода «ядом» в теле, но когда она активизирована и достигает своей цели, этот «яд» превращается в амриту, напиток бессмертия и освобождения.

Пробуждение Кундалини является единственной целью йоги. Как мы уже знаем, она может находиться в свернутом или поднятом состоянии. Кольца означают непроявленную духовную силу и сознание, которые путем концентрации йогин проявляет, побуждая Кундалини подняться, и так достигает освобождения. В поднятом состоянии ее кольца разворачиваются в спиральном вращении; таким образом, Кундалини-йога является способом, разрушающим все препятствия на пути достижения освобождения. Пробуждение Кундалини часто сопровождается ощущением сильного жара в теле, а йогический метод, в основном, состоит в выработке такого «внутреннего огня». Слово «*тапа*», буквально означающее «жар», используется для обозначения этого аскетического усилия, благодаря которому появляется внутренний огонь. Вызывают интерес некоторые моменты, нашедшие свое отражение в тамильской культуре Индии. Согласно традиции тамильских Сиддхов Ганапати – правящее божество муладхары - пребывает в основании сусумна-нади. В некоторых работах Сиддхов муладхара, которую еще называют «*триконабхеда*», именуется *'pillaiyar-suli'*, что есть другое имя Ганапати. Считается, что Ганапати имеет двух жен – Сиддхи и Буддхи, которые символизируют соответственно иду и пингалу. Молиться богу Ганапати означает пробудить Кундалини-шакти у муладхары, чтобы она могла подняться вдоль сусумны, сопровождаемая Сиддхи и Буддхи или идой и пингалой. Когда Кундалини пробуждена, она разворачивается и проходит прямо через сусумну.

По другой традиции, Балаварги, муладхарой управляет бог Муруга. В таких работах, как “*Kalaijñanam-1200*”²⁸ и “*Subramaniam Jñanam*” говорится, что бог муладхары Муруга обладает природой пранавы, Аум, и сопровождается двумя женами - Валли и

Дейвайанай. В то время как Муруга олицетворяет энергию молодости в муладхаре или пробужденную кундалини, две его супруги символизируют иду и пингалу. Освобождение достигается лишь при постоянном пребывании Кундалини в сахасраре. Активизированная кундалини поднимается вверх и пронзает собой все чакры.

Когда Кундалини достигает чакры, ее голова или лик (лотос) поднимается вверх и она «расцветает». Интенсивность прохождения кундалини от одной чакры к другой – это последовательное раскрытие духовного сознания и приобретение определенных йогических сил, сиддхи. На своем пути от муладхары к сахасраре Кундалини получает разные тантрические имена. Текущая от муладхары к анахате, она именуется *Агни* или огненной кундалини; от анахаты к аджны – *Сурья* или солнечной; от аджны к концу сушумны – *Чандра* или лунной; кундалини, выходящая за пределы сушумны и достигающая сахасрары называется *Турия*.

Кроме шести чакр есть еще три «узла», через которые также проходит кундалини. Это основной узел Брахмы в центре муладхары, средний узел Вишну в центре анахаты и верхний узел Шивы в центре аджны. Эти узлы знаменуют собой соответственно процессы проявления, равновесия и растворения. Цель йоги – освобождение от узлов или их ослабление для того, чтобы активизированная в муладхаре Кундалини достигла сахасрары и там произошел процесс слияния. Йог, в теле которого кундалини пронзила все шесть чакр или три замка, именуется «*муммула-йогином*»²⁹.

Йога-садхана состоит в поднятии свернутой Кундалини-шакти от одного полюса – муладхары, к другому – сахасраре, месту пребывания Шивы. Этот союз Шивы и Шакти рождает состояние Абсолюта, их единство в условиях Истинной Реальности. Благодаря окончательному слиянию Шивы и Шакти в теле йогина, вся двойственность сознания и страх обратного падения в оковы самсары уходят навсегда. Принцип Шива-Шакти находится внутри каждого мужчины и женщины, в телах которых обитают эти

космические энергии, поскольку человеческое тело есть уменьшенная копия Вселенной. Когда Кундалини достигает сахасрары и сливается там, происходит процесс осознания йогиним собственного сознания. В этом случае говорится, что он «испил» напиток амброзии (расу или амриту), истекший из луны сахасрары. В литературе тамильских Сиддхов амрита называется по-разному: *сомачалам, мадиямуду, мангаяпал, кайапал, амуджапал, карунелли-чафу, капалаттен, соматал, панчамрита* и *семматипал*. Процесс Кундалини-йоги, с помощью которого йог вкушает амриту, выделяемую сахасрарой, получил название «подавания наверху». Вкусивший этот нектар обретает бессмертие и высшее блаженство.

«*Кхечари-мудра*» – это йогический процесс насыщения нектаром, выделяемым сахасрарой, во время которого язык специальным образом заворачивается назад так, чтобы его конец закрывал проход в основании верхнего неба – при этом происходит обильное выделение и насыщение слюнной жидкостью. Мирча Элиаде пишет:

«Производимое таким образом обильное слюноотделение рассматривается как небесная амброзия (амрита), а плоть самого языка – как «плоть коровы», которую йогин «съедает». Такой символизм в интерпретации «физиологического акта» вызывает интерес; это попытка выразить тот факт, что йогин уже принимает участие в «трансцендентальном»: он нарушает строжайший из индусских запретов (употребление коровьей плоти) – то есть он более не обусловлен, ибо уже не принадлежит этому миру; таким образом, он вкушает небесную амброзию.»

(Мирча Элиаде, «Йога: Бессмертие и Свобода», стр. 247)

Пробуждение Кундалини требует длительной практики и подготовки под руководством опытного гуру или учителя. Затворы чакр не открываются ученику все сразу: понемногу, путем постоянной практики и жесткого контроля они начинают

раскрываться. Для достижения концентрации в Лайа-йоге используются различные степени контроля, которые называются *Аштанга-йогой* или Йогой восьми ступеней. Это: *йама* (воздержание), *нияма* (созерцание), *асана стхулакрия* (положение тела или процесс мышечного контроля), *пранаяма сукшмакрия* (процесс контроля дыхания), *пратьяхара* (контроль над чувственным восприятием), *дхарана* (удержание мысленной концентрации), *дхьяна* (глубокая безобъектная концентрация) и *самадхи* или растворение сознания. Последние три типа принадлежат к ступени медитации (*самьяма*), в то время как первые пять составляют в большей степени телесную подготовку. Богар описывает Аштанга-йогу в 24 стихах³⁰, а «Хатха-Йога-Прадиписка» подробно рассказывает о ступенях подготовки тела. Наиболее важными из них с точки зрения Лайа-йоги являются *асаны* (позы), *мудры* (жесты), *бандхи* (замки) и *пранаяма* (контролируемое дыхание).

Асаны использовались Сиддхами с двойной целью – в качестве физической культуры терапевтического значения и как йогический процесс, способствующий концентрации и медитации. Асаны помогают телу стать сильным, чистым и крепким для удержания потока жизненной энергии. Они очищают все каналы и активизируют нади, делая тело более утонченным и послушным, «*стхира сукхал*». Асаны отличаются от физических упражнений тем, что их целью не являются атлетические достижения; они замедляют дыхание и очищают нади от застоя энергии, помогают ученику пробудить Кундалини в муладхаре. Описывая асаны как вспомогательное средство для концентрации, Мирча Элиаде замечает:

«Йога в состоянии асаны можно сравнить с растением или священной статуей: никоим образом не похож он на обычного человека, который, по определению, подвижен, возбужден, беспорядочен. На плане «тела» асана есть «*экаграта*» – концентрация в одной точке; тело «натянута», заключено в одно положение. Так же, как экаграта полагает конец всем колебаниям и рассеиванию сознания, асана кладет конец

подвижности и распространимости тела, сводя бесконечность возможных положений к одной исходной, иконографической позе».³¹

Кроме асан, есть еще бандхи и мудры, которые в йоге играют немаловажную роль. Бандха – это замок или концентрация, свойственная отдельным мускулам или их группам. Сиддхи говорят о *мула-бандхе*, *уддияна-бандхе* и *джаландара-бандхе*. В мудрах задействованы положения руки и пальцев во время тантрических практик; это бессловесный вид общения и самовыражения, стилизованная форма жестикуляции, использующая психо-энергетические жесты. Не смотря на то, что мудры занимают место живого слова, действенность последнего сохраняется. Для лучшей концентрации йогина они вызывают в уме идеи, олицетворяющие собой божественные силы. Мудры заменяют достижение определенных состояний сознания иерархией жестов; некоторые йогические тексты называют их ключом для открытия дверей Кундалини. В Тантре существует большое расхождение по количеству и наименованию мудр: в «Хатха-Йога-Прадиписке» говорится о десяти, в «Сарадатилака» – о девяти, в «Геранда-Самхите» – о двадцати пяти мудрах, и так далее. Для поднятия Кундалини, как считается, самыми важными являются *йони-мудра* и *кхечари-мудра*.

При выполнении йони-мудры ученик сидит в сиддхасане, закрывает уши большими пальцами рук, глаза – указательными, ноздри – средними, верхнюю губу – безымянными и нижнюю – мизинцами так, чтобы закрыть доступ ко всем внешним впечатлениям, одновременно концентрируясь на свете внутри головы. При выполнении кхечари-мудры язык искусственно удлиняется; для удлинения языка некоторыми источниками рекомендуются определенные манипуляции: 1) *чедана* – постепенное, через определенные промежутки времени, подрезание связок языка, удерживающих его во рту; 2) *чалан* – когда связки удаляются, если язык, удерживаемый пальцами, передвигается из стороны в сторону; и 3) *дохана* – язык растягивается, как при доении коровьего вымени. Когда при

помощи кхечари-мудры язык удлиняется, рекомендуется тренироваться заворачивать его назад так, чтобы, касаясь нёба по всей длине, он дотянулся до начала носоглоточного отверстия в глубине. Отверстие закрывается языком, а взгляд фиксируется на точке между бровями. Считается, что такое положение языка во рту открывает или облегчает прохождение потока вдоль иды, пингалы и сушумны к сахасраре. Говорят, что эта мудра – предводитель всех мудр, поэтому некоторые Сиддхи называют Кундалини-йогу «Йогой внутреннего языка» (Тирумолар, 599); на эту мудру также ссылаются Шиваваккиар и Идайккаттучиттар. Асаны, бандхи и мудры обеспечивают ученику гомеостатическое состояние. Гомеостасис – это тенденция внутренней среды тела к сохранению постоянства несмотря на изменяющиеся внешние условия. Согласно некоторым йогам Тантры, вход в сушумну открывается асанами, бандхами и мудрами, которые прокладывают путь к раскрытию чакр для достижения освобождения.*

* Все это касается только низших ступеней тантрических и йогических практик. Конечно, высший йог не будет заниматься подобной для него чепухой, закрывая глаза и уши пальцами и заглывая собственный язык, чтобы перекрыть им входное отверстие черепа. Он достигает этого (и много большего) энергетически запирая соответствующие проходные отверстия посредством концентрации на них. Очень кратко поясним это на примере «кхечари-мудры». Когда нижнее отверстие черепа открыто, свет (или энергия) свободно протекает из головы в туловище, рассеиваясь во вне через центр гортани и питая центры нижней силы (пять телесных чакр). Посредством концентрации на этом отверстии (иногда отождествляемом в некоторых системах тантры с «*лалана-чакрой*»), можно запереть и даже обратить вспять этот поток, тем самым собирая силу наверху, для окончательного «прорыва» через врата сахасрары. То, что на четвертой ступени аштанга-йоги практикующий учится делать «искусственно», используя физические органы тела, на высших ступенях должно осуществляться естественно посредством контроля над своей психической энергией. – *здесь и далее примечания редактора русского перевода.*

Пранаяма или практика упорядоченного дыхания – это не просто дыхательные упражнения, но жизненно важная ступень в йогической практике. Как считает Богар, пранаяму надо

практиковать в первую очередь, хотя по мнению некоторых других Сиддхов, на первом, втором и третьем местах по важности соответственно стоят асаны, мудры и бандхи, а пранаяма занимает лишь четвертое место. Прана – это не просто дыхание, это реальная сила, тонкий космический элемент, динамичное дополнение свернутой Кундалини. В зависимости от циркуляции прана бывает десяти видов: *прана, апана, вьяна, удана, самана, нага, курма, кркара, девадатта* и *дханамджая*. Тамильские Сиддхи называют пранаяму «*караппалаккам*». «Карам» по-тамильски означает движение *вайю* (воздуха) праны. Метод, как сохранить контроль каждый день недели, а также его последствия были подробно разработаны в форме таблицы, которая на тамильском именуется *варасарам*. Об этом сказано в «Тирумантираме» в разделе 63 третьего Тантирама. Слово «варам» означает «измерение» в смысле «контроля». Варасарам – это «мера дыхания». Поскольку пранаяма занимает достаточно важное место, сама Кундалини-йога на тамильском получила название «*ваши-йога*». Пранаяма делает беспокойный ум пригодным к концентрации. Ее называют «внутренней *агнихотрой*», жертвой ума, ритуальным углублением внутрь и ежедневной жертвой дыхания. Даосская система «зародышевого дыхания», дыхательного упражнения для обретения долгой жизни или материального бессмертия тела, довольно близка пранаяме.

Процесс пранаямы состоит из 3-х частей: вдох (*пурака, апана, ахапа*), выдох (*речака, прана, апасапа*) и задержка дыхания (*кумбхака, вьяна, ручири, дхарана*). Согласно Сиддхам эти дыхательные стадии осуществляются в форме А (вдох), У (задержка) и М (выдох); таким образом, пранаяма имеет природу пранавы АУМ. Слова «пурака», «речака» и «кумбхака» используют практикующие Тантру и Сиддхи, однако мы не встречаем их у Патанджали. Практической целью пранаямы является достижение «экаграты», сосредоточения ума в одной точке. Сиддх Валмикар в своей работе «Суттира Жнянам» сравнивает пураку с *карья*, кумбхаку с *крья*, речаку с *йогой*, а тишину, обретенную через пранаяму – с *жнянамаргой*³². Пранаяма – это процесс контроля ума. Контроль над умом означает контроль

над Временем, а контроль над Временем – это контроль праны в нади посредством йогических практик, поскольку время как процесс в целом интерпретируется со ссылкой на функции жизненной силы, то есть праны. Единица измерения времени – *матра* – это период, необходимый для осуществления одного вдоха и выдоха. В Кундалини-йоге при контроле над процессом дыхания ум концентрируется на муладхара-чакре, а от нее следует далее, шаг за шагом, к остальным чакрам. Таким образом, чакры раскрываются пранаямой для того, чтобы пробужденная Кундалини могла пройти через них. Праническая энергия побуждает Кундалини развернуться; пранаяма открывает проход сушумны, и прана вместе с силой Кундалини входят в сушумну. Когда весь поток праны принят сушумной, происходит высвобождение заключенной в пране теплоты, что побуждает Кундалини устремиться вверх. Кундалини затем «шипит», разворачивается, распрямляется и пронзает собой шесть адхар. Для достижения этого состояния ученик принимает определенную асану и успокаивает свой ум кхечари-мудрой.

Развернутая поднимающаяся Кундалини, пронзая собой каждый из лотосов, впитывает в себя соответствующие им *таттвы* (пять элементов). Когда подъем совершен, каждая из таттв проходит процесс растворения, «лайя». Во время своего подъема Кундалини впитывает все 24 таттвы, пребывающих в теле, и, наконец, достигает сахасрары, сливаясь воедино с Парама-Шивой. Выражаясь языком Тантры, этот процесс именуется «*унмани авастха*». «*Унмани*» – заключительный союз Шивы и Шакти; такое единство еще носит название «*самарасья*». В Кундалини-йоге йогин считает себя Шакти (женским аспектом) и, вступая в союз с Шивой (мужским аспектом), наслаждается бесконечным блаженством. Такое *айкья* (слияние) Шакти и Шивы в теле йогина является соитием, *майтхунной* пяти «М» или *панча-таттвы*. Тантра называет этот союз *Майтхуна-йогой* и считает его самым совершенным из всех. В результате него проистекает нектар айкья, *амрита*. Согласно некоторым тантристам, после того, как Кундалини окружает область сахасрары, ей необходимо до слияния с Шивой пересечь

еще восемнадцать тончайших энергетических центров – *махавидья*³³. Когда Кундалини достигает сахасрары и сливается с Шивой, адепт становится единым – Сиддхом, и его выход из Времени и Истории завершается, свидетелем чему становится одна лишь Вселенная. Шесть адхар, таким образом, это шесть ступеней реализации всеохватывающего «*Аум-На-Мах-Шу-Ва-Гъа*». Истинно, корни древа освобождения кроются в сахасраре. В работе Сешайоги «*Жнянайеррам*» говорится, что «для познавших корень не существует препятствия к освобождению»³⁴. В одном из стихотворений Памбаттичиттар также утверждает, что «корни» освобождения – в сахасраре³⁵. В «*Naṅjaṅgiṅṅakkam*» Ганapatiдасар сравнивает кундалини-йога с летучей мышью, которая поедает фрукт, находясь в положении вверх ногами со свисающей головой³⁶.

Весь процесс Кундалини-йоги характеризуется постоянным устремлением, направленным «вовнутрь» и «вовне». Хатха-йога помогает йогину удерживать внутри тела жизненные токи и зафиксировать их. Таким же образом контролируется и семенная энергия, поток которой устремляется вверх; то есть более семя не должно истекать вовне. В «Агастьяр Жнянам-2» говорится, что «для человека, контролирующего семя и направившего его вверх, смерти не существует»³⁷. Описывая йогина, Камбаликкаттаймуни говорит, что тот рассек «змея семени мечом знания»³⁸. Направленный вверх поток семенной энергии, используемый обычно для размножения, на санскрите называется «*урдхва ретас*». «*Тирумантирам*» тоже ссылается на этот направленный вверх поток (*vindumar ittal*) и характеризует йога, свершившего такой поворот, как не проливающего семени, даже вступая в половую связь с женщиной³⁹. Тирумалар называет йогиним того, чье семя не теряется, не тратится и не разрушается⁴⁰. Такой поворот всех жизненных сил, называемый в Йоге *улта-садханой* (обычный поток является процессом пассивной направленности вниз; поворот – это активный процесс подъема), ведет к контролю, а затем и остановке ума, читты. На этой ступени, как описывает Тирумалар, глаза не «видят», а уши не «слышат»⁴¹. Такой процесс контроля ума

и чувств Сиддхи называют «уничтожением ума». В сахасраре йогин одерживает окончательную победу над умом.* Движение вверх предполагает прогрессирование от мирской суеты и невежества к чистоте и просветлению. Уничтожение ума освобождает сознание от эгоцентризма, разотождествляет его с движениями ума. Йог осознает собственное сознание – и остается наедине с вечной Вселенной.

* Бесполезно пытаться удерживать ум. Подавление или изгнание мыслей во время практики медитации не приведет к результату. Мысль нельзя «изгнать» - ее можно только растворить в восходящем потоке силы. Когда энергия или «семя» превращается в сознание или духовный свет, тогда мысль сама растворится во свете. Поэтому можно сказать, что «ум растворяется в сердце», ибо есть в Космосе только одна сила – любовь и явленный свет есть свет божественной Любви и свет совершенного сердца.

Любая беседа о Тантрической Йоге будет неполной без упоминания о *мантре* и *мандале*, занимающих важное место в системе Тантры. Мантра – это сила звука, процесс контроля ума и установления концентрации. Ее обретают из уст учителя. Мантра отображает реальность, заключенную в символ. Тантрическая садхана придает большое значение звуку, *шабда*. Согласно Тантрам, мантра есть необъяснимая тайна звука. В Тантрической традиции шабда сам по себе божественен; *Шабда-Брахман* – это звук Высшей Реальности и целью йогина является растворение в этом вечном недифференцированном звуке. В процессе дыхания каждая джива совершает *джану*, то есть произносит мантру. Каждый человек на вдохе произносит звук «са(х)» (или «со»), а на выдохе – «(х)ам», что составляет мантру «СО-ХАМ» (Я есть Он). На протяжении дней и ночей каждое живое существо постоянно совершает эту джану, хотя и бессознательно. Она называется *аджапа-джана*.

Описывая чакры, мы заметили, что каждый звук лепестков указывает на определенную вибрацию и различные степени энергий, циркулирующих в разных центрах, а сумма этих звуков и есть мантра чакры. В середине каждой чакры располагается

корневой звук или биджа-мантра – праническая сила, сконцентрированная в точке, где проявляется ее способность излучать звук. Биджа-мантры - это корневые слоги, чья сконцентрированная сила, вследствие их повторения, раскрывается. Повторяя биджа-мантру, ученик присваивает онтологическую сущность каждой чакре и ассимилирует ее посредством Кундалини. Как гласят Тантры, когда чувства очищены и не направлены более на предметы внешнего мира, но лишь вовнутрь, тогда йог слышит несмолкаемый космический ритм, «*анахата-дхвани*». Биджа-мантра – это микрокосмическое звуковое отображение абсолютной космической сущности в дифференцированной звуковой единице. Мы уже говорили о биджа-мантре каждой чакры. «Аум» – это биджа-мантра. Рудольф Отто в “*Idea of the Holy*” называет Аум «подлинным божественным звуком». Соединяя биджа-мантры шести адхар, мы получим мантру «ом-на-ма(х)-ши-ва-йа». В некоторых стихотворениях Сиддхов пять слогов звучат как «ши-ва-йа-ва-ши», что одинаково читается как слева-направо, так и справа-налево. Шиваваккиар называет ее ‘*irutalaitā*’ – двузубчатый огонь, сжигающий рождение и смерть.⁴² Вера в природу этой мантры и в ее бесконечную силу, как средство освобождения, широко распространена у Сиддхов. Кстати, слово «мантра» буквально означает «то, что освобождает ум». Согласно Тантрической философии само слово «Йога» происходит от мантр.

Прочитируем Шьяма Сундара Госвами:

«Термин «*йога*» принадлежит к тем фундаментальным группам буквосоставления, образующих слова, которые не связаны с моделью мысль-язык, но возникают от формы излучающей звук силы, называемой мантрой. Мантрическая форма йоги состоит из “*Y-ang*” - “*U-ṅg*” - “*G-ang*” - “*Ah*”, что при слиянии образует сочетание «*iyuga(x)*» и затем принимает языковую форму «*йога*». Основную часть слова «йога» составляет “*йа*”, что на уровне мантры есть “*Y-ang*”. Это центр контроля

концентрированной энергии, обозначаемого термином «*йама*». Энергия йама (контроля) пробуждается и вырабатывается силой уданы (одним из 10 видов пранической энергии), представленной как “*U-ṅg*” и, наконец, трансформируется в «*сангьяма*», высший контроль. На этой ступени раскрывается сознание самадхи, представленное как “*G-aṅg*” и проявляется сила Кундалини. Это Йога.»⁴³

«Надабинду Упанишада» говорит о различных звуках, которые слышит йог во время йогических практик. Тирумулар тоже говорит о нескольких звуках, слышимых йогином.⁴⁴ Семья садханы зарождается в сущности ученика с помощью избранной мантры.

Мандала и *Янтра* - два инструмента Тантрической медитации. Мандалы обычно используются при поклонении божествам (энергиям) в общих целях. Янтра же употребляется для связи с конкретным божеством в отдельных, специфических случаях. Мандала в целом переводится как «космограмма», «космогоническая модель», «карта души», «космический план», «отображение психической энергии» и тому подобное. Буквально это слово означает «круг»; другое его значение – «центр» или «то, что окружает». Это графическое отражение процесса опускания или перехода Единого Высшего Сознания, слой за слоем, в данное творение многообразия форм. Равным образом оно обеспечивает план возврата индивидуума в завершенность основного Сознания. В «Тирумантирам» Тирумулар, говоря о мандалах, называет их чакрами и у нас есть эти стихотворения о некоторых чакрах.⁴⁵ Мирча Элиаде говорит о том, что мандала первоначально суть ни что иное, как *imago mundi*, отображение Космоса в миниатюре и одновременно – пантеона богов.⁴⁶ Мандалы являются древним и распространенным приемом Тантры в качестве дополнительного средства для медитации.

По сути мандала представляет собой геометрический рисунок, чаще всего круг или концентрическую окружность,

закрывающую в себя квадрат, который иногда разделяется на четыре треугольника, означая полноту существования. Она указывает на средоточие единства и соответствует космосу. Это топологическое понятие относится к преобразованию субъективного пространства и символизирует собой строение всей Вселенной. Каждый индивидуум вмещает вселенную в себя (микрокосм) и также он сам поглощается Вселенной (макрокосмом). Процесс взаимоотношения индивидуума со Вселенной, осуществляемый каждым человеческим существом, обычно неверно «центрирует» индивидуума в мире. Тантрический йог признает факт такого «ошибочного центрирования» и обучает эффективной практике обретения истинного центра. Мандала – техника, используемая йогами для достижения правильного центрирования; это схема реинтеграции человеческого сознания в Абсолютное Сознание; психический процесс, возвращающий человеческое сознание (от внешних влияний и факторов) к своему изначальному космическому сознанию. Как полагает Туччи, ученый, посвятивший этой теме целую книгу, мандала является как космограммой, так и психограммой. В качестве космограммы она являет собой геометрическую проекцию мира, сведенного к образной сути. В качестве психограммы мандала символически представляет не только дифференциацию Единого на множество, но также реинтеграцию множества в Единое. В Йоге процесс посвящения в использование мандалы называют движением к центру. Садхака впитывает мандалу во всей ее полноте и растворяется в космическом сознании (на тамильском этот процесс называется *‘tokkavalladu’*). Согласно Йога-тантре, созерцая мандалу йогин в состоянии достичь высших уровней интеграции в космическое все-единство, микро-макро слияния.

Простейшая янтра представляет собой серию треугольников, окруженных несколькими окружностями и выстроенных в квадрат с четырьмя «вратами». Как гласит «Тантраджа Тантра» существует 960 янтр, из которых самая известная в индуизме – Шри-янтра. Янтра – это наполненная силой диаграмма, энергетический образ. Можно сказать, что

система чакр есть янтра или реальная динамическая схема циркуляции праны. Возможно, система чакр и система мандал представляют собой два различных пути тантрических йогов к обретению освобождения; еще они служат причиной основного разделения религиозных обществ и сектантского раскола среди них. Сиддхи приняли систему чакр. Кудамбайчиттар говорит, что для йога, укоренившегося и выросшего на пути Кундалини-йоги, система мандал (*шатконам*), бесполезна.⁴⁷ (Это следует понимать в том смысле, что тамильские Сиддхи больше работали с системой чакр, нежели с мандалами, потому как последние используются в поклонении божествам. Таким образом, Тирумулар ассоциировал чакры с мандалами.) Однако Богар приемлет одинаково как чакры, так и мандалы.

Используемые в Кундалини-йоге символы несут в себе для посвященных сокровенное послание и смысл. Круг очень часто встречается в мандалах и янтрах как символ единства или стабильности. Квадрат с соответствующими воротами в янтрах символизирует элементарную землю. Используемые в янтрах треугольники имеют подобное значение. Треугольник (*трикона*) отражает три *гуны* (качества): *саттва*, *раджас* и *тамас*. Треугольник, вершина которого направлена вниз, представляет принцип женского начала, Шакти; треугольник с вершиной, смотрящей вверх – принцип мужского начала, Шивы. Два смыкающихся треугольника в форме шестиугольника отражают союз Шива-Шакти и создание проявленной Вселенной.

Следует отметить, что семь чакр человеческого тела представляют семь планет, приводя, таким образом, к завершению единство микро- и макрокосма. Подъем Кундалини и скорость ее прохождения через чакры соответствует скорости движения планет, начиная с самой медленной. Некоторыми тантристами предлагается следующее соответствие планет и чакр:

Муладхара	Сатурн
Свадхистхана	Юпитер
Манипура	Марс

Анахата	Солнце
Вишуддха	Венера
Аджна	Меркурий
Сахасрара	Луна

Согласно «Даршана Упанишаде» энергетический канал от пингалы к иде называется «*уттараяна*» – северное течение, а от иды к пингале – «*дакшинаяна*», южное течение. Когда прана достигает места пересечения иды и пингалы, говорят, что наступает «*амавасья*» (новая луна) – пересечение солнца и луны в теле. Все циклы вдохов и выдохов составляют последовательность месяцев. Когда прана через иду достигает Кундалини, говорят, что наступает лунное затмение, через пингалу – солнечное затмение.⁴⁸ Мирча Элиаде ссылается на «Калачакра Тантру» - произведение по буддистской Тантре, где вдохи и выдохи соотносятся вначале как день и ночь, затем с половиной месяца, с целым месяцем, с годом и, так, прогрессируя, достигают космических циклов.⁴⁹

Некоторые писатели неверно рассматривают чакры и нади в рамках человеческой анатомии, отождествляя чакры с нервными сплетениями, а нади с нервными или кровяными сосудами. Бриджендранат Сиал⁵⁰ и Васант Реле⁵¹ представили характеристику чакр и нади с анатомической точки зрения. Кроме них, Шьям Сундар Госвами говорит о двух других ученых – авторе «Арьяшастра Прадипа» и Пурнананда Брахмачарье, авторе «Сарала Йога Садхана», трактата по Йоге на бенгальском языке, которые также отождествляли чакры и нади с нервными сплетениями и сосудами.⁵²

Однако они пошли по ложному пути, рассматривая чакры и нади с точки зрения анатомии. Чакры есть феномен внутренней силы, переживаемой йогоином лишь во время всепоглощающей концентрации, и, как таковые, не могут быть нервными сплетениями, которые являются физическими, анатомическими центрами. Чакры не материальны, это тончайшие вихри циркулирующей энергии. Чакры не «существуют» в физическом смысле; называя их, мы можем использовать нео-реалистический

термин «бытие» или «бытийная субстанция». Из плотной структуры состоят нервные сплетения, но не чакры, которые не принадлежат ни материальному, ни ментальному плану. Из-за того, что чакры на плотном плане не существуют, невозможно физически определить, где они находятся. Их месторасположение не означает нахождение в физическом теле, его можно определить лишь в тонком теле, которое приблизительно соответствует определенным местам физического тела. Существует аналогия, но не их действительное месторасположение. Другими словами, расположение чакр нельзя соотносить с расположением нервных сплетений, но последние можно использовать как приблизительные указатели внутренних областей, где находятся чакры. Точно так же слово «нади» в системе йоги нельзя идентифицировать с нервной системой. В нервной системе физическая энергия распространяется при помощи нервов, но система нади – это система психической энергии – тончайшей и не обладающей плотностью. Нади не есть каналы, построенные на основе трубчатой субстанции подобно нервам; это тончайшие линии направления, заданные «пранической» энергией. Нецелесообразно применять научные аналогии к йогическому переживанию, поскольку ни Йога, ни наука об анатомии ничего не выиграют от такого сравнения, создающего лишь путаницу в умах людей.

Глава 3

Жизнь Богара и его учение

Полностью верить сведениям о жизни Сиддхов можно лишь тогда, когда они сами рассказывают о себе в своих произведениях. Так, используя трансцендентальный метод изучения вещи, ссылаясь на нее же, мы можем отобрать кое-какую полезную информацию. Мы применяли этот метод при изучении образа мышления Богара; его жизнь, учение и философия не взяты из других произведений, но изучаются исключительно в соответствии с его же работами. Однако, даже используя такой трансцендентальный метод, необходимо быть осмотрительным в своих заявлениях, поскольку неосторожное его использование может привести к поспешным выводам. В этой связи стоит процитировать фрагмент из «Философии Тамильских Сиддхов», чтобы показать, как неправильная трактовка всего лишь одного слова в произведении Сиддха может ошибочно назвать стихотворение автобиографическим.

«...можно упомянуть трактовку М. Аруначалам слова 'pḍychalḍr' в поэмах Шиваваккиара. Он переводит слово 'pḍychalḍr' как «место» и связывает его с рождением Шиваваккиара, якобы рожденного от отца-брамина и матери-хариджанки, и полагает, что использование слова 'pḍychalḍr' в стихах Шиваваккиара (стих 346, 357 и 362) может полностью относиться к его автобиографии и быть связанным с «Балладой о Пайчалуре».

Однако тщательное изучение точки зрения, выдвинутой М. Аруначалам, показывает, что она не имеет под собой реальной основы по следующим причинам:

1. Придерживаться данной точки зрения означало бы противоречить самому себе, поскольку М. Аруначалам в ссылаемом тексте категорически утверждает следующее: «Нигде мы не находим каких-либо данный

автобиографического характера в их (Сиддхов) песнях, сколько мы находим в песнях святых». (стр.10)

2. Слово 'pḍychalḍr' не относится к какому-то месту, но имеет в виду йогический процесс, обозначая устремляющуюся Кундалини, проходящую через адхары (чакры). 'pḍychalḍr' – это место вхождения Кундалини-шакти в чакру. В литературе тамильских Сиддхов Кундалини называют «конем», по-тамильски 'puravi', что указывает на несущую силу энергии Кундалини во время ее прохождения через адхары. В стихах Шиваваккиара 346, 357 и 362 это слово имеет близкую связь лишь с техниками йоги, но никак не может означать какое-либо место на земле. Слово 'pḍychalḍr', встречающееся в стихе 594 «Тирумантирама», также относится к методам йоги. Это пример зашифрованного языка Сиддхов, являющегося настоящим Сербонийским болотом, в которое попала армия философов и завязла там.¹

Этот длинный отрывок показывает, насколько неверная трактовка слова может привести к ошибочным выводам самого трансцендентального метода. С жизнью Богара связывается ряд легенд о его рождении и производимых им чудесах, что находит свое отражение в различных книгах. На самом деле, многие из них – это популяризированные истории, имеющие иногда зерно истины, но, тем не менее, сильно преувеличенные. Обычно они практически не имеют ничего общего с учениями Богара, ценность которых в глазах исследователя меркнет из-за ассоциации с ним легенд и чудес. Бесспорно, любая работа, пытающаяся реально показать жизнь Богара, не может их игнорировать. Но рассказы об эпизодах жизни и чудесах, не проникнутые идеей его учений, приводят к полностью запутанному и искаженному пониманию миссии этого великого Сиддха. Целью исследования должен стать поиск фактов за

ширмой легенд и историй и тщательное изучение передаваемых ими духовных идей.


Так, можно попытаться рассказать о жизни Богара в том свете, как она отображена в стихотворениях.² Прежде чем продолжать, необходимо сделать одно замечание касательно работ Богара. Он утверждает, что его труды по медицине и «Сиддха Марга» (практике Кундалини-йоги Сиддхов, по-тамильски 'vḍlai mḍrgam') отличаются от более ранних работ Сиддхов в одном важном моменте: стихотворения Богара искренни в том смысле, что он ничего в них не скрывает.³ Из-за трудного для понимания языка, используемого ранними Сиддхами, люди вводились в заблуждение и брели во тьме.⁴ Богар говорит о том, что писал свои работы простым языком, дабы показать истинный смысл медицины и йоги Сиддхов,⁵ из-за чего другие Сиддхи были недовольны и подвергали его критике.⁶ Вероятно, из-за этого ему пришлось уехать в Китай, где он и встретил Камаламуни, пребывающего в состоянии самадхи.⁷ Многие имеющиеся подробности могут быть придуманными, некоторые – лежать вне сферы обыденного понимания; некоторые из них звучат невероятно, но никто не имеет права исключать эти моменты жизни Богара, как плод воображения. Вызывают интерес и притчи из автобиографии Богара, которые вполне могут быть реальными с точки зрения учения о восемнадцати сиддхи, о достижениях йогического плана. Сиддхи означают реальный выход за рамки человеческого состояния; обретая их, человек пытается разрушить систему обычного восприятия. Они выражают существование йогина на плане его единства с Реальностью. Они не противоречат природе; они просто не принадлежат материальной природе и поэтому обычный человек должен приложить

Богар получает наставления от своего гуру, Каланджи Натхара

сверхусилие, чтобы их развить. Сиддхи выражают качество мистического переживания Сиддха. Мнение о том, что из-за отсутствия научных доказательств они являются лишь оккультной фантазией или мифом, - предрассудок. Многие притчи из жизни Богара, о которых он рассказывает в стихах, относятся к его йогическим силам и нет причин, по которым в них можно сомневаться или отвергать, ибо они принадлежат плану космического сознания. Притчи из жизни Богара показывают, что он – «Космическое Существо» с неограниченными способностями, выходящими за рамки человеческого понимания (истинное понимание – это сила, развитие которой требует от человеческого существа долгого пути); они представляют собой новые грани опыта Богара.

Наше осмысление биографии Богара в первую очередь основывается на его двух поэмах – «Жняна Сагарам-557» и «Саптакандам» или «Богар-7000». Описывая значение и важность первой работы, С.А.А. Рамаiah замечает:

«История жизни Боганатара, величайшего ученого-Сиддха, подобна океану, который в Индии называют *Сагарам*, от которого и происходит слово «сага». Сага определяется, как «блистательная, длинная океаническая история жизни легендарной личности». Не удивительно поэтому, что первая работа, опубликованная в первом томе, называется «Жняна Сагарам». Боганатар – это гигантская волна Океана и Сагарам Космического Сознания – *Парамешвара* (Космический Шива)...⁸

Богар говорит о том, что он принадлежит линии *вишвакарма* (или «золотых дел мастеров») в восемнадцати поколениях.⁹ Хотя Карувурар, его ученик, считает, что Богар принадлежит касте горшечников (по-тамилски '*kuyava*-'),¹⁰ от которой произошел и Агастья.¹¹ В работе «Агастьяр-12000» говорится, что Богар – китаец, ученик Каланджи (который жил в Китае) и гуру Пулиппани (индусское имя китайского ученика Богара – Йу).¹² Там также

упоминается о том, что Каланджи, испытавший самадхи на берегу реки Янцзы в Китае, обучал Богара медицине Сиддхов, а Богар, в свою очередь, после своего возвращения в Индию, привез китайские соли и химические препараты (*cāṅḍcḍram*). Традиционно считается, что Богар написал «Саптакандам» после своего возвращения из Китая. В Китае Богара называли по имени Бо-Янг. Вот что по этому поводу говорит Говиндан:

«*Бо*» - производное слова «*Богам*» (*Bhogam*), означающее блаженство – материальное и духовное. Это блаженство, в честь которого его назвали «Бо-Янг» переживается в момент, когда Кундалини-шакти, первичная женская энергия Инь, пробуждается и достигает вершины головы, местонахождения Шивы, мужского полюса Ян в сахасрара-чакре, и объединяется с ним. Результатом такого слияния мужского и женского начал в существе, или объединения (Йоги) Шакти и Шивы, Инь и Ян, становится Сат-Чит-Ананда: Абсолютное Бытие – Сознание – Блаженство.»^{13*}

* Интересно, что это китайское имя Богара перекликается с другим известным для нас именем – «песнетворца старого времени» Бояна из «Слова о полку Игореве». Там он именуется «внуком Велеса», что позволяет отождествить его с волхвом (термин «волхв» происходит от имени этого бога и от обычая его жрецов одеваться в вывороченные мехом наружу «волохатые» одежды). Как пишется, Боян так владел живыми струнами, возлагая на них «свои вещи персты», что струны рокотали сами; он же «то белкою скакал по дереву, серым волком по земле, сизым орлом кружил под облаками ... свивая славу давнего и нынешнего времени». Не является ли этот «вещий Боян, внук Велесов» нашим Бо-Янгом, быть может, достигшим пределов Земли Русской так же, как побывавшим в свое время в Китае и в Южной Америке – об этом читателю предлагается помыслить самому.

Существует точка зрения, что Бо-Янг это Лао-Цзы, основатель Даосизма в Китае. Она основывается на том факте, что Даосизм тоже говорит о физическом бессмертии, о чем пишет и Богар в своих трудах по йоге. В «Дао Дэ Цзин» Лао-Цзы рассказывает, как он записал свои стихотворения начальнику

пограничной заставы, когда уезжал из Китая в Индию. Звелебил (в сносках ко второй главе) также пишет, что род 'Pogar' – это cinatēcakkuavar (китайские горшечники)¹⁴.

После небольшого размышления станет ясно, что все утверждения о том, что Богар был рожден китайцем, не выдерживают разумной критики. Во-первых, сам Богар в «Саптакандам» говорит о том, что происходит из рода *вишвакарма* и был учеником Каланджи, который, в свою очередь, считается учеником Тирумулара. В нескольких местах Богар называет Тирумулара своим великим, величайшим Гуру – по-тамилски 'Pññar'. Не смотря на то, что из истории мы знаем, что Богар написал несколько работ на китайском языке, большинство из которых сейчас утеряны, нельзя отрицать тот факт, что его основные труды написаны на тамилском языке, в том числе и основное произведение – «Саптакандам».

Мы уже говорили о том, что Карувулар не считал возможным определить «кто есть кто» из-за того, что Сиддхи разработали технику трансмиграции (смены тела). Несомненно, Богар бывал в Китае несколько раз. Как говорит С.А.А. Рамах:

«Говорят, что из-за отличия цвета кожи и языка Боганатар с помощью своего пранического тела трансмигрировал в тело китайца. После трансмиграции Боганатар принял китайское имя Бо-Янг. Ощущая ущербность... своего китайского тела Боганатар (Бо-Янг) практиковал *Кайакальпу*.»¹⁵

Тем более пустым умозаключением будет утверждать, что некоторые Сиддхи родом не из Индии. То, что Богар бывал во многих странах, включая Китай и Южную Америку¹⁶, не означает, что он там родился.

В «Жняна Сагарам-557» Богар говорит, что рожден от Ади-Сиддха, то есть от Абсолюта, указывая, таким образом, на свою принадлежность к линии потомственных Сиддхов.¹⁷ Он узнал о происхождении своего рождения при помощи «божественного глаза» - глаза мудрости, *дивья чакшу*.¹⁸ Он говорит о том, что

принадлежит к линии *Кайлайя*¹⁹, принял форму птицы и улетел к *Кайлайе* (другое название *пранавы*, Аум). Там он занимался Кундалини-йогой и был назван Богаром.²⁰ Он получил посвящение от Сиддха по имени Каланджи, достиг самопознания через практику Кундалини-йоги, стал Сиддхом и обрел все чудесные силы, сиддхи. Утверждая, что знает технику кайя-сиддхи²², Богар объясняет методику превращения тела в «зрелое»


при помощи системы медицины²³, а также технику преобразования его в дивья-деха посредством Кундалини-йоги.²⁴ Долгое время он жил в дивья-деха, теле «золотого света». Он говорит, что принял пилюлю (по-тамилски *«кулигай»*), которая называется *«кайя-кальма»*, и прожил в теле золотого света в разных странах еще 12 тысяч лет.²⁵ Тирумулар утверждает, что в теле дивья-деха можно жить вечно даже на протяжении миллионов лет. Он рассказывает, что сам прожил вечную жизнь семи Юг²⁶ в теле, сияющем огнем бессмертия. Дивья-деха он называет '*vāyūpparakūyam*' – не знающее смерти, преобразованное, безупречно чистое, вечно молодое тело, не подвластное старению. Как говорит Богар, благодаря практике пранаямы Сиддхи вечно пребывают в бессмертном теле в состоянии самадхи. Они постоянно пребывают в этом мире в форме лингамов.²⁷ И сам Богар вечно существует на астральном плане в *соруба самадхи* в храмовом комплексе Палани (Тамил-Наду), а также в форме янтры в Кадиргамме в Шри-Ланке. «*Соруба*» означает «вечно-существующий, вечно-знающий и вечно-блаженный»; это определение состояния самадхи, в котором Богар пребывает в Палани. В этой связи стоит упомянуть о рецепте лекарственных трав Богара (45-ти видов), при систематическом принятии которых можно обрести вечную молодость и тело, с помощью которого

возможно наблюдать микрокосмическую Вселенную во всей ее полноте.

Об эффективности пилюли кайя-кальпы повествует интересная притча. Богар как-то возвращался из Китая со своими тремя учениками и собакой. По дороге он дал одну пилюлю собаке, которая упала замертво. Другую пилюлю Богар дал одному из учеников, который тоже упал, подобно мертвому. Еще две пилюли он дал остальным двум ученикам, которые, из страха умереть, спрятали их, так и не проглотив. Богар проглотил другую пилюлю и также упал, как мертвый. Увидев это, два оставшихся ученика выбросили свои пилюли и пошли на рынок, чтобы купить все необходимое и похоронить тела собаки, ученика и своего гуру. Вернувшись с рынка они обнаружили, что тела с прежнего места исчезли и все трое находятся на значительном удалении, показывая тем самым, что пилюли совершили свое действие.²⁸ Эта притча подчеркивает два момента: первый – силу пилюли, второй – то, что настоящий ученик должен иметь безусловную веру в своего гуру. Благодаря описанию Богаром лекарственных растений и препаратов, его называют отцом медицины и химии Сиддхов.

Глубокий символизм сокрыт в его произведениях. Согласно Богару секрет долгожительства таится в его питании жизненным семенем (по-тамилски «винду»). На тамилском языке *винду* (*бинду*) еще означает межбровье или аджна-чакру, центр управления. Он говорит о том, что получил имя Богар, потому что питался бинду.²⁹ Имя «Богар» означает «того, кто наслаждается», то есть наслаждается блаженством бессмертия в процессе Кундалини-йоги.

В этой связи стоит процитировать отрывок С.А.А. Рамаяха:

«Как объяснил Бабаджи, формула Бхога – Йога = Рога означает, что если человек ведет жизнь Бхога или наслаждается материальными благами без практики Йоги, это приведет к Рога, или болезням. Математическую формулу можно представить и наоборот: Рога + Йога = Бхога. Если человек практикует Йогу, чтобы избавиться от болезней – Рога, то он не только наслаждается жизнью, но и

Богом, который именуется БХОГАМ или блаженством. Вот что имеет в виду Боганатар в своем стихе 4 «Богам Жняна Шустрам-8» и благодаря этому он и получил свое имя.³⁰ Богар сам признает это в одном из своих стихотворений.³¹»

Когда Богар называет Каланджи своим гуру, это имеет двоякий смысл: первый состоит в том, что имя его гуру действительно было Каланджи. Второй – что имя «Каланджи» происходит от двух тамилских слов: «кал» (*kal*) и «анджи» (*angi*). «Кал» означает воздух, здесь оно имеет значение пранаямы, а «анджи» – огонь, подразумевающий огонь Кундалини. Каланджи – это символическое имя, представляющее адепта Кундалини-йоги. В «Богар-7000» Богар говорит о том, у него 63 ученика, что он обучал их Аштанга-йоге, после чего послал во внешний мир для испытания их знания.³²

Карувурар, Конганар и Чаттаймуни – ученики Богара. Самым выдающимся из его китайских учеников был Пулиппани. Все эти имена также символически. «Кару» по-тамилски означает «плод, зародыш», то есть зерно, семя; здесь семенем является энергия Кундалини. «Урар» означает «тот, кто там живет»; таким образом, Карувурар – это тот, кто живет в этой энергии и поддерживается ею. Также, «конгу» по-тамилски означает сладость или мед; мед является той сладостью, обретаемой в процессе Кундалини-йоги. Конганар означает «того, кто заключает мед в себе». Что касается Чаттаймуни, то «чаттай» по-тамилски переводится как «шкура змеи». Змей – это символ вечности. Считается, что шкура змеи обеспечивает невидимость, а сбрасывание шкуры указывает на трансформацию физического тела в дивья-деха, вечное духовное тело. «Чаттай» тоже означает змея в качестве Кундалини-шакти; «муни» – святой, Сиддх. Имя Чаттаймуни подразумевает того, кто обрел дивья-деха в процессе Кундалини-йоги. Слово «пули» в имени «Пулиппани» переводится как тигр. Говорят, что этот китайский ученик Богара приехал верхом на тигре в Палани для совершения поклонения в храме Андавар. Отсюда, его и назвали Пулиппани. Традицию


Богар передает Пулитпани ритуал освящения
Дандаютхшани

поклонения в храме Палани он передал другим и даже сегодня традиционная молитва в Палани носит имя Пулитпани. (см. Приложение Ж).

В работе «Жняна Сагарам-557» Богар говорит, что вначале он был Шиван (по-тамилски Нанди), затем стал

Вишну (по-тамилски Мал), потом проявился как Субраманья (по-тамилски Муруган), потом – как Индиран (предводитель богов), потом – как Кришна, затем он стал Брахмой (Повелителем Творения) и сотворил целый мир со всеми его существами.³³ Как существо, достигшее Абсолюта в состоянии Сиддха, Богар живо описывает принятие на себя различных ролей и проявления в качестве Бога Шивы (по-тамилски Рудран), Ганеши, Субраманьи, Рамы, Кришны и Божественной Силы Шакти.³⁴ Эти утверждения могут показаться надуманными, но все они относятся к различным йогическим достижениям (сиддхи), которые настоящий Сиддх в состоянии приобрести и проявить. Все эти шесть имен богов относятся к приобретению различных энергий в шести адхарах во время процесса Кундалини-йоги. Эти имена не перечисляют богов индусского пантеона, но являются именами, данными определенным формам сознания, проявленным и действующим в каждой чакре.

В том же труде можно найти живое описание места, где жил Богар – Чатурагири (в современном районе Тирунелвели, Тамил-Наду), а также великолепную картину горной цепи, где, по его словам, останавливаются и живут Сиддхи.³⁵ В разделе, посвященном величию Чатурагири, где, как говорится, даже сегодня живут многие Сиддхи, Богар дает ее яркое описание в шестидесяти шести стихах в «Жняна Сагарам-557». Он рассказывает, что там живут Гораккар, Чаттаймуни, Сундаранандар, Каланджи, Тирумулар, Агастья, Конганавар, Курувурар, Памбаттичиттар, Пуннакучиттар и Алуганничиттар – Мулаварга

Сиддхи и еще более 4000 тысяч других Сиддхов. Еще там можно найти описание других священных холмов Южной Индии, где живут Сиддхи. Кроме того, он указывает путь, по которому можно достичь мест, где они живут, и одновременно предупреждает о том, что обычным человеческим существам очень тяжело попасть в эти края. Там находится много водных источников (по-тамилски 'su-ai'), пещер (по-тамилски 'gugai'), деревьев, обладающих лечебными свойствами, лекарственных растений, таких как *сандживи* (растение, дающее жизнь после смерти) и множество масло-дающих растений. Он говорит о том, что если человек примет эти лекарственные растения, его физическое тело «расширится» и осознание своего эго исчезнет; тело будет переливаться всеми цветами и человек обретет кайя-сиддхи. Если масло, взятое из гор Чатурагири, потереть о медь, последняя превратится в золото, потому что лекарственные травы обладают алхимическими свойствами. В горах можно найти *карунелли* – особое вещество, входящее в состав муппу; если его проглотить, тело приобретает золотистый оттенок и становится твердым, как скала. Фактически, в этом разделе дается много информации о горах, скалах, пещерах, фонтанах, водопадах, лекарственных деревьях и растениях, описание которых невозможно перевести с тамилского на английский язык.

В этой работе он также рассказывает о различных методах приготовления, применения и сохранения лекарств, поскольку Йога является также искусством исцеления.³⁶ Система медицины Сиддхов основывается на теории космической энергии, как творческой силы Кундалини-йоги. Начиная со специальной диеты, Богар рекомендует лекарства, обеспечивающие долгую жизнь (*калта* – снадобья), рецепты приготовления ряда других лекарств, описывает различные виды ядовитых наркотических препаратов, лечение отравления, приготовление травяных масел, и так далее. Для более полной характеристики «Жняна Сагарам-557» можно подчеркнуть, что число 557 также имеет свое значение и «скрытый смысл». В «Муппу Суттира Жнянам-51» («Сутры Мудрости Муппу-51») Богар выдает секрет числа «557»: оно относится к 557

ученикам Конгана - Сиддха, которому Богар передал свое знание (жнянам) Йоги.³⁷

Некоторые подробности жизни Богара описываются в его основной работе «Богар-7000», которая еще называется «Саптакандам» (7 песен, состоящие из 7000 стихов). Как говорит Богар об этой работе, вначале он написал 7 лакх (70 тысяч) стихотворений, которые затем уменьшил до семи тысяч³⁸ для того, чтобы люди смогли их прочесть. Семь тысяч стихотворений передают его йогические переживания.³⁹ Интересно заметить, что названия семи поэм (по-тамилски «кандам») соответствуют семи чакрам – муладхара (песнь 1), свадхистана (песнь 2), манипура (песнь 3), анахата (песнь 4), вишуддха (песнь 5), аджна (песнь 6) и тысячевосьмилепестковая чакра, или сахасрара (песнь 7). Семь песен, таким образом, представляют собой автобиографический рассказ о своих переживаниях в Кундалини-йоге, где он ссылается на йога-сиддхи, вада-сиддхи, кайя-сиддхи и жняна-сиддхи. Еще он советует не открывать практики Сиддхов лжецам, ограниченным людям, убийцам, сексуально-озабоченным лицам, мясоедам и подобным другим. Методам Сиддхов можно обучать лишь тех, кто уважает и защищает своих родителей, держит свое слово, следует дхарме и относится ко всем живым существам, как к себе самому.

Рассказывая о своей жизни ученику Пулишпани, Богар говорит о том, что получил посвящение (или дикшу) от своего учителя Каланджи, который обучил его всем священным трудам (шастрам), великим эпосам, Йоге и методу достижения освобождения или самадхи.⁴⁰ Нандишвара (великий гуру, подобный образу отца, т.е. первый наставник Сиддха-йоги) обучал Богара Кундалини-йоге (по-тамилски «валаи»).⁴² С помощью восемнадцати Сиддхов он выучил Аюрведу и обрел сиддхи. Богар дает великолепное описание чудесам алхимии (*расавада*), которым он обучился при помощи (пилюли) Кундалини-йоги.⁴³ На Меру (горе Кайлас) он повстречался с известным Сиддхом, который обучил его всем эзотерическим техникам и показал тигровую шкуру в качестве своего коврика для медитации. В этом Сиддхе Богар познал женскую сущность (на тамилском «Гладумай»), то

есть Шакти или Кундалини, научившую его методу достижения освобождения (мокши), а также эзотерической технике трансмиграции.⁴⁴ Он обрел «Брахма Видья» (Мудрость Абсолютной Реальности) от святого Агастьи⁴⁵ и написал «Бога шастра» из 7000 стихотворений, описывающих техники янтры, мантры и тантры. Богар оценивает и сравнивает эту «Саптакандам» с 12000 стихотворениями Агастьи, охватывающих методы Кундалини-йоги, как воплощение мудрости. Он говорит далее, что эта Йога (жняна) будет пребывать вечно, всегда раскрывая философскую истину (Веды).⁴⁶ После изучения всех техник йоги, мантры и янтры, Богар объездил восемь сторон света и отправился в Китай. Зов посетить Китай пришел от его гуру Каланджи, который находился там в поиске преемника для своей миссии. В Китае Богар был несколько раз, обучая китайцев науке, медицине и Йоге Сиддхов, а также древним искусствам. Он побывал на островах, океанах, горах, пещерах, реках и других местах, где жили Сиддхи. В горах он наблюдал группы Сиддхов, обучавших многочисленных мудрецов.

Прежде чем продолжать далее, хотелось бы рассказать несколько притч самого Богара из его работы «Саптакандам». Он вошел в вечное состояние самадхи, которое в литературе Сиддхов называется «вели» или «пал» или «веттавели». На тамилском языке оно означает «кристально чистое небо». Это всепроникающее пространство, пространство сознания, трансцендентального осознания. Это то «место», где мысли уходят одна за одной, где сознание существует просто как пустое пространство. «Вели» означает отсутствие субъективности и объективности, полнота, что составляет неотъемлемую характеристику техник Сиддхов. Обширное царство «веттавели» - это вечное здесь и сейчас, миг вечности, заново открытое Время. Это присутствие повсюду. Ощущение отсутствия времени или выход из времени и есть значение слова «веттавели», что есть вечное мистическое сознание. Некоторые Сиддхи называют это «пал» или «шунья» – открытое измерение, не связанное понятиями и восприятием. Оно означает обширность мистического переживания, ушедшее от беспокойства мысли. Тирумалар называет его «йога нирвана» или «жняна нирвана».⁴⁷

Вот как описывает такое состояние Богар: «мой ум вошел в обширное расширение» (вели, оли, пал).⁴⁸ Это состояние входа в самадхи, когда йог выходит за пределы трех видов первичных компонентов Времени: Прошлого, Настоящего и Будущего.

Войдя в состояние самадхи, Богар стал подобен каменному изваянию. Лев с львицей остановились у места самадхи Богара, думая, что он сделан из камня. Здесь они охотились на животных и жили как муж и жена, производя потомство. Однажды, когда лев положил свою голову на колени каменной фигуры, облизывая ее, слезы из глаз Богара неожиданно попали в рот льву. Попробовав слезу Сиддха, лев обрел мудрость и понял, что это не статуя, а Сиддх в состоянии самадхи. С этого дня лев и его семья поддерживали чистоту территории перед фигурой Богара. Они стали ему молиться и питаться чисто вегетарианской пищей – листьями и фруктами. Когда Богар вышел из состояния самадхи, он спросил льва, кто тот такой. Лев рассказал ему, как он совершал всякие ужасные вещи в присутствии Богара, думая, что Богар всего лишь статуя, и, как, испробовав слезу Богара, он обрел мудрость. Услышав это, Богар благословил льва с тем, чтобы в своем следующем рождении тот родился царем.⁴⁹

Во времена, когда Богар жил на горе Потхигаи, он отправился в близлежащую деревню, где брамины произносили Веда мантры. Увидев Богара, они попросили его уйти (чтобы он не услышал их мантр). Дабы проучить возгордившихся браминов Богар поймал кота и научил его Веда мантрам. Кот стал произносить их пронзительным голосом, чтобы брамины его слышали. Осознав свою ошибку, брамины пали ниц перед Богаром, умоляя его простить их глупое поведение. Тогда Богар попросил браминов принести все их вещи и превратил все в золото. Брамины были блаженны и счастливы.⁵⁰

Однажды одна заблудившаяся беременная корова, убегая от тигра, спряталась в пещере. Она стала жить там, питаясь лишь листьями карунелли, обладающими особыми лечебными свойствами. Вещество их попало и теленку в ее чреве. Листья эти обладают способностью превращать обычное тело в *карпа-деха*

(вечное, божественное тело). Когда Богар бродил в поисках этого лекарственного растения, он увидел корову с теленком (обладающего вечным телом) и дал им свое благословение (*упадешам*).⁵¹

Эти три случая служат примерами, показывающими заботу, питаемую Сиддхами по отношению к животным, и выражают мысль о водительстве, которое человечество обязано проявлять по отношению к животным. Богар, следующий учениям Тирумолара, был солидарен с ним в том, что корове надо дать пучок травы, а с вороной поделиться кусочком пищи.⁵²

Конечно, эти истории имеют и другой смысл. Эпизод со львом показывает, что можно познать Бога, если благоговейно и с верой воздавать должное гуру. Мораль истории с котом в том, что не стоит руководствоваться ритуалами в передаче Ведических гимнов - даже кот может это сделать; важно слиться с их духом. Хотя этот случай, похоже, был критикой в адрес браминов и их мертвых ритуальных методов, где брамин олицетворяет ритуальный индуизм и поборников кастовой системы. Здесь можно процитировать определение Тирумолара, данное настоящему брамину, которого он характеризует, как «того, кто успокоил все желания» и добавляет, что священная нить браминов символизирует Веданту, а пучок - истинную мудрость. Брамин, который не понял действительного их значения, а поддерживает лишь поверхностное кастовое различие, ограничен.⁵³

Богар рассказывает о своих достижениях и йогических способностях. Он говорит, что благодаря обретенным способностям сиддхи, он знает и может определить точное местонахождение кладов (по-тамилски *'kióḍrams'*) золота и драгоценностей владений Рамы, Пандавов, Нала, Раваны и Вибхишаны.⁵⁴ В Китае он подробно описал, как правильно следует построить здание, где возможно обрести опыт общения с отошедшими душами. В таком доме, как говорит Богар, можно установить контакт с ушедшими душами во плоти – такими, какими они были при жизни. Такая способность в Китае всеми очень высоко ценилась. Однако позже другие Сиддхи осуждали

Богара за раскрытие этой способности и не советовали ему демонстрировать оживление мертвых.⁵⁵ Сиддх Камаламуни его также не раз предостерегал от раскрытия и демонстрации всем своей силы и секретов.

Богар дал великолепное описание построения парашюта для прыжков с холма к его подножию. Ниже приводится его краткое изложение (стихи 281-284, Канда II «Саптакандам»):

Чтобы легко прыгнуть с вершины холма, Богар описывает клетку ('*kōḍḍu*' по-тамилски), изготовленную из круглого зонта, к которому привязаны шелковые нити и 32 натянутых стебля тростника с прикрепленным к ним колесом; кусок ткани должен покрывать стянутые тростниковые стебли, связанные узлом веревки так, чтобы в основу этого устройства был положен принцип «парящего сокола» (по-тамилски '*sōttiram*'). Если прыгнуть, привязав себя к такому зонту, воздух попадает в него, и он становится подобным шару, поднимающему человека в воздух и опускающему его в целости на землю.

Это напоминает принцип действия парашюта. Парашют может также означать сублимацию физических энергий; путем утончения (подобно перышку) своих физических энергий можно с легкостью взойти на вершину Кундалини-йоги. Еще Богар рассказывает о своем искусстве воздушных полетов и как он совершил перелет в Китай.⁵⁶ Такой вид полетов подобным же образом относится к достижениям Кундалини-йоги.⁵⁷ Богар также придумал пароход, в котором, по его словам, может находиться много людей.⁵⁸ Кроме того, он говорит об экипаже, способном передвигаться без помощи лошади, то есть на пару или газе. Еще он упоминает о движущемся экипаже, выделяющем дым (по-тамилски '*pugai ratam*')⁵⁹

Эти рассказы Богара раскрывают истину о его переживаниях, предвещающих изобретение парашюта, самолета, автомобиля и парохода благодаря его йогическим способностям, указывают на применение им истинно научного подхода. Кроме того, данные описания свидетельствуют, что, благодаря развитию в себе сиддхи, Сиддх может летать по воздуху, ходить по морской

глади, прыгать с большой высоты и быстро перемещаться из одного места в другое. Благодаря сиддхи Богар обрел не только способности предвидения, но и разрушения временных барьеров и возврата в прошлое, переживая предыдущие Юги.⁶⁰

Он рассказывает о том, как однажды встретил Сиддха, вошедшего в самадхи во время Крита Юги, который тоже обучал его методу Йоги.⁶¹ Будучи совершенным йогом, он называет его «*калатита*» – «тот, который превзошел время» или вышел за пределы трех видов первичных компонентов времени: прошлого, настоящего и будущего, и живет в вечном «сейчас», что является его окончательным освобождением. Встречаясь со многими Сиддхами, Богар видел «золотую птицу» и «золотого орла», и стал свидетелем совместного питья воды из одного водоема коровы и тигра.⁶²

Благодаря развитию своих йогических способностей, Богару посчастливилось встретиться с Тирумударом, находящемся в состоянии самадхи на протяжении трех Юг. Он говорит, что невозможно передать словами его переживание Тирумудара, тело которого источало самые разные ароматы, а также видение «божественного сияющего тела».⁶³ В своем произведении он часто называет Тирумудара собственным дедушкой (*nammap*), тем самым подразумевая себя старшим учеником Тирумудара.

Рассказывает Богар и о том, как «видел» апостолов Христа.⁶⁴ На своем самодвижущемся экипаже (стих 222) он отправился в Иерусалим. По его словам, он побывал в Риме, где видел самадхи всех двенадцати апостолов Христа и упоминает имя Эммануила. Также он наблюдал римлян, молящихся у места самадхи Христа, ища его покровительства (стих 215-217). Кроме того, по его словам, узнав о величии Иисуса Христа от его многочисленных последователей, он посетил и почтил место самадхи Иисуса (именуемого на тамилском «Йесу» - '*ṽ'su*'). Он замечает, что в этой Кали-Юге никогда не слышал о чудесах, подобных творимым Христом (судя по рассказам его апостолов) (стих 219-220).

Побывал Богар и в Мекке, чтобы повстречаться с учениками Мохаммеда Наби (стих 226-228). По его словам, он

видел там многих мохамедданцев и посетил место самадхи Наби (стих 232-233). Он вопрошает, есть ли где на земле еще одно такое место, как Мекка (стих 234). Он также рассказывает, как Яков (потамильски *Yēcṟbu*) хотел получить великое посвящение (махадикшу) от Богара для того, чтобы «увидеть» Каланджи и Камаламуни и получить у них благословение и наставление (стих 225).

Эти переживания религиозных культур Христианства и Ислама являются характерной чертой того оккультного состояния, в котором пребывал Богар. Подобные переживания Богара для современного человека могут показаться плодом воображения, наполненным ничего не значащими словами, но если поразмыслить, они не являются логически невозможными. С точки зрения человеческой логики невозможно наблюдать сына бесплодной женщины, хотя не является логически невозможным наличие «белой вороны» или «золотой горы». Все эти переживания Богара являются непосредственным сокровенным опытом.

Согласно сведениям, взятым из стихотворений Богара, он, по-видимому, жил 12000 лет в другой стране, в Китае. В своих стихотворениях он упоминает о Сиддахх, живших до него, и говорит о том, что изучал их труды.⁶⁵ В его работах встречается много слов, вошедших в тамильский язык в более поздний период. Все это указывает на то, что он вечно пребывает в своем дивья-деха как совершенный Сиддах, созерцая современные события, и оставаясь зрителем всех времен и народов.

Широко распространено мнение о том, что Богар был буддистом, родом из Китая и часто посещал Индию.⁶⁶ Поскольку некоторые ученые считали родиной Тантры Китай, откуда она была привезена в Индию Буддизмом Ваджраяны, Богара начали называть китайским даосом.⁶⁷ Слова 'cāna' и 'cā-apati' в стихотворениях Богара будто бы подтверждают эту точку зрения. Ее можно привести в качестве еще одного примера чисто теоретических измышлений, являющихся обычным предположением, не имеющим под собой никакой реальной почвы. Противореча очевидным фактам, это мнение основывается

на довольно зыбкой почве. Внимательное критическое изучение его стихов показывает, что в них может быть много поздних добавлений. Далее станет понятно, что имеется в виду под «добавлениями».

Есть игра, когда игроки садятся в круг и кто-то рассказывает короткий рассказ своему соседу, который повторяет ее следующему и так далее, пока не будет пройден весь круг. Затем последний встает и рассказывает свой вариант истории всем - то же самое делает начинающий, и становится ясно, насколько последняя история далека от оригинала. Невозможно узнать в последнем варианте первоначальный текст, потому что все детали и основные факты расплылись и добавились новые. Если такое происходит в маленькой группе, то можно себе представить, насколько можно все изменить, сократить и добавить к стихотворениям, переходящим из уст в уста в течение сотен лет.

Богар отличается от более ранних Сиддахх в двух отношениях. В отличие от других Сиддахх, яростно протестовавших против любых ритуальных действий (поклонений), у Богара мы находим ссылки на ритуальное поклонение и даже его методы.⁶⁸ Традиционно именно он положил начало теистическому пути поклонения Богу Муруге как Баландхандаютхапани в храме Палани. Цитируем С.А.А. Рамаяха:

«Для Крия-поклонения Божеству Палани (Палани-андавар) надо было изготовить священную статую, которая бы просуществовала 5000 лет – весь период Кали Юги. Самый твердый из имеющихся камней для вырезания – это гранит... Говорят, что даже такой твердый камень раскалывается, когда совершают ритуал *Панчаамитха Абхишеку* (ритуал омовения). Так, Сиддхи собрались в Палани... и пригласили великого химика и алхимика Боганатара Жняна, Гуру Бабаджи для изготовления Божества Палани Андавар, которое бы

просуществовало период Кали Юги. В медитации к Богару пришло решение смешать “*Nava Paasaanam*” (девять ядовитых растительных и минеральных ингредиентов) и высыпать порошок в форму Палани Андавар...»

Рамаях продолжает:

«Богар перемолол девять ядов, но как соединить их для литья?»

Он использовал катализатор. Соединение при помощи катализатора в медицине Йоги Сиддхов называется термином «*Kammutxal*». Самыми большими знаниями на предмет «*Kamtu*» (каталитического соединения) обладает Агастьяр, у которого Богар научился двум методам:


- 1) *Утту Камту*, при котором используются тысячи видов трав, соков, соль (*утту*) и другие химические препараты, и
- 2) *Сунна Камту* (вероятно, окисление).

В Утту Катту, более скрупулезном и сложном методе, ингредиенты соединяются химическим

путем, растворяются и входят в реакцию в жидкой форме. Сунна Катту – сравнительно простой метод, но испарения от непосредственных химических реакций ... могут поразить химика ... При изготовлении фигуры Богар использовал оба каталитических метода.»⁶⁹

И по сегодняшней день не разгадана тайна священной статуи. Из поколения в поколение передается рассказ, как в храме Брахадишварар в Танджавуре именно благодаря Богару был

установлен гигантского размера лингам. Во времена изготовления лингама существовал обычай приносить разные драгоценные камни к тому месту, где он должен быть установлен. Для установки фигуры на определенном месте в святая святых, чтобы ее хорошо закрепить, священники изготовили специальный клей (*канду*). (Изготовление такого клея, состоящего из многих видов растений, занимает продолжительное время). Когда идол божества Брахадишварара был установлен, положение его все же было неустойчиво, несмотря на сильнодействующий клей. Священники пытались его закрепить, но безрезультатно, что вызвало сильное беспокойство правителя Танджавура Раджараджа Кола. Тогда явился ему Богар в астральном теле и посоветовал найти Сиддха по имени Карувурар, который поможет закрепить фигуру. С Карувураром связались - он пришел в Танджавур и установил фигуру. Также по предложению Богара Карувурар дал совет правителю, как поднять карнизный камень весом 80 тонн на вершину Гопурам, которая тогда была более 225 футов в высоту. Чтобы запечатлеть эти два достижения Карувурара, ставшие возможными благодаря его сиддхи, Богар посоветовал правителю установить в храме его статую. Правитель Раджараджа Кола построил для Карувурара отдельный храм, который и сегодня можно увидеть на территории храмового комплекса Брахадишварар в Танджавуре.

Хотя в своих стихотворениях Богар подчеркивает метод «*жнянь*» (мудрости), тем не менее он нередко ссылается и на метод «*бхакти*» (преданности). Богар использует метод бхакти как метод ритуального поклонения для передачи своих идей массам. Он использовал бхакти в качестве способа распространения своего обращения к массам, как это делал Шанкара. Конечно, не это служит главным методом освобождения – для Богара, как и для других Сиддхов, путь жняны является единственным методом освобождения.*

Когда Богар установил в Палани изваяние Навабхашары, его единственной целью было, чтобы все люди смогли воспользоваться целебной силой этого образа через

распространение *панчамриты* после проведения ритуала омовения. Средством для достижения этой цели было бхакти. Некоторые Сиддхи, в том числе Богар, могли считать метод бхакти подготовительной ступенью к жняна, но не способом обретения освобождения.

* Думается, все же, что Богар не случайно постоянно обращается в своих произведениях к пути бхакти. Истинный путь жняны невозможен без бхакти так же, как истинная мудрость невозможна без любви. Чтобы стать жняна, нужно познать бхакти – вероятно, это имеет в виду Богар, когда говорит массам о высшей любви и преданности, пусть даже это пока для многих выражается в ритуальном поклонении своим богам.

Второе различие состоит в его точке зрения о том, что все знания и опыт Сиддхов должны быть полностью переданы миру. В то время, как ранние Сиддхи в своих произведениях использовали завуалированный язык, Богар рассказывает о своих открытиях в йоге и медицине языком, доступным всем, ничего не скрывая.⁷⁰ Как сказал Таюманавар, он хотел, чтобы «мир в полной мере наслаждался тем, чем наслаждается он».⁷¹ Что, однако, не означает, что он собирался демонстрировать сиддхи. Когда в стихотворениях Богар повествует о своих великих достижениях, это совсем не хвастовство автора в порыве раздутой самопохвалы. Понимать их надо в рамках реализации, шаг за шагом, таттв или вещественных элементов, осуществляемой в процессе медитации Кундалини-йоги. Они отражают существование Богара на уровне Абсолютной Реальности или его единства с Абсолютом. Лишь такое восприятие разумно и открывает истинное значение стихотворений Богара. Произведения, рассказывающие о сиддхи – это основанные на личном опыте открытия Богара. Он заботится о духовном развитии человеческих существ и стремится донести свое учение людям. Стихотворения Богара несут в себе возвышенный принцип «*архуптадай*» – направление или указание пути всем без исключения. Склонность Богара к принятию метода бхакти в качестве дополнения к жняна, а также его желание, чтобы результаты йогических «открытий» попали ко всем, выражают его

заботу о человеческих существах; так, краеугольным камнем мистики Богара является человечество. Богар – преемник философии Тирумалара, утверждающего, что «человечество – одно и Бог – един»⁷², и сторонник тамильской традиции, утверждающей: «все края – мои края, все люди – моя семья»⁷³.

Основное учение Богара не отличается от общендийской традиции Тантрической Кундалини-йоги Сиддхов. Его ссылки на систему чакр, сахасрару, систему нади, Кундалини-йогу, асаны, бандхи, мудры, пранаяму, мантры, тантры и янтры отражают глубокие познания систем йоги и работ ранних Сиддхов. Ссылки на Кайлайя-варга, Тирумалара и своего гуру Каланджи показывают глубокое уважение Богара к традиции гурупарампары и почтение к своему гуру. Для него гуру – первые врата в восхождении по лестнице к освобождению. Богар боготворит своего гуру Каланджи и всякий раз при появлении трудностей ищет его благословения и милости. Во всех его стихотворениях постоянно звучит эта нота поклонения гуру. Богар достиг *теливу* (правильного понимания) Реальности, наблюдая своего гуру, повторяя имя гуру, следуя обращениям гуру и медитируя на образ своего гуру Каланджи⁷⁴.

Прежде чем подойти к заключению, хотелось бы еще раз рассмотреть основные идеи и достижения Богара. Без преувеличения его можно назвать ученым Сиддхом в полном смысле этого слова. Наряду с достижениями в изобретениях парашюта, парохода, летательного аппарата, передвигающейся на пару кареты и техники их успешного использования, он безупречно служил людям в йоге и медицине. В области йоги большое значение он придавал пранаяме. Он также предупреждает, что в случае неправильной практики пранаямы («*ваши*») сама система йоги не принесет никакой пользы.⁷⁵ В одном из стихотворений пранаяму он называет «Брахман».⁷⁶ Богар говорит о том, что при серьезной и систематической практике пранаямы произойдет сублимация семени,⁷⁷ преобразование его в сильное средство для трансмутации тела. Он говорит о том, что пранаяма имеет и другие названия: «*надам*» (энергия звука) и «*винду*»

(сила семени). Во всех его работах есть рекомендации по приготовлению лекарств из трав, а также перечисление основных трав для регулярного употребления. Он также объясняет, в каком месяце какие травы лучше употреблять для поддержания здоровья⁷⁸. Во многих его стихотворениях есть ссылки на медицинское лечение Сиддхов, а также даны инструкции по диагностике, терапевтике, фармакологии и токсикологии. Богар дает длинный список болезней, которые можно излечить с помощью трав.⁷⁹ Он является выдающимся Сиддхом медицины, в сочетании с травами применяя соли, металлы, минералы, яды и все неорганические вещества.

Основным вкладом Богара в медицину Сиддхов является система *мушпу*. Мушпу, как говорилось, бывает трех видов: *ваидья*, *вада* и йога. Первые два вида относятся к области медицины. Согласно медицинской системе Богара, включающей в себя *ваидья* и *вада*, мушпу - это эликсир, состоящий из трех компонентов. При его употреблении тело приобретает золотистый оттенок и становится твердым, как скала.⁸⁰ В китайских работах по алхимии можно найти сведения о рецепте (мушпу) из трех компонентов: «белый тигр», «синий дракон» и «парящая жемчужина». Здесь можно проследить влияние Богара на китайскую мысль. Третий, йога-мушпу, относится к Кундалини-йоге. Йога-мушпу состоит из *иды*, *пингалы* и *сушумны*, то есть *пранаямы*. Все эти виды мушпу подробно описываются в большинстве из его работ. Шестая глава «Саптакандам» рассказывает о том, что земля на три четверти состоит из воды и на одну-четвертую из суши, и дает информацию о лесах, городах, селах, реках, озерах и т.д.⁸¹ Богар также рассуждает на тему различия черт лица мужчин.⁸² В библиотеке Танджавура Raja Serfoji Saraswati Mahal Library хранится рисунок, изображающий различия, описываемые Богаром. Он также затрагивает тему разнообразия видов птиц, животных, насекомых и деревьев.⁸³

Среди Сиддхов Богара можно считать связующим звеном между духовным и научным подходом. В руках Богара наука и духовность дополняют друг друга. Его система медицины,

описание парашюта и передвигающейся с помощью пара и газа кареты, а также многое другое, являют собой живой пример его научного склада ума. Описание парашюта (хотя и представляющего собой научное изобретение) по его же словам символический пример того, как физические энергии можно сделать легкими для восхождения на вершину Кундалини-йоги. Его система медицины, известная как система Сиддхов, основывается на теории космической энергии, что есть творческая сила, развиваемая Кундалини-йогой в человеческом теле. Под влиянием Богара философия йоги становится системой исцеления.

Внимательное изучение работ Богара показывает, что сиддхи – это не просто результат духовного аспекта Кундалини-йоги, но вместе с тем и развитие прежде непроявленных энергий плотного человеческого тела. Идея Сиддхов о человеческом теле, развивающемся в божественное, имеет под собой и научное обоснование. Таким образом, в руках Богара Кундалини-йога становится как духовной по сути, так и научной в своем подходе.

На следующих страницах читатель познакомится со стихотворениями Богара по Сиддха-йоге, в которых отражается принцип дуальности, концепция микро-макро симметрии и практико-философский аспект Кундалини-йоги.

Глава 4

Перевод избранных стихотворений Богара с комментариями

Краткое изложение каждого стиха

Жнянакутттирам-1

В этом стихотворении, содержащем всего один куплет, Богар говорит о величии мантры АУМ, которую называют пранава-мантрой. АУМ – это биджа-мантра, истинный божественный звук. На тамильском языке его называют «непроизносимое» или «немое» слово. В традиции Сиддхов широко распространена вера в природу этой мантры и в ее неограниченную силу, как средство освобождения.

Произнося один звук, невыразимый словами и состоящий из двух завитков - божественных знаков мудрости, что есть АУМ, отказавшись от всего в мире, ежедневно медитируя на нее, в твоей власти окажутся Шива, Шакти и вся Вселенная. Священный звук АУМ в тамильском языке изображается двумя завитками.

Шивайога-жнянам-12

Стихотворение содержит двенадцать куплетов. Здесь мы находим описание шести адхар, трех наиболее важных энергетических каналов или нади Кундалини-йоги – иды, пингалы и сушумны, а также описание процесса пранаямы. В одном из куплетов (стих 12) Богар приравнивает пранаяму

(упорядоченное дыхание) к пратьяхаре (контролю над чувствами), что является уникальной интерпретацией, вкладом и йогическим опытом самого Богара.

Стих 1: У основания позвоночного столба обитает сила (свет) Ганапати, слияние с которой происходит в свадхистане (в области половых органов) через великую хамса-мантру. Этот процесс задействует энергоканал сушумны и приводит к состоянию сверх-сознания, что есть по сути состояние безмолвия души.

Стих 2: Во время внутренней концентрации в процессе Кундалини-йоги можно ощутить манипура-чакру, где пребывают Лакшми (Джанакки) и Вишну, анахата-чакру, где пребывают Рудра и Парвати, вишуддха-чакру, где пребывают Махешвара и Махешвари и существующую вне времени аджна-чакру, в которой пребывает единосущий Манонмани-Садашива, проявляющий себя как сат (бытие), чит (сознание) и ананда (блаженство) - Сатчитананда.

Стих 3: Для активизации пингалы (тончайшей психической артерии правой ноздри) необходимо ограничить себя в принятии пищи не чаще одного раза в день, контролировать удовольствия, получаемые через шесть вкусовых ощущений, а также контролировать процесс глотания слюны (воздерживаясь от питья воды) и не употреблять орехи и листья бетеля. Весьма полезно спать на левом боку, поскольку пингала проходит с правой стороны от сушумны.

Стих 4: Йога поглощения семени есть йога осознания Шивы. Такое слияние осуществляется за счет непрерывной практики дыхания через пингалу. С ее помощью достигается состояние "бодрствующего сна", когда чувства спят, а сознание бодрствует и активно. В нем ты наблюдаешь самосветящуюся Реальность и обретаешь недвижимость в состоянии пранавы (АУМ). Чтобы освободиться, необходимо открыть верхний затвор (брахмарандру). Отвори эти верхние врата, концентрируясь на

них и выдыхая полностью и энергично вверх через пингалу (правую) нади, чтобы достичь высшего состояния сознания.

Стих 5: Ежедневно концентрируясь и медитируя на аджна-чакре, при овладении своими пятью чувствами, придет состояние отсутствия эго. Отказавшись от эго и осуществив контроль над чувствами, можно будет открыть верхние врата сахасрары, наслаждаясь истекающей из нее амброзией и освободив себя от страха и смерти. Это называется состоянием самадхи, что невыразимо словами, а разные состояния и формы, предшествующие состоянию самадхи, лишь играют роль указателей на пути к нему.

Стих 6: Если хочешь достичь блаженства, медитируй в точке, расположенной между бровями (аджна-чакре) и направь безмолвный Ганг (поток иды-нади) в открытое пространство. Делай это при помощи единственного метода (Кундалини-йоги) и медитируй над своим эго с устремлением подобно человеку, утоляющего долгую жажду у источника. И насладись переживанием полноты сознания.

Стих 7: Богар говорит о том, что для достижения самореализации он уже упоминал о пяти адхарах (свадхистхана, манипура, анахата, вишуддха и аджна чакры; см. стихи 1 и 2). Пять адхар тонкого тела человека подобны цветам, излучающим свет, а пять принципов энергии (Шакти), слившись с Шивой, становятся корневыми звуками мантры. У каждой адхары есть своя биджа-мантра (корневой звук), которую надо произносить в праняме и медитировать над ней.

Стих 8: При выполнении пранаямы нужно сделать на два счета вдох через левую ноздрю (иду) и задержать дыхание, чтобы прана прошла через сушумну, а затем один раз выдохнуть через правую ноздрю (пингалу). Вдыхать надо строго через иду (полную луну), а выдыхать через пингалу (растущую луну). Когда прана достигает места пересечения иды и пингалы, происходит слияние солнца и луны, амавасья - новая луна. При

такого рода медитации человека никогда не достигнет (физическая) смерть.

Стих 9: При концентрации (медитации) на шести адхарах верхний затвор открывается изнутри, что побуждает поток праны на выдохе устремиться вверх через горло; следует приостановить этот поток и направить его через правую ноздрю. Тогда откроются верхние врата (брахмарандра) и пять видов чувств, вместе с умом (или распознавательной способностью) перестают действовать, позволяя энергии, сосредоточенной в них, проявиться в теле подобно цветкам лотоса. Вследствие этой практики дыхание станет концентрированным, проникнув в канал сушумны.

Стих 10: Направь к сахасраре сексуальную энергию (кундалини), чтобы трансмутировать первичную силу в Божественный Звук. Обрати ее туда, где Шива проявляется вне формы, как звук (творящее Слово) и продолжай медитировать, пребывая в луне (иде) и в канале солнечной праны, пингале. Тогда появятся капли амриты, превращаясь в путь сладостной концентрации; тело станет неуязвимым, и страх смерти исчезнет. Обретая высшую концентрацию, будь настойчив в работе с центром в середине лба (аджной).

Когда кундалини-шакти станет активной и возникнет Божественный Звук Ом, зафиксируй взгляд на центре межбровья и направь субстанцию оджаса или сексуальную энергию через пингалу вверх, к сахасраре. Пребывая в совершенном и полном блаженстве, медитируй на полную луну, на *бинду-варга* – источник этой амриты, что в сущности есть источник всего космоса и мироздания.

Стих 11: Посредством медитации и концентрации на пяти элементах макрокосма, воздух становится нектаром праны, огонь сжигает болезни тела, вода превращается в энергию, земля делает тело подобным скале, а пространство (небо) открывает верхний затвор, чтобы возник свет. Все, что есть в макрокосме,

можно обнаружить в микрокосме, человеческом теле; как об этом говорится в литературе тамильских Сиддхов, «что в макрокосме (aḥōattil uḇḇadu), то и в микрокосме (piḥōattil uḇḇadu)». Рассматриваемые с этой точки зрения, микрокосм и макрокосм предстают не отличными друг от друга, но как единое целое, а так называемые заслуги и недостатки перестают существовать.

Стих 12: Когда наступит осознание, что практика упорядоченного дыхания (пранаяма) полностью соответствует практике пратьяхары (контроля над чувствами), состояние самадхи распространится, охватив все места и объекты. Когда практикующий осознает себя Брахманом (Абсолютной Реальностью), в нем проявится сущность Брахмана, познающего себя как Брахмана, то есть осуществится Само-реализация, при наступлении которой смерть и рождение для йога более не существуют.

«Самадхи-Дикшай-10»

Включает в себя десять куплетов, каждый из которых состоит из четырех строк, в то время как все остальные стихотворения Богара состоят из восьми. Здесь мы находим яркое описание процесса пранаямы, которому Богар всегда отдает предпочтение по отношению к остальным йогическим практикам. Пранаяма рассматривается как приведение в равновесие звуков-букв биджа-мантры АУМ. В некоторых куплетах говорится о деха-жнянам, «мудрости тела», характеризуя человеческое тело как путь к реализации. Также указывается, каким образом стхула-деха преобразуется в дивья-деха и пранава-деха.

Стих 1: В процессе пранаямы необходимо пробудить энергии в муладхара-чакре, направляя в ее основание посредством ритмичного дыхания силы, которые ученик обрел в ходе своей медитации.

Стих 2: Когда прана направлена к чакре, находящейся в области пупка, колесо рождений будет остановлено и в слиянии с рубиновым светом наступит самадхи.

Стих 3: Для достижения освобождения необходимо выполнять пранаяму, осуществляя дыхание через чакры, и быть ведомым своим внутренним гуру - кундалини-шакти; обретенная в йоге мудрость унесет страдания, а истекающий нектар подарит уму спокойствие, приводя к состоянию самадхи.

Стих 4: Спокойствие души, охватывающее каждого практикующего Кундалини-йогу, есть мудрость, изгоняющая невежество. Шесть адхар, формирующих внутреннее пространство тела, становятся путем в самадхи.

Стих 5: Выполняя Хатха-йогу, ученик должен открыть врата тела, которое принято считать препятствием, хотя на самом деле оно есть врата к совершенству. Укрепи тело, дабы оно привело тебя к успеху – к освобождению.

Стих 6: Для обретения самадхи энергия кундалини должна подняться от муладхара-чакры; затем ее надо ощутить в области гортани. Там воздавай молитвы сокровенному атману и установи восьмиступенчатый контроль для сохранения тела.

Стих 7: Одолев Время, можно сохранить тело на многие годы. Чтобы стать единым с Шивой (Абсолютом) читайте мантру «Аум Намахшивая» и она уничтожит смерть. Мантру эту необходимо произносить для того, чтобы тело смогло войти в состояние самадхи.

Стих 8: Контроль жизненного дыхания при соблюдении неподвижности тела поможет превзойти старость, и смертное человеческое тело воссияет подобно десяти миллионам солнц; он возвысит тело, которое сможет жить вечно, и поможет обрести истинную благодать, унося желания прочь.

Стих 9: Выполняя пранаяму, ощути звук, исходящий из области гортани, который есть неизменная, вечная мантра

движущейся праны - АУМ. При вращении пранической энергии в субстанции души, происходит ее отождествление с телом энергии божественного звука (*пранава-деха*), которое можно сохранить посредством пранаямы.

Стих 10: Когда душа погружена в мантру АУМ, десять жизненных потоков праны иссякают, и ты можешь созерцать лучистый свет Шивы. Затем ты ощутишь, что непреодолимые оковы кармы рождения и смерти сброшены. Теперь и навсегда тело (преображенное в пранава-деха) будет существовать вечно многие эоны.

Тирумандира-Жнянам-10

Стихотворение, состоящее из десяти куплетов, подчеркивает значимость муладхара-чакры, характеризуя ее сущность как макрокосмическую и рассматривая как место переживания состояния турия. Муладхара-чакру называют источником восьми способностей (сиддхи), описание которых дано в некоторых стихотворениях. Здесь упоминается также процесс Кундалини-йоги и звуки, его сопровождающие. Богар говорит о том, что медитация на муладхара-чакру с использованием техники пранаямы, хотя и трудна, приводит к бессмертию, изгоняя «князя тьмы».

Стих 1: Когда три с половиной кольца кундалини пробуждаются в муладхаре в основании треугольника, она расцветает подобно лотосу с четырьмя лепестками, обозначаемых четырьмя буквами. В муладхаре, имеющей форму треугольника, возникает переживание пранавы Аум, возвышающейся в виде буквы «А» и указывающей на слияние пяти слогов *ва, йа, на, ма, ши*. Созерцая муладхару, человек постигает макрокосм и изначальную сущность всех вещей.

Стих 2: В муладхара-чакре Ганapati - основная энергетическая форма кундалини, вместе с Валлабай, его

противоположным полюсом энергии, представляют буквы «А» и «У». В точке безмятежности, в аджна-чакре, кундалини-шакти будет выражаться слогом «*йа*» и, сливаясь там с сушумной, трансформироваться в звук «*ши*». Такое состояние сознания называется турия.

Стих 3: В муладхара-чакре йогин испытывает три состояния сознания, когда Шива безмолвно обитает в теле в виде слога «*ши*» (как Непроявленное Сознание). Там, в основании муладхара-чакры, похожей на бутон низанга, скрыты в непроявленной форме восьми лепестков восемь сил (*аттама сиддхи*), две из которых именуется *анима* и *махима*.

Стих 4: Давая определение другим шести сидхам (о двух первых говорилось в предыдущем стихотворении), Богар сообщает, что они есть бессмертные силы сладкозвучных лепестков адхар (цветков лотоса). Если концентрироваться на Шиве как на слоге «*ванг*» («*ва*»), тогда из места его пребывания заструится божественный нектар.

Стих 5: Методом (упорядоченного) дыхания энергия кундалини будет пробуждена и распространится по лепесткам адхар, что приведет к внутреннему переживанию Шивы; это и есть Кундалини-йога. Врата адхар останутся закрытыми, если пытаться постичь их посредством ума. Не пускаясь в рассуждения, просто активизируй прану, медитируя на «*ва*» («*ванг*»).

Стих 6: Сделав вдох в первый раз как «*ши*» («*шинх*»), во второй раз как «*ва*» («*ванг*») - оба раза с задержкой дыхания - обретишь освобождение в виде «открытого пространства» в шести адхарах. Созерцая в муладхаре сокрытую истину – энергию *Валлабай*, сияющую рубиновым и зеленым цветами.

Стих 7: Через почитания Валлабай (супруги Ганapati), главной богини муладхары, придет осознание соответствующих планов шести адхар. Посредством концентрации на муладхаре обретаются сиддхи, дающие возможность путешествовать по

трех мирах. Незрелое тело созревает, сияя и проявляясь в шести адхарах, и все несовершенства исчезают. Это высшее тело соответствует Слову Мудрости Абсолюта, раскрывая сокровенное значение четвертого состояния сознания, турия.

Стих 8: Практика подъема Кундалини обуславливает постижение утонченной природы энергии праны. Тогда мы увидим танец Ганapati и почувствуем местонахождение Садашивы в аджна-чакре. Поиск тонкого тела приведет к четвертому состоянию, при котором Шива, высшее «Я», предстанет как вспыхнувший свет. Если относиться к пране как к заурядному дыханию, не считая ее формой тонкой энергии, то практика Йоги перестанет существовать.

Стих 9: Сконцентрируйся на пранаяме, не отвлекаясь на беспорядочные мысли или внешние звуки, нацелься на немой звук; закрепи его в уме. Если на первый взгляд покажется, что пранаяму тяжело практиковать, не бросай ее из-за собственных ограничений и недостатков. Во время этой медитации возникнет нить, соединяющая ум с муладхарой, поэтому необходимо действовать стремительно, удерживая прану в муладхаре.

Стих 10: Вначале пранаяма и медитация кажутся трудным процессом, но по мере практики он станет естественным. Пока не почувствуешь наслаждение и совершенство энергии кундалини, ум будет пребывать в угнетенном состоянии. Когда ида и пингала сольются в сушумне, направляя поток вверх, время исчезнет и «князь тьмы унесется прочь».

Жняна-пуджавиди-13

Стихотворение начинается с куплета, описывающего янтру из девяти треугольников (шри-чакру), а в целом говорит о мантрической части практики Кундалини-йоги, которая именуется «*прана сиддхи*». В нем описываются сиддхи и процесс достижения бессмертия, а также критически

рассматриваются двенадцать основных религий. В этих двенадцати куплетах Богар говорит, что с помощью метода Кундалини-йоги он разработал и довел до совершенства поклонение Шиве-Шакти.

Стих 1: Чтобы почувствовать кундалини-шакти, медитируй на янтре из девяти треугольников, заключенных в два круга с четырьмя вратами, внутри которых вибрирует звук *шри*. В лотосе нижних врат или муладхаре можно «увидеть» Ганapati и Муругу. После поднятия кундалини вдоль сушумны к сахасраре, придет наслаждение нектаром амброзии и переживание «Аум Шива».

Стих 2: Почитай вечносущую Махешвари (кундалини-шакти), медитируя на нее в центральной обители, определяющейся узлом Шивы. Побуди ее к вибрации на звуки *шри*, *ва* и *Аум* и установи священные звуки *ла*, *ли*, *лу*, *лам*, *йам*, *рам* и *а* на каждой стороне *лам*.

Стих 3: Когда кундалини достигает аджна-чакры, правая сторона последней именуется Шивой, а левая Шакти, которая известна под разными именами, такими как Дурга, Кали, Камунди, Малини, Бхувани или Варахи. Окончательное слияние Шивы и Шакти по-тамилски называется «*унмани*» и осуществляется в аджна-чакре.

Стих 4: Богар говорит, что его гуру Нандишвар поведал ему истину об унмани, а он, в свою очередь, посоветовал Конганару указывать этот путь всем. Конганар последовал его совету. Все Сиддхи делали то же самое, донося истину эту до людей буквально, совершая поклонения, то есть постоянно культивируя благостную энергию праны в форме кундалини-шакти.

Стих 5: Практика Кундалини-йоги или «прана-сиддхи», приведет к достижению бессмертия тела и наслаждению в Йоге. Когда через Йогу обретается ожидаемое несравненное блаженство, все остальные желания исчезают и весь космос

(макро и микро) станет подконтролен. Не понимая богатства (потенциала) Йоги, люди тщетно стремятся к материальному богатству. Конечно, они не могут понять Йогу – ведь для них это слишком сложный процесс.

Стих 6: Медитируй на кундалини-шакти в аджна-чакре, не думая ни о чем другом. После утверждения контроля над чувствами, будь неподвижен подобно золотой статуе, не связывая себя учителями, словами, значениями, методиками, шастрами и Ведами. Тогда ты познаешь Гуру. Без руководства Гуру твое переживание будет подобно сказанному в пословице о слепых, которые пытаются разглядеть слона.

Стих 7: Великие мудрецы говорят, что настоящее посвящение (*дикша*) состоит в получении от гуру основной мантры Аум, именуемой в литературе тамильских Сиддхов «единой буквой». Важные звуки *ай*, *ки*, *ли*, *йум* и *ши* (*сав*) помогают открыть более высокие состояния сознания. Вместе с Аум они исчерпают все виды кармы индивидуума – *санчита*, *праарабдха* и *агамья* кармы, которые «свернулись», то есть завершили свое проявление. Их остается лишь вписать на пальмовые листья, поскольку они перестали иметь какое-либо значение.

Стих 8: Начертай Аум на створах верхних врат – сахасраре. Достигнув сахасрары, человек обретает известные чудесные силы, которые не могут «угасить» даже Шакти с Шивой. Одна из таких сил заключается в защите от «вражеского» заклятия с использованием медицинских компонентов и символа янтры, что и описывается в стихотворении.

Стих 9: Когда обретается самопознание, вся вселенная сводится в пустоту. Йогической практикой Кундалини-йоги обретаются сиддхи шести адхар и напиток амброзии истекает из сахасрары. Концентрированная практика Кундалини-йоги приносит амброзию и обретение сиддхи благих обителей (адхар).

Стих 10: Для достижения состояния бессмертия, вначале очисти и освободи человеческое тело из темницы пяти чувств, превращая его в лучезарное тело света, объединив его в адхарах (лотосах) согласно данной Сиддхами практике. Будь настойчив в утверждении гармонии в месте неповторимой красоты, называемой человеческим телом, не рассеивая свое внимание на другие вещи, дабы оно (тело) не превратилось в пепел.

Стих 11: Поклонение кундалини-шакти приносит чистое наслаждение истекающим нектаром и обретение всех сиддхи, а кто не практикует Кундалини-йогу, тот ничего и не обретет. Не имея надежды на эту усладу, последователи двенадцати религий обделили сами себя, лишившись истинного богатства и защиты, и отчаявшиеся невежественные смертные, окруженные стеной иллюзии, умирают в агонии земных желаний.

Стих 12: Отрекшись от мирских вещей и следуя предписанному пути Кундалини-йоги, необходимо поднять кундалини от муладхары к сахасраре, где ее лотос, пробудившись, вызовет в проявление три буквы А, У, М. После достижения сахасрары и переживания состояния турия, йог попадает в «запредельность», вкушая медоносный напиток бессмертия и переживая «Сат-Чит-Ананда» (Чистое Бытие, Чистое Знание и Чистое Блаженство). Для преданной службы сойдет под его покровительство Парашакти.

Стих 13: В тринадцатом стихотворении Богар рассказывает, как он сформулировал и довел до совершенства метод поклонения Шива-Шакти. В процессе практики Кундалини-йоги при слиянии в сахасраре приходит постижение мантры «Шиваянама». Там Шива объединяется с Шакти, что может произойти только вследствие просветления и никогда – в результате неверия.

Аштанга-Йога-24

Само название сокрыто языком символов, поскольку нигде более в стихотворении Богар не упоминает «восемь ступеней» йоги. В одном из куплетов он рассказывает, как получил имя Богар. В некоторых куплетах используются трудные для восприятия читателя алхимические и медицинские термины. Согласно Богару, Аштанга-йога включает в себя Йогу чакр, которую он называет Жняна-йогой. В этом стихотворении для того, чтобы подчеркнуть важность амриты, истекающей из сахасрары, во всех восьми куплетах Богар описывает ее различными терминами.

Данное стихотворение интерпретировалось и комментировалось в соответствии с традицией даккшиначара. Здесь Сиддх называется «*каула садхака*» – тот, кто способен объединить свою змеиную силу (кула в одном смысле) с Шивой в сахасрара-чакре (кула в другом смысле) путем пробуждения первой и ее подъема через чакры. Истекающий из сахасрары нектар, испив который человек достигает бессмертия, называется *куламрита* (*kulàmṛta*), его стремятся обрести все Сиддхи. *Кулачара* еще называется «*самаячара*» и является техникой созерцания Кундалини-йоги.

Здесь также можно упомянуть еще об одной интерпретации куплетов, которая не была включена в комментарий. Куплеты «Аштанга Йоги» можно охарактеризовать как «практика поворота» или *улта-садхана*, что есть иной способ практики Кундалини-йоги. Бессмертие можно достичь, применяя указанный метод, суть которого в следующем: вместо потери семени при его истечении вниз, оно должно быть направлено вверх, что является возможным благодаря йогической практике *Майтхуна-йоги*. Поток психической энергии, отчасти задействованный в процессе полового размножения и будучи направлен вверх, на Санскрите называется '*ārdhva retas*'. Тирумантирам именуется этот направленный вверх поток семени «*винду мариттал*» и называет характерной чертой йогина способность не выделять семени даже при связи с женщиной.

Такой поворот всех жизненных энергий, называемый в йоге «*улта-садхана*», приводит к контролю, а затем и остановке ума (читты). Достигая сахасрары, йогин окончательно побеждает свой ум. Движение вверх подразумевает уход от мирской суеты и невежества к чистоте, просветлению и бессмертию. Знание о том, что для достижения бессмертия течение семени необходимо повернуть вверх, является древним откровением йоги. Человек, упускающий семя, здесь называется «пашу» – животное, а удержавший семя во время майтхуны или сексуального слияния, – дивья, что значит божественный или вира, герой. «Агастьяр Жнянам» и «Тирумантирам» рассказывают об этом процессе и заверяют нас, что не существует смерти для человека, в совершенстве овладевшего этим методом. Тирумалар называет такого йогина '*veḍ yḡgattar*' (белый йогин).

Улта-садхана подразумевает взаимоотношения полов. Здесь оба – мужчина и женщина играют свои роли на более высоком уровне в форме Шивы и Шакти. Принцип брачного союза, известный как *майтхуна* – это совершенное слияние мужского и женского, недифференцированное единение Шивы и Шакти. Согласно Тантре секс, являющийся объединением начал, есть универсальная основа всех феноменов. Микро-секс (малое соединение) – биологическая основа макро-секса (Абсолютного слияния). В своем существующем виде ритуал слияния реально оторван от этого понятия. Здесь же оба, мужчина и женщина, играют свои роли на плане Абсолюта в форме Шивы и Шакти. Окончательное состояние не-двойственности в различных эзотерических системах интерпретируется как состояние *майтхуна*, *юганаддха*, *ямула* и т.д. Для обозначения этого процесса тамильские Сиддхи используют термин «*ямулай*». Это состояние, при котором «мы» становится «одним», «множественность» становится «единой».

Аштанга-йогу Богара или «восьмиступенчатую» йогу можно рассматривать как совокупление и слияние восьми конечностей (рук и ног) двух тел в акте сексуального союза. Рассматриваемая

с этой точки зрения *бхога* (наслаждение) становится Йогой. Истинная интерпретация Аштанга-йоги может состоять в тождественности противоположностей, называемых мужчиной и женщиной; антахкараны (принципы тонкого тела) обеих сторон, задействованных в Йоге, становятся единым целым. Четыре антахкараны мужчины, именуемые буддхи, манас, ахамкара и читта, и четыре антахкараны женщины становятся одним целым, неделимым ни концептуально, ни субстанционально. Это и есть настоящая Аштанга-йога или Майтхуна-йога. Такой супружеский союз майтхуна является мистическим равновесием, означающим духовное равновесие Брахман-Атман. Оно не относится к нумерологическим или логическим различиям между мужчиной и женщиной, Шивой и Шакти, Брахманом и Атманом, но является утверждением сверх-логического сопоставления. Равновесие между «Он-Она» является переживанием или прямым восприятием, но его невозможно выразить в словах. Единение, переживаемое в майтхуне, это опытное достижение; это процесс растворения отдельной личности, растворение «Я» в Безграничном Переживании. Майтхуна – концептуальная основа единства Шива-Шакти, «единства» исключительного качества. Для лучшего его выражения в литературе Сиддхов иногда используются термины «*майтхуна*», «*ямала*», «*вен-йогам*». Этот высший союз называется Йогой. Йога, по сути, и есть единство. В форме метода Кундалини-йога, так же, как и Майтхуна-йога, помогают нам ощутить это единство. В определенном смысле оно «лишено эго», потому что в широком значении оно не эгоистично, в нем нет личного элемента или «самости». В другом смысле «единство» есть «Самость», Самость с большой буквы, Высшая Самость, потому что это никто иной, как она сама в новом измерении - «заново открытая Самость». Такой союз неделим.

Айкья или единство мужского и женского начала, Шивы и Шакти называется Майтхуна-йогой и считается самым совершенным из всех союзов. *Панча-тамтва* Майтхуна-йоги

или древняя традиция *вамачара*, к сожалению, ныне свелась к обычной практике сексуальной йоги. Истинное значение и важность Тантрических практик неправильно интерпретировалось недобросовестными учениками и не было понято обычными людьми, не практиковавшими тантрическую садхану. Эти ученики внесли свой вклад в развитие всеобщего отчуждения и антипатии по отношению к Тантре и тантрическим практикам среди ортодоксальных кругов. Более того, искаженная традиция *вамачара* унизилась до сексуальных форм ритуальной религии и поклонения. По этой причине Богар настроен критически по отношению к таким псевдо-ритуалам и советует людям «отвергнуть сомнительные двенадцать религий и уйти от чисто собственнического религиозного поклонения». В последнем стихе (24) продолжается эта же тема: тот, кто в силу своего невежества не понимает истинного значения майтхуна-техник, осуждает тех знающих, которые их практикуют.

Стих 1: Войди глубоко в метод Аштанга-йоги, раскрытый великими мудрецами, который начинается с пранаямы (контроля дыхания) и пратьяхары (контроля чувств). Процесс пранаямы состоит из вдоха, выдоха и задержки дыхания; во время него жизненная энергия проходит через иду (левую ноздрю) и пингалу (правую ноздрю), которые сливаются в сушумне, исходящей из корня тела, муладхары.

Стих 2: Принцип Йоги поглощения состоит в сублимации сексуальной энергии, о чем обычные люди, ориентированные ко внешнему действию, не знают. Путем концентрации жизненного дыхания семя сублимируется в месте Аумкара, на вершине головы. При сосредоточении ума на мантре Аум, творение и творец становятся едины. По достижении этой ступени, все препятствия уходят, а все, что требуется – обретается.

Стих 3: Богар получил свое имя в результате почитания Шакти, которая есть природа «Я» «Самость». Йога

поглощения – это его метод, который косвенно следует понимать как йога-деха или телесная Йога. В совершенной полноте сахасрары прана превращается в Шакти-Шиву (звук Аум). При произнесении мантры «Аум-намах-шивая» так называемая конечная вселенная теряет свое значение.

Стих 4: Если йогин практикует пранаяму, моля о радости Йоги и пребывая как бы в состоянии глубоко сна, прана входит в сушумну, сливаясь в процессе Йоги поглощения. В результате такого слияния исчезает понятие «до» и «после»; однако всепроникающая прана не исчезнет благодаря связующей любви йогина. Для остального большинства человечества рождение и смерть будут продолжаться подобно чередованию состояний сна и бодрствования.

Стих 5: Мудрецы говорят об основных четырех формах йоги, которые не известны невеждам. Из всех четырех видов практика пранаямы раскрывает дар праны. При выполнении пранаямы поток жизненной силы достигнет языка и устремится далее и тогда йогин вкусит «молоко» сахасрары. Не мешкая, направь прану вверх стремительным потоком, отстранившись от неуспокоенных, нереализованных желаний, которые могут стать тяжким бременем, препятствуя процессу пранаямы-кундалини.

Стих 6: Если желаешь обрести великую, божественную, золотую пилюлю, необходимо в медитации поднять деву-кундалини от ее основания к лотосу Шивататтвы, соединяя Шиву и Шакти в центре сахасрары. Не переходя более от рождения к смерти, каждый человек после дисциплинирования тела и переплавления его в практике Йоги, должен почитать и боготворить Шива-Шакти.

Стих 7: Для обретения сверхъестественных сил необходимо достигнуть источника восьми целительных средств и очистить золото. Чтобы вознести физическое тело, необходимо пройти шесть гор и выйти за пределы материнской обители. Тогда

придет освобождение и всепоглощающее переживание выхода за пределы макрокосмической вселенной.

Стих 8: Богар заверяет нас в надежности философии, суть которой в растворении макрокосмического сознания в едином Сознании Света. Человеческое тело состоит из двадцати четырех таттв (четырнадцать органов тонкого тела плюс десять органов чувств); кроме того, тело заключает в себе стебель, названный каналом кундалини. Для того, чтобы положить конец блужданиям ума, поднимай энергию кундалини, пока не достигнешь состояния глубоко сна, сушупти. Это и есть достижение самореализации. Это состояние мудрости Шивы, предполагающее уничтожение внутренней вселенной; состояние, при котором двадцать четыре таттвы поглощаются единым великим сознанием света, Шивой. По достижению этого состояния карма перестает действовать. Когда сияет свет Шивы, человек обретает Реальность и пребывает в ней. Переживание Шивы – это переживание себя, когда обретается высочайшее знание – Само-Познание.

Стихи 9-10: Два стихотворения из «Аштанга-Йоги-24», девятое и десятое, не подлежат переводу, поскольку содержат множество медицинских терминов. В них говорится о лекарственных растениях и их свойствах, способствующих обретению тела света.

Стих 11: Концентрируясь на жизненно важных «точках» тела, начиная от муладхары и заканчивая сахасрарой, ум достигает состояния глубоко сна, сушупти и четвертого состояния (турия), направляясь к месту, выходящему даже за пределы мудрости Вед. Благодаря такому переживанию йогин сольется с высшей силой (с Шакти и далее с Шивой), наслаждаясь в вечности этим состоянием сознания. Это та мудрость, которой не обладают даже мудрецы. Не понимая этого, люди практикуют так называемую Йогу и исполняют

покаяния, но бесчисленные поколения по-прежнему сменяют друг друга.

Стих 12: По достижении состояния Шиванубхава (блаженство Шивы), не остается места для зла, страдания и течения времени. Шиванубхава – состояние обретения единства Шива-Шакти, когда приходит переживание своего физического тела как единого тела Шивы и Шакти. Для обретения освобождения не пытайся цепляться за что-либо внешнее, смотри внутрь себя. Само тело и есть освобождающая садхана, поскольку оно является формой мистического центра.

Стих 13: Прежде всего необходимо отречься от сомнительных двенадцати религий, от их эгоистически ориентированных религиозных ритуалов и вымышленных догматов, потому как они суть иллюзия и не значат ничего. Затем в практике Кундалини-йоги с помощью трех нади (иды, пингалы и сушумны) надо достичь не имеющей себе подобных манипура-чакры, объединенной с величественной Высшей Сущностью.

Стих 14: К освобождению может привести лишь метод Аштанга-йоги, который раскрывается в форме наставления только после медитации или внутреннего очувствования. Значение Аштанга-йоги открывается в Йоге чакр, указывая на то, что не существует ничего, кроме всеохватывающего веттавели. Обретая единство с Абсолютом, насладись славным напитком амриты и откажись от духовно невежественных религий.

Стих 15: В литературе тамильских Сиддхов амброзия (раса или амрита) имеет много определений, которые Богар перечисляет в этом стихотворении.

Стих 16: В этом стихотворении Богар также подчеркивает значение нектара, выделяющегося из сахасрары и являющегося ключом к освобождению.

Стих 17: Нет слов для описания всего величия напитка мулам (корня, источника). Шива, выпивший яд, вместе со своей супругой Шакти, проявляют шестьдесят четыре сиддхи, которые получают в свое распоряжение им поклоняющиеся. На вопрос о форме или природе сиддхи прекрасная дева Шакти ответила, что природа их суть вечный звук под названием «пранава», почитаемый великими святыми мира.

Стих 18: Сиддхи обретаются путем воздаяния молитв и поклонения у стоп Кундалини-шакти. Все желания будут удовлетворены амритой, и ты с песнями закружишься в танце на небесах; то есть состояние радости тебя больше не покинет. Великолепную Шакти называют праной, йогой и мудростью. Приняв правильно приготовленную пилюлю, можно достичь телесного бессмертия, выходящего за пределы знаний и языка Вед.

Стих 19: Напиток амриты является источником речи и языка, глубокого безмолвия, состояния блаженства, неделимых пяти элементов, пяти форм Шивы, великих святых и небожителей. Могуущественные Сиддхи и святые завершают в том месте, что является и основанием и вершиной.

Стих 20: Питающий напиток, истекающий из сахасрары к середине межбровья выполняет роль духовного наставника. Напиток развязывает узлы кармы, порождает три качества времени и три гуны и наделяет всем, что пожелают его поклонники. Он не имеет ни начала, ни конца – становясь бесконечно продолжающимися днем и ночью.

Стих 21: Напиток амриты порождает все слова и звуки; он также способен стать адской ловушкой для безнравственных людей. Этот напиток могут испить бесчисленное количество существ, чьи благие желания исполняются им. Напиток этот есть не что иное как Ганапати и Муруга, олицетворяющие соответственно солнце и луну.

Стих 22: Богар открыто называет здесь тех, кто достиг величия благодаря поклонению нежному лотосу.

Стих 23: Вкушение великого напитка приведет к проявлению в мире шестидесяти четырех видов искусств и наук. Тот, кто пронзает стебель цветка (т.е. чакры), входит в возвышенное состояние. Это несомненный факт, что при направлении потока жизненной силы вверх, исчезнут привязанности и необходимость сна. Змей (кундалини) становится энергией праны; таким образом, потенциальная энергия становится проявленной. Шива, выпив смертельный яд, сказал, что принимает в себя как добродетели, так и пороки.

Стих 24: В этом жалком мире, который Богар называет удушающей иллюзией, все перечисленные недобрые поступки совершаются людьми якобы во имя Бога.

Мейжняна Бодам-2

Это стихотворение, состоящее из двух куплетов, предостерегает учеников от раскрытия метода Кундалини-йоги массам, потому что люди не знают его подлинного смысла, а также советует следовать пути Кундалини-йоги для достижения Шивы, освобождения.

Стих 1: Если желаешь достичь жняна-вели (всеохватывающей мудрости), необходимо направить поток праны по стеблю лотоса, тщательно сконцентрировав его. Медитируй на кончике носа и направь прану к месту Шивы, откуда изольется нектар, и испытаешь цветущее состояние освобождения. Не раскрывай этот метод никому.

Стих 2: Самосознание (атман) - тончайший центр всех шести адхар, известное место Шивы, завершающее блаженство. Когда приходит переживание Шивы (в себе), не остается больше ничего, к чему стоило бы стремиться. Мудрость познания себя сокрыта в нектаре, поэтому не допусти падения духа.

Жнянакуттирам-1

(Аксиома Мудрости)

Стих 1

Послушай! С любовью говорю я об одной
 единственной букве,
Невыразимой языком стиха, но постигаемой
 тотчас в слиянии;
Я говорю о той, отмеченной двумя прелестными витками,
В которых зришь ты деву мудрости
 божественно-прекрасную.
Коль станешь воспевать ты каждый день ее,
 отрекшись от всего,
В стремлении радостном укротив медитацией свой ум,
Сойдут под покровительство твое Мать и Отец;
Так знай, что никто во Вселенной не сможет
 равняться с тобой.

Комментарий

Богар называет это стихотворение «аксиомой мудрости», сокрытой в мантре АУМ. В тамильском языке и литературе АУМ называют «единой буквой». В этом стихотворении говорится о значении медитации АУМ, в которой практикующий обретает контроль над микрокосмом и

макрокосмом. Он овладевает силой, разрушающей человеческие оковы и освобождающей человеческие существа от колеса рождений и смертей. Отказавшись от обладания благами мира и концентрируясь в медитации на основной мантре АУМ, человек становится «дживан-мурта» – освобожденным при жизни; он становится человеком равновесия. В этом стихотворении слова «Отец» и «Мать» означают Шиву (статический принцип) и Шакти (динамический принцип); таким образом, человеку станут подвластны все принципы Вселенной, и это превратит его в совершенного Сиддха.

Говоря об «одной единственной букве, невыразимой языком стиха», Богар хочет сказать, что даже поэзия, в которой отображаются глубокие духовные переживания, не в силах полно выразить значение этой единственной буквы, которую можно познать лишь через прочувствованный опыт. Для указания неопишуемой природы пережитого опыта, Шиваваккиар использует два редких выражения – «то, что не имеет правописания» и «то, что выходит за рамки исконно тамильского слова». Пережитый опыт невозможно в полной мере выразить языком. При передаче значения пережитого опыта наш язык – всего лишь разбитая лампа, не способная передать свет. Только «поделившись» такими переживаниями можно передать их смысл. «Передача» – это единственный способ постижения великих прочувствованных истин, которые по сути являются сугубо личным восприятием. Личное принятие – это прочувствованное объяснение. Выражение «Я делюсь с тобой» означает, что лишь при помощи «сопереживания» (эмпатии) можно «понять» эти не поддающиеся описанию переживания.

Выражение «дева мудрости божественно-прекрасная» относится к энергии кундалини. Биджа-акшара (основная буква или мантра) кундалини, обитающей в муладхаре, – АУМ. В литературе Сиддхов кундалини всегда описывается как «божественно-прекрасная дева мудрости» – Сиддхи обычно

обращаются к кундалини, как к женщине. Валайппен (женщина-змея), Жнянамма (женщина мудрости), Каннамма (дорогая мать), Аттала (великая женщина), Ками (возлюбленная), Шакти (женская энергия) – лишь некоторые из выражений Сиддхов при обращении к кундалини-шакти.

Шивайога Жнянам-12 (Мудрость Шивайоги)

Стих 1

Даже если вначале не видишь, не удручайся,
/путь/ не будет утерян;
Главное же познай, что есть голова и что ноги.
С благословением Ганеши ты обретешь постепенно
Свет в основании тела, где /открывается/ малый канал,
Что свяжет без затруднений тебя со свадхистаной;
Там проникнешь в мудрость великой асабха-мантры.*
Канда /в основании/ сушумны имеет важное значение –
Она есть само безмолвие состояния веданта турия.

* имеется в виду так называемая «хамса-мантра» или же мантра вечного дыхания «СО-ХАМ». Существует развернутая (смысловая) форма этой мантры, которая применяется в различных системах йога-тантры. Она звучит так: “Om namo hamsaya svaha vausad hum phat”

Комментарий

Фраза о голове и ногах включает скрытый смысл. «Нога» (*kàl*) по-тамилски может также иметь значение «вечносущий воздух» или принцип пранаямы. «Голова» (*talai*) подразумевает область сахасрары. Сушумна проходит через муладхару, то есть основание позвоночного столба, устремляясь прямо к сахасраре, и похожа на дерево с бесчисленными ветвями, словно сетью

покрывающими все человеческое тело; ее корень (ноги) располагается наверху, в сахасраре, а ветви (голова) направлены вниз. Это и есть истинное значение «ног» и «головы», и Богар говорит о том, что если человека посещает луч мудрости, то он их никогда не перепутает друг с другом. Цель йоги - достижение корня этого дерева. Богар считает, что техника пранаямы открывает канал сушумны, что приводит к вечному состоянию турия, или плану сверх-сознания. Сушумну также называют «брахма-нади» или «жняна-нади», что лишней раз подчеркивает ее значимость.

Цель йогина – быть поглощенным этим вечным, недифференцированным сверх-сознанием. В процессе дыхания каждое живое существо совершает джапу, то есть произносит мантру. Делая вдох, человек произносит звук «сох», а при выдохе – «хам». Эти звуки вместе составляют мантру «Со-Хам» (Я есть Он). Ежедневно и еженощно каждое живое существо совершает такую джапу, но делает это бессознательно. Она еще называется «аджапа-джапа» или «хамса-мантра», а по-тамилски - «асабай». Состояние сверх-сознания «веданта турия» по своей сути есть состояние безмолвия. Веданта турия относится к мистическому безмолвию, что есть «неиссякаемое красноречие». Тамилская поговорка гласит: 'm^o-am e-badu j^a-a varambu' - «молчание есть признак мудрости». Определение «сумма суммарум», часто встречаемое в поэзии Сиддхов, означает «сокровенное безмолвие», что согласно Тирумулару есть состояние освобождения.

Дополнительный комментарий

Даже если вначале практики ученик не обладает тонким видением и ощущением, это не страшно – они придут позже. Главное постичь сам принцип, ощутив два полюса собственного микрокосма – голову и ноги, верх и низ, полюс неба и полюс земли или же начало духа (сознания) и начало

материи. Только постигнув принцип или суть высшей йоги, который состоит в обращении и слиянии двух противоположных космических основ, можно приступить непосредственно к практике. Истинное творчество есть процесс слияния, когда две энергии или силы, соединяясь, рожают собственный плод – третью, творческую силу. Поэтому истинная йога может быть только йогой слияния, и сам принцип поднятия Кундалини, телесной энергии, к Шиве – духовному сознанию - есть указанный процесс обращения и слияния основ земли и неба с целью рождения третьей, высшей основы – существа высшего плана бытия. Отсюда начнется его собственный цикл существования через дифференциацию (разделение) на те же два полюса – дух и материю, сознание и тело. Но это уже будет другое сознание и другое тело, построенные по законам высшего измерения и потому условно «бессмертны» на плане низшем, физическом. Поэтому путь к обретению бессмертия является магистральным путем в философии Сиддхов и в высшей йоге (Шива-йоге).

Малый или сакральный канал есть небольшое входное отверстие туловища внизу, между копчиком и промежностью. Он связан непосредственно с центром муладхары и с энергией, поступающей в тело через промежность из земли.

«Канда» есть корень или источник, откуда берут начало все нади или энергетические каналы тела. Таким образом, канда является единым энергетическим центром тела. Располагается она чуть ниже пупка, примерно на 3-5 см, хотя некоторые источники относят ее немного выше пупка (например, «Шива-Свародайя», 32). На это следует заметить, что местоположение ее может варьироваться в зависимости от расовых качеств тела и энергетических условий местности. Поскольку канда является тем центром, откуда исходят и где завершаются все энергоканалы микрокосма, то любая вибрация в ней отсутствует, иначе говоря, там царит совершенное «безмолвие». Это есть ступень перехода к высшему плану сознания, которое часто

именуется четвертым состоянием сознания (веданты) или состоянием турия. Об этом еще будет говориться в дальнейшем.

Стих 2

В безмолвии том пребывает манипура-чакра, названная личным «я»;

Узри же Джанаки с Вишну, обитающих в полноте ее света.

Взгляни украдкой на бутон, расцветший в анахата-чакре как вайю («воздух»),

И ощути сияние луча божественного Рудры.

Проникнись утонченностью блистания, зовущегося чакрой вишуддхи,

И насладись присутствием величественного Махешвары.

/Войдя/ в извечное единство Сат-Чит-Ананда в аджна-чакре,*

Ты погрузись в лучистое сиянье Манонмани – той, что едина с Садашивой.

* Это есть высшее триединство всего сущего (*Сат*), космического сознания (*Чит*) и блаженства (*Ананда*); в микрокосмическом аспекте оно означает единство жизненной силы, ума и сердца, а в аспекте практики кундалини-йоги – единство (соответственно) сущимны, иды и пингалы, которые сливаются в районе аджна-чакры.

Комментарий

В предыдущем стихотворении Богар описывал муладхару и свадхистану. В этом стихотворении он описывает остальные четыре чакры: манипуру, анахату, вишуддху и аджну. Наряду с присущими им звуками и цветами, каждая адхара имеет своих бога и богиню, олицетворяющих явленные и потенциальные божественные силы в них. Боги и богини чакр не принадлежат индускому пантеону, но олицетворяют определенные формы сознания, проявленные и присущие каждой чакре. Чтобы не обозначать эти формы сознания цифрами (1, 2 и т.д.) или буквами (альфа, бета, гамма, дельта . . .) для указания духовной энергии, проявленной в каждой чакре, Сиддхи позаимствовали имена из индуского пантеона. Использование имен богов для указания духовных энергий йогических процессов, не называя их божествами, представляет собой один из аспектов завуалированного языка Сиддхов.

В этих двух стихотворениях (Стихи 1 и 2) Богар описал шесть чакр в том виде, как их рассматривают Сиддхи. Шесть чакр, известных как *адхары*, отображают уровни духовного сознания ученика. Каждая чакра отождествляется с определенным уровнем достижения в медитации, приводящей к беспредельному состоянию Сатчитананда в аджна-чакре.

Стих 3

Дабы прану в правой ноздре пробудить,

Имеется метод один, исполнять рекомендую его настоятельно:

Питаться следует раз в один день, об уладах шести вкусов забывая;

Слюнная жидкость полезна – наполняй ею /тело/ вместо воды;

Последуешь этим моим указаниям - и прана в правой ноздре оживет,

И разожжет навечно она /внутренний/ пламень (телесный).

Также скажу: не принимай в пищу плодов и листьев бетеля,

Спи же на левом боку, голову на левую ладонь положив.

Комментарий

Ида, пингала и сушумна - наиболее важные нади с точки зрения йоги; именно они составляют йога-муппу. Ида и пингала располагаются соответственно с левой и правой стороны от сушумны. Начинаясь вместе от пупка, ида оканчивается у левой ноздри, а пингала у правой. Эти две тонкие психические артерии идут параллельно и рядом с сушумной до тех пор, пока они не пересекаются и не меняются местами. Выражаясь языком йоги, ида определяет привязанность индивидуума к феноменальному миру, в то время как пингала сжигает эту зависимость и освобождает его от оков повседневности. Суть йогических практик состоит в контроле праны (жизненной силы) в нади. Направленный поток праны побуждает кундалини распрямиться, при этом канал сушумны открывается; входя в нее прана соединяется с кундалини. Для облегчения этого процесса возникает отток праны (жизненной силы) из иды и пингалы; Кундалини входит в сушумну и поднимается вверх к сахасраре. Согласно Сиддхам, в теле обитают две изначальные силы - Шива и Шакти: первая в области сахасрары, вторая - в области муладхары. Пингала-нади справа является потоком Шивы, а находящаяся с левой стороны ида-нади - это Шакти. В Кундалини-йоге садхака соединяет эти два потока в серединной нади - сушумне. В случае достижения этого в теле йогина устанавливается совершенное равновесие (*самарасья*) Шивы и

Шакти. Для активизации пингалы необходимо соблюдение определенных ограничений, на которые здесь указывает Богар.

Дополнительный комментарий

Основные четыре природных элемента, составляющие тело, соответствуют четырем нижним чакрам: элемент земли - муладхаре, элемент воды - свадхистане, огня - манипуре и воздуха - анахате. Также присутствует тонкий элемент, эфир, которому соответствует вишуддхи. В обычном состоянии элемент воды доминирует над огнем - вода заливают собой огонь и, проявляясь через центр свадхистаны, истекает во вне как субстанция семени. Поэтому первостепенной задачей йоги поглощения является обращение семенного потока вспять, что достигается через изменение соотношения в теле между элементами огня и воды. Иначе говоря, различными методами (о некоторых из них говорится в этом стихе) нужно добиться того, чтобы огонь стал преобладать над водой. Тогда огонь будет испарять воду и ее пар, поднимаясь, будет питать элемент воздуха в центре анахаты. Таким образом, огонь используется алхимически для того, чтобы превратить воду в более тонкий элемент воздуха или же, употребляя иную терминологию - чтобы сексуальную энергию трансформировать в сердечную энергию. Поток праны в канале пингалы соответствует принципу огня, а поток иды - принципу воды, поэтому для указанного превращения нужно, чтобы пингала (солнечная энергия) в теле доминировала над идой (лунной энергией). Когда вся вода, условно говоря, превратится в воздух, тогда лунная (женская, пассивная или негативная) энергия организма окажется сублимированной в своем высшем качестве. Таким образом, описанный выше процесс является первым этапом последовательности трансмутаций - превращением негативно направленной энергии или силы в силу позитивного действия. Или же, можно сказать, что свет нижний (нижних центров тела)

преобразуется в свет серединный, свет земного сердца. Затем уже, на втором этапе, качество земного сердца нужно возвысить до совершенной чистоты сердца небесного, то есть трансформировать энергию земного тела в свет чистого духа. Трансформация материи или энергии в сознание (дух) является основным действующим механизмом эволюции, а значит составляет и главный сокровенный принцип любой истинной йоги, ибо процесс Йоги есть ни что иное, как многократно ускоренный (с помощью различных совершенных техник или форм) процесс человеческой эволюции – в его теле и в сознании.

Стих 4

Йога поглощения станет Йогой слияния с Шивой;

Дабы сей опыт познать, слейся /с дыханием/ в пингала-нади;

Ко сну отойди и спи – в тишине и безмолвии спи,

Но все-таки бодрствуй, чтоб созерцать собственный свет в безмолвии сна;

Достигни покоя /мыслей и чувств/, пребывая на вершине в пранаве;

Чтобы освободиться, выдыхай толчком через верхний затвор;

Когда вскроешь его, в поток иды войди

И его в полном вдохе на самом верху утверди.

Комментарий

Процесс пранаямы состоит из трех частей: вдох (*пурака*),

выдох (*речака*) и задержка дыхания (*кумбхака*). Согласно Сиддхам, эти три дыхательных акта происходят в форме АУМ: "А" (вдох), "У" (задержка) и "М" (выдох). Таким образом, пранаяма обладает природой пранавы. На стадии речаки пранаяма символизирует и отражает удаление от феноменального мира и взаимодействия с ним; на стадии пураки происходит поглощение и осознание Шивы в себе (то, что на тамильском называется «*кайайогам*» и «*шивайогам*»); и на стадии задержки дыхания, кумбхаки, это состояние утверждается. Пранаяма помогает открыть верхний затвор (брахмарандру или сахасрару), чтобы достичь освобождения или состояния равновесия.

Фраза «Ко сну отойди..., но все-таки бодрствуй, чтоб созерцать собственный свет в безмолвии сна» имеет скрытое значение. Эту фразу следует понимать в ее связи с другой фразой Стиха 1 этой же работы, где Богар говорит, что состояние высшего сознания души есть «само безмолвие». Переживание самоисходящего света неопишимо; там же, где слова бессильны, возникает безмолвие. Тирумулар говорит и о том, что в состоянии безмолвия является освобождение («Тирумантирам», стих 1611). Молчание – это состояние «бодрствующего сна» (т.е. сохранение сознания во время сна), что означает успокоение ума. Такое состояние Сиддхи называют «*йога-ниттирай*» или «*аритуйил*», что можно перевести как «постоянная бдительность» или «активный покой», «безальтернативное знание» или «сон в состоянии бодрствования», «состояние пробужденного сна» или то, что Тирумулар называет «состояние Сиддха» - «знание во время сна» («Тирумантирам», стих 129), «освобождение без образов» («Тирумантирам», стих 2635) или «недвижимое состояние освобождения», и, наконец, то, что Богар называет «*веданта турия*» (в первом стихе этой же работы).

Дополнительный комментарий

Здесь описывается конкретная форма практики трансформации. Когда в результате действий, описанных в предыдущем стихе, йог активизировал свою позитивную энергию пингалы, он может начать практиковать активную медитацию. Погрузив сознание внутрь своего тела, он, тем не менее, пребывает в полностью осознанном, активном состоянии. Вдыхая прану через пингалу-нади, он обретает точку покоя ума и чувств «на вершине в пранаве», то есть в аджна-чакре. Теперь, на вдохе, поднимая прану к аджне, следует задержать там ее на мгновение, сконцентрировав усилие, а затем понемногу выдыхать в направлении «верхнего затвора» - брахмарандры или теменной кости, как будто толкая ее вверх с помощью энергии выдоха и так пытаясь «освободиться» и вскрыть затвор верхних врат. Когда затвор откроется и энергия начнет свободно течь через теменное отверстие, необходимо войти в поток левого канала, иды, и направить его на вдохе через теменное отверстие максимально вверх, то есть за пределы тела. Следует заметить, что указанная практика необычайно эффективна, однако, очень многое зависит от того, насколько ученик готов четко дифференцировать, аккумулировать и направлять потоки солнечной и лунной энергии тела; также, конечно, эта практика будет целесообразной только если он уже естественным образом обратил вверх свою жизненную энергию, поток которой достигает центра аджны, ибо «царство небесное силой берется» и без устремления силы верхний затвор не открыть.

Стих 5

Когда вскроешь верхний затвор, обретешь просветление.

Каждодневно концентрируйся и медитируй, пребывая

сознанием между бровей;

Там ощутишь, как поток эго-сознания иссякает, превращаясь в ничто;

Тогда испей сомы нектар – должен ты воочию ощутить и увидеть его;

Если сделаешь это, пять чувств победишь, навеки отринешь их прочь;

Благословенный нектар амброзии тогда потечет из сомы капля за каплей.

Состояние самадхи невозможно выразить словами;

Сын мой, все формы приношений есть только вехи на пути к нему.

Комментарий

Здесь описывается открытие сахасрары при помощи Кундалини-йоги. Сахасрара является квинтэссенцией сознания, где переживается слияние всех противоположностей. Именно здесь кундалини оканчивает свое путешествие. (Ряд источников утверждают, что она опускается затем вниз, чтобы обосноваться в области сердца). В таком состоянии уходит ощущение своего эго и стремление к наслаждению чувствами исчезает. При достижении этого состояния йогин наслаждается напитком амброзии, истекающей из «луны» (сомы) сахасрары. В тамильской литературе амрита имеет много названий; одно из них - «панчамрита», то есть амрита, получаемая после осуществления контроля над пятью чувствами и растворения эго в процессе Кундалини-йоги. При достижении этого йогин входит в состояние безмолвия, которое является состоянием «бодрствующего сна», «стороннего наблюдателя», «осознанности во сне». Оно есть состояние самадхи, которое

можно определить лишь в безмолвии; все обозначения могут только указывать на это состояние.

Стих 6

Жаждой томимые лишь у источника жар свой утоляют;

Так, возжелавшим пути к блаженству конечному в
средине лба

Практику искусства самадхи здесь объясняю.

Будучи учеником моим – слушай и впитывай это
учение;

С решимостью восходи единственно верным путем;

Дабы совершенную полноту «Я» своего испытать,

Направь восходящий поток безмолвного Ганга в
пространство открытое;

В средоточии бровей пребывая, непрерывно осознанным
будь.

Комментарий

В этом восьмистишии скрыто более, чем видно на первый взгляд. В Тантрической литературе иду называют рекой Ганг, пингалу – рекой Ямуна, а сушумну – скрытым потоком Сарасвати. Слияние всех трех в процессе Кундалини-йоги в аджна-чакре (называемой еще «*бхрумадхьяка*» или центром межбровья) известно как тройной поток – *тривени* или *прайага*. Невидимая, находящаяся посередине аджна-чакра выражает принцип не-дуальности; путь к самадхи лежит сквозь нее. В стихотворении также говорится об «открытом пространстве»

(*калам-конда*) на вершине головы – веттавели (в творчестве Сиддхов открытое всенаполняющее пространство именуется «*веттавели*»). Это есть состояние «*нираламба*», независимое или самодостаточное самадхи - состояние блаженства и гармонии. Слово «*самадхи*» еще означает переживание, не поддающееся никакому описанию. Самадхи подобно веттавели является абсолютным трансцендентальным состоянием, не подвластным чувственному восприятию, состоянием, не имеющим различительных или описательных признаков. В этом стихотворении Богар принимает на себя роль гуру, разъясняющего практику искусства самадхи, и обращается к ученику (к человечеству) с предложением принять это учение. Он подчеркивает метод Кундалини-йоги, как единственно верный путь к достижению самадхи.

Дополнительный комментарий:

Здесь еще раз подчеркивается важный аспект практики: после того, как затвор брахмарандры будет открыт, необходимо направить на вдохе поток «безмолвного Ганга» (иды) через верхнее отверстие черепа вверх, в «открытое пространство» над теменем. При этом сознание пребывает в средоточии бровей (в аджне).

Стих 7

Ранее сказал я о пяти /чакрах/ для твоей медитации;

Пять этих вершин именуются независимыми адхарами.

Узри свет в тех местах, что зовутся также цветами
(лотосами).

Из опыта своего поведаю об источнике и основе для твоей медитации.

Изначальная причина проявления, Шакти, в пяти разных аспектах сливается с Шивой,

Образуя биджа-мантру из корневых звуков для медитации и познания.

Таков сладостный нектар йоги – шестая адхара.

Медитируй на ней, а затем мантрам воспевай в пранаяме.

Комментарий

Пять столпов (адхар) медитации – это свадхистана, манипура, анахата, вишуддха и аджна, берущие свое начало от муладхары. Они еще называются чакрами. Слово «чакра» обозначает внутренний центр, символизируемый цветком лотоса. Чакра именуется лотосом, поскольку она представляет собой вихревой поток энергии-сознания, исходящий радиально подобно цветочным лепесткам. Когда убираются покровы, их затмевающие, чакры раскрываются изнутри словно бутоны цветов. Именно в этом смысле Богар использует слово 'кФ-', обозначающее канал или цветок. Каждая чакра обрела свое имя в честь богини Шакти. Пять первоначальных Шакти это: Сарасвати (свадхистана), Лакшми (манипура), Парвати (анахата), Махешвари (вишуддха) и Манонмани (аджна), которые в сахасраре сливаются в единое целое с Шивой (изначальной сущностью).

В шиваизме пять чакр имеют следующие корневые звуки или биджа-мантры: *на, мах, ши, ва, йа* – соединившись, они составляют мантру «Намахшивая». Главной биджа-мантрой чакры муладхара является АУМ. Корневые звуки шести адхар составляют сокровенную мантру Сиддхов «Аум Намахшивая»,

которую Богар рекомендует ученику произносить во время медитации, выполняя указанную пранаяму.

Богар использует выражение «пять вершин, именуемых адхарами». В традиции тамильских Сиддхов шесть адхар рассматриваются как шесть горных вершин и шесть ликов Муруги их олицетворяют. Восхождение в гору для достижения Муруги - символ поднимающейся кундалини и ее кульминации в сахасраре. Муруга – божество, под именем которого змей (кундалини) почитается как Субрамани. Это символ горы в Палани, где Богар жил, практиковал и обучал кундалини-йоге.

Дополнительный комментарий

Принцип проявленного бытия таков, что пять последовательных («снизу вверх» или «сверху вниз») аспектов его дифференциации в своей совокупности образуют объединенный шестой аспект. Например, пять элементов или таттв (земля, вода, огонь, воздух и эфир) образуют основу для формирования шестого элемента (высшего «эфира» или махататтвы), который объединяет в себе свойства и качества всех пяти. Или же развитие и совершенствование пяти чувств (слуха, зрения, обоняния, вкуса и осязания) дают основу для зарождения шестого чувства – анализирующего принципа или ума, который строит свою работу, основываясь на деятельности пяти низших чувств. Аналогичным образом, шестая адхара является суммарным проявленным следствием пяти нижних центров – «независимых адхар». Они «независимые» (иногда их называют также «не имеющими опор»), поскольку являются конечными продуктами дифференциации и «не опираются» на вложенные или внутренние принципы. Иное дело – шестая адхара, которую можно назвать синтетическим центром, совмещающим в себе функции и качества пяти нижних. Об этом и говорит Богар, описывая биджа мантру шестой чакры как совокупность пяти бидж или слогов нижних центров. Она становится основой для

медитации и пранаямы в пространстве верхней части головы – на уровне лба.

Стих 8

Выполняя пранаяму, сделай вдох на два счета через левую ноздрю;

Задержи дыхание на четыре счета для величественной сушумны;

И выдохни единожды правой ноздрей (пингалой), блистающей именуемой.

Проследи, чтоб /на вдохе/ прикоснулся ты к полной луне;

Делая ж выдох, должен коснуться ты новой луны;

Широко затвор растущей луны распахни.

Сосредоточенно в медитативный процесс погрузись:

Когда бездыханен ты, страхи и видения не затронут ум.

Комментарий

В этом стихе подробно описывается техника пранаямы. Пранаяма состоит из выдоха, вдоха и задержки дыхания или энергии жизненной силы. Высшая ступень в Йоге достигается, когда жизненная энергия проходит через сушумну. Две психические артерии, ида и пингала, идут параллельно соответственно по левую и правую стороны сушумны. Отдельно говорится о ритмах вдоха и выдоха. Единица измерения времени в пранаяме называется «*матра*» и означает время, необходимое для одного дыхательного акта. Пранаяма открывает проход сушумны и прана, сливаясь с кундалини, входит в сушумну и

поднимается вверх к сахасраре, что и описывается в восьмистишии.

Здесь дается техника попеременного дыхания двумя ноздрями (нади-пранаяма), в которой соотношение дыхания устанавливается как 2:4:1:4. На вдохе (2 единицы) необходимо сосредоточиться на иде или левой ноздре, дыхание задерживается (4), что побуждает прану восходить по сушумне. На выдохе (1) прана направляется через пингалу или правую ноздрю, после чего дыхание опять задерживается (4), с концентрацией на растущей луне (Шиве). Задержка дыхания действительно создает переживание, которое можно описать, как «сокрушение духа смерти».

Когда жизненная сила (прана) исходит из иды и пингалы, она входит в сушумну, поднимаясь затем к сахасраре, и страх смерти исчезает навсегда. В некоторых стихах Сиддхов ида называется полной луной, а пингала – растущей. *Амавасья* (новая луна) наступает, когда прана достигает места пересечения иды и пингалы. Названия полной, растущей и новой луны являются отражениями макрокосма в человеческом теле.

В некоторых работах Сиддхов, особенно в буддистских текстах, вдох и выдох соотносятся вначале как день и ночь, затем как половина месяца, месяц, год и достигают размера космических циклов. *Свара-йога* – наука, изучающая дневные и ночные циклы движения праны по мере ее прохождения через ноздри и нади, ее цель – сбалансировать и урегулировать потоки праны в теле, чтобы ввести их в канал сушумны.

Дополнительный комментарий

Существует также иная интерпретация указанных символов. Пять адхар тела соответствуют пяти стадиям лунного цикла. Сфера полной луны – это пространство в середине лба или аджна-чакра (в даосизме она именуется «серебряной луной» или

пространством «серебряного света»). Здесь ида и пингала объединяются в своей кульминации. Новая луна соответствует свадхистане и отождествляется с «полем нижнего света» или с кандой в нижней части туловища, откуда два главных потока тела берут свое начало. Три промежуточные адхары (манипура, анахата и вишуддха), через которые проходит направленный вверх поток кундалини, соответствует трем стадиям растущей луны (одна четверть, половина и три четверти). Эти три адхары должны быть открыты («распахнуты»), чтобы ида и пингала могли беспрепятственно соединиться в аджне.

Таким образом, вдыхая через левую ноздрю (лунную нади), садхака следует от новой луны – канды или свадхистаны – к полной луне, аджне; а выдыхая через пингалу, проходит вторую половину цикла – от полнолуния (аджны) до новолуния (свадхистаны).

В результате *кумбхаки* (задержки дыхания) открывается канал сушумны и кундалини устремляется вверх – тогда смертное уступает дорогу бессмертному, вечному. Ум успокаивается, пребывая в своем изначальном, естественном состоянии, поэтому различные видения и страхи не могут появляться.

Стих 9

Сосредоточившись на пространстве шестой адхары,
Верхний затвор вскрыть изнутри /вовне/ ты пытайся;

Когда так толкаешь его, поток праны на выдохе через горло восходит;

Задержи его в иде и направь в пингалу, выдыхая /правой ноздрей/.

Если вскроешь затвор – верхние врата распахнутся

И шесть принципов – пять чувств и ум – расцветут подобно шести цветкам лотоса;

Тогда поток дыхания растворится в концентрированном восприятии (дхаране).

Мой дорогой друг! Прочно утвердись сознанием в сушумне.

Комментарий

Кроме шести чакр, кундалини в позвоночном канале нужно пройти сквозь три грантхи: нижняя под названием «узел Брахмы» пребывает в области муладхара-чакры; средняя «узел Вишну» - в районе анахата-чакры и верхняя, «узел Шивы» - в аджна-чакре. Они соответствуют процессам проявления, равновесия и растворения. Цель Йоги – ослабить или «открыть» их все для того, чтобы пробужденная в муладхаре энергия кундалини по сушумне достигла сахасрары и соединилась там с Шивой. Йога есть процесс «проявления» и «слияния», а также процесс растворения эго на пути к космическому единству. Шаг за шагом чувства и ум поглощаются кундалини и феноменальное сознание исчезает; в йоге это называется высшей поглощающей концентрацией или *махалайей*. Сиддха, прошедшего все чакры и три грантхи, по-тамилски называют «муммула-йогин». Тирумулар и Богар – это муммула-йоги.

Фраза о том, что «пять чувств и ум расцветут» требует дополнительного пояснения. От муладхара к вишуддхе пять видов чувств (обоняние – муладхара, вкус – свадхистана, зрение – манипура, осязание – анахата и слух – вишуддха) расцветают, превращаясь в цветы. Выражение «цветы без бутонов» относится к чакрам. В аджна-чакре пять видов чувств и принцип ума перестают функционировать, открывая прямой путь к

самадхи.

Дополнительный комментарий

Здесь более подробно описана техника открытия теменных врат, о которой уже говорилось в четвертом стихе.

Сосредоточившись на шестой адхаре, в пространстве под теменем, следует на выдохе направлять энергию (прану) изнутри вовне (или снизу вверх), пытаясь так пройти затвор теменных врат. Тогда прана естественным образом будет восходить на выдохе через горловой центр. При этом следует от дыхания иды перейти к выдоху через пингалу-нади, концентрируясь на правой ноздре и на правой части туловища. Когда теменные врата широко распахнутся и сознание сможет покинуть телесные пределы, тогда энергия, ранее наполнявшая дыхание тела, перейдет в энергию осознанного восприятия, соединяясь с макрокосмической праной.

Стих 10

Устойчиво пребывай в аджне и обретешь высшую
концентрацию.

Вечный мистический звук (Нада) обретается трансмутацией
жизненной силы (семени); это – арупа Шива;

Когда направленный поток претворится в Вечное звучание,

Будь совершенен в медитации внутри /полной/ луны;

Тогда истечет и заструится божественная амрита (лунный
нектар),

Который явится предвестием нектара высшей
концентрации;

Тело станет прочным и неуязвимым, подобно скале и повергнут
будет

владыка Смерти.

Ток в пингале – солнечной нади – вещает о восходе
нового дня.

Комментарий

Сублимируя сексуальную энергию посредством высшей концентрации на уровне аджна-чакры, из сахасары потечет нектар, приносящий бессмертие. В поэзии Сиддхов энергию кундалини иногда называют «семенем», «напитком» и т.д. Когда энергия кундалини (сублимированное семя) начинает изливаться в сахасрару, йогин обретает осознанность своего восприятия. В этой связи говорится, что он испил амброзию, истекающую из «луны» (сомы) сахасары, вследствие чего обретает телесное бессмертие и высшее блаженство. Поскольку Кундалини-йога способствует выделению амриты из сахасары, в литературе тамильских Сиддхов она была названа процессом «подавания наверху». Этот процесс получения нектара и описывается Богаром в данном стихотворении.

Дополнительный комментарий

Божественная амрита, амброзия или нектар сомы физиологически представляет из себя секрецию шишковидной железы. Последняя соответствует центру темени или основанию сахасары, а не аджна-чакре, как часто принято считать (аджне соответствует деятельность гипофиза). Стимуляция шишковидного тела происходит как при концентрации на внутренней области головы, так и в пространстве над теменем (т.е. на системе сахасрара-чакры). Под полной луной обычно понимается внутреннее пространство между эпифизом и

гипофизом, но не проекция последнего в точку межбровья.

«*Аруна Шива*» – означает «Шива, не имеющий формы»; это – высший божественный свет или вечное звучание в Безмолвии. Как известно даже из медицины, деятельность шишковидного тела (эпифиза) и вырабатываемый им экстракт – мелатонин – непосредственно связан с функцией семенных органов человека – яичек и яичников. Мы можем добавить, что эпифиз есть орган, вырабатывающий духовное (или тонкое) семя. Это – так называемый «оджас», который становится источником духовной силы и духовного проявления так же, как физическое семя является таким же источником проявления чисто материального. Когда семенная субстанция, восходя, трансформируется в свой духовный прообраз, этот «духовный лингам» в центре головы активизируется и, вибрируя, рождает то, что мы именуем «Голосом Безмолвия» или не имеющим формы (чисто духовным) Шивой.

Стих 11

Когда прана восходит в левом канале – воздух становится нектаром;

Когда возгорается пламя – огонь сжигает болезни, наклонности тела и гнев;

В медитации на воде – ее элемент трансформируется в силу концентрированного восприятия;

Посредством концентрации на земле – она сделает тело подобным скале;

Когда раскроется лотос у верхних врат,

В концентрации на пространстве – небо предстанет как свет.

Макрокосм и микрокосм – оба станут единым (объединятся),

Тогда иллюзия добра и зла (заслуг и недостатков) перестанет существовать.

Комментарий

В этом стихотворении Богар подчеркивает один из основополагающих принципов Тантрической йоги о том, что все находящееся в макрокосме, существует и в микрокосме. Это соответствие именуется микро-макро симметрией. Одна реальность имеет два аспекта – абсолютно большой, парама-махат, и абсолютно малый, парама-ану. Парама-махат – это «рассредоточенный», недифференцированный аспект сознания (в литературе тамильских Сиддхов он обозначается «*веттавели*»), а парама-ану – сжатый, потенциальный аспект или точка (бинду), откуда все формы, такие как человеческое тело, живая бактерия или материальный атом берут свое начало. Когда приходит понимание симметрии между микро (обозначающим земные недостатки) и макро (представляющим божественные достоинства), карма добра и зла теряет силу.

Данное стихотворение подчеркивает, как пять элементов (земля, воздух, огонь, вода и эфир или пространство) внешнего материального мира превращаются в психические энергии внутреннего мира – сознания.

Стих 12

Воистину так! Дыхание утвердилось в солнце (пингале);

Мой друг, я говорю тебе, что это есть истинная пранаяма.

В подтверждение сего, прана, что восходит через солнечную нади,

Расцвела, превратившись в пратьяхару.

У тех, кто обрел дыхание праны в пингале,

Состояние самадхи станет всеохватывающим.

О, друг! Мы сами есть тот Брахман, извечно пребывающий в поисках Себя;

Но колесо рождений /и смертей/ не вечно.

Комментарий

В символах языка Тантры пранаяма означает пратьяхару. Установить контроль над чувствами и умом означает обрести власть над Временем, когда более не существует рождения и смерти (имеющих место лишь в границах времени). Когда осуществляется контроль над дыханием и чувствами, наступает состояние самадхи или сверх-сознания и осознание, что «Я есть Брахман». Самадхи – это состояние Брахмана, познающего себя, и означает осознание себя – знание, при котором переживаемый (личность) и переживающий (высшее «Я») исчезают в экстазе. Самопознание, согласно Богару, это осознание тождественности или единства с Брахманом. Понятие «самадхи» также означает опыт, не поддающийся словесному описанию.

Самадхи Дикшай-10 **(Посвящение в самадхи)**

Стих 1

Из места, где пребывает лотос, биджа-мантра которого «Йа(м)»,

Направь ритмичное дыхание в глубину /тела/,

Наполняя им четыре /нижних лотоса/, которые раскроются,

Когда силы, обретенные в медитации, с потоком дыхания устремятся в муладхару.

Комментарий

В каждом из нас кундалини в своем спящем состоянии обитает у основания спины в муладхара-чакре. Эту пассивную энергию необходимо пробудить посредством пранаямы и основываясь на плодах своей медитативной практики. В этом стихотворении, являющимся начальной ступенью посвящения или введения ученика в Кундалини-йогу, а следовательно и в самадхи, основной идеей является пробуждение спящей в муладхаре энергии. Техника Кундалини-йоги состоит в трансформации обычного сознания в высшее состояние, или же полностью пробужденное сознание, именуемое «самадхи».

Дополнительный комментарий

В месте, где пребывает лотос с биджей «йа(м)» - в анахата-чакре – ритм внешней праны, поступая во внутрь через легкие,

становится внутренним ритмом тела (ассимилируясь субстанцией крови). Это место преобразования внешнего потока во внутренний, откуда происходит дальнейшее насыщение всех центров тела. Для пестования муладхары и пробуждения дремлющей кундалини следует осознанно направлять поток внешней праны через четыре нижних центра (вдоль средней линии лицевой стороны тела) в основание туловища. Однако, если такое насыщение праной низших центров или чакр не сопровождается потоком духовной силы, которую йогин должен обрести в процессе предварительной медитации и пестования высших центров – аджны и сахасрары (о чем говорилось в предыдущем стихотворении), то он не получит иного результата, кроме активизации нетрансформированных, негативных качеств своей личности. Иначе говоря, та сила или тот магнит, который заставляет кундалини подниматься, тяготея к высшему полюсу, Шиве, должен быть уже активен, иначе эффект от подобной практики может оказаться прямо обратным. Таким образом, поскольку сознание первично, а энергия (как эманация сознания) вторична, то тяготение к первому должно стать основой для очищения и трансформации второй. Можно сказать и иначе: без утверждения истинной духовности сознания - любая энергетическая практика будет (в лучшем случае) иметь весьма ограниченный результат.

Стих 2

Затем направь поток праны к середине тела

И соедини с бутонем, что готов раскрыться в районе пупка.

Дабы завершить цикл перерождений, нужно слиться с рубиновым светом /бутона/;

И тогда несомненно войдешь ты в состояние самадхи.

Комментарий

Это одно из самых трудных стихотворений для перевода, поскольку оно написано сокрытым языком символов. Хотя каждый потенциально способен обрести состояние высшего сознания (самадхи), эту технику невозможно дать широким массам. Она может быть раскрыта только через гуру и в этом стихотворении Богар, как великий Гуру, открывает ее языком, понятным лишь посвященным. Для посвящения в самадхи Богар помещает ученика в парадоксальную ситуацию, без которой нельзя обойтись в его обучении. Язык символов является неотъемлемой частью садханы (практики) Сиддхов. Термин «*дикуша*» несет две идеи – ‘*diyate*’, наделяющий знаниями, и ‘*ksiyate*’, уничтожающий невежество, как препятствие к освобождению.

Этот стих представляет собой также и посвящение в практику пранаямы. Прану необходимо активизировать с помощью пранаямы и направить вниз для слияния с апаной в основании туловища, чтобы затем перенаправить в пупочный центр («слиться с рубиновым светом») дабы слившиеся энергии побудили Кундалини-шакти двигаться вверх.

Выражение «завершить цикл перерождений» означает, что вследствие описанного процесса череда воплощений завершается.

Слово «бутон цветка» означает чакру как лотос. «Бутон цветка лотоса» готов раскрыться посредством привходящей в него энергии праны. Богар заверяет нас, что таким образом можно наверняка достичь самадхи.

Дополнительный комментарий

Центр тела – это его геометрический центр и также центр тяжести. Он располагается в районе пупка (в даосских системах, например, он совпадает с энергетическим центром тела - точкой на 3-5 см ниже пупка). Туда направляется перегнанная в теле прана, где осуществляется ее накопление и дальнейшее «созревание». Медитируя на этом центре, йог должен увидеть красный свет – свет созревшей праны, с которым затем он должен будет соединиться (т.е. слиться сознанием). Когда это произойдет, бутон в середине тела раскроется, и йог может увидеть второй свет – золотой. Это свет покажет, что он достиг состояния самадхи, а все энергии его тела собрались воедино, дав жизнь «золотому цветку» – зародышу тела высшего сознания.

Стих 3

Дабы освобождение обрести, вдохни прану, направив через чакры

Туда, где великий свернутый кольцами змей станет гуру твоим;

Его высочайшая мудрость страдания прочь унесет;

Тогда засочится по каплям чудесный рубиново-белый нектар, несущий сознанию мир и покой.

Комментарий

Великий свернутый кольцом змей Кундалини-шакти, пробужденный пранаямой, поднимаясь через адхары, принесет мудрость, уничтожит все страдания и привязанности феноменального мира, и принесет в ум спокойствие и равновесие. Поскольку энергия Кундалини уничтожает темноту

(«гу»), невежество (страдание) или не-истину и ведет к просветлению («ру») и истине, ее называют «гуру». Выражаясь языком Тантры, Кундалини-шакти в роли гуру знаменует собой первую ступень к освобождению, ведь гуру у Сиддхов не обязательно должен быть воплощенной личностью. Фактически, настоящий гуру представляет собой только принцип, дверь в истинную реальность. Амброзия, истекающая из обители гуру, принесет нам мудрость и спокойствие (состояние самадхи).

Дополнительный комментарий

«Великий свернутый кольцами змей» есть, конечно, змей кундалини, дремлющий в основании тела. Когда он пробудится, он станет истинным внутренним гуру, который поведет ученика по пути совершенствования. Пробудив кундалини посредством пранаямы (направляя поток праны через нижние центры в основание, муладхару – см. стих 1), ученик должен следовать «по пятам» за своим новым внутренним гуру, вместе с ним восходя к самой верхней точке своего пути. А к тому времени, когда они достигнут сахасрары, учитель (кундалини-шакти) и ученик (шивам) уже станут едины.

В соответствии с системами внутренней Тантры (например, в кашмирском шиваизме), сахасрара – область от основания темени вверх – представляет из себя целую систему независимых, но тесно связанных друг с другом центров или чакр, куда входит, в частности, 12-тилепестковая «гуру-чакра», расположенная непосредственно над теменем. Она считается обителью верховного гуру – центром духовной силы адепта. Это – своего рода остров в океане нирваны, откуда осуществляется руководство земным планом сознания. В сокровенной традиции ее прообразом является благословенная страна – Шамбала. Амброзия, как было сказано, есть нектар, который иницируется (энергетически) сахасрарой, а физиологически производится шишковидной железой, истекая через верхнее небо (входное

отверстие черепа) в гортань, где он соединяется со слюной и должен быть сознательно направлен в центр тела (в середине живота) для завершения процесса трансмутации.

Рубиново-белый цвет нектара есть символ, используемый Богаром, чтобы показать, что нектар появляется как следствие трансмутации женской (красной) и мужской (белой) семенной субстанции, ибо как мужская, так и женская творящие энергии становятся равно проявленными в теле адепта, постепенно обретающем высшее андрогинное качество. Само вещество нектара не является розовым или красным (скорее – бесцветным или прозрачным), но на разных этапах трансформации в теле адепта могут происходить некоторые процессы, отдаленно напоминающие выделение мужской менструальной крови. Ведь как говорят Посвященные и Сиддхи, на известной ступени практики адепт приобретает как мужские, так и женские (в том числе секреторные) качества.

Стих 4

Мир и покой души распространились внутри

Там, где мой друг – внутренний пламень - гонит темную силу прочь;

Шесть членов (адхар) станут пространством /нового/ тела;

А тот, именуемый Солнечным Змеем (Солнечной Мудростью), явится вратами в самадхи.

Комментарий

Мудрость и осознанность души прогоняют неведение. Когда пробуждается Кундалини-шакти, необходимо уяснение того, что

«друг» (принцип гуру) всепроникающ, он начинает направлять жизнь, дабы изгнать темноту (неведение) и внести свет (знание). Пространство внутри тела (микрокосм) состоит из шести адхар, выстилающих путь к самадхи. Когда кундалини-шакти проходит их и достигает сахасрары, обретается освобождение. Поскольку самадхи наступает при прохождении кундалини шести адхар, Сиддх Какапусундар называет его «странствующим самадхи». Сущность процесса поднятия кундалини внутри тела состоит в том, чтобы микрокосм достиг макрокосма посредством движения вверх. В своем абсолютном проявлении Кундалини есть высшее сознание. Если Кундалини достигает сахасрары, наступает *сампражнята самадхи* – постижение сути всех вещей. Когда же она поднимается выше сахасрары, осуществляется вхождение в полное самадхи – *асампражнята* или самадхи без осознания природы вещей. Термин «самадхи» означает «знание за пределами».

Дополнительный комментарий

В результате практики (описанной в предыдущих стихах) в области живота должен разгореться внутренний огонь, который прогонит «темную силу прочь», то есть трансформирует негативные качества и энергии личности в позитивные.

Каждая адхара есть зачаток органа тела высшего плана (сознания). Восходящая кундалини становится центральной осью этого нового тела (часто именуемого также высшим огненным телом или телом нирманакая), вокруг которой начинает формироваться его структура. Тех Посвященных, которые обрели такое огненное духовное тело (ян-шень в даосизме) в древности именовали Солнечными Змеями, что означает Посвященные в Солнечную Мудрость (Сурья Видья). Таким образом, под солнцем в этом стихе понимается позитивное творящее или огненное начало – энергия пингалы,

являющаяся также источником внутреннего пламени в нижней части тела.

Стих 5

Чтоб тело сохранить, открой заслонку в полости живота (в центре тела);

Заслонка /нижних врат/ тела открывается хатха-йогой.

Шесть пядей* – это пространство сосуда (тела); то, что кажется препятствием, станет вратами.

Скованное узами тьмы тело преобрази в позитивное – ты добьешься успеха, развернув /телесный поток/ вспять.

* четыре с половиной фута или около 137 см (одна пядь = 9 дюймов)

Комментарий

Человеческое тело обычно считается препятствием на пути к реализации. Выполняя Хатха-йогу, можно изменить его роль, вместо препятствия превратив в метод обретения пути, таким образом достигая совершенства тела. Открытие заслонки можно дополнить переменой положения тела (т.е. перевертыванием) и изменением потока праны, что есть одно из упражнений Хатха-йоги. Таким образом, говоря об изменении положения тела, в стихе говорится об изменении потока праны.

Тело человека становится организованной системой и средством достижения освобождения. Сиддхи рассматривали человеческое тело как «*мокша садхана*» или путь к полному просветлению. Физическое тело, которое обычно считают вратами в неведение, необходимо открыть, а для достижения

кайя-сиддхи – бессмертного тела - его роль из отрицательной надо превратить в положительную. Сиддхи твердо верят в кайя-садхану – совершенствование тела или превращение его в бессмертную сущность. Агапейчиттар называет кайя-садхану «*деха-жнянам*», мудростью тела. Техника кайя-садханы направлена на обретение совершенного тела, сиддха-деха.

Сиддхи положительно относятся к человеческому телу в противоположность другим религиозным учениям, считающих человеческое тело препятствием на пути к освобождению. В тамильской литературе кайя-сиддхи известны как йога-сиддхи или сварупа мукти, бессмертные телом. Фраза «тело преобрази в позитивное» означает необходимость достижения состояния «*дживан мукта*» или освобождения при жизни. Сиддхи исходят из того, что тело – это мандала, отображающая космос. Отношение к телу лишь как к физической единице меняется, когда приходит понимание его духовной сущности. Различие между телом и душой искусственно и Хатха-йога снимает разделяющие их покровы, обучая йоге тела, основываясь на семи началах: асаны, мудры, пратьяхара, пранаяма, дхарана, дхьяна и самадхи.

Дополнительный комментарий

Значение фразы о «телесном перевороте» здесь, конечно, имеет в виду не физическую позу «вниз головой», но сам принцип поворота жизненной силы, питающей тело, «кверху», то есть перенаправление семенной энергии от земли к небу (о чем уже упоминалось ранее). Именно сублимированная энергия земли (семени) обеспечивает существование телесной оболочки и когда она полностью трансформирована, то соединяется с Божественным Шивой – силою неба или лучом духа. Если этот процесс осуществляется в теле, то последнее, субстанционально преобразуясь, обретает бессмертие (точнее, бессмертие получает не конкретная форма, но сознание обретает способность

проецировать любую форму и поддерживать ее сколь угодно долго). Для этого сначала нужно открыть врата туловища (в нижней его части), чтобы жизненная сила перестала утекать вниз (в землю) и вовне (через половые органы), а смогла восходить и накапливаться в районе пупка. Когда произойдет ее созревание и сублимация, тогда для осуществления окончательного прорыва (к бессмертию) она должна соединиться со светом духа – силой противоположного («небесного») полюса. Правильное культивирование тела, в том числе посредством Хатха-йоги, помогает «позитивировать» его (трансформировав негативные качества и энергии в позитивные) и открыть нижние врата.

Под пространством телесного сосуда здесь, скорее всего, понимается то новое тело, образованное объединенной энергией шести адхар (см. стих 5). У практикующего адепта аура постепенно отходит от нижних конечностей и собирается кругом, простирающимся от нижних врат туловища до сахасрары – 25-30 см над теменем. Новообразованная сфера является проекцией высшего тела и ее диаметр (в среднем) составляет около шести пядей.

Стих 6

Должен ты подняться на три пяди* от ануса;

Там, в области шеи, собери свою шакти, чтобы достичь /самадхи/;

Из глубин сокровенного сердца совершай поклонение атману;

Очерти /в теле/ восемь мандал, дабы осуществить помазание тела в самадхи.

* 27 дюймов (68 см)

Комментарий

Все нади берут свое начало из канды над анусом. В йоге канда представляет собой корень или луковицу – основной тонкий орган, откуда, как говорят, исходят все нади. Считается, что он имеет форму лингама Шивы. Согласно «Хатха-Йога-Прадиписке» (стих 113) канда простирается на длину одной ладони (9 дюймов) вверх, достигая манипура-чакры, и имеет четыре пальца ширины (3 дюйма). Говорят, что канда находится над промежностью и анусом, на расстоянии двенадцати пальцев от ануса, и кундалини в своем спящем состоянии располагается непосредственно над кандой. Возможно, с таким расположением связано пробуждение кундалини особыми замками хатха-йоги (бандхами или сокращениями мускулов) как, например, мулабандха - сокращение мускулов промежности. Кундалини-шакти необходимо пройти этот путь к верхнему затвору, где наступит осознание себя как атмана в его первоначальной чистоте. Для обретения атма-жняны или самопознания, необходимо пройти восемь ступеней контроля - областей или уровней Лайя-йоги: йама (воздержание), нияма (послушание), стхулакрийа (процесс мускульного контроля или асана), сукшмакрийа (контроль процесса дыхания или пранаяма), пратьяхара (контроль над чувствами), дхарана (удержание концентрации), дхьяна (глубокая концентрация) и самадхи (высшая концентрация). В этом стихотворении Богар использует слово «самадхи» в значении «самопознание». Для достижения полного самопознания или самадхи необходимо установить восьмиступенчатый контроль или, как говорит Богар, «совершить помазание». Таким образом, человеческое тело необходимо «помазать» восемью видами «контроля».

«Помазание тела» в хатха-йоге подразумевает следующее: существуют мудры, положения тела и замки, побуждающие

развитие, распространение и слияние флюидических субстанций в человеческом теле, таких как жизненные флюиды или половые секреты тела – раса и оджас. При этом человек выходит за пределы обычного самадхи, ограниченного духовным планом существования, входя в состояние, включающее в себя все пять планов вместе с физическим. Такое «помазание» тела при использовании различных техник подразумевает осуществление контроля на всех уровнях.

Дополнительный комментарий

Когда, как было сказано, аура собирается совершенным кругом, формируя образ нового тела, энергетический или «аурический» центр последнего также смещается от нижней части туловища (пупка) в область гортани. Гортань представляет мост между головой и туловищем – между телом мысли и телом действия. Когда мысль, чувства и действия сводятся воедино (на ступенях приближения к самадхи), энергия адхар естественно соединяется и именно гортань становится точкой их синтеза – центром нового тела, где начинает собираться энергия. Поэтому именно гортань (а уже не пупочный центр) становится местом собирания силы (шакти) на высших ступенях практики.

О восьми телесных мандалах следует сказать особо. Тело воплощенного человека представляет собой только один проявленный принцип – мужской либо женский, и символизируется крестом или свастикой: 
. Четыре конечности символа соответствуют четырем внешним конечностям туловища – творящим началам, а центр символа – голове или организующему (направляющему) началу. Это последнее содержит в себе творческий потенциал, который может быть проявлен в материи только посредством туловища и его конечностей. Указанная потенциальность представляет собой, фактически, второй, противоположный и непроявленный

в материи полюс совершенного андрогинного сознания (являясь по своей природе, а не по форме, женским либо мужским) и потому может быть обозначена тем же символом (крестом или свастикой или, иногда, перевернутой свастикой). Крест и свастика – это символы и принципы слияния духа с материей на каждом из полюсов Единого Сознания (или Космического Магнита) – проявленном и непроявленном, позитивном и негативном, мужском и женском, ибо дело, конечно, не в названии и не в способе, но в сути закона. Когда полюса творящего магнита сближаются, то есть, с точки зрения микрокосма, когда Кундалини-шакти поднимается, устремляясь к слиянию с противоположным началом, с Шивой, тогда в результате их соединения прежде непроявленное проявляется, мужское становится женским, а женское – мужским и все вместе они образуют одно совершенное андрогинное сознание высшего плана. Два креста и две свастики – внизу и наверху, проявленная в туловище и непроявленная в голове – сливаются, образуя один

восьмиконечный крест или двойную свастику 
. Ее конечности и есть указанные «восемь мандал» или восемь творящих начал и органов нового тела. А ее центр – это высшее духовное сердце – то же организующее и направляющее начало, но соответствующее иному, высшему плану сознания. Именно из его сокровенных глубин Богар указывает «совершать поклонение атману». Конечно, этим сердцем не является сердце физическое, ни даже центр анахаты. Сокровенное сердце есть истинное небесное сердце, которое может стать проявленным сердцем и источником высшего ритма только на завершающей ступени самадхи.

Стих 7

Дабы помазанием тела разрушительную природу времени одолеть,

Должен ты, вслух воспевая мантру, соединить себя с благословенным Нанди;

Так утвердишь основу, чтобы повергнуть князя Тьмы (смерть)

И тело вознести к блаженному самадхи.

Комментарий

В предыдущем стихотворении Богар советовал ученику «помазать» тело для обретения дивья-деха или божественного тела. В этом стихе для достижения бессмертия во Времени он советует продолжать «помазание» и предлагает мантру для вечного сохранения божественного тела.

Через всю поэзию Сиддхов красной нитью проходит идея преодоления Времени или *кала дахана*. При этом прекращается разрушение тела, которое может сохраняться вечно. Под «телом» в стихе подразумевается дивья деха. В Южной Индии сильна вера в то, что настоящие Сиддхи «все еще живут», пребывая в своих божественных телах, ибо смерти для них не существует. Когда Сиддх обретает дивья-деха, он достигает состояния Шивы, для чего Богар рекомендует произносить священную мантру «Аум намахшивая», которая унесет страх смерти и, соответственно, предотвратит следующее рождение. Она разрушит узы кармы и приведет к ослепительно-благодному состоянию самадхи.

Контроль над дыханием («*ваши*») уничтожает чувство времени. Необходимо остановить время (Кала, князя Тьмы) и подняться над ним для осознания своей бессмертной сущности. Остановить время возможно и при помощи алхимии, которая трансмутирует тело посредством мантры «Аум намахшивайа».

При воздаянии из сердца молитв Шиве и устремлении сознания к Богу, мантра увеличивает раса, эликсир бессмертия в теле. Если мы поменяем в слове «ваши» слоги, то получим «Шива» - имя того, кто побеждает князя Тьмы. Мантра «ши-ва-я-на-ма(х)» или «на-ма(х)-ши-ва-я» превращает йогина в *кала-атита* или «превзошедшего время». Он освобожден как от будущего, так и от прошлого и живет в *акала* – внеисторическом, или доначальном времени. Акала не может иметь понятия «раньше» или «позже». Тело Сиддха, победившего время, стало «вечным сейчас» - дивья-деха, телом самой вечности. Такие Сиддхи, как Тирумугар, Богар, Агастьяр, Бабаджи и многие другие, живут в вечном божественном теле «*чинмайя*», известном под названием «тело света» или жняна-деха. «Остановка Времени» есть состояние самадхи. Стихотворение призывает к одному: необходимо прекратить «создавать время» и начать концентрироваться на текущем моменте. Время – это ум. Искорените представление о времени из ума, отождествив себя с настоящим, не живите иллюзиями прошлого или будущего. Настоящее есть та точка входа в «вечное сейчас». Пребывайте здесь и сейчас и тогда время исчезнет.

Дополнительный комментарий

Время само по себе обладает разрушительной природой. Чисто физически второй закон термодинамики и принцип нарастания энтропии (с течением времени) хорошо описывает это его свойство. Поэтому природа времени соответствует природе «тьмы» и является антиподом природы света – сознательного начала Космоса. (В санскрите «*кала*», время и «*кали*», темный – вибрационно соответствуют друг другу; кроме того, управитель Сатурна, низшей планеты, олицетворяющей темный полюс Макрокосма, является также Владыкой Кала, Времени). Так, именно свет способен противодействовать времени, и только этот принцип может его одолеть. Свет – это

высший позитивный принцип космоса, и его нужно питать, чтобы взамен смертного тела или тела времени образовалось «дивья-деха» или истинное тело света. При этом высокие вибрации мантры будут по тождественности способствовать его образованию и кристаллизации. Метод обратного потока это и есть метод пестования света (в теле), когда дифференцирующая сила временного потока (или животной, низшей природы, что по сути – одно и то же), действующая в теле сверху вниз, то есть направленная к земле, преодолевается силой структуризации или интеграции сознания – встречно направленным энергопотокотом снизу вверх, от земли к небу. Эта сила, собственно говоря, и есть восходящая кундалини-шакти, а метод кундалини-йоги – это метод интеграции, слияния или собирания целостной андрогинной природы сознания.

Нанди – мифологический бык, на котором восседает Шива и который является его «вахана» - носителем или средством передвижения. На самом деле, под вахана понимается проводник энергии (Шивы) на земной или телесный план, то есть принцип, заключающий энергию в форму. Шива – энергия, лучи или вибрация, а Нанди – форма, в которой они обитают. Здесь под Нанди понимается центр или ядро высшего (божественного) тела, которое формирует адепт, сублимируя энергию в центре гортани.

Стих 8

В неподвижности контроль над праной остановит старость,

Превратив смертное тело в свет десяти миллионов солнц,

Что будут сиять в продолжении трех Вечностей,

Желания прогоняя и благодать принося.

Комментарий

В йогической философии Богара пранаяме всегда отдается предпочтение по отношению к остальным йогическим практикам. Контроль движения праны во время дыхания в состоянии покоя останавливает процесс старения. Таким образом, стхула-деха, незрелое материальное тело, будет трансформировано в дивья-деха или тело света («свет десяти миллионов солнц»). Оно станет вечным телом, живущим «три эона лет», превзойдя разрушительность воздействий пространства, времени и кармы. В этом состоянии будет присутствовать лишь благодать или равновесие.

Стихотворение отражает точку зрения Сиддхов на человеческое тело, обладающего истинной ценностью. Взаимозаменяемые термины «кайя» и «деха», используемые Сиддхами, переводятся как «тело» (за неимением лучшего термина), но не в смысле чисто физического обобщения. Оно используется в смысле «кшетра» (храма), местопребывания Абсолютной Реальности, боготворимого предела. Деха является источником невообразимого блаженства, высшей улады и равновесия. В этом стихотворении слово «благодать» отражает состояние самадхи.

Стих 9

Сосредоточься на области гортани и созерцай вибрацию изнутри;

Направь поток праны и свяжи там с вечным звучанием (АУМ);

Распространи вибрацию дживы в потоке дыхания, дабы одно с другим отождествить;

Так пестуй природу атмана (духа), навеки соединяя дыхание с дживой.

Комментарий

Фраза «в области гортани» обозначает один из видов праны «удана вайю»; сосредоточься на горловой чакре и наблюдай АУМ как поток праны. АУМ есть «Гот», Джива или Сознание. Направь дживу вверх и вращай энергию, воспевая АУМ – это будет вечно поддерживать душу.

В продолжение предыдущему стихотворению здесь описывается пранава-деха. Пранава- или мантра-деха есть тело энергии звука. Когда прана (*uyir*) направляется в среднюю нади, сушумну, тело йогина начинают сопровождать определенные мистические звуковые вибрации в форме мантры АУМ. На этой ступени оно не отличается от мантры, оно трансформировалось в звуковую форму или форму мантры. Такое тело называется «пранава-тану» или «мантра-тану». Поскольку оно достигается в пранаяме, оно еще называется «пранава-деха» или «тело божественного звука». Согласно Сиддхам процесс пранаямы (состоящий из трех дыхательных актов: «А» - вдох, «У» - задержка дыхания и «М» - выдох) равнозначен пранаве АУМ, поэтому пранаяма обладает природой пранавы. Пранаяма является равновесием (по-тамилски «*самарасам*») звуков «а» «у» «м», которые соответственно означают солнце, луну и огонь, пингалу, иду и сушумну. Найти описание этого тела мантирамени (мантра-деха) мы можем в «Тирумантирам» (стих 941). Такое тело еще называется «*сукима панчакшарам*», обозначая тонкую звуковую форму мантры «на-мах-ши-ва-йа». Согласно Сиддхам, человек, обладающий телом света, есть дживан-мукта – «освобожденный в этой жизни».

Дополнительный комментарий

Поскольку гортань является центром нового тела, то именно там на данном этапе практики осуществляется соединение «неба» и «земли» - двух космических принципов или начал: восходящего вещественного потока праны или принципа земли с нисходящим чисто вибрационным (арупа) потоком принципа духа (неба). Небесное дыхание АУМ есть вечное дыхание дживы – невоплощенного аспекта души (то есть непроявленного в материи полюса единой сущности). Земное дыхание, праническое, является дыханием телесным, представляя, соответственно, проявленный (воплощенный) полюс атмана. Их соединение и отождествление друг с другом есть в основе тот же процесс слияния Шивы и Шакти, только рассматриваемый в иной плоскости. Когда вибрация дживы – АУМ – соединяется с восходящим потоком праны и растворяется в ней в районе гортани, это значит, что свет неба соединяется со светом земли и рождается тогда третий свет – свет самадхи или свет истинного духа (атмана).

Стих 10

Очувствуй, как /в том месте/ иссякают десять жизненных потоков (пран);

И погрузись в блистающий свет Нанди.

Узри отныне, что спадают неодолимые оковы кармы

И Тело Света будет жить в грядущей череде эонов.

Комментарий

Продолжая предыдущее стихотворение, Богар говорит о том, что если погрузиться в мантру АУМ, произойдет трансформация десяти энергий или пран в теле и это приведет к созерцанию мантры «Аум Намахшивая». Лучший свет Шивы и есть Намахшивая. Десять потоков праны это: прана, апана, вьяна, удана, самана, нага, курма, кркара, девадатта и дхананджайя. Как осуществлять контроль и управлять этими видами потоков дыхания каждый день, а также последствия этого контроля были подробно разработаны в форме таблицы, которая на тамильском получила название «*варасарам*». Слово «*варам*» означает «измерение» в смысле контроля или управления, «*сарам*» означает «прана». Варасарам можно перевести как управление или расчет дыхания. Если в пранаяме направлять и сублимировать прану (и ее десять разновидностей), то наступит переживание Шивы в форме мантры «Намахшивая». В этом случае тело приобретает бессмертие, став телом божественного звука, которое затем трансформируется в светящееся дивья-деха (вечное тело). Необходимо заметить, что Шиваваккьяр называет прану «сокрытым в теле Шивой».

Дополнительный комментарий

Субстанция божественного тела представляет собой по сути сублимированную (преображенную) энергию праны. Прана-шакти соединяется с Шивой в форме нада (вечного звучания) и через их соединение рождается высший свет – блистающий Нанди. Нанди здесь соответствует Шива-таттве, первой и главной из последовательности таттв, выражающих природу каждой ступени космического проявления. (Слово таттва дословно переводится как «таковость»; в шиваизме обычно насчитывается 36 таттв и 36 последовательных ступеней проявления космоса: от Шивы, высшей, до Бхуми или Земли – низшей из таттв). Как было сказано, Нанди есть Шива-вахана, то есть носитель и проводник принципа Шивы или, говоря проще,

его тело проявления. Поэтому он, фактически, тождественен Шива-таттве, являясь ее символическим замещением и представляет собой изначально существующий чистый божественный свет – источник и синтез всего проявленного бытия. Тело света есть тело Шивы и обретший его реализует принцип *Шивохам* («Я есть Шива») – главный как в шиваизме, так и в мировоззрении Сиддхов, то есть он достигает полной самореализации.

Десять пран есть десять жизненных энергий, насыщающих различные части и функции тела: *прана* – сердце, *апана* – промежность и анус, *самана* – живот и пупок, *удана* – шея и горло, *вьяна* – покров всего тела; *нага* проявляется как отрыжка и рвота, *курма* – как моргание глаз, *кркала* – в чихании, *девадатта* – при зевании и *дхананджая* насыщает все участки тела. Когда эти десять пран тела «иссыкают», они сливаются с вибрацией Вечного Звука, образуя материю высшего тела – чистый свет Шива-таттвы.

Тирумандира Жнянам-10 (Стихи-Мантры Мудрости)

Стих 1

Созерцай муладхару, как отражение Макрокосма:

В ее основании пребывает треугольник,

Где /Кундалини-шакти/ свернута в три с половиной
витка;

Распространяясь вовне, витки становятся четырьмя
лепестками,

И семенем четырех лотосов и слогов.

Вместе связав их, образуй /мантру/ *Ва-Йа-На-Ма-Ши*

И познай пранаву (звучание АУМ) внутри треугольника

Там, где, как сказано, буква «А» пребывает в основе.

Комментарий

Кундалини заключена в муладхаре. В каждом из нас кундалини обитает у основания спины в муладхара-чакре. Пракрити или Природа, представленная в образе змея в качестве действующей, а так же и потенциальной силы и сознания, называется Кундалини. Символически она изображается в виде спящего змея, свернутого в три с половиной кольца. Когда в муладхара-чакре эта потенциальная спящая энергия пробуждается, она расцветает подобно лотосу с четырьмя лепестками. Четыре лепестка означают четыре звука и четыре

формы блаженства: йогическое, естественное, высшее и *вира* (сексуальное). Основание муладхары имеет форму треугольника, «*триконабхеда*». Считается, что пространство от ануса до сердца также имеет форму треугольника, окрашено в красный цвет и соответствует элементу огня.

Корневая, сердечная и аджна чакры – каждая вмещает в своем центре обращенный вниз треугольник. Это места расположения трех узлов или граней, через которые должна пройти кундалини. Внутри треугольника располагается буква «А», означающая пранаву Аум, которая есть более тонкая форма *ва, йа, на, ма, ши*.

Аум-мантра, представленная буквой «А» внутри треугольника муладхары, называется «*атисукима панчакшарам*», что означает «тончайшие пять букв», таящие в себе пять звуков утонченной формы: *ва, йа, на, ма, ши*. Они вместе составляют мантру «Ши-ва-йа-на-ма(х)», панчакшару. Согласно Тирумалару весь мир состоит из этих пяти звуков («Тирумантирам», Стих 2775). Так, муладхара-чакра олицетворяет собой макроскопическую вселенную, а спиральность кундалини – макроскопическое отражение космических ритмов. Подъем кундалини от муладхара-чакры отражает идею достижения или осознания макрокосма посредством устремления кверху, что и является техникой трансформации обычного сознания в высшее.

Три кольца кундалини представляют три состояния ума (*авастхи*): бодрствования (*джаграт*, по-тамилски ‘*na-avu*’), сна (*свапна*, по-тамилски ‘*ka-avu*’) и глубокого сна (*сушупти*, по-тамилски ‘*uYakkam*’). Существует и четвертое состояние (*турия*, по-тамилски ‘*niññai*’), совмещающее и превосходящее остальные. Оно представлено половиной кольца - нашим пока еще не проявленным потенциалом.

В «Йога-Сутрах I.27» Патанджали говорит: «Слово, определяющее (Ишвару) есть мистический звук Аум»; также в

I.28: «(Поэтому необходимо) повторять (священное слово Аум) во время преданного размышления над его значением»; и в I.29: «(этой практикой) достигается внутреннее осознание себя и исчезновение всех препятствий».

Дополнительный комментарий

Треугольник в основании (в сердцевине лотоса) Муладхары, являясь отражением высшей макрокосмической Троицы, обращен своей вершиной – творящим началом – вниз. Когда посредством практики йоги и благих деяний он повернется острием вверх, свернутая внутри него кундалини распрямится и, пронзая чакры-лотосы, устремится к своему вечному возлюбленному Шиве. Тогда буква А, представляющая, по сути, основной тон или ноту сокровенного треугольника, выходит за его пределы и, устремляясь вдоль четырех лепестков муладхары, восходит к четырем верхним центрам туловища (свадхистане, манипуре, анахате и вишуддхе). Вибрация «А» есть шакти в своем первоначальном виде; принципы чакр по отношению к ней представляют собой противоположный полюс – Шиву (или шивам). Их соединение – это и есть раскрытие каждой из чакр и проявление соответствующих бидж (задающих вибраций): *Va*, *Йа*, *Ha* и *Ma*. Если их упорядочить должным образом, присоединив вибрационный потенциал вершины (*Шу*) и пребывающую в самом центре пранаву, *АУМ* (об этом говорится в следующем стихе), мы образуем в теле великую мантру «АУМ На-Ма-Ши-Ва-Йа» - синтетическую вибрацию пяти адхар, а также их источника, являющегося «отражением всего Макрокосма» - муладхары.

Стих 2

На вершине буквы «А» ты Ганешу узришь;

Букву «У» в треугольнике созерцай как единый источник (ади),

В этой букве пребывает сила Валлабай.

А на самом вершине цветка низанга, в безмятежной обители,

Обратившись ликом вниз, Кундалини-шакти пребывает как «М».

Там, словно свернувшийся кольцами змей, она шипит,

Когда пронзает сушумну, и становится слогом «Шу»;

Это есть высшая авастха (состояние сознания), именуемая турия.

Комментарий

Муладхара имеет форму обращенного вниз треугольника, а четыре лепестка, расходящиеся в четыре направления, представляют собой, как было сказано, четыре формы блаженства. Вокруг лингама в центре цветка покоится кундалини, свернутая подобно змее. Сушумну еще называют «читрини-нади», а проход у основания лингама есть дверь Брахмана. Кундалини-шакти кольцами своего тела закрывает эту дверь. Она является Шабдой (словом) Брахмана и рождает мир, построенный мантрой Аум. Пробуждаясь, она шипит и выпрямляется, входя в сушумну, центральную ось тела, открывая дверь Брахмана. Она приносит состояние «турия», при котором Кундалини поднимается к сахасраре, пробуждая в теле полное и непрерывное сознание. Этот стих, продолжая предыдущий, указывает на путь Кундалини от муладхары к сахасраре, сопровождающийся звуковыми вибрациями, соответствующими различным степеням энергий разных центров. Эти вибрации имеют божественную природу: «А»

переживается в муладхаре, «У» - в анахате и «М» в аджне, но его вибрация заглушается первыми двумя звуками. Подобным образом звук «ва» заглушается звуковыми вибрациями «йа» и «ши». Это и составляет мантру «аум-ши-ва-йа».

У кундалини-шакти в образе свернутой кольцами шипящего змея лик опущен при его движении через адхары. Энергия «Валлабай» относится к прана-шакти. Поднятая в муладхаре, кундалини проходит через сушумну вверх к венцу сахасрары. Состояние сознания, при котором кундалини достигает и вливается в сахасрару, именуется турия. Это состояние, в котором бодрствует лишь высшее сознание – так называемое состояние «бодрствующего сна».

Турия является наивысшим переживанием и не относится ни к физической, ни к тонкой сфере. Оно пронизывает все и неизменно в состояниях бодрствования, сна и глубокого сна.

Дополнительный комментарий

Как было сказано в первом стихе, пранава «АУМ» сокрыта в лотосе муладхары. Слоноголовый бог Ганеша является управителем этого корневого центра, откуда берет начало всякое восходящее движение (энергии и сознания). Согласно легенде, Ганеша является сыном Шивы и его супруги Парвати. Парвати символизирует энергию земли или силу, заключенную в материи, а Ганеша – плод союза Шивы и Шакти на земле, то есть их единство на нижнем полюсе Макрокосма. Поэтому Ганеша, как и творящий звук «А», олицетворением сути которого он также является, пребывает в основании всей энергетической системы человека и всех его адхар. Далее (над ним) располагается звук «У» - энергия и сила единого первоисточника или *ади-шакти*, которая здесь именуется как «сила Валлабай». Это недифференцированная синтетическая шакти и есть «сила земли», потенциал нижнего космического полюса, а энергия кундалини или (по-тамилски) сила *Валай*

является первой ее дифференциацией. Другими пятью ее дифференциациями (в восходящем порядке) являются *ичха-шакти* или сила воли; *жняна-шакти*, сила разума; *мантрика-шакти*, сила вибрации; *крия-шакти* или сила сотворения (высшего сознания); и, наконец, *шива-шакти*, сила совершенного духа. Все вместе эти семь сил становятся единой семеричной основой всего проявленного космоса. Таким образом, пока кундалини спит, ади-шакти пребывает в недифференцированном состоянии, и шесть центров бездействуют. Так же, как и другие пять сил, кундалини, являясь аспектом ади-шакти, пребывает погруженной в лотос муладхары, но на самой его вершине, готовая первой к проявлению. Ее звуковой формой является «М» - гласно-согласный звук, представляющий резонирующую вибрацию пробуждения. При «первом трепете дифференциации» она пробуждается и проявляется как «сила семени» или сексуальная энергия. Поэтому говорится, что трансформация сексуальной энергии является основой всего восхождения (всей дальнейшей дифференциации).

Конечно, имеется значительно больше, чем семь подразделений сил и энергий так же, как имеется в микрокосме значительно большее число центров (чакр), но все они суть дальнейшие дифференциации первых шести, которые аналогичным образом являются дифференциацией одной изначальной силы (ади-шакти).

Стих 3

Состояния сознания (авастхи) пребывают в муладхаре;

Там расцветает бутон низанга с восемью лепестками.

Внутри у входа в тело девяти отверстий пребывает Шива;

Слог «*Ши*» отмечен блаженным сознанием Шивы;

Когда /шакти/ спит, он безмолвствует и тогда бутон цветка закрыт.

Сын мой! Восемь лепестков – это места обитания восьми сил /именуемых аттамасиддхи/.

В теле земном восемь сил /можно обрести/ – каковы же их имена?

/Две из них/ обозначаются так: анима и махима.

Комментарий

В муладхара-чакре пребывает спящая кундалини и кроется корень трех состояний, *авастх*. В тантрической литературе их обычно связывают с частями тела, говоря, что пуруша в бодрствующем состоянии находится в пупке, в сонном – в области шеи или горла, в глубоком сне – в сердце, а в состоянии турия – в голове.

Согласно Богару восемь чудесных сил или сиддх в спящем состоянии обитают в муладхара-чакре и начинаются с сил анимы и махимы, проявление которых часто связывают с аджна-чакрой. Говорят, что из аджна-чакры испускается крошечный змеевидный орган, обладающий способностью ясновидения. Этим органом можно увеличивать или сокращать физические предметы различных размеров; «глаз» этого органа может сокращаться до размера атома или расширяться для обследования физических предметов всевозможных размеров. Это и есть анима и махима. Муладхара – место обитания Шивы в теле человека в форме звука «ши». Этот звук вмещает всю вселенную, как Шивам (*ши* представляет сознание: тихое, безмолвное, не имеющее формы). Тирумулар называет этот слог «*найоттумантирам*» («Тирумантирам», стих 3051). Звук *ши* – мантра, представляющая Шиву. В качестве гуру Шива

безмолвно дает духовные наставления ученику, начиная со звука *ши*. Этот звук – безмолвная мантра, передаваемая Шивой, и на тамильском называется *чин-мудрой*. Так, через безмолвие Шива учит звуком «ши». Концентрируясь на этом сокровенном звуке во время пранаямы, йогин вливается в него изнутри, соединяясь со внутренним звуком. Постигнув сокровенный звук, он реализует себя в качестве Шивы.

Богар называет восемь сиддх, которые в своей пассивной непроявленной форме покоятся в спящей кундалини-шакти внутри муладхара-чакры в виде цветка низанга с сомкнутыми лепестками. Этот стих говорит про аниму и махиму, а остальные шесть сиддх будут описаны в следующем восьмистишии.

Стих 4

Также нейтральные гарима и лагима,
Восхитительные пракамья, пратти и ишитва,
Вечно-желанная васиттва – вот имена восемь сил;
Это – силы богов, в адхарах обитающих,
Сокрытых сладкозвучием их лепестков.
Воочию созерцая и прославляя Шиву,
Ты изготовишь эликсир /своей/ изначальной сущности;
Выполняя приношение дыхания, выдыхай /со звуком/
«*Ван(г)*».

Комментарий

Кроме двух сиддхи (чудесных сил) из первого стиха, в этом приводятся остальные шесть. Указанные восемь сил таковы:

1. анима - способность уменьшаться до размера атома;
2. махима - способность безгранично расширяться;
3. лагима - левитация или способность перемещаться по воздуху;
4. гарима - способность оказываться в любом месте, трансмигрировать в другие тела;
5. пракамья, способность преодолевать естественные препятствия или свобода воли, пребывание во всем, всепроникновение;
6. пратти или камаवासайитва - способность достигать всего желаемого или достижение состояния отсутствия желаний;
7. ишиттва - способность творить или управлять, быть Правителем мироздания и всемогущим;
8. васиттва способность властвовать над мирозданием, всеприсутствие.

Эти восемь сиддхи в своем спящем состоянии пребывают в лепестках цветков шести адхар. Обретая их путем концентрации и медитации на звуках *ва (ванг)* и *ши*, то есть на Шиве, адепт наслаждается напитком, истекающим из сахасрары.

Выражение «изначальная сущность» означает местопребывание Шивы, сахасрару. Сиддхи называются бессмертными, поскольку, обретши их, человек получает бессмертное тело, дивья-деха. Говоря, что сиддхи в адхарах «сокрыты сладкозвучием лепестков», Богар показывает, что они не есть вторичный результат, но заслуженный феномен успешной практики йоги, выражающий природу мистического опыта. В своих Йога-сутрах (стихи с III.4 по III.52) Патанджали объясняет, как можно развить эти сиддхи при помощи йогической техники самьямы: концентрации, медитации и осознанного самопогружения.

Дополнительный комментарий

Восемь сиддх или сил обычно олицетворяются восемью высшими существами или богами, являющимися их «покровителями». В Китае, например, их почитают в качестве восьми бессмертных. До времени они сокрыты, как сказано здесь, под покровом лепестков цветка низанга, проявляясь только как сладкозвучие их слогов или мантр. Повторяя (про себя или вслух, сознательно либо неосознанно) каждую вибрацию, ученик тем самым отождествляет себя с божеством, контролирующим соответствующую силу. Так происходит до тех пор, пока он не соединит полностью свое сознание с сознанием божества, и тогда его сила (сиддха) обретает проявленное действие. Просто многократное повторение постепенно привносит в ритм сознания ритм указанной силы, расширяя его и наделяя новыми возможностями. Таков путь проникновения через мантру.

Эликсир изначальной сущности есть жизненный свет или сублимированная изначальная жизненная энергия. Изначальная означает «досансарная», то есть принадлежащая только нижнему земному (материальному) полюсу сознания, которая в процессе инкарнаций постепенно сублимируется, присоединяя себе качества противоположного (небесного или духовного) полюса. Эликсир жизненной сущности не следует путать с нектаром (амброзией) бессмертия. Богар употребляет здесь на тамильском два разных термина: *'amuda'* – нектар, как, например, в стихах 10 и 11 «Шивайога-жнянам-12» и *'pḍnam'* – здесь «эликсир». Нектар является в некотором смысле противоположностью эликсира, альтернативным субстратом, ибо представляет собой «духовную амриту» или аналогичную сублимацию изначальной чисто духовной энергии. Последняя представляет верхний или небесный полюс сознания, поэтому аккумулируется адептом наверху, в верхней области головы, тогда как эликсир, напротив, готовится в нижней части туловища, являясь, как сказано, сублимацией семенной субстанции.

Вращаясь в колесе сансары, джива (монада) постоянно «пахтает» пространство своего сознания и два его полюса – поле эликсира внизу и поле нектара наверху. Так происходит постепенная сублимация изначальной жизненной силы в жизненный свет и изначальной духовной силы в свет духа. Иначе говоря, принцип света внизу и наверху получает свое овеществление. Затем осуществляется слияние земного (золотого) и небесного (серебряного) светов и рождается абсолютный свет высшей природы – дивья-деха или тело бессмертия.

«Приношение дыхания» означает, что каждый вдох и выдох подносится, то есть жертвуется Шиве, что означает осознанное дыхание при концентрации мысли в обители Шивы, или же в верхней области головы. Конечно, когда в каждом вдохе и выдохе присутствует бог, тогда дыхание становится истинно божественным.

«Ван(г)» здесь обозначает звуковую форму, соответствующую ритму дыхания. В известной мантре Великого Дыхания «СО-ХАМ» звук «хам» (иногда он произносится как «ханн» с долгим «н») соответствует выдоху. Аналогично в слове-мантре «Шивам» (*shivam*) звук «ши» соответствует вдоху, а звук «вам» (или «ванг») – выдоху. Постоянное повторение этих мантр в ритме вдоха и выдоха помогает сделать процесс дыхания осознанным.

Стих 5

Дыханием оживотворяется моя шакти,

Она пробуждает все лепестки и раскрывает бутон цветка.

Повинуйся указаниям Матери (Кундалини);

Обратись внутрь себя и если узришь облик Шивы, знай – это Йога.

Если будешь по жизни мудрствовать, следуя от ума,
/Телесные/ врата еще долго будут пребывать на затворе.

Не мудрствуя, у входа в тело дыхание утверди

И, преступая, на выдохе вверх устреми /со звуком/
«Ван(г)».

Комментарий

В этом стихотворении Богар дает определение Кундалини-йоги. Через пробуждение спящей энергии Кундалини и направление ее путем концентрации на «ва-ши» или дыхании, возникает внутреннее переживание Шивы. Это и есть Кундалини-йога. Некоторые Сиддхи именуют силу кундалини «Шивасварупам», то есть множеством форм Шивы (см. стих 26 «Какапусундар Упанидатам»). Бхаттирагирияр идет на шаг дальше и называет Кундалини «сокрытым в теле Шивой» (стих 167). В литературе тамильских Сиддхов иногда проводится различие между словами «Шивам» и «Шиван». Большинство Сиддхов используют первое слово в значении блаженного и высочайшего состояния Абсолютного Бытия, в котором Он обитает как чистый Разум в предпочтении распространенному «Шиван» - личному Богу.

Выражение «Повинуйся указаниям Матери» означает следовать пути Кундалини-йоги, не разглагольствуя об его эффективности. Фраза «У входа в тело дыхание утверди» указывает здесь на переживание Шивы. Необходимо во всем повиноваться и следовать указаниям и руководству гуру (в его роли здесь выступает сама кундалини), а далее, как сказал один поэт, «Теперь тебе не вопрошать, а делать или умирать».

Скрытый смысл стиха заключается в том, что любая попытка изучить Кундалини-йогу без руководства гуру будет бесполезной. Сама кундалини-шакти есть этот гуру и, пробудив ее, ей надо полностью довериться.

Дополнительный комментарий

Вместо словосочетания «облик Шивы» в оригинале стоит 'nandi' – Шива-вахана или тело Шивы, ибо, воистину, эликсир изначальной сущности, который адепт готовит внизу живота «внутри у входа в тело» (см. предыдущий стих) становится субстанцией (светом), из которой складывается высшее бессмертное тело – тело Шивы. Как сказано было (в стихе 3) «внутри у входа в тело пребывает Шива». Есть врата тела, и есть врата духа. Первые – внизу, у основания туловища (область промежности), вторые – наверху, в области темени. В стихотворении «Шивайога-Жнянам-12» Богар описывал шесть адхар и говорил о верхних вратах или вратах духа. Данную работу («Тирумандира Жнянам-10») он посвящает целиком нижнему, корневому центру – муладхаре, и дает описание йоги нижних врат, врат тела. Он говорит о том, что внизу туловища нужно «утвердить дыхание» (вдох «ши» и выдох «ван»), чтобы начал образовываться эликсир и проявился «облик Шивы» (Шиван). Иначе говоря, должен быть создан единый центр, откуда исходят как вдох, так и выдох. Затем, как сказано, чтобы открыть нижние врата и преступить порог, нужно поток праны направить через отверстие врат вверх или же извне вовнутрь. Здесь адепт действует аналогично, как и при открытии верхних врат, когда он направлял силу выдоха через врата вверх, пытаясь пройти их изнутри во вне. Как наверху, так и внизу, и направляя на выдохе энергию (прану) вверх, он как бы стучится во врата (в основание промежности), раз за разом открывая и очищая путь для восходящего потока кундалини.

Стих 6

Сосредоточив вдох и выдох в лоне Шивы, вдохни /звук/ «Шин(x)» и удержи;

«Шин(x)» втягивай в себя, направляя (прану) через пингала-нади;

Затем «Ван(z)» (выдох) вечносущий во внутрь направь и снова удержи.

Тогда в шести адхарах истина предстанет, образовав пространство веттавели,

И появится высший ярко-рубиновый свет.

О, благородный человек, в муладхаре достигни познания истины;

Тогда энергия Валлабай станет всеохватывающей

И в своем высшем качестве проявится как зеленый свет.

Комментарий

Слова «ванг» и «шинх» соответственно означают «ва» и «ши». Если их соединить, образуется «ваши» - жизненное дыхание, энергия праны. Повторяя «ва» и «ши» получится «Шива», верховный бог. Таким образом, энергия праны предстает в форме Шивы. Когда Шива постигается существующим в виде энергии праны шести адхар, тогда наступает освобождение, как всеохватывающее пространство. В литературе Сиддхов оно именуется «веттавели», что есть состояние блаженства, подобное чистому ясному небу. На духовном плане оно означает пространство сознания, бесконечное трансцендентальное знание или Йога-жняну, где все мысли уходят и сознание существует просто как «пустое»

пространство. Веттавели также означает освобождение от времени. «Ва-ши» или «ваши» – энергия праны, контролирующая ум. Ваши в качестве «Шивы» является победителем времени – *каладахана*. Одной из характерных черт Сиддхов является освобождение из оков времени, что составляет значение «веттавели». Веттавели, следовательно, есть освобождение, истинная свобода, блаженство или всепространственность свободы.

Эта великая истина освобождения обретается в муладхара-чакре, где пингала-нади вместе с сушумной называются «валлабай» и откуда должен начаться процесс пранаямы – вдоха, выдоха и задержки дыхания. Богар говорит, что валлабай сияет рубиновым и зеленым цветами. Это имеет существенное значение, поскольку йог созерцает два цвета, рубиновый и зеленый, в муладхара-чакре. Зеленый цвет отражает аспект *пракаши*, а красный – *вимарши*, который есть аспект кундалини-шакти. Таким образом, ощущение в теле аспекта пракаши представляет Шиву, а вимарши – Шакти. Здесь кундалини-шакти как валлабай именуется пракаша-вимарша. Вимарша – это вибрация, динамический или кинетический аспект реальности, пракаша – ее статический аспект и вместе они являются двумя аспектами одной и той же реальности. В качестве вимарши реальность предстаёт трансцендентной, в качестве пракаши – неизменной. Манифестация Шива-Шакти является трансцендентально-неизменным континуумом, макро-микро единством, что и символизируют красный и зеленый цвета валлабай.

Дополнительный комментарий

«Шин(х)» и «ван(г)» здесь обозначают соответственно вдох и выдох. Богар указывает, что как на вдохе, так и на выдохе поток праны нужно направлять через нижние врата и центр муладхары вовнутрь, то есть вверх. Если рассматривать отдельно процесс

дыхания, то вдох представляет позитивный, солнечный или восходящий принцип, а выдох – негативный, лунный или нисходящий. Поскольку задачей адепта является трансформация негативного полюса своей сущности в позитивный, то можно сказать, что одной из его задач является преобразовать выдох во вдох. Иначе говоря, поток праны на выдохе должен устремляться от основания тела кверху так же, как и на вдохе. Это есть важная задача слияния вдоха с выдохом, без чего невозможно достичь состояния веттавели. Когда нижний порог будет преодолен, дифференцированные потоки энергий шести адхар начнут соединяться друг с другом, образуя единое энергетическое пространство, которое и есть веттавели. Тогда внизу туловища адепт сможет созерцать яркий рубиновый свет (об этом Богар говорит также во втором стихе «Самадхи Дикшай-10»). Красный свет символизирует пробудившуюся кундалини-шакти, которая является первой дифференциацией и нижним аспектом синтетической ади-шакти или валлабай. А высшим аспектом валлабай и соответствующим антиполюсом (бинером) кундалини является духовная сила Шивы. Поскольку комплементарным или бинарным цветом к красному является зеленый, то проявление высшего, духовного аспекта валлабай наблюдается как зеленый свет.

Стих 7

Почитай и призывай молитвенно изумрудную Валлабай,
Дабы в надлежащее время шесть адхар она отворила;

Когда семя посеяно в муладхаре – это принесет сиддхи.

Странствуя по всем трем мирам, ты будешь возвращаться
по кругу подобно небесным телам,

Пока прежде ущербное тело созреет и станет сияющим;

Устранив все несовершенства, оно проявит себя через шесть адхар,

Утверждаясь зримым образом Слова Мудрости Абсолюта;

Тогда познаешь ты сокровенную суть состояния турия.

Комментарий

Наименование «Валлабай» здесь означает спящую в муладхаре Кундалини-шакти. Определение «дабы ... шесть адхар она отворила» подразумевает кундалини, проходящую через них. При концентрации на муладхаре энергия Кундалини проходит адхары, что обуславливает появление чудесных сил, сиддхи. Их обретение позволяет совершать путешествия по всей вселенной, обретая контроль над всем творением. Благодаря появлению сиддхи, не дисциплинированное йогой незрелое физическое тело (*апаква-деха*) созревает и превращается в тело света, тело блаженства, называемое в литературе тамильских Сиддхов «*оли удамбу*». Это «тело света и блаженства» проявит себя в шести адхарах после того, как будут сожжены все недостатки физического тела. Такое тело носит название «йога-деха» и соответствует Слову Абсолюта. Это означает, что тело трансформировано в Слово - АУМ. Оно соткано вибрацией, правящей во вселенной; иными словами, тело превратилось в пранава-деха или, как его называют Сиддхи, *мантира-мени* (тело мистического звучания). Лишь в состоянии турия возможно реализовать сокровенное значение вышесказанного. Состояние турия есть состояние безмолвия. В литературе Сиддхов АУМ именуется «безмолвным звуком», «непроизносимым словом», «немым словом». Только с помощью Ом-кара (слова Аум) можно распознать значение безмолвного состояния турия.

Дополнительный комментарий

Все адхары являются различными ступенями или планами дифференциации сокровенной Валлабай, которые открываются сознанию ученика в надлежащее время, в процессе восхождения ее «вестника» - кундалини-шакти. Когда при этом сознание сконцентрировано на муладхаре, это может принести проявленную манифестацию чудесной силы, иначе говоря, даровать сиддхи, поскольку именно в муладхаре сокрыт корень власти над природой материи. Однако, пройдет немало времени, быть может не одно воплощение, пока посеянное в муладхаре семя созреет и станет сияющим высшим телом.

Три мира здесь представляют три плана так называемой «сансары»: тело, чувства и мысли или миры плотный (физический), тонкий (астральный) и огненный (манасический). Когда кундалини начинает свое движение через адхары, то прежде бессознательное странствие по этим мирам, движимое кармическими причинами, («скандами»), обретает осознанность, то есть становится тем, что издревле именуется Путем. Поскольку плотное тело может совершенствоваться только в условиях земли, то совершенствование материальной природы – как внутренней, так и внешней, ибо обе по сути едины – становится основной целью для перевоплощающейся дживы. Конечно, само совершенствование состоит именно в трансформации в природу материи сущности противоположного полюса или принципа духа. Эта работа и составляет сущность пути дживы. И лишь когда, как сказано, «тело созреет и станет сияющим», то есть произойдет заветное преображение телесной природы, она отчасти будет завершена. Хотя и это еще не конец, ибо, как было уже в общем сказано, каждое сознание в соответствии с законом проявленной двойственности, обладает двумя телами: есть тело микрокосма и есть тело макрокосма; первое – проявленное, внутреннее, а второе – непроявленное (отраженное) или внешнее. Тот, кто завершил работу в первом, если хочет достичь абсолютного бессмертия и единства в

вечности, должен продолжить ее во втором. Это уже задача Сиддха или Бодхисаттвы, которая во все века совершалась, как открытое пространственное служение.

И когда все несовершенства уйдут, то прежнее «ущербное» тело трансформируется в тело объединенного тела света шести адхар или «дивья-деха». Его природа будет природой совершенного света или вибрацией Абсолюта, что и есть истинное самадхи или суть состояния турия.

Стих 8

В поисках тонкого тела придешь к четвертому состоянию;

Вспыхнет яркий свет в муладхаре и так Шиву узришь;

От этого света померкнет твой /земной/ взор

И закружится Ганapati в танце пред тобою;

Так Йога восхождения явит за тебя поручительство.

Когда постигнешь утонченность жизненной праны,

Откроешь в себе врожденную природу совершенного Садашивы.

Покончи с заурядным дыханием, дабы не пришла к концу твоя Йога.

Комментарий

В этом стихе Богар заверяет человечество, что практика Кундалини-йоги приведет к состоянию турия, четвертому состоянию сознания. Каждое из остальных трех состояний называется на тамильском по-разному: пробужденное – *вишва*,

сонное – *тайджаса*, состояние глубокого сна – *праджна*. Поскольку трансцендентальному состоянию сознания невозможно дать имя, его просто называют четвертым (турия). При направлении энергии праны через муладхару, кундалини-шакти в образе Ганapati начнет свой танец; она устремится вверх, чтобы достичь аджна-чакры, места Садашивы. В аджна-чакре пробужденная кундалини вспыхивает как яркий свет – Шивам, который здесь означает свет мудрости.

Стих примечателен тем, что аджна-чакра описывается в нем как место обитания Садашивы, квинтэссенции мудрости или состояния турия. В поисках тонкого тела в состоянии турия можно подняться выше ее. Покровы праны (жизненной силы), манас (ум) и вижняна (интеллект) вместе составляют сукшмашариру, тонкое тело. При познании того, что находится за тонким телом, достигается состояние блаженства – турия.

Прана духовна, но если к ней относиться просто как к воздуху или дыханию, путь Йоги будет утерян навсегда.

Дополнительный комментарий

Здесь автор комментария использует пятеричное деление проявленной природы (дживы), употребляемое в индуизме: анумая – физическая природа (тело); пранамая – праническая или эфирная; маномая – астрально-ментальная, именно ее иногда в западной философии именуют «тонким телом»; вижнянамая – манасическая (правильнее ее обозначить не как «интеллект», а как мудрость); и, наконец, анандамая – высшее, «нирваническое» тело или тело блаженства. Деление на три (тело, душа, дух или плотное, тонкое и огненное), пять или даже семь (как, например, в теософии, что мы считаем более целесообразным) целиком условно и зависит от точки взгляда и принятой системы отсчета.

Как мы уже говорили, йог постигает природу света как внизу, у основания тела, так и наверху, в области темени. Первый есть свет материальной природы, второй – духовной. Оба они могут быть зримы или же только ощущаемы адептом – это относится, скорее, к форме восприятия, чем к сути переживания. В «Тирумандира-Жнянам-10» Богар, описывая муладхару, говорит о переживании нижнего света, а в предыдущем произведении «Шивайога-жнянам-12», соответственно, о переживании верхнего. «Врожденная природа Садашивы» означает здесь сущность духа и материи в их изначальном единстве.

Стих 9

Дабы себя не потерять, не расставайся с той, чье имя – муладхара.

На вдохе-выдохе сосредоточь свой ум,

Не обращай внимания на шум, что называют речью;

Цель концентрации – безмолвный звук, ты с ним соединишь;

Пусть более оковами не служит для тебя дыханье жизни;

Его тогда объединишь с умом, что в муладхаре пребывает.

И если трудным это кажется вначале,

Все ж дело ты не оставляй, стремись и продолжай сосредоточенно работать.

Комментарий

Богар говорит, что на первой ступени практика пранаямы может показаться трудной, но если действовать настойчиво, станет доступен восприятию безмолвный звук, Аум. Не бросай пранаяму, даже если она не получается, ведь она освобождает от оков, соединяя в медитации ум с муладхарой. Муладхара-чакра – основная чакра для медитации и концентрации и ни в коем случае не следует умалять ее значение, ибо в ней сокрыты истоки энергии праны.

Стих 10

Объединить пранаяму с медитацией будто бы трудно, пока не приучишь себя;

Практикуя, если постигнешь их, сам удовлетворишься /во всем здесь сказанном/.

Ум не ведает покоя, доколе пламя /внутри/ не чисто;

Когда узришь ты совершенный свет, познаешь истинную радость.

Переплетаясь между собой, ида с пингалой сольются

И в сушумне благородной устремится сила вверх.

В страхе лязгая зубами унесется князь Тьмы прочь,

Он желает само время на осколки расколоть.

Комментарий

Медитацию или пранаяму тяжело начать, но постоянная практика прогонит зыбкость ума и превратится в действительно насыщающий процесс, несущий наслаждение совершенством энергии кундалини. Когда кундалини-шакти через пранические нади (иду и пингалу) входит в сушумну и достигает сахасрары,

приходит опыт отсутствия времени и страх смерти исчезает навсегда. Богар указывает на технику визуализации яркого света кундалини, восходящей в соответствии с дыханием через три слившиеся нади.

Согласно Богару, практика пранаямы приводит к бессмертию или состоянию дживан-мукта, трансформируя это в сам путь освобождения и превосходя разрушительное действие пространства, времени и смерти.

Жняна Пуджавиди-13 **(Мудрость ритуального поклонения)**

Стих 1

Мой друг, пытайся в медитации представить /форму/
Кундалини-шакти:

Там девять треугольников ты очерти и заключи в
окружности;

Друг, в медитации своей свяжи два круга с четырьмя
вратами

И заключи в них совершенную вибрацию из слога
«Ши».

В том девственном цветке у нижних врат /узри/
Ганапати вместе с Муругой –

Владыкой сострадания победоносным Виравугдеваром.

Возлюбленный! Медоточивый стебель /этого цветка/
пронзая снизу,

«А» образуй и увяжи с ним «У», а также «Ши» и «Ва».

Комментарий

В помощи к медитации на Кундалини-шакти Богар предлагает использовать янтру, представляющую собой простейшую мандалу (см. Приложение Е). Четверо ее врат представляют земной план, который нужно пройти. В своей середине янтра вибрирует звуком «ши», выражающим сущность Шивы. Согласно традиции Сиддхов, пять треугольников из

девяти принадлежат Шакти (кундалини), а остальные четыре – Шиве. Янтра, состоящая из девяти треугольников, отражает единство Шива-Шакти, поэтому сиддхи называют Кундалини-шакти «Шивой, сокрытым в муладхаре».

«Мандала» буквально означает «круг», но ее называют «космограммой» или «картой души» и используют как подспорье для медитации. Это топологическое понятие, относящееся к трансформации субъективного пространства. Истинный йогин вбирает вселенную в себя (в микрокосм) и сам поглощается вселенной (макрокосмом). Созерцание мандалы, согласно традиции Сиддхов, возносит йогина на высшие уровни слияния с Абсолютом. Простейшая мандала представляет собой янтру, составленную из нескольких треугольников, окруженных концентрическими окружностями (которые ограничены квадратом) с четырьмя створами или вратами. Эта янтра придумана и создана для помощи в медитации и Богар предлагает ее для подъема энергии кундалини из муладхарачакры.

Муладхару можно представить в образе цветка. Богар использует для обозначения муладхары выражение «девственный цветок», поскольку кундалини «распускается» из него. В соответствии с традицией Мулаварга – Ганапати является богом муладхары, а «старшим» или «корневым» учителем традиции Мулаварга считается либо Ганапати либо Тирумугар. Ганапати располагается в основании сушумна-нади и считается, что у него две жены – Сиддхи и Буддхи, соответствующие иде и пингале. Медитация на Ганапати вызывает подъем кундалини-шакти из муладхары через сушумну, в сопровождении Сиддхи и Буддхи – иды и пингалы. По другой тамильской традиции, Балаварга, муладхарой правит Муруга и «корневым учителем» является Муруга или же Кандан. Правителя сопровождают две жены, Валли и Дейваянай. Муруга олицетворяет энергию пробужденной кундалини в муладхаре, а две его спутницы – иду и пингалу.

Муругу еще называют Скандой. Сканда не может родиться до тех пор, пока в процессе практики йоги не осуществлен полный контроль над семенем. В Тантре подъем сексуальной энергии играет особую роль: когда эта энергия покидает свое привычное место на плане обыденности, продвигаясь на более высокий уровень и, превратившись в сублимированную энергию, она пробуждает спящую кундалини. Половая связь несет свои опасности, когда соитие заканчивается извержением семени, в результате чего мужчина теряет свою жизненную энергию и переживает упадок духовных сил. Во избежание этого применяются два метода: первый – аскетический метод полного воздержания, второй – йогическая техника запечатывания семени (сканда). Эта техника используется адептами, стремящимися обрести сиддхи путем поглощения латентного потенциала нерастраченного семени. Она вызывает остановку эякуляции определенными приемами, включающими пранаяму, которую называют «неподвижностью дыхания и семени» и обеспечивающую до некоторой степени «возвращение семени», даже если оно было растрчено. В этом состоянии эзотерической майтхуны (соития) мысль успокаивается, дыхание прекращается, а семя запирается и человек способен созерцать абсолютную реальность. Сканда может родиться лишь при условии, когда семя сублимируется и достигает сахасрары. Муруга олицетворяет собой остановку и перенаправление энергии семени, а также восхождение кундалини к своей кульминации в сахасраре. В литературе тамильских Сиддхов шесть адхар считаются шестью горами, где обитает Муруга, а его шесть ликов (Арумугам) их олицетворяют. В Южной Индии бога, под чьим именем поклоняются змею, зовут Субрамани или Муруган.

Как говорит Богар, энергия в муладхаре представлена двумя божествами - Ганапати и Кандан (Муруга), что имеет особый смысл. Называя эту энергию сразу именами двух божеств, Богар синтезирует две традиции Сиддхов Тамил-Наду – Мулаварга и Балаварга. Кроме того, в литературе Сиддхов тоже существуют

две традиции – система чакр и система мандал, совместить которые и пытается в этом стихотворении Богар. Таким образом, он не только синтезирует науку и духовность (о чем упоминалось ранее в главе 3), но и традиционные системы чакр и мандал.

Выражение «медоточивый стебель пронзая снизу» означает, что пробужденная в муладхаре кундалини поднимается вверх и пронзает собой чакры, расположенные вдоль центральной оси сушумны, называемой «стеблем». Освобождение достигается лишь при условии постоянного пребывания кундалини в сахасраре. Сахасрара – местонахождение «Аум Шива», а именно место переживания звуков *Аум* и *Шива*. Йогин наслаждается этими ясными звуками на вершине головы (см. «Тирумантирам», стих 442).

Дополнительный комментарий

Здесь и далее в своем стихотворении Богар следует символизму шри-чакры. Шри-чакра является мандалой или символическим изображением принципов построения микро- и макрокосма и процесс кундалини-йоги описывается здесь с использованием этой модели. В приложении Е (в конце книги) приведен один из вариантов трактовки символизма шри-чакры, свойственный большей частью северо-индийской традиции, хотя, конечно, если имена олицетворяющих их божеств и соответствующих им бидж могут различаться в разных системах, то основные принципы построения мандалы одинаковы практически во всех описаниях.

Звуки «А» и «У», подобно звукам «*ши*» и «*ва*», являются вибрационным отображением дуального принципа: «А» оозначает «*аннунтара*» - Парама-Шива, абсолютное мужское начало, а «У» - «*унмани*», его супраментальную силу или Шакти. «*Ши*» и «*Ва*» - вдох и выдох (как физический, так и

космический) – несут отображение того же принципа: вдох – позитивное, мужское начало, выдох – негативное или женское.

Стих 2

Вибрации слогов «*Аум*», «*Ки*» и «*Лин(э)*» вместе с «*Сав*» утверди,

Дабы охранить достоинство пребывающей в центре вечносущей Махешвари;

Безошибочно знак корневого узла зафиксируй

И впиши в него звук «*Ва*» вместе с «*Ши*»;

Слоги «*Лам*», «*Йам*» и «*Вам*» вместе с «*У*» у основания там утверди;

Звуки «*Ла*», «*Ли*» и «*Лу*» на вершине узла размести;

По каждую сторону от «*Лам*» /горизонтально/ звуки «*А*» начерти

И так медитируй на Кундалини-шакти в ее центральной обители.

Комментарий

В этом стихотворении идет речь о мантре в качестве определенного метода Кундалини-йоги. В литературе тамильских Сиддхов «Махешвари» означает «великую Кундалини». В процессе поднятия кундалини к узлу Шивы, расположенному в аджна-чакре, происходит переживание звуков *Аум*, *ши* и *ва*, что есть священная мантра «Аум-намах-шивая». Когда кундалини пробуждена и проходит через чакры, йогин начинает слышать звуки *лам*, *йам*, *вам*, *ла*, *ли*, *лу* и *а*. Они

называются «*нава-нада*» и являют собой особые звуковые формы, указывающие на природу кундалини в каждой чакре.

В литературе тамильских Сиддхов сила кундалини имеет две формы – тонкую световую и тонкую звуковую. Тонкие звуки нельзя воспринять внешними чувствами, йогин их может почувствовать лишь в потаенных уголках своего сердца во время практик Кундалини-йоги. Отсюда, они именуется «*анаурушея*» – не принадлежащими человеческому существу. В этом стихе Богар называет некоторые из этих звуков. Тирумулар также говорит о некоторых звуках, слышимых йогиним («Тирумантирам», стихи 606 и 607). С помощью Кундалини-йоги йогин должен сделать все возможное, чтобы эти звуки воспринимались как можно более утонченными и, наконец, он достигает состояния отсутствия каких бы то ни было звуков вообще.

Такие звуки называются «алфавитом символизма» и являются распространенной техникой Сиддхов. Упоминаемые в этом стихотворении слоги несут каждый свое значение и смысл. Говорят, что эти не-этимологические слова есть не что иное, как аббревиатуры психических энергий и их функций в каждой чакре. Для ученика они определенно служат тайным языком посвящения. Как говорят, звуки эти открывают свой смысл лишь во время медитации. Для непосвященных же они остаются недоступными пониманию, поскольку значения их не принадлежат рациональному языку или языку обычных переживаний. Комбинация таких звуков составляет органическое целое их значения и ощущения лишь для «тех, кто знает» или посвященных, для которых эти односложные звуки поэзии Сиддхов обретают смысл.

Дополнительный комментарий

Слог «*Ки*» так же, как и «*Аум*», является священной мантрой; это мантра почитания начала земли (материальной женской

природы) и пробуждения соответствующего принципа в микрокосме. «*Линг*» есть «лингам» – сокровенное имя мужского творящего принципа. Соединяя их вместе, мы получим мантру «*Аум Ки-Линг*» – могущественную (и поэтому практически неизвестную) мантру основания или мантру земного преображения.

В этом стихе Богар продолжает описание работы со шри-чакрой, как с мандалой человеческого микрокосма. Каждый звук или слог соответствует и выражает определенное качество энергии или вибрации, являясь одним из образов, в котором предстает перед нами «вечносушая Махешвари» – творящая сила сознания (Шивы), то есть Шакти. Вот как об этом (кратко) сказано в одном из сокровенных писаний, «Сиддхамрите»:

«То божественное сознание в своей форме созидательной энергии известно как Кундалини. Она есть семя и жизнь всего. Из нее образуется сочетание трех букв – *дхрува*, а именно: *ануттара*, указывающая на «а», *ичча*, указывающая «и» и *унмеша*, указывающая на «у».

Из этой триады формируются различные буквы, например «à» (долгое «а») от «а», «ã» (долгое «и») от «i», «â» (долгое «у») от «u», поднимаясь вплотную к аспекту висарги («a:», «i:», «u:»).

Буквы от 'ka' до 'sa' образуются творящей энергией, висаргой Шивы. Она проявляет себя пятью способами: один внешний (в форме расширения вселенной) и четыре внутренних – (1) в сердце; (2) в звуке («нада»), т.е. в горле; (3) на великой ступени (*parame pade*) или в точке между бровями; и (4) в брахмарандре. Таким образом, висарга проникает от сердца к вершине черепа».

В другом месте, в комментариях к «Шива-сутрам» (II, 7) сказано:

«Сутра говорит нам о том, что все буквы – это всего лишь выражение Паравак или Парашакти или Параханта или Ануттара шакти – Космического Творящего Импульса, Спанды или пульсации Высшего Творящего Сознания, известного как Шива. Эта Созидающая Сила Шивы в своем космическом аспекте также известна как Шакти Кундалини.

Существуют пять основных Шакти Шивы, а именно: Чит или Ануттара Шакти, Ананда, Ичча, Жняна и Крия. Ануттара Шакти проявляется гласным кратким «а», Ананда Шакти – долгим «а». Ичча Шакти выражает себя двумя способами: как «и» долгое и «и» краткое; Жняна Шакти – «у» долгим и «у» кратким; и Крия Шакти выражает себя звуками «е», «ай», «о», «ау» в различных комбинациях «а», «и», «у». Точка (бинду) отражает объединение всех проявлений в одно сознание Шивы, а висарга (две точки, одна над другой) указывает на внутреннее местоположение Шивы и внешнее расширение его Шакти во вселенной. Указанные гласные представляют внутреннюю жизнь Шивы. Из всех гласных наиболее важной является «а», представляющая ануттара Шакти. Как об этом говорит Джаяратха в своих комментариях к «Тантралоке» (âhnika III, стр. 120):

«А пребывает во всех буквах, как их внутренний судья (ревизор).»

Гласные а, и, у порождают разные согласные, символизирующие различные таттвы, начиная от земли и заканчивая Садашивой. Поэтому, именно Шива обитает в сердце каждой буквы и каждого

создания, выражая свою тождественность со всеми проявлениями».

Таким образом, гласные а, и, у так же, как их сочетания, являются отражением трех главных дифференциаций единой Парашакти: ануттара или ади-шакти (а); ичча-шакти (и) и унмеша или жняна-шакти (у). В теле человека они соответствуют трем узлам сушумны или трем грантам: Брахма-грантхе на уровне половых органов; Вишну-грантхе в районе сердца и солнечного сплетения; и Рудра-грантхе в области головы. В этих трех точках правый и левый аспект (ида и пингала) соединяются между собой – отсюда становится возможным и творческое проявление шакти как силы действия (реализованной воли), силы чувства (направленной воли) и силы мысли (направляющей воли).

Итак, вначале присутствует только первая, «ади-шакти»; затем происходит ее дифференциация на указанные три (ануттара, ичча и унмеша), а потом на семь аспектов (включая Парашакти, как об этом говорилось ранее). Таким образом, творение шакти происходит как бы навстречу творению противоположного полюса Шивы, то есть снизу вверх, что и отражается в человеческом теле как поднятие его энергии Кундалини. На этом основании Богар помещает звук «А» в район муладхары и говорит, что вибрация АУМ (точнее – ее субстанциональное отражение) переживается там же (см. «Тирумантира-Жнянам 1-3). Пока Кундалини спит, все три – а, и, у – пребывают в основании туловища. Задача йогина – их проявить, направив (по восходящей) в соответствующие центры, что отражается в процессе поднятия Кундалини как развязывание трех узлов, начиная с нижнего корневого.

Слог *Сав* (или *Сам*) используется для отождествления йогина с «вечносущей Махешвари» или Кундалини-шакти в качестве Савитри. Согласно легенде, Савитри – это супруга Брахмы, Творца материальной вселенной. Поэтому она является женским

божеством или аспектом Брахма-грантхи или корневого узла, расположенного, как было сказано, в центре материального творчества – сексуального центра или свадхистана-чакры. Слоги *Лам*, *Йам* и *Вам* - все являются биджами свадхистаны и ее аспектов (лепестков), где, собственно, и происходит первая дифференциация единой силы муладхары (ади или валлабай) на три парных аспекта – *а*, *и*, *у* (именно поэтому лотос свадхистаны имеет шесть лепестков). Это и отражено здесь через вибрации трех слогов – *Ла*, *Ли* и *Лу*, где согласная «л» является выразителем природы корневого центра, муладхары (основная вибрация или биджа которого «ЛАМ») или же самого принципа первого этапа дифференциации (от единого к трем). Поэтому, как сказано в стихе, на вершине узла творит «Л» (*ла*, *ли*, *лу*), в середине (горизонтально) начертаны звуки «А», а в основании пребывает «М» (*лам*», *йам*, *вам*) – и мы имеем здесь соединение материальной основы или биджи корневого узла «ЛАМ» с творящими вибрациями, звуками «а», «и», «у». В результате такого соединения, по сути, и происходит раскрытие или развязывание узла, что, как нам кажется, и стремился передать Богар в данном стихе.

Стих 3

В том круге определи Махешвару как бинду (центр);
Будучи осознан в теле он явится источником «Омкар»;
По правую руку его восседает почитаемая Кундалини;
С левой стороны пребывает Дева воинствующая,
Единая с Шивой-разрушителем - она предстает как
Дурга и Кали,
А также, как Камунди, Малини и Варахи;

Будучи осознанными, /обе они/ явятся как Унмани и Бхувани;

Почтив их, там у врат заверши свое поклонение /богам/.

Комментарий

Это очень важное стихотворение, в котором Богар говорит о двух ключевых принципах философии Сиддхов – разнополярности и тождественности. Дуальность в качестве принципа разнополярности символически изображается как два полюса – Шива и Шакти – соответственно занимающих правую и левую стороны тонкого тела. Целью йогина является превосходение всех форм двойственности путем полного слияния в его теле дуальных принципов во время практики Кундалини-йоги. В ходе этого процесса кундалини растворяет в себе все таттвы (основные принципы или аспекты природы) и входит в аджна-чакру, через которую затем попадает в сахасрару и сливается с Шивой в форме Аум. В литературе Сиддхов этот процесс называется «унмани-авастха». Это окончательное слияние Шивы и Шакти еще называется «самараса» (единство чувств и их объектов). Самараса означает равновесие между Шивой и Шакти, мужским и женским принципом, уравнивание всех различий. В процессе кундалини-йоги садхака представляет себя как Шакти (женское начало) и устремляется к слиянию с Шивой (мужским началом), чтобы познать бесконечное блаженство освобождения. Это единство Шивы и Шакти в теле йогина именуется соитием или майтхуней. Процесс слияния также именуется Майтхуна-йогой. Пребывая в таком слиянии йогин вкушает амриту. Поэтому Кундалини-йога часто именуется Майтхуна-йогой.

Согласно Сиддху Какапусундару, в процессе кундалини-йоги имеется сокровенная ступень, достигая которую практикующий обретает ряд женских свойств, когда передняя часть тела

ощущается как мужская, а задняя – как женская (Какапусундар, стих 44). Шива и Шакти выступают как вечные принципы единства, интеграции и кристаллизации. В терминологии Сиддхов такое поклонение «двум в едином» называется «ямала» или парное поклонение. Все вышесказанное и имеет в виду Богар в этом стихотворении.

Дополнительный комментарий

Поклоняйся богам у нижних врат. У верхних никакое «поклонение» (прямое или косвенное) уже невозможно, ибо там только один бог – Парамашива или всепроникающее пространство (веттавели). Термин «бинду» используется в значении «центр» или «семя» как в прямом, так и переносном смысле, обозначая центральную точку или зародыш будущей творящей силы духосознания. Если Махешвари (анутара-шакти) обозначает женский творящий принцип корневого узла, то Махешвара является дуальным ему, мужским. Если мужское начало есть семя или субстанция, то женское - сила или творящая энергия этой субстанции. Но лишь при соединении этих двух (силы и субстанции) возможно раскрытие и трансформация жизненного принципа, как результата их союза.

Также сама Махешвари, как шакти, имеет собственную (внутреннюю) дуальность – позитивный и негативный аспекты. Ее негативный («разрушительный») аспект есть сексуальная энергия, а позитивным является огненная энергия кундалини. Когда негативный аспект трансформирован и от разрушительного (внешнего) проявления переходит к созидательному (обращенному или внутреннему), тогда позитивный аспект становится активным. Кундалини начинает свое восхождение и эти разделенные в основании тела два принципа предстают как ее позитивный и негативный (солнечный и лунный) каналы – пингала и ида. Они есть Унмани и Бхувани, о которых говорится в данном стихе. «Осознаны» тут

означает «реализованы»: когда указанные два принципа кундалини устремятся к своему слиянию в центре головы, в аджне, что и отразится как поднятие кундалини-шакти к точке ее слияния с Шивой.

Стих 4

Сохрани это – сказал мой гуру Нандисар,

Почитать данный метод он мне повелел;

Я сам поручил Конганару всем и всегда путь этот указывать;

И он, соответственно, передал от себя этот метод дальше.

Естественным образом все Сиддхи следуют ему,

Прославляя полноту безграничного пространства (веттавели).

Никогда не забывай ту, что суть дыхание – Кундалини-шакти,

Каждый день совершая ей благое поклонение.

Комментарий

В этом стихе Богар указывает на понятие «арруппадай», что означает «указание пути людям». Он обрел знание кундалини-йоги и унмани от своего гуру, Нандисара, и передал его Конганару, который стал распространять это знание среди людей. Богар говорит, что методу арруппадай следуют все Сиддхи. Этот принцип отражает социальные убеждения Сиддхов, которые желают каждому обрести такую же

внутреннюю радость, как и их собственная. Богар рекомендует людям непрерывно практиковать пранаяму и Кундалини-йогу, в чем выражается его преданность человечеству. Человечество является центральной точкой философии Богара.

Стих 5

Поклонение есть практика прана-сиддхи
(культивирования жизненной силы);

Она соединит тебя с кайа-сиддхи и йога-сиддхи;

Блаженство высшее и мудрость, к которым так
стремишься ныне, обретешь;

И целый космос будет тебе отдан во служение,

А все иные устремления исчезнут.

О, свами! Коль не ведаешь возможности такой, то
главное стремление угаснет;

Кто ищет лишь в материи достатка, тот падший человек,

И высшего познания ему не обрести.

Комментарий

Здесь прана-сиддхи означает достижения, обретаемые посредством практики кундалини-пранаямы. Практика Кундалини-йоги приведет к обретению деха-сиддхи и йога-сиддхи – благословенных сил Йоги. Цель кундалини-йогины – обретение кайа-сиддхи, бессмертного тела или тела блаженства. Весь космос станет подвластен йогину, что означает обретение им всех йога-сиддхи. Не зная об этом пути, люди тщетно

стремятся к материальным богатствам. Богар выражает мнение, что таким людям тяжело следовать указанным путем.

Стих 6

Доброславная и вечносущая кундалини-шакти незрима;

Сосредоточь себя /на ней/ и медитируй меж бровей,

Свой ум не связывая с чем-либо иным: ни с ложными
учителями,

Ни с иллюзорными словами и символами, и методы
ненужные оставив,

Не попади в ловушку нечестивых шастр, что с Ведами
цитируются заодно.

Кто чувства уничтожил, тот существует в мире подобно
статуе из золота

И, пребывая в недвижении, он истинного Гуру обретет;

Те, кто не видят Гуру – слепым подобны, пытающимся
разглядеть слона.

Комментарий

Гуру всегда пребывает в аджна-чакре. Настоящий Гуру – это божественный руководитель, который видит далеко и отучает ученика от отвлекающих его учений, выражений, значений, методов и шастр, уничтожает темноту неведения и ведет к просветлению и истине.

Используя понятие «*арруннадай*», Богар рекомендует ученику не становится жертвой псевдо-гуру, неправильных методов, непоследовательных учений или шастр, закрывающих

дорогу к самореализации. Люди, не имеющие истинного гуру, похожи на слепцов из указанной поговорки. С помощью ложных учений и методов, шастр и правил никогда не найти истину и Богар побуждает нас выйти за их рамки. Под руководством истинного гуру преданный и искренний ученик будет тверд как скала, имея одну задачу, одну цель и одно устремление, а не станет загружать себя ненужными методами.

В социальной философии Сиддхов понятие «*арруппадай*» имеет большое значение, что выражается в двух аспектах. Первый, позитивный аспект, состоит в указании метода Кундалини-йоги, как общественной системы оздоровления, о чем говорилось в четвертом стихе. В этом же стихе он дает и второй, противоположный аспект, советуя людям не увлекаться ненужными учениями и методами.

Стих 7

Да! Дорогой мой! Это – истинная дикша (посвящение),

О которой свидетельствовали великие Мудрейшие;

Сын мой, услышь звучание первоосновы – мантры АУМ,

Единой Буквы, возглашенной наивысшим Гуру;

И те, сложившиеся после /вибрации/ – «*Аи*», «*Ки*», «*Ли*» и «*Йум*»;

И «*Сав*» - явление особой красоты тех трех первичных звуков;

Тогда, мой друг, иссякнут санчита, прарабдха и агамья кармы,

Свернувшись в свиток будто письма на пальмовом листе.

Комментарий

Истинное посвящение состоит в разделении трех первичных звуков Аум, именуемых «единой буквой» («Тирумантирам», стих 884 и 885). Выражение «единая буква» вмещает в себя понятие как сокращения мантры, так и ее расширения. Все указанные биджи вместе с первичными А-У-М приведут к исчерпанию трех видов кармы.

Санчита (или апрабдха) карма – когда совершенные действия еще не начали приносить своих результатов. Прабдха-карма есть последствия действий, совершенных в предыдущих воплощениях, которые отрабатываются в настоящей жизни. Агамья-карма – результат действий, совершенных в этой жизни, которые созреют в естественное течение событий.

Прабдха-карма подобна стреле, вылетевшей из лука; здесь необходимо учитывать возможные последствия. Это аккумулированный в настоящей жизни плод кармы и может быть исчерпан лишь проживанием его. Санчита-карма подобна стреле в луке с натянутой тетивой. Агамья-карма подобна стреле в колчане, формируемом в настоящей жизни.

Когда при слиянии с мантрой АУМ эти три вида кармы будут исчерпаны, они потеряют силу, оставаясь лишь ничего не значащими словами, начертанными на свитках. Выражение «свернувшись в свиток» означает изменение роли; здесь имеется в виду, что прежде оказывающие влияние, теперь они прекратили свое действие. Три вида кармы остались только не значащими словами в книге. Таким образом, как сказал Шекспир, они становятся «наполненными звуком и неистовством, не знача ничего».

Дополнительный комментарий

О звуковых соответствиях уже подробнее говорилось в комментариях ко второму стиху. Звучание первоосновы, АУМ, йогин переживает наверху, в сахасраре, ибо там восседает верховный Гуру, Парамашива; звук «Сав» есть вибрация его эманации или отображения – «вечносущей Махешвари» или Савитри, пребывающей в корневом узле свадхистаны. А между ними – «сложившиеся после» вибрации «аи», «ки», «ли» и «йум».

Стих 8

Начертав три буквы, возведи их на вершину;

Возьми отборные зерна горчицы, семена шамбáлы и снить,

А также целебный чеснок и перец, и соедини все пять в равных количествах;

В чаше с янтрой толчи эту смесь шесть часов до состояния вязкости.

Когда произнесешь ты имя самого заклятого врага своего,

То на мгновенье возгорится /смесь/ и станет пеплом;

Тогда ни совершенной Парашакти, ни даже Шиве не удастся это заклятие снять,

Ибо воспламенится /смесь/ подобно стогу сена от искры.

Комментарий

В сахасраре йогин сливается с мантрой Аум и обретает определенные магические силы – сиддхи. Сама мантра Аум предполагает обретение сиддхи сотворения (А), сиддхи охранения (У) и сиддхи разрушения (М). По достижению йогинем этих сил, их нельзя угасить или уничтожить никакой силой на земле, даже силой Шива-Шакти. В этом стихотворении описывается одна из таких сил, магическая формула, в форме медицинских компонентов, которые призваны вместе с приобретенной сиддхи отразить удар любого неприятеля. Металлическая чаша составляет основу изображенной на ней янтры вместе со смесью трав. Здесь дано описание процесса предотвращения или разрушения недружественных сил, происходящего благодаря букве «У» АУМ. Говоря другими словами, «темные» силы не окажут никакого влияния на того, кто защищен мантрой Аум.

Огонь, о котором говорится в стихотворении, это магическая сила («авахана-агни»), вспыхивающая подобно искре в стоге сена.

Дополнительный комментарий

Этот стих имеет свое символическое значение. Чтобы «возвести три буквы на вершину» нужно, сосредоточившись, устремить поток энергии к вершине тела, то есть к основанию сахасрары. Указанные далее пять веществ имеют значения пяти космических элементов (горчица – земли, перец – огня, а снить, шамбала и чеснок – соответственно воды, воздуха и эфира), пребывающих в данном случае в человеческом теле – «чаше с янтрой». Как уже говорилось, описываемая в этом произведении янтра шри-чакры является символом микрокосма. Тело микрокосма строится известными пятью элементами. Для трансмутации его в высшее божественное тело (дивья-деха) или тело света, необходимо проявить и образовать шестой элемент (можно назвать его маха-элементом или субстанцией света), из

которого будет создано божественное тело. Этот высший элемент представляет собой синтез предыдущих пяти, ибо по единому космическому закону семеричности первый из семи принципов (можно назвать его «нулевым») является истоком пяти дифференциаций, а последний из семи («шестой») – результатом их эволюции, то есть синтезом. Поэтому важнейшей задачей адепта на пути обретения бессмертного тела является образование этого светоносного элемента через слияние пяти предшествующих.

Эта практика хорошо известна в даосизме как практика слияния пяти стихий – земли, воды, огня, металла и дерева. Когда в точке слияния (положение которой в теле на каждой ступени различно) объединятся эти пять элементов, то будет создан некий незаконченный образ или ингредиент, представляющий из себя «зародыш» будущего шестого элемента. Иногда в практиках сокровенной алхимии его именуют «пилюлей» или «снадобьем». Являясь по сути зародышем, он представляет непроявленный элемент света или субстрат психической энергии, который теперь адепт должен проявить, то есть овеществить. Это овеществление или алхимическое созревание всегда производится через пахтание или циклическое вращение субстрата внутри тела (микрокосма или макрокосма – в зависимости от того, где происходит слияние). Древневедический символ пахтания океана молока богами очень изобразителен, ибо показывает сам принцип творения и развития, как закон циклического возвращения. День сменяет ночь и ночь – день, сутки следуют за сутками и годы, века и манвантары идут своей чередой; все вращается по кругу – тела атомов и планет, звезды, галактики и вся вселенная. Ибо в этом круговом или, правильнее сказать, спиральном движении – когда размыкание круга в спираль есть лишь очередное движение по орбите вышестоящего цикла – заключается смысл эволюции. Зная этот закон, адепт многократно ускоряет вызревание высшего шестого элемента в своем теле, следуя

принципу сознательного вращения. Наконец, когда субстрат созревает, он превращается в эликсир, из которого затем формируется «золотое тело» или тело света.

Когда адепт только начинает процесс слияния, то на первом этапе он должен собрать все отрицательные качества элементов с тем, чтобы «выплавить» их в положительные. Эти отрицательные качества влияют на отрицательные свойства нашего сознания, вызывая их физическое или психическое (личностное) проявление. Это и есть «враг», имя которого мы должны сжечь в пламени слияния. Воистину, у человека нет иного «заклятого врага» кроме него самого и, чтобы от избавиться от низких свойств и качеств своей личности, нужно их трансформировать в высшие, то есть негативную сущность переплавить в позитивную. Именно об этом первом этапе практики сплавления элементов и говорится в данном стихе.

Стих 9

Самость, которую люди считают истинным знанием,
Поглотится пламенем и вселенная сойдет в пустоту;

Опыт познания шести адхар станет нектаром, который
медом зовется,

И силы (сиддхи), что явятся из пилюли, обретешь в
изобилии.

Выполняя подношение единому владыке Бхувана,
Внимательно выслушай то, что он откроет тебе:

Молоко амуду (амудхаппал), соединяясь с благими
обителями,

Создает те присущие им силы, именуемые сиддхами.

Комментарий

Когда приходит знание своего «Я», вся вселенная со своей флорой и фауной (подвижными и неподвижными формами жизни) становится несущественной. Таким образом, в самоосвобождении нет каких-либо определений или ограничений и нет различия между «тем» и «этим», как при обычном восприятии: при восхождении кундалини через шесть адхар появляются сиддхи, а в сахасраре йогин вкушает амриту. Сиддхи выражают качество мистического переживания Сиддха и являются неотъемлемыми элементами йогических практик и образом существования йогина.

Выражение «благие обители» указывает адхары в качестве источников сиддхи.

«Выполняя подношение единому Владыке Бхувана» - означает обретение тонких энергий в чакрах, а не процесс поклонения божеству. «Бхувана» здесь обозначает энергию.

Дополнительный комментарий

Все качества малой личности сгорят вместе с переплавлением пяти низших элементов. Через их сплавление будет создана внутренняя пилюля, которая фактически является субстанцией высшего плана и поэтому чудесные сиддхи проявляются как ее неотъемлемые свойства.

Молоко амуду – это название для амриты или нектара сахасрары. «Благие обители» есть адхары. Существо пяти адхар, как известно, соответствует природе пяти элементов (муладхара – земле, свадхистана – воде, манипура – огню, Анахата – воздуху и вишуддхи – эфиру). В процессе сплавления элементов трансмутируются и энергии соответствующих адхар – по сути этот процесс един. При этом, как было сказано, образуется

шестой алхимический элемент, именуемый эликсиром. Однако так же, как тело при отсутствии оживотворяющего его принципа представляет собой обездвиженный труп, так и для образования истинного тела света нужен второй, насыщающий принцип. Это и есть «молоко» или амрита бессмертия, стекающая с верхней основы тела - сахасрары. Через их соединение рождается истинный свет, и адепт становится Сиддхом.

Стих 10

Дабы снискать бессмертия в духе, осуществив процесс сплавления,

Дóлжно вначале очистить благословенное тело человеческое,

Пестуя пять заключенных сосудов его;

Мой дорогой, возожги светильник, аромат источающий,

И молитвенно свяжи его воедино с цветками лотоса;

Следуй этому методу Сиддхов и проклятие /тьмы/ покинет тело твое;

Дабы не пришел ум в смущение, будь настойчив в намереньях,

Тогда достигнешь /в теле/ особой гармонии, не превратив его в прах.

Комментарий

В этом стихотворении Богар призывает человечество сохранить тело, сделав его бессмертным. Предназначение человеческого тела не в предании его огню и превращении в

пепел, а в сохранении при помощи метода Сиддхов. Физическое незрелое тело, подвластное пяти чувствам и подверженное смерти, необходимо превратить в зрелое при помощи Йоги. С точки зрения Сиддхов, очищение тела состоит в основном из практики асан, мудр, дхьяны (медитации) и пранаямы. В процессе очищения человек обретает йога-деха, что в литературе тамильских Сиддхов именуется «сиддхами тела». В этом теле обретается то состояние сознания, которое более не отягощено наличием физического тела; так насекомое, ползающее по поверхности грязи, не погружается в нее. По достижению йога-деха, кундалини-шакти поднимается и проходит шесть адхар (лотосов). Когда кундалини проходит через муладхару, силой собственного сознания она развивает естественное здоровье и силу тела; в свадхистане она развивает жизненную силу и уносит болезни; в манипуре – помогает обретению естественного иммунитета тела и долгожительства; когда она входит в анахату, происходит развитие внутренней гармонии тела. Кундалини, проходящая через вишуддху, развивает телесную несокрушимость и твердость. В аджна-чакре кундалини приносит в дар тело мудрости (пранава или мантра-деха) – утонченное, сверхфизическое, не подвластное старению трансформированное тело силы и славы. Тело пранава-деха в свою очередь трансформируется в вечное духовное дивья-деха, на которое и ссылается Богар как на светящееся тело света – «оли удамбу». Если Сиддх обретает дивья-деха, он обретает состояние Шивы. Богар обращается к человечеству с призывом сохранить прекрасное, дивное человеческое тело, превратив его в бессмертное тело, а не в пепел. Этот стих отображает точку зрения философии Сиддхов на человеческое тело.

Дополнительный комментарий

Прежде, чем осуществить процесс сплавления пяти элементов или стихий тела, нужно сначала очистить их от

низших, отрицательных накоплений, ибо для выплавления высшего элемента нужно соответственно использовать только их высшую, позитивную часть. Иначе говоря, сначала мы негативную природу нашего тела преобразуем в позитивную, а затем полученную позитивную трансформируем в еще более позитивную или световую. Так, очищение есть тот же процесс трансформации каждого из пяти элементов и энергий соответствующих им адхар. Последние по своей сути представляют потоки или поля дифференциаций сознания и поэтому здесь они обозначаются как «сосуды».

«Светильник, аромат источающий» - есть, конечно, духовный свет сахасрары, который нужно «связать воедино» с объединенным жизненным светом пяти лотосов или адхар. Здесь просто еще раз Богар указывает то, что было поведано в конце прошлого стиха: «аромат» сахасрары – амрита или молоко амуду, соединяясь с «благими обителями», лотосами, то есть наполняя собой пять священных сосудов, преобразит человеческое тело в божественное.

Стих 11

Когда начнет сочиться /нектар/, ты исполнишься чистой любовью и состраданием

К пребывающим в неведении и безысходности
собратьям твоим, окруженным стеною иллюзии;

Смертные погибают, терзаемые собственными
желаниями и вожделениями,

Но почитающий кундалини-шакти всегда пребывает вне
страданий.

Не ведая о том, последователи двенадцати религий

Безрассудно лишили себя прибежища и богатства собственного;

Ибо когда медоточивый сочится нектар, чудесные силы обретаются,

Если же он не выплавляется, то тщетны попытки зримых следствий достичь.

Комментарий

В этом стихотворении Богар заверяет нас, что те, кто «поклоняются» или практикуют Кундалини-йогу, будут вкушать амброзию освобождения и обретут все силы (сиддхи). Он утверждает, что освобождение обретается только через Йогу, а отчаявшиеся простые смертные не смогут прийти к истине, следуя двенадцати сектантским религиям, но лишь будут лишены всех богатств и защиты кундалини-шакти.

В Индии признаны двенадцать основных религий, шесть из которых называются внешними и шесть внутренними. Внешние религии это неортодоксальные системы: Локаята (материализм), Джайнизм и четыре школы буддизма - Вайбхашика (реализм), Саутрантика (косвенный реализм), Йогакара (субъективный идеализм) и Мадхьямика (шунья-вада или нигилизм). Все эти школы не признают писаний Вед и потому называются «авайдика» или «настика», или неортодоксальные школы. Шесть внутренних религий - ортодоксальные школы: Ньяя, Вайсешика, Самкья, Йога, Пурва-Мимамса и Веданта. Все эти школы руководствуются Ведами и называются «вайдика», «астика» или ортодоксальные школы. Ортодоксальное и неортодоксальное разделение не основывается на принятии или непринятии факта существования Бога, но на признании или отрицании авторитета Вед.

Богар подчеркивает, что эти двенадцать школ, обещающих освобождение, на самом деле не приводят к нему, но лишают человечество духовных богатств и защиты. Лишь Кундалини-йога может привести к духовному освобождению, что и утверждает Богар.

Стих 12

Напиток сладостный вкушая, ум обретает чистоту и неподвижность;

Ты у истока на вершине пребывай, сливаясь с совершенством;

Оставив все мирское, здесь обретаешь в вечности покой.

От муладхары восходя до точки верхнего предела,

Тот Лотос кундалини пробуждает, призвав три буквы;

И ты достигнешь высшего познания, что именуется Сат-Чит-Ананда;

Будет Парашакти преданно служить тебе, ибо тогда подвластна станет;

И, покидая состояние турия, ты выйдешь за пределы беспредельного.

Комментарий

При подъеме кундалини на вершине возникает переживание сокровенных звуков «А», «У», «М». Достигнув сахасрары, йог вкушает сладостный напиток бессмертия и, выходя за пределы состояния турия там, за гранью беспредельного, переживает

состояние сознания «Сат-Чит-Ананда» (Абсолютное Бытие, Разум или Сознание и Блаженство).

Сиддхи обычно называют состояние, следующее после турия, «за пределами беспредельности», что по-тамилски звучит как «*атитам*». Оно означает, что абсолютное высшее сознание «Сат-Чит-Ананда» лежит за пределами трех порогов человека: материального мира, времени и ограниченного человеческого сознания и подразумевает, что реальность невыразима, неопишима и выходит за рамки отношений. Если Абсолют находится за пределами всех отношений, он не может быть Богом, о котором говорят двенадцать религий (см. предыдущий стих), поскольку Бог подразумевает отношение между молящимся и тем, кому молятся. Это отношение создает разрыв в единстве Абсолюта. Если Абсолют выходит за рамки отношений, он должен быть един; он должен обладать состоянием «недвойственности»: говоря, что он «один», не предполагается «один из многих». Богар хочет сказать, что Абсолют никогда не может быть полно и окончательно определен либо постигнут через эти двенадцать религий.

Стих 13

Погрузившись в То, ощути богов в лотосах как ноты вибраций

И, не отрываясь, танцуй в непрестанно струящемся потоке;

Шива и Деви в божественном танце закружатся /вместе с тобой/.

Мой дорогой, доколе ты путь свой ищешь в тщеславии, тебе этого метода не обрести;

Пусть никогда не иссякнет стремление твое Матери нашей молиться,

Ибо лишь просветленному достичь суждено, но не веру утратившему.

Итак, процитировав здесь тринадцатый стих,

Сим завершаю я изложение о поклонении Шиве и Шакти.

Комментарий

По завершению практики Кундалини-йоги йогин почувствует богов в чакрах как гамму звуковых вибраций или нот и наслаждается блаженным состоянием единства Шива-Шакти. Все поиски каких-либо иных путей бесплодны. В своем тринадцатом стихе Богар говорит, что он изложил и довел до совершенства поклонение Шиве-Шакти посредством пути Кундалини-йоги. Смысл этого стихотворения в следующем: поклоняйся Матери Шакти только с искренними намерениями.

АШТАНГА-ЙОГА-24 (Йога Восьми Ступеней)

Стих 1

Послушай о пути восьми ступеней, уводящем в беспредельность -

О том, открытом милосердными святыми – задумайся о нем.

Начни с вечно-прекрасной пранаямы

И пратьяхары, что не ведает границ;

Пусть будут вдох и выдох полными и между ними –

Задержка долгая, когда все три становятся едины.

Высокочтимые ида и пингала сливаются в сушумне

Навечно с обращенной жизненностью (семенем) – о, это зародыш, узнай же о нем.

Комментарий

Согласно Богару пранаяма наряду с контролем чувств (пратьяхарой) является начальной ступенью Аштанга-йоги и состоит из трех частей: пурака или выдыхание праны, речака – ее вдыхание и кумбхака – удержание праны. Это есть то, что именуется «упорядоченным дыханием». Целью пранаямы является приобретение «однонаправленности ума» (*экаग्रата*) и пробуждение кундалини в муладхаре. Что касается пратьяхары, то в Тантрической йоге Сиддхов она равнозначна пранаяме, поскольку «упорядоченное дыхание» уже подразумевает контроль ума и чувств. Выражение Богара «не ведающая границ

пратьяхара» означает постоянный контроль чувств. Выражение «прекрасная пранаяма» характеризует гармоничный процесс упорядоченного дыхания. Прана – оживляющий принцип, направляемый для разрушения чисто интеллектуальных знаний. Она есть динамическая часть свернутой кундалини. Это сознательная духовная единица, сосуществующая с акашей. Выражение «не ведающая границ пратьяхара» означает больше, нежели просто контроль чувств. В этой безграничной внутренней пратьяхаре обретается состояние углубленного сознания, отделяющее индивидуума от его внешних чувств.

Похожее мы встречаем у Шри Шанкарачарьи: «... с глазами он без глаз, с ушами – без ушей, с языком – без языка, с умом – без ума и с жизненной силой – без нее...»

Значимость пранаямы состоит в пробуждении кундалини, вследствие чего она получила названия «внутренняя агнихотра», «ритуальное погружение внутрь» и «каждодневная жертва дыхания». Богар использует слово «*виттил*» (семя или корень), характеризуя пранаяму как «зародышевое дыхание», приводящее к трансформации тела на клеточном уровне.

Дополнительный комментарий

Богар использует в последней строчке стиха термин «*виттил*» для обозначения жизненной (витальной) силы, которая на соответствующем (земном) плане проявляется как семенная или сексуальная энергия. Для того, чтобы добиться реализации нужно, как было ранее сказано, обратить жизненный поток вспять. Йога поглощения (о которой, в частности, говорится в следующем стихе) есть йога обращения, но обращение семени есть только первая ее ступень, ибо для полного завершения нужно достичь поворота на всех планах – также на плане чувств и на плане мысли. Только тогда все три мира – физический, тонкий и огненный – будут в результате

сведены в одну точку, и наступит завершение или пребывание в вечности.

Таким образом, задачей йога на первой ступени является осуществить поворот своей семенной или сексуальной энергии «извне вовнутрь» и «от низа к верху». В первом случае ранее растрачиваемая энергия начинает накапливаться внутри тела, а во втором (при повороте «к верху») – устремление ее к нижней материальной или чисто животной основе сменяется перенаправлением к питанию высшей, духовной основы сознания. Взятые вместе эти два фактора ведут к сублимации семенной энергии, то есть к ее переходу в качественно иное состояние. Сливаясь в объединенной внутренней творящей энергией, идой и пингалой в сушумне (ида и пингала – это женская и мужская энергия, действующая внутри микрокосма, тогда как сексуальная энергия представляет в обычном случае макрокосмическое проявление только одного из аспектов, поэтому для внешнего природного созидания требуется вторая половинка – мужское существо женскому, а женское – мужскому) – сублимат семени трансформируется в «зародыш» – ту основу, из которой в дальнейшем будет образовано божественное тело.

Стих 2

/Сотворение/ зародыша, именуемое кайя-йогой, есть искусство управления семенем;

Не понимают мирские люди мастеров, владеющих искусством действия,

Которые созерцают названный зародыш формы в продолжительности дыхания.

В том месте, где вечный АУМ звучит, сублимируй жизненную силу (семя),

Осуществляя /для этого/ направленный кверху пульсирующий вдох,

И, пребывая в безмолвии, сосредоточь ум свой на муламантре.

Зародыш есть ты и вы оба – едины;

Все преграды исчезнут в основе своей и что суждено – будет даровано.

Комментарий

В первой части стихотворения говорится о Кайя-йоге или Йоге поглощения. В этой практике семя йогина трансформируется, превращаясь в духовную энергию, и направляется вверх, не допуская тем самым его растраты. Это и есть истинная наука взаимоотношения двух начал. «Тирумантирам» упоминает о такой задержке и направлении вверх потока семени, как о «*винду мариттал*» - запираении семени, и говорит об отличительных чертах йогина, препятствующих истечению семенной жидкости даже в случае полового соития (Тирумантирам, стихи 828, 833-34, 1960-61, 1965). Как говорит Шиваваккиар, даже если Сиддх и наслаждается объятиями женщины, благодаря своей разотождественности и сублимированной энергии, он разрушает узы кармы и останавливает цепь воплощений (стих 182; см. также Бхадрагирия, стих 53). Точно так, как на скорлупу тамаринда не оказывает влияния клейкий плод внутри него, йоги и йогини не подвержены влиянию своих сексуальных действий благодаря развитию в себе бесконечной пратьяхары. Это секрет искусства взаимоотношения начал. Когда сублимированное семя достигает сахасрары, оно преобразуется в

духовную энергию во всей ее мощи и силе. Практика брачного соединения в Тантре (майтхуна) в литературе Сиддхов называется «*кама кала*»*, искусство взаимоотношения двух начал. Сексуальная энергия, *оджас*, преобразуется в духовную энергию, бинду, для пробуждения высших чакр и самореализации.

Техника йоги поглощения недоступна пониманию людей, блуждающих в ориентированной во вне теории карм санчиты, агамьи и прарабдхи. Здесь необходимо сосредоточиться на безмолвном звуке АУМ, чтобы произошла сублимация или вливание жизненного семени.

Во второй части стихотворения Богар говорит о концентрации ума на мула-мантре, корневом слого АУМ, который называется «безмолвное слово» или *'p'cD exuttu'* – «непроизносимое слово». Непроизносимое слово формально состоит из мантры пяти звуков «на-мах-ши-ва-йа», что есть *махавакья*** . Здесь «Шива» означает ТАТ, «нама» - ТВАМ, «йа» - АШИИ, то есть ТАТ ТВАМ АШИИ – «То Ты Есть». Это и имеет в виду Богар, говоря, что при концентрации на мантре Аум Творец (То) и Творение (Ты) суть одно и то же (Есть). Если йогин понимает важность «махавакья Шиваянамы» (кратко – АУМ), все препятствия на пути к желаемой цели освобождения будут уничтожены. При произнесении безмолвного звука АУМ, наступает экстаз растворения и вхождение в Существование, лишённое как внешних отношений, так и внутренней дифференциации и различия. Любая попытка определения его границ сделает его конечным. Здесь все разделение на двойственность становится иллюзорным, что приводит к уничтожению препятствий и обретению всего желаемого.

Если связать первую и вторую части стихотворения, можно сказать, что концентрация во время соития на Аум и направление пранической энергии вверх, к макушке, при выполнении пранаямы приведет к слиянию творца и творения.

* Термин *калá* (ударение на последнем слоге) не следует путать с *ка́ла*. Последний обозначает время, тогда как первый – силу (шакти) сознания, которая макрокосмически явилась причиной формирования всех 36-ти таттв. Кама – сила желания или женский принцип и калá – сила Разума, мужской принцип, соединяясь, образуют истинную высшую майдхуну или тантру.

** В некоторых источниках, например, в «Тайной Доктрине» Е. Блаватской, говорится о произносимом Слове, как о семизвучии и дается иное его написание. В ряде других случаев под произносимым Словом понимается трехзвучие «АУМ». В иных источниках (еще пример – сикхизм) его обозначение также будет отличным. Конечно, дело не в формализации (которая может зависеть от расовых, чисто физических и даже психоэнергетических свойств и качеств), но в самом принципе единого творящего звука, который становится тремя, пятью и семью при своей дифференциации.

Дополнительный комментарий

В этом стихе Богар указывает конкретную практику сублимации или сплавления семени. С помощью «пульсирующего» дыхания, представляющего собой ряд коротких, но резких вдохов, энергия семени от корневого узла (внизу живота) направляется вверх, в место «звучания вечного АУМ», то есть к центру головы. Именно там (а не в сахасраре, которая фактически не принадлежит телесной форме, располагаясь выше головы, а потому не может служить «приемником» сугубо вещественной жизненной энергии) – осуществляется в процессе задержки дыхания, как сказано, сублимация жизни и ее сплавление с противоположным полюсом, чисто духовным светом, источником которого в микрокосме как раз и является сахасрара. Здесь, в аджне, нужно «запечатать» все свои мысли и чувства, приведя их к одной единственной точке, бинду (в центре головы). Только тогда начнет создаваться «зародыш» - основа будущего высшего тела света. Его создадут свет жизни (семя) и свет сущности (дух), соединившись воедино с мужским и женским началами

тела (идой и пингалой). Причем так же, как ида и пингала трижды соединяются в теле (в местах, именуемых грантами или узлами), то и процесс создания «зародыша» осуществляется в три этапа: внизу живота (в нижнем узле), в середине груди (в среднем) и в центре головы (верхнем). В практиках даосизма эти места называются полями света или «киноварными полями», поскольку именно там готовится алхимическая киноварь, из которой затем (в процессе пахтания или вращения) создается зародыш. То, о чем здесь явно говорит Богар, в Китае давно известно, как «путь внутренней алхимии», сведения о котором хотя и относительно доступны, но до сего времени сокрыты плотным покровом древнего символизма. Дело в том, что подобного рода практики довольно трудны для основной массы людей, которые способны свою сексуальную энергию разве что удерживать, но уж никак не трансмутировать и тем более сплавлять, насыщая ее духовной силой. Чаще всего «секс» и «духовность» понимаются как противоречие или, в крайнем случае, непересекающиеся понятия и пока сексуальная энергия будет пониматься в качестве силы и средства к удовлетворению своих чисто эгоистических потребностей, это противоречие таковым и останется. Но его можно и даже нужно решить, если человек хочет ступить на истинный путь совершенствования. Все это служит причиной, по которой ныне открывается очень мало материалов и практик подобного рода, а те, что есть, в своем большинстве комментируются или преподаются весьма ограниченно - на том плане, на котором воспринимаются, и в результате наиболее сокровенная их часть становится утраченной.

Стих 3

Природе Самости, называемой силой Шакти, я поклонялся,

Потому в мире сем обрел имя Богар;
Дорогой, эта моя Йога тела есть Йога поглощения,

Творимая с единственной целью и мыслью – Мантру изречь;

И тогда названная великой вселенная изменится и исчезнет.

Узнав о следствиях и поняв метод, слейся в теле воедино

С сиянием, что именуется луной – вот истинное совершенство!

И /что прежде было/ праной, станет Возлюбленной (Шакти) и Возлюбленным (Шивой).

Комментарий

Имя Богара таит в себе сокрытый смысл: слово «*Богам*» имеет два значения - «змея» и «Шива». Богар получил свое имя благодаря практике («поклонению») Кундалини-йоги, которая именуется «змеиной силой». Имя «Богар», таким образом, означает как сам процесс, так и результат практики Йоги. Он называет свой метод «Йогой поглощения», что равнозначно «телесной Йоге». Экспериментальным полем деятельности Сиддха является он сам и его тело, которое необходимо преобразовать в божественное, в само средство достижения освобождения. Отношение между субъектом и объектом поклонения есть истинное взаимоотношение, будучи сублимацией всех остальных отношений. Когда приходит осознание скрытого смысла и значения пути Йоги поглощения или Лайа-йоги, достигается последняя обитель Шивы, называемая луной сахасары. В результате произнесения мантры «Аум-намах-шивая» тело становится самим воплощением

вселенной, сводя тем самым на нет значение внешней вселенной.

Выражение Богара «слейся в теле воедино с сиянием, что именуется луной» означает всепоглощающее переживание в сахасраре.

Дополнительный комментарий

О сиянии луны уже упоминалось в ранних комментариях (в частности, на восьмой стих «Шивайога Жнянам-12»). Верхней или полной луной в сокровенной традиции именуется орган эпифиза или шишковидное тело, секреция которого и становится физиологической основой амриты или «нектара сомы» («Сома» есть имя ведического божества луны, отождествляемого с особым ритуальным напитком того же названия).

Следует сказать, что изначально позитивный аспект сознания или «солнце» размещается в сахасраре и его свет становится источником духовной силы и творчества, а негативный аспект - «луна» - пребывает в аджне и обуславливает чисто психические способности личности. Когда кундалини-шакти восходит к верхней точке головы, солнце и луна меняются местами: луна восходит к сахасраре и прежде пассивное видение становится активной способностью к творчеству форм; солнце же начинает сиять в аджне (в центре головы) и духовное знание претворяется в реализованное или претворенное сознание йогина. Так обретаются сиддхи – когда пассивная визуализация трансмутируется в активную «материализацию», а духовная сила становится действенной или реализованной силой тела Сиддха.

Итак, хотя сам процесс «мироточения» на тонком плане инициируется сахасрарой, основой его проявления в теле выступает шишковидная железа, расположенная в центре головы немного выше точки межбровья. Ее лицевой проекцией

служит так называемая сома-чакра или бинду-чакра примерно в середине лба. Прана, поднимающаяся по иде и пингале, доходит только до аджны, где навеки два ее полюса сливаются сушумной. Эта точка, как уже говорилось, соответствует гипофизу. Таким образом, гипофиз есть высшая точка восхождения праны, жизненной силы земли, тогда как эпифиз – есть низшая точка низведения небесного света или бесплотного принципа духа. Так, на плане соединения неба и земли гипофиз и эпифиз служат как бы высшими аспектами мужского и женского творящих принципов. Когда между ними возникает взаимодействующая сила, это и есть соитие Шивы и Шакти, небес с землею. В этом пространстве («хрустальном дворце») прана становится возлюбленной, а духовный свет – возлюбленным, которые должны навечно слиться друг с другом, дабы можно было обрести завершение, образовав свою божественную природу.

Стих 4

Нет, друг мой, прана не исчезнет никогда;

В прославленном глубоком сне о радости слияния моли;

Если порядок в твою прану привнести,

Направив вдоль сушумны /вверх/ – исчезнет «до» и «после»

И явленная прана сольется в Йоге поглощения навечно;

Великолепие любви, обретенной тогда, тебя уж не покинет,

Когда /любовь/ во сне и в яви силой жизненной полна;

Но для большинства рождение всегда приводит к смерти.

Комментарий

Ритм стихов «Аштанга-Йоги» выделяется среди остальных произведений Богара более вдохновляющим мотивом, как если бы он писал их с целью воодушевления или даже посвящения других в практику этой Йоги.

Любовь – корень всех добродетелей и целесообразная причина жертвы и устремления к слиянию или реализации. Любовь вдохновляет. Это желание охватить и быть охваченным, вобрать в себя и раствориться в другом. Любовь – это распространение, трансформация и возрождение.

«Нет «до» и нет «после» - в процессе слияния, наступающем в Йоге поглощения, йог присутствует в настоящем. Он остается в этом состоянии реальности, определяемой как существование, истина, любовь, постоянство и неизменность.

Радость Йоги созерцания («*дхьяна*») подобна радости, испытываемой в состоянии глубокой медитации. В процессе пранаямы жизненные силы входят в сушумну, приводя к состоянию поглощения. Сушумна выступает как принцип абсолютной недвойственности и отсюда получила название «жняна-нади». Высочайшая ступень в Йоге достигается тогда, когда прана проходит через этот канал, в результате чего человек обретает вечность, где нет ни начала, ни конца, и где нет угасания. Рождение и смерть продолжают лишь для большинства (не практикующих пранаяму) подобно чередованию сна и бодрствования.

Дополнительный комментарий

Если упорядочить прану в теле посредством процесса пранаямы и направить ее вверх, то в результате майтхуны или слияния будет достигнуто высшее состояние, которое

постигается вне времени. Это состояние по сути есть состояние всепоглощающей любви, которая, будучи исполнена жизненной энергии, становится истинной действующей и творящей силой. Только тогда колесо рождений и смертей может быть остановлено. Здесь еще раз дается ведущий, основной закон трансмутации и преобразования: соединение духовного принципа, чистой любви и сострадания, с земной основой – энергией праны-семени.

Стих 5

Из множества принципов Йоги есть сокровенных четыре –

– Тех, что известны святым мудрецам и неведомы невеждам;

Второй, именуемый жизненной силой, раскроется в нужное время;

Друг мой, используй его, не разрушая природу истинной практики;

Не покоренные навеки страсть и желание – тяжким бременем лягут.

Если /жизненность/ поглощается и корня языка достигает, она восходит за пределы /телесности/;

И бесстрашно, без тени смущения ты поспешишь вслед за ней,

Испробовав влагу чудесную, что названа «молоком сахасрары».

Комментарий

Среди многих видов йоги, святыми утверждается четыре, а именно: Мантра-йога, Хатха-йога, Лайа-йога и Раджа-йога. В Мантра-йоге ученик выбирает себе объект для созерцания, как, например, изображение божеств, символы, рисунки, мандалы и янтры. Хатха-йога занята в основном осуществлением контроля над физическим телом, подготавливая условия для развития тонких тел. Лайа-йога готовит базу для работы с кундалини. Раджа-йога работает над концентрацией ума, осуществляя контроль над потоком жизненных сил.

После установления контроля над органами чувств (практикуя пратьяхару), жизненная сила пробуждает кундалини, которая вследствие подъема достигает сахасрары, где йогин наслаждается напитком амброзии. Это и есть Лайа-йога, представляющая собой поднятие кундалини и объединение ее с принципом высшего духа в сахасраре.

Дополнительный комментарий

Из четырех сокровенных аспектов Йоги вторым, как сказано, является жизненная сила или сексуальная энергия. Какова же суть этих четырех? – Они соответствуют двум солнечным (позитивным, мужским) и двум лунным (негативным или женским) принципам микрокосма и макрокосма, соответственно внизу и наверху, то есть на полюсе материи или энергии и на полюсе духа или сознания. Первый, позитивный нижний есть собственно энергия Кундалини. Это – «солнце» муладхары, нижнего истока. Когда она пассивна («спит головой вниз»), ее противоположный (нижний отрицательный) аспект активен и проявляет себя вовне как сексуальная энергия. Эта есть так называемая нижняя сома или луна свадхистаны. Кундалини (сурья) и сома являются первоосновами космических элементов огня и воды. У обычного человека вода заливает собой огонь, поэтому его семенная энергия активна, а кундалини – пассивна. Таким образом, задачей любой истинной энергетической

практики является, по сути, изменение соотношения принципов огня и воды в теле. Говоря иными словами, нужно достичь состояния, когда огонь начинает испарять воду. Когда достигается такой поворот (или «переворот»), Кундалини пробуждается и начинает проявляться вовне (в субстанции тела и за его пределами), а семенная энергия очень постепенно, ибо обладает значительной субстанциональной инерцией, поворачивает извне вовнутрь. Таким образом, начинает происходить процесс, который именуется «поглощением семени». Тогда бывшая сексуальная энергия трансформируется в жизненность. Это, собственно, и есть обращение или поворот, когда нижние мужской и женский принципы (сурья и сома) как бы обращаются друг к другу навстречу. Раньше они были разделены и разнонаправлены ($\leftarrow \mid \rightarrow$), теперь же «смотрят» друг на друга ($\rightarrow \mid \leftarrow$) и именно это открывает возможность для их будущего слияния. Раньше, представляя две противоположных телесных природы – внутреннюю и внешнюю – они как бы заключили в теле брак по расчету. Теперь же их объединение становится браком по любви. И все же до окончательного слияния им еще очень далеко, ибо для совершенства им не хватает присутствия их высших духовных «половинок».

Итак, другие два сокровенных принципа йоги - это верхние (духовные) солнце и луна или позитивные и негативные принципы сознания. Позитивный, мужской соответствует солнцу сахасрары и негативный, женский – луне в аджне. И точно так, как обращение нижних достигается практикой или культивацией энергии, поворот верхних обретается практикой сознания. В том и великая трудность, что люди, даже успешно практикующие энергию и может быть обратившие вспять свою семенную силу, имеют «неповернутое сознание», что напрочь закрывает им путь к бессмертию, даже если они становятся «великими учителями» разных систем йоги или практик цигун. Иными словами, слияние творящих энергий тела должно быть

оплодотворено светом объединенного духовного принципа, иначе такое «совокупление» навсегда останется бесплодным. Это достигается только поворотом сознания, когда духовная сила начинает преобразовываться в кристаллизованный свет. Теперь солнце и луна наверху также меняются местами. Как об этом уже говорилось (см. Дополнительный комментарий на стих 4), луна помещается в сахасраре, становясь источником нектара бессмертия, а солнце начинает светить в аджне (являясь источником истинного видения). Однако материализованное выражение, явленный нектар обретет только тогда, когда начнет соединяться с жизненностью в верхней части горла, в точке входного отверстия черепа (в этом месте многие системы Тантры располагают весьма сокровенную *лалана-чакру*). Тогда он станет истинным «молоком жизни», которое в символах индуизма изображается как Сурабхи – корова изобилия, исполняющая все желания своего хозяина.

Таким образом, мы имеем: соединение нижних солнечного и лунного аспектов, в результате чего образуется центр, завязь или «зародыш» (пока еще потенциальный); соединение верхнего солнечного и лунного аспектов, вследствие чего появляется и наблюдается свет; также соединение нижнего лунного и верхнего солнечного принципов, когда сублимируется «молоко жизни» - нектар сомы; наконец, соединение верхнего лунного и нижнего солнечного аспектов, следствием чего становится образование алхимической воды или эликсира. Во всем этом – свете, тепле и воде – нуждается зародыш для своего развития. Но этих четырех высших ингредиентов - лишь промежуточный этап (можно сказать, побочное следствие), ибо только когда все четыре великих принципа сольются воедино – концы креста или лучи свастики микрокосма/макркосма сойдутся к своей центральной точке – тогда лишь наступит полное завершение, но не раньше. Таков путь истинного адептства, истинной йоги от бессознания к безвременью.

Стих 6

Если, восходя в потоке стремительном, ищешь пилюлю,
Шакти и Нада (Шивам) у верхнего бинду вместе
сольются;

Взойдет от истока мудрая Дева к сокровенному лотосу
Шивататтвы.

И после, успешно разместив и соединив /свою Шакти с
Шивой/,

Не тяготей ни к рождению, ни к смерти,

И сна не ведая, ты должен ей молитвенно служить;

Тогда созревшее в дисциплине йоги тело

Наполнится ярко-золотым светом божественной
пилюли.

Комментарий

Если ищешь кайа-сиддхи (пилюлю) и желаешь выйти из круга рождений и смертей, необходимо практикой Йоги поглощения развить и подготовить тело для проявления принципа Шива-Шакти. Это *кулигай*, чудесная пилюля, обладающая сверхъестественными силами. В литературе тамильских Сиддхов она еще называется «*кайакарпам*».

Фраза «лотос Шивататтвы» подразумевает сахасрара-чакру. Термин 'ruḁattairpṛḁu' означает превращение в процессе практики Йоги «незрелого» физического тела в совершенное божественное тело Шива-Шакти.

Пилюля или кайакарпам, о которой идет речь в стихотворении, именуется «пилюлей, превращающей тело в бессмертное). Кайакарпам - это процесс становления тела

неизменным и твердым как скала. Процесс этот состоит из трех ступеней, которые по-тамилски называются как «мани», «мантирам» и «авилдам». Мани – это расаяна, алхимический процесс, мантирам – непосредственно практика Кундалини-йоги и авилдам – использование медицинских средств (*аушада*).

Дополнительный комментарий

Дева-Кундалини, восходя «от истока» (т.е. от центра земли), соединится со своим возлюбленным Шивой в точке верхнего бинду. Бинду (или *винду*) обозначает центр сущности или семя (верхнее бинду – духовное «семя») – точку, откуда все исходит и куда возвращается по завершении проявленного существования. Каждое космическое начало имеет свой собственный центр проявления, которые сливаются при завершении всего цикла эволюции. Поэтому проявленное человеческое тело имеет два бинду – нижнее и верхнее (иногда их именуют красным и белым бинду). Надо сказать, что соединение сил или действующих принципов не есть соединение точек их исхождения (т.е. их сущностей). Когда адепт соединяет в себе две силы или проявленных принципа (духа и материи), его сознание становится андрогинным или двуполым. Поэтому, обладая обоими началами, заключенными в его теле, он может поддерживать свое внешнее проявление сколь угодно долго – это и называется бессмертием. Но когда соединяются сущности или истоки принципов, сознание от двуполого состояния переходит к бесполому или, правильнее сказать, сверхполому, и следовательно теряет свою способность к проявлению, ибо при отсутствии полюсов начал – нет и действующей между ними силы. Это то что именуется «растворением в Абсолюте» и утратой всех индивидуальных качеств. То есть, теперь сознание более не сознает себя, оно сознает Абсолют.

Итак, наличие двух полюсов и двух бинду необходимо для индивидуального бессмертия. Точка истока или проекция

нижнего бинду (центра земли) располагается в теле у его основания, откуда восходит «мудрая Дева-Кундалини», а точка завершения или слияния – верхнее бинду (проекция центра Космоса) - в месте ее слияния с Шивой, что физиологически соответствует центру пространства между шишковидной железой и гипофизом. Это есть корень, откуда начинает подниматься стебель лотоса сахасрары – духовного плана единой жизни.

Как сказано в стихе, когда Шакти начинает соединяться с Шивой, пребывающем в форме божественного звука (Слова или Нада) и он представляющем нематериальную (духовную) природу сознания – тогда йогу необходимо оставить все мирские чувства и мысли и сосредоточиться только на «божественной Деве». Отныне она и только она является его единственной возлюбленной, пребывающей внутри него самого, и только к ней он должен направить всю свою пока еще человеческую природу. И тогда через слияние с божественной Шакти эта природа преобразится и сначала сознание, а потом и тело начнет наполняться ярко-золотым светом созревающей пилюли. Этот свет (который физически часто принимался как нимб вокруг головы) есть свет проявленной изначальной сущности, оплодотворенной принципом жизненности (отсюда и свет «ярко-золотой» - соединение червоно-золотого нижнего света с бело-серебряным верхним). Он свидетельствует о начале процесса кристаллизации или овеществления «божественной пилюли», которая должна стать телом зародыша.

Стих 7

Да, для сего человека прошу чудодейственных сил;

Тысяча восемь целебных трав есть источник восьми целительных средств;

Да, это то самое золото – погрузившись в медитацию, его сублимируй,

Чтобы тело это – ого! – вознеслось высоко

В потоке от шести горных вершин;

Пересеки обитель Матери и выйди за ее пределы;

Там, за пределами вселенной Макрокосма,

Преступив черту, освободись и в безграничном восприятии пребывай.

Комментарий

Стихотворение это служит типичным примером сокрытого языка Сиддхов; каждое слово в нем имеет внутреннее значение. Тамильское слово 'сѠгабаі' переводится как «чудодейственные силы». Выражение «Тысяча восемь целебных трав» обозначает сахасрару, символизируемую цветком лотоса с тысяча восемью лепестками. Словосочетание «восемь целительных средств» означают восемь чудесных способностей (восемь сиддхи), а «шестью горными вершинами» именуются адхары. Словосочетание «обитель Матери» обозначает сахасрару, место обитания Матери (Шакти) с Отцом (Шивой). «За пределами вселенной Макрокосма» относится к всепоглощающему переживанию веттавели. Призыв «сублимировать золото» означает превратить тело в бессмертную сущность.

Смысл данного стихотворения в следующем: если человеческое существо стремится к обретению сиддхи, ему надо усовершенствовать тело и превратить его в бессмертную сущность при помощи Кундалини-йоги (пересекая шесть адхар),

вкусив амриту в сахасраре и выйдя «за пределы» материнской обители.

Стих обилует символами алхимии и медицины, что может представить некоторую трудность для понимания.

Стих 8

Вопрошай тот источник знания, что именуется твоим /Высшим/ «Я» –

Не будет ложной изреченная им философия мудрости.

Тело, явленное сосудом, имеет десять органов сотворения (центров претворения семени),

Вместе с антахкаранами – всего четырнадцать творящих принципов эволюции;

Но /связывает их/ единый канал, называемый стеблем, и если его пробудить,

То причины деятельности ума будут уничтожены в своей основе.

Войди в состояние глубокой неподвижности, что именуется «сиянием», –

Когда сияет божественная мудрость, карма отступает.

Комментарий

Человеческое тело состоит из двадцати четырех основных принципов, называемых «таттвами»*. Это десять органов чувств и вместе с антахкаранами они образуют четырнадцать аспектов дифференциации или проявления.

Антахараны включают в себя четыре таттвы (принципа), именуемые буддхи (интеллект)**, манас (ум), ахамкара (эго) и читта (сознание). В совокупности все таттвы или эволютивные принципы включают в себя: буддхи, манас, ахамкара, читта, пять *жнянендрий* – чувств восприятия или органов ощущения и познания (ухо, кожа, глаз, язык и нос); пять *кармендрий* – волевых чувств или органов действия (рот, руки, ноги, органы выделения и органы воспроизводства); пять *танматр* (тонкие потенции элементов или сущности пяти элементов, называемые запахом, зрением, вкусом, осязанием и слухом); и пять *махабхут* (собственно пять элементов, именуемые землей, огнем, водой, воздухом и эфиром). Кроме них в человеческом теле имеется еще стебель или ось кундалини.

Наиболее важное качество, которое необходимо развить мастеру йоги в первую очередь, - отрешенность (*вайрагья*). Вайрагия – это состояние ума. Оно не означает уход от мира, но бесстрастие, отсутствие личной заинтересованности в нем. Для того, чтобы не вводиться в искушения и не обременяться чувственным восприятием мира, необходимо установить контроль над деятельностью указанных органов чувств (т.е. пратьяхару), начав с остановки деятельности ума, что будет способствовать пробуждению кундалини. На уровне аджна-чакры активизировавший свою кундалини достигнет состояния глубокого сна (сушупти), во время которого земное сознание войдет в тесный контакт с абсолютным сознанием. Однако семя неведения все еще присутствует в состоянии сушупти; поэтому нам надо идти далее и обрести состояние Само-познания, именуемое Шиванубхава, когда карма прекращает свое действие. Богар называет его своей безупречной философией мудрости.

Заметка о танматрах:

Органы чувств сотворены из пяти элементов. Нос создан элементом земли и поскольку обоняние является важной

характеристикой земли, запах воспринимается лишь им. Язык создан элементом воды и поскольку вкус является особым качеством воды, воспринимать его можно лишь языком. Огонь является составляющей органов зрения (глаза) и поскольку цвет представляет собой особое качество огня, глаз воспринимает лишь цвет. Воздух является составляющей органов осязания (кожи) и поскольку температура – это особая характеристика воздуха, тепло и холод воспринимаются органом кожи. Из-за того, что эфир неделим, он не может образовать ухо; эфир лишь проводится человеческим ухом. Эфиру присуще качество передачи звука, чем и объясняется тот факт, что мы слышим звуки лишь благодаря ушам.

* В разных системах принимается различное число таттв. Агамы тантрических школ Шайвы и Шакты говорят о 36-ти таттвах, тогда как философия Шамкхьи утверждает о 24-х, а Вайшнавья – о 32-х таттвах. Это, скорее, вопрос «пристольности» взгляда, чем сути.

** Принцип «буддхи», который чаще всего переводится с санскрита как «интеллект», по сути своей означает способность дживы (монады) к познанию как себя, так и внешнего мира.

Дополнительный комментарий

Указанные в тексте стиха 14 органов или принципов есть органы взаимодействия Сознания – Атмана (принципа «Я Есмь») с внешним миром или же, говоря иначе, это есть аспекты, через которые он отражает себя во вне. Вот как об этих 14-ти говорит одна из самых древних упанишад:

«Когда четырьмя и десятью органами, начиная от ума и другими, Атман воспринимает вещественные предметы, такие как звук и прочие, в качестве причин для деятельности и восприятия, начиная от Солнца, - тогда /Атман пребывает/ в бодрствовании. Когда даже в отсутствие звука и прочего, стремление к

этому Он воспринимает посредством /только/ четырех /внутренних/ органов, тогда Атман – в состоянии сна. Когда четыре и десять органов прекращают действовать и отсутствует различающее знание, тогда Атман – в состоянии забытья. («Сарва упанишада», 1-2).

Первые десять, которые именуются органами бодрствования – это пять органов восприятия или жняендрий и пять органов действия, кармендрий (см. выше). Поскольку они представляют активный творящий аспект атмана, взаимодействующий с плотной материей, они здесь именуются «органами сотворения». Это как нельзя лучше характеризует их суть, которая состоит в претворении жизненной силы в энергию плотного взаимодействия. Таким образом, через них жизненность (семя) трансформируется в продукт материального творчества.

Другие четыре именуются внутренними органами или антахкаранами: буддхи – орган духовного прозрения; манас – орган мыследеятельности; ахамкара – принцип самости, тот, кто является «делателем», т.е. человеческое «Я»; читта – индивидуальное или личное (т.е. ограниченное) сознание. Иногда также соединение буддхи-манас именуют высшим или божественным «Я» (Эго), а связь ахамкара-читта – низшим или личностным эго («я»). Эти четыре не являются непосредственными органами творчества, но служат проводниками или связующими принципами, через которые атман способен выразить себя в материи. В развоплощенном состоянии первые десять не действуют, ибо не могут быть питаемы жизненной силой; последние же четыре существуют всегда, пока существует джива, ибо являются органами тонкого взаимодействия, проводниками духовной силы. (Хотя, они имеют известное материальное соответствие в органах головы – эпифиз и гипофиз, гипоталамус и таламус соответствуют на чисто внутреннем плане этим четырём принципам, что и должно иметь место, поскольку в теле микрокосма его внутренние

системы и органы соответствуют внутренним, тонким принципам, а внешние органы – внешним принципам).

Но все их, как внутренние, так и внешние принципы, связывает единый канал или ось – ось сознания и ось сущности, вокруг которой они строят себя. Это ось, связывающая два начала, два полюса микрокосма и макрокосма, поэтому от нее все исходит и к ней же должно все вернуться по завершению проявленного бытия. Когда пробуждается этот канал, тогда низшее личностное «я» соединяется с высшим божественным «Я» и вместе они образуют единое космическое «Я Есмь» или же принцип сверхиндивидуальности высшего адепта или Сиддха.

Стих 9

Два стихотворения из «Аштанга-Йоги-24», девятое и десятое, оставлены без дословного перевода, поскольку содержат множество медицинских терминов. В них говорится о лекарственных растениях и их свойствах, способствующих обретению тела света. Общий смысл обоих стихотворений изложен в следующем, десятом стихе.

Стих 10

Опусти вниз жемчужину и вместе со слюдой и ртутью, и размести их на плоской глиняной миске, посыпанной каменной солью. Посыпь жемчужину солью и прикрой ее другой такой же миской. Плотно залепи щель между

мисками тканью, пропитанной раствором красной глины, во избежание проникновения воздуха.

Положи все это на глиняную печь и нагревай в течение шести часов. Затем подожди, пока миски не охладятся, открой их и возьми жемчужину. Часть жемчужины (около восьми грамм) превратилась в мельчайший красный порошок, похожий на цветок *Butea monosperma*. Принимаемый определенными дозами после выдержки в течение сорока пяти дней в меде, порошок сохранит молодость, предупредит и излечит все болезни.

Дополнительный комментарий

Здесь символически описан процесс приготовления эликсира или внутреннего алхимического элемента. «Жемчужина» представляет собой сублимированную жизненность – семя, или же сгущенную и перегнанную психическую энергию тела. Она формируется вследствие практики очищения и сплавления пяти элементов и пахания или вращения полученного субстрата. Однако, символ жемчужины несет в себе еще один очень важный принцип, без которого она не может быть создана – а именно, принцип ассимилированного или заключенного света. Только вобрав в себя силу духовного полюса или луча, она станет «сияющей жемчужиной», готовой к дальнейшему претворению.

Для дальнейшего процесса жемчужину следует положить на глиняную миску – то есть аккумулировать в теле - вместе со

слюдой и ртутью. Ртуть или «живое серебро» служит алхимическим символом духовной силы или света сознания, а слюда, именуемая в древних алхимических трактатах «облачной матерью», является образом энергии дыхания или чистой праны. Таким образом, сконцентрировав силы сознания и дыхания вместе с жемчужиной, мы должны разместить их над глиняной печью. В алхимической традиции под печью всегда понимается область тела, где разжигается внутренний огонь – это часть туловища, расположенная вниз от солнечного сплетения. Когда огонь и вода (солнце и луна) уже поменялись местами, тогда огонь разжигается в месте воды, в нижней части живота, управляемый дыханием (слюдой) и питаемый сознанием (ртутью). Таким образом, ртуть и слюда – это то, что позволяет поддерживать и контролировать процесс переплавления «жемчужины». В результате переплавления (нагревания и пропаривания) должен образоваться эликсир или алхимическая киноварь. Цвет химической киновари (HgS) – красный, поэтому она символизируется здесь красным порошком. Когда этот эликсирный порошок смешивается с «медом» - нектаром шишковидного тела – он образует раствор, который должен пропитать все «внутренние и внешние органы тела». В результате этого, как было сказано, тело «станет прочным, как скала», обретает молодость, и все болезни из него уходят.

Стих 11

Да, друг мой! Благодаря сей мудрости на все грядущие эоны

Единым станешь ты, с любовью Шакти прославляя.

Да, дорогой, бесчисленные юги проходят незаметно,

Когда сосредоточен ум в том центре, погруженный в сушупти и турия.

Мы, друг мой, практикуя йогу, совершали тапас,

Но многим «пресвятым» сей мудрости не отыскать.

Когда ты тело трансформировал от основания к вершине головы,

Без промедленья растворишься же в месте, что за пределами познания Вед.

Комментарий

Жизненно важные точки проходят не только вдоль сушумны, но начинаются с самого низа тела – от большого пальца ноги, затем идет область лодыжки, колен, бедер, гениталий, пупка, сердца, шеи, языка, носа, точки межбровья, лба и вершины головы. Выполняя пранаяму, сосредоточь ум на жизненно важных точках, потому что без концентрации невозможно достичь слияния. Концентрация должна быть такой, чтобы энергия праны фокусировалась умом в одной-единственной точке.

Практика Йоги поглощения (высшее сосредоточение и высший контроль для достижения концентрации на жизненно важных центрах и переживания растворения в них) приносит состояние сушупти в каждом таком центре и объединяет с высшим Сознанием. Направляя поток энергии от муладхары к сахасраре, сознание входит в состояние сушупти и турия по мере того, как чакры поглощаются силой праны в процессе ее подъема. Динамическая сила праны выходит за пределы турия и наступает состояние «*туриятита*» – «за пределами беспредельного», называемое здесь «за пределами знания Вед». Истинное поглощение сознания, выходящее за пределы всех знаний, определяется словом «Йога». В литературе тамильских

Сиддхов такое состояние называется «веттавели» или «открытое пространство», «внутреннее поле» или «блаженное переживание», или же «состояние глубочайшей внутренней природы» («Тирумантирам», 1987); оно еще называется «Йога-самадхи» или «Йога нирвана». Обычное состояние сознания, являющееся отражением, поглощается полностью и наступает высшее блаженство. Многие так называемые «мудрецы» на протяжении бесчисленного количества лет практикующие Йогу и совершающие тапас, так и не познали его.

Дополнительный комментарий

Ум, сосредоточенный «в том месте» означает сознание, погруженное в верхнее бинду (в центре головы). Когда эликсир готов, адепт, как было сказано, должен пропитать им все тело – от основания до макушки. Тогда ткань тела изменит свои свойства, то есть трансмутирует, насытившись вибрациями приготовленного эликсира. Поскольку вещество эликсира представляет высшую сублимацию (т.е. принадлежит фактически высшему плану тонкой материи), тело обретает его свойства. В этом состоит принцип его преобразования. В структуре тела начинает проявляться материя высшего качества, не подвластная разрушительной природе времени. Эта светоносная материя составляет основу постепенного формирования в пределах прежнего земного тела нового божественного тела света. Со временем, когда новая светоносная материя станет преобладающей (на что может потребоваться не одно воплощение), начнут зримо проявляться чудесные силы, такие как способность ко мгновенному перемещению в пространстве и другие замечательные качества Сиддха.

Стих 12

Сын мой, в слиянии таком достигни благой обители Шивы;

Несчастья нет там, нет чувства времени и нет несовершенства;

Кружись в пространстве Шивы день за днем

И в совершенстве игру Матери познай;

Но постигая так, стремись найти формулу /слияния/ тех двух,

Где бы тело равнялось сверхтелу и сверхтело равно было Шиве;

А коль покажется, что ищешь ты пустое – на самого себя взгляни:

Тело твое – это и есть формула искомого центра слияния (бинду).

Комментарий

Через растворение в Шиве, в концентрации приходит непосредственное познание Верховного Шивы и все зло уничтожается; несовершенства и болезни уходят и обретается бессмертие. Во время этого процесса приходит ощущение угасания жизненных функций. Тело теряет подвижность, чувства замолкают, общая температура тела понижается, его функции останавливаются.

Сама Жизнь – это Шива, арена действия праны, лаборатория, где йогин выступает лишь как составляющая энергии праны до тех пор, пока потенциальные силы чакр не претворятся или не раскроются.

По достижении этого блаженного переживания чувство времени теряется. Оно продолжается лишь для блуждающего

ума. Идея «уничтожение времени» (*кала дахана*) является основной в поэзии Сиддхов. Существование во времени подразумевает боль и сострадания. Кундалини-йога призывает выйти за пределы Времени и войти в безусловность.

Состояние Шиванубхава есть наслаждение единством Шива-Шакти. В нем приходит понимание бессмысленности поисков освобождения вне своего тела, поскольку оно и есть та дверь к освобождению. При правильном понимании человеческое тело становится мистическим центром и садханой к освобождению. У Тирумулара есть одно стихотворение, не вошедшее в официальное издание «Тирумантирам»:

Вы, невежды, ищущие Бога из крови и плоти,

Можно ли сладость меда описать, как черное или красное?

Как сладость меда заключена в самом меде,

Так и бог сокрыт в человеческом теле.

(Вольный перевод автора на английский язык)

Дополнительный комментарий

Тело – это есть явленная форма и формула бинду, ибо только через полную телесную трансформацию – разрешение его формулы – можно достичь точки слияния. Тело (коша) должно равняться сверхтелу (парамакоша) – высшей форме материи или Парашакти. Когда оно же равняется Шиве (достигая его обители), тогда Шива и Шакти в теле приходят к своему полному слиянию и выполняется сокровенная формула: тело = сознание = бинду. То есть и тело (Шакти) и сознание (Шива) собираются воедино в точке бинду. Отныне нет дифференциации на тело (энергию) и сознание – они стали едины. Это есть достижение божественной формы, которая есть не форма (точка), и божественного сознания, которое есть не-сознание или сверхсознание (единый центр), и это суть

достижение вечного бытия – сознания и тела вне формы, вне пространства и вне времени.

Стих 13

Три нади Кундалини блистающей,
Окружая центр живота, скрываются в манипуре,
Где форма, обретая кристальную чистоту, становится
не-формой,
Ибо пребывает /там/ в слиянии с верховным Светом.
Оставь двусмысленность двенадцати религий,
Уйди от измышлений ритуалов охранительных –
Все это майя, они не принесут ничего;
Не вижу иного /метода/, отдельного от самого тебя –
вечно неизменного.

Комментарий

Богар говорит о средней чакре, манипуре, как о представляющей всю систему чакр, и являющейся Трансцендентальной Реальностью. Когда йогин растворяется в манипуре, то «бинду» становится концентрированной формой «пробужденной» (поднятой) блистающей девственной чистотой кундалини. В своем поднятом состоянии она принимает форму Верховной Сущности, в которой происходит растворение йогина. В высшей поглощающей концентрации или асампражнята самадхи Верховная Сущность и кундалини становятся едины. Блистающая нетронутая чистота, которой наслаждается йогин, это то состояние Высшей Сущности, что

называется освобождением. Тело, вмещающее в себя все адхары, вечно и зовется божественным (дивья-деха). Тем самым совсем не нужно пускаться в бесплодные поиски накладывающих ограничения религиозных ритуалов двенадцати религий, потому что они «полны звука и неистовства, не знача ничего». Они суть майя, иллюзия. Различные религии представляют собой попытку систематизации духовных истин. Систематизированная же истина становится не-истиной или иллюзией. По этой причине Сиддхи не признавали указанные двенадцать религий, которые по своей сути имеют ограничивающий и иллюзорный характер.

Подобно другим Сиддхам Богар здесь активно критикует ритуалы и практики покаяний религий, приносящие людям лишь заблуждение. Они указывают иллюзорный путь, ведущий не к освобождению, а в никуда. Потому он советует людям отойти от этих религиозных практик и покинуть так называемые религии.

Богар советует людям не останавливаться на полпути, увлекаясь религиозными ритуалами, псевдо-молитвами и ложными религиями. Это предостережение Богара представляет собой отрицательный аспект концепции «аруппадай», в то время как пропаганда Кундалини-йоги – положительный, демонстрирующий его заботу о всех людях.

Дополнительный комментарий

Этот стих является смысловым продолжением предыдущего, объясняющего форму (формулу) слияния. Манипура, являясь геометрическим и физиологическим центром тела, отделяет его низшие принципы и чакры от высших. Нижние три чакры соответствуют земному сознанию и миру форм, а верхние четыре относятся к высшему (полу-божественному и божественному) сознанию – миру души и духа. Поэтому центральная точка тела или манипура – это место, где ограничения форм теряют свое значение, иначе говоря, где

форма постепенно становится не-формой. В основании манипуры (в середине живота) расположена канда – центр или узел, откуда исходят и куда возвращаются все энергетические потоки в теле. Это – энергетический центр микрокосма – изначально потенциальный, но активизирующийся, когда кундалини начинает свое движение вверх.

Когда кундалини восходит к основанию сахасрары и соединяется там с Шивой – со светом духа – осуществляется процесс духовного зачатия. Образовавшийся зародыш высшего тела должен созреть и развиваться, прежде чем он станет «сверхтелом равным Шиве» - то есть прежде чем Парашакти (высшая энергия или форма) и Парамашива (совершенный дух или сознание) сольются воедино. Указанное созревание осуществляется в нижней части тела, в его энергетическом центре, поскольку представляет собой процесс энергетического и пранического «вскармливания» зародыша. Это так называемое обратное движение кундалини от сахасрары вниз, к центру живота, на которое указывают некоторые эзотерические трактаты по йоге. Например, текст «Шат-чакра нирупана» говорит об этом так:

«Пусть мудрый йогин, устойчивый в самадхи и преданный своему Гуру, ведет Кула-Кундалини вместе с дживой вдоль (Брахма-нади) к ее Господину – Парама-Шиве, в обитель освобождения (Сахасрару) ... Оттуда, где сияет вечное блаженство, она возвращается во всей своей славе по пути Кула (Читрины-нади) в муладхару» (шлоки 52-53).

Фактически, это есть возвращение для продолжения алхимического процесса – пестования духовного зародыша, в результате которого дух и тело становятся едины – смертное тело материи становится бессмертным телом совершенного духа.

Стих 14

Сущность Йоги познания (жняна) раскрывается вместе с чакрами;

После обретения этого опыта следует закрепить его в Аштанга-йоге;

Если есть разные пути к освобождению, то внимания достоин лишь этот один;

Недостижимый умом, лишь мудростью он будет почувствован.

Духовное невежество, что сеют религии, закрывает путь к слиянию;

Не существует ничего, кроме вечного и неизменного веттавели.

Без промедления в единстве слейся с Брахманом;

Приняв в себя нектар священный, познай его.

Комментарий

Вероятно, Богар имеет в виду, что связал Аштанга-йогу с Лайя-йогой с целью объяснения процесса подготовки, необходимой для погружения в его Йогу поглощения. Лайя-йога служит дополнением к техникам пранаямы и концентрации Аштанга-йоги, но основы восьмиступенчатого пути Аштанги являются важной ступенью для завершения подготовительного процесса. Возможно, здесь он объясняет, почему он назвал свою Йогу поглощения Аштанга-йогой.

Техника Аштанга-йоги открывается не умственным ее изучением, но в результате внутреннего переживания, медитации. Значение ее может быть осознано только погружением в сокровенную мудрость, что может быть достигнуто посредством чакральной йоги.

Богар считает, что в конечном счете не существует ничего, кроме лишенной формы сознания. Даже начиная практиковать концентрацию на форме, возникает мощный проникающий свет и йог сливается с не имеющим формы Высшим Сознанием или Силой подобно втеканию молока в молоко. Вероятно, он рассматривает религию как образ верховного божества в избранной форме, которая определенно отделяет индивидуума от Бога; также, возможно, он хочет сказать, что даже глубокая концентрация или медитация на определенную форму божества не приведет к освобождению. Необходимо пройти последнюю ступень, когда образы уйдут и придет глубочайшая концентрация на Всевышнем, лишенном формы.

Богар утверждает, что нет иного пути к освобождению, кроме погружения в состояние «всеохватывающего пространства», веттавели. Признаком совершенной мудрости станет переживание «чистого незапятнанного неба». Веттавели подобно «чистому небу» или всепроникающей сущности и не исчерпывает себя тремя измерениями, но содержит бесконечное их количество. Оно означает духовный принцип всеохватывающего союза или единения. Слово «веттавели» близко по смыслу санскритскому термину «бинду» (по-тамилски «винду») и определяет начальную точку концентрации на разворачивании внутреннего пространства в медитации. Значителен тот факт, что Богар говорит о своем рождении из винду – вечного пространства, веттавели, подразумевая, что он не имеет ни начала, ни конца, называясь «кала-атита», превзошедшим время. «Тот, кто преодолел время» и обрел состояние «чистого незапятнанного неба», вкушает нектар под названием освобождение.

Дополнительный комментарий

Открытие чакр – это подготовительный процесс. Прежде, чем энергия кундалини начнет свое реальное восхождение вдоль сушумны, тело и сознание должны быть очищены и все их врата открыты. Часто этот процесс именуется расширением сознания или претворением отрицательных качеств и черт в положительные. Богар здесь соотносит его с Жняна-йогой (йогой познания), суть которой заключается в той же работе. Затем после открытия чакр производится их огненная (высшая) трансформация, когда энергия Кундалини проходит через них. Это уже составляет суть следующего этапа – Кундалини-йоги или Аштанга-йоги. Таким образом, работа с энергией или с телом всегда должна следовать после подготовительной работы над сознанием (очищения ума и чувств). Энергия есть эманация сознания – его материальное отражение или следствие – и если начинать процесс трансформации с нее, игнорируя развитие сознания, то рано или поздно это приведет к противоречию их основ. Сим обуславливаются многие отрицательные результаты (физические, психические и даже кармические) применений различных йогических практик и систем.

Последние две строки стиха говорят о том, что йог, проходя через отверстие брахмарандры (верхнее отверстие черепа), сливается в сахасраре с творцом всего сущего, Брахманом. Нектар бессмертия, не физическом плане представляющий собой кристаллизацию энергии высших сфер, там пребывает в изначальной своей форме. Непосредственно наполняя им свою световую форму, йог обретает высшие божественные качества.

Стих 15

Этот нектар есть пьянящий напиток, амброзия,

Естественная сладость, именуемая истинной доблестью,
Это целительная микстура, отвращающая даже от
превосходного пунша,
Благоуханная влага, опьяняющий арак,
Волнующая песнь меда судьбы,
Нерастворенный опиум, преобразующий ум,
Вызывающий безмолвие вайю (воздух) и водяной пар;
Это бесплотный нектар сознания, с луны истекающий.

Комментарий

В литературе тамильских Сиддхов амброзия (раса или амрита) имеет много определений, которые Богар перечисляет в этом стихотворении. Поскольку истечение амриты из сахасары достигается посредством Кундалини-йоги, процесс этот именуется «подаванием наверху». Вкушение амриты также называется «утолением жажды наверху»; тот, кто испробовал этот нектар, обретает бессмертие в теле и состояние высшего блаженства. Нектар вызывает чувство умиротворения, непоколебимой веры и жизненной силы. Это субстанция, стекающая вдоль задней стенки горла в процессе практики кхечари-мудры (заглатывание языка) в глубокой медитации. Она омывает и насыщает тело энергией, унося болезни и тем самым продлевая жизнь.

Дополнительный комментарий

Здесь остается только добавить, что термин «т'Осса'Йа», которым Богар характеризует нектар в последней строчке стиха, означает пассивный, инертный принцип или тонкую субстанцию (подобную воздуху или водяному пару). Мы его перевели как

«бесплотный», чтобы акцентировать разницу между физической и тонкой его сублимацией. Первая, как было сказано, есть продукт шишковидного тела, а вторая целиком принадлежит высшему плану сахасары, где пребывает йогин, когда завершает свой земной путь.

Стих 16

Напиток разума, неорганическая кислота, целительный эликсир,

Могущественная священная вода, прохладная влага,

Молоко матери, что дарует освобождение,

Приносящий духовную свободу и слияние с Высшим,

Питающий раствор жизненной силы живых существ,

Лучезарный свет, в котором ты танцевал в состоянии
турия,

Величественный океан за пределами великой вселенной
Макрокосма –

Он есть извечный и высший источник всего.

Комментарий

Нектар сравнивается с пространством, выходящим за пределы макрокосмической вселенной; он и есть само пространство, веттавели. Именно амрита приводит йогина к состоянию «*сайюджья*» (единство с Высшим Сушим) – ясному свету, ведущему к состоянию турия.

Выражение «молоко матери» символизирует мудрость Шивы. Состояние самадхи описывается, как покой в

бесконечных водах. Здесь имеется в виду, что, хотя нектар и ограничивает себя, чтобы проявиться в грубом физическом теле, в конечном счете он представляет собой мощную тонкую энергию Космического Сознания. В своем высшем источнике он не имеет оболочек и является «силой Жизни». Амрита представляет собой неиссякаемый поток энергии вселенской жизни.

Стих 17

Величие напитка под названием мулам

Невозможно описать ни стихом, ни в прозе.

Когда Шива яд /мира/ испил, он супругу Деви к себе призвал,

Дабы почитающие ее приобрели шестьдесят четыре сиддхи;

На вопрос, что же пребывает сущностью их качеств /тех сил/,

Дева прелестная тотчас ответила мудро:

Все великие святые в целом мироздании

Пранавы звук извечный почитают.

Комментарий

Величие нектара, имеющего мистическую природу невозможно описать словами. У Богара чувствуется некая натянутость образов, когда, говоря о мистической природе нектара, он называет ее невыразимой и выходящей за лингвистические рамки; в то же время, он пытается дать ее описание такими словами, как пунш, мед, сайюджья, веттавели и

другими. Здесь мы сталкиваемся с парадоксом мистического переживания, а именно: выражение словами того, что на самом деле выразить нельзя.

Слово «мулам» одновременно означает источник внизу и наверху (то есть в голове) и, поскольку нектар истекает из «головы» (сахасрары), сам он также и называется «мулам». Богар характеризует Шиву как того, «кто испил яд». Сахасрара является местопребыванием Шивы и является источником амриты, которая далее в этом же стихотворении подразумевается под источником сиддхи. Выражение «Шива испил яд» аллегорично. Сиддхи (чудесные силы) несут в себе положительный аспект, будучи путем к освобождению, и отрицательный, подразумевающий опасность «тщеславного овладения магическими силами», что подобно «яду». Шива, пребывающий в сахасраре, являющейся источником сиддхи, выпивает яд (их негативный аспект) и позволяет восходящим путем йоги наслаждаться позитивным аспектом. Это означает, что отдавая себя Высшей Сущности, человек избегает ловушек эго и достигает состояния растворения сознания. Шива вместе с Шакти (кундалини) дарует шестьдесят четыре сиддхи. Обычно, говоря о количестве сиддхи, называют число восемь, восемнадцать или шестьдесят четыре. «Тирумантирам» называет шестьдесят четыре сиддхи (стихи 631 и 1426). Здесь Богар говорит о шестидесяти четырех сиддхах, дарованных Шивой в распоряжение своим почитателям. Когда последние спросили об их формах и качествах, прекрасная дева (кундалини-шакти) отвечает, что они все суть вечный звук, пранава. Пранава или мантра Аум есть другое имя Шивы; сахасрара есть «место» священного звука Аум, которое одновременно является формой и источником сиддхи.

Выражение «Шива, яд испивший» можно объяснить и по-другому: Шива пахтал океан (низведя Сознание в природу ума) для привлечения асур (отрицательных сил) с тем, чтобы

человечество начало постигать мир сквозь покров невежества прежде, чем оно сможет вкушать нектар божественного знания.

Шакти – душа Шивы. Говорят, что Шива без нее всего лишь «шава», то есть труп. Шива есть звук Аум, а Шакти – сила этого звука. Необходимо поклоняться сокровенному звуку Аум, чтобы открыть в себе Сознание Шивы или сознание своего «Я», являющегося творящим источником всех мантр. Читта в виде разума человека – той части, стремящейся к Божественному, - и есть мантра. Невежественному человеку мантра не принесет ничего. Когда происходит переживание Аум в качестве «Я» сознания, вселенная вновь наполняется нектаром Блаженства, который порождает чудесные силы или сиддхи.

Стих 18

Непрерывно стопам Шакти преклоняйся –

Благодаря такому почитанию обретаются сиддхи;

Лишь с помощью нектара достигнешь всего желаемого;

Небесные сферы зазвучат и закружатся в танце.

Мой дорогой, Дева, названная благородной Мудростью,

Есть мудрость Йоги жизненной силы.

В искусстве чудесной пилюли обретешь желанное бессмертие,

Перейдя за пределы познания Вед к совершенной недвойственности.

Комментарий

Продолжая отвечать на вопрос, заданный в предыдущем стихотворении относительно природы (происхождения) сиддхи, в этом стихе Богар называет кундалини-шакти источником всех сиддхи. Выражение «стопы Шакти» несет важный смысл. Слово «нога» по-тамилски означает прану (*vaani* или *kal*). Рассматриваемая с этой точки зрения пранаяма, согласно Богару, выступает источником всех сиддхи. Они обретаются посредством нектара сахасрары, что побуждает кружиться в радостном танце (достигая желаемых сиддхи). Прана, йога и жняна – различные имена, которыми Богар называет мудрую деву Кундалини. Некоторые из Сиддхов называют Кундалини «Парабрахманом (вечным Абсолютом), проходящем через нади» или Шивасварупам (Шивой, сокрытым в теле). Еще ее называют «странствующим самадхи». Кроме перечисленных Богаром имен, эти выражения также описывают природу кундалини.

Слово «кулигай», хотя и переводится просто как «пилюля», на самом деле означает «пилюля, обладающая чудесными силами» или «кайякарпам», универсальное средство для достижения бессмертия тела. Идею обретения бессмертия (кайя-сиддхи) не могут передать даже Веды, поскольку она выходит за рамки языковых средств.

В этом стихотворении можно заметить тонкую критику взглядов школ Веданты, не признающих идею кайя-сиддхи или бессмертия тела. Богар говорит о том, что провозглашаемая Сиддхами концепция тела выходит за рамки постижения даже изучающих Веданту, не говоря уже о других школах.

Стих 19

Дар речи, что зовется языком общения, исходит от пьянящего напитка;

И все внегласное безмолвие исходит от пьянящего напитка;

Даже состояние блаженства, именуемое потоком, исходит от пьянящего напитка;

Пяти элементов неразрывное единство исходит от пьянящего напитка;

И пять форм Шивы, называемых бамбуком, исходят от пьянящего напитка;

Блистание всех небожителей святых исходит от пьянящего напитка;

Могущественные Сиддхи так же, как мудрейшие святые (Муни)

Достигают завершения в том принципе, что является и основанием и вершиной.

Комментарий

Богар в разных выражениях превозносит природу амриты. Святые и Сиддхи, обретшие чудесные силы, также завершают в единстве основания и вершины сахасары, являющейся источником напитка амриты.

На размышления наводит выражение Богара «внегласное безмолвие», которое на первый взгляд кажется тавтологией. Однако оно связано с выражением «сумма суммарум» из литературы тамильских Сиддхов, означающего, что не существует гласного слова, которое можно произнести для определения этой тишины, не нарушив ее. Молчание – это мистическая метафора, дающая название неподвижному состоянию ума, что есть состояние сверхсознания самадхи или поглощение сознания.

Слово «бамбук» (по-тамильски ‘*ragaccu*’) символизирует стебель кундалини-шакти. Когда кундалини проходит через адхары, в каждой чакре начинают проявляться определенные формы сознания, которые называются пятью действующими формами Шивы, а именно:

Брахма (уровень свадхистаны), Вишну (уровень манипуры), Рудра (уровень анахаты), Махешвара (уровень вишуддхи) и Садашива (уровень аджны). Тамильское слово «*панчакартал*» относится к этим действующим формам кундалини-шакти, именуемых здесь формами Шивы.

Тамильское слово «*девар*» (святые небожители) имеет в виду четыре класса небесных существ:

1) *aiñavacukkaë* (восемь Васу, гневных божеств: Анала, Анила, Аба, Сома, Дхара, Дхурува, Праттиуда и Прабхаса);

2) *tuvñtacñtittar* (двенадцать проявлений Солнца);

3) *ññtacaruttirar* (одиннадцать Рудр, властителей трех миров: Мадева, Шива, Рудра, Шанкара, Нилалохита, Ишана, Викая, Вимадева, Бхавопава, Кабали, Соумья и Ара);

4) *Accuvi-i-t'var* (два Ашвина, бога-близнеца – целители на небесах).*

«Принцип, являющийся основанием и вершиной» представляет собой путь кундалини от муладхары к сахасраре, где обретаются все сиддхи.

* Указанные 33 сущности представляют весь ведический пантеон небесных существ, насчитывающих 33 крора (330 миллионов) богов и богинь.

Дополнительный комментарий

Как уже говорилось, когда два бинду – верхнее и нижнее, центр энергии и центр сознания – соединяются, тогда и

наступает то, что именуется завершением. Пока они разделены, потенциальная двойственность присутствует. Когда же центр в основании и центр наверху – муладхара и сахасрара – сливаются воедино, образуется уже не новый центр (ибо существо «центра» предполагает наличие вокруг него дифференцированной материи или сознания), но ноумен центра или же принцип, отражающий процесс завершения проявления на данном (земном) плане и переход к высшему плану существования, то есть растворение в Абсолюте. Слияние двух основ – нижней и верхней – это и является главной целью Йоги поглощения.

Стих 20

Нектар, что прекращает все нескончаемые кармы;

Нектар, откуда происходят три гуны и три вида времени;

Нектар, дарующий почитателям его все, что они пожелают;

Нектар, /закрывающий в себе/ начало и безначальную природу всех вещей;

Нектар, что стал нескончаемым днем и бескрайней ночью;

Нектар, от которого происходят великие герои Веданты;

Нектар, обильно питающий пространство межбровья,

Распространяясь /в теле/, обернется истинным Гуру твоим – так свидетельствую!

Комментарий

Сахасрара-чакра есть местонахождение гуру, наставника. Истекающий из нее нектар уничтожает все виды кармы – прарабдху, санчиту и агамью. Амрита порождает три состояния времени (прошлое, настоящее и будущее) и является средоточием трех гун, трех составляющих первичной природы, а именно – саттвы, раджаса и тамаса. Кратко говоря, напиток амриты является началом и концом бытия. Именно благодаря этому небесному нектару появляются и исчезают различия; он также просветляет нас, наделяя знанием о существовании Единой Реальности.

Гуны представляют собой «аспекты существования» или свойства и склонности человеческих существ, проявляющиеся в трех различных формах: саттва (степень позитивной сознательности), раджас (степень двигательной активности и умственной деятельности) и тамас (уровень статичной инертности и психической затемненности). Если в человеке преобладает саттва, тогда его сознание спокойное, ясное, воспринимающее и добродетельное. Если в его сознании доминирует раджас, то он возбужден, неопределен и нестабилен. Когда сознание переполнено тамасом, в нем царят мрак, смута, страсти и инстинкты.

Стих 21

Утверждаю, что благодаря напитку приходят вдохновенные слова,

Что миллионы многие существ вкушали сей напиток прежде;

Но безнравственный и развращенный человек разрушит им свой путь –

Напиток обернется ядом преисподни.

Все желания реализуются благодаря напитку,
Приводит в изумление он невежественных мирян.
Знай, что величественные Ганapati и Муруга,
Есть благодетельные солнце и луна – так свидетельствую!

Комментарий

Все вдохновенные слова, исполнение праведных желаний и искоренение безнравственных поступков происходит благодаря напитку, который вызывает изумление у обычных мирских людей.

Ганapati и Муруга, олицетворяющие собой солнце и луну, суть проявления этого напитка: первый, солнце – это пингала-нади, второй, луна – ида-нади. Обе нади служат инструментами для достижения сахасрары, являющейся источником напитка амриты. Как таковые, они суть его проявления.

Стих 22

Говорю о Боге Любви и правителях восьми направлений
вселенной,

О Вишвамитре, Дэвендире и о всех небожителях;

Утверждаю о Вишну и о Васиште,

О Вьякрамападаре и о восемнадцати Сиддхах;

Заявляю об Агастье, о шайваитах*

И о великих мудрецах и святых Веданты;

Свидетельствую об обитателях четырнадцати миров –

Все они стали великими, воздавая молитвы нежному лотосу.

* Последователи тантрической школы, почитающие Шиву.

Комментарий

Словосочетание «нежный лотос» здесь указывает на седьмую чакру. Лотос является символом духовного развертывания, расширяющегося сознания. «Нежный лотос» - метафорическое название такого Сознания. Когда энергия поднимается в сахасрару, адепт сливается с Шивой в полностью распустившемся лотосе сахасрары, из которого начинает струиться сладостный напиток, нектар. Это Сат-Чит-Ананда или Абсолютная Любовь Бытия. Будет уместным привести здесь краткое объяснение символа лотоса, данное Ламой Ангарика Говиндой:

«Подобно тому, как лотос вырастает из темноты грязи на поверхность воды, распускаясь лишь после подъема над поверхностью, не запятнав себя ни землей ни водой, напитавших его, – так и разум, рожденный в человеческом теле, развертывает свои истинные ‘качества’ (лепестки) после подъема над мутными потоками страстей и невежества, преобразуя темные силы глубин в излучающийся чистый нектар Просвещения-Сознания ...

Так, святой вырастает из этого мира и превосходит его. Хотя его корни уходят в темные глубины этого мира, голова поднята навстречу полноте света. Он живой синтез глубочайшего и ярчайшего, тьмы и света, материального и духовного, ограничений индивидуальности и бесконечности универсальности, обладающий формой и лишенный

ее, Самсара и Нирвана». (*Основы Тибетского Буддизма, стр. 89*)

Согласно Богару все перечисленные в стихе люди обрели величие благодаря поклонению лотосам – семи чакрам.

Аштапалар, правители восьми сторон света: *Индра, Агни, Йама, Нрити, Варуна, Вайу, Кубера и Исана*; они выступают как охранители мироздания.

Четырнадцать миров подразделяются на семь нижних и семь высших сфер (или «брахма-лок»).

Высшие миры: *Бхулока, Бхувалока, Сувалока, Саналока, Тапалока, Махалока и Сатьялока*.

Нижние миры: *Атала, Витала, Сутала, Тхаратала, Расатала, Махатала и Патала*.

Выражение «четырнадцать миров» распространено среди индусов, хотя исчерпывающего объяснения об их природе не имеется. Достаточным будет сказать, что семь верхних миров составляют семь тонких планов, а семь нижних – семь низших или животных планов.

Стих 23

Благодаря почитанию великого нектара

На земле процветут шестьдесят четыре искусства и науки.

Кто стебель лотоса пронзил, возвышен будет,

Успешно выход совершив телесной праны через верх.

Это так, о Бхагаван! – не будет более привязок и не станет сна;

Тогда, несомненно, прекрасная Вама* станет жизненной силой твоей.

Когда Шива принял яд смертельный, он произнес:

Чтобы Властителем стать, /нужно испытать/ как добродетели, так и пороки.

* Вама или Вамешвари – божественная энергия или Шакти, которая эманурует (от санскр. “vam” – излучать, эманировать) всю вселенную из точки Абсолюта и служит источником дифференциации сознания. Высший аспект Кундалини-шакти.

Комментарий

«Шива, выпивший смертельный яд» змеи – аллегория. Образ змея в качестве кундалини скрывает свой смысл. Шива обычно изображается украшающим себя змеями. Мы рассматриваем кундалини как своего рода «яд» в теле, который, после его пробуждения и достижения места назначения – сахасрары, местоположения Шивы – преобразуется в амриту, бессмертный напиток освобождения. Шива дарует человечеству этот бессмертный напиток, проглатывая яд достоинств и недостатков. Точно так, как недостатки (*nana*) являются железными оковами, достоинства (*пунья*) в Индии тоже считаются оковами, хотя и золотыми. Шива (амрита) разрушает оковы йогина и навсегда освобождает его. При пробуждении нашей потенциальной силы и сознания, Верховная Сущность способна проявиться в нас через шестьдесят четыре вида искусств и наук (см. Приложение Д).

Дело в том, что существует два различных йогических подхода к духовной жизни после восхождения к состоянию «почитания напитка». Первый состоит в отказе от мира и слиянии с Божественным, второй – в принятии участия в жизни, продолжая искать Божественное внутри нее и в собственных

действиях. В этом стихотворении, как видно, Богар предлагает последний: когда приходит понимание основополагающего принципа существования, необходимо использовать эту истину в придании формы силам мира, направляя их к развитию и эволюции.

Искусства и науки это всего лишь различные способы видения единой Истины, но об этом знают лишь познавшие ее. Мировые искусства и науки никогда бы не развились, если бы все просветленные отказались от этого мира. Метод йогический и научный едины по сути, и пусть это поможет вам донести истину другим ищущим.

Стих 24

Тех великих святых называли слабыми и недостойными;
Люди, призывая их /в мир/, были к ним немилосердны.
В лавине презрения, в удушающей лжи,

Опутанные гневом, безрассудной страстью, алчностью и
вожделением,

Потакая похоти и воровству, с неослабевающим
самоуверчением,

Погибая во зле и совершая убийства в войнах глупцов,

В проклятиях умирая от голода и истощения –

Все в мире этом совершается во имя Бога.

Комментарий

Это стихотворение чрезвычайно сложное для перевода. Оно может быть как тонкой критикой в адрес Вайшнавской

веры, так и философии Адвайта Веданты. Утверждая, что свои поступки они совершают для Бога, даже зло люди способны творить с его именем на устах. Возможно, здесь подвергается критике Вайшнавский принцип *÷araḅḁgati*, суть которого в абсолютной отдаче себя Богу, становясь в полную зависимость от него и полагаясь лишь на его волю во всех своих поступках. Такая безусловная, абсолютная отдача себя и своих действий Богу является основным принципом движения Бхакти-Йоги.

Прикрывая свои отношения к любым поступкам – и плохим и хорошим – тем принципом, что все есть иллюзия Ишвары, люди позволяют себе совершать также и неблагоприятные поступки, поскольку считают их тоже принципом майи (иллюзии). Таким образом, по их мнению, все действия – и плохие, и хорошие – иллюзорны и, прикрываясь этим принципом, люди вводятся в искушение злом.

Точка зрения Кундалини-йоги не понимается и, следовательно, осуждается как Вайшнавитами, так и Адвайтами. Сиддхи не считают Бхакти-йогу основным средством в достижении освобождения, что вызывает неприязнь Вайшнавитов. Сиддхи исходят из того, что мир реален, приравнивая вселенную к самой божественной реальности. Если и существует иллюзия, то она не есть вселенная, но лишь наше восприятие ее таковой. Вселенная (мир) согласно Сиддхам является материалом и полем для садханы, и при правильном ее восприятии открывается Абсолют. Точка зрения Сиддхов на бессмертие тела также отвергается как Висиштадвайтой, так и Адвайтой. Настроенный критически по отношению к этим двум течениям философии, Богар утверждает, что Аштанга-йога как Кундалини-йога является истинным путем к освобождению. Эта мысль подводит итог всем предыдущим стихам «Восьмиступенчатой Йоги».

Кроме того, вероятно, стихотворение это передает идею Единого, становящегося множеством. Шива пахтал океан и

человек разделился. Чтобы оставаться разделенным, он получили эго, из-за чего потерял свою чистоту и невинность. Он обрел желания, ведущие к привязанностям, гневу, безрассудным страстям, похоти и алчности. Его разделение становилось все больше и больше, и человек стал красть, воевать и убивать и его плохие поступки вызвали отрицательные действия по отношению к нему самому; и, будучи не в состоянии погасить свою карму, ему приходилось рождаться снова и снова, чтобы собственными жизнями исчерпывать ее.

Дополнительный комментарий

Этот заключительный стих имеет прямое отношение к последним двум строкам предыдущего. Истина проста: чтобы подняться над миром, адепт должен одинаково принять в себя все достоинства этого мира и все пороки его и затем «боль превратить в радость». Иначе говоря, подобно Шиве испив яд мира, он должен переплавить его в свет мира. Пока что-либо во вселенной вызывает его неприятие (пусть и «законное» с чисто человеческой точки зрения), он не готов расстаться с миром и со своими человеческими качествами, поскольку связан путами своего неприятия. Ибо завершение именно есть всеприятие, но никак не отвержение. Чтобы отказаться от мира, нужно принять его – чтобы победить яд, нужно испить его. Ибо что есть зло и что есть добро? Когда волк съедает зайца, с точки зрения зайца это есть великое зло, но человек уже знает, что явленный закон помогает поддерживать баланс в животной среде. Смерть человека на западе чаще всего воспринимается как большое горе, но с точки зрения востока это есть во многом радостное событие, открывающее путь душе для дальнейшего совершенствования. Очищение земли, когда уничтожается целый континент, есть результат завершения прежнего цикла и начало нового, дабы прошлые несовершенные тела и формы уступили место идущим им на смену более совершенным. Если

бы человек обладал ныне большей крепостью и долговечностью своего тела, если бы оно не было так подвержено болезням и страданиям, то разве в преобладании инстинктов и страстей своих не совершил бы он еще большего «зла» с точки зрения его небесной души, ибо доколе нет в нем единства между душой и телом, то что является благом для тела, для души часто является великим страданием. Как видно, качество добра и зла определяется не явлением или событием, но именно точкой зрения на это явление и событие. Поэтому, поднявшийся над миром есть тот, кто во всем зрит только истинное благо. Иначе говоря, он должен полюбить этот мир таким, каким он есть, ибо отныне он воспринимает темные пороки мира лишь как его несовершенства. Если ребенок мал и по глупости своей делает что-то не так, разве истинная мать перестает за это любить его? Вот так – и истинный Посвященный – отныне весь мир становится его собственным ребенком, ибо он сам уже есть дитя Абсолюта. Так мир боли, порока и страдания должен предстать его глазу, как мир света и радости. Это значит, что он сублимировал мировой или внешний свет, заключив его внутри. Тогда все видимое многообразие форм сходится в нем к своей единой световой основе, составляющей также основу его тела света.

Конечно, Сиддхи утверждают так же, как и все иные Посвященные: единственный истинный путь к завершению – это путь Любви. Не было, нет и не будет иного пути, ибо любовь есть единая сила, связывающая полюса мироздания. Итак, Путь един, но вот форм его – великое множество. Это и кундалини и бхакти йога, а также любая иная система или практика, если только она «замешана» на любви, если ее основа – любовь. Иное дело – насколько чисто и высоко (как в световом, так и в вибрационном, энергетическом смысле) она способна отражать собой этот единый поток и насколько человек, ей следующий, способен вместить его. Так каждый пусть изберет ту форму пути, что близка «форме» его сознания и кармически

сложившейся энергетической форме его тела. И пусть он следует собственным путем с любовью и радостью в сердце!

Мейжняна Бодам-2 **(Философская Мудрость)**

Стих 1

Стремясь наполнить силой жизни стебель лотоса,
Тщательно ее сконцентрируй и запечатай внутри,
Коль искренне желаешь всевышнюю мудрость (жняна-
вели) обрести.

Сын мой, во имя бога, всем ее не раскрывай!

Направь /прану/, дабы познать источник Шивы, –

Приближение /к нему/ дарует напиток амриты,

Что изольется потоком, если медитировать на кончике
носа.

Следуя этому, испытаешь цветущее состояние
освобождения.

Комментарий

«Желая искренне жняна-вели обрести» – значит, необходимо самому принять решение двинуться в сторону неведомого. Богар может лишь подвести ученика к порогу, с которого он сам познал Реальность.

Слово «жняна-вели» означает то же самое, что веттавели или веданта-вели и указывает на полное блаженства состояние, которое подобно ясному, чистому небу.

«Кончик носа» есть одно из наиболее важных мест концентрации йогина для пробуждения сушумна-нади; это

местонахождение ума и служит для помощи в концентрации. Необходимо быть готовым к выходу за пределы разума, не оставляя места для сомнений.

«Источник Шивы» – сахасрара-чакра. «Дарует напиток амриты, что изольется потоком» – это происходит в глубокой медитации, когда возникает глобальный импульс энергии; эго исчезает и наступает переживание пребывания во вселенском сознании. Тогда истекает обильным потоком нектар, в который разум трансмутировал «яды» чувств.

Когда Богар советует не открывать этот метод никому, он имеет в виду, что не следует показывать данную йогическую технику недостойным людям, поскольку им ее не понять. Таким образом, он опускает некоторые важные детали этой практики, которые могут быть выданы лишь при личном посвящении достойного ученика. Имеется в виду, что испытавший освобождение не должен рассказывать кому-либо о нем; такое состояние переживается лишь молчанием в безмолвии. Это также является примером «противоречия», часто используемого мудрыми людьми: утверждая что-то, они практически тут же могут сказать обратное. Обозначенная противоположность помогает обратить слова в ничто, в безмолвие, в не-делание.

Стих 2

Сын мой, другое тело заключив в объятия,
Избегни нового паденья и терзаний.
Родной мой, Атман есть незримый центр;
Все части целого, что существуют в нем, -
Ничто иное, как благие шесть обителей (адхар).

Превышний Нанди (Шивам) блаженством тем предстанет;

Мой смелый сын, исчезнет все, коли его познаешь;

Духовное учение о высшем самомудрии в нектаре пребывает.

Комментарий

«Все части целого, существующие в незримом центре» - это органы тела, ум, чувства, суть всего сущего, того, что приносило радость или страдание. Даже творчество, существование и разрушение существуют в своей потенциальной форме в качестве Атмана человеческого существа – нетронутого, чистого и незапятнанного.

«Превышний Нанди (Шивам) блаженством там предстанет». Высшее наслаждение указывает на безмолвие божественного разума. Наступит ощущение переполняющего блаженства, танца и песни в этом чистом слиянии в бескрайнем пространстве и безмолвии.

«Духовное учение о самомудрии в нектаре пребывает». «Мудрость» обитает в нектаре. Космическая мудрость наполняет этот «творящий напиток», в котором нет ничего, о чем можно поведать другому и нет мудрости, которую можно было бы передать.

«Сын мой, другое тело заключив в объятия, избеги нового падения и терзаний». Мы все испытывали неудачи в этом теле, а также и в предыдущих рождениях. Мы попадали в ловушки ума и его желаний, которые не в состоянии исполнить, либо в его проекции, за которыми не видели Реальности. В этом стихотворении дается совет не попадать в ловушку чувственного восприятия мира, приводящего к привязанностям и, следовательно, ведущего к падениям и ограничениям.

Возможно, оно также подразумевает не попадать в ловушку ума, являющейся причиной «терзания» души.

При пересечении шести адхар обретается познание себя, «самомудрие», что есть ни что иное, как *Шивам*, или вечный нектар. Поэтому, дабы достичь освобождения, в объятия заключай лишь эту деву – кундалини, что находится внутри тебя, потому что объятия другого человека приведут к падению и духовным терзаниям. В Тантрической литературе говорится о том, что путь левой руки (вамачара), включающий майтхуну, помогает выйти лишь из самой нижней обители, но не приводит к самадхи, а наслаждение сексом рассматривается как ловушка.

Стих слегка касается и понятия «майтхуны» в том смысле, что существование йогина неразделимо от всеохватывающей Реальности. Вот что пишет Шри Шанкарачарья о майтхуне:

Невеста (кундалини), ступающая по королевскому пути (центральной нади), встречает и заключает в объятия высшего жениха (Шиву), в результате чего потоками истекает нектар. (см. «*Чинтамани-става*»)

В этом стихе Богар подчеркивает возможность неверного истолкования понятия майтхуны. Если кто-либо понимает ее как «сексуальная связь», ему нельзя наслаждаться объятиями женщины, потому что это испортит его и станет препятствием к желаемой цели освобождения. В этом предупреждении проскальзывает тонкая критика традиции вамачара, сторонники которой воспринимают майтхуну в буквальном смысле как сексуальное наслаждение.

Дополнительный комментарий

Чтобы соединиться с «незримым центром», атманом или с совершенным Шивой, нужно сначала познать Шивам (на конце «м») или Нанди - его вахана (носитель или проводник в

субстанциональную материю), отражением которого в теле являются шесть «зримых» адхар. Так для осуществления слияния с Шивой в сахасраре, которая является образом указанного здесь «незримого центра», нужно собрать воедино все «части целого», то есть все элементы его дифференциации, объединив энергию шести адхар посредством поднятия кундалини. Когда проявленное тело Шивы (т.е. Нанди) будет собрано и трансмутировано, оно сможет объединиться со своим высшим прообразом – арупа Шивой в сахасраре.

Отдельный интерес представляют первые две строки этого стиха. Их, как нам кажется, можно понимать в двух аспектах. Во-первых, это, конечно, различие или, скорее, противоположность между тантрическими взаимоотношениями мужчины и женщины и чисто сексуальными. В сексе доминирует желание и страсть, направленные к обретению сексуального и чувственного (даже высокочувственного) удовлетворения. «Обладание своим партнером» – вот истинный девиз секса. Поскольку при этом доминируют низшие склонности – энергии центров воли (третья чakra, манипура), чувств (анахата) и мыслеобразов (вишуддхи) подчинены низшим двум центрам (муладхаре и свадхистане). Тогда подобное взаимоотношение обращает поток жизненной энергии вниз, питая ею нижние сферы материи. «Оргазм» - это лавинообразное нарастание направленного вниз потока жизненной силы, вызванное гармоничным слиянием мужской и женской энергии. Это закон, что слияние двух комплиментарных сил порождает третью. Слияние двух физических тел порождает третье тело, образуя центр нового проявления в материи, вокруг которого по закону магнетического подобия начинают собираться частицы живой ткани – клетки. Возникает процесс митоза и т.д. – то есть образуется физический зародыш.

Принцип тантрических взаимоотношений прямо противоположен сексуальным, хотя чисто внешне может им соответствовать. В истинной Тантре доминирует стремление к

взаимному слиянию и совместному растворению в высшем принципе, в Боге. «Отдача себя Богу через партнера» - таков должен быть девиз этой Тантры. В этом случае энергия низших чакр (сексуальная энергия) подчиняется магниту высших центров, что ведет к направлению потока жизненной силы вверх. Таким образом, Тантра становится источником восходящего движения кундалины. «Экстаз» есть лавинообразное нарастание направленного вверх потока жизненной силы – явление, прямо противоположное оргазму, хотя по закону подобия чисто внешне его напоминающее. Слияние мужской и женской сексуальной энергии, направленной к духовному полюсу, может стать основой духовного зачатия. Аналогично образуя новый центр притяжения, но уже на плане чистого сознания, оно служит началом образования сущности (сознания) тонкого плана: духовных центров и течений, так называемых эгрегориальных структур» или же (в меньшем, индивидуальном аспекте) той направляющей тонкой силы, которую часто именуют «духовным руководителем» или высшим Учителем.

Конечно, вышесказанное не означает, что экстатическое блаженство может быть достигнуто только через физическое партнерство. Отсюда возникает второй аспект при рассмотрении этих строк. Дело в том, что внешняя тантра это только ключ или начальная ступень к тантре внутренней. Иначе говоря, энергия внешнего партнера служит до времени тем принципом, по которому начинает выстраиваться второй внутренний или андрогинный полюс человека, именуемый иногда сокровенной энергией Сомы. Чтобы стать совершенным, адепт должен пробудить собственное второе, андрогинное начало. Когда это происходит, ему уже для достижения экстаза слияния нет необходимости во внешнем партнере, ибо он всегда имеет этого «партнера» внутри. В первом случае слияние никогда не может быть совершенным, а значит оно не способно привести к образованию зародыша высшего тела бессмертия, поскольку совершается между физическими несовершенными телами. Иное

дело, когда слияние происходит между внутренними «мужчиной и женщиной». Совершенство своей второй полюс посредством внутренней тантры, адепт достигает момента, когда состояние экстатического блаженства становится практически непрерывным. Если при сексе образуется физический плод без образования нового центра сознания (сознание нисходит свыше в процессе беременности, будучи зерном перевоплощающейся души), в ходе внешней тантры создается «внешний» бестелесный плод – чисто духовная сущность, то в результате внутренней тантры образуется и сознание и плод. Сознание есть высшее сознание (высшее «Я») адепта и плод есть зародыш высшего тела из соответствующей материи этого плана.

Так человечество в ходе своего развития от чисто сексуальных отношений полов должно прийти к высшим тантрическим – сначала вовне, а затем и внутри каждого из тел. Тогда оно станет совершенной расой божественных андрогинов – «сынами Воли и Йоги». Адепт – это тот, кто ускорил процесс собственной эволюции, ибо обладает более высоким потенциалом энергии, а значит и иной, высшей плотностью индивидуального потока времени. Поэтому он достигает за несколько воплощений тех результатов, которые другие обретут только в конце манвантары. И каждое его падение потому может быть воистину падением в бездну. Читающему эти строки и пытающемуся следовать указаниям великого Сиддха необходимо помнить об этом.

Тамильский текст в латинской транслитерации с пословным переводом

Jià-accattiram-1

-1-

pḍttal¹ ṙr eḥuttaic collakk¹ēu
pḍññil¹ muóiyḍdu parivḍuḥ co--¹-
kittḍl¹ cāḥiraóóu cuxitḍ- iññuk
kāttaóiyil cittariyaik keḍittḍyḍ-ḍl
ḍttḍēum appa-um u-vacamḍy ḍvḍr
agilam ellam u-akku edir^o aḥivayppḍru
nittḍl¹ dinacaritḍ- kāḥikkóóu
niùñaiyil¹ irundu ma-am n¹cippḍy¹.

pḍttal¹ – посредством разделения, соединения, отдачи; ṙr eḥuttaic collakk¹ēu – послушай меня, говорящего об единственной букве;

pḍññil¹ – стихотворением, песней или языком; muóiyḍdu – невозможно; невыразимо; непередаваемо; parivḍuḥ – с любовью; co--¹- – я говорю тебе; я рассказываю тебе;

kittḍl¹ – в один миг, в два счета; cāḥ iraóóu – два прекрасных, два прелестных; cuxitḍ- – виток (образующий букву); iññu – вкладывать; отмечать;

kāttaóiyil – в той отметке; в том знаке; cittu – ум; мудрость; ariyai (arivai) – божественно-прекрасная дева; keḍittḍyḍ-ḍl – заметил ли ты; ощутил ли ты; распознал ли?

ḍttḍlum appa-um – мать и отец; u-vacamḍy ḍvḍr – станут тебе подвластны; сойдут под твоё покровительство;

agilam ellam – вся (целая) вселенная; u-akku edir^o – Будет ли она против тебя?; Сможет ли она равняться с тобой?; Сможет ли она бросить тебе вызов?; aḥivayppḍru – ты узнаешь, ты увидишь (это); знай, что;

nittḍl¹ – отложив все, отстранившись от всего, отрекшись от всего; dinacaritḍ- – каждый день, ежедневно; kāḥikkóóu – отметив; говоря нараспев, воспевая;

niùñaiyil¹ – в медитации; irundu – пребывая; ma-am – ум; n¹cippḍy¹ – полюбишь; понравится; с радостью.

Civay^oga Jià-am-12

-1-

kḍḍmal p^ogḍdu ¹iḡióḍd¹
kḍlum ed^o talaiyum ed^o e-ḥu eḍḍḍ¹
t^oḍḍmal t^oḍavaikkum gaḍ¹ca- mḌlam
tuḍóattix kāxnu-iyil ^oxiyaik kaḍóḍl
pḌḍmal pḌḍugiḥa cuvḍdiùñḍ-am
puga×ḍna acabaiyil¹ oēiyaip pḍru
vāḍḍ-a vāḍ alla cuxi-aik kaḍóam
v¹dḍntat turiyam idu mavu-idḍ-¹.

kḍḍmal – если не видишь (не ощущая, не наблюдая); p^ogḍdu – не потеряется; не будет утерян; ¹iḡióḍd¹ – глубоко не сожалей; не удручайся; не расстраивайся;

kḍlum ed^o – что есть нога; talaiyum ed^o – что есть голова; e-ḥu eḍḍḍ¹ – не воображай; не перепутай;

t^oḍḍmal t^oḍavaikkum – укажет незаметно; обретешь постепенно; gaḍ¹ca-mḌlam – с помощью (благословения) Ганеши;

tuḍóattix – малый канал; kāxnu-iyil – у основания; ^oxiyaikkaḍóḍl – если видишь свет;

pḌḍmal pḌḍugiḥa – (он) свяжет без затруднений, свободно; cuvḍdiùñḍ-am – свадхистхана;

puga×ḍna – знаменитый, славный, великий; acabaiyil¹ – в той (самой) мантре, известной как «асабха» (или хамса-мантра); oēiyaipḍru – увидеть свет; обрести познание или мудрость;

vāḍḍ-a – бесполезный, напрасный; vāḍ alla – не бесполезный, не напрасный; cuxi-ai – шумная; kaḍóam – роль, значение; корень, канда (источник всех над);

v¹dḍntat turiyam – веданта-турия (четвертое состояние веданты или души); idu – это(т); то(т); mavu-i – тихий, безмолвный; tḍ-¹ – сам(о).

-2-

tḌn e-Ÿa mavu-a maḍipḌragamdḌ-
 cḌ-agiyum mḌlniŸkum oḗyaip pḌru
 kḌ- e-Ÿa a-Ḍgadamum kaḗaikkaḗ pḌru
 kadirḌ-a ruttira-ta- oḗyaippḌru
 vḌ- e-Ÿa vicuttiyie¹ nu-iyaip pḌru
 magattḌ-a mag¹cuvara-ta- oḗyaip pḌru
 mḌ- e-Ÿa Ḍkki-aiyil caccidḌnandi
 maḍi m¹vum cadaciva-ta- oḗyai nḗkk¹.

tḌn e-Ÿa – названный личным «я»; mavu-a – молчаливый, безмолвный, немой; maḍipḌragamdḌ – манипура-чакра;

cḌ-agiyum – Джанаки (Лакшми) и; mḌl – Вишну; niŸkum – обитая, пребывающая (в полноте); oḗyaip pḌru – узри, ощути свет;

kḌ- e-Ÿa – цветок, названный вайю; цветок, расцветший, как вайю (воздух); a-Ḍgadamum – в анахата-чакре; kaḗaikkaḗ pḌru – кинь взгляд; взгляни украдкой;

kadirḌ-a – луч света; энергия; ruttira-ta- – Рудра; oḗyaippḌru – ощути блеск (лучезарность, сияние, сверкание);

vḌ- e-Ÿa – названный блистающим (величественным, благородным); vicuttiyie¹ – в вишуддха-чакре; nu-iyaip pḌru; созерцай утонченность; проникнись утонченностью;

magattḌ-a – великий, величественный; благородный, возвышенный; mag¹cuvara- ta- – (принадлежит) Махешваре; oḗyaippḌru – увидь свет; наслались переживанием (ощущением; присутствием);

mḌ- e-Ÿa – названный вечным, постоянным; Ḍkki-aiyil – в аджна-чакре; caccidḌnandi – представляя сущее (sat), сознание (чит) и блаженство (ананда);

maḍi m¹vum – (названная) Манонмани, которая совмещает (в себе), кто пребывает в единстве с; cadaciva-ta- – Садашива; oḗyai – яркий, лучезарный свет, сияние; nḗkk¹ – созерцай его; погрузись в него.

-3-

nḗkkugiŸadu ḗr vagaikk¹ḗ orupḗdu uḗḗu
 nḗkkḌmal piigalaiyil ḗḗumbḗdu
 nḌkkuruci cuvaibḗgam ḌŸum koḗḗal
 nalamḌ-a umināri- nārum koḗḗal
 mḌkki-il¹ piigalaiyil ḗḗumbḗdu

mḌññuvay ippaḗiy¹ mukḌḌl co--¹n
 pḌkku veŸŸilaḗ yarundi ippaḗiy¹ koḗḗal
 paḗukkumbḗdu iḗakkarattil talaiyait tḌig¹.

nḗkkugiŸadu – заботливо; настоятельно; ḗr vagaikk¹ḗ – послушай метод один, который я предлагаю; orupḗdu – один раз; uḗḗu – есть, питаться;

nḗkkḌmal – не смотря на; не заботясь о; piigalaiyil – в пингале (правой ноздре); ḗḗumbḗdu – (когда прана) проходит (через), пробуждена;

nḌkkuruci – вкус; нёбо; cuvaibḗgam – наслаждение, услада (вкуса); ḌŸum – шесть; koḗḗal – необходимо сдерживать; не заботясь; забыв;

nalamḌ-a – то, что полезно (для здоровья); umināri- – слюна; nārum – вода; koḗḗal – сдерживать; ограничивать;

mḌkki-il¹ – когда в ноздре; piigalaiyil – канал пингалы (правая ноздря); ḗḗumbḗdu – (когда прана) проходит (через), оживает;

mḌññuvay – зажигать, воспламенять; возбуждать; ippaḗiy¹ – подобно этому; таким образом; точно так же; mukḌḌl – на все три времени (прошлое, настоящее и будущее); навечно; co--¹n – также (рас)скажу (тебе);

pḌkku – орех бетеля; veŸŸilaḗ – лист бетеля; arundi – принимая; ippaḗiy¹ – таким же образом; подобно этому; так же; koḗḗal – воздерживаться, сдерживаться;

paḗukkumbḗdu – ложась спать; iḗakkarattil – на левую руку или ладонь; talaiyait tḌig¹ – клади голову.

-4-

tḌiguvḌy a-ubḗgam piḗgalaiyil kḌḗu
 caiyḗgam civayḗgam tḌn¹ Ḍgum
 tḌiguvḌy mavunamḌyt tḌigu tḌigu
 cuyampirakḌcam adil ni-aivḌyp pḌru
 ḗiguvḌy piraḗavattil oḗukkam Ḍgum
 uyir piḗaikka m¹lvḌcal Ḍḗu tḌkku
 vḌigu adu iḗai Ḍḗu vḌigu vḌigu
 vaḗamḌ-a r¹cagamtḌ- m¹ladu Ḍkk¹.

tḌiguvḌy – ощутить, испытать; a-ubḗgam – переживание, опыт; практика; наслаждение; piḗgalaiyil – в пингала-нади; kḌḗu – сливаться, вливаться; объединяться;

cayḗgam – Йога поглощения (соединения, соития); civayḗgam – Йога

слияния с Шивой; tḍn¹ ḍgum – есть (является) сам по себе;
 tḍiguvḍy – иди спать; mavunamḍy – в тишине, в безмолвии; tḍigu tḍigu – спи, спи;
 cuyampirakḍcam – собственное сияние, свет; adil – в том состоянии;
 nī-aivḍyur pḍru – бодрствовать, чтобы видеть (ощущать, испытывать);
 ḍiguvḍy – будь возвышенным; пребывать на вершине; piraḍavattil – в пранаве;
 oḍukkam – покой, спокойствие, тишина; ḍgum – становится; обретать, достигать;
 uyirpaxaikka – спастись; освободиться; m¹lvḍcal – верхний затвор, врата;
 Ḍḍu tḍkku – настойчиво толкать; пробиваться через; открывать на выдохе; выдыхать толчком;
 vḍigu – открывать; adu – это(т); его; iḍai – в иде, левой ноздре; Ḍḍu – через;
 vḍiguvḍigu – получи, обрети;
 vaëamḍ-a – полный, обильный; r¹cagamḍ- – речака, вдох; m¹ladu ḍkk¹ – подними его, возвысь его; утверди его на высоте.

-5-

tḍkki appḍ m¹lvḍcaḍku uëëece-ḍu
 cḍkkirattil kaḍmḌḍi nidamum pḍru
 nḍkku aiyḍ nou ḍḍum nirttḌḍe ḍgum
 nḍkkḍmal pḍrttap¹r kaḍmḌḍmal
 ḍkku aiyḍ poḍi aindum aḍittuttaëëu
 ḍ-anda maḍi amudam cindum cindum
 vḍkku aiyḍ p¹cḍd¹ camḍdimuññu
 maida¹ pḌcai ellḍm alaigumḍḍ¹.

tḍkki – после того, как распахнешь (вскроешь); appḍ – уменьшительно-ласкательное слово; мой дорогой (букв. означает «отец»); m¹lvḍcaḍku – верхние врата; uëëece-ḍu – войди в;
 cḍkkirattil – пробужденное состояние, когда душа пребывает в межбровье; просветление; kaḍmḌḍi – закрывая глаза; будучи в медитации; nidamum pḍru – каждодневно концентрироваться;
 nḍkku – смотри туда; ощути там; aiyḍ – (уменьшительно-ласкательное слово); (1-е л. ед. ч.) ты; nou – малое эго; «я»; ḍḍum – поток; (nou ḍḍum – поток сознания эго); nirttḌḍe – ничего; ḍgum – станет; превратится в;
 nḍkku – испей, попробуй; испытай; ḍmal – луна; нектар сомы; pḍrttap¹r – те, кто видят или ощущают; kaḍmḌḍmal – не закрывая глаз;
 ḍkku – сделав это, совершив это; (kaḍmḌḍmal ḍkku – освободишься от

смерти); aiyḍ – (уменьшительно-ласкательное слово); сэр; poḍi aindum – пять (органов) чувств; aḍittuttaëëu – победишь и отринешь их;

ḍ-anda – блаженство; maḍi amudam – напиток амброзии (амрита), истекающий с луны (сомы); cindum cindum – потечет капля за каплей;

vḍkku – слово; aiyḍ – друг; сэр; p¹cḍd¹ – не говори; невозможно; (vḍkku p¹cḍd¹ – слова не помогут; не выразить словами); camḍdimuññu – подтвердить самадхи; постичь самадхи;

maida¹ – Мой сын!; pḌcaiellḍm – все (формы) поклонения; все формы почитания, приношений; alaigumḍḍ¹ – будут путем к нему; укажут на него; вежи на пути к нему;

-6-

vaëamkoḍḍa paran¹cam naḍulḍḍattil
 vaittuppḍr vixi ira-ḍum maruvum kḍlam
 uëamkoḍḍa puri e- pḌraḍamum m¹lḍm
 urumaiyi-ḍl oru valiyḍl ḍḍi ḍḍu
 kuëamkaḍḍḍr nḍruḍḍu dḍgam tārttuk
 koḍḍadupḍl aḍḍi arugirundu pḍru
 kaëamkoḍḍa ḍrḌḍam mavu-ageigai
 kaimuḍaiyḍyc camḍḍi idu uraikkundḍ¹.

vaëamkoḍḍa – обширный; то, что является путем; param – завершающее, конечное блаженство; n¹cam – с желанием к обучению; возжелавшим обретения; naḍu – в середине, в центре; lḍḍattil – лоб;

vaittuppḍr – стремись и следуй; vixi ira-ḍum – оба глаза или брови; maruvum – слиться, объединиться; в слиянии; kḍlam – в свое время, в соответствующее время;

uëam – душа, самость; koḍḍa – хватать; овладеть; понимать; puri – медитировать; испытывать; (пристально) смотреть; желать; e- – (связующее слово); pḌraḍamum – полнота, законченность; окончательное блаженство; m¹lḍm – совершенство;

urumaiyi-ḍl – правильный, верный; oruvaliyḍl – одним способом, одним путем; ḍḍi – прими решение; исполнись намерения; ḍḍu – восходить, подниматься;

kuëam – источник (воды); kaḍḍḍr – те, кто постигают, испытывают; nḍruḍḍu – пить воду; dḍgam – жажда; tārttukkoḍḍadu – утолять;

pḍl – подобно; так же; aḍḍi – присваивать; впитать учение; получить поддержку; arugirundu – находясь близко, как ученик; pḍru – смотри;

(по)слушай;

kaëamkoóba – то, что (есть) открытое пространство; ðrÓóam – то, что возшло или поднялось (здесь: направлять); mavu-ageigai – тихий Ганг;

kaimuÿ aiyÿdu – практикуй искусство; samðdi – самадхи; idu – это(т); uraikkundÿ¹ – говорю тебе; объясняю.

-7-

tÿn e-ÿa diyÿam aÿcu mu--¹ co--¹
tarðtalamðm nirðdðram aÿci- ueë¹
kÿ- e-ÿadu avvióangaë oëigaë kÿðak
karuvÿ-a diyÿam adu kaóóu co--¹
mÿ- e-ÿa catti aindum civam o-ÿÿ-a
mandira bãca añcaraigaë vaittuppðru
t¹- e-ÿa caóðdðra y^ogattukkut
diyÿam adu kaóóu uraittu vÿci Ód¹.

tÿn – (сам)ость; твой; e-ÿa – что есть, что считается; diyÿam – медитация; созерцание; aÿcu – пять; mu--¹ – уже; co--¹ – я говорил; я рассказал;

tarðtalam – гора; вершина; внутренний мир; ðm – названный, именуемый; nirðdðram – независимый, самодостаточный; не требующий опоры; адхара; aÿci- ueë¹ – в пяти;

kÿ- – канал; цветок; e-ÿadu – считается; призван быть; известен как; avvióangaë – в этих местах; там; oëigaë – свет; kÿða – можно увидеть;

karuvÿ-a – то, что является зарождающей причиной; корень, источник; diyÿam – медитация; adu – то(т); kaóóu co--¹ – я (рас)скажу тебе; я поведаю тебе;

mÿ- – изначальная причина проявления; e-ÿa – что есть; что считается; catti – Шакти; высшая энергия; aindum – пять аспектов; civam – Шивам; o-ÿÿ-a – сливаясь с; становясь единым;

mandira – мантра; bãca añcaraigaë – корневые звуки; vaittu – медитируй на; pðru – знать; поклоняться, молиться;

t¹- – мед; напиток, нектар; e-ÿa – что есть; что считается; подобно; caóðdðra – шестая адхара; y^ogattukkuë – в Йоге;

diyÿam – медитация; adu – то(т); kaóóu – после переживания, испытания, ощущения; uraittu – мантра, произносимая вслух; распевание мантры; vÿci – пранаяма; Ód¹ – через, посредством.

-8-

vÿciyil¹ ióagalai pÓragamð- reóóu
vaëamÿ-a cuxi-aiyiÿ kumpagamð- nÿlu
t¹ci e-ÿa piigalai r¹cagamð- o-ÿu
tióamðgap pouraóaiyait toññu nāyūm
r¹ci inda muÿai ammÿ vÿci toññu
nicamðga vaëarpiÿaiyait tÿkki mÿÿu
mÿciyile pittanārp pÿÿvāóóam
madi pÿrttuk kaóóðl¹ n^okkuvÿy¹.

vÿciyil¹ – в упорядоченном дыхании (в процессе пранаямы); ióagalai – левая ноздря; pÓragamð- – вдох; reóóu – два (счета);

vaëamÿ-a – величественный, великий; обильный; cuxi-aiyil – для шумных; kumpagamð- – в кумбхаке (на задержке дыхания); nÿlu – четыре (счета);

t¹ci – блистающий красотой; сверкающий; e-ÿa – назван; piigalai – правая ноздря; r¹cagamð- – выдох; o-ÿu – один (счет);

tióamðga – будь уверен; проследи; pouraóaiyai – полная луна; toññu – касаясь; nāyūm – ты;

r¹ci – вдохни; сделай вдох; inda muÿai – на этот раз; ammÿvÿci – новая луна; toññu – касаясь;

nicamðga – верно, правильно, искренне, истинно; vaëarpiÿaiyai – растущая луна; tÿkki mÿÿu – распахивая, открывая;

nÿciyil¹ – в носу; pittanārp – (букв.) желчь; бред, беспмятство (смерти); pÿÿvāóóam – не пройдет;

madi – медитируй на; pÿrttu – знать; или: оценивать процесс; kaóóðl¹ n^okkuvÿy¹ – смотри, концентрируйся.

-9-

n^okkuvadu nirðdðram ðÿum pðru
nu-iyÿ-a tamar vÿcaÿku ueë¹ tÿkku
tÿkkuvadu r¹cagamðm kaóóam pÿÿum
catti ióai pÿÿmal piigalaikk¹ r¹ci
p^okku adu m¹lvðcal pÓññuviññÿl
poÿi¹ du ma-att^oóu pÓðÿdu aiyÿ
ðkkuvadu vÿci tÿraóaiyadu ðccu
appa-¹ cuximu-aiyil uÿaittu nill¹.

n^okkuvadu – концентрируюсь, сосредоточившись; nir^odd^odram – адхара; ð^oum – шесть; p^oru – созерцай, концентрируйся;

nu-iy^o-a – на вершине; tamar – родной, близкий; дружественный; v^oca^oŷku – затвор, врата; u^oe^o – изнутри; t^okku – порази; отвори, распахни, вскрой;

t^okkuvadu – стучи, толкай, ударяй; во время удара; благодаря удару; r^o'cagam^om – выдох; ka^oð^oam – шея, горло; p^ou^om – течь, хлынуть; устремиться;

catti – шакти, энергия; i^obai – ида; p^ou^omal – останови (удержи) поток; p^oigalaikk^o – правой ноздрей; r^o'ci – выдохни;

p^oku – путь, проход; adu – то(т); m^o'lv^ocal – верхние врата; (верхний узел, называемый «грантха»); p^oñ^oñu – затвор, замок; проход; vi^oñ^oñl – пропускать; открываться, распахиваться;

po^oi – пять (органов) чувств; ^odu – где; ma-att^obu – вместе с умом; (или познанием); p^o – цветок (лотоса); d^odu – расцвети; ai^ou – сэр, друг;

ðkkuvadu – результатом будет; следствием станет; v^oci – дыхание, поток праны; t^odra^oaiyadu – концентрация (концентрированное восприятие); ðccu – стать; раствориться;

appa^o – О, мой дорогой!; su^oximu-aiyil – в сухумне; u^oŷaittu – надежно, прочно, твердо; nill^o – стой; укрепись; утвердись.

-10-

nilla^oð ðkki-ai t^odra^oai ãdu ðccu
ni^oka^oeam^om vindu vi^oñ^oñu n^oddam ^oigac
cella^oð ticai n^oddam ki^oambumb^odu
ti^oñ^oñam^ou p^ora^oam^ou madiyi- u^oe^o
alla^oð amudam ai^og^o kakkal kakkal
a^oai^ovu ð-a amuda t^odra^oai ãdu ðccu
kalla^oð u- d^o'gam k^ola- m^oð^oð-
k^ol e-ŷa p^oigalaiyai ravid^o- u^od^o.

nilla^oð – прочно, непоколебимо, устойчиво; ðkki-ai – в адже; t^odra^oai – высшая концентрация; ãdu ðccu – (это) станет; обретешь;

ni^oka^oeam^om – не имеющий формы; арупа; божественный; (не имеющий формы Шива); vinduvi^oñ^oñu – сублимация семени или сексуальной энергии (первичной жизненной силы); n^oddam – (вечная) энергия звука; звук, используемый в качестве сокровенного символа; проявление Шивы; ^oiga – превзойти; трансмутировать; расширяться;

cella^oð – превратиться; ticai – направление; указание; n^odam – вечный звук; ki^oambumb^odu – когда он возникает или слышится;

ti^oñ^oñam^ou – крепко, надежно; p^ora^oam^ou – в совершенстве; в полноте; madiyi- – медитировать (направлять дыхание через левую ноздрю, лунную нади); u^oe^o – внутри;

alla^oð – тогда; (вставное Тамильское выражение, утверждающее что-л.); amudam – нектар; ai^og^o – там; kakkal kakkal – истекать, струиться;

a^oai^ovu ð-a – путь, ведущий к; предвестие; amuda t^odra^oai – нектар (высшей) концентрации; ãdu – это; ðccu – совершил; стал;

kalla^oð – как скала; неуязвимый; u- d^o'gam – твоё тело; k^ola- – Князь Тьмы; Владыка Смерти; m^oð^oð- – (сам) умрет, будет повержен;

k^ol – прана; e-ŷa – названный; p^oigalaiyai – пингала; ravid^o- – солнце; u^od^o – совершить восхождение; взойти.

-11-

u^obu ðviy^ol^o madi amudam ðccu
ðdiy^o a-al ko^oxutti n^oyn^oar v^or^ovai
ka^oð^oadu e-a apput t^odra^oai ãdu ðccu
kal d^o'gam ð-adu t^odra^oai ðm b^omi
vi^oð^oadoru m^o'lv^ocal ti^oñ^oñam^ou
vicumbi-u^oa t^odra^oaiy^om ve^oiccam k^ol
a^oam e--a pi^oam e--a re^oum o-ŷ^o
ð-aduv^o iruvi-aiy^o attad^om^o.

u^obu – порождается, восходит; ðviy^ol^o – дыхание; энергия праны; madi – (медитировать на) левой ноздре (канале); amudam – нектар; ðccu – стал; превратился;

ðdiy^o – дуть (дышать) для возгорания; a-al – огонь; ko^oxutti – испускать подобно лучам; n^oy – болезнь; n^oar – урина (шутл. – тело); v^or^ovai – гнев, злость;

ka^oð^oadu e-a – медитируя на; appu – вода; t^odra^oai – концентрация; ãdu – сила, энергия; ðccu – стал;

kald^o'gam – тело, подобное скале; ð-adu – стал; t^odra^oaiy^om – концентрация; b^omi – земля; элементы чувственного восприятия (земля, воздух, вода, огонь, эфир);

vi^oð^oadoru – лотос; m^o'lv^ocal – верхние врата; ti^oñ^oñam^ou – когда открыт; vicumbi-u^oa – в небе; в пространстве; t^odra^oaiy^om – концентрация; ve^oiccam – свет; k^ol – ощутишь, испытаешь; предстанет;

a^oam e--a – известный как макрокосм; pi^oam e--a – известный как

микросм; гебóум – оба; о-ÿдý – в единый;

Ð-adv¹ - становиться; iruví-aiyum – как заслуги, так и недостатки; attadÐm¹ – разрушать, уничтожать(ся), прекратить существование.

-12-

Ðm inda vÐci ravi Òó¹ ce-ÿu
attadv¹ pirÐðÐyam айÐ со--е-
Ðm inda vÐci ravi m¹l¹ ÿi
uóaittiññÐl pirattiyÐgÐram Ðccu
tÐm inda vÐciravi ta--aik kaðó^{Ðr}
camÐdi engum viyapagamÐy niÿkum appÐ
nÐm indap pirmam ad¹ piramam ta--ai
nÐói niÿkak keÿram pi- aóaiyÐ- muÿÿ¹.

Ðm inda – да, это так; воистину; vÐci – дыхание (прана); ravi – солнце (правая ноздря, пингала); Òó¹ ce-ÿu – проходя (сквозь);

attadv¹ – что стало; что равносильно; что подобно; pirÐðÐyam – пранаяма; айÐ – О, Друг!; со--е- – я сказал тебе;

Ðm – да; (слово, выражающее утверждение, подтверждение); inda – этот; vÐci – прана, дыхание; ravi m¹l¹ ÿi – восходит через солнце;

uóaittiññÐl – раскрываясь, как; расцветать; pirattiyÐgÐram Ðccu – стал пратъяхарой;

tÐm – те; inda – то(т); vÐciravi ta--aik – прана, проходящая через пингалу; kaðó^{Ðr} – кто видел (испытал, ощутил); кто обрел;

camÐdi – самадхи; engum – во всех местах; viyapagamÐy niÿkum – распространится (всепроникая); appÐ – О, дорогой!;

nÐm – мы (есть); inda – это; pirmam – Брахман (Абсолют); ad¹ – сам; piramam – Брахман; ta--ai

nÐói – сам себя ищущий; niÿka – извечно, постоянно, беспрестанно; keÿram – зачатие; колесо рождений; pi- – в будущем, в дальнейшем; далее; aóaiyÐ- – не будет там; muÿÿ¹ – навсегда, навечно.

Samàdhi Dākūai-10

-1-

porundióum vaññam pÒvidax yakÐram
tirindióum vÐci celuttiya avvióam
corindióum nÐlum cokkióum veëiyióum
irundióum mÐlam irutti nã Òd¹.

vaññam porundióum – связан с колесом (чакрой); pÒvidax – лепесток; слог; акшара; yakÐram – (есть звук) «йа»;

tirindióum – преобразованный; упорядоченный; ритмичный; vÐci – дыхание; celuttiya – направленный; вошедший; устремленный; avvióam – в том месте; где;

corindióum – обильный; полный; глубокий; nÐlum – четыре; cokkióum – (останутся) очарованные, плененные, замороженные; veëiyióum – отпустить; освободить; проявить;

irundióum – существует как основание; основа; mÐlam – муладхара; irutti – силы, обретенные в процессе медитации; nã – ты; Òd¹ – дыши на; направляй дыхание.

-2-

Òdióa vÐyu uganda karuniÿam
p^Ðdióa undiyil porundiyaÐgac
cÐdióak karuppu aÿum cÐrndiác cigappÐm
vÐdidac camÐdi vaëarndiόum tÐ-¹.

Òdióa – активизируя; возжигая; vÐyu – воздух, прана; uganda – хлынуть, литься потоком; устремиться; karu – тело; niÿam – в центральной точке;

p^Ðdióa (p^Ðdu+ióa) – бутон цветка (готовый раскрыться); undiyil – в области пупка; porundiya – связанный с;

cÐdióa – завершить, закончить; достичь, обрести; karuppu – рождение; aÿum – искорененный; cÐrndióa – слиться, соединиться; cigappÐm – красный цвет; цвет рубина;

vÐdida – несомненно; обязательно, определенно; camÐdi – высшее сознание, самадхи; vaëarndiόum tÐ-¹ – произойти; вырасти; войти в.

-3-

tÐ-e-a maðóalam tÐkkinã Òdióak
k^Ð-e-a vaxalaik kumaññik kuruvÐm
m¹-e-a mepporuë eóuttiόum appalam

va-e-a nimiëai vaóiyíoum sama-¹.

tÐ- e-a – освободиться; достичь освобождения; maóóalam – круг; чакра; tÐkkinã – провести, направить; Òdióa – дышать (праной);

k⁹-e-a – высший, высочайший; утонченный; vaخالai – змей; maññi – свернутый; kuruvÐm – гуру;

m¹-e-a – возвышенный, величественный; очищенный; meyporuë – знание; мудрость; eóuttióum – уничтожит, устранил; appalam (appu + alam): appu – уносить; уничтожать; alam – несчастье, страдание;

va- e-a – благотворный; прекрасный; nimiëai – красного и белого цвета; vaóiyíoum – мед будет истекать каплями; (vaóí – мед, амброзия); sama-¹ – принесет в ум спокойствие, мир; приведет к самадхи.

-4-

sama-e-um uyirc cÐrnda íóaiyíou

tama- e- uë tãkkaÿupput tÐkkióu avvíoi

kama-e-u(m) pÐttiram saóu aïgam Ðkum

ama- e-u samÐdi aóaippadu tÐ-¹.

sama- e-um – равновесие; покой ума; мир; мудрость; состояние самадхи; uyirc cÐrnda – душевный; íóaiyíou – проникать; распространяться;

tama- – друг; e- – мой; uë – внутри; tã – огонь; kaÿuppu – букв. черный, здесь – мрак, невежество; tÐkkióu – нападать; прогонять; avvíoi – в том месте; там, где;

kama- – пространство; e-u(m) – называясь; формируя; становясь; pÐttiram – тело; saóu – шесть; aïgam – член (адхара); Ðkum – станет или есть;

ama- e-u – именуемый Солнечным Богом, Солнечной Сущностью; samÐdi – самадхи; aóaippu – дверь, проход; врата; adutÐ-¹ - это то, что.

-5-

aóaippadu peññi mÓóiyum aóavÐy

tióappadu mÓóit tiéandióu akkuçi

kaóaippadu aÿucÐð kalattióu upÐdi

tióappadu palpandi sayakã m¹lióe.

aóaippadu – это есть дверь (врата); peññi – коробка (здесь означает «туловище»); mÓóiyum – закрытый; aóavÐy – открытие Хатха-йогой;

tióappadu – укрепить, усилить; сохранить; mÓóit tiéandióu – открой затвор (заслонку); akkuçi – в том теле;

kaóaippadu – врата; вход; завершение; aÿu – шесть; cÐð – пядь (ширина двенадцати пальцев); kalattióu – в том сосуде; upÐdi – (названное) препятствие;

tióappadu – укрепи его; сделай позитивным; преврати в истинное; pal – многообразии; pandi – оковы, бремя (связывающее душу); saya – добиться победы, успеха; kã×m¹lióe – переверни снизу вверх, разверни вспять.

-6-

iññ¹ mucçÐð iyalvÐy ucatti

kaññ¹ cattiyum kaóóarum ceýdu

uë t¹va-pÒci uëëattuk kuëë¹

tiët¹ eómaóóalam tãttióum camÐdiy¹.

iññ¹ - от; mucçÐð (mu + cÐð): mu – три; cÐð – пядь (ширина двенадцати пальцев); iyalvÐy – анус (iyal – естественное; vÐy – отверстие); ucatti – (надо) подняться, взойти;

kaññ¹ – укреплять; собирать; cattiyum – шакти (энергия); kaóóarum (kaóóu – переживание (мудрость) + arum – верхие врата) – у шеи; в области шеи; ceýdu – обретать, достигать;

uë¹va- – атман; pÒci – поклоняйся, молись; uëëattukkuëë¹ – из глубин сокровенного сердца;

tiët¹ - обострить; очертить; eómaóóalam – восемь мандал; tãttióum – обрести и помазать (тело); camÐdiy¹ - самадхи.

-7-

tãttióum kÐlam tiÿappaóat tayilamÐm

p⁹ttióum nandi porundi uraittadu

kÒtta- udaipaóak kÒÿi-a kÐraóam

¹ttióum kÐyam irukkum camÐdiy¹.

tãttióum – сжечь; уничтожить; одолеть; kÐlam – разрушающее время; tiÿappaóu – достичь; обрести; tayilamÐm – сохранить или помазать тело, применяя целебное масло;

p⁹ttióum – боготворимый; благословенный; nandi – Нанди; Шива; porundi – соединиться с; слиться с; uraittadu – произноси вслух мантру;

kṚtta- – Князь Тьмы, смерть; uḍairaḡa – отклонить, повернуть; kṚṡi-a – утверждённый; провозглашённый; kṚraḡam – причина; основа; метод; ṡtiṡum – возвысить; обрести; kṚyam – тело; irukkum – благостный, блаженный; samḍdiy¹ - самадхи.

-8-

irukkum¹ vṚyu iyattiṡil ḍḡḡu
kurukkuḡa d¹gam kṚṡi raviyḍm
murukkume kṚya(m) mṚ-ṡṚḡi kḍlam
verukkum¹ ḍcai v¹ḡḡḍkum pḍr¹.

irukkum¹ – направляя (в неподвижном положении тела); vṚyu – жизненное дыхание; прана; iyattiṡil – останавливать; ḍḡḡu – возраст;
kurukkuḡa – смертный; физический; d¹gam – человеческое тело; kṚṡi – десять миллионов; raviyḍm – солнце;
murukkume (в контексте предыдущего слова) – будет существовать; kṚya(m) – человеческое тело; mṚ-ṡṚ – три; ḡḡi – вечность; эон; kḍlam – время;
verukkum¹ – унося; прогоняя; ḍcai – желание; страсть; v¹ḡḡḍkum – удовлетворение, довольствие; благость; pḍr¹ - увидишь; наступит; принесет.

-9-

pḍr¹ kaḡḡattil pḍr idil ḍruḡ
n¹r¹ vṚyvu ni-ṡa eluttai
Ṛr¹ cāva- uyiradu pḍru
kḍr¹ uyiraiḡ kaṡṡunā mukkenr¹.

pḍr¹ – концентрируйся, сосредоточься; созерцай; kaḡḡattil – область горла или энергии звука; pḍr – визуализировать; видеть; idil – тут; ḍr – тот, кто; uḡ – внутри;
n¹r¹ – направь; vṚyvu – энергия (поток) праны; ni-ṡa – постоянный, вечный, неизменный; eluttai – звук, звучание (АУМ);
Ṛr¹ – отпусти; распространи; cāva- – джива; uyir – энергия праны; adu – то(т); pḍru – увидь; отождестви;
kḍr¹ – поддерживай; пестуй; uyirai – дух (атман); kaṡṡunā – свяжи; установи; отождестви; mukku – упорядоченное дыхание; здесь: пранаяма или пранава; enr¹ - навсегда, навеки.

-10-

a-ṡ¹ nṡkka aḡaippaḡum dacavḍyvu
u-ṡ¹ nandi oḡiyṡum cṡdi
a-ṡ¹ nākaḡḡu aga-ṡiṡum valvi-ai
i-ṡ¹dḍ- kḍyam etta-ai yugamṡ.

a-ṡ¹ – разве это не так? Разве это не ведет к? nṡkka – видеть; наблюдать; aḡaippaḡum – закрываться; иссякать; сублимироваться; dacavḍyvu – десять энергий праны;
u-ṡ¹ – созерцать, медитировать; погрузиться; nandi – Нанди; Шива-таттвы или мантра пяти звуком Шиваянамах; oḡiyṡum – лучистый; блистающий; cṡdi – свет;
a-ṡ¹ – с этого момента, теперь и навсегда; nā – ты; kaḡḡu – переживать; наслаждаться; aga-ṡiṡum – уходить; спадать; valvi-ai – неодолимая карма, оковы;
i-ṡ¹dḍ – теперь и навсегда; kḍyam – тело; etta-ai – много-много, череда; yugamṡ – грядущие эоны.

Tirumandira Jā-am-10

-1-

kḍḡav¹ mṚlamadu andampṡlak
kḍraḡamḍyt tirikṡḡa mḍganiṡkum
pṚḡav¹ mṚ-ṡi-m¹l vaḡaiyamḍgum
puṡambḍga idaḡadudḍ- nalumḍgum
nḍḡav¹ nḍṡkamalat taṡcarattai
naviluv¹- vayanamacṡ ṡāṡṡyḍgum
Ṛḡav¹ mukḡḡat tu ḡḡṡigḍram
uyarcciyḍm adaṡkuḡḡ¹ agḍramḍm¹.

kḍḡav¹ – созерцать; переживать; ощущать; mṚlam – муладхара; adu – тот; andam – макрокосм; pṡla – подобно, как;
kḍraḡamḍy – корень; источник; основание; причина; tirikṡḡa – треугольник; ḍga – быть; niṡkum – находится, пребывать; быть заключенным;

pòðav¹ – быть связанным, возложенным; mÒ-ÿi-m¹ – более, чем три (т.е. три с половиной); vaëaiyam – кольцо; оборот; Ðgum – находясь, будучи; пребывая;

puÿambÐga – снаружи, вовне; ida× – лепестки; adudÐ- – те; nalum – четыре; Ðgum – становится;

nÐðav¹ – уменьшаться; закрываться как цветы; nÐl – четыре; kamala – лотос; añcarattai – буквы; слоги;

naviluv¹ – указывать; называть; vayanamacì – ва, йа, на, ма, ши; ÿãÿã – слияние; связь; Ðgum – стать; образоваться, сформироваться;

Òðav¹ – испытывать, познавать; mukkeðattuë – внутри треугольник; ðigÐram – Аум; пранава;

uyarcciyÐm – возвышенный; совершенство; adaÿkuëë¹ – внутри; agÐram – буква «А»; Ðm¹ – как говорится; как (было) сказано.

-2-

agÐratti- m¹lÐgak kaðecarniÿpÐr
Ðdiyuru keðatti- ugÐramniÿkum
ugÐrattil vallabaiyÐë cattiniÿpÐl
oóuigiyad^or mu-aiyo-ÿil kadalippÒvÐy
egÐramÐy mugaikã×kkuõ óaliyÐmcatti
e-umpÐmbu p^oluruññic cārikkoóu
cigÐramÐyc cuximu-aiy^o óuruviniÿpÐë
tiga×turiyÐ tātame-ÿa avastaitÐ¹.

agÐratti- – буква «А»; m¹lÐga – наверху, на вершине; kaðesar – Ганеша; niÿpÐr – (там) станет, будет; узришь;

Ðdi – источник; основа; oru – один; keðatti- – в треугольнике; ugÐram – буква «У»; niÿkum – (там) будет; созерцай;

ugÐrattil – в той букве «У»; vallabaiyÐë – Валлабай; cattì – энергия; сила; niÿpÐr – (там) станет, будет; находится, пребывает;

oóuigiyad^or – спокойный, безмятежный; mu-ai – вершина; обитель; o-ÿil – этот; kadalippÒvÐy – цветок низанга;

egÐramÐy – звук «е» (возможно yagÐramÐy – звук «йа»); mugaikã× – ликом вниз; kuðóaliyÐm cattì – кундалини-шакти;

e-um – названный; pÐmbup^ol – как змей; uruññi – свернутый кольцами; cārikkoóu – шипящий;

cigÐramÐy – как буква «ши»; cuximu-aiy^o – в шумне; uruvi – пронзая насквозь; niÿpÐë – станет;

tiga× – высший; turiyÐtātam e-ÿa – именуемый (состоянием) турия; avastaitÐ¹ – это состояние сознания, авастха.

-3-

avattaikku miruppióamum mÒlamÐgum
andakada lippÒveñ ñida×Ðyniÿkum
navattaikkum nandiyumuë vÐyilniÿpÐ-
naÿcivamÐm cigÐrattuk keóiyÐ-um
vavattaikkum vÐytiÿavÐ- malarÐymÒóum
mainda-¹ yeññida×i leññuccatti
pavattaikkuc cattiyenñi- p¹r¹de-rÐl
pÐigÐ-a aðimÐvum magimÐttÐn¹.

avattaikku – для трех состояний сознания (воплощенной души); iruppióamum – место обитания; mÒlam – муладхара-чакра; Ðgum – становится, проявляется;

anda – то(т); kadalippÒ – цветок низанга; eññida×Ðy – как восемь лепестков; niÿkum – (там) станет, будет; вырастет;

navattaikkum – в теле девяти отверстий; nandiyum – Шива; uëvÐyil – внутри у входа; niÿpÐ- – есть; пребывает, находится;

naÿcivamÐm – благостное (блаженное) сознание Шивы; cigÐrattukku – звук «ши»; keóiyÐ-um – наделен; благословлен; отмечен;

vivattaikkum – (находиться) в покое, безмолвии; спать; vÐytiÿavÐ- – молчать, безмолвствовать; malarÐy – подобно цветку; mÒóum – закрываться подобно;

mainda-¹ – Сын мой!; eññida× – восемь лепестков; il – место обитания; eññuccatti – восемь сил (именуемые аттамасиддхи);

pavattaikku – после рождения; в этой земной жизни; cattiyenñi – восемь шакти; p¹r¹de-rÐl – каковы имена;

pÐigÐ-a – соответствующий; aðimÐvum – анима; magimÐ – махима; ttÐn¹ – это есть.

-4-

tÐ-Ð-a karimÐvum lagimÐv^ou
tampiragÐ miyampirÐtti yācattÒvam
p¹nÐnÐ vacittuvamÐ me-ÿacatti
pereññut tevataiyun taëattilni-ÿu

¹-ḍ-a idaḅḍl¹ mḶóikkoëvḍr
¹ttamḍy nandiyaitḍ- kḶḍḶyḍmal
vḍ-ḍ-ḍ vastuvainã pḍ-ampaḍḍi
vaïge-Ḷu vḍngiy¹ kumbittḶḍ¹.

tḍ-ḍ-a – независимый; нейтральный; karimḍvum – гарима; lagimḍvḶóu – и лагима;

tam – почтенный; восхитительный; piragḍmiyam – пракамья; pirḍtti – камавасайтва или пратти; ācattḶvam – ишитва;

p¹nḍnḍ – вечножеланный; vacittuvamḍm – васитва; e-Ḷa – названный; cattī – энергия; здесь: сила;

per eññut – имена восьми (сил); tevataiyum – божества; бессмертные; taëattil – в адхарах; pi-Ḷu – пребывающая, обитая там;

¹-ḍ-a – сладкозвучные; медоречивые; idaḅḍl¹ вырастет лепестки; mḶóikkoëvḍr – покроет; спрячет; укроет;

¹ttamḍy – восхвалять; возвышать; прославлять; nandiyaitḍ- – Шива; kḶḍḶyḍmal – пристально смотреть; созерцать;

vḍ-ḍ-ḍ – первичный; изначальный; vastuvai – вещь, сущность; ñã – ты; pḍ-am – нектар; напиток; эликсир; раḍḍi – готовить; завершать;

vaïge-Ḷu – как «ванг» («ва»); vḍngiy¹ – дышать; kumbittu – поклоняясь, моля, восхваляя; выполняя приношения; Ḷḍ¹ – дышать; выдыхать.

-5-

Ḷḍi-ḍ le-aducatti lagiriyḍl¹
ulḍvuvḍḶḍ ridaxellḍm tiḶanduviññup
pḶḍi-ḍ Ḷḍyico--a y¹valk¹ëu
pḶḍndupḍr nandikaḶḶḍl yogḍmḍgum
vḍḍi-ḍl pattḍ-a varuḶattukkum
vḍcalaiye tiḶavḍmal mḶḍikkoëvḍ-
¹ḍi-ḍl idukkuëë¹ vḍcimḍññu
yíattḶóí vaïe-Ḷu uëë¹vaïg¹.

Ḷḍi-ḍl – дыханием; в дыхании; в пранаяме; e-adu – моя; cattī – шакти; энергия; lagiriyḍl¹ – возбуждая; пробуждая;

ulḍvuvḍḶḍ – распространять; двигать; шевелить; здесь: пробуждать; idaḅḍlḍm – все лепестки; tiḶanduviññu – открывая их;

pḶḍi-ḍl – бутон цветка; цветок; Ḷuyi – мать; здесь: кундалини; со--a – советовать; указывать; ¹valk¹ëu – повинуйся;

pḶḍndupḍr – посмотри внутрь себя; проникни внутрь; nandī – Шива; kaḶḶḍl – если увидишь; yogḍm – Йога; ḍgum – будет, станет; есть;

vḍḍi-ḍl – рассуждать; думать; мудрствовать; pattḍ-a varuḶattukkum – на многие годы; долго;

vḍcalaiye – врата; затвор; tiḶavḍmal – не открывая; mḶḍikkoëvḍ- – закроется;

¹ḍi-ḍl – не рассуждая; не думая; не мудрствуя; idukkuëë¹ – внутри него; vḍci – дыхание; mḍññu – укрепи; активизируй;

iḶattu – в том месте; Ḷóí – проходя; пересекая; преступая; vaïe-Ḷu – как «ван(г)», означая «ва»; uëë¹ vaïg¹ – выдохнуть во внутрь; устремить вверх.

-6-

vaïgiy¹ nandiyiḶcii ga-Ḷukumbi
valattḶóí cïige-Ḷu uëë¹vḍigit
tḶḍigiy¹ vaïge-Ḷu ixuttukkumbi
taëamḍ-a teëivḍḶum veëiyḍykkḶḍum
Ḷḍigiy¹ mḶḍikka voëipḶḶḶ-Ḷum
uttama-¹ mḶḶatti- unmaikḶḍum
t¹Ḷigiy¹ vallabaiyḍḶ cattitanum
ciḶandirundḶḍ paccainiḶa mḶḍgattḍ-¹.

vaïgiy¹ – концентрированное дыхание; вдох; nandiyil – на форме Шивы; в лоне Шивы; cïige-Ḷu – как «шинх» или «ши»; kumbi – задержка дыхания, кумбхака;

valattḶóí – направляя через пингала-нади; cïige-Ḷu – как «шинх»; uëë¹vḍigi – дыхание; вдох, пурака;

tḶḍigiy¹ – продолжительный; вечносущий; vaïge-Ḷu – как «ванг» или «ва»; ixuttu – вдыхая; направляя (прану) внутрь; kumbi – задержка дыхания;

taëamḍ-a – в адхарах; teëivu – мудрость; освобождение; истина; ḶḶum – шесть; veëiyḍykkḶḍum – предстанет как открытое пространство или веттавели;

Ḷḍigiy¹ – возвышенный; высший; mḶḍikka oëipḶ – как яркий свет рубина; tḶ-Ḷum – появится;

uttama-¹ – благородный человек; mḶḶatti- – в муладхаре; unmaikḶḍum – ошуту истину;

t'igiy¹ – обрести полноту, завершенность; vallabaiyā cattitanum – энергия, шакти под названием Валлабай;
cīyāndu irundā – она существует в высшем (аспекте); rāccainīyā mḍgattā¹ – как зеленый цвет; зеленым цветом.

-7-

rāccainīyā vallabaiyai pāḍindup^oḡḡu
pḍīgā-a vḍḡukkum paruvanāso--ā
mōccaiyā mḍlamadu cittiyā-ḍl
mḍvulagam sāḡcarittut tiriyaḍgum
kaccainīyā kḍyamum^o ka-indumi--um
kacadaga-ḡu ḍḡḡalan ta--irre-ḡum
tuccainīyā varadāsoḡ pāoīy¹keḡkun
turiyatti- cōccamellam t^o-ḡumpḍr¹.

rāccainīyā – зеленый цвет; vallabaiyai – Валлабай; pāḍindu – почитать, поклоняться; p^oḡḡu – молитва, поклонение;
pḍīgā-a – соответствующий; ḍḡukkum – шесть (адхар); paruvam – метод, ступени; so--ā – она раскрыла;
mōccaiyā – зерно; семя; mḍlamadu – в муладхаре; cittiyā-ḍl – обретаешь силы; даруются сиддхи;
mḍvulagam – все три мира; sāḡcarittu – обитая; путешествуя, странствуя; tiriyaḍgum – вращаться (вокруг чего-то) как небесные тела;
kaccainīyā – слабый; хрупкий; незрелый; ущербный; kḍyamum^o – тело; ka-indu – созреет; mi--um – воссияет;
kacadaga-ḡu – устранение недостатков, несовершенств; ḍḡḡalan – шесть адхар; ta--irre-ḡum – появится, возникнет; проявится;
tuccainīyā – отмеченный опытом; утверждая себя; varada- – Абсолют; соḡpāoīy¹ keḡkun – следуя словам; повинуюсь словам;
turiyatti- – состояние турия; cōccamellam – скрытое значение, сокровенный смысл; t^o-ḡum pḍr¹ – станет ясным, раскроется; познаешь.

-8-

pḍre-ḡu puriyañña nḍliḡc'rkkum
pāēisce-ḡu mḍlattiy c^oḡtikḍōum
kḍre-ḡa dāpavoēi kaḍō^okōcum
kaḍapatiyum kanmu--irt ta-am¹ceyvḍr

ḍre-ḡa y^ogattuk kuḡudicolvar
uḡpanamḍm vḍdatti nuḍmaicolvḍr
n¹re-ḡa cadacivatti- nilaiyumcolvḍ
nācce-ḡu viññḍkkḍl y^ogamp^occ¹.

pḍre-ḡu – поиск; puriyañña – тонкое тело; nḍli – четвертое состояние (турия); c'rkkum – объединит; приведет к; придешь к;
pāēisce-ḡu – как вспышка; освещающая; mḍlattil – в муладхаре; c^oḡti – Шива;
kḍōum – увидишь; переживешь, ощутишь;
kḍre-ḡa – прекрасный; dāpavoēi – свет; kaḍō^okōcum – глаза закроются; померкнет взор;
kaḍapatiyum – Ганapati; kanmu- – перед твоими глазами; -irtta-am¹ceyvḍr – будет танцевать, закружится в танце;
ḍre-ḡa y^ogattuku – для Йоги восхождения; uḡudicolvar – заверит; поручится; явит поручительство;
uḡpanamḍm – постижение, осознание; vḍdattin – жизненная сила, прана; nuḍmai – утонченность; colvḍr – расскажет; раскроет;
n¹re-ḡa – полный, завершенный, совершенный; cadacivatti- – Садашива; nilaiyum – присущая природа; врожденная природа; colvḍr – расскажет; откроет;
nācce-ḡu – низкое, обычное дыхание; заурядное дыхание; viññḍkkḍl – избавиться, покинуть; покончить; y^ogamp^occ¹ - Йога прекратиться, исчезнет, закончится.

-9-

p^occē-ḡu viōugḍd¹ mḍlanta--aip
p^ogaiyilum irukkaiyilum ma-attaiyōōu
p¹ccē-ḡa piḡarcattam k¹ēḍppḍkkam
pirattirundu lañciyattaip pōttivḍigu
mḍccē-ḡu vḍciyainā tavaḡoññḍd¹
mananta--ai mḍlattil maruvicc'rkkum
v¹ccē-ḡu kañi-amp^ol mu--¹kḍōum
viōugḍd¹ mḍccaladḡy viraindu u--¹.

p^occē-ḡu – потеряться; быть одиноким, брошенным; viōugḍd¹ - не покидай, не расставайся; mḍlanta--ai – именуемая муладхарой;

p^əgaiyilum – выдох; irukkaiyilum – вдох; ma-attaiyōḍu – сконцентрируй (сосредоточь) ум;

p^īссе-Ÿa piŸarcattam – (производимый другими) шум, именуемый речью; k^īēḍppḍkkaṁ – не слушай; не обращай внимания;

pirattirundu – безмолвный звук; невыразимый звук; lañciyattaip – цель или предмет концентрации; pōttivḍigu – укрепи его; соединишь с ним;

mḍссе-Ÿu – время, оковы; недостатки; vḍciyaiṅā – жизненное дыхание; энергия праны; tavaŸoñṅḍḍ¹ – не пренебрегай; не бросай; не упускай момент;

mananta-ai – ум; mōlattil – в муладхаре; maruvi – медитировать; концентрироваться; c^īrkkum – объединит; сольет;

v^īссе-Ÿu – расстроенный, взволнованный; kañi-amp^ḍ – покажется трудным; mu--¹kḍḍum – на первый взгляд;

viōugḍḍ¹ – не покидай, не оставляй; не пренебрегай; mḍccaladḍu – несовершенство, недостаток; viraindu – быстро, скоро; u--¹ – действуй сосредоточенно.

-10-

u--iy¹ paḥagummañṅum kaōucḍykkḍnum

uñḍugundu pḍrttuvandḍ luŸudikōōum

va--iy¹ tulaigamañṅum ma-aḥcalikkum

mḍcaŸŸa volivukaōōḍl magilcciyḍgum

pi--iy¹ pingalaiyum idaiyiŸkōdum

p^īrḍ-a culinaita--il neñṅiñṅ¹Ÿum

na--iy¹ nama- veruōōu appḍŸp^ḍvḍ-

nḍēellḍm kaōigaiyumḍu nḍñṅamuŸŸ¹.

u--iy¹ – объединение пранаямы и медитации; paḥagummañṅum – пока не привыкнешь; пока не приучишь себя; kaōucḍykkḍnum – покажется тяжело;

uñḍugundu – входя в нее; практика ее; pḍrttuvandḍl – если испытываешь (постигнешь); uŸudikōōum – получишь подтверждение; удовлетворишься;

va--iy¹ – огонь; tulaiga – прольется свет; станет ясно; mañṅum – до тех пор (пока); ma-am – ум; calikkum – не будет удовлетворен; будет истощенным, усталым, беспокойным;

mḍcaŸŸa – не имеющий недостатков; совершенный, безупречный; olivukaōōḍ – если видишь свет; magilcci – радость; удовольствие; ḍgum – станет, будет;

pi--iy¹ – связывать(ся); переплетаться; pingalaiyum – пингала; idai – ида; kōdum – сливаться, объединяться;

p^īrḍ-a – великий, могучий; благородный; culinaita-¹il – в сушумне; neñṅiñṅū – направиться вверх; устремиться наверх; ¹Ÿum – взойдет; поднимется;

na--iy¹ – лязгая зубами; nama- – князь Тьмы; Повелитель Смерти; veruōōu – в страхе; appḍŸ p^ḍvḍ- – уйдет прочь; унесется;

nḍēellḍm – само время (кала); kaōigaiyum – на куски, осколки; ḍu – станет; nḍñṅamuŸŸ¹ – с желанием или намерением.

Jià-a Pājavidī-13

-1-

pārappà vālaṭa-ait tiya-amceyyap

pāigā-a navak^ḍḍa miñṅucāḥac

c^īrappà yiruvaēaiyam vācalnālu

ciḡaramudal Ÿiigāra miñṅuna-Ÿāyḥ

kārappà kāḥvācal kaḍapatiyuikanda-

karuḍaiyuēēa ceḡavāra vāgud¹var

ārappà araikaēmudal kiḥakkutoñṅū

agāramuōa- ugāracava vāgāramp^ḍḍe.

pār – искать, пытаться найти, добиваться; осознать; познать; appà – О, друг!; vālai ta-ai – кундалини-шакти; tiya-am – медитация; ceyya – совершая; представляя;

pāigā-a – в том месте; navak^ḍḍam – девять треугольников; наваконачакра или муладхара; iñṅū – очертить; приблизить; передвинуть; cāḥa – вмещать, заключать, окружать;

c^īr – смешивать, объединять в медитации, сливать; закреплять; устремлять; связывать; iḡu – два; vaēaiyam – круги, кольца; vācal – врата; nālu – четыре;

ciḡaram – буква «ши»; mudal – из, от; Ÿiigāram – вибрировать, пульсировать, (многократно) отражать (звук); iñṅū – тянуть, тащить; назначать, определять, устанавливать; заключать; na-Ÿāi – совершенно;

kār – бутон; девственный цветок; kāḥvācal – нижний порог (врата); kaḍapatiyum – Ганапати и; kanda- – Муруга;

karuḍaiyuēēa – имеющий сострадание или милость; ceṅa - победоносный; vāravāgud'var - Виравагудевар;

ār – опыт; обретать; arai - стебель; kaē - медоточивый; mudal – из, от; kiḅakku – внизу; toññu – пронзая (насквозь);

agāra mudan – первая буква «а»; ugāra – буква «у»; cava – буква «ши»; vagāram – буква «ва»; pōbe – формировать, образовывать.

-2-

cavvābe omkilāi gāramiññut
taōuttuni-Ÿa may'spariyai naōuv'lvaittu
cevv'dā- mummālac cālampōññuc
cigāramuōa- vagāramadiŸ ciŸakkaipōññu
lavvavvum ugāramaōi kãx'yiññulà
lā lā ve-Ÿumuōi m'l'pōññu
lavvō'1 irupuŸamak karamumpōññu
vālaita-ai naduvāññil madittiōà¹.

cavvōbe – вместе с «сав» («ши»); om - Аум; kilāng - звуки «ки» и «линг»; rāngāram - вибрировать; iññu - тащить, назначать, устанавливать;

taōuttu – честь, достоинство, благородство; ni-Ÿa – постоянный, вечносущий; may'spariyai - Махешвари; naōuv'1 - в середине, в центре; vaittu – украшать, награждать; хранить, беречь;

cevv'dā¹ - правильно, верно, безошибочно; mummāla – корневой узел; cālam – отметка, знак; pōññu – надевать, ставить, включать, задействовать; назначать, определять; устанавливать, фиксировать;

cigāramuōa- – звук «ши»; vagāram - звук «ва»; adil – в том; ciŸakka – изящный, утонченный, отточенный, ясный; pōññu – задействовать, устанавливать, фиксировать;

lav vav vum – звуки «лам», «йам», «вам»; ugāram – буква «У»; adil – в том; kãxe – у основания; iññu – класть; хранить; утверждать;

lā lā lā e-éu – как (в качестве) «ла», «ли», «лу»; mudi – «узел»; m'l'1 - вершина; pōññu - устанавливать, фиксировать;

lavvōd¹ - звуком «лам»; irupuŸam – по каждую сторону; akkāramum – звуки «а»; pōññu – установив; начертив;

vālai ta-ai – кундалини-шакти; naōu – центр, середина; vāññil – обитель; область; madittiōà¹ - медитировать.

-3-

madittirunda vālayuda valappāgattil
may'cura-ām vinduvadil vaēaiyampōññu
vidittirunda mālaōi kāranta--ai
vārāga yiōappuŸatt¹ m'vipppōññu
cadittirunda vaōuga-ōōu durgaiḍḍei
cāmuōōi māli-iyum varāgitā-um
vidittirunda u-ma-aiyum buva-aitā-um
vāŸḍga vācalile vaittuppoŸŸ¹.

madittirunda – глубокоуважаемая, почитаемая, чтимая; vālayuda – в кундалини; valappāgattil – по правую сторону, по правую руку;

may'cura-ām – Махешвара; Шивам; vindu – бинду, точка, центр; семя; adil – в том; vaēaiyam – круг; pōññu – надевать, ставить, включать, задействовать; назначать, определять; устанавливать, фиксировать;

vidittirunda – будучи посвященным; быть осознанным; māla – основа, корень, источник; подлинный; ōikāram – аумкара; омкар; ta--ai – сам;

vārāga – героиня, Богиня; Дева; iōa ppuŸatt¹ – слева, по левую руку; m'vi – быть единым с; pōññu – назначать, определять; устанавливать; предстать;

cadittirunda – разрушительный; vaōuga-ōōu – Вадуган; Шива; durgai – Дурга; kḍḍei – Кали; cāmuiōōi – Камунди; māliniyum – Малини; varāgi – Варахи; tā-um – вместе с; и;

vidittirunda – будучи посвященным; быть осознанным; u-ma-aiyum – Унмани; buva-ai tā-um – Бхувани;

vāŸḍga – заключительный, финальный, окончательный; vācalil¹ – у врат; vaittu – поклоняться; почитать, чтить; poŸŸ¹ – молитва, поклонение.

-4-

pōŸŸe-Ÿà rendaikku nandiyācar
pugaḅāga yindamuŸai ye-akkucco--ār
āŸŸe-Ÿui coīgaōarkku yà-uḅco--¹n
appaōiy¹ kaōōavarkku mavaruḅco--ār
ŸŸe-Ÿu pāraōatti- vicālampōla
yiyalbāgac cittarumip padiy¹ceyvār
kàŸŸe-Ÿu vālaita-ai nittamnittam
karuōaimaŸa vāmalnā pācaiceyy¹.

pəŷŷu – лелеять, хранить, беречь; e-ŷàr – он сказал; он посоветовал; endaikku – мой учитель, мой гуру; nandiyācar – Нандисар;
 pugaḅāga – восхваляя, перевознося, почитая; inda – этот; muŷai – метод; e-akku – (ко) мне; со--àg – посоветовал, повелел;
 àŷŷu – покажи этот путь людям; e-ŷum – навсегда, навеки; соḡgaḅarkku – Конганар; yà-um – я (сам); со--¹n – посоветовал ему; я сказал;
 аррабй¹ – соответственно; каḅóavarkkum – всем (без исключения); avarum – он; со--à – тоже сказал;
¹ŷŷe-ŷu – восхваляя, прославляя, перевознося; pāraḅatti- – полнота; достижение цели, конец; vicālam – безграничное пространство, ветавелли; p^ola – подобно, как;
 iyalbāga – естественно, свободно, легко; cittarum – Сиддхи; аррадиye – о соответственно; c¹yvāg – (будет) совершать; следовать;
 кàŷŷe-ŷu – назвал дыхание (энергию праны); vālaita-ai – кундалини-шакти; nittam nittam – каждый день, повседневно, ежедневно;
 karuḅai – благой; полезный, благоприятный; маŷvāmal – не забывая; pācaiceyy¹ – совершай поклонение, молись.

-5-

pācaiyadu sayvadaŷku vadaḅcitti
 pāḅóirundāl kàyacitti y^ogacitti
 àcaie-ŷa p¹ri-ba jḅà-ameydum
 aḅóaragi raḅóamellà maóiyiŷp^oŷŷum
 àcaie-ŷu palavidaīga èellāmvāḅum
 màŷuvida maŷiyāmal màḅóàrcuvāmi
 kàcaie-ŷum t¹óugi-ŷa саḅóàḅarkkuk
 kàḅàdu gediyaillai kaóí-antà⁻¹ .

pācaiyadu - отдавать должное; молиться, поклоняться; чтить, почитать; практиковать; sayvadaŷku - делать, совершать; vadam - прана; алхимия; десять жизненных энергий; citti - сиддхи; чудесные силы;
 pāḅóirundāl - то, что соединяет (сочетает) с; kàyacitti - кайя-сиддхи; y^ogacitti - йога-сиддхи;
 àcaie-ŷa - ожидание (именуемое); пыл, рвение, стремление (именуемое); с нетерпением ожидаемый (то, что есть); perinba - высшее блаженство; несравненное, бесподобное блаженство (благословение); jḅà-am - духовная мудрость; eydum - будет достигнут(а); обретешь;

аḅóa pagiraḅóam – макрокосм, космос; ellām - весь; полный, целый; adiyiŷ p^oŷŷum – будет отдан на служение;
 àcai – желания, устремления; e-ŷa – (вставное слово); palavidaīgaè – другой (вид); ellām – все; vāḅum – исчезнет, испарится;
 màŷuvidam – главное желание, стремление; aŷiyāmal – не зная; màḅóàr – умер; угас; cuvāmi – О, свами (прозвище, которое дается невежде, как если бы он был мудрецом);
 kàcai – материальный достаток; e-ŷum – всегда; t¹óugi-ŷa – ищущий; саḅóàḅarkku – деградированный, упавший, падший;
 kàḅàdu – не испытает; не обретет; gediyaillai – нет другого пути; kaóí-antà⁻¹ – трудно, тяжело.

-6-

kàḅàdu ni-ŷuraitta vālaita--aik
 kaḅmākkum mattiyil¹ karudipāru
 t^oḅàdu maŷŷo-ŷu gurukkaèp¹dam
 соŷp¹dam poruñp¹dam tuŷaiy^op¹dam
 pāḅàdu v¹damoóu càttirap¹dam
 роŷpadumai p^olirukkum роŷigaèvāóí
 kàḅàdu ni-ŷavar¹ guruvaikkàḅbàr
 gurukkàḅàr à-aikaḅóa kuruóarām¹ .

kàḅàdu – невидимый, незримый; ni-ŷu – вечный, бесконечный, вечносущий; uraitta – знаменитый, именитый; имеющий хорошую репутацию, доброславный; vālai ta--ai – кундалини-шакти;
 kaḅmākkum mattiyil¹ – между или в центре бровей; karudi – медитировать; pāru – сосредоточиться на чем-л., стремиться сделать что-л.;
 t^oḅàdu – не подумает об; перестанет существовать; maŷŷo-ŷu – что-то другое, иное; любая другая вещь; (t^oḅàdu maŷŷo-ŷu – не думая о чем-либо ином); gurukkaè – священники, учителя; b¹dam – абсурдность, неуместность; неподходящий, несоответствующий; ложный;
 соŷp¹dam – иллюзорные слова; poruñp¹dam – иллюзорный символ; tuŷaiy^op¹dam – ненужный метод;
 pāḅàdu – не запутываясь, не впутываясь, не попадая в ловушку; v¹damoóu – вместе с Ведами; càttirap¹dam - нечестивые шастры;
 роŷpadumai – золотая статуя; p^olirukkum – существующий, как; живущий подобно; роŷigaèvāóí – увядание, иссушение, уничтожение чувств;

kəðàdu ni-ÿavar¹ – те, кто неуклонно следует; кто пребывает в это; guruvaikkàðbàr – ощущают, обретают гуру;

guruukkàðàr – те, кто не видит гуру; à-aikaðóa – те, кто понимает (осознает, различает) слона; kuruóaràm-¹ – слепые люди, слепцы.

-7-

Ðm appÐ idu all^o dākùai e-ÿu
aÿivuóaiya periy^orgaë aÿivippÐr kÐð
m appÐ mÒla mandirattaik k'ëu
oru moxiyÐy mÒlaguru upad¹cittar
v¹mappÐ ai e-ÿum kiliyum e-ÿum
vāruóaiya cav e-ÿum mulam mÒ-ÿum
cÐm appÐ saṅcitam pirÐrtva kÐmyam
talai mÐÿi ðlaiyil¹ varaindióÐy¹.

Ðm appÐ – Да, дорогой мой! idu all^o dākùai e-ÿu – это истинная дикша (посвящение);

aÿivuóaiya – знающие, мудрецы; periy^orgaë – великие святые; aÿivippÐr kÐð – объявлять, свидетельствовать;

m – Аум; appÐ – Мой сын! mÒla mandirattai – основная, корневая мантра; первооснова; k'ëu – послушай, услышь;

orutoxiyÐy – единственная (единая) буква; mÒlaguru – абсолютный (наивысший) гуру; upad¹cittar – наученный; посвященный; возглашенный;

v¹m – созревший; сложившийся; appÐ – Мой дорогой! ai – звук «ай»; e-ÿum – (вставное слово); kili – звуки «ки» и «ли»; yum – звук «йум»; e-ÿum – (вставное слово);

vāruóaiya – особая, уникальная, неповторимая красота; cav – звук «сав»; mulam mÒ-ÿum – три первичных звука (АУМ);

cÐm – погибнут; иссякнут, иссохнут; appÐ – Мой друг! saṅcitam – санчитта (карма); pirÐrtva – прарабдха (карма); akÐmyam – агамья (карма);

talaimÐÿi – перевернувшись; свернувшись; ðlaiyil¹ – на пальмовом листе; varaindióÐy¹ – впишутся.

-8-

varaindu inda mÒ-ÿexuttum talai tÒkkÒga
vÐë kaóugu vendayatum m mam kÒóa
iraindu ueëikkÐyam ivai aindum n¹rÐy

iru cÐmam araittu ada-ait tagaññil pÒci
nirainda pagai yÐr e-ÿu nÐmam colli
nimiùattil taðalkÐñña nāÿipp^ogum
parainda parai civa-Ðlum vellapp^oga
paruttita-il poÿip^ol¹ pattumtÐ-¹.

varaindu – вписав; начертив; inda mÒ-ÿexuttum – три буквы; talai – верхушка, вершина; tÒkkÒga – поднять, возвысить; возвести;

vÐë – яркий; высший; лучший; kaóugu – горчица; vendayatum – сныть; m mam – шамбála; kÒóa – вместе с;

iraindu – полезный, целебный; ueëi – чеснок; kayam – перец; ivai aindum – все пять; n¹rÐy – отмерив равные части, в равных количествах;

iru – два (раза); cÐmam – три часа; araittu – молот, толочь; ada-ai – эту смесь; tagaññil – чаша для янтры; pÒci – вязкий;

nirainda – мертвый; заклятый; pagai – враг; yÐr e-ÿu – кто он (есть); nÐmam colli – произнося имя;

nimiùattil – на минуту, на мгновение; taðalkÐñña – показав в огне; вспыхнув в огне; nāÿipp^ogum – станет пеплом; превратится в пар;

parainda – совершенный; parai – Парашакти; civa-Ðlum – и Шива; vellapp^oga – не смогут развязать; не удастся снять;

paruttita-il poÿip^ol¹ – подобно стогу сена от искры (искре огня в тюке хлопка); pattumtÐ-¹ – загорится, воспламенится.

-9-

tÐ- e-ÿa poruëai viṅcai e-ÿu colvÐr
tavam Ðgum avam Ðgum carÐcaraigaë
t¹- e-ÿa madu Ðgum Ðÿutalam kÐðum
cittiyuó- kuëigai na-ÿÐyc cikkikkoëëum
k^on e-ÿa buva-aiyai nā pÒcai raððak
kuÿippÐgac collugiÿ¹- kuvindu k¹ëum
pÐl e-ÿa madu m pÐl palakÐraigaë
pÐigÐ-a citti e-ÿu paóaittióÐyÐ.

tÐ- - самость; e-ÿa – названный; poruëai – истина; сущность; реальность; суть; viṅcai – знание; мудрость; e-ÿu colvÐr – люди называют (считают) это;

tavam ḍgum – зажжется, воспламенится, поглотится пламенем; avam ḍgum – станет бесполезным; сойдет в пустоту; caḍcaraigaë – вселенная (все движимое и неподвижное);

t¹- e-Ḷa – названный медом; madu ḍgum – станет нектаром; Ḍḷutalam – шесть адхар; kḍḍum – опыт, переживание;

cittiyuóa- – вместе с чудесными силами (сиддхами); kuëigai – пилюля, обладающая сверхъестественной силой (изготовление которой описывается в предыдущем стихотворении); na-Ḷḍu – щедро, не скупясь, в изобилии; cikkikkoëëum – будет получен, обретен;

k^{en} e-Ḷa – правитель, властелин, повелитель, владыка; buva-aiyai – Бхувана; nã – один, единый; p^ocaí – почтение, подношение, преклонение, благоговение; raḍḍa – отдавая; совершая;

kuḶippḍga – указывать; collugiḶ¹- – расскажут тебе; kuvindu – сосредоточенно, внимательно; k¹ëum – выслушай, (по)слушай;

pḍl e-Ḷa madu – молоко амуду (напиток амброзии); амудхаппал; ^orpḍl – с одной стороны; pal – процветающий, благоприятный; akḍraigaë – обители, обиталище;

pḍigḍ-a – соответствующий; citti e-Ḷu – названные сиддхами; raḍaittióḍuḍ – создан.

-10-

raḍaittu all^o padiya oru cḍñcikòññip
parḍparam ḍm kaóattai mu--¹ cutti ceydu
aóaittu all^o pḍttiraigaë aindu vaittu
appa-¹ tḍbamoóu dābam ¹tⁱ
muóaittall^o puñpa arcса-aiyum ceydu
muḶaiy^oé cittaruóa cḍbam tārttu
vióaittall^o p^ogḍmal manattióattḍl
vāḶḍgar p^ocittup pocittióḍu¹.

raḍaittu – достигать, (при)обретать; снискать; all^o – для того, чтобы; дабы; padiya – отметить(ся); приобрести качество (чего-л.); достичь положения (чего-л.); oḍu – один; единственный; cḍñci – чистый дух; разумное существо; бессмертие; kòññi – в слиянии, сливаясь, соединяясь;

parḍparam – полный блаженства; блаженный, благословенный; ḍm – считающийся; kaóattai – человеческое тело; mu--¹ – вначале; cutti ceydu – очищая, освящая;

aóaittu – заключенный (в темницу); all^o – это так; pḍttiraigaë – сосуды; каналы; aindu – пять; vaittu – сдерживать (внутри); поддерживать; пестовать; appa-¹ – Мой дорогой!; tḍbamoóu – источающая аромат, фимиам; dābam – светильник; ¹tⁱ – зажегши;

muóaittall^o – переплетаться; сливаться воедино; puñpa – с цветком; arcса-aiyum – молитва; ceydu – совершая;

muḶaiy^oé – в соответствии с методом; следуя методу; cittaruóa – Сиддхов; cḍbam – проклятие; трудности, лишения; несчастье; бремя; tārttu – уничтожив; покинув, оставив;

vióaittall^o – в смятении, сбитый с толку, в смущении; p^ogḍmal – не став; manattióattḍl – будь настойчив в намереньях;

vāḶḍgar – как особая (единственная, неповторимая) красота; гармония; p^ocittup – украшать, служить украшением; pocittióḍu¹ – не сжигая в пепел.

-11-

pocitta uóa- cokki ióum puḶaḍattil a-bu
pollḍda pḍvi e-rḍl mḍyaimòóum
pacittu all^o cettḍrgaë ulagatt^orgaë
paciḍdu vḍlai tanaip raḍiv^orkku e-Ḷum
nicattu all^o irḍḶu camaiyatt^orgaë
nidi attḍr kadi attḍr m^oóam ḍ-ḍr
kacindḍkkḍl ka-ittakkḍl ellḍm citti
kaniḍññḍl o-Ḷum illai kaḍóu pḍr¹.

pocitta uóa- – когда истекает, источается; cokki ióum – быть замороженным, восхищенным; находиться в экстазе, в упоении; puḶaḍattil – абсолютный; чистый; полнота; совершенство; завершение; a-bu – любовь; сострадание; щедрость; наслаждение;

pollḍda – отчаянный, безнадежный, безысходный; pḍvi – невежественный человек; e-rḍl – если (это) так; mḍyai – иллюзия, майя; m^oóum – охваченные, окруженные, затмевающие, отгороженные;

pacittu – терзания вожелениями или желаний (страстей); all^o – это так; cettḍrgaë – мертвы; ulagatt^orgaë – смертные (существа);

paciḍdu – вне горя, вне страданий; vḍlai – кундалини-шакти; tanaipraḍiv^orkku – те, кто направляет; те, кто практикует или почитает; e-Ḷum – всегда;

nicattu – заверение; знание; all^o – без; irḍḶu – двенадцать; camaiyatt^orgaë – последователи религий;

nidi – богатство; полнота, изобилие; attḍr – без; лишенный; kadī – путь; убежище; защита; attḍr – без; mḌōam – глупые, безрассудные; ḍ-ḍr – совершенный;

kaśindḍkkḍl – когда сочится нектар; ka-ittakkḍl – медоточивый, сладостный; ellḍm – все; citti – чудесные силы, сиддхи; будут обретены, обретаются;

kaniḍḍññḍl – когда (он) не истекает; если (он) не выплавляется; o-Ḷum illai – ничего не будет; не будет зримых следствий; kaḍōu pḍr¹ – созерцай и ощущай.

-12-

kaḍōu kaḍōu ma-am t¹Ḷi nilaiyil niḶkak
kḍraḍamum pḌraḍamum kalandu p^ogum
moḍōu moḍōu iēaiḍḍai a-aittum viññu
mḌlam mudal naḍuvaraikkum muōivil¹Ḷit
taḍōu muḍōu ceḶḍ mḌ-Ḷu eḶuttaip p^oḶḶi
cacciḍ-andam e-Ḷa aḶivil ni-Ḷu
toḍōu ceḶḍarai u-adu vacam¹ ḍvḍḍē
turiyam viññu atātam adil toārandu kḌó¹.

kaḍōu – наслаждаться; переживать; вкушать; kaḍōu – сладость; сладостный напиток; ma-am – ум; t¹Ḷi – обретать чистоту, ясность; nilaiyil – на предписанном пути; оставаться постоянным; niḶka – стоя, находясь; следуя чему-л.;

kḍraḍamum – основа; исток; pḌraḍamum – совершенство на вершине; kalandu – слившийся; p^ogum – станет;

moḍōu moḍōu – быть погруженным во что-л.; iēaiḍḍai – обретая вечный отдых, спокойствие, расслабление; a-aittum – все вещи; собственность; мирские вещи; viññu – уходя, отходя, оставляя, покидая;

mḌlam mudal – от муладхары; naḍuvaraikkum – до центра; до середины; muōivil – в конце; верхний предел; Ḷi – восходящий;

taḍōu – кундалини; muḍōu – узел; лотос; лоб; ceḶḍ – пробуждать; порождать; активизировать; mḌ-Ḷu eḶuttai – три буквы; p^oḶḶi – призыв, воззв, обращаясь;

cacciḍ-andam – сат-чит-ананда; e-Ḷa – названный; aḶivil – мудрость, знания; сознание; реализация; ni-Ḷu – переживая, испытывая;

toḍōu ceḶḍa – неся преданную службу; arai – Парашакти; u-adu – под твой; vacam¹ – покровительство; контроль; подвластный; ḍvḍḍē – она станет;

turiyam – турия; viññu – уходя(щий); atātam – за пределы беспредельности; за беспредельность; adil toārandu – навечно, навсегда; kḌó¹ – вливаться; присоединяться.

-13-

kḌó¹ aiḡ¹ avaravaraik kaḍōu p¹cu
kḌcḍmal a-avaradam kumuḶi ḍōu
t¹ó¹ eiḡum indamuḶai kiññḍdu appḍ
d¹vimudal civa- aiḡe naḍa-am ceḶḍr
nḍó¹ ni-Ḷu vḍóḍd¹ e-tḍy pḌcai
nallavarkkum eydumaóḍ ka-mikku illai
pḍó indap padi-mḌ-Ḷu pḍttukku uēḍ¹
parapḌcai civa-pḌcai pagarnde- muḶḶ¹.

kḌó¹ – слившись, соединившись; погрузившись; aiḡ¹ – там; avaravarai – боги (лотосов); kaḍōu – испытай, ощути; p¹cu – звук, вибрация;

kḌcḍmal – не отступая; не отрываясь; a-avaradam – непрерывно, непрестанно; kumuḶi – устремляющийся, текущий, струящийся (поток); ḍōu – танцевать; представлять; наслаждаться;

t¹ó¹ – кто ищет в тщеславии (тщетно, напрасно); eiḡum – когда, доколе; inda – это(т); muḶai – метод, путь, способ; kiññḍdu – не достигнуть, не получить; appḍ – Мой дорогой!;

d¹vimudal civa- – Деви с Шивой; aiḡe – там; naḍa-am – божественный танец; ceḶḍr – совершат, представят; закружатся;

nḍó¹ – искать; с серьезными намерениями желать (чего-л.); ni-Ḷu – всегда; постоянно; vḍóḍd¹ – не иссохнет; не исчезнет; не погибнет; e-tḍy – моя мать; pḌcai – молитва, поклонение;

nallavarkkum – для просветленных; eydum – будет достигнуто; обретется; aóḍ – (фамильное выражение); ka-mikku – для разочарованных, утративших веру; для скованных оковами; illai – нет; конечно, нет; ни в коем случае; никогда;

pḍó¹ – пением; чтением нараспев; indap padi-mḌ-Ḷu – в этом тринадцатом; pḍttukku uēḍ¹ – стихотворении;

parapḌcai – поклонение Шакти; civa-pḌcai – поклонение Шиве; pagarnde- – провозглашаю, объявляю, утверждаю; muḶḶ¹ – завершая; закончивая.

Auñàiga Y^ogam-24

-1-

paḍindu ni-Ÿa auñḍiga muŸaiyaik k'ēu
paḍbḍgap periy^or mu-pi--ḍyc co--ḍr
aḍindu ni-Ÿa pirḍḍḍyam mudalḍy uēēa
aēappariya pirattiyḍkḍram tḍ-um
taḍindu ni-Ÿa pḍraga r'cagatti- Ḑó¹
tḍxada kumbagamum mḐ-Ÿum o-Ÿḍy
ka-indu ióḍi piḍgalai cuxiyi-mu-ai yi-^oú
kalandu ni-Ÿa vittil oru karuvaik k'ē¹.

paḍindu – расстилающийся, раскрывающийся; уводящий в беспредельность; ni-Ÿa – постоянно, вечно, беспредельно; auñḍiga – восьмиступенчатый путь или Йога; muḍaiyai – метод, способ (чего-л.); k'ēu – (по)слушай;

paḍbḍga – милостивый, любезный, милосердный; periy^or – мудрецы, святые; mu-pi--ḍy – до и после; внимательно обдумать, изучить, рассмотреть; co--ḍr – выраженный, переданный, открытый, объявленный (кем-л.).

aḍindu – украшенная, наделенная красотой; ni-Ÿa – вечно, всегда; pirḍḍḍyam – пранаяма; mudalḍy – будучи первой; uēēa – который;

aēappariya – не имеющая границ или ограничений, бесконечный; pirattiyḍkḍram – пратяхара, разотождествление сознания и чувств; tḍ-um – и также;

taḍindu – обильный, щедрый; полный; ni-Ÿa – всегда, постоянно; pḍraga – пурака, вдох; r'cagatti- – речака (выдох); Ḑó¹ – помещенный (между), смешанный;

tḍxada – более интенсивный, долгий; kumbagamum – кумбхака, задержка дыхания; mḐ-Ÿum – все три; o-Ÿḍy – став одним, единым;

ka-indu – уважаемый, приветствуемый, высокочтимый, почитаемый; ióḍi – ида; piḍgalai – пингала; cuxiyi-mu-aiyi- – в сушумне; ^oú – вместе, наряду с;

kalandu – впитанный, поглощенный, втянутый, ассимилированный, сублимированный, включенный; ni-Ÿa – постоянно, вечно, навсегда; vittil – в семени, в потомственной линии, в жизненности, в корне; oru – о!

(восклицание); karuvai – тело, зародыш, основание; k'ē¹ – спроси о нем, узнай о нем, учись жить с ним, прими его, погрузись в него.

-2-

karu e--a caiy^ogam kḍmavittai
kḍḍargaē ulagattil ka-may^ogi
uru e--a kḍlv¹ēai uḍarumb^odu
ḡigḍram ni-Ÿa ióatte vittai ppḍccu
varu e--a vḍ e-Ÿu vḍigikkoḍóu
vḍy p'cḍ mḐlatt¹ ma-adai vaittu
karu e--a nā e--a irandum o-Ÿu
taóai aŸav¹ k'ḍttadu ellḍm tarugumḍḍ-¹.

karu – ядро; зародыш; тело; матрица; e--a – называемый; caiy^ogam – Йога поглощения (слияния); kḍmavittai – искусство управления семенным потоком;

kḍḍargaē – не видят, не понимают этого; ulagattil – мирские люди; ka-may^ogi – мастер (адепт) в совершении действий, поступков;

uru – форма, тело, зародыш; e--a – называемый; kḍlv¹ēai – длительность (продолжительность, время) дыхания; uḍarumb^odu – которые созерцают его, концентрируются на нем;

ḡigḍram – Аумкар, звук Аум; ni-Ÿa – всегда, постоянно, непрерывно; ióatte – в том месте; vittai – (мужское) семя; жизненная сила; ppḍccu – делать более возвышенным, очищать, сублимировать, возгонять;

varu – входящий, вступающий; e--a – восклицание; vḍ – прыгающий; бьющийся, пульсирующий; e-Ÿu – восклицание; vḍigikkoḍóu – обретая (принимая) вдох, вдыхая;

vḍy p'cḍ – молчаливый, немой, безмолвный; mḐlatt¹ – мула-мантра; ma-adai – ум; vaittu – сконцентрируйся, сосредоточься на нем;

karu – основа; зародыш; корень; форма; e--a – (восклицание); nā – ты; e--a – (восклицание); irandum – оба; o-Ÿu – одно и то же, одинаковое;

taóai – препятствия, помехи, преграды; aŸav¹ – искоренены, вырваны с корнем, уничтожены; k'ḍttadu – требуемый, необходимый; ellḍm – все, что (есть); tarugumḍḍ-¹ – будет дано, даровано.

-3-

tḍ- e-Ÿa cattidḍ-aip pḍcaiceyd¹-

tḌraḏiyil b°gar e-Ÿu p¹rumkond¹-
Ò- e-Ÿa y°gam e- caiy°gam appḌ
orumanadḌy oruni-aivḌy uraittukkoḏóu
k°- e-Ÿa carḌcaraigaë mḌŸi °óum
kuŸippu aŸindu neŸi aŸindu kḌóukḌóu
ve- e-Ÿa candra-il pḌraḏamdḌ- Ḍ-Ḍl
vegukḌmi vegub°gi pirḌḏa- Ḍm¹.

tḌ- – Эго, Самость; e-Ÿa – называемый; cattidḌ-ai – энергия, Шакти;
pḌsaiceyd¹- – я поклонялся, молился, почитал, боготворил.

tḌraḏiyil – в этом мире; b°gar – Богар; e-Ÿu – назван; p¹rum – имя; koḏó¹- – я обрел, получил;

Ò- – тело; e-Ÿa – названный; y°gam – Йога; e- – мой; caiy°gam – Йога поглощения; appḌ – мой дорогой!

oruma-adḌy – с единственной целью; oruni-aivḌy – с одной мыслью (намерением, ожиданием); uraittukkoḏóu – произносить (вслух) мантру;

k°- – верховный, великий, высший, абсолютный; e-Ÿa – названный; carḌcaraigaë – вселенная; все что движется и не движется; mḌŸi °óum – изменится и уйдет;

kuŸippu – следствие, вывод, результат, скрытый смысл, значение; aŸindu – зная; понимая; neŸi – метод, способ, система, порядок; aŸindu – зная; понимая; kḌóu – тело; kḌóu – объединиться с; слиться воедино;

ve- – блеск, сверкание, сияние; e-Ÿa – названный; candra-il – луна; pḌraḏamdḌ- – совершенство, безупречность, высшая ступень (чего-л.), законченность, завершенность; Ḍ-Ḍl – есть, быть;

vegu – великолепный, замечательный; kḌmi – возлюбленная (Шакти); b°gi – Шивам (возлюбленный); pirḌḏa- – прана, жизненная энергия; Ḍm¹ - станет, есть.

-4-

pirḌḏa- Ḍm e-Ÿe-Ÿum cḌgḌdu appḌ
p¹rḌ-a cayḌ-attil y°gam k¹ëu
pirḌ-a- Ḍm carḌcarattil carindḌyḌ-Ḍl
pinnum illai mu--um illai cuxiyil ¹ttam
pirḌ-a- e-Ÿa kalaviyil¹ caiy°gittḌl
piriyamiññu nãigḌdu perumai metta
pirḌḏa- Ḍm a-antaloóu exudal dḌ-um

piŸandu ni-Ÿa cḌyndaloóu caridal nḌle.

pirḌḏa- Ḍm – жизненные силы, жизненная энергия; прана; e-Ÿe-Ÿum – всегда, навеки, на все времена; cḌgḌdu – не умрет; не исчезнет, не пропадет; appḌ – мой дорогой;

p¹rḌ-a – прославленный, известный, знаменитый; cayḌ-attil – глубокий сон; y°gam – союз, радость слияния (соединения); k¹ëu – умолять, настойчиво просить, добиваться;

pirḌ-a- Ḍm – жизненная энергия, прана; carḌcarattil – вселенная; порядок, упорядоченность; carindḌyḌ-Ḍl – если осуществлять, зарождать, привносить;

pinnum illai – нет после; mu--um illai – нет до; cuxiyil – сухумна; ¹ttam – восходить, подниматься; входить;

pirḌ-a- – прана; e-Ÿa – называемая; kalaviyil¹ – в соединении; в смеси; в сплавлении, слиянии; синтез или союз; caiy°gittḌl – в Йоге поглощения;

piriyam – любовь; ласка, нежность; iññu – благодаря, из-за, по причине; наступивший; nãigḌdu – не покинет; не уйдет; perumai – совершенство, превосходство; великолепие, благородство, величие; metta – изобильный, богатый; исполненный, переполненный;

pirḌḏa- Ḍm – жизненная сила, прана; a-antaloóu – в спящем состоянии и; exudal – бодрствующий; dḌ-um – кроме того; a также; ко всему же;

piŸandu – рождение; ni-Ÿa – навечно, навсегда; cḌyndaloóu – склоняясь к (чему-л.); caridal – умирать; nḌle – много; множество; масса.

-5-

nḌlu e-Ÿa kalaviyil¹ y°gam nḌlu
nalvargaë aŸivḌrgal vãḏar kḌḏḌr
kḌl e-Ÿa iraḏóḌle kḌlaik kḌññil
kaxiyḌdu cḌyamappḌ kallukallu
mḌl e-Ÿum koëḏññḌl kḌvaóip°l Ḍgum
mayaiḑi-Ḍl nḌkki-ióḌi vandu mãëum
pḌl e-Ÿa candira-Ḍm pḌlai uḏóu
padaiyḌmal tigaiḌmal pḌyndu ¹Ÿ¹.

nḌlu e-Ÿa – много; kalaviyil¹ – формы объединения; синтез; принцип; y°gam – Йога; nḌlu – четыре вида;

nalvargaë – святые, мудрецы, духовные люди; aŸivḌrgal – они знают; vãḏar – невежественные люди, невежды; kḌḏḌr – не знают, не видят;

kḍl – жизненная энергия; e-Ÿa – названный; irabḍle – два; второй; kḍlai – благоприятное время, в свое время; kḍññil – открывать, раскрывать; доказывать, подтверждать, испытывать; снисходить;

kaxiyḍdu – не разрушая, не уничтожая, не разбивая; cḍyam – истинная природа, суть, сущность; истинный цвет; appḍ – О! Друг мой; kallu – практиковать; kallu – просьба, обращение; применение, использование;

mḍl – затемнение сознания; вожеление, похоть, страсть; желание; e-Ÿum – всегда; koëḍññḍl – не овладевший, не контролирующий; не ослабленный; не упоивший; kḍvabi – ноша (груз, бремя) на плечах; pḍl – как; подобно; ḍgum – станет;

mayāgi-ḍl – если впитывается (поглощается, растворяется); nḍkki-iḍḍi – языком; в корне языка; vandu – достигнет; достанет, проникнет; восходит; māḍum – пройдет выше; перейдет за пределы;

pḍl e-Ÿa – жидкость (влага), именуемая; candira-ḍm – из сахасрары; pḍlai – молоко; напиток амброзии; uḍbu – выпить, испить, вкусить;

padaiḍmal – без тревоги (беспокойства); бесстрашно; tigaiḍmal – не мешкая; не волнуясь; с ясным сознанием; pḍyḍdu – поспешить; ḍḍi – подниматься; восходить.

-6-

pḍyḍdu ḍḍi irukka e-Ÿḍl kuligai keḍu
parai nḍadam civvindu irabḍum kḍññi
vḍyḍdu aḍiyil viximaḍavḍr vindil ḍrnḍḍ
valamḍga mattittu vaittup pi--um
cḍyḍdaloḍu cariḍḍloḍu exundalḍu
tavaŸḍmal manidḍ-ukkup pḍcippḍci
kḍyḍda pi-bu kḍḍai oru puḍattaip pḍu
ka-agamḍ ma-ikkeva-ak kuḍigai ḍm¹.

pḍyḍdu – хлынувший, льющий потоком, извергающийся; ḍḍi – восходящий, поднимающийся; irukka – посредством (чего-л.); e-Ÿḍl – если это так; kuligai – пилюля; keḍu – ищи ее;

parai – Шакти; nḍdam – Нада (проявление Шивы в форме звука); sev – возвышающийся; возвышенный, занимающий высокое положение; vindu – сокровенный центр тела; бинду; irabḍum – оба; вместе; kḍññi – смешиваясь; сливаясь, объединяясь; заключая в объятия;

vḍyḍdu – преодолевая; восходя, поднимаясь; aḍiyil – внизу, от основания; от истока; vixi – мудрый; maḍavḍr – женщина, дева; vindil – в сокровенный центр тела; к Шивататтве; ḍr – один; единый; nḍḍ – день; цветок;

valamḍga – успешно, благополучно; mattittu – смешиваясь; объединяясь, сливаясь; vaittup – медитируя; размещая, устанавливая; pi--um – далее; кроме того, более того, сверх того; опять; заключая, охватывая;

cḍyḍndal – склоняясь к; опираясь на; obu – (связующая частица); cariḍḍl – смерть; exundal – рождение; ḍbu – (связующая частица);

tavaŸḍmal – не зная сна; manidḍ-ukku – для человеческого существа; pḍci – надо поклоняться, молиться; pḍci – почитать, поклоняться в молитве, служить;

kḍyḍda – созревший, вызревший; выдержанный; способствующий созреванию; pi-bu – после (этого), затем; kḍḍai – тело; ум; oru puḍattaip pḍu – дисциплинировать йогой;

ka-aga – золотой, золотистый; mḍ – великий; прекрасный; мощный; ma-i – освобожденная душа; драгоценный, совершенный; свет; keva-a – божественный, небесный, священный, неземной; kuḍigai – пилюля; ḍm¹ – есть.

-7-

ḍm inda maniḍḍ-ukku cḍraḍaiy¹ k¹ḍu
ḍyirattu eḍ mḍliyoḍu carakkḍu eññum
ḍm inda kḍrattil vaittup puḍame cayḍḍl
ḍkḍkḍ kaḍattḍ¹ uyarattukkum
tḍm indavarai ḍḍum kaḍandu pḍyḍm
tḍyḍ-a u- ma-aiyait tḍḍi ḍum
pḍm inda aḍa bagiraḍḍattu appḍl
pḍy mālum pḍraḍattil porundumdḍ¹.

ḍm – да!; inda – этот; maniḍḍ-ukku – для человека; для человеческого существа; cḍraḍaiy¹ – сверхъестественные (чудесные) силы; k¹ḍu – прошу, молю; ищю;

ḍyirattu eḍ – тысяча восемь; mḍliyoḍu – лекарственные растения; причина, (перво)источник; carakkḍu – лечебная субстанция, вещество; eññum – восемь;

ḍm – да!; inda – это; kḍrattil – золото; vaittu – медитировать (на чем-л.); хранить, держать; puḍam¹ – улучшать, очищать; вызревать; выдерживать, сублимировать; cayḍḍl – сделать это; совершить;

ḡkḡkḡ – Ого! kaóattḡd¹ – (для) этого тела; uyarattukkum – возвышение, вознесение, подъем на высоту;

tḡm – да; inda – этот; varai – место; буква; гора; ḡḡum – шесть; kaóandu – через, сквозь; посредством; pḡuum – поток; течение, истечение, изливание;

tḡyḡ-a – матери(нский); u- – чей-то; ma-aiyai – обитель, жилище; tḡḡóí – выйди за (пределы); ḡóum – пересечь, пройти через;

pḡm – (вставное слово); inda – это; aḡóa bagiraḡóattu – вселенная макрокосма; appḡl – за (пределами);

pḡy – преступать границы; выходить за пределы; превосходить, распространяться; mālum – быть свободным, освободиться; pḡraḡattil – в полном (безграничном) переживании, восприятии; rogundum – пребывать; пережить; dḡ¹ – (вставное слово).

-8-

tḡ- e-ḡa jḡḡ-atti- karuvaik k¹ḡu

tappḡdu nḡ- uraitta tattuva jḡḡ-am

ḡ- e-ḡa keóattukkuḡ indiriyam pattu

uḡpa-amḡm karaḡamoóu padi-ḡlumdḡ-

kḡ- e-ḡa ceóí o-ḡu taḡḡippḡñḡuk

kḡra-amḡm cittattu mu-ai mḡlatt¹

v¹- e-ḡa caya-a nittiraiy¹ ceydḡl

vi-ai illai civajḡḡ-am viḡaiḡumdḡ¹.

tḡ – самость, эго; e-ḡa – именуемый; jḡḡ-atti – знание; karuvai – корень, источник; k¹ḡu – вопрошать, молить; углубиться, исследовать;

tappḡdu – не потерпит неудачу, не подведет; не будет ложным; nḡ – самостью, высшим «Я»; uraitta – произнесенный; утверждаемый; tattuva jḡḡ-am – философия мудрости;

ḡ – тело; e-ḡa – называемый; keóattukkuḡ – в котле, в сосуде; indiriyam – порождающие (творящие) органы; то, что рождается; pattu – десять;

uḡpa-amḡm – плод эволюции; karaḡam – антахкараны, внутренние принципы; oóu – вместе с; padi-ḡlumdḡ – четырнадцать;

kḡ – канал; ceóí – растение; стебель; o-ḡu – один; taḡḡippḡñḡu – стимулировать; активизировать; возжигать;

kḡra-amḡm – причина, основание (чего-л.); cittattu – деятельность ума; mu-ai – остановить, прекратить; разрушать; mḡlatt¹ – мулам, корень; основа;

v¹ – сверкание, сияние; великолепие; слава; e-ḡa – названный; caya-a nittiraiy¹ – глубокий сон; ceydḡl – достигать; делать;

vi-ai illai – не существует кармы; civajḡḡ-am – знание (мудрость) Шивы; постижение Бога; viḡaiḡumdḡ¹ – будет сиять, светить; проливать свет.

-9-

viḡaiḡugi-ḡa mu--uraitta maniyai maindḡ

vāḡḡga appiragam mḡdar vindil

kaḡangu ide-ḡu araittu inda maḡikkuppḡcik

kaḡvióḡc caññiyil¹ kalluppu iññu

muḡaiḡugi-ḡa uppi-m¹l maḡiyai vaittu

mu-pḡl¹ adinm¹l uppai iññut

taḡaiḡide-ḡu adupp¹ḡḡic cālaimaḡ ceydu

tḡy padattai arccittu erittióḡy¹.

-10-

erittióuvay irucḡmam mḡ-ḡutāyūm

iḡakki adai ḡḡaviññu eóuttuppḡru

eritteóutta cendḡra murukkam pḡppḡl

irukkumaóḡ panavióḡdidḡ- te-il koḡḡu

erittióu cendḡra maḡóalandan uóóḡl

āreññu vayadḡm evva-amḡy ni-ḡu

erittu edutta cendḡram oru mḡ vāya

irunḡḡu tḡmburamdḡ- coróam ḡm¹.

-11-

ḡm appḡ ipporuḡḡl kḡóikḡlam

ḡóikkonóḡóip peḡḡḡrai m¹vi

ḡmappḡ yugaḡgal ett-aiyḡ kḡḡ¹-

oru ma-adḡyc cuḡḡḡiyoóu turiyam ḡḡóil

nḡmappḡ tavacu irundḡm yḡgam ceydḡm

nḡdḡkkaikal ikkuruvai nḡóik kḡḡḡr

v¹mappḡ aóiyḡóu muóigal tḡ-um

v¹dḡntam kaóanda ióḡm viraindu kḡó¹.

ḡm appḡ – Да, друг мой; ipporuḡḡl – в результате этого знания; благодаря (вследствие) этой мудрости; kḡóikḡlam – на грядущие века, эоны;

Ḍóí – наслаждаясь; любя; пользуясь; kopóḌóí – восхваляя, прославляя, превознося; peḍḍḌrai – Шакти; m¹vi – слейся, объединись;

ḡmappḌ – Да, дорогой! yugaigal – эоны; вечность; юги; ett-aiyḡ – бесчисленные; несчетные; kḌḍ¹ – исчезли, ушли (незаметно);

oguma-adḌy – сосредоточа ум; cuḡitti – сущупти; oḃu – вместе с; turiyam – турия; Ḍḍóil – в том месте или центре (средоточия);

nḌm – мы; appḌ – мой друг; tavacu – тапас; епитимья; irundḡm – совершать; yḡgam – йога; ceudḡm – практиковать;

nḌdḌkkaI – святые, мудрецы; ik – такой; этот; kuruvai – великолепие; способности; мудрость; nḌóí – в поисках; разыскивая, пытаюсь найти (обрести); kḌḍḌg – не (делать что-л.);

v¹m – очищенный, усовершенствованный; трансмутированный; appḌ – Мой дорогой!; aóiyḡóu – снизу; от основания; muóigal – к вершине головы; tḌ-um – кроме (того); (вставное слово);

v¹dḌntam – мудрость (знание) Вед; kaḃanda – за (пределы); ióḌm – место; viraindu – прямо; немедленно, сразу, без промедленья; kḌó¹ – слиться, объединиться.

-12-

kḌóí anda nḌdakaḲram koḡḡu maindḌ

kḡḡillai nḌḡillai kuḲaiyum illai

Ḍóí anda ambalattai nitta nittam

Ḍyi-uóá ḌññellḌm aḲiyal Ḍgum

t¹óí anda iruvaruóá nilaiyum kaḍóal

civam e--a param e--a d¹gam d¹gam

vḌóí ni-Ḳu t¹óḌd¹ ta--aippḌru

vaóive--a vinduvuóá vaóivudḌ¹.

kḌóí – в слиянии; в союзе; в йоге; anda – тот; то; nḌda – Шива; kaḲram – мирная, благая обитель; koḡḡu – обрети; достигни; maindḌ – мой сын!

kḡḡ – препятствие; зло, порок; несчастье, горе; illai – не там; нет; nḌḡillai – нет чувства времени; kuḲaiyum – несовершенство, недостаток; неполнота; illai – не там; нет;

Ḍóí – танец; танцуй; (за)кружись; anda – в том; ambalattai – открытое пространство; святыня, храм Шивы; nitta nittam – день за днем; каждодневно, ежедневно;

Ḍyi-uóá – материнский; Ḍññu – игра; танец; ellḌm – весь; полный; всеобъемлющий (характер); совершенный; aḲiyal Ḍgum – испытаешь, переживешь, ощутишь;

t¹óí – в поисках (чего-л.), разыскивая; пытаться найти; anda – то; тот; iruvaruóá – (из) двух; nilaiyum – форма, формула; состояние; kaḍóal – если будешь наблюдать (созерцать);

civam – Шива(м); e--a – (знак сравнения); param – божественный; сверх-; e--a – (знак сравнения); d¹gam – тело; d¹gam – тело;

vḌóí ni-Ḳu – сетуя, жажда, стена, тоскуя; t¹óḌd¹ – не ищи впустую (тщетно, напрасно); ta--aippḌru – смотри в(нутрь) себя; взгляни на себя;

vaóive--a – это тело; vinduvuóá – это семя (бинду); этот сокровенный центр; vaóivu – в форме; dḌ¹ – семя.

-13-

vaóivu e--a vḌlaiyuóá nḌóí mḌ-Ḳu

maóī udara mattiyil¹ vaḡaittu mḌóí

vaóivu e--a i-am a-Ḳi niḡkaḡaigamḌga

magattḌ-a cḡóiyuóá- kalandu niḲum

kaóivu e--a āḌḲḲu camaiyam viññuk

kḌttu ni-Ḳa pḌcaiyuóu diyḌ-am viññu

muóivu e--a o-Ḳum illai ellḌm mḌyai

mu- ni-Ḳa nā allḌI poruḡ kḌḍ¹⁻¹.

vaóivu – блистающий, лучезарный; e--a – (знак сравнения); называемый, именуемый; vḌlaiyuóá – (принадлежность к) кундалини; nḌóí – нади; mḌ-Ḳu – три;

maóī – манипура; udara – живот; брюшная полость; mattiyil¹ – в середине; в центре; vaḡaittu – заключать; включать (в себя); окружать; mḌóí – скрывать; прятать, вкладывать; заключать (внутри);

vaóivu – в форме; e--a – (знак сравнения); являющийся, становящийся; i-am – равный; подобный; a-Ḳi – без; не; niḡkaḡaigamḌga – будучи безукоризненно (кристально) чистым; пребывая в нетронутой (изначальной) чистоте;

magattḌ-a – великий; великолепный; верховный; cḡóiyuóá – со светом; с Высшей Сущностью; kalandu – слившийся, объединенный; niḲum – стоит; означает; пребывает;

kaóivu – сомнительный, подозрительный; двусмысленный; e--a – (знак сравнения); āṛḍḍu – двенадцать; samaiyam – религии; религиозное учение; культ; viññu – покинув, оставив, бросив, уйдя от;

kḍttu ni-Ÿa – защитный, охранительный; покровительствующий; pŌsaīyoóu – церемония (ритуал, обряд) поклонения; diyḍ-am – медитация; здесь: обдумывание, размышление, измышление; viññu – уход; отход;

muóivu – результат; исход, следствие, итог; e--a – (знак сравнения); o-Ÿum illai – ничего; ничто; ellḍm mḍyaī – все иллюзорно, майя;

mu- – навсегда, навеки; ni-Ÿa – постоянный, неизменный; nā – ты; allḍl – без; отдельно (от чего-л.); нечто иное; poruē – что-либо; все; kḍḍ^{1.1} – я не в состоянии видеть или ощущать.

-14-

poruē kḍḍac cakkarattil jṛḍ-ay^ogam
putti⁻¹- aṅṅḍīgam purindu co--⁻¹-
aruē kḍḍa vaxīyo-Ÿḍl iduve kḍḍum
ḍyikkum eññadu aŸiviŸkḍóum
iruē kḍḍum camaiyattil c¹rḍc c¹rkkaiē
e-Ÿu ni-Ÿa vḍ-a-Ÿi ellḍm o-Ÿḍy
verulḍmal ḍranattil aikkiyam ceḍdu
m¹Ÿkoēvḍy pḍ-atti- perumaik¹ē¹

poruē – значение, важность, смысл; kḍḍa – открывать, обнаруживать, раскрывать; поведать; cakkarattil – в чакрах; jṛḍ-ay^ogam – Жняна-йога;

putti⁻¹ – я укрепил; aṅṅḍīgam – Аштанга-йога (Восьмиступенчатая йога); purindu – после медитации; после переживания; после обретения опыта; co--⁻¹ – знающий, осведомленный, информированный; для познания; ведомый; для ведения;

aruē – освобождение; kḍḍa – испытывать, переживать, ощущать; обретать, достигать; vaxl – метод; путь; способ; o-Ÿḍl – если есть (какой-либо); iduve – это единственный; kḍḍum – для принятия во внимания; для обдумывания; для рассмотрения;

ḍyikkum – даже путем исследования (изучения); eññadu – недостижимый; aŸivil – мудростью, знанием; через мудрость, знание; kḍḍum – будет испытан; ощутится;

iruē – духовное невежество, неведение; kḍḍum – что создает, порождает или приводит; camaiyattil – религии; c¹rḍ – разъединять, разобщать; c¹rkkaiē – союз, объединение, связь, слияние;

e-Ÿu – вечносуший; вечный, бесконечный, неизменный; ni-Ÿa – бессмертный, неуязвимый; vḍ- – пространство (веттавели); a-Ÿi – нет ничего иного, кроме; ellḍm o-Ÿḍy – всеохватывающий; заключающий в себя все;

verulḍmal – не мешкая, не медля; без страха, без робости; ḍranattil – Брахман; Абсолют; aikkiyam ceḍdu – стать единым с;

m¹Ÿkoēvḍy – заключи в объятия, прими, восприми; pḍ-atti- – напиток; нектар; perumai – великий; знаменитый; преосвященный; k¹ē¹ – испытай; услышь; прими; познай.

-15-

pḍ-am e-Ÿum vastu e-Ÿum amudam e-Ÿum
paīḍ-a madu e-Ÿum dāram e-Ÿum
ā-amuŸum kaē e-Ÿum ceḍanār e-Ÿum
iyalbḍgac cḍrḍyam veŸinā re-Ÿum
kḍ-am uŸum t¹n e-Ÿum ka-mam e-Ÿum
karaiyaŸŸa lagiri ma-av¹di e-Ÿum
m^o-am uŸum vḍyu e-Ÿum pugainār e-Ÿum
mḍccḍŸŸa madiyamudat tāy nārdḍ⁻¹

pḍ-am – напиток; амброзия; e-Ÿum – (во всех местах, где употребляется это слово, оно используется только как вставное): есть, называется; vastu – пьянящий напиток; amudam – нектар, амброзия;

paīḍ-a – соответствующий, подходящий; добродетельный; настоящий; истинный; отличный, превосходный; естественный; madu – сладость; благополучие, благоденствие, безмятежность; dāram – отвага, доблесть, героизм, мужество, храбрость;

ā-am – вызывающий отвращение, противный; uŸum – желанный, соблазнительный; превосходный; kaē – тодди; пунш; пальмовый сок; ceḍanār – целительная микстура;

iyalbḍgac – мощный; могучий; пьянящий, опьяняющий; возбуждающий; cḍrḍyam – духовный напиток или арака; veŸinār – ароматная (благоухающая, благоуханная, восхитительная) жидкость;

kḍ-am – песня; песнь; uŸum – волнующий; деятельный, активный; t¹n – мед; ka-mam – судьба; карма; участь;

karaiyaŸŸa – нерастворенный; lagiri – опиум; ma-av¹di – преобразователь ума, трансмутирующий ум;

m^o-am – молчание, безмолвие; uŸum – побуждающий, вызывающий, склоняющий; vḍyu – воздух; ветер; газ; pugainār – испаряющаяся вода;

mÒccĎŸĎa – не требующий усилий, пассивный, инертный; легкий;
madiyamudat – напиток, истекающий с луны; tĎy – умственный; разумный;
сознания; nĎr – нектар; dĎ⁻¹ – это есть (называется).

-16-

tĎy nĎrum dirĎvagamum ceĎanĎr e-Ÿum
tiŸamĎgat tĎrttam e-Ÿum taĎĎir e-Ÿum
tĎy nĎrĎy muttiĎa-aik koĎuppĎr e-Ÿum
cĎyucciya mĎncattait taruvadu e-Ÿum
tĎy nĎrĎm bĎĎaigaĎku uyirdĎ- e-Ÿum
turiyattil naĎampurinda cĎti e-Ÿum
ĎynĎrĎy aĎĎabagiraĎĎattu appĎl
Ďdivittum tuĎarndu ni-Ÿa mĎlam kĎĎ¹.

tĎy nĎrum – напиток разума; напиток ума; dirĎvagamum – неорганическая
(минеральная) кислота; ceĎanĎr – лекарственная жидкость, микстура;
целительный эликсир;

tiŸamĎga – изобильный, насыщенный; мощный, могущественный,
могучий; tĎrttam – священная вода; taĎĎir – прохладная влага;

tĎy nĎrĎy – молоко матери; muttiĎa-aik koĎuppĎr – что дарует
освобождение;

cĎyucciya mĎncattait – духовная свобода и слияние с Богом; taruvadu –
дарующий; тот, кто наделяет, питает;

tĎy – пропитанный, питающий, насыщенный; nĎrĎm – напиток; раствор;
bĎĎaigaĎku – живые существа; uyirdĎ- – энергия праны, жизненная сила;

turiyattil – в состоянии турия; naĎampurinda – тот, что танцевал; cĎti –
яркий или лучистый свет;

Ďy nĎrĎy – величественный океан; aĎĎa – великий; bagiraĎĎattu –
макросмическая вселенная; appĎl – за пределы;

Ďdivittum – вечный источник; высший источник; tuĎarndu –
непрерывный, непрекращающийся, длительный; mĎlam – корень; основание;
источник; dĎĎ¹ - это есть.

-17-

mĎlam e-Ÿa pĎ-attin magimaiĎĎ--ai
moxindiĎavum nĎvum uĎĎĎ pĎvum uĎĎĎ
Ďlam uĎĎa civa-d'vi ta-ai axaittu

ĎŸu pattu nĎlu cittum aĎiyĎr ĎĎak
kĎlam e-Ÿa viĎĎm¹du e-Ÿu k'Ďkak
kĎmĎĎaimĎruĎa⁻¹ kĎrndu colvĎĎ
xĎlam e-Ÿa pirapaxca periyĎr ellĎm
nĎdĎndap piraĎavattaip pĎcittĎr¹.

mĎlam – корень; источник; e-Ÿa – именуемый, называемый; pĎ-atti –
напиток; magimaiĎĎ--ai – величие; сила; благородство;

moxindiĎavum – описывать, изображать; nĎvum – слово; речь, слова;
uĎĎĎ – разве есть?; нет; pĎvum – стих, поэма, проза; uĎĎĎ – разве есть?; нет;

Ďlam – яд, отравка; uĎĎa – выпил, испил; civa- – Шивам; d'vita-ai – (Его
супруга) Деви; axaittu – позвал, призвал;

ĎŸupattu nĎlu cittum – шестьдесят четыре сиддхи (силы); aĎiyĎr –
почитатели, поклонники; ученики, последователи; ĎĎa – наслаждаться;
танцевать; практиковать; совершать;

kĎlam – природа; естество; сущность; e-Ÿa viĎĎm – вид, качество (чего-л.);
разновидность, характер; ¹du – что есть, чем является; e-Ÿu k'Ďka – когда
спросили;

kĎmĎĎaimĎr – прекрасная женщина; прелестная дева; uĎa⁻¹ – вдруг, сразу,
тотчас; kĎrndu – страстно, сильно; остроумно; мудро; colvĎĎ – говорила,
сказала;

xĎlam e-Ÿa pirapaxca – мир, который известен как космос; periyĎr –
великие святые (мудрецы); ellĎm – все;

nĎdĎnda – вечный звук; piraĎavattaip – обладающий природой пранавы;
pĎcittĎr¹ – почитать, поклоняться

-18-

pĎcittar cattida- pĎdam e-Ÿum
pĎŸŸi-Ďr ĎgaiyĎl citti Ďccu
Ďcitta poruĎ ellĎm pĎ-attĎl¹
ĎĎiĎĎm pĎĎiĎalĎm aĎĎaraĎĎam
vĎcitta vĎmam e-Ÿa peĎĎ- appĎ
vĎdamĎm yĎgamĎm jxĎ-am Ďgum
n¹citta kĎyacittĎm kuĎigai ceĎdu
n¹rĎga attuviĎam vedĎnta kaĎanda p¹cc¹.

pòcittar – молись, поклоняйся, почитай; cattida – Шакти; pðdam – стопы; e-ÿum – долго, непрерывно, длительно;

p²ÿÿi-Ðr – почитание, восхваление, поклонение; обожание; ÐgaiyÐl – благодаря (чему-л.), по причине (чего-л.); citti Ðccu – обретаются сиддхи;

Ðcitta – желанный; poruë – вещи, предметы; явления; ellÐm – все; pÐ-attÐl¹ – лишь благодаря нектару; лишь как следствие нектара;

ÐóiólÐm – будет танцевать; закружится в танце; pÐóiólÐm – будет петь; aðóaraðóam – божественные (небесные, неземные, священные) области;

vÐcitta – ученый; мудрый; обладающий глубокими знаниями; vÐmam – блеск, великолепие, величественность; слава; благородство; e-ÿa – названный; reðdÐ – женщина; дева; appÐ – мой дорогой!

vÐdamÐm – жизненная энергия, прана; y²gamÐm – Йога; jÐ-am – мудрость; Ðgum – есть; будет;

n¹citta – желанный; kÐyaccittÐm – кайя-сиддхи (бессмертие тела); kuëigai – пилюля; панацея; чудесная пилюля; seydu – путем искусства;

n¹rÐga – прямо; полностью; совершенно; attuvióam – единство; недвойственность; vedÐnta – знание; kaóanda – выйди за пределы, преступи; p¹cc¹ – язык; речь.

-19-

p¹ccu e-ÿa p¹ccu ellÐm vastuvÐl¹

p¹cÐda mavu-am ellÐm vastuvÐl¹

nāccu e-ÿa pÒraðamum vastuvÐl¹

nāngÐda aimbÒdam vastuvÐl¹

paracu e-ÿa paꝣcakarttÐë vastuvÐl¹

pÐma riùì d¹var ellÐm vastuvÐl¹

mÒccu e-ÿa cittargaëum mu-ivarumdÐ-

muóì mÒlam e-ÿa vastuë muóivudÐ¹.

p¹ccu – речь, разговор; дар речи; язык общения; e-ÿa – названный; p¹ccu – язык; ellÐm – все; vastuvÐl¹ – благодаря пьянящему напитку; исходит от пьянящего напитка;

p¹cÐda – произнесенный, немой, безмолвный, произносимый; mavu-am – тишина, безмолвие, покой; ellÐm – все; vastuvÐl¹ – благодаря пьянящему напитку;

nāccu – ливень, лавина, поток; e-ÿa – названный; pÒraðamum – даже состояние блаженства; vastuvÐl¹ – исходит от пьянящего напитка;

nāngÐda – нераздельный, неразрывный, неразлучный; aimbÒdam – пять элементов; vastuvÐl¹ – исходит от пьянящего напитка;

paracu – бамбук; e-ÿa – названный; paꝣcakarttÐë – пять форм Шивы; vastuvÐl¹ – исходит от пьянящего напитка;

pÐma – сверкающий; выдающийся; riùì – святые, мудрецы; риши; d¹var – небожители; ellÐm – все; vastuvÐl¹ – исходит от пьянящего напитка;

mÒccu – сильный, мощный, могучий, могущественный; e-ÿa – названный; cittargaëum – Сиддхи; mu-ivarumdÐ – вместе со святыми;

muóì – верхушка, вершина, верх; голова; ум; mÒlam – источник, основание; муладхара; e-ÿa – названный; явленный; vastuë – в той вещи; в той сущности; в том принципе; muóivudÐ¹ – проистекло, произошло, закончилось, завершилось; достигло вершины.

-20-

muóiyÐda karumam ellÐm muóikkum pÐ-am

mukkÐla mukkuðattin mudalÐm pÐ-am

aóiyÐrgaë ni-aittapaóì nalgum pÐ-am

Ðdivastum a-Ðdivastu reðóum pÐ-am

vióiyÐda kaꝣgul pagal pÐ-am

v¹dÐntap periy²rgaë viðaiġum pÐ-am

kuóiyÐ-a kuóilam mudal tattuvamÐm pÐ-am

guruvÐgi niÿaindapaóì kÒÿi-²m¹.

muóiyÐda – нескончаемый, бесконечный, вечный; karumam – кармы; ellÐm – все; muóikkum – который заканчивает, прекращает; pÐ-am – амрита; нектар;

mu – три; kÐla – (вид) времени; mu – три; kuðattin – гуны (склонности, предрасположения, качества); mudalÐm – то, что является причиной; pÐ-am – напиток; амрита;

aóiyÐrgaë – почитатели, поклонники; ni-aittapaóì – о чем подумают; что пожелают; что запланируют; nalgum – дарить, даровать, жаловать, присуждать; pÐ-am – амрита; нектар;

Ðdi – начало; vastum – вещь; a-Ðdi – не имеющий начала; vastu – вещь; reðóum – оба; pÐ-am – напиток; амрита;

vióiyÐda – нескончаемый; вечный, бескрайний; kaꝣgul – ночь; pagal – день; Ðgum – который стал; pÐ-am – напиток; амрита;

v¹dÐnta – Веданта; periy²rgaë – великие люди; viðaiġum – излучать(ся); эманировать; происходить; pÐ-am – напиток; амрита;

kuóiyÐ-a – брови; kuóilam – пространство; mudal – из, от; tattuvamÐm – плотный, вещественный; питательный; обильный; pÐ-am – напиток; амрита; guruvÐgi – духовный наставник, истинный гуру; piÿaindapaóí – проникая, распространяясь; kÒÿi-ºm¹ – объявляя, утверждая, свидетельствуя.

-21-

kÒÿiyadºr pÐ-attÐl padaïgaë Ðccu
kºóÐ-a kºóip¹r koíóa pÐ-am
Ð-iyadºr kÐmugaraiikk kedi keóutte
ÐlÐ-a naragattil mÐññum pÐ-am
t¹ÿiyadºr t¹ññu ellÐm pÐ-am pÐ-am
teriyÐmal ulagattºr tigaitta pÐ-am
mãÿiyadºr gaðapadiyam muruga- tÐ-um
veÿÿiyuëa ravi madiyum viëaëakk¹ë¹.

kÒÿiyadºr – объявляя, провозглашая; свидетельствуя; pÐ-attÐl – благодаря напитку; padaïgaë – вдохновенные слова; Ðccu – возникать, появляться;

kºóÐ-a kºóip¹r – многие миллионы; koíóa – обрели, достигли; вкушали; pÐ-am – напиток;

Ð-iyadºr – безнравственный; kÐmugarai – похотливые, развращенные люди; kedi – путь; способ; метод; keóutte – разрушенный, уничтоженный, разбитый;

ÐlÐ-a – ядовитый, отравленный; naragattil – в аду; в преисподне; mÐññum – крючок; ловушка; pÐ-am – напиток;

t¹ÿiyadºr – успешный, удачный; реализованный; t¹ññu – желания; ellÐm – все; pÐ-am pÐ-am – благодаря напитку; от напитка;

teriyÐmal – не имеющие понятия, неразумные, невежды; ulagattºr – мирские люди; tigaitta – изумленный, удивленный; pÐ-am – напиток;

mãÿiyadºr – величественный, великолепный; достойный; gaðapadiyam – Ганапати; muruga- – Муруга; tÐ-um – вместе с;

veÿÿiyuëa – благотворный, благодостный; ravi – солнце; madiyum – и луна; viëëa – провозглашать, свидетельствовать; открывать; k¹ë¹ – (по)слушай, (у)знай.

-22-

viëëuvÐ- ma-mada-um aùñarÐlar

visuvÐmittirar d¹v¹ndiran vinnºrgaë
viëëuv¹- viùðuvum vaciùñar tÐmum
viyÐkkiramapÐdar mudal padi-eó p¹rum
viëëuv¹- agattiyarum caivartÐmum
v¹dÐntap periyºrum v¹diyºrum
viëëuv¹- ãr¹xu lºgattºrum
me-kamala arcca-aiyÐl m¹lÐ-Ðr¹.

viëëuvÐ- – говорить, разъяснять, (ясно) высказываться, излагать; ma-mada-um – Бог Любви; aùñarÐlar – правители восьми направлений вселенной;

visuvÐmittirar – Вишвамитра; d¹v¹ndiran – Дэвендира (предводитель Дэв); vinnºrgaë – небожители;

viëëuv¹- – изложу, объясню; утверждаю; viùðuvum – Вишну; vaciùñar – Васишта; tÐnum – (связующее слово), вместе с;

viyÐkkiramapÐdar – Вьякрамападар; mudal – (связующее слово); padi-eó p¹rum – восемнадцать Сиддхов;

viëëuv¹- – изложу, объясню; заявляю; agattiyarum – Агастья; caivartÐmum – шайвайты;

v¹dÐnta – Веданта; periyºrum – великие ученые; v¹diyºrum – святые Веданты;

viëëuv¹- – изложу, объясню; свидетельствую; ãr¹xu lºgattºrum – обитатели (люди, существа) в четырнадцати мирах;

me-kamala – нежный лотос; arcca-aiyÐl – в молитве; m¹lÐ-Ðr¹ – станет великим; возвеличит(ся).

-23-

m¹lÐ-a arcca-aiyÐm pÐnattÐl¹
m¹di-iyil eññeññut toxilum na-ÿÐyk
kÐlÐl¹ kaóandu ce-ÿÐr pºgalÐgum
kÐlviññut talaiyÐl¹ naóandÐr Ðgil
c¹l¹ du valuv¹dapp paóidÐ- aiyÐ
tiÿamÐgak kÐlÐgum vÐmam vÐmam
ÐlÐla viùam uóóa ãca- appº
aÿam pÐvam iraóóukkum aë e-ÿÐr¹.

m¹l̥a – великий; прекрасный, чудесный; arcca-aiy̥m – почитая в молитвах; поклоняясь; p̥natt̥l̥ – напиток;

m¹di-iyil – в мире; на земле; eññeññut toxilum – 64 искусства и науки; na-ŷ̥y̥k – достаточно; успешно, благополучно; процветающе;

k̥l̥l̥ – стебель лотоса; kaḅandu ce-ŷ̥ḍr – для тех, кто прошел (пересек, пронзил); p̥gal – возвышен, облагорожен; ḍgum – будет, станет;

k̥l̥ – жизненная сила, прана; viññu – освобождая, выпуская; совершая выход; talaiy̥l̥ – на вершину, вверх; naḅand̥ḍr – успешно, благополучно; ḍgil – если они;

c¹l̥ – сон; ¹du – где это?; нет больше; valu – привязанность, привязка; ¹du – где это?; нет больше; appaḅid̥ – это так; это факт; aiy̥ – О, Господин!, О, Бхагаван!;

tiŷ̥amḍga – конечно, непременно, несомненно, безусловно; k̥l̥l̥ḍgum – станет жизненной энергией или праной; v̥ḍmam – прекрасный; v̥ḍmam – (один из видов) змей; Вама – божественная Шакти;

ḍl̥la vi̥am – смертельный яд; uḅḅa – который принял; āsa- – Шиван; Ишвара; app̥ – в то время, когда;

aŷ̥am – достоинство, добродетель; заслуга; p̥ḍvam – недостаток, порок; iraḅḅukkum – для обоих; aē – управлять, руководить, править; e-ŷ̥ḍr¹ – он сказал.

-24-

ḍē illai e-ŷ̥u co--ḍr periy̥r tammai
axaip̥pittu y̥ḍvarumd̥n aruēc¹r̥ḍmal
p̥ḍx buva-a lagiriyoḅu n̥ḍŷ̥ŷ̥a m̥ḍyaip
p̥ḍca muḅa- kur^ḅda mada l̥ḅa m̥ḅgam
v̥āḷḍda ḍig̥ḍram kaēavu k̥ḍmam
veḅcamarum kolai mudal̥ḍy vi-ai uḅḅk̥ki
m̥ḍl̥mal m̥ḍla e-ŷ̥ru c̥ḍbam nalgi
m̥ḍnilattil ācarukk̥ḍm e-ŷ̥riññḍr¹.

ḍē illai – недостойный человек; трусливый, слабый; e-ŷ̥u – (вставное слово); co--ḍr – назвать; указал (на); обращаться, ссылаться; periy̥r – великие мудрецы, святые; tammai – те;

axaip̥pittu – после приглашения; y̥ḍvarumd̥n – все люди; aruē – добродетель; благосклонность, благоволение; милосердие; c¹r̥ḍmal – относиться без;

p̥ḍx – в несчастном, жалком, презренном, проклятом; buva-a lagiri – великая волна, вал, лавина; oḅu – в; n̥ḍŷ̥ŷ̥a – неприятный, удушающий запах или атмосфера; зловоние; m̥ḍyaip̥ – обман; иллюзия; ложь;

p̥ḍcamuḅa- – с привязанностью; опутанный; kur^ḅda – гнев, злость; раздражение; mada – страстное увлечение; безрассудная страсть; l̥ḅa – алчность, жадность, корыстолюбие; m̥ḅgam – вождение, похоть; сильное желание, страсть;

v̥āḷḍda – неуменьшенный; прежний; неослабленный; ḍig̥ḍram – эго; kaēavu – воровство, кража; k̥ḍmam – потворство (потакание) в сексуальных желаниях;

veḅ – невежественный, глупый; невежда; samarum – войны; kolai – убийство; mudal̥ḍy – такой; этот; vi-ai – плохой поступок; отрицательное действие; uḅḅk̥ki – создавая, творя; совершая;

m̥ḍl̥mal – истощающий, изнуряющий; m̥ḍla – умирать; e-ŷ̥u – (вставное слово); c̥ḍbam – проклятие; бич, бедствие; nalgi – давая;

m̥ḍnilattil – в этом мире; ācarukk̥ḍm – все ради Бога; e-ŷ̥riññḍr¹ – (это) приписывается, относится.

Meyjiā-a B^ḅdam-2

-1-

n̥ḍññamuḅa- v̥ḍciyatt̥ḍ- b̥ācattuēē¹
na-ŷ̥ḍga vuēēirutti yaxuttikkōḅu
t¹ññamuḅa- j̥ḍ-aveēit t¹ññukkapp̥ḍ
civaciv̥ḍ oruvarukkum veēivīḅḍd¹
ḍññamudan nandiyuda v¹raippaŷ̥ŷ̥i
aḅugumu--¹ amudattiŷ̥ cellavaikkum
p̥ḍññamuḅa- nacimu-aik kuŷ̥ippaivaittup
p̥ḍrkkaiyil¹ amudanilai piriump̥ḍr¹.

n̥ḍññamuḅa- – цель, намерение, стремление; v̥ḍciyai – жизненная сила, прана; t̥ḍ- – (вставное слово); b̥ācam – в стебель лотоса; uēē¹ – иметь; наполнить;

na-ŷ̥ḍga – крепко; твердо; тщательно; vuē – внутри; irutti – укрепить, установить; зафиксировать; axutti – заключать; упаковывать; запечатать; kōḅu – (вставное слово);

t'ññamúba – искреннее желание; jṛḍ-aveëi – всеохватывающая мудрость; мудрость пространства; t'ññu – (при)обретать, получать, достигать; appḍ – Мой сын!;

civacivḍ – боже мой (выражение жалости, сожаления, сострадания); oguvarkkum – всем; для всех; veëivíóḍḍ¹ – не открывай его;

ḍññamudan – направляя; передвигая; перемещая; nandiyuda – Шивы; v'rai – корень; причина; источник; ra'ÿi – понять, постичь, усвоить, осознать; охватить;

aḍugum – приближая(сь); подходя; mu--¹ – на; amudattil – амрита; cella – течь; становиться; вынести, выдержать; vaikkum – (это) сделает; дарует; присудит; посвятит;

ṛḍññamúba- – хлынуть, извергнуться потоком; nacimu-ai – кончик носа; ku'ÿppai – медитировать (на чем-л.); vaittu – (вставное слово);

ṛḍrkkaiyil¹ – если соблюдать, придерживаться; amuda – нектар; освобождение; ñilai – состояние; piriyum – разъединять; отпускать; распускать; цвести; развязывать; ṛḍr¹ – испытаешь, ощутишь.

-2-

ṛḍrappḍ saḍalam v'ru o-ÿaippra'ÿÿip
paraviy¹ keññalaindu p^ogav¹ḍóḍm
ḍrappḍ ḍtmḍv¹ cḌñcappḍvai
appan¹ adilirukkum vibaramellḍm
cārapḍ vo-ÿumillai vāḍḍḍḍgum
ci'ÿanduni-ÿa nandiyad¹ param¹yḍgum
vārapḍ vo-ÿumillai nandikaḍḍḍl
meyjṛḍ-a b^odagamum amudamu'ÿÿ¹.

ṛḍrappḍ – сСотри, сын мой!; saḍalam – тело; v'ru – другой, иной; o-ÿai – один; но, хотя; ra'ÿi – заключать в объятия; охватывать; принимать;

paraviy¹ – повторять; распространять(ся); keññu – падать; портиться; alaindu – рассерженный, раздраженный; измученный, терзаемый; p^ogav¹ḍóḍm – не становись;

ḍr – (вставное слово); appḍ – Мой сын!; ḍtmḍv¹ – атман или высшее Я; cḌñca – тонкий, нежный; незримый; ṛḍvai – зрачок глаза; центр, центральная точка;

appan¹ – Мой дорогой! adil – в том; irukkum – существующий; vibaram – детали; части, элементы; ellḍm – все;

cār – хороший, благой, добрый; appḍ – Мой сын!; o-ÿum illai – ничего, кроме; vāḍu – обители; адхары; ḍḍḍgum – шесть;

ci'ÿandu – выдающийся, превышний, возвышенный; ni-ÿa – (связующее слово); nandi – Нанди (Шива); ad¹ – то(т); param¹ – высшее блаженство; рай; райское блаженство; ḍgum – будет; (на)станет;

vārapḍ – Мой храбрый (смелый, дерзновенный) сын!; vo-ÿumillai – нет там ничего; исчезнет все; nandi – Нанди (Шива); kaḍḍḍl – если ощутишь, испытаешь;

meyjṛḍ-a – мудрость высшего «Я», самомудрие; b^odagamum – духовное учение; amudam – нектар, амрита; u'ÿÿ¹ – обитает, пребывает, находится.

Ссылки к тексту

Ссылки включают лишь имя автора, название книги и номер страницы. Остальная информация библиографического характера дана в библиографии.

Ссылки на песни тамильских Сиддхов взяты из книги Ару. Раманатхана “Cittar Periya J̄ṛḍ-akk^ṽvai E-a Vaḵaḷḡum Cittar PḌḡagal”, в 2-х томах (Мадрас, Prema Pasuram, 4-е изд. 1984 г.)

Ссылки на «Тирумантирам» взяты из: Тирумулар, “Tirumantiram” (Мадрас: Saiva Siddhanta Maha Samajam, 1940 г.)

Ссылки на стихотворения Богара взяты из работы: С.А.А. Рамаях “Vḡgar Kanda Yḡgam” в 5-ти томах (Yuma, Ariz.: International Babaji Yoga Sangam, 1979-1997).

Глава 1: Введение

1. ḡivavḌkkiyar, стих 434.
2. “Tirumantiram”, стих 2525.
3. Ibid., стих 2955.
4. “T^ṽvḌram”, 5:16, 5:34 и 5:104.
5. ḡivavḌkkiyar, стих 110 «Мудрец, познавший Шиву». В стихе 2526 «Тирумантирама» говорится, что Сиддх – это тот, кто видел Шиву. Следует обратиться также к предисловию “Peria J̄ṛḍ-akk^ṽvai”, где говорится о том, что человеком мудрости зовется тот, кто стал Шивой и стоит рядом с Господом Шивой. См. также “VḌlmāgar J̄ṛḍ-am”, стих 10 и 11.
6. “Tirumantiram”, стих 2526. Siddhar Sivattaikkandavar. Отсюда Сиддхов он называет «Шива Сиддхами». См. стихи 124 и 2525.
7. Ibid., стих 2539.
8. Ibid., стих 1490; см. определение, данное Шиваваккиаром мудрецу, стих 329.
9. ḡivavḌkkiyar, стих 211.
10. См. Karai Siddhar “Ka-aga Vaippu”, стих 78 стр. 145: ara-aippḌḡi yuyarndiñḡar aṽupattumḌvar; aruēaippḌḡi migundiñḡar aruñperuḡj^ṽti;

ariyappḌḡi ciṽandiñḡar aṽiraḌḡḡvḌr;
adanaippḌḡi niṽandiñḡar aṽumḌ-ṽu cittar.

11. “Agastiyar J̄ṛḍ-am-2”, стих 5; также см. BhadrāgiriḡḌr, стих 155.
12. “Agastiyar J̄ṛḍ-am-1”, стих 7; BhadrāgiriḡḌr, стих 147.
13. Prabodh Chandra Bagchi, ed. Dohakosa, стр. 179.
14. Karai Siddhar, “Ka-aga Vaippu”, стих 205 стр. 183.
15. ḡivavḌkkiyar, стих 17 и 33.
16. Мирча Элиаде «Йога: Бессмертие и Свобода», стр. 302.
17. “Tirumantiram”, стих 109.
18. ḡivavḌkkiyar, стих 26 и 250.
19. Deben Bhattacharyya пер. “The Mirror of the Sky: Songs from the Bauls from Bengal”, стр. 37.
20. Маркандея Пурана, XLI.4 ff.
21. PḌmbḌñḡiccittar, стих 94.
22. “Tirumantiram”, стих 2838. Также см. стихи 1533 и 1568.
23. “Paññi-attḌr-podu”, стих 35.
24. BhadrāgiriḡḌr, стих 8.
25. Свами Мадхавананда, пер. “VairḌgya-ḡatakam”, стих 90-91, стр. 52.
26. Уильям Джеймс «Разнообразие религиозного опыта», стр. 261.
27. BhadrāgiriḡḌr, стихи 21 и 123; см. также “Tirumantiram”, стих 1907; Kudambaiccittar, стих 24; и Karai Siddhar, стих 88 стр. 148.
28. Pancham Sinh, перевод «Хатха Йога Прадипика», гл. 1, станцы 5-8.
29. P.K. Gode “The Antiquity of the Hindoo Mose-ornament called ‘Nath’”.
30. Balaramaiah, см. его статью в “KḌmak^ṽñivḌni”, январь, 1972 г.
31. Shashibhusan Das Gupta в его “Obscure Religious Cults” (стр. 203-204) предоставил список 84 Сиддхов.
32. Существует расхождение во мнениях относительно имен девяти Натха-Сиддхов. Г.В. Бриггз в своей работе “Goraknath and the Kanphata Yogis” (стр. 136) дает их следующие имена: Goraknatha, Matsyendranatha, Carpatnatha, Mangalnatha, Ghugonatha, Gopinatha, Prannatha, Suratnatha и Cambanatha. См. также Shashibhusan Das Gupta в его “Obscure Religious Cults” стр. 26-208 и Kalyani Mallik “Siddha-SiddhḌnta-Paddhati and Other Works of Nath Yogis”, стр. 7-8. Четыре различных списка девяти Натха-Сиддхов приводятся в следующих работах:
 - (1) J̄ṛḍnab^ṽdhagam - манускрипт, написанный на пальмовом листе, хранящийся в Университетской Библиотеке Кералы.
 - (2) Singalaveru Mudaliar “AbhidhḌ-acintḌmani” стр. 940.
 - (3) M.S. Purnalingam Pillai “Tamil Literature” стр. 263.

33. Автор нашел по меньшей мере 25 различных списков Сиддхов, которые упоминаются в:
- (1) J̄ḍṇab^odḥagam
 - (2) Nijḍṇanda B^odḥagam, Chittar PḌóalgaë, том 2, стр. 227
 - (3) Karuvurar “Mantrika Attamasittu”
 - (4) Karai Siddhar “Kanavaippu” (Золотая Песня), стих 7-11, стр. 124-125.
 - (5) “Kalaikkalanjiyam”, том 4, стр. 645
 - (6) “Abhidhanacintamani”, стр. 638
 - (7) M.S. Purnalingam Pillai “Tamil Literature”, стр. 265
 - (8) Ka. Su. Pillai, “Illakkiya Varalaru”, стр. 338
 - (9) C. Balasubramanian “Tamil Ilakkiya Varalaru”, стр. 157
 - (10) Aru. Ramanathan “Cittar Padargal”, том 1, стр. 7. См. также том 2 стр. 330. Эти два списка различаются между собой.
 - (11) A. Shanmugavelan “Siddhar’s Science of Longevity and Kalpa Medicine of India”, стр. 40
 - (12) A.V. Subramania Aiyar “The Poetry and the Philosophy of the Tamil Sddhas”, стр. 72.
 - (13) R. Manickavachagan “Nam Nattu Cittargal” стр. 105ff
 - (14) K.R.R. Sastri “The Path of the Siddhas”
 - (15) Kamil V. Zvelebil “The Poets of the Powers”, стр. 132-133
 - (16) S.A.A. Ramaiah “Bh^ogar Каḍḍá Y^ogam”, том 1, вступление, стр. 1
 - (17) “Tirumularkarukkidai Vaithiyam-600”, стих 1, цитата у S. Kalyanaraman “Cittar Nadi Vij̄ḍ-akk^ovai I”, том 1
 - (18) S.A.A. Ramaiah “Babaji Padinen Siddhar Y^ogakk^ovai PḌrḍyaḍappḍ”, стр. 28. Список в стихотворной форме из древнего манускрипта с указанием мест рождений.
 - (19) Ibid., стр. 430 (в стихотворной форме)
 - (20) Ibid., стр. 431 (в стихотворной форме)
 - (21) Ibid., стр. 432 (в стихотворной форме)
 - (22) ævasi VḌkku Ciñkḍ, ævasi RasavḌda Ciñkḍ; P̄asarat̄i-am, стихи 5-7, стр. 112
 - (23) S.P. Ramachandran “NḌrpatteḍ Siddhargal Peria J̄ḍ-akk^ovai”, стихи 20-21 из “Satcitḍnandar’s Suximu-ai SḌtram-31”, стр. 141-142
 - (24) S.P. Ramachandran “Caturagirittalapurḍḍam” стр. 217-236
 - (25) Ibid., стр. 247-248
34. Мирча Элиаде «Йога: Бессмертие и Свобода», стр. 304.
35. См. Swamy Chitbhavananda “The Bhagavad Gita”, текст до оглавления.
36. Г. Фюрштейн «Введение в Бхагавад Гиту», стр. 63-67.
37. Mahava Acarya “The Sarva Darḍana Samgraha”, стр. 140.
38. Maccamu-i Meyj̄ḍ-am PerunḌi KḌviyam 800.
39. Ajit Mookerjee и Madhu Khanna “The Tantric Way”, стр. 156.
40. Saññaimu-i J-Ḍ-am, стих 3.
41. S.A.A. Ramaiah “Padinen Siddhar Y^ogakk^ovai PḌrḍyaḍappḍ”, стр. 27.
42. О существовании 18 сиддх упоминается в «Бхагавад-Гите», когда Бог Кришна говорит «Те, кто являются мастерами концентрации и Йоги, насчитывают восемнадцать сил. Восемь из них принадлежат Мне, а оставшиеся десять появляются благодаря совершенствованию саттв». (Swami Madhavananda “Uddhava Gātḍ”, стр. 141-142). В этой связи будет интересно заметить, что сравнивая Свами Вивекананду с другими светилами его времени, Шри Рамакришна сказал: «Если Кешуб Чандра Шен обладал одной силой, прославившей его, Вивекананда в полной мере обладает восемнадцатью такими силами». (См. E.R. Marozzi “The Making of Swami Vivekananda”, стр. 11)
43. S.P. Ramachandran “NḌḍpatteḍ Siddhar Periya J̄ḍ-akk^ovai”, стр. 171.
44. Ibid., стих 4 стр. 46.
45. “Bh^ogar Каḍḍá Y^ogam”, стр. 2, вступление.
46. В «Бхадранаяка Упанишаде» самореализация сравнивается с высшим состоянием наслаждения в жарких объятиях женщины. «Подобно тому, как в объятиях любимой женщины исчезает все внешнее и внутреннее, точно так человек, глубоко погруженный в атман благодаря совершенному знанию, теряет как внешнее, так и внутреннее» (4-3.21). Шри Рамакришна Парамхамса говорит «Вечное и вечно-чистое сознание “Nityaḍuddha bodharḌram”. Как же мне объяснить это тебе? Молодая девушка однажды спросила свою подругу: «Послушай, когда ты пребываешь с мужем, какое удовольствие ты испытываешь? – Моя дорогая, ты сама узнаешь об этом, когда у тебя появится муж. Как я могу объяснить тебе?» (Swami Nikhilanda, пер. “The Gospel of Sri RḌmakḍḍá”, сокр. изд., стр. 440). Святой Тирумулар сравнивает мистическое переживание с сексуальным наслаждением и называет его «анубхога камам» (*anubh^oga kḌmam*) (“Tirumantiram”, стихи 2943-2946).
47. “Tamil Lexicon”, том 3, часть 1, стр. 1412.
48. “T¹vḌram”, 6:83:6.
49. Мирча Элиаде «Мифы, Мечты и Мистерии», стр. 91-91.
50. Swami Madhavananda, пер. “Uddhava Gātḍ”, глава 5, стихи 4-8.
51. “Tirumantiram”, стихи 631 и 1426.
52. См. гл. 3.
53. Ramalinga Swamigal “Tiruvārūḍra”, 6-й Тирумурай, стих 81; “Aruñperuḍḍeti Agaval”, строка 912.
54. Йогататтва Упанишада, стр. 51-62, 72-81.

- встречается выражение «токкавалладу» (tokkavalladu), что означает опустошение себя от всех притязаний подобно пламени, сжигающему все, что попадает в него. Оно означает йогическую технику остановки читтавритти (ума и чувств). См. также «Тирумантирам», стих 1692.
75. S.P. Ramachandran “Agastiyar J̄ḍ-a Amudam”, стих 20, стр. 183.
 76. “Tirumantiram”, стих 941.
 77. “Tirumantira-mḍlai-300”, стихи 51-58.
 78. “Tirumantiram”, стих 1624.
 79. “Ambigḍnandar J̄ḍ-a Upadesam”, стих 17, манускрипт находится в библиотеке Tanjore Saraswati Mahal Library.
 80. “Tirumantiram”, стих 93.
 81. Kambaēiccaññaimuni “Pinj̄ḍ-am-100”, стих 87. См. также Какапусундар, стих 23.
 82. Bogar “Sutras of Wisdom on Muppu-51”, том 2, стр. 215-222.
 83. “Agastiyar J̄ḍ-am-2”, стих 2; “Tirumantiram”, стихи 828, 834, 1937, 1949, 1950, 1956, 1961, 1965 и 1966. В стихе 1447 Тирумалар называет такого улта-йогина «вен йогаттар» (veḍ yogattar). См. также “Kambaēiccaññaimuni Munj̄ḍ-am-100” стих 88 (первые две строчки), где косвенно упоминается улта-садхана.
 84. “Bh̄ḡgar Kaḍḍa Ȳḡgam”, том 3, стр. 33.
 85. Agastiyar 12000, том I, стих 271, 272, цитата Siddhargāḡ Varalḍḡu, стр. 199.
 86. N. Kathiraiver Pillai “Tamil Moxi Akarati”, стр. 626.
 87. Мирча Элиаде «Мифы, Мечты и Мистерии».
 88. KaruvḶḍḡr, цитата в “Siddhargax Varalḍḡu”, стр. 54.
 89. A. Chidambaranar “Agastiyar Varalḍḡu”, стр. 1.
 90. J.P. Vogel “Indian Serpent Lore”, стр. 14.
 91. “Saptakḍḍḍam”, том V, стих 154.
 92. Биографические данные и другую информацию о тамильских Сиддхах можно найти в следующих работах:
 - (1) A.V. Subramania Aiyar “The Poetry and the Philosophy of the Tamil Siddhas”, главы 3-7, стр. 7-72.
 - (2) R. Manickavachagam “Nam Nḍññu Siddhargal”, глава 4, стр. 105-211.
 - (3) Aru. Ramanathan “Cittar Pḍḍalgaḡ” том I, стр. 9-35.
 - (4) Sekkilar “Tiruttoḍḍarpurḍḍam” (где в 28 стихах описывается жизнь Тирумалара).
 93. S.R. Ramachandran “Caturagirittalapurḍḍam”.
 94. S.R. Ramachandran “Siddhargāḡ Varalḍḡu”.
 95. Маршалл Говиндан «Бабаджи и традиция Крия-йоги 18 Сиддхов».
 96. “J̄ḍ-abḡdhagam”, манускрипт на пальмовом листе, университетская библиотека Кералы.
 97. “B̄ḡgar Ja-a-a Sḍgaram-557”, том. I
 98. Ibid., стихи 314, 315.
 99. “Caturagirittalapurḍḍam”, рисунки можно найти на стр. 223-224.
 100. «Бабаджи и традиция Крия-йоги 18 Сиддхов», рисунки можно найти на стр. 34-35.
 101. “Bh̄ḡgar Kaḍḍa Ȳḡgam”, том II, рисунки можно найти на стр. 200-215.
 102. Рисунок, изображающий Кудамбайчиттара женщиной, можно найти в “Bh̄ḡgar Kaḍḍa Ȳḡgam”, том. III, песнь VI, стих 728, стр. 1497.
 103. Edward Conze “Buddhist Texts Through the Ages”, стр. 45.
 104. “Nej̄ari Viḡakkam”, стихи 12,14 и 16.
 105. «Куларнава Тантра», С:Х:13.

Глава 2. Кундалини-Йога

1. Kḍkarusuḍḍar, стих 44.
2. Vḍlaicami, стих 10. См. Также стих Тирумалара, где он говорит, что если взглянуть в глубину нежного листа, можно увидеть всю вселенную. “Tirumantiram”, стих 1769; см. также стих 1794. см. также стихотворение Теннисона “Flower in the crannied wall.”
3. Мирча Элиаде «Йога: Бессмертие и Свобода», стр. 98.
4. Theos Bernard “Heaven Lies Within Us”, стр. 52—53.
5. “Tirumantiram”, verse 1490.
6. “Agastiyar J̄ḍ-am-2”, стих 5. Шивайогасарам называет Кундалини-йогу «Шивараджа-йогой», том. II, стр. 79
7. “Tirumantiram”, стих 345.
8. ḍivavakkīyar, стих 174.
9. Ibid., стихи 107 и 295. См. также “PḶḍvidhi” Карувурара, стих 26.
10. Agarr'yuccittar, стихи 11-13. См. также таблицу, взятую из “Weekly of India” (приложение А).
11. Kḍkarusuḍḍar, стихи 21 and 25. См. также “Paññinattar Podhu”, стих 50.
12. “Kḍkarusuḍḍar Upaniḍatam”, стих 27.
13. Gaḍarati ḍḍsar “Nej̄aj̄i Viḡakkam”, стих 60.
14. См. “Cittar Pḍḍalgal”, том. I, стр. 300.
15. Kḍkarusuḍḍar, 28. См. также “Aḡukaḍḍiccittar”, стих 1.
16. “ḍivayḡgasḍram”, том. II, стр. 89.
17. ḍivavḍkkīyar, стих 413.
18. Ibid., стих 437.

19. Pḍmbḍññiccittar, стих 116.
20. Ibid., стих 126.
21. ḍivayḡgasḍram, том. II, стр. 89.
22. “Jḡḍ-asaranḌI”, стих 7, том. II, стр. 133.
23. “Jḡḍ-asaranḌI”, опубликовано T.S. Amritalingam Pillai, Vasan Press, Tanjore, 1935 (всего 46 страниц). /не та, что включена в “Cittar Pḍḡalgal”./
24. Pḍmbḍññiccittar, стих 118.
25. Стихи 580, 584 и стих 1053 утверждают значимость кундалини.
26. Kḍkarusuḍḡar, стих 16 и 51.
27. “Tirumantiram”, стих 1362.
28. “Kalaijḡḍ-am”, манускрипт.
29. “Kambaḡccaññaimu-i Mu-jḡḍ-am-100”, стих 26.
30. “Bḡḡar Kaḍḡa Yḡgam”, том. II, стр. 208-214.
31. Мирча Элиаде «Йога: Бессмертие и Свобода», стр. 54-55.
32. “Vḍlmākar SḌttira Jḡḍ-am”, стих 3.
33. См. Ajit Mookerjee и Madhu Khanna “The Tantrtc Way”, стр. 156, объяснения Tantrika Satyananda Giri.
34. “Jḡḍ-ḡeYḡam Cittar Pḍdalgaḡ”, том. I, р. 276.
35. Pḍmbḍññiccittar, стих 113.
36. “NeḡjaYi Viḡakkam”, стих 94.
37. “Agastiyar Jḡḍ-am-2”, стих 2.
38. Kambaḡccaññaimu-i Mu-jḡḍ-am-100, стих 88. См. также Какапасундар, стих 63, где образно передается та же самая идея.
39. “Tirumantiram”, стихи 828, 833, 834, 1960, 1961, 1965.
40. Ibid., стих 1950.
41. Ibid., стих 588.
42. ḍivavḍkkiyar, стих 526.
43. Shyam Sundar Goswami “Laya Yoga”, стр. 43—44.
44. “Tirumantiram”, стихи 606, 607.
45. Ibid., см. 4-й Тантирам.
46. Мирча Элиаде «Миф и Реальность», стр. 25.
47. Kudambaiccittar, стих 17.
48. T. R. Srinivasa Ayyangar, перевод Йога Упанишады, стр. 132-133.
49. Мирча Элиаде «Йога: Бессмертие и Свобода», стр. 271.
50. Brijendranath Seal “The Positive Science of the Ancient Hindus”, стр. 219-221.
51. Vasant Rele “The Mysterious Kundalini”, стр. 23—27.
52. Shyam Sundar Goswami “Laya Yoga”, стр. 17.

Глава 3. Жизнь Богара и его учение

1. Т.Н. Ганапати «Философия тамильских Сиддхов», стр. 27.
2. См. список опубликованных стихотворений Богара в “Bḡḡar Kaḍḡa Yḡgam”, том III, предисловие, стр. 38-39. См. список подлежащих публикации стихотворений в этой же работе в томе V, Введение, стр. XI-XVIII. См. также том III, канто II, стихи 438-441, стр. 367-368, где Богар сам рассказывает о своих основных произведениях.
3. “Bḡḡar-7000”, II: 429-431.
4. Ibid., II: 432-435.
5. Ibid., II: 475-476; см. также 461, 462 и 244.
6. Ibid., I: 477.
7. Ibid., II: 479.
8. “Bḡḡar Kaḍḡa Yḡgam”, том III, Введение, стр. 16.
9. “Bḡḡar-7000”, VI:870.
10. KaruvḌḍr “Vḍda Kḍviyam-700”.
11. “Amudakkalaijḡḍ-am-1200”, стих 218.
12. “Bḡḡar-7000”, IV:487, 488, 489.
13. М. Говиндан «Бабаджи и традиция Крия-йоги 18 Сиддхов», стр. 115.
14. Kamil V. Zvelebil “Poets of the Powers”, стр. 133.
15. “Bḡḡar Kaḍḡa Yḡgam”, том. V, стр. 19.
16. М. Говиндан «Бабаджи и традиция Крия-йоги 18 Сиддхов», стр. 113-115.
17. “Bḡḡar Kaḍḡa Yḡgam” том I, “Ja-a-a Sḍgaram-557”, стихи 3 и 4, стр. 6.
18. Ibid., стих 6, стр. 6-7.
19. Ibid., стих 91, стр. 29.
20. Ibid., стих 117, р. 36. Как говорит Памбаттичиттар, «Сиддх обрел крылья».
21. Ibid., стих 161, стр. 47.
22. Ibid., стих 326, стр. 90.
23. Ibid., стихи 328-498, стр. 91-135.
24. Ibid., стихи 499-557, стр. 135-151.
25. Bḡḡar “J-ḍ-a Sutra-8”, стих 4.
26. “Tirumantiram”, стихи 74 и 80.
27. “Bḡḡar Ja-a-a Sḍgaram-557”, стих 313.
28. S. P. Ramachandran “Siddhargaḡ VaralḍYḡ”, стр. 48-49.
29. “Bḡḡar Kaḍḡa Yḡgam”, том II, поэма 6, стих 4.
30. Ibid., том III, Введение, стр. 22.
31. Ibid., том II, поэма 9, стих 3.
32. “Bḡḡar-7000”, I:345.
33. “Ja-a-a Sḍgaram-557”, стих 324.
34. Ibid., стихи 79-160.
35. Ibid., стихи 262-298.

36. Ibid., стихи 327-495; также стихи 542-557.
37. Ibid., том II, поэма 10, стих 44.
38. “B^ogar -7000”, I:6.
39. “B^ogar-7000”, I:39.
40. Ibid., VII: 946-950.
41. “Bh^ogar Каḍḍа Y^ogam”, том II, поэма 8, стих 4.
42. Ibid., том II, поэма 10, стих 18.
43. “B^ogar-7000”, II:243.
44. Ibid., II: 291-301.
45. Ibid., I:749-750.
46. Ibid., I: 991-995.
47. “Tirumantiram”, стихи 1466 и 1476.
48. “B^ogar-7000”, I: 351.
49. Ibid., I: 351-354.
50. Ibid., II: 288-291.
51. S. P. Ramachandran “Siddhargāḥ Varalḍḍu”, стр. 62-64.
52. “Tirumantiram”, стих 252.
53. Ibid., стихи 229, 230, и 231.
54. “B^ogar-7000”, II: 249-268.
55. Ibid, II: 272-280 и 289.
56. Ibid., II: 281-287.
57. Ibid., II: 800-808.
58. Ibid., II: 926-944.
59. Ibid., III: 203-214.
60. Согласно индуcской традиции существует четыре Юги или периода Космоса – крита, трета, двапара и кали. Крита-юга длится 1,728,000 лет, Трета-юга - 1,296,000 лет, Двапара-юга - 894,000 лет и Кали-юга 432,000 лет, составляя все вместе 4,32 миллиона лет.
61. “Bh^ogar Каḍḍа Y^ogam”, II:337-340.
62. Ibid., II: 354-359.
63. Ibid., II: 761-762.
64. Ibid.,III: 215-216 и 228-236.
65. Ibid., II: 429-430; VII: 974-991; VI: 696-760; II: 995.
66. Некоторые Исследователи полагают, что Богар – это Фо или Фо-хи. См. “Tamix Mohi Akarḍḍi” N. Kathiraiver Pillai, стр. 1082-1083, где говорится о том, что Богар был китайским буддистом. Singaravelu Mudaliar в своей работе “Abidhḍa Chintḍaḍḍi” говорит о том, что существуют (такие) ошибочные сведения о его жизни, стр. 1216. Согласно С.А.А. Рамаяху «Боганатхар выбрал имя 'Бо-Янг' (Bo-yang). 'Бо' – производное слова «Бог» или «богам», что означает счастье, блаженство, наслаждение... «Янг» - принцип мужского

- начала и отсюда Богар был назван «Бо-Янг». “Bh^ogar Каḍḍа Y^ogam”, том III, Введение, стр. 29-32.
67. Такие исследователи, как P. C. Bagchi (см. его “Studies in Tantra”, том I, стр. 2) и H. P. Sastri (см. его “Catalogue of Palm-leaf MSS” of the Durbar Library (Каталог Пальмовых листов Библиотеки Дурбар, Непал) [1906], стр. LXXIX) полагают, что Тантрическая традиция зародилась в Тибете и Китае и что она была привнесена в Индию посредством Буддизма Ваджраяны. Наличие терминов ‘Cānḍcḍra’ и ‘Cānatantra’ склоняют нас к этой точке зрения.
68. “Bh^ogar Каḍḍа Y^ogam”, II:529-532.
69. Ibid., vol. III, pp. 27-28; vol. IV, стр. L-LI и LX-LXIV.
70. Ibid., II: 244 и 283.
71. “Tḍyḍḍ-avar Pḍḍalgaḥ”
72. “Tirumantiram”, стих 2104.
73. “Puḍḍ-ḍ-u”, стих 192.
74. “Tirumantiram”, стих 139.
75. “B^ogar-7000”, I.154.
76. Ibid., I:312.
77. Ibid., I:332.
78. Ibid., I: 630-632.
79. Ibid., IV: 303-317.
80. Ibid., II: 513-514,
81. Ibid., IV: 584-586.
82. Ibid., IV: 588-590.
83. Ibid., IV: 592-604.

ПРИЛОЖЕНИЕ А

МЕСТА РОЖДЕНИЙ И ПРОДОЛЖИТЕЛЬНОСТЬ ЖИЗНИ СИДДХОВ

Имя Сиддха	Место (Edgar, "Janana Sagaram-557")	Период жизни, лет (Edgar, "Sapta Kandam")
1. Tirumòlar	Chidambaram	более 1,000
2. KðIðigi Nðthar	Kðxchipuram	более 3,000
3. Kumbamu-i	Kumbakøiam	
4. Массаму-i	Mayild±am	300+ 3 года (в самадхи)
5. Caññaimu-i	Sårkðxi	800
6. Аxugaððiccittar	Nðgaipaññi-am	
7. IóaiKKðóar	TiruvioaimarudÒr	долгое время (>100)
8. Sundarar	Madurai	
9. Kamalamu-i	Madurai	4300+200 в самадхи
10. Pðmbðññi	Duvðrakai	163
11. Puðððkkisar	Naigaðaccheri	120
12. Koigaðar	Tirukkaðaiçudi	
13. Nðradanðr	TiruvioaimarudÒr	
14. Vasiññar	Vaiddacchvaran Køil	
15. VðImãgar	Tiruvai	более 700
16. KaruvÒrðr	Kðeahasti	300
17. Visvðmitrar	Kasi	
18. Agapp¹ycittar	Tiruvaiyðÿu	
19. Каóuveëic cittar	Kðxchi	
20. Pulattiyar	åvuóaiyðr Køil	
21. Kørakkar	Kaxukku-ÿam	80
22. Kasyapar	Rudrastalam	
23. Kaudamar	Aruðagiri	
24. Markkaðóar	KaruvainallÒr	
25. MÒlar	TirikÒóal	
26. Pulattiyar	Pðvavi-ðsam	660
27. KðIðigi Nðthar	Tirukkaóavur, TiruppÒvaðam TirukøvalÒr	
28. Visvðmitrar	åóutuÿai	
29. Pðmbðññi	Tirukaëam	
30. Varariùi	Tiruppa-andðl	более 700
31. Ka--i cittar	TirupperuigðvÒr	
32. Koigaðar	Ta-ikkøói	
33. Kamalamu-i	Tiruvðxchi	
34. Bøgariùi	-	300
35. Rømariùi	-	100

36. Danvantiri	-	800
37. Cittumu-i MÒlattisar	-	200
38. Agastiyar	-	вечность (4 Юги)
39. øivavðkkiyar	-	132
40. Irðmad¹var	-	200
41. Pujaðóar	-	360
42. Nandi	-	700
43. Vyðsar	-	более 1,000
44. T¹raiyar	-	300
45. Yðkkøbu	-	более 200
46. Koigaðavar	-	800
47. DañcaððmÒrti	-	более 1,000
48. Kaubðla cittar	-	205
49. Cødimðmu-i	-	400
50. Damaraga-ðr	-	более 300
51. Sundarðnandar	-	более 800
52. ærvasiyðè (женщина)	-	120
53. Aÿivðnandar	-	360+12 лет в самадхи
54. Agapp¹y	-	114
55. Subramaðiar	-	вечность
56. Yðgimu-i	-	680
57. Diranakkियamu-i	-	1,080
58. Caððåsuvarar	-	420

ПРИЛОЖЕНИЕ Б

АСТРОЛОГИЯ РОЖДЕНИЯ СИДДХОВ (Edgar, "Sapta Kandam")

Имя Сиддха Месяц рождения Звезда

1. KḪIḪḡgi NḪthar	апрель-май	Асвини - IV четверть	38. YḪgimu-i	август-сентябрь	Пусам - III четверть
2. Bḡgar	май-июнь	Барани - II четверть	39. Jamadakki-i	октябрь-ноябрь	Пунарпусам - III четверть
3. Rḡmariùì	июнь-июль	Картигай - III четверть	40. Dirāḡakkiya-Mu-ivar	сентябрь-октябрь	Тирувадирай - II четверть
4. Maccamu-i	июль-август	Рохини - I четверть	41. Canḡāḡar	май-июнь	Пурам - III четверть
5. Cañḡai NḪthar	август-сентябрь	Миругасиридам - III четверть	42. TirumḪlar	сентябрь-октябрь	Авиттам - III четверть
6. Iḡaikḡḡóar	сентябрь-октябрь	Тирувадирай - II четверть			
7. Danvantiri	октябрь-ноябрь	Пунарпусам - IV четверть			
8. MḪlatāsar	ноябрь-декабрь	Пусам - III четверть			
9. Agattāsar	декабрь-январь	Айнилям - III четверть			
10. ḡivavḪkkiyar	январь-февраль	Магам - II четверть			
11. Irḡmad'var	февраль-март	Пурам - II четверть			
12. Pujaḡóar	март-апрель	Уттирам - II четверть			
13. KaruvḪrḡr	апрель-май	Астам - II четверть			
14. Puḡḡakkāsar	май-июнь	Читтирай - II четверть			
15. Pulippḡḡi	сентябрь-октябрь	Соти (Свати) - IV четверть			
16. Nandāḡar	май-июнь	Висакам - IV четверть			
17. Pulastiyar	август-сентябрь	Анусам - IV четверть			
18. Vyḡsar	июнь-июль	Кетгай - II четверть			
19. T'raiyyar	март-апрель	Мулам - II четверть			
20. YḪkkḡbu	март-апрель	Пурадам - III четверть			
21. Koḡgaḡar	апрель-май	Уттирадам - I четверть			
22. DañcaḡamḪrti	август-сентябрь	Тирувонам - I четверть			
23. Kḡrakkar	ноябрь-декабрь	Айнилям - II четверть			
24. KaubḪlar	май-июнь	Садаям - II четверть			
25. Jḡtimu-ivar	сентябрь-октябрь	Пуратгади - IV четверть			
26. Damarakar	декабрь-январь	Уттиратгади - IV четверть			
27. Sundaranḡr	август-сентябрь	Ревати - III четверть			
28. Varariùì	апрель-май	Асвини - III четверть			
29. VḪlmāgar	сентябрь-октябрь	Анусам - IV четверть			
30. ævasiyḡḡe	май-июнь	Пурам - IV четверть			
31. Kamalamu-i	май-июнь	Пусам - II четверть			
32. Aḡivḡnandar	февраль-март	Ревати - III четверть			
33. Agapp'yḡr	-	-			
34. Kudambai	июль-август	Висакам - II четверть			
35. Rḡmbḡñḡi	ноябрь-декабрь	Миругасиридам - III четверть			
36. KḪlakaḡḡariùì	апрель-май	Уттирадам - II четверть			
37. Vaḡiv'lar	август-сентябрь	Пусам - I четверть			

Шесть адхар, представленные в философии Сиддхов

	Муладхара	Свадхистхана	Манипура	Анахата	Вишуддха	Аджна
Другие названия:	Мулаканда Триконаддам Трикутам	Джаламандала Медхрадхара	Набхистхана Ундиккамалам Аппуиправи Кудилай			Пурам Пуруванадуву Конагаварай Мадхианам Кумбаконам
Расположение:	Основание позвоночного столба	Область гениталий	Область пупка	Область сердца	Область горла	Центр межбровья
Количество лепестков:	Четыре	Шесть	Десять	Двенадцать	Шестнадцать	Два
Звуки:	va, ÷a, sa, ha	ba, bha, ma, ya, ra, la	óa, óha, óa, ta, tha, dh, dha,	ka, kha, ga, gha, na, ca, cha, ja, jha, ñ, ñh	a, ð, i, ā, u, ð, r, ç, l, è, e, ai, o, au, aü, ah	ha, kùa
Элемент (таттва)	Земля (стабильность)	Вода (нестабильность)	Огонь (деятельность)	Воздух (подвижность)	Эфир (всепроникновение)	Ум (управление)
Принцип (чувства)	Обоняние	Вкус	Зрение	Осязание	Звук	Мысль (познание)
Форма	Квадрат	Круг	Треугольник	Шестиугольник	Полумесяц	Лингам
Цвет таттвы	Желтый	Голубой	Красный	Светло-серый	Фиолетовый	Белый
Бог	Ганapati	Брахма	Вишну	Рудра	Махешвара	Садашива
Богиня	Дакини	Сарасвати	Лакими	Парвати	Махешвари	Манонмани
Танматра	Притхви	Апас	Агни	Вайу	Акаша	Манас
Биждакшара	ом (лам)	на (вам)	ма (рам)	иш (йам)	ва (хам)	йа (ом)
Лока	Бху	Бхува	Свар	Махар	Джана	Тапас

СВЯЗЬ С КОСМОСОМ

Чакры	Звуки	Элементы (Тридоша)	Планета	Космический цвет	Камень	Человеческий организм	Природа
Муладхара	вам, сам сам, сам	Питта	Марс	Желтый	Коралл	Мозг	Жара
Свадхистана	бам, бхам, мам, йам, рам лам	Капха с преоб- ладанием вайю	Луна	Оранжевый	Жемчуг	Кровь	Холод
Манипура	дам, дхам нам, там, тхам дам, дхам, нам, нам, пхам	Питта	Солнце	Красный	Рубин	Кости	Жара
Анахата	кам, кхам, гам, гхам, нам, кам, кхам, джам, джхам, нам, там, тхам	Вата	Сатурн	Фиолетовый	Голубой сапфир	Нервы	Холод
Вишуддха	ам, ам, еам, им, им, айм, йам, йм, ом, рм, оум, лам, рм, м, хам	Вата	Венера	Индиго	Алмаз	Сперма	Холод
Аджна	хам, ксм	Капха	Юпитер	Голубой	Желтый сапфир	Жир	Жара
Сахасрара	все звуки	Все три элемента	Меркурий	Зеленый	Изумруд	Плоть	Холод

ПРИЛОЖЕНИЕ Г

Описание чакр (центров Сознания) с точки зрения Йога-Тантры.

Системами Тантры обычно определяются шесть чакр или центров сознания, а именно: (1) муладхара, (2) свадхистана, (3) манипура, (4) анахата, (5) вишуддха, (6) аджна.

Чакры представляют собой центры энергии (*шакти*) или жизненной силы. Другими словами, они являются центрами пранической энергии (*прана-шакти*), проявляемой в теле посредством *прана-вайу*, а имена правящих ими божеств определяют соответствующие формы вселенского сознания. Чакры невозможно воспринимать физическими органами чувств, лишь йог в состоянии ощутить то, что лежит за пределами чувств.

Муладхара чакра (крестцовое сплетение) располагается или локализуется в человеческом теле в области ануса – в том месте, где пересекается анус и канал уретры. Здесь пребывает кундалини до начала своего восхождения. Четыре вида энергии или жизненной силы (*прана-шакти*) действуют на этом плане. Кроме того, отсюда берут свое начало четыре йогических канала (*нади*). Брама является правящим божеством этого центра, соответствующего *притхви-таттве* (элементу земли). Четырем его лепесткам соответствует четыре слога (*биджи*): *ва, ша, шса, са*.

Свадхистана чакра (предстательное сплетение) является вторым центром в порядке восхождения кундалини-шакти. Она находится у основания пениса и соответствует *апа-таттве* (элементу воды). В этом центре циркулируют шесть видов жизненной энергии или прана-шакти. Шесть йогических нади и шесть слогов алфавита *ба, бха, ма, йа, ра, ла* располагаются на шести лепестках лотоса, звучащих шестью звуками тонкого плана. Варуна – правящее божество этого центра.

Манипура чакра (солнечное сплетение) – третья чакра в порядке восхождения – находится выше пупка. В этом центре

циркулируют десять тонких энергий. Десять йогических нади и десять слогов цепочки *да, дха, на, та, тха, дта, дха, на, па, пха* располагаются на десяти лепестках лотоса и излучают десять тончайших звуков. В этом центре сознания правит Агни и проявляется *agni* (или *теджа*) *таттва* – элемент огня.

Анахата чакра (сердечное сплетение) – четвертый центр, расположенный в области сердца. В нем циркулируют двенадцать тонких энергий. Двенадцать йога-нади и двенадцать слогов *ка, кха, га, гха, на, ча, чха, джа, джха, йна, та, тха* вместе с двенадцатью разновидностями тончайших звуков обитают и проявляются на этом плане. В этом центре правит Иша. Он становится активным принципом проявления в теле *вайу-таттвы* (элемента воздуха).

Вишуддха чакра (горловое сплетение) является пятым центром, расположенным в области горла или у его основания, в котором присутствуют шестнадцать тонких энергий или прана-шакти. Его окружают шестнадцать йога-нади и шестнадцать звуков становятся доступными йогу на этом плане: *а, аа, и, ии, у, уу, ф, фф, ли, лии, ай, аи, ау, ауу, ам, ах*. Здесь правит Садашива и проявляется *акаша-таттва* (элемент эфира).

Аджна чакра: последний, шестой центр сознания, находящийся в районе межбровья, местонахождении ума. В этом центре циркулируют два вида тонкой энергии, пересекаются две йога-нади и присутствуют две буквы санскрита – *хамса* и *кши*, производя два тончайших звука. На данном плане царствует Самбху и преобладает *маха-таттва*, в которой все пять низших элементов собираются вместе и присутствуют в своей разреженной, очищенной форме (как *танматры*).

Сахасрара: Проходя сквозь все шесть центров духовный адепт достигает области сахасрары, тысячелепесткового лотоса. Количество лепестков является символическим отражением его величия. Сахасрара не является чакрой как таковой; этот план расположен на вершине черепа или в верхней части головного мозга. В ней присутствуют все буквы алфавита и тонкие энергии всех

шести центров живут здесь, в этом причинном состоянии многообразия форм. Это план или центр, где происходит слияние статического и динамического аспектов сознания, т.е. прана-кундалини объединяется с пара-кундалини, что есть единство с высшим духом. При погружении кундалини-шакти в сахасрару все различные энергии остальных центров, вместе с умом, интеллектом, эго и наполненностью ума (*читта*) духовного адепта, полностью растворяются в высшей шакти (пара-шакти). В результате духовный адепт обретает состояние *нирвикальпа самадхи*. Это состояние, в котором реализуется неподвижное сознание. Сила, первоначально пробужденная в муладхаре, по своей сути есть сознание и, когда она достигает сахасрары, она обретает природу высшего сознания. В состоянии нирвикальпа все *викальпы* (детерминанты), такие как представления о субъектах, объектах и знании теряют свою отдельную значимость.

Как видно, лепестки лотосов или чакр различаются по количеству, составляя соответственно 4, 6, 10, 12, 16 и 2 начиная с муладхары и заканчивая аджной. Всего их 50.

Но можно задать вопрос, почему же их количество разное? Почему, например, их 4 в муладхаре и 6 в свадхистане? Ответ кроется в том, что число лепестков в каждой чакре определяется количеством и положением нади или «йогических каналов» вокруг чакр. Таким образом, четыре нади, окружающие и пересекающие муладхара-чакру, и придают ей вид лотоса с четырьмя лепестками. Так, лепестки представляют собой очертания, придаваемые положениями нади в каждом отдельном центре. Эти нади совсем не те, что известны медицинской науке, имеющей дело с грубыми физическими нервами. Мы же говорим о первых, так-называемых йогических нади, являющимися тончайшими каналами (*vivara*), по которым протекают потоки праны. Слово «*нади*» образовано от корня «*над*», что означает движение. Тело наполнено бесчисленным количеством нади. Если бы их можно было увидеть обычным глазом, то тело предстало бы как сложная карта океанических течений. С первого взгляда поверхность воды кажется однородной, но при ближайшем ее рассмотрении окажется, что она движется с

различной степенью интенсивности во всех направлениях. Все перечисленные центры локализируются в области позвоночного столба.

Это было краткое введение по шести центрам сознания в том виде, как они традиционно рассматриваются Тантрой. Мы подведем итог вышесказанному, дав краткое описание системы чакр по Гораксанатху, ссылаясь на его работу «Горакша Сатака и Горакша Паддхати» (“*Gorakṣa Sataka and Gorakṣa Paddhati*”).

Прежде всего, в области промежности имеется *адхара*-чакра (красного цвета), в которой правит Ганешанатха, обладающий двумя силами, сиддхи и буддхи. Это описание тождественно описанию муладхары. Однако, следующий описываемый им центр, именуемый *маханадма*-чакра, которым управляет Ниланатха, нигде более не упоминается. Третья, *свадхистана*-чакра (желто-оранжевого цвета), располагается в области гениталий; ее божеством является Брахма, а проявленной силой или энергией – Савитри.

Между нею и манипурой имеются три различных центра: *шаддала* (который еще называют *сумна*-чакрой), *гарбха* (в гарбхастане) и *кундалини* (в области, примыкающей к поясничному отделу и управляемой принципом огня). Кроме имен и приблизительного местонахождения, мы более не находим никаких подробностей об этих проводниках психической энергии. *Манипура* располагается в области пупка и ее божеством является Вишну. Кроме вышеперечисленного, предполагается существование так-называемой *линга*-чакры, о которой опять не дается никаких подробностей. Над ней, в районе цветоложа лотоса анахаты, обитает ум (манас).

Сама *анахата* располагается в области сердца и похожа на двенадцатилепестковый лотос, лучащийся белым свечением. Правящее там божество зовут Махадева (Рудранатха), его проявленную энергию – Ума, а риши – Хираньягарбха.

Следующая далее чакра, конечно, *вишуддха* в области шеи. Она имеет вид шестнадцатилепесткового лотоса дымчатого цвета и управляется дживой и ади-шакти. Ее риши именуется Вират.

Прана чакра выглядит как тридцатидвухлепестковый лотос ярко-золотистого цвета. Она управляется Прананатхой и парама-шакти и находится рядом с горловой чакрой, в основании десятого отверстия человеческого тела. Вторая из четырех чакр, расположенных между вишуддхи и аджной, называется *абала*-чакрой. Она увенчана тридцатью двумя лепестками, сияющими подобно восходящему солнцу, и управляется принципом огня. О точном местоположении чакры не говорится. Исходя из написанного, вероятно, она располагается в месте слияния трех грантх (Брахмы, Вишну и Рудры) и имеет тесную связь с *кала*-чакрой и *йогини*-чакрой. *Шивука*-чакра расположена в области лица, вероятно, возле подбородка, и похожа на солнцеподобный лотос с тридцатью четырьмя лепестками, управляемый Прана-шакти и Сарасвати. Внутри этого лотоса обитают все божества. Его риши зовут Кродха. Предполагается, что все языки, как и сама человеческая речь, берут свое начало именно отсюда.

Балаван чакра располагается непосредственно под аджной в области носа и похожа на трехлепестковый лотос красного, белого и темного цветов. Это место, где сливаются три потока – ганга, ямуна и сарасвати, представленные в теле тремя нади – идой, пингалой и сушумной. Правящее божество чакры – Пранава, а его проявленная сила – Сушумна. Отсюда становится понятной ассоциация этого места с тремя матрицами праны (а-у-м). Имя риши – Махаханкара.

Знаменитая *аджна* чакра, располагающаяся в центре межбровья, представляет из себя жемчужиноподобный лотос с двумя лепестками, где правит Хамса и Сушумна-шакти.

Карнамула чакра, расположенная в той же области, являет собой тридцатишестилепестковый лотос смешанного цвета (темно-желтого). Божество и сила (шакти) ее соответственно представлены как Нада и Шрути. Здесь присутствуют все тридцать шесть матриц (сил, соответствующих отдельным буквам и слогам).

Тривени чакра над бровями является нам в виде окружности двадцати шести лепестков, с акашей в качестве риши. Это есть

истинное слияние трех потоков, но как она связана с балаван-чакрой, не известно.

Чандра чакра находится во лбу и состоит из тридцати двух лепестков, окрашенных бело-красным цветом. В ней управляет луна и амрита-шакти. Ее риши является Манас (ум) с шестнадцатью кала (или силами сознания). Говорят, что солнце приходит в эту обитель, дабы испить здесь нектар.

Этот центр весьма тесно связан с другой, *амрита* чакрой, примерно из той же области (вероятно, несколько выше). Ее божество и шакти тождественны с предыдущей чакрой, но риши здесь будет скорее Атма, нежели Манас. Данный план описывается, как обитель Гаятри. Йог, получивший доступ к этой чакре и нашедший там приют, становится бессмертным и не подвластным времени.

Далее идет *брахмадвара* чакра, расположенная над лобной чакрой; ее сто лепестков сияют подобно разноцветной радуге. За ней обитает *акула-кундалини* чакра – лотос с шестьюстами лепестками, яркими, как взошедшее солнце.

Пересекая ее, мы поднимаемся к *брахмарандре* на вершине черепа с ее тысячей разноцветных лепестков. Это так-называемая *сахара*-чакра, упоминаемая в мистической литературе, – цель и венец всего духовного путешествия. Именно здесь обитают Гуру и Чайтанья-шакти.

Последняя чакра, *нираламбастанана*, обладает несчетным количеством лепестков, цветов, матриц, божеств и миров. Это высочайшее место обитания духовного наставника (Гурудев).

За ее пределами существует двадцать «пустотных» пространств, о которых невозможно что-либо сказать. Пересекая великую пустоту, йог навеки освобождается от «прихода и ухода», то есть колеса рождения и смерти.

Вышеупомянутое описание чакр несколько отличается от ранее описанных шести чакр.

Кроме спорного вопроса об общем количестве чакр, относительно *акула*-чакры можно сказать, что тантристы определяют ее местоположение внутри «луны» сознания, формирующей цветоложе направленной лотосом вниз сахасрары, находясь на «высших небесах» (понятие, имеющее ввиду верхнюю часть черепно-мозговой области). Взаимодействие кула с акулой является непосредственной причиной истекания нектара. В то время, как Горакшанатх считает, что источник нектара – в *амрита*-чакре над луной, Бхаскара полагает, что он истекает из *акулы*, располагающейся внутри луны.

Название Бхрамара-Гуха упоминается в литературе в связи с именами Кабира, Радхасвами и других, но его функция нигде четко не определяется. «Сутасамхита» и «Бодхасара» неопределенно используют это понятие в значении «брахмарандра». Эта так называемая «пещера» на самом деле есть не что иное как отверстие или скорее полость. Вход в эту полость темно-блестящий, но он окружен светящимся кольцом лучей.

Прана чакра описывается, как десятая тропа человеческого тела. Это отверстие у людей обычно закрыто, поэтому, как правило, тело и сравнивается с «городом девяти врат». Но упорная работа по дисциплинированию души способствует открытию этого места, через которое *джива* и *Карма-мукти-упасака* проходят вдоль солнечного луча (*пингала-нади*) в солнечную область, называемую *Брахма-лока*, откуда, с обретением знания, растворяются в Брахмане. *Мастака грантха* (продолговатый мозг) над *прана*-чакрой является одним из мест, где сливаются три нади. Отсюда сушумна входит в череп, а другие две нади, *ида* и *пингала*, проходя по правой и левой стороне лба, встречаются и сливаются с сушумной на уровне межбровья. В области мозга сушумна раздваивается: первый поток направляется немного вниз и под несколько наклонным курсом подходит к бровям, откуда, чуть поднявшись, пронзает цветоложе аджны и сливается с *идой* и *пингалой*. Затем он выходит и, направляясь прямо, пересекает тончайшее отверстие внутри центральной области лба и, немного опускаясь вниз, резко

сворачивает направо вверх, проникая в сахасрару и входя в брахмарандру. Другой поток поднимается прямо из области мозга и, проходя внутри затылочной части черепа, достигает *сикхары*. Немного повернув, он входит в брахмарандру. Устье этого потока сушумны в брахмарандре обычно закрыто, в то время как в первом потоке оно открыто. Вследствие этого, полости двух потоков не сливаются. В момент оставления тела йог открывает закрытое устье сушумны, в результате чего два вышеупомянутых потока сушумны объединяются.

ПРИЛОЖЕНИЕ Д

Шестьдесят четыре искусства и науки

1. Правописание
2. Каллиграфия
3. Арифметика
4. Индусские Ведаы
5. Пураны (вид сокровенных писаний, включающий всю теологию индуизма)
6. Грамматика
7. Юриспруденция
8. Астрономия, включая астрологию
9. Этика
10. Йога-шастры
11. Мантра-шастры
12. Наука предсказания по знакам и гадание (Сагуна-шастра)
13. Архитектура и скульптура
14. Наука целительства
15. Физиогномика
16. Героические хроники (итихасы)
17. Эпическая поэзия (кавья)
18. Наука риторики (Аланкара-шастра)
19. Красноречие
20. Драматическое искусство
21. Искусство танца
22. Искусство направления звуковых вибраций
23. Искусство игры на лютне или струнных инструментах
24. Искусство игры на флейте или трубе
25. Искусство битья в бубен
26. Искусство игры на цимбалах
27. Искусство стрельбы из лука
28. Искусство оценки золота
29. Искусство вождения колесницы
30. Знание важных отметок на теле слона
31. Знание важных отметок на теле лошади
32. Искусство определения и выбора драгоценных камней
33. Знание различных видов почв
34. Военное искусство, тактика
35. Искусство борьбы, гимнастики и атлетизм
36. Искусство магического вызывания
37. Экзорцизм (изгнание нечистой силы)
38. Возбуждение ненависти между сторонами при помощи магических заклинаний
39. Эротизм
40. Сладострастное очарование, вызванное магией
41. Искусство утаивания с помощью магии
42. Алхимия
43. Знание условий небесных певчих (Гандхаров)
44. Понимание языка животных
45. Искусство привнесения радости в опечаленный ум
46. Знание пульса (пульсодинамика)
47. Заклинания, заговоры от отравления ядами
48. Получение сведений о чем-либо утраченном посредством астрономических вычислений
49. Владение информацией о чем-либо сокрытом, читаемая по ладоням рук
50. Искусство становиться невидимым
51. Искусство парения в воздухе (левитация)
52. Способность покидать свое тело и входить в другое безжизненное тело
53. Способность делать кого-то (что-то) невидимым
54. Искусство фокусника, жонглера
55. Искусство совершения чудес на земле и на небесах
56. Искусство обуздания действия огня
57. Искусство нейтрализации неустойчивого качества воды, чтобы ходить по ее поверхности
58. Искусство обуздания действия ветра
59. Искусство завораживания взглядом
60. Искусство завораживания с помощью слов
61. Искусство удержания семени
62. Искусство предотвращения нахождения спрятанных вещей
63. Искусство, нейтрализующее силу меча или другого оружия
64. Способность насытить душу благой силой на любом из пяти планов в полной силе посредством качества отвлеченной преданности для общения с божеством.

ПРИЛОЖЕНИЕ Е


Шри Чакра

По своей сути мандала является комплексом определенного количества геометрических фигур, каждая из которых имеет свои особенности и специфическую функцию. Традиционно значимыми считаются несколько фигур, такие как треугольник, расположенный вершиной вверх (обозначает мужской принцип), треугольник, расположенный вершиной вниз (женский принцип), круг (принцип цикличности духа-сознания), квадрат (материальный мир, состоящий из элементов) и окружность с лепестками лотоса (возрождение сил и принципов).

Если мандала отображает само строение человека, то зоны мандалы соответствуют частям тела; а возглавляет мандалу сущность или зерно индивидуальности («Я») в своем сокровенном центре.

Такая интроспективная визуализация помогает понять значение мандалы.

Шри-чакра, как она наглядно здесь представлена, является собой мандалу, именуемую городом, дворцом, островом или телом Божественной Матери, известной как Богиня (Дева), «Прекрасная Дева трех сфер» (Трипура-Сундари), «Чародейка» (Лалита), «Божественная Дева чакр» (Раджа-Раджешвари) и «Высшее правосудие» (Парабхаттарика).

Символизм дуальности Мужского и Женского начал в его отображении и единство их в ритуальном служении является основным в Шри-чакре. Женский аспект здесь предстает доминирующим, в то время как Мужской подчиняется ему. Однако, фактически, они неразделимы. Шри-чакра, так же, как и любая подобного рода янтра, отражает союз этих двух аспектов.

Центральная точка (бинду), следовательно, представляет собой слияние абсолютного мужского принципа (*пуруша*) и абсолютного женского принципа (*пракрити*); первый является принципом сознания (Шивы), последний – энергией (Шакти). Этот символизм охватывает всю структуру Шри-чакры, которая описывается как «тело Шивы и Шакти» (активный Мужской и пассивный Женский аспект). Принцип мужского начала символично изображается треугольником с вершиной, направленной вверх (или от нас - при горизонтальном восприятии), а женского - треугольником с вершиной, направленной вниз (или к нам). Первый называется «мужским аспектом» (Шива-чакра), второй – «женским аспектом» (Шакти-чакра).

Шри-чакра по своей сути является узором из девяти пересекающихся треугольников, четыре из которых отражают мужские принципы и называются Брахмой, Рудрой, Ишаной и Садашивой, и пять – женские принципы, названные Шри-видьей, Тваритой, Париджатешвари, Трипура, Сулини и Панчабанеши. Поэтому сама чакра называется *нава-йони-атмака-чакра* или узор, представляющий девятиричный союз.

Числа три и девять имеют существенное значение в Шри-чакре. В «Ягини-хридая» утверждается, что символизм чакры и троичен, и девятиричен. Основное число – три, и когда каждый из трех треугольников изображается по три раза, возникают девять форм. Треугольник, первоначально образующий три угла (*три-кона*), отсюда представлен божеством, именуемым «Трипура» (тот, кто вмещает три сферы). Трактовка этого символа будет дана далее. Однако здесь следует заметить, что сам треугольник является порождением или проекцией центральной точки (бинду), которая суть непроявленный, но постоянный союз Шивы и Шакти. Всего имеется девять треугольников - четыре представляют Шиву и пять Шакти; их сочетание демонстрирует тот же союз, но уже в проявленном виде. Девять пересекающихся треугольников проецируют ни много ни мало сорок четыре отдельных треугольника, если считать центральную точку (бинду) треугольником, как это обычно делается. В некоторых случаях, однако, срединная точка исключается, поскольку она не обладает проявленной формой треугольника, и тогда их количество становится сорок три.

Этот узор из сорока трех треугольников (или сорока четырех проявленных треугольников вместе с центральной точкой бинду) составляет основной рисунок Шри-чакры. Кроме этого, он еще окружен двумя концентрическими окружностями (называемыми лотосами), внутренняя из которых имеет восемь лепестков (*дала*), а внешняя – шестнадцать. Они, в свою очередь, окружены тремя линиями окружностей (поясами - *валайя*). А весь рисунок помещен внутри квадратного поля (двор или «участок земли» - *бхутура*) в виде трех линий. На каждой из сторон квадрата имеется портал или врата (*двара*).

Мантра Шри-чакры подобным же образом состоит из трех букв, ибо божественная Матерь почитается в ее трех формах; также сила кундалини в человеке отображается тремя кольцами и имеется три феноменальных процесса, происходящих из первичного союза Шивы и Шакти. Так, узор Шри-чакры представляет Трипуру или

Трипура-Сундари, которая обладает девятью проявленными силами (*йогини*).

Итак, композиция Шри-чакры такова: треугольные фигуры (*три-коны*) расположены в девяти, следующих один за другим, покровах (*нава-аварана*). В соответствии с этим насчитывается девять покровов, следующих изнутри наружи: (1) центральная точка (*бинду*), именуемая Шива-чакрой; (2) первичный треугольник (*три-кона*), представляющий собой Шакти; (3) фигура с восемью углами, состоящая из восьми малых треугольников, окружающих первичный треугольник (*ашта-кона* или *васу-кона*); (4) фигура с десятью углами (десятью треугольниками), окружающими предыдущую (*даша-кона* или *дашафа*); (5) еще одна фигура с десятью углами (тоже десять треугольников), окружающих предыдущую (*бахир-дашафа* – «внешняя треугольная фигура»); (6) фигура с четырнадцатью углами, окружающая предыдущую (*чатур-дашафа*); (7) окружность в виде лотоса с восемью лепестками (*ашта-далатадма*), заключающая предыдущую часть Шри-чакры; (8) другая окружность, окружающая предыдущую, в виде лотоса с шестнадцатью лепестками (*сходаша-патрака*); и (9) квадратное поле, вмещающее в себя все вышеперечисленное (*чатурасра* или *бхутура*); последние три покрова вместе с первым – центральной точкой – составляют четыре «Мужских области» (четыре Шива-чакры).

Не включены в основной узор, но входят в состав Шри-чакры три окружности (*три-валая* или *три-вритти*), представляющие тройственность миров, окружающие восьмой покров и охваченные снаружи тремя линиями девятого покрова.

Традиционно считается, что среди девяти треугольников, составляющих основную часть Шри-чакры, четыре представляют Шиву и четыре – Шакти, однако существует точка зрения о том, что все девять треугольников являются шакти-чакрами, представляющими девять женских божеств (или аспектов Богини-Матери): Вама, Джьешптха, Раудри, Амбика и Парашакти (представленные пятью так называемыми «женскими» треугольниками); а также Ичча, Жняна, Крия и Санта (представленные четырьмя «мужскими» треугольниками).

В основной композиции Шри-чакры, состоящей из девяти пересекающихся треугольников, первостепенной важностью, конечно, обладают углы. Они обозначают точки слияния Шивы и Шакти и являются проекциями центральной точки бинду, которая заключена в базовом треугольнике (*Кама-кала*), где пребывает Матерь в ее аспекте намерения (или желания). Санскритское слово 'кода' (угол) буквально переводится как то, что делает возможным произнесение звука. Оно означает первую форму («звук» или «слово»), принимаемую изначальной непроявленной точкой.

Кроме данных углов в основном рисунке существуют другие точки, обладающие сокровенным и священным смыслом: точки, где две линии встречаются, сливаются или пересекаются (*сандхи*) и точки, в которых пересекаются три линии (*марма-стхана* или жизненные точки). Сандхи показательно имеют форму вагины (*бхага*) и символизируют акт слияния (*сандхана*), в результате чего две разные линии или слова становятся аспектами одной фигуры. Марма – это жизненное место (точка), которую необходимо оберегать, это место обитания жизни (*джиwa-стхана*), сама природа (*сварупа*) или сущность (*таттва*). Существует двадцать четыре соединения и двадцать четыре точки слияния линий в узоре.

Союз Шива-Шакти является ключевой идеей Шри-чакры; фактически, это краеугольный камень философии Шри-видья. Если вселенная постигается двадцатью пятью психофизическими принципами (таттвами), являющимися базовыми в существовании и опыте (в соответствии с систематизированной структурой, охватывающей всю индийскую мысль школы Самкхья), слияние Шивы и Шакти (шива-шакти-йога) представляет собой двадцать шестой принцип (*таттва*), пронизывающий весь узор, но находящийся в непроявленной форме. Неразделимость (*авинабхава*) мужского и женского принципов фактически и является идеей Шри-чакры.

Девять чакр представляют первоначальное порождение (эманацию) феноменальной вселенной из трансцендентального принципа (*сритти*), промежуточное сохранение порядка, роста и гармонии во вселенной (*стхити*) и, наконец, растворение (не

разрушение, но поглощение) вселенной (*самхара*). Три периферийные чакры (квадратная бхупура, шестилепестковый и восьмилепестковый лотосы) вместе формируют центр порождения (*сритти-чакра*). Две чакры, образующие среднюю часть (т.е. четырнадцатигульная фигура и две десятиугольные фигуры, внутренняя и внешняя) известны как центр сохранения (*стхити-чакра*), а три внутренние чакры (восьмиугольная фигура, первичный треугольник и центральная точка) известны как центр поглощения (*самхара-чакра*). Считается, что первый центр управляется Луной (*самой*), второй – Солнцем (*сурией*) и третий – Огнем (*агни*). Все три представляют триаду, именуемую Трипурой, в которой три элемента являются основными и неделимыми.

Шри-чакра представляется замысловатым «дворцом», во внутренних покоях которого обитает Божественная Матерь во всем своем великолепии и величии. Во дворце также имеется ряд покровов или включений (покоев), успешное прохождение через которые приводит нас к святой святых. Каждый из этих покровов скрывает божественное присутствие в ряде феноменальных и психических проекций и представлений; но, тем не менее, он наполнен божественным присутствием. Еще он освещает путь преданного. Поэтому каждый из таких покровов (*аварана*) рассматривается, как ступень в нашем путешествии к святой святых Матери или переходный пункт в поступательном духовном развитии, состоящем из возрастающей степени отождествления индивидуализированного существа с абсолютным Бытием.

Существует девять такого рода покровов, начиная с всеохватывающего квадрата, многозначительно названного «земным измерением» (*бху-пура*), вмещающего в своих пространственных рамках всю конструкцию подобно земле, включающей в себя все живущие на ней растения и животные, и заканчивая центральной точкой бинду, что есть изначальная обитель Матери. Каждый из них имеет свое название, характерную физическую форму и особое духовное назначение; свой собственный, лишь ему соответствующий цвет (несущий свой смысл), управляющее божество (*чакрешвари*),

которое просто суть форма Матери, обитающей в центральной точке; особый вид помощников в духовном процессе слияния (*йогини*), представляющих различные ее аспекты; и особое уполномоченное божество (*мудра-девата*), которое встречает, очищает и награждает преданного.

Духовные помощники (*йогини*) играют особую роль в медитации на Шри-чакру. Они получили такое название потому, что последовательно раскрывают объединение мужского и женского аспекта чакры за каждым покровом. Фактически, они являются символами побудительных мотивов, устремлений, подавлений, ограничений, препятствий и сил самого индивидуума. Будучи помощниками, способность помогать они все же получают от Матери, чье присутствие в сердце преданного и наделяет их этой силой. Традиция насчитывает 64 кропа йогини и называет их свитой Матери.

Таким образом, Шри-чакра поистине является телом Богини-Матери, обитающей в мире как достойная почитания сила, а в индивидууме – как чистое сознание. Девять покровов Шри-чакры на самом деле раскрывают созерцателю ее истинную форму, состоящую из поступательного ряда значений: вселенских и индивидуальных, умозрительных и ритуальных, выражаемых и прочувствованных; отсюда, медитация на каждое из этих значений сливает его с ней. В ритуалах поклонения участвуют вышеупомянутые управляющие божества, помощники и стража. Последовательность поклонений начинается с последнего внешнего покрова (*бху-пурвы*) и заканчивается первым внутренним покровом или центральной точкой бинду.

Первый Покров называется «Иллюзия трех миров».

Он имеет форму «все-охватывающего» квадрата. Это широкое пространство, в которое помещается вся янтра. На его внешнем крае имеются три линии, подобные бастионам крепости, одна внутри другой, окрашенные соответственно белым, красным и желтым цветами. Внутреннее пространство окружают три концентрических

окружности (*три-вритта*), заключающие в себе шестнадцатилепестковый лотос.

На каждой из сторон квадрат снабжен вратами, называемыми «амнай». Этот термин обозначает потомственную линию передачи эзотерического знания и служит управляющим инструментом для распространения культовых идей. Существует четыре амнаи, соответствующие четырем направлениям, в которых происходит распространение: 1. Восток, 2. Юг, 3) Запад, и 4. Север. Иногда их насчитывают шесть, добавляя «верх» (*урдхва*) и «низ» (*адхара*). Но здесь перечисляются следующие врата: (1) Восточные, управляемые Бхуванешвари и представляющие путь мантр (мантра-йога), (2) Южные, управляемые Дакшина-Кали, представляющие путь преданности (бхакти-йога), (3) Западные, управляемые Кубджикой и представляющие путь ритуалов (карма-йога) и (4) Северные, управляемые Гухья-кали, представляющие путь мудрости (жняна-йога). Если учитывать двое других врат, тогда нижние управляются Тарой и представляют путь слова (шабда-йога), а верхние – Бала-Маха-Трипура-Сундари – представляют путь освобождения (мокша-йога). Тем не менее, обычно нижние врата включаются в Южные, а верхние – в Северные. Амнаи соответствуют чакрам тела: нижняя – муладхаре, восточная – свадхистане, южная – манипуре, западная – анахате, северная – вишуддхи и верхняя – аджне.

Крайняя внешняя линия, ограничивающая данный квадрат, – место обитания десяти духов совершенств (*сиддхи*), четыре из которых находятся в четырех вратах, другие четыре – в четырех углах (называемых «ута-амнай»), один – вверху (*урдхва*) и один – внизу (*адхара*). Эти духи отвечают за способности уменьшения (*анима*), расширения (*махима*), становится легким (*лагхима*) или тяжелым (*гарима*), управления (*ишитва*), намерения (*ичча*), подчинения (*вашитва*), достижения желаемых объектов (*пракамья*), наслаждения (*бхукти*) и исполнения всех желаний (*сарва-камасиддхи*). Это силы, которые необходимо обрести с целью защиты и духовного развития.

Вторая линия, окружающая квадрат, представляет восемь младших «богинь-матерей» (*матрик*), четыре из которых располагаются у врат и четыре – по углам. Это порождения

страстного ожидания (Брахми), яростного гнева (Махешвари), ненасытной алчности (Каумари), опутывающих мир чар (Вайшнави), глупого упрямства (Варахи), мучительной ревности (Индрани), нарушающих равновесие грехов (Чамунда) и благого стремления к добродетели (Махалакшми). У каждой есть свой супруг (*бхайрава*): соответственно Аситанга с черным телом, негодующий Руру, свирепый Чанда, беспечный Кродха, опьяненный и гордый Унматта, завистливый Капала, наводящий ужас Бхисхана и поглощающий Самхара.

Внутренняя линия, окружающая квадрат, представляет десять женских стражей, несущих символы власти (*мудра-шакти*) или хранителей десяти направлений (*дикпалас*): Сарва-самксобхини («приводящая все в движение»), расположенная на Западе; Сарвавидравини («все изгоняющая») на Севере, Сарвакарсхини («все очаровывающая») на Юге, Сарвонмадини («сводящая всех с ума») на Северо-Западе, Сарванкуша («все побуждающая») на Северо-Востоке, Кхечхари («перемещающаяся в чистом воздухе») на Юго-Востоке, Сарвабиджа («способствующая возрастанию всего») на Юго-Западе, Маха-йони («великий источник всего») внизу и Сарвешвари («правлящая над всем») сверху.

Девять из этих духов-хранителей принадлежат девяти индивидуальным чакрам, а последняя (Сарвешвари) входит в состав Шри-чакры в целом, проникая во все ее части.

Три линии, ограничивающие квадрат, представляют ноги, колени и бедра Шри-чакры в качестве божества. Божество, управляющее этим покровом (*чакрешвари*) – Трипура, и вся свита (праката-йогини) Богини-Матери здесь проявлена. Покров символизирует первую часть чакры-порождения и определяется как «порождение порождения».

Второй Покров называется «Исполняющий все надежды».

Он имеет форму лотоса с шестнадцатью лепестками, заключенного непосредственно внутри трех окружностей и охватывающего восьмилепестковый лотос. Как уже упоминалось,

тривритта или заключенные одна в другой концентрические окружности сами по себе не формируют покрова. Говорят, что они представляют три человеческих ценности (*три-варга*) – добродетель, богатство и наслаждения, и отражают философию, основанную на *смрити* (устной традиции).

Правящее божество в этом покрове – Трипурешпи, а ее помощники не проявлены или скрыты (*гупта-йогини*). Сил, управляющих здесь, шестнадцать, и представлены они шестнадцатью лепестками лотоса, начиная с Востока по движению часовой стрелки: привязанности, соответствующие желанию, интеллекту, эго, звуку, осязанию, форме, вкусу, обонянию, мыслям, стойкости, сосредоточению, словесным обозначениям, источникам явлений, самости, бессмертию и телу. Они обозначаются шестнадцатью гласными, вписанными в лепестки по одной, начиная от Востока по движению против часовой стрелки.

Соответствующий ему центр в человеческом теле – муладхара-чакра. Покров символизирует вторую часть чакры-порождения, обозначая «порождение сохранения».

Третий Покров именуется «Приводящий все в движение».

Он имеет форму восьмилепесткового лотоса и располагается внутри второго покрова, с внешней стороны основной части янтры (т.е. сложной фигуры, образованной девятью пересекающимися треугольниками).

Правящее божество в этом покрове именуется Трипурасундари, она окружена своими помощниками, еще более скрытыми, чем в предыдущем покрове (*гупта-тара-йогини*). Восемь лепестков лотоса представляют восемь сил, являющиеся психофизическими по природе, «*ананга*» (что переводится как «не полностью физический»): речь и выражение на Востоке, постижение и принятие на Юге, передвижение на Западе, рефлекс тела и ограничение на Севере, приятные ощущения на Юго-Востоке, неприятия и реакции на Юго-Западе, внимательность на Северо-западе и отрешение и бесстрастность на Северо-Востоке.

Соответствующим центром в человеческом теле является область пупка (*набхи*) или поясницы (*кати*).

Покров символизирует третью и последнюю часть чакры-порождения, обозначая «порождение-поглощения».

Четвертый Покров называется «Дарующий все процветание».

Этот покров имеет форму четырнадцатиугольной фигуры, означающей четырнадцать миров или Ману, выступающих прародителями человеческой расы в четырнадцати циклах времени, и образует первый покров основной части Шри-чакры.

Правящее здесь божество Трипура-васини окружено помощниками, «обусловленными традицией» (*сампрадая-йогини*).

Четырнадцать углов покрыва представляют четырнадцать каналов жизненной энергии (*нади*) тела. Называя их в направлении, противоположном часовой стрелке, это: приводящий все в движение (*аламбуша-нади*), все-изгоняющий (*кхуху-нади*), все-привлекающий (*вишводара-нади*), все-успокаивающий (*варана-нади*), все-очаровывающий (*хастиджикхва-нади*), все-останавливающий (*яшовати-нади*), все-избавляющий (*паясвини-нади*), все-привлекающий или все-регулирующий (*гандхару-нади*), все-удовлетворяющий (*пуша-нади*), сводящий всех с ума (*шанкхиги-нади*), достигающий всех целей (*сарасвати-нади*), приносящий все богатства (*ида-нади*), составленный из всех мантр или составленный из всех явлений двойственности (*сумумна-нади*). Они обозначаются первыми четырнадцатью буквами алфавита.

Соответствующим центром в человеческом теле выступает анахата в области сердца.

Покров подразумевает первую часть чакры «сохранения», обозначая «сохранение порождения».

Пятый Покров – «Достигающий всех целей».

Он выглядит, как десятиугольная фигура, окруженная четвертым покровом, и определяется, как «внешняя десятиугольная

фигура», поскольку имеет во внутреннем пространстве еще одну такую же фигуру (шестой покров).

Правит здесь Трипура-шри, которая окружена помощниками, находящимися вне чувственного восприятия.

В десяти углах фигуры обитают десять благостных божеств, начиная с Востока против хода часовой стрелки: обеспечивающее все достижения, наделяющее всем богатством, исполняющее только самое желанное, приносящее благо, исполняющее все желания, уничтожающее все страдания, препятствующее всем знакам смерти, преодолевающее все препятствия, являющее красоту всех членов и дарующее все-процветание.

Соответствующим центром в человеческом теле является вишуддха-чакра в области горла.

Покров означает часть «сохранения», обозначая «сохранение сохранения».

Шестой Покров называется «Охранитель всего».

Этот Покров образован десятиугольной фигурой, находящейся внутри предыдущей и отсюда называется «внутренним».

Здесь управляет Трипура-малини, сопровождаемая помощниками, находящимися в «зародышевой форме» (*нигарбха-йогини*).

Десять углов представляют десять сил жизненного огня (*вахни-кала*): «знающий все», уничтожение; «наделяющий всеми силами», усвоение; «наделяющий всем богатством», устраняющий изъяны пищеварительного огня; «наполненный знанием всего», воспламенение; «уничтожение всех болезней», наполняющий *раса* для облегчения пищеварения; «поддерживающий все вещи», выделение желчи; «уничтожающий страдания», переваривание пищи; «защита всех существ», усыпление; и «дарующий плоды всего, что можно пожелать», ослабление. Они занимают углы от Востока в направлении против часовой стрелки.

В человеческом теле им соответствует манипура-чакра, но говорят, что этот покров располагается между бровями.

Данной фигуре приписывается природа огня и она символизирует третью часть чакры «сохранения», обозначая «сохранение поглощения».

Седьмой Покров именуется «Уничтожающий все болезни».

Он имеет форму восьмиугольной фигуры, располагаясь внутри предыдущего покрова сразу за пределами первичного треугольника.

В этом центре управляет Трипура-сиддха, сопровождаемая «тайными» помощниками (*ражасья-йогини*). Восемь углов представляют силы, выражающие восемь базовых побуждений (импульсов): «подчинение», холод; «управляющий желаниями», зной; «вызывающий путаницу» или «вызывающий счастье», счастье; «очищающий», боль; «цвета утренней зари», желание; «покоряющий», мудрость; «повелевающий всем», деятельность; и «семейный», вялость. Они располагаются в восьми углах фигуры, начинаясь с Востока в направлении против хода часовой стрелки. Их еще называют «божествами самовыражения», которые очень близки Матери-Богине. Число «восемь» символизирует восемь принимаемых Шивой форм (Рудра, Бхава, Шарва, Ишана, Папупати, Бхима, Угра, Махадева).

Покров символизирует первую часть третьей чакры, «поглощения», обозначая «поглощение порождения». Соответствующая ей часть в человеческом теле – лоб или (в другом варианте) – свадхистана-чакра.

Восьмой Покров зовется «Наделяющий всеми достижениями».

Он формируется треугольником, у которого вершина направлена на Восток (или в сторону смотрящего), то есть, если он изображен на бумаге, – с вершиной, направленной вниз. Это первичный треугольник, помещенный в центр и поддерживающий самостоятельность структуры. Треугольник называется *Кама-кала* и является непосредственным порождением центральной точки бинду.

В этом покрове управляет Трипурамба (матерь триады), сопровождаемая помощниками, являющимися «глубокими тайнами» (*ати-ражасья-йогини*).

Три угла треугольника представляют три силы Богини-Матери: Камешвари («Правящая в *Камафуна-питха*», символ Луны); Вама (способность Браммы к созиданию); и сила непроявленного аспекта природы (*авьякта-пракрити*). В Восточном направлении Ваджешвари («управляющая Пурнагири-питхой», символизирующая солнце и означающая сознание, махат) с правой стороны; и Бхагамалини («управляющая Джаландхара-питхой», символизирующая огонь и означающая эго) с левой стороны.

Три угла треугольника еще представляют три формы речи: *пашьянти*, *мадхьяма* и *вайкхари*, поэтому треугольник называется «рожденный речью» (*ваг-бхава*). Форма треугольника отражает союз Шивы и Шакти.

Треугольник этот еще называется «странствующий среди рогов», поскольку в двух линиях восточного угла (по направлению к смотрящему) можно распознать очертания двух рогов, а горизонтальная линия, которая касается этих двух линий наверху, предполагает наличие движения между ними.

Рассматриваемая как голова Богини-Матери, фигура сопоставляется с сахасрара-чакрой в теле человека. Представляется, что в центральном пространстве располагается *Уддияна-питха*, наиболее важный тантрический центр. Таким образом представленная Богиня «троична в своей обители», символизируя три тантрических центра: *Камафуна*, *Пурнагири* и *Джаландхара*, представленных тремя точками, расположенными в вершинах предполагаемого треугольника. *Камафуна* – левый глаз, *Пурнагири* – правый и *Джаландхара* – точка между бровями; все три также символизируют три основных качества существования: желание, знание и деятельность. Трипура заключает в себе не только идею троичности, но и принцип объединения.

Центр символизирует вторую часть третьей чакры поглощения, обозначая «поглощение сохранения».

Первичный треугольник, рассматриваемый в качестве иконической формы Матери и восьмиугольная фигура, его окружающая, соответствуют пяти основным элементам феноменального существования (танматрам: земля, вода, огонь, воздух и акаша), а также трем принципам: инстинкту, чувственности и интеллекту (манасу).

Первичный треугольник имеет белый цвет, означая чистую *саттву*.

Девятый покров именуется «наполненный всем блаженством»

Называясь покровом, он на самом деле представляет собой точку (бинду), расположенную в центре первичного треугольника и всего рисунка Шри-чакры. Фактически, первичный треугольник просто представляет собой проявленную форму центральной точки. Эта точка и есть та мандала или абстрактная Уддияна-питха, в которой обитает Богиня-Матерь.

Божество, управляющее этой точкой-областью – Трипура-Сундари, Лалита, Камакала, Пара-бхаттарика, Маха-Камешвари или Шри-Видья. Она – владычица всего царства Шри-чакры (*Шри-чакра-раджа-раджемшвари*). Помощники, ее сопровождающие, являются «секретом всех секретов». Этот центр красного цвета, поскольку он представляет намерение Шакти, начальный порыв деятельности в основополагающем сознании, которое есть Шива (*пракаши*). Отсюда, центр является «полем намерения», что представляется неразделимым союзом субъективного и объективного принципов переживания, «Я» и «Это» или Шивы и Шакти.

В действительности, центральная точка состоит из трех точек (или капель – «*бинду-трая*») или же трех «огней»: а) Луна (сома) красного цвета, представляющая канал иды (левый канал жизненной энергии в структуре человеческого тела); б) Солнце (сурья) белого цвета, представляющее пингалу (правый канал жизненной энергии); в) и Огонь (агни) смешанного цвета, представляющий центральный канал сушумны. Три точки образуют форму треугольника.

Верхняя точка символизирует голову божества, а также является санскритским символом немодулированного носового «м»; остальные две символизируют грудь Матери, а также означают немодулированный свистящий звук «х», который еще означает «порождение», «эманация» или «проекция». Эти звуки вызывают особый интерес: при произнесении «м» (немодулированный или нейтральный носовой), мы смыкаем губы и звук направляется вовнутрь; произнося другой звук (немодулированный свистящий «х») мы размыкаем губы и звук выходит наружу. Первый демонстрирует акт собирания, а второй – порождения или эманации. Превращение одной центральной точки в три является актом нарастания, вследствие чего она и становится первичным треугольником в Шри-чакре.

Центр символизирует последнюю часть третьей чакры поглощения, обозначая «поглощение поглощения». Благодаря полному втягиванию феноменальных проекций в самую сущность Богини-Матери и уничтожению двойственности, центр получил название «наполненный всем блаженством» и характеризуется, как «покоящийся в себе». В структуре человеческого тела он соответствует центральному выходному отверстию в сахасрара-чакре, а именно брахмарандре на вершине головы.

Как янтра, так и мантра Шри-чакры подчеркивает всеобъемлемость структуры вселенной, а также то, что эта всеобъемлемость порождена функциональным единством (или единством направления), которое, в свою очередь, обусловлено присутствием и силой Богини-Матери. Янтра представляет собой конкретную модель этой комплексной формы, структурирование частей в одно целое, законченное (полное) единство, не нарушенное присутствием многообразия форм или многочисленных проекций. Тот же принцип применим и в отношении структуры индивидуума (*пиданда*) и структуры вселенной (*брахманда*).

Будучи практической наукой, Тантра, естественно, имеет большее отношение к отдельному практикующему, нежели к абстрактной вселенной. Она построена на том принципе, что

индивидуум заключает внутри себя все основные измерения вселенной, а вся вселенная раскрывает (развертывает) себя в развитии индивидуума. Если вселенная представляет собой распространение и разделение, то индивидуум – фокусирование и собирание. Присутствие и силу Богини-Матери можно, следовательно, лучше наблюдать в индивидууме на микроскопическом уровне, чем на уровне макрокосма.

Мировоззрение Тантры, как это хорошо известно, работает с моделью системы чакр в микрокосме. Человеческий организм, в своей основной и отвлеченной структуре, состоит из шести центров: муладхара – у основания позвоночного столба, свадхистана – непосредственно под пупком; манипура – вокруг области пупка, анахата – в области сердца, вишуддха – в области шеи, аджна – между бровями. Необходимо заметить, что центры как таковые не задействованы в построении физиологии человека, поэтому все попытки проведения параллелей и соответствий по сути ошибочны; на самом деле эти центры являются сверхфизическими составляющими.

Эти чакры располагаются вдоль центрального позвоночного столба (*меру-данда*), внутри единого канала чрезвычайно тонкой субстанции, простирающегося от основания тела к вершине головы. Всего здесь насчитывают тридцать чакр, шесть из которых считаются наиболее важными и называются «*брахма-чакрами*». Их описывают в форме лотосов с разным количеством лепестков; каждый лотос имеет свой собственный цвет, элемент, сознание, аромат, божество, женскую сущность, корневой звук и символ.

Кроме шести центров внутри человеческого тела, имеется «тысячелепестковый лотос» (сахасрара), местоположение которого определяется на расстоянии четырех пальцев руки от вершины головы, за пределами человеческого тела. Это «твердыня, не имеющая опор», где пребывает первичная сила (*ади-шакти*). Говорят, что шесть центров – это обители шести богов: Брахмы, Вишну, Ишвары, Садашивы и Парамашивы соответственно; а седьмой центр – обитель Богини-Матери во всем ее естественном величии. Таким

образом, форма Шри-чакры представляет собой модель всех центров человеческой структуры.

Они соответствуют шести направляющим божествам, о которых мы упоминали ранее. В парных группах они представляют три аспекта Богини-Матери, присутствие которой наделяет чакры активностью, сознанием и взаимосвязью: (1) порождение (муладхара и свадхистана), (2) сохранение (манипура и анахата) и (3) поглощение (вишуддха и аджна).

Система Самаяи предписывает поклонение абстрактной Шри-чакре в одном или более человеческих центров, за исключением муладхары и свадхистаны (которые рассматриваются как «темные мирь»). Возможно, такое предписание учитывает индивидуальные различия в отношении естественной предрасположенности к одному или другому из пяти высших центров. От манипуры к сахасраре поклонение становится все более насыщенным от центра к центру. Поклонение в манипуре приведет субъекта близко к обители Богини-Матери. Считается, что поклонение в анахате поможет ему войти в обитель и созерцать Матерь, но на значительном расстоянии. Поклонение в вишуддхе помогает ему приблизиться к Матери совсем близко. Поклонение в аджне позволяет ему обрести ту же форму, что у Богини, по мере пристального созерцания ее формы. Эти достижения, однако, не имеют большого значения в сравнении с опытом абсолютного слияния объекта и субъекта в центре сахасрары, обладающего природой «высочайшего блаженства» (*парананда*).

Центры тела разделяются на три «узла» (*грантхи*), первый из которых представляет Рудру в центре свадхистаны, второй – Вишну в центре анахаты и третий – Брахму в аджне. Данные три узла соответствуют тройной окружности (*вритта-трайя*) непосредственно внутри всеохватывающего квадрата, представляющего тысячелепестковый лотос. Медитирующий концентрируется на отождествлении этой периферийной реальности с центральной точкой (центр Шри-чакры).

Центры вишуддха и аджна соответствуют «лунной» части Шри-чакры (*сама-кханда*) и, как обычно считается, заключают в себе

шестнадцать гласных санскритского алфавита. Центры манипура и анахата составляют «солнечную» часть (*сурья-кханда*) и включают двадцать пять согласных от «ка» к «ма». Центры муладхары и свадхистаны соответствуют «огненной» части (*агни-кханда*), охватывая оставшиеся десять согласных звуков (от «йа» к «кша»). Сразу над «лунной» частью располагается Луна, отождествляемая с Брахмой; над солнечной частью - Солнце, отождествляемое с Вишну; а над огненной частью располагается Огонь, то есть Рудра. Эти три божества символизируют тройственность силы Богини-Матери: порождение, сохранение и поглощение.

Муладахара и свадхистана вместе определяются элементом-символом 'aim', манипура и анахата – 'klāṣ' и вишуддха с аджной – 'sauh'. Эти три символа представляют соответственно Огонь, Солнце и Луну. Они также соответствуют трем частям янтры, за исключением тривритты и бхупуры. Далее, они символизируют три типа задействования сознания: *прамана* (средство познания), *прамата* (познающий субъект) и *прамея* (объекты познания); три инструмента знания: индивидуализированное сознание (*буддхи*), эго (*ахамкара*) и ум (*манас*); и три ценности жизни: *дхарма* (жизнь в соответствии с божественными законами), *артха* (богатство) и *кама* (удовольствия).

Между муладахарой и вишуддхой имеются десять принципов (пять *бхут*: земля, вода, огонь, воздух и акаша или эфир; и пять *танматр*: обоняние, вкус, форма, звук и осязание). Между вишуддхой и аджной располагаются одиннадцать других принципов (пять органов чувств, пять органов действия и ум). Все принципы (в количестве двадцати одного) располагаются внутри основной части Шри-чакры (от бинду к чатурдашара). За этими пределами («лунной» части) располагается тройная окружность и охватывающий квадрат или бхупура. Его четыре угла представляют четыре опоры, на которых покоится чистый *самтв* (садашвива). Четыре опоры символизируют собой четыре принципа: майя (Брахма), шуддха-видья (Вишну), махешвара (Рудра) и садашвива (Ишана). В своей совокупности модель символизирует двадцать

четыре таттвы. Богиня-Мать объединяется с двадцать пятой таттвой, то есть Садашвивой, и их союз становится двадцать шестой таттвой (швива-шакти-йога). Именно эта таттва слияния порождает, проникает и управляет всей вселенной материи и духа.

Считается, что пять принципов являются порождениями Богини-Матери: Брахма – ее правый глаз, Вишну – левый глаз, Рудра – третий глаз в центре лба, Ишвара – область пупка и Садашвива – сердце. Символизм здесь заключен в том, что пять божеств являются просто дифференцированными проявлениями самой Богини.

Далее, некоторые системы описывают человеческое тело, как остров с девятью драгоценными камнями, представляя девять чакр янтры Шри-чакры. Это имеет отношение к традиционному образу острова в океане нектара (*судха-синдху*), где обитель Богини-Матери окружена деревьями Кадамба, исполняющими желания. Эти деревья являются намерениями, произрастающими на широком острове индивидуализированного сознания и окружающие внутреннюю душу человека (*дживу*), то есть обитель Богини-Матери.

Человеческое тело, в соответствии с вышесказанным, имеет девять составляющих (*дхату*): пять есть производные Шакти и четыре – Шивы (также подобно треугольникам Шри-чакры). Составляющие, порожденные Шакти – это кожа, кровь, плоть, жир и кость; порожденные Шивой – мозг, семя, дыхание и жизненность.

Методы построения янтры – *Каула* и *Самайя*.

Существует два метода подсчета девяти границ; первый начинается от центральной точки (бинду) и направлен вовне, оканчиваясь в квадрате, завершающем всю конструкцию – это *самайя*; второй (*каула*) начинается от внешнего квадрата и направлен вовнутрь к центральной точке. Эти методы соответствуют двум традициям построения чакры. Метод *каула* отражает путь «поглощения» (*самхара-крама*), а *самайя* – путь «излучения» (*сритти*).

ПРИЛОЖЕНИЕ Ж

Традиция Пулиппани

(на основе интервью с Паланиаппа Пулиппани
проф. Т.Н. Ганапати и Шри Ниилакантана, 28-29 апреля 2002 г.)

О Традиции Пулиппани

Говорят, что во время путешествия Богара по всему миру посредством использования «агаямарга» (пути пространства), он интуитивно почувствовал, что Палани является подходящим местом для молитвенного воздаяния. По прибытию он увидел нечто необычное: белую ворону, белого слона, красного журавля и два холма - один изумрудного цвета, а другой рубинового. Изумрудный холм был Шивагири, рубиновый – Шактигири. Он пришел в Палани в самом конце Двапара-юги – в начале Кали-юги, около 5000 лет назад и стал возносить молитвы своему *камандала* (сосуду для воды) и *данда* (посоху), рассматривая их


как символы вечной реальности. Затем Богар изготовил божественное изваяние (*виграхи*) из девяти ядосодержащих ингредиентов (*нава пасанам*) – сильнодействующих ядов, которые затвердели благодаря взаимодействию между собой и превратились в амриту, нектар. Поскольку Богар изначально поклонялся сосуду с водой и посоху (*данда*), изваяние было названо

Дандаютхапани. Оно было изготовлено после того, как Богар посоветовался с другими Сиддхами. Девять составляющих компонентов это: *vāram*, *pōram*, *rasam*, *gandagam*, *motasalai*, *gauri*,

фосфор, *liigam* (*turusu* – сульфат меди) и белый *vela-pṛūṇam* или *saigupṛsṛḅam*.

Богар совершал пуджу (ритуал поклонения) Дандаютхапани на протяжении 205 лет после начала Кали-юги. К этому времени из Майсора (штат Карнатака) к нему прибыл Шивалингадева Удайяр для того, чтобы стать его учеником. После обучения последнего, передачи *пуджи* (права проведения ритуала подношения) и всех полномочий, Богар вошел в состояние нирвикальпа-самадхи. Но и после этого Шивалингадева Удайяр часто обращался за советами к Богару.

Нинатхи Мудалияр (про которого говорят, что он родом из местной области Тамил-Наду) стал учеником Шивалингадева Удайяра. Через некоторое время Шивалингадева Удайяр привел Нинатхи Мудалияра к Богару и рекомендовал его как хорошего ученика с тем, чтобы тот продолжил традицию пуджи. Богар ответил Удайяру, что будет готов принять его подопечного лишь после того, как тот обойдет весь свет и благополучно вернется. На это последний ответил, что для него является невозможным обойти весь мир пешком и поэтому он поедет на тигре. Верхом на тигре он объехал весь мир и вернулся в Палани. Богар дал ему имя Пулиппани, которым он с тех пор и начал себя называть. Богар велел Пулиппани каждый день приносить воду из реки Шанмуганади для совершения *абхишеки* (святого омовения) Дандаютхапани на вершине холма Палани. Пулиппани сделал из самой воды горшок (*namtiram*), внутри которого шесть раз в день носил воду на вершину холма. Отсюда он получил имя Пулиппани Паттира Свамигал и Шивалингадева Удайяр передал ему пуджу Богара и пуджу Дандаютхапани.


Богар призвал к себе Пулиппани и сказал, что его пуджу необходимо продолжать и совершать из поколения в поколение. Для

продолжения этой традиции Богар попросил Пулиппани жениться, чтобы у него родился сын, которому в возрасте шестнадцати лет можно будет доверить совершение пуджи и Пулиппани мог спокойно войти в самадхи. На что Пулиппани ответил, что ему уже 205 лет и что его не интересует семейная жизнь (*грахастха*). Богар заметил, что можно одновременно быть и грахастха и саньясином. Так, Пулиппани принял *грахастха-саньясу* и у него родился сын, которого назвали Карана Пулиппани. «*Карана*» означает «причина, источник, происхождение». В возрасте шестнадцати лет сын принял традицию своего отца. Таково происхождение Традиции Пулиппани.

Богар, Шивалингадева Удайяр и Пулиппани (Нинатхи Мудалияр) вошли в джива-самадхи и живут до сих пор. Карана-Пулиппани прожил 1100 лет, имел сына по имени Кумара Свами Пулиппани, который в свою очередь прожил 1000 лет и оставил после себя сына Вел Эшвара Пулиппани. У последнего родился сын по имени Харикришна Пулиппани, сын которого был назван Паланиаппа Пулиппани. У Паланиаппа Пулиппани было два сына – старший Балагурунатха Пулиппани и младший Боганатар Пулиппани. Традиционно права на проведение пуджи передаются старшему сыну, но Балагурунатха Пулиппани был неженат и умер в возрасте 22 лет, поэтому младший сын был наделен правами на совершение пуджи. Его сын есть здравствующий ныне Паланиаппа Пулиппани, который был рожден 3 ноября 1925 г. и чей старший сын Шивананда Пулиппани возглавляет сейчас Ашрам Пулиппани в Палани.

Родословная Пулиппани

Ниже приведена Путтира парампара (родословная линия сынов Пулиппани; ее не следует путать с Сиддха-традицией самого Богара):

Богар – Шивалингадева Удайяр (ученик) – Нинатхи Мудалияр/Пулиппани Паттира Свамигал (ученик) – Карана Пулиппани (сын) – Кумара Свами Пулиппани

(сын) – Вел Эшвара Пулиппани (сын) – Арумуга Пулиппани (сын) – Харикришна Пулиппани (сын) – Паланиаппа Пулиппани (сын) – Боганатар Пулиппани (сын) – Паланиаппа Пулиппани (сын, родился в 1925 г.) – Шивананда Пулиппани (сын)

Во время интервью была рассказана интересная история о том, что когда Паланиаппа Пулиппани (шестой потомок и внук Арумуга Пулиппани) копал землю позади Ашрама Пулиппани для закладки фундамента, под землей он обнаружил Сиддха с очень длинными ногтями на руках и ногах. Его руки были скрещены в свастика-мудре, а ногти выросли вдоль плеч. Волосы на голове были такими длинными, что вросли в землю подобно корням дерева. Он прямо сидел в джива-самадхи и был признан Арумугой Пулиппани. Хотя было заметно, что он находится в состоянии блаженства, его потомок сильно переживал о том, что потревожил Сиддха, и сразу же начал строительство храма самадхи вокруг него. Этот большой храм, на вершине которого установлен лингам, находится в задней части нынешнего Пулиппани ашрама. Поблизости имеются другие места самадхи Сиддхов: Харикришны Пулиппани, Паланиаппы Пулиппани и его супруги Паппаммалы, Боганатара Пулиппани и его супруги Мутхулакшми.

Паланиаппа Пулиппани показал нам также медную чашу, на которой вписаны права совершения пуджи в храме Палани и на месте самадхи Богара для потомков Пулиппани. Несколько столетий назад правитель Мадурая издал приказ, написанный на медном листе, на котором стоит королевская печать. Приказ гласит, что потомственная линия Пулиппани обладает наследственными правами на место самадхи Богара и дает разрешение использовать его в качестве ашрама для паломников. Были выделены и материальные средства, а также оглашен указ, согласно которому ашрамные пожертвования будут приравниваться к установлению десяти миллионов лингамов в Каши (Варанаси) вдоль реки Ганг. Закон также гласил, что разрушение Храма Пулиппани в любой форме будет равно греху убийства *карам-нагу* (молочной коровы с

черным языком и выменем) на берегах реки Ганг. Эти два положения способствовали оказанию помощи потомкам в поддержании храма и родословной.

Таково изложение Традиции Пулиппани из уст потомка Пулиппани.

О жизни Богара

Согласно мнению ныне живущих потомков Традиции Пулиппани, Богар был скорее современником Агастьи, нежели его учеником. Гуру Богара был Каланджинатхар, давший ему посвящение в Китае. Было установлено, что гуру Каланджинатхара был Брахмамуни, а гуру Брахмамуни – Нандидевар. Кроме Пулиппани, выдающимися учениками Богара были Конганавар, Карувурар и Чагтаймуни. Все вместе они представляют собой Сиддха-парампару (традицию) Богара. Есть вероятность того, что в Китае все еще находится храм Бо-Янга, о котором говорят, что его основал Богар во время своего пребывания там. Богар обучал астрологии, йоге, янтре и варма калай. Он определил залежи изумрудных камней, из которых изготовил изумрудный лингам с основой йони. Статуя Бхуванешвари была изготовлена Богаром из *панчалоха*, пяти металлов: золота, серебра, меди, белого свинца (латуни) и железа – в качестве аспекта Бхуванешвари, представляющего Кундалини-шакти. Говорят, что изумрудный лингам и статуя Бхуванешвари достигают возраста 5000 лет и хранятся в качестве объектов поклонения на месте самадхи Богара, которое находится над входом в пещеру и туннелем на вершине холма Палани. Туннель соединяет под землей святилище и статую Дандаютхапани. В последний раз Богара видели, когда он входил в пещеру и туннельный проход; сейчас он живет под Дандаютхапани в соруба-самадхи. Это единственный случай, когда в основании изваяния не проводилась *янтра-стапана* (ритуальная установка чаши с выгравированными магическими диаграммами) из-за присутствия живого Богара внутри.

Палани считается кшетрой (точкой астрологического фокуса) Севван, планеты Марс, и йогини стремятся попасть в Палани, дабы совершенствовать свои сиддхи. Паланиаппа Пулиппани заметил, что для девяноста людей, посетивших Палани, существуют девяносто причин их посещения. Лишь небольшой процент из них знает о Дандаютхапани, а еще меньшее количество – историю Богара, Пулиппани и создания Дандаютхапани. Нынешний *махант* сказал, что они знают о пути Йоги, но не практикуют его.

Заключение

В заключении мы спросили нынешнего *маханта*, был ли Богар брахмачарией или женатым человеком. В ответ он рассказал нам следующую историю, которая напрямую связана с Аштанга-йогой Богара в качестве Парьянга (Майтхуна)-йоги.

В пуранах есть одна история о Шри Кришне и его 1008 гопи (пастушках), в которой риши Вишвамित्रа пожелал иметь служанкой одну из гопи Шри Кришны. Он подошел к Шри Кришне и попросил к себе в служанки хотя бы одну из его гопи, поскольку их у него так много. Опасаясь гнева и проклятья Вишвамитры, Шри Кришна разрешил риши пройтись по домам гопи с утра и взять ту из них, которая не будет с Кришной. Утром Вишвамित्रа пошел в дома гопи и обнаружил, что Шри Кришна был с со всеми гопи в каждом доме. Так, он ходил от дома к дому и пришел в ярость, когда увидел Кришну с каждой из них. И он поклялся отомстить гопи, прокляв их с тем, чтобы все 1008 были рождены сестрами одного отца, богатого морского купца. Далее, они должны были достичь зрелости в один и тот же день, выйти замуж в один день и овдоветь на следующий день. В назначенное время гопи были рождены дочерьми богатого морского купца и их отец, благодаря своему состоянию и влиянию, был в состоянии воспитать и выдать замуж всех 1008 дочерей. Когда они неожиданно овдовели, отец был поставлен в тупик огромной дилеммой и позвал пандита, чтобы тот дал ему совет, что ему делать с молодыми вдовами. Пандит предложил, чтобы отец, будучи купцом и имея свои корабли, послал

дочерей на одном из кораблей на далекий остров, где не было мужчин. Он это сделал, чтобы сохранить традицию – вдовам не вступать в контакт с представителями мужского пола. Отец знал о таком месте и молодые вдовы были высланы и высажены на берег. Позже Богар, подробно рассматривая и изучая мир во время путешествия в пространстве, заметил эту необычную ситуацию и незавидное положение гопи. Он отправился на остров и встретился с гопи, с которыми практиковал Парьянга-йогу, после чего гопи дали рождение многочисленным сидхам в качестве своих детей. Не известно, был ли Богар женат, но в этой истории с перерожденными гопи ему приписывается отцовство над многими детьми.

Верить или не верить этой истории потомков Богара пусть останется благим выбором по собственному разумению читателей этой книги.

СЛОВАРЬ САНСКРИТСКИХ И ТАМИЛЬСКИХ ТЕРМИНОВ

- Абхишека** (*abhiṣeka(m)*, *abhiṣ'gam*) – освящение ученика до или после посвящения; крещение водой; также означает освящение изваяния до совершения пуджи или ритуального поклонения
- Авастха** (*avastha*) – четыре состояния сознания: бодрствования (*джаграт*), легкого сна (*свапна*), глубокого сна (*супитти*) и турья (четвертое состояние)
- Авидья** (*avidyā*) – ложное знание, невежество
- Агама** (*Āgama*) - писание; то, что установилось традиционно; вид Тантры, в которой Шива обольщает свою супругу Парвати; в Индии есть Шайвские агамы, Вайшнавские агамы и Шакта агамы; также существуют Буддистские агамы
- Агни** (*agni*) – огонь
- Агнихотра** (*agnihotra*) – обязательный ритуал для всех дваждырожденных (браминов): ежедневное возлияние коровьего молока в огонь – «жертвоприношение огню»
- Адакам** (*Āśakam*) – (там.) золото
- Адвайта** (*advaita*) – одна из традиционных школ Индийской философии, утверждающая недвойственность Брахмана, нереальность тонкого мира и неотличие индивидуальной души (атман) и Абсолюта (Брахман)
- Адвая** (*advaya*) – термин буддистского тантризма, означающий «недвойственность» (в противоположение двойственности);
- Аджапа-джапа** (*ajapā-japa*) – естественная и свободная медитация Со-Хам («хамса»-мантра), когда она осуществляется постоянно с каждым вдохом («Со») и выдохом («Хам»)
- Аджна-чакра** (*Ājñā-cakra*) – (1) одна из шести адхар – та, что расположена между бровями; похожа на белый лотос с двумя лепестками и обычно считается местопребыванием манаса; (2) слово «аджна» означает также «контроль» - над всеми низшими принципами (умом и чувствами)
- Адхарма** (*adharmā*) – несправедность, отклонение от закона дхармы
- Адхары** (*Ādhara*) – приемники, резервуары (энергии), находящиеся между чакрами или отождествляемые с ними; их количество – шесть
- Адхикара** (*adhikāra*) – профессиональные навыки и компетенция человека в каком-либо деле
- Аду** (*adu*) или ату (*atu*) – (там.) Оно или То; Тот
- Адхибхутика** (*adhibhūtika*) – физические возможности, проявившиеся в результате *manasa* (см.)

Адхидевика (*adhidevika*) – божественные свойства, проявляющиеся при *тапасе* (см.)

Адхьятмика (*adhyātmika*) – духовность, духовные силы, раскрывающиеся при *тапасе* (см.)

Айкья (*aikya*) – соединение, слияние

Ажняна (*ajñāna*) – незнание, невежество

Акамья-карма (*akāmya-karma*) – результаты действий, совершенных в этой жизни, которые созреют в естественное течение событий

Акаша (*ākāśa*) – (1) пространство; веттавели (там.); (2) эфир, тончайший из пяти элементов; соответствует и управляется вишуддха-чакрой

Акшара (*acūra*) – (1) недвижущийся, неизменный; (2) также буква или звук

Алакшарам (*alakṣaram*) – состояние, не имеющее различительных или характеризующих его слов; отсутствие всякой дифференциации

Аламбуша (*alambūṣa*, там. *alamputai*) – одна из десяти главных прана-нади, соединяет основу (канду) с ротовой полостью

Алвары (*ālvārs*) – тамильские святые Вайшнавья

Амавасья (*amāvāsya*) – (1) новая луна; (2) также место полной темноты

Амная (*amniya*) – область Тантрической культуры; всего имеется пять амнай в Тантре

Амрита (*amṛta*) – нектар, напиток амброзии или эликсир бессмертия; согласно ведической традиции (символизму) боги его получили, пахтая океан молока в момент сотворения вселенной

Амудаппал (*amudappal*) – (там.) нектар, истекающий из сахасрары и дарующий сиддхи

Анахата (*anāhata*) – (1) одна из семи чакр, расположенная в области сердца и имеющая форму лотоса с двенадцатью лепестками; (2) также является названием особого звука, *анахата-нада* – звука в его высшей форме (*нара*), который йог слышит перед тем, как погрузится сознанием в пранаву (вибрацию АУМ)

Ананда (*ānanda*) – блаженство

Анга (*āṅga*) – один из видов *ньясы* (см.)

Анда (*āṅga*) – макрокосм

Анима (*anima*) – (1) одна из восьми сиддхи; способность уменьшаться до размеров атома; одна из трех сиддхи тела; (2) также альтернативный (дуальный) женский принцип в мужском начале

Анимус (*animus*) – альтернативный мужской элемент в женском начале (согласно Юнгу)

Антахкарана (*antahkarāṇa*) – собирательное название для буддхи, ахамкары, читты и манаса; то, что связует божественный дух с личной душой (*ахамкарой*), «хрустальный мост» между индивидуальным и космическим сознанием

Антарикша (*antarikṣa(m)*) – состояние, не доступное простому чувственному восприятию; сверхчувственное восприятие

Анубхава (*anubhava*) – опыт, переживание

Анубхога камам (там. *a-ubhoga kāmam*) – (1) состояние любовного экстаза; (2) выражение Тирумулара, означающее мистическое переживание

Апаква-деха (*apakva-deha*) – деха или тело, не трансформированное йогой

Апана (*apāna*) – один из десяти видов праны в теле; она концентрируется в нижней части живота и отвечает за функции выделения и воспроизводства

Апарокоша (*aparokṣa*) – грубая, материальная оболочка, форма; проявленный мир как низшая форма Брахмана

Апасара (*apasara*) – *речака*, выдох

Арирандалвар (*Āṅgiraśālvār*) – двенадцать святых Вайшнавья, именуемые на тамильской земле Алварами

Аритуйил (*āṅguyil*) – дословно (там.): «спокойная бдительность»; означает состояние бодрствования во сне; близко по значению к состоянию *турия* (см.)

Аруппадай (*Āṅgupaḍai*) – указание пути (метода) всем без исключения; принцип открытого служения людям

Артха (*artha*) – (1) одна из четырех пурушартха, означающая богатство или материальное благополучие; (2) также переводится как «значение», «выражение»

Арумунру читтар (*āṅgumūṅgū cittaṅg*) – восемнадцать Сиддхов (там.) (аṅgū – 6, mūṅgū – 3; 6x3=18)

Арундхати (*arundhati*) – кундалини-шакти

Арупаттумувар (*ārupattumūvar*) – (там.) шестьдесят три *Наянмара* (святых) Шайвы

Арупперунджоти (*ārupperuṅgṅṅti*) – (там.) обширный свет благодати (слово, используемое Свами Рамалингамом)

Асампражня-самадхи (*asamprajñā-samādhi*) – *нирвикальпа-самадхи*; состояние блаженства, в котором полностью стираются различия между познающим, знанием и познаваемым; самадхи без знания вещей

Асана (*āsana*) – положение тела, служащее для установления контроля

над телом с целью прекращения всех спонтанных движений

А-тану (*atanu*) – «без тела», не имеющий тела

Атисукшма панчакшарам (*atisòkùma pañcàkšaram*) – тончайшие пять звуков (на, ма, ши, ва, я)

Атман (*Ātman*) – высшая душа, истинное «Я»; зерно индивидуальности

Атмашакти (*atma÷akti*) – сила атмана

Атгал (*ĀttĀḍē*) – кундалини-шакти (там.)

Аум (*Aum*) – *пранава*, вечный звук; символ Абсолютной реальности; совершенное единство Трех (А,У,М) в Одном

Аум кара (*Aum kĀra*) – мантра АУМ

Аушадха (*auśadha*) – медицина

Аушадхиджа (*auśadhija*) – сиддхи, обретенные посредством употребления снадобия

Ахамкара (*ahamkāra*) – принцип самости, эго или индивидуальность; идея о «Я»; то, что отделяет личное «Я» от вселенского; являясь аспектом тонкого тела, имеет три собственных аспекта: *самтвa*, *раджас* и *тамас*

Ахара (*ahara*) – пурака, вдох

Ачара (*Ācārā*) – условия духовных достижений, которые различаются у разных людей в соответствии с накопленными знаниями

Ачарья (*Ācārīya*) – наставник, овладевший писаниями; духовный Учитель

Аштадаша-сиддхи (*auśada÷a-siddhis*) – восемнадцать чудесных сил (там.)

Аштанга-йога (*Āṣṭāṅga-Yoga*) – Восьмиступенчатая йога: ступени яма, нияма, асана, пранаяма, пратьяхара, дхарана, дхьяна и самадхи

Балаварга (*Balavarga*) – традиция тамильских Сиддхов, в которой первым Сиддхом и духовным наставником («корневым гуру») считается бог Муруга (Сканда); согласно этой традиции он же правит муладхара-чакрой

Бандха (*bandha*) – замок или концентрация мускулов в практике Хатха-йоги (мула-бандха, уддияна-бандха)

Биджа (*bīja*) – семя; корневой слог; основной звук, принимающий форму божества; основная нота или задающая вибрация сущности (формы) или чакры

Биджа-акшара (*bīja-akṣara*) – основной звук или мантра

Биджа-мантра (*bīja-mantra*) – основная мантра; задающая последовательность вибраций; праническая сила, концентрированная в точке, где проявляется способность издания звука

Бинду (*bindu*) – капля; семя; единый центр; точка полного единства и

отсутствия всякой дифференциации (см. также *винду*)

Брахма-нади (*brahma-nāḍī*) – (1) сушумна-нади; (2) иногда под брахма-нади понимается тонкий центральный канал внутри сушумны

Брахмавидья (*brahmavidyā*) – Высшее, Божественное знание, знание Брахмана

Брахмалока (*brahmaloka*) – «мир Брахмана», высшее духовное состояние слияния с Брахманом

Брахман (*brahman*) – Божественное абсолютное начало, основа миропроявления; абсолютная истина, Бог Единосущный и Бесконечный

Брахмананда (*brahmānanda*) – блаженство в Брахмане

Буддхи (*buddhi*) – высшая познавательная способность; первая производная праkritи; является аспектом ума и соответствует аджна-чакре

Бхакти (*bhakti*) – преданность; один из путей достижения совершенства – стремление к слиянию с объектом преданности

Бхарат или **Бхарата** (*bharat, bhārata*) – древнее название Индии

Бхога (*bhoga*) – (1) наслаждение; (2) сексуальное наслаждение на физическом уровне

Бхрумадхьяка (*bhṛumadhyaka*) – центр межбровья

Бхуджанги (*bhujāṅgi*) – кундалини (там.)

Бхута-шуддхи (*bhūta-÷uddhi*) – очищение тела или пяти элементов, из которых оно состоит; совершается при помощи мантр и йогических упражнений (первые три ступени Аштанга-йоги)

Бхума (*bhumā*) – великий, огромный, большой

Бхуми (*bhumī*) – земля

Вада-муппу (*vada-muppu*) – один из видов *муппу* (см.)

Вайдья-муппу (*vaidya-muppu*) – один из видов *муппу* (см.)

Ваймоли (*vaimoḷi*) – устная передача

Вайрагья (*vairāgya*) – отречение от мира, полное отсутствие желаний и привязанностей

Вайю (*vāyu*) – (1) ветер, воздух, один из пяти элементов; (2) в Ведах – вдохновитель жизненной энергии, праны

Вак (*vak*) – речь, голос

Валай (*vālai*), валайппен (*vālaiṭṭe*) – (там.) кундалини-шакти

Вамачара (*vāmācāra*) – йогин или тантрист, буквально следующий учению пяти «М» (панча Ма-кара садхане), включающему в себя практические системы *мадья*, *мамса*, *матсья*, *мудра* и *майтхуна*

Вамадева (*vāmādeva*) – один из пяти ликов Шивы; представляет силу *Крия-шакти*

Вама-шрота (*vāmā-÷rota*) – Традиция *вамачары*, практика Тантры

левой руки
Вами (*vḌmi*) – (там.) кундалини
Ванни (*va--i*) – букв. «огонь»; (там.) кундалини
Вара-сарам (*vḌra-saram*) – таблица, подробно описывающая практику ежедневного контроля дыхания на каждый день недели и его результаты
Варам (*vḌram*) – измерение или контроль
Васал (*vḌsal*) – точка входа; преддверие или предел
Васитва (*vḌsitva*) – одна из восьми сиддхи; власть над всем мирозданием
Ваши (*vḌsi*) – пранаяма (там.)
Ваши-йога (*VḌsi-Yogam*) – практика Кундалини-йоги, в которой основная роль отводится пранаяме
Веда (*Veda*) – изначальное священное писание, обладающее безусловным авторитетом, слова Бога; до нас дошли четыре Веды: Ригведа, Самаведа, Яджурведа и Атхарваведа
Веданта-туриям (*v'dḌnta-turiyam*) – состояние сверх-сознания (*a'Ḍi tuyil*)
Вен-йогаттар (*veḍ-yḡgattar*) – так Тирумулар называет *улта-йогина*, практикующего поворот вверх энергии семени
Веттавели (*veñḡaveḑi*) – открытое пространство; всепроникающее пространство; означает освобождение от времени; определение, данное Сиддхами не имеющему образов освобождению
Вивека (*viveka*) – способность различать, проницательность
Видегдха (*videgdha*) – духовно совершенный человек
Видеха-мукти (*videha-mukti*) – освобождение, обретенное в момент оставления тела
Видехастхити (*videhashthiti*) – букв. «без тела»; преодоление телесных нужд, отсутствие зависимости от тела
Видья (*vidyḌ*) – знание
Вижняна (*viḡḡḌna(m)*) – (1) осуществление в жизни познанного, т.е. знания, заключенного в шастрах; (2) всеохватывающее сознание, способность видения предмета знания в его сущности и всеобщности
Вимана (*vimḌna*) – верхняя часть храма, соответствующая плечам и шее человека
Вимарша (*vimarḑa*) – вибрирующий, динамический аспект реальности
Вина-ганду (*vānḌ-taḑḑu*) – сушумна
Винду (*vinḑu*) – (там.) *бинду* (см.); имеет много значений: в качестве точки означает Шиву, двойной точки – Шакти; семя; центр
Винду мариттхал (*vinḑu ma'Ḍitthal*) – остановка истечения семени и

его поворот вверх; так Тирумулар именуется практикой *урдхва-ретас*
Вира (*vāra*) – герой, достигший самоконтроля путем йогических практик
Вишва (*viḑva*) – пробужденное состояние, бодрствование; материальный мир и его восприятие
Вишва-карма (*viḑva-karma*) – тот, кто творит объекты материальной природы
Вишварупа (*viḑvarḌpa*) – букв. «обладающий всеми формами»; универсальная, вселенская форма
Вишуддха (*viḑuddha*) – пятая чакра, расположенная над анахатой, в районе горловой впадины
Вритти (*vḑttā*) – волнение, возникающее в уме; тенденции и склонности ума
Вьяна (*vyḑna*) – один из десяти видов энергии праны в теле; эта прана распространяется по всему объему тела, присутствуя в его конечностях
Вьюттхана (*vyutthḑna*) – пробужденное состояние; бодрствование
Гагана-мандала (*gagana-maḑāla*) – небесный круг; другое название сахасрары
Гандхари (*gḑndhḑri*, там. 'kḑntḑri') – одна из десяти основных надид; проходит от большого пальца левой ноги к углу левого глаза; способствует работе иды
Гарима (*garimḑ*) – одна из восьми сиддхи; способность проникновения повсюду
Гаятри (*Gḑyatrā*) – одно из имен богини Савитри; «Матерь Вед», также название знаменитой мантры Ригведы, прославляющей единого Бога; также стихотворный размер этой мантры
Гопа (*gḑpa*) – пастух
Гопи (*gḑpi*) – пастушка
Гопурам (*gḑpuram*) – башня храма; символически обозначает макушку головы в человеческом теле
Госайн (*gosain*) – наименование учителей Вайшнавской веры
Грантхи (*granthi*) – психические и энергетические «узлы» вдоль сушумны, которые необходимо «развязать», чтобы восходящая кундалини смогла проследовать выше; они соответствуют местам пересечения каналов иды и пингалы, поднимающихся вдоль сушумны; имеется три грантхи (снизу вверх): брахма-грантхи, вишну грантхи и рудра грантхи
Гугай (*gugai*) – пещера (там.)
Гуна (*guḑa*) – букв. «нить», «волокно»; три основных качественных

нити или свойства, из которых сплетается ткань природы (праkritи): *самтвa, раджас* и *тамас*; причины, побуждающие ум к действию и лежащие в его основе

- Гуру** (*guru*) – наставник или учитель; «тот, кто рассеивает тьму»; существует 4 вида гуру: гуру (личный, прямой учитель), парама гуру (второй учитель, духовный предшественник гуру), парамара гуру (третий духовный предшественник гуру) и парамешти гуру (четвертый духовный предшественник гуру); вместе они образуют гурупарампару или линию учителей (см.)
- Гурупарампара** (*guruparamparā*) – традиция гуру; линия учителей – от зачинателя традиции или системы до непосредственного гуру
- Дакшина** (*dakṣiṇā*) – южная область (там.)
- Дакшиначара** (*dakṣiṇācāra*) – путь знания или жняна; практика Тантры правой руки
- Дакшина-шрота** (*dakṣiṇā-śrōta*) – тантрические тексты, принадлежащие южному течению; правое течение Тантры, подчеркивающие путь обретения знания посредством йогических практик
- Дакшинаяна** (*dakṣiṇāyana*) – поток жизненных сил (праны) из иды в пингалу, именуемый южным потоком
- Дама** (*dama*) – контроль желаний
- Даршана** (*darśana*) – философская школа, система философии; в индуизме существует шесть главных даршан, одна из которых – классическая *Йога* (пять других: *веданта, санкья, миманса, вайшешика* и *ньяя*)
- Двиджа** (*dvija*) – «дважды-рожденный»; тот, кто облекся в духовное тело после получения посвящения от гуру; посвященный брамин
- Двапара-юга** (*dvāpara-yuga*) – третий из четырех периодов или *юг*, продолжительностью (как считается) 864000 лет
- Деха** (*deha*) – человеческое тело
- Деха-жнянам** (*deha-jñānam*) – мудрость тела
- Девадатта** (*devadatta*) – одна из десяти пран тела, которая активизируется при зевании
- Девата** (*devatā*) – божество; небожитель
- Джаграт** (*jāgrat*) – пробужденное состояние; состояние бодрствования
- Джангха** (*jaṅgha*) – структурная часть храма, соответствующая ногам
- Джанма** (*janma*) – рождение
- Джанмаджа** (*janmaja*) – сиддхи, которые были обретены при рождении (*джанма*)
- Джапа** (*jaṇa*) – внутреннее и внешнее произнесение определенных

словов с целью достижения тождественности с гуру, мантрой или деватой; есть 3 категории джапы: нитья (*nitya*), ее нужно выполнять ежедневно; наймиттика (*naimittika*) – для выполнения от случая к случаю; камья (*kāmya*), выполняемая с определенной целью

- Дживан-мукти** (*jīvan-mukti*) – освобождение при жизни; освобождение в процессе телесного существования; обретение бессмертия путем преобразования физического тела в божественное
- Джиянта-мукта** (*jīyanta-mukta*) – тот, кто достиг состояния *дживан-мукти*; человек, освобожденный при жизни
- Джьотти** (*jyotī*) – внутренний свет; духовный свет
- Дикша** (*dīkṣā*) – посвящение (необходимое условие Тантрической садханы); передача силы и знания от учителя к ученику; «подключение» к традиции
- Дивья-чакшу** (*divya-cakṣu*) – божественный глаз; непосредственное интуитивное восприятие величия души (высшего «Я») во внешней человеческой форме
- Дивья-деха** (*divya-deha*) – «божественное» тело; тело света; бессмертное тело
- Дравья** (*dravya*) – вещество, субстанция
- Дурайппен** (*durāippeṇ*) – тамильское название Кундалини
- Дхананджая** (*dhanāñjaya*) – одна из десяти пран тела, насыщающая все его внутреннее пространство; в отличие от девяти остальных пран, она не покидает тело даже после смерти
- Дхарана** (*dhāraṇā*) – «удержание» или «установка мысли»; шестая ступень Аштанга-йоги, направленная к сосредоточению ума на объекте концентрации
- Дхарма** (*dharma*) – букв. означает «то, что удерживает вместе», праведность; цель жизни; одна из пурушартх (см.)
- Дхьяна** (*dhyāna(m)*) – медитация или созерцание; седьмая ступень Аштанга-йоги, имеющая целью естественное сосредоточение ума (без объекта); такое безопорное созерцание ведет к самадхи
- Дхьяна сукхам** (*dhyāna sukham*) – радость созерцания
- Жняна** (*jñāna*) – мудрость; понимание; знание, уничтожающее страдание, причиной которого является неведение или ложное знание
- Жняна-куттирам** (*jñāna-cūttiram*) – аксиома мудрости
- Жняна-нади** (*jñāna-nāḍī*) – другое название сушумны
- Жняна-нирвана** (*jñāna-nirvāṇa*) – великий покой, наступивший в результате обретения мудрости
- Жняна-марга** (*jñāna-mārga*) – путь знания или мудрости
- Жнянамма** (*jñānamma*) – одно из тамильских названий кундалини

Жнянендри (*jñāṇendriyas*) – пять познавательных органов чувств – индрий (см.): слух, осязание, зрение, вкус и запах

Жняни (*jñāṇi*) – мудрец; святой

Жняна-йога (*Jñāṇa-Yoga*) – путь знания; форма йоги, дарующая познание *tattv*

Жняна-сиддхи (*jñāṇa-siddhi*) – сверхъестественные способности, обретенные посредством мудрости

Ида (*īḍā*, там. *īḍakalai*) – одна из десяти основных нади; начинаясь вместе с пингалой и сушумной в муладхаре, восходит вдоль сушумны (позвоночного столба) и заканчивается в левой ноздре; ее символом является луна, обладающая женскими характеристиками; энергия негативного, пассивного, женского или *инь* (кит.) полюса тела

Идайккаду (*īḍaikkādu*) – пространство между бровями или *бхрумадьяка* (*bhrumadyaka*)

Иддхи (*iddhi*) – обретение чудесных сил, упомянутое в некоторых Буддистских текстах

Индрии (*indriya*) – чувства и соответствующие органы чувств: 5 чувств восприятия (*жнянендри*) и 5, используемых для действий (*кармендри*)

Инь-ян (*yin-yang*) – принцип дуальности (два полюса – мужской и женский) в даосизме
должен, скрестив ноги, зафиксировать пятку левой ноги на анусе, язык на нёбе и глаза в середине межбровья; эта асана помогает пробудить кундалини

Ируталаитти (*irutalaittā*) – «двузубчатый огонь»; так называется мантра «ши-ва-я-ва-ши» за то, что она останавливает череду воплощений

Иситва (*āsitva*) – одна из восьми сиддхи; способность создавать или управлять

Итихасас (*ithihāsas*) – эпос (Рамаяна и Махабхарата)

Ишана (*iṣāna*) – одна из восьми форм (ашта-мурти) бога Шивы, представляющих различные аспекты божественного проявления всех видимых форм; воплощенной формой Ишаны является солнце

Ишвари (*iṣvari*) – «владычица»; одно из имен кундалини-шакти

Йога-деха (*yoga-deha*) – сверх-материальное тело; тело света

Йога-жнянам (*yoga-jñāṇam*) – мудрость, обретенная с помощью йоги

Йога-муппу (*yoga-muppu*) – один из видов *муппу*, относится к практике кундалини-йоги и состоит из иды, пингалы и сушумны и способов их контроля

Йога-нирвана (*yoga-nirvāṇa*) – состояние блаженства и покоя

Йога-садхана (*yoga-sādhanā*) – духовная практика йоги

Йога-самадхи (*yoga-samādhi*) – мистическое переживание поглощения и блаженства

Йога-вели (*yoga-velī*) – *шунья* или *веттавели*; пространство пустоты

Йони (*yonī*) – репродуктивный орган женщины или его символ

Йони-мудра (*yonī-mudrā*) – положение тела, при котором ученик

Кадувели (*kāḍuveṭṭi*) – совершенное, чистое пространство; пространство вне форм и вибраций

Кайлаяварга (*Kailāyavarga*) – Сиддхи, принадлежащие традиции Кайлая, где коренным гуру является Агастья

Кайлая (*kailāya*) – сладость освобождения

Кайлая-деха (*kailāya-deha*) – освобожденное духовное тело; тело света

Кайвалья (*Kaivalya*) – «Великое Одиночество»; состояние освобождения Кайя-садхана (*kāya-sādhanā*) – преобразование человеческого тела в бессмертное; развитие человеческого тела в бессмертную сущность

Кайя-сиддхи (*kāya-siddhi*) – обретение бессмертного совершенного тела

Кайякалпам, кайякарпам (*kāyakalpam, kāyakarpam*) – практика придания телу неподвижности и твердости; пилюля телесного бессмертия

Кайяппал (*kāyappal*) – нектар, истекающий из сахасрары (там.)

Кал (*kāl*) – дыхание (там.)

Кала (*kāla*) – время и учение о времени

Кала-атита (*kāla-atīta*) – вышедший за границы времени

Кала-дахана (*kāla-dahana*) – уничтожение времени

Кала-чакра (*kāla-cakra*) – (1) колесо времени; (2) философская система в буддизме

Кали-юга (*kali-yuga*) – темная эпоха; времена, когда, как говорят, королева истины стоит лишь на одной из своих четырех ног; последняя из четырех юг, длящаяся 432000 лет

Кама (*kāma*) – желание, стремление, вождление

Камаваसाитва (*kāmaśāyitva*) – одна из восьми сиддхи; способность к обретению всего желаемого или достижение ступени не-желания

Камакала (*kāmakāla*) – (1) искусство слияния двух начал; (2) равновесие *пракаши* (статического принципа или Шивы) и *вимарши* (динамического принципа шакти)

Камала (*kamala*) – цветок лотоса; также обозначает чакру

Ками (*kāmi*) – одно из тамильских названий кундалини

Канаву (*ka-avu*) – сон; *сванна* – второе из четырех состояний сознания

Канамма (*kaḍḍamṭṭ*) – одно из тамильских названий кундалини

Канда (*kaḍḍa(m)*) – корень всех нади; центр или узел в нижней части туловища, откуда они исходят

Канни (*kaḍḍi*) – одно из тамильских названий кундалини

Канпхата йоги (*kānpḥaṭṭa yogi*) – секта аскетов, следующих теории и практики Хатха-йоги и традиции Натха-Сиддхов

Капалаттен (*kaḍḍatt¹-*) - одно из тамильских названий амриты или нектара, истекающего из сахасрары

Карана (*kāraḍḍa*) – причина

Карана деха (шарира) (*kāraḍḍa-deha, ḥarāra*) – причинное тело

Кармендрии (*karmendriyas*) – пять органов действия: голос, руки, ноги, орган выделения и орган воспроизводства

Карпа-деха (*kaḥṛa-deha*) – сверкающее как алмаз, несокрушимое как скала тело

Карунелли (*karunelli*), Карунелличару (*karunellicḍḍū*) – тамильские названия амриты или божественного нектара, истекающего из сахасрары

Катту (*kaḥṭṭu*), каттутал (*kaḥṭṭatal*) – связывание

Каула-марга (*kaula-mārga*), каулачара (*kaḍḍaḍḍa*) – последняя из семи тантрических *ачар* или путей (школ) духовных практик; имеет различные определения

Клеша (*kleḥa*) – мучение, страдание, трудность

Конгу (*koḥḡu*) – мед

Крита-юга (*kṛita-yuga*) или сатья-юга (*satya-yuga*) – Золотой век или век истины; первый из четырех периодов или юг, продолжительностью 1728000 лет

Крия (*kṛiyḍ*) – действие; практика

Крия-йога (*kṛiyḍ-Yoga*) – йога действия

Крикара (*kṣkara*) – одна из десяти энергий или пран тела, проявляющаяся при чихании

Кшара (*kḥara(p)*) – подвижный, изменчивый, непостоянный, разрушимый

Кшетра (*kḥetra*) – место, поле

Кшетраджня (*kḥetrajaṅga(m)*) – букв. «знающий поле (тело)»; сознающий дух, обитающий в физической оболочке тела

Кудамбай (*kudambai*) – серьга (там.); означает прокалывание мочек Ушей, *канпхата* (там.)

Куламрита (*kulḍmṭṭa*) – нектар, истекающий из сахасрара-чакры в пространстве тела йога, когда кундалини стремительно восходит через шесть чакр

Кулигай (*kuḗḡai*) – (1) медицинская пилюля; (2) пилюля бессмертия

Кумбхака (*kumbhaka*) (там. *kumbakam*) – контроль дыхания; задержка дыхания; восемь видов кумбхаки упоминаются в «Гхеранда-Самхите»

Курма (*kūrma*) – одна из десяти энергий (пран) в теле; проявляется при моргании глаз

Куравар (*kuravar*) – пять шайвских самайякарья: Sambandar, Appar, Sundarar и Mḍḍikkavasadar

Кутиланги (*kutilaiḡi*) – другое название кундалини

Куху (*kuhu*) (там. ‘*kuku*’) – одна из основных десяти нади

Куяван (*kuḡava-*) – гончар, горшечник

Кхечари-мудра (*khecari-mudra*) – йогическое упражнение, дарующее духовные силы и помогающее преодолеть болезни и смерть: запечатывание входного (нижнего) отверстия черепа

Лажима (*laghima*) – одна из сиддхи; левитация или способность парить в воздухе

Лайа-йога (*Laya-Yoga*) – высшая форма йоги, разрушающая все формы земных желаний; переживание бесконечного блаженства, в котором ум полностью сливается (*лайа*) с Высшей Сущностью

Лакх (*lakh*) – число, равное 100 тысячам

Лингам (*liḡga*) – символ Шивы; мужской репродуктивный орган

Лока (*loka*) – мир, вселенная; план существования, определяемый уровнем сознания

Лока-санграха (*loka-saḡraha*) – совокупность или система миров

Мадхура (*madhura*) – «сладкое» чувство или настроение

Мадхура-пака (*madhura-pḍka*) – ритуальный процесс посвящения

Мадья (*madya*) – букв. «вино»; (1) символически обозначает опьяняющее знание; (2) первая из пяти «М» или путей тантрических практик (панча ма-кара садханы): *мадья*, *мамса*, *матсья*, *мудра* и *майтхуна*; тот, кто им следует, именуется *вамаचारой* (см.)

Мадьямуди (*madiyamudi*) – нектар, истекающий из сахасрары (там.)

Майя (*mḍyḍ*) – принцип вселенской иллюзии, нереальности, как проявление силы (Шакти) Реального

Майтхуна (*maithuna*) – (1) сексуальный акт, представляющий одну из систем садханы пяти «М»; (2) слияние Шивы и Шакти в теле йогина

Майтхуна-йога (*Maithuna-Yoga*) – йога недифференцированного единства (слияния), которое уподобляется совершенному сексуальному союзу (майтхуне) двух начал как во вне (между мужчиной и женщиной), так и внутри тела йогина

Мал (*Mḍ*) – Повелитель Вишну (там.); его также называют Тирумал

Мамса (*mamsa*) – (1) тело; (2) система практик, являющаяся одним из путей пяти «М» (панча ма-кара садханы) в тантризме

Манава (*mānava*) – человек

Манас (*manas*) – рассуждающий или ощущающий ум, проводник высшего сознания (*buddhi*)

Манаси (*mānasi*) – форма посвящения ученика посредством мысли и умственного волевого начала гуру

Мандала (*māḍāla(m)*) – широко переводится как космограмма, космогоническая модель; карта души, космический план и т.д.; букв. означает «круг», «центр»; является графическим изображением космоса в миниатюре; распространенный прием для помощи в медитации

Мангайапал (*māḅḅgḅuḅḅḅl*) – нектар, истекающий из сахасрары (там.)

Мани (*māḅī*) – (1) лучи света; обычно «мани» на тамильском языке ассоциируется с мантрой (звуковыми волнами) и «марунду» (медициной); (2) также обозначает алхимический процесс

Маниккаттун (*māḅikkattun*) – шумна (там.)

Манипура (*māḅīpura*) – третья из шести адхар, находится в области пупка

Мантира-мени (*mantira-m'ni, mantiram¹-i cakḅaram*) – также называется «мантира-тану» или *пранава-деха*, то есть тело, обретенное при помощи звуков «А», «У», «М». В мантира-мени звук «на» олицетворяет две ноги, звук «ма» означает желудок, звук «ши» - плечи, звук «ва» - рот и звук «я» - макушку головы. Так, мантра «на-ма-ши-ва-я» образует тело, именуемое мантира-мени.

Мантра (*mantra*) – особая сила, проявляемая в форме звуков, слов и букв; это развитие (*man*) истинного знания избавления (*trana*) от оков повседневности.

Мантра-деха (*mantra-deha*) – преобразованное тело посредством формы мантры; тело звука (мантры)

Мантраджа (*mantraja*) – сиддхи, обретенные посредством работы с особыми силами звука (мантрами)

Мантра-йога (*Mantra-Yoga*) – (1) техника йоги, состоящая из актов вдыхания (*сох*) и выдыхания (*хам*); (2) также практика концентрации на мантре и слияния с ней

Марунду (*marundu*) – медицина (там.)

Матра (*mātrā*) – единица измерения времени

Матсья (*matsya*) – букв. «рыба»; (1) один из путей системы тантры пяти «М»; (2) представляет два потока праны, циркулирующих в ида-нади и пингала-нади

Маха-дикша (*mahā-dīkḅā*) – великое посвящение или передача силы

(знания) от учителя к ученику

Маха-бхута (*mahā-bhūtas*) – пять элементов, именуемые: земля (*prithivi*), огонь (*agni*), вода (*apa*), воздух (*vāyū*) и эфир (*ākāḅa*); они являются продуктами соответствующих пяти *танматр* (элементальных сущностей): *сандха, раса, рупа, спарша* и *шабда*

Маха-лайя (*mahā-lāya*) – высшая поглощающая концентрация

Махакаша (*mahākḅā*) – великая вселенная, макрокосм

Маха-Сиддхи (*mahā-siddhas*) – великие Сиддхи

Маха-вакья (*mahā-vākya*) – (1) великое Звучание, Слово; (2) также три величайших изречения священных писаний индуизма: 1) это (мое) «Я» есть Брахман; 2) Я есть Брахман; 3) Ты есть То

Маха-видья (*mahā-vidyā*) – (1) высшая мудрость; (2) также восемнадцать энергетических тонких центров, окружающих область сахасрары

Махешвара-Сиддхи (*Māheḅvara Siddhas*) – южные Сиддхи, выступающие за чистый метод Тантры, подчеркивают знания, обретенные посредством йогических практик; не признают мистические обряды и ритуалы пяти «М»

Махима (*mahimā*) – одна из сиддхи; способность бесконечно расширяться

Маянам (*mayānam*) – букв. означает площадку для кремации; шумна (там.)

Мокша, мукти (*mokḅa, mukti*) – освобождение, духовная свобода; то же, что и «нирвана» в буддизме

Мокша-садхана (*mokḅa-sādhana*) – духовная практика для достижения освобождения

Монотеист (*henolocateist*) – верующий или поклоняющийся одному местному богу либо божеству

Мудра (*mudrā*) – «печатать» или «знак»; (1) положение тела, особенно рук, необходимые для йогических упражнений и духовного развития; имеют как символическое, так и психофизическое значение, как бы запечатлевающая вселенскую энергию в человеческом теле; (2) также термин этот представляет одно из направлений тантрической школы пяти «М»; означает состояние йогической концентрации

Мула-бандха (*mūla-bandha*) – один из «замков» в хатха-йоге – концентрация мышечного усилия и сосредоточение на промежности

Мула-нади (*mūla-nāḅī*) – еще одно тамильское название шумны; означает «корневая нади»

Мулаварга (*Mūlavarga*) – традиция Сиддхов, в которой Тирумулар является коренным (изначальным) гуру

Муладхара (*mòlDdhDra*) – основная адхара (опора), называемая корневым центром или чакрой в основании туловища

Муммула-йогин (*tummòla-yogi*) – тамильское слово, означающее йогина, у которого кундалини прошла все шесть чакр или три замка, называемые «замок Брамь» в муладхаре, «замок Вишну» в анахате и «замок Шивы» в аджне.

Муни (*muni*) или Моуни (*mouni*) – мудрец, святой; безмолвный святой; тот, кто «победил ум», добившись мысленного молчания

Муппу (*muppu*) – термин Сиддхов, обозначающий три вида эликсира или средства (медицина, йога и жизненная сила); именуется соответственно *вайдыя-муппу*, *йога-муппу* и *вада-муппу*

Нава-пасанам (*nava-pasābam*) – девять ядов в качестве девяти составляющих, использованных Богаром для изготовления и установки статуи в храме Палани

Наваконам (*navak^o-am*) – девять треугольников – основа мандалы shri-чакры

Нага (*nāga*) – один из десяти видов праны в теле, проявляющийся при отрыжке или рвоте

Нада (*nāda(m)*) – термин, используемый в различных смыслах: первоначальное его значение – «звук»; (1) это проявление сознания Высшей Сущности в звуке; (2) в йоге обозначает звук, производимый кундалини, поднимающейся по сушумне; (3) в Тантре – это «безмолвный звук», производимый слиянием Шивы и Шакти (их таттв)

Нади (*nādi*) – канал активизированной энергии, эфирный канал; это нерв, но поток энергии в движении; тончайший астральный канал; всего в теле – десятки и сотни тысяч нади, из которых 10 являются основными, а три (ида, пингала и сушумна) имеют первостепенное значение в йоге

Найотти мантирам (*nāyōtīṅṅu mantiram*) – название, данное Тирумоларом звуку «ши»

Нанаву (*na-avu*) – (там.) пробужденное сознание или *джаграм* (состояние бодрствования)

Нанди (*Nandi*) – другое имя Шивы; обычно так именуется белый бык, на котором восседает Шива, и который поэтому является его носителем или проводником (*вахана*); таким образом, в тантре Нанди отождествляется с телом Шивы или его воплощенной силой

Нандиварга (*Nandivarga*) – традиция Сиддхов, где первым учителем или гуру является Шива; еще называется «Кайлаяварга» (*Kailāyavarga*)

Натха, Натха-Сиддхи, Нава-Натха Сиддхи (*Nāthas, Nātha Siddhas,*

Nava Nātha Siddhas) – традиция Сиддхов Северной Индии, согласно которой существовали главных девять Сиддхов, добавившие окончание «натха» к своим именам

Найянамар (*Nāya-mārs*) – 63 святых Шайвы

Нивритти (*nivṛtti*) – прекращение умственной и физической деятельности, «движение внутрь»

Нигама (*Nigama*) – название традиционной Тантры, в основу которой положены священные тексты (шрути), с которыми Парвати в беседе обращается к Шиве

Нигрантха (*nigrantha*) – «не следующая писаниям», «не следующая букве» школа индуизма, не признающая письменного источника в качестве авторитета

Нираламба (*Nirāmba(m)*) – не имеющий поддержки или самодостаточный

Нирвана (*nirvāḥa*) – мукти, мокша или освобождение

Нирвана-чакра (*nirvāna-cakra*) – другое название сахасрары; в некоторых источниках – отдельная чакра, располагающаяся непосредственно под теменем (ниже брахмарандры), которая служит «преддверием» сахасрары

Нирвикальпа-самадхи (*nirvikalpa-samādhi*) – состояние высшего совершенного покоя, единение с Высшим Абсолютом; высочайшая ступень йоги; полное слияние, полное растворение в Боге

Ниттай (*niññai*) – турия (там.), четвертое состояние сознания

Нитья (*nitya*) – вечный, неподвластный времени

Нитьясуддха бодхарупам (*Nitya-uddha bodharūpam*) – бессмертное вечно-чистое сознание

Нишкала (*niḥkala*) – лишенный аспекта или качества

Нияма (*niyama*) – «соблюдение»; вторая из восьми ступеней Аштанга-йоги, означает развитие в себе позитивных качеств и свойств и выработку навыков самоуправления

Ньяса (*nyāsa*) – очувствование божественных энергий в различных частях тела; может служить защитой от сил зла; ньаса может быть внешней и внутренней, и чаще всего выражается в том, что ладонь правой руки кладется на различные участки тела, что сопровождается соответствующей концентрацией и мантрой; в «Куларнава Тантре» говорится о шести видах *ньясы*

Оджас (*ojas*) – (1) другое название *винду* (*bindu*) или тонкого семени; (2) также субстанция (вещество) тонкого тела или ауры

Оли удамбу (*oli udambu*) – тело света, дивья-деха (там.)

Омкхарак камбам (*omkhārak kambam*) – сушумна (там.)

Пада (*pada*) – (1) ступень, нога; опора; (2) основание или цокольная часть храма, соответствующая ступням

Падартха (*padārtha*) – материальный объект; категория ограниченности (конечности)

Падамукти (*padamukti*) – (там.) три вида освобождения, называемые Тирумуларом: *салокья* (состояние пребывания в мире Бога), *самипья* (состояние приближения к Богу), *сарупья* (состояние принятия формы Бога)

Падинен сиддхар (*padi-eḥ siddhar*) – восемнадцать сиддхи; здесь «18» относится не к числу Сиддхов, а указывает на количество сиддхи, обретаемых Сиддхами

Падумай (*padumai*) – статуя; идол, изваяние

Паква (*pakva*) – (1) созревший, сформировавшийся; (2) пестовать, растить или доводить до состояния зрелости

Пал (*paḷ*) – чистое и открытое пространство; *веттавели* (там.); *шуньята* (*ṣunyaṭṭ*)

Памбатти (*pambatti*) – (1) заклинатель змей; (2) также означает того, кто достиг совершенства в практике Кундалини-йоги

Памбу (*pambu*) – змея; кундалини-шакти (там.)

Панча (*pañca*) – пять

Панчакшара (*pañcaśvara*) – пять звуков мантры «ши-ва-я-на-ма(х)»

Панчамас (*pañcamas*) – религиозно неприкасаемые

Панчамрита (*pañcamṛta, pañcamirtam*) – сладость, приготовленная из пяти компонентов: молоко, мед, фрукты, карамель и пальмовый сахар; так Сиддхи именуют нектар сахасрары

Панча-таттва (*pañca-tattva*) – теория и практики Тантры пяти «М»: *мадья*, *мамса*, *матсья*, *мудра* и *майтхуна*; еще она называется *панча-макара* (*pañca-makara*), *панча-мудра* и *кула-таттва* (*kula-tattva*)

Пандарамы (*pandarams*) – аскеты системы Шайвы

Папа (*papa*) (там. *pavam*) – недостаток, переходящий в следующее рождение

Парама-ану (*parama-anu*) – абсолютно малый; бесконечно малый аспект реальности

Парама-махат (*parama-mahat*) – абсолютно-великий; недифференцированный аспект реальности

Парамахамса (*paramahamsa*) – достигший результатов в практике хамса-мантры (*Со-Хам*)

Парампара (*paramparā*) – традиция или линия духовных учителей (гуру) от изначального (коренного) гуру до непосредственного

Парамукта (*paramukta*) – состояние пребывания и единения с вечным

сознанием

Парибхаша (*paribhāṣa*) – сокрытый язык парадоксальных утверждений

Паттар (*paṭṭar*) – (там.) дедушка

Паттху (*paṭṭhu*) – (там.) кундалини

Патти (*paṭṭi*) – загон, где содержатся отбившиеся от стада животные

Паша (*paśa*) – оковы; веревка для связывания

Пашу (*paśu*) – тот, кто, связан путами; это могут быть люди, животные и даже боги

Пашу-бхава (*paśu-bhava*) – обычное человеческое сознание (связанное условностями и представлениями)

Перували (*peruvāḥi*) – сушумна (там.)

Пиччу (*piccu*), пиллай вилаяту (*piḷḷai viḷaiyāṭṭu*) – детская игра

Пиллайр-сули (*piḷḷaiyār-suli*) – особое тамильское название муладхары

Пингала (*piṅgala*, там. *piṅgalai*) – одна из основных нади, проходящая вдоль сушумны из муладхары в аджну; ее еще называют сурья-нади, как обладающую «солнечными», позитивными, мужскими или янскими (кит.) характеристиками

Пинда (*piṅḍa*) – микрокосм; человеческое тело, как вселенная

Питха (*piṭha*) (там. *piṭam*) – святое место обитания шакти (обычно считается как место пятидесяти одной шакти)

Питталай (*pitṭalai*) – желтая медь

Питталаттакаран (*pitṭalāṭṭakāra*) – тот, кто превращает медь в золото; позже слово обрело негативный оттенок, подразумевая обманщика или трюкача

Праджна (*prajñā*) – состояние глубокого сна; буддистский термин ида-нади

Пракамья (*prakāmya*) – одна из восьми сиддхи; свобода воли или способность преодолевать естественные препятствия

Пракаша (*prakāśa*) – букв. «свет» или «сияние»; статический аспект Абсолютной Реальности; принцип самораскрытия

Практи (*prakti*) – сущностная природа

Пракрити (*prakṛti*) – первичная основа; женский принцип созидания, постигаемый как первичная материя или энергия

Пралая (*pralaya*) – окончательное растворение мира; период небытия

Прана (*prāṇa*) – тончайшая жизненная энергия, психическая сила, оживотворяющая вселенную и проявляющаяся в человеке как дыхание его тела

Пранава (*prāṇava*) – (1) одна из *ньяс* (см.); (2) мантра «Аум»; (3) произносимое творящее Слово

Прана-вахини (*prāṇa-vāhini*) – так называются нади, поскольку в них

циркулирует прана

Пранаяма (*prāṇāyāma*) – контроль за дыханием; подразделяется на: *пурака* (контроль вдоха), *кумбхака* (контроль задержки) и *речака* (контроль выдоха)

Прарабдха-карма (*prārabdha-karma*) – следствия поступков, которые отрабатываются в настоящей жизни

Пратти (*pratti*) – другое название камавасаитвы или сиддхи, означающей способность достижения всего желаемого

Пратьяхара (*pratyahāra*) – контроль чувств; пятая ступень Аштанга-йоги: отстранение чувств от влечения к внешним проявлениям

Праяга (*prayāga*) – в Тантрической литературе это аджна-чакра, которая известна как священный тройной поток или *Тривени*

Пугай ратам (*pugai ratam*) – движущаяся повозка, испускающая дым (вероятно, автомобиль)

Пудам (*pūdam*) – закалять что-либо на огне

Пуджа (*pūjā*) – (там.– *pūjai*) – приношение и поклонение божеству или священному образу, цель которого - слияние с объектом поклонения

Пунья (*pūnya*) – добродетель (позитивное качество), переходящая в следующее рождение

Пурави (*puravi*) – (1) конь; (2) кундалины (там.)

Пурака (*pūraṅka*) – акт пранаямы, вдох

Пураны (*Purāṇas*) – легендарные истории индуизма, повествующие о популярных религиозных верованиях

Пураскарана (*puraskāraṇa*) – многократное повторение мантры, без чего она не будет эффективна

Пурудан (*puruḍāṇ*) – одна из десяти основных надий – *пуша* (см.) (там.)

Пурушартха (*puruṣārtha*) – каждая из четырех целей человеческой жизни, «шкала» человеческих ценностей в индуизме: *дхарма* (праведность), *артха* (благополучие), *кама* (желание) и *мокша* (освобождение)

Пуша (*pūṣa*) – одна из десяти надий в теле; соединяет большой палец левой ноги с правым ухом

Рага (*rāga*) – привязанность

Раджас (*rajas*) – одна из трех гун (качеств); изменчивость, подвижность качества или формы

Раджа-йога (*Rājā-Yoga*) – практика йоги, когда ум сливается с Брахманом подобно тому, как воздух сливается с небом; упражнение, сосредоточение и контроль мысли

Раса (*rasa*) – (1) жизненность; эликсир; амрита; (2) интенсивное

чувственное напряжение между мужским и женским принципом; также *индрия* (чувство) вкуса и *танматра* элемента воды

Раса-Сиддхи (*rasa-siddha*) или Расавада-Сиддхи (*rasavāda-siddha*) – Сиддхи, занимающиеся алхимией

Расавада (*rasavāda*) – алхимия

Речака (*reṅka*) – акт пранаямы, выдох

Риши (*ṛishi*) – пророк; святой; мудрец

Рога (*rōga*) – болезнь

Рудра (*Rudra*) – имя Шивы в качестве разрушителя форм

Рупа (*rūpa*) – форма; тело

Ручира (*rucira*) – другое название *кумбхаки* (задержки дыхания)

Савикальпа-самадхи (*savikalpa-samādhi*) – слияние с Богом с сохранением частичной отделенности от него

Сагуна (*saguna*) – наделенный атрибутами, качествами, свойствами

Садхака (*sādḥaka*) – духовный искатель, движущийся по духовному пути; духовный ученик

Садхана (*sādḥana*) – букв. «приводящая к цели», духовная практика; практика йоги; практика, посредством которой достигается духовное совершенство

Садхана-шастры (*sādḥana-śāstras*) – шастры, помогающие духовной практике

Садьоджата (*sadyojāta*) – один из пяти ликов Шивы, от которого произошли некоторые Тантры; представляет силу ичча-шакти

Сагарам (*sāgarām*) – океан

Салокья (*sālokya*) – состояние пребывания в мире Бога; первая из трех *падамукти* (см.)

Салумунай (*sūxumna-ai*) – сушумна (там.)

Самадхи (*samādhi*) – растворение сознания; глубокая духовная медитация; состояние совершенного блаженства, в котором мир чувств исчезает из ума йогина; является целью всех йогических упражнений

Самадхиджа (*samādhija*) – сиддхи, обретенные в самадхи (энтасис)

Самана (*samāna*) – один из десяти видов праны в теле; обычно концентрируется в районе пупка

Самарасам (*samarasam*) – равновесие

Самарасья (*sāmarasya*) – равновесие Шивы и Шакти, мужского и женского принципов; состояние недвойственности сознания

Самаям (*samayam*) – религия

Самбхави (*sāmbhavi*) – сушумна-нади (там.)

Самипья (*sāmīpya*) – состояние близости к Богу – вторая из трех степеней освобождения (*падамукти*) согласно Тирумулару

Сампраджнята-самадхи (*samprāṅgata-samādhi*) – состояние самадхи, ведущее к обретению знания всех вещей

Самсара (*samsāra*) – океан жизни; цикл рождений и смертей

Самьяма (*śamya*) – ступень медитации, состоящая из *дхараны* (удержание концентрации), *дхьяны* (глубокая концентрация) и *самадхи* (высшая концентрация)

Санчита-карма (*sañcita-karma*) – когда совершенные в прошлом действия еще не начали приносить результат

Сандхья-бхаша (*sandhyā-bhāṣā*) – сокрытый язык; подразумевающий язык; загадочный язык; *шунья самбхасанай* («сумеречный язык»)

Сангата-сиддхи (*saṅgata-siddhas*) – буддистские Сиддхи

Сандживи (*śaṅjīvi*) – жизнедающее растение

Санньяса (*śaṅnyāsa*) – полное отречение от себя и от жизненных «услад»

Санньясин (*śaṅnyāsin*) – отреченный; тот, кто соблюдает *санньясу* (см.)

Сарупья (*śārūpya*) – состояние принятия формы Бога – последняя из трех степеней освобождения (по Тирумугу)

Сат (*sat*) – истинное, высшее, абсолютное Бытие

Сатья (*satya*) – истина

Саттва (*śattva*) – первая из трех *гун* (качеств) природы, являющаяся развивающим, просветляющим знанием; соответствует добру, гармонии, чистоте, свету

Сахасрара (*śahasrāra*) – высшая чакра (над теменем), где кундалини сливается со своим источником (Шивой); иногда считается, что сахасрара – это не чакра, а пространство, начиная от верхней части головы (таламуса) и далее за пределы брахмарандры (темени), куда входит несколько духовных центров

Саюджья (*śāyujya*) – состояние слияния с Богом

Свадхистана (*śvādhisthāna*) – чакра, расположенная над муладхарой в основании половых органов (примерно на ширину ладони ниже пупка);

Свапна (*śvapna*) – состояние сна; второе состояние сознания («сон со сновидениями»)

Сварупа мукти (*śvarūpa mukti*) – бессмертие тела

Сека (*śeka*) – *дикша* или посвящение

Семматиппал (*śemmatippal*) – нектар, истекающий из сахассары (там.)

Сиддха-деха (*śiddha-deha*) – совершенное тело; физическое тело, превращенное в божественное

Сиддха-марга (*śiddha-mārga*) – путь или традиция Сиддхов

Сиддхи (*śiddhi*) – обретение чудесных сил

Сиддхисена (*śiddhisena*) – бог Муруга (там.)

Сикхара (*śikhara*) – структура храма, соответствующая вершине головы человеческого тела

Синуккаруттал (*śiṅkakaruttal*) – пестование чувств, то есть «запирание» пяти чувств и освобождение от них

Сомакалам, сомаллам (*śomacalam, śomalam*) – нектар, истекающий из сахассары (там.); (1) Сома – ведическое божество Луны; (2) таинственный ритуальный напиток, приносящий чудесные силы

Соругик кидаккум турай (*śorugik kiṅakkum tuṛai*) – определение Тирумугуларом мистического переживания; означает «внутреннее поле» или «состояние глубокой внутренней природы»

Спарши (*śparṣi*) – **передача знаний от гуру одним касанием**

Стхира-сукхам (*śthira-sukham*) – постоянный покой или вечное счастье

Стхула-деха (*śthūla-deha*), стхула-шарира (*śthūla-śarāra*) – физическое тело; незрелое, материальное тело

Стхула-крия (*śthūla-kriyā*) – тантрический термин, обозначающий асану, положение тела

Сукшма-деха (*śūkṣma-deha*), сукшма-шарира (*śūkṣma-śarāra*) – тонкое тело

Сукшма-крия (*śūkṣma-kriyā*) – тантрический термин для обозначения **праяамы**

Сумма (*śummā*) – сокровенное безмолвие

Сунай (*śu-ai*) – водяной фонтан

Сурья (*śurya*) – солнце, Бог солнца; солнечный

Сутра (*śūtra*), (там. *śūttiram*) – (1) афоризм; (2) также означает сложный принцип

Сушумна (*śuṣūmnā*) – основная нади, брахма-нади; начинается от муладхары и заканчивается в сахасраре; путь, по которому кундалини понимается вверх

Сушупти (*śuṣūpti*) – состояние глубокого сна – третье из четырех состояний сознания

Тайджаса (*śaijasa*) – состояние сна, *свапна* (см.)

Тамас (*śamas*) – третье из трех качеств (*гун*) природы; невежество, темнота, инертность

Танматры (*śanmatras*) – сущности пяти элементов (земли, воды, огня, воздуха и эфира); они именуются соответственно: *гандха*, *раса*, *рупа*, *спарша* и *шабда*

Тантра, Тантрическая йога (*Tantra, Tantric Yoga*, там. *śantiram*) –

садхана-шастра (духовная практика); по сути является системой йогической практики, в которой творящий принцип слияния двух начал природы превращен в принцип духовной практики

Тану (*tanu*) – тело

Тапас (*tapas*) – (букв.) «сжигать»; медитация; аскеза или подвижничество; «сжигание плоти» посредством суровой дисциплины

Таподжа (*tapoja*) – сиддхи, обретенные посредством *тапаса* или медитации

Тат Твам Аси (*tat tvam asi*) – *Маха-вакья*: «То Есть Ты»

Татпуруша (*tatpuruṣa*) – один из пяти ликов Шивы, представляющий величие *ананды* (блаженства)

Таттва (*tattva*) – букв. «таковость»; первичная реальность; фундаментальный принцип существования; аспект проявления вселенной; разные системы философии насчитывают от 24-х до 36-ти таттв, последовательно проявляющихся в процессе развертывания вселенной из точки Абсолюта

Теджас (*tejas*) – сияние, излучение, просветление, озарение

Теизм (*theism*) – религиозная вера в существование Бога

Телува (*teḷuvu*) – правильное понимание; чистота и точность мысли

Токкавалладу (*tokkavalladu*) – очищение ума от всех нагромождений подобно сжигающему пламени (там.)

Трета-юга (*tretā-yuga*) – второй из четырех мировых периодов или юг; считается, что она продолжается 1296000 лет

Триконапитам (*trikoṅṇapātam*) – другое название муладхары

Тривени (*triveṇī*) – священный тройной поток; место слияния иды, пингалы и сушумны

Тришна (*tēṭṭṣā*) – желания

Турия (*turya*) – четвертое состояние сознания – сверхсознание

Тьяга (*tyāga*) – (1) жертва; (2) свобода от желаний и привязанностей

Уччивели (*ucciveṭi*) – переживание бесконечного пространства во время достижения кундалини области сахасрары; (2) микрокосмическое пространство

Удана (*udāna*) – один из десяти видов энергий праны в теле, пребывающий в области горла

Уддияна-бандха (*uddiyāna-bandha*) – разновидность бандхи, «замка» или йогической мышечной и сознательной концентрации в области гортани

Улта-садхана (*ulṅṅa-sādhanā*) – практика поворота сублимированного потока семени или направление его вверх

Улта-йогин (*ulṅṅa-yogin*) – йог, практикующий улта-садхану

Унмани (*u-ma-i*) – степень духовной практики, когда появляется огромная радость, а органы чувств перестают функционировать; это совершенное слияние Шивы и Шакти в теле

Унмани-авастха (*u-ma-i-avastha*) – переживание *унмани* (см.)

Упадеша (*upadēśa(m)*) – духовное учительство гуру; передача знания от учителя к ученику

Упасака (*upāsaka*) – совершающий *садхану* путем поклонения и преданности

Упасана (*upāsana*) – молитва; отдача себя Высшей Сущности; духовная практика, состоящая в поклонении и почитании божественного образа

Упая (*upāya*) – (1) духовная дисциплина; (2) Буддистский термин пингала-нади

Ураккам (*uṛakkam*) – состояние глубокого сна, *сушупти* (см.)

Урар (*ṀrṀr*) – окружающие нас люди

Урдхва-ретас (*Ṁrdhva-retas*) – направленный вверх поток энергии семени

Уттара-марга (*uttarā-mṀrga*) – высший, «северный» путь

Уттараьяна (*uttarāyaṅa*) – путь жизненной энергии (праны) из пингалы в иду, именуемый северным течением

Хамса (*hamsā(p)*) – лебедь, гусь; небесный лебедь, способный отделять молоко от воды, символизирующий способность к различению

Хамса-мантра (*hamsa-mantra*) – символическая мантра в виде вдоха (*хам*) и выдоха (*сох*); *Хам* представляет собой мужской принцип творения, а *сох* – женский

Хастиджихва (*hastijihva*, там. ‘*atti*’) – одна из десяти основных нади; соединяет большой палец левой ноги с точкой в углу правого глаза

Хатха-пака (*hatha-paka*) – трехступенчатый процесс посвящения: *спариши* (основанный на касании), *чаксуши* (основанный на зрении) и *манаси* (умственный; основанный на мысли)

Хатха-йога (*Haṅṅha-Yoga*) – вид физических упражнений, направленных на установление контроля над физическим телом для создания условий развития тонких тел; Йога тела и жизненного дыхания; третья и четвертая ступени Аштанга-йоги

Чакра (*caakra*) – букв. «колесо»; (1) тонкие центры, символизируемые цветками лотоса; являются центрами собирания и трансформации психической энергии тонкого тела; (2) также (в Тантре) собирательное название для всех видов шакти

Чакшуси-дикша (*caççusi-dākuṀṀ*) – вид посвящения, в котором гуру обращает ученика при помощи энергии взгляда

- Чандра** (*candra*) – луна; в йоге – ида-нади или апана-нади (по которой движется *апана*)
- Чандра-кундалини** (*candra-kuḍālini*) – кундалини, восходящая от аджны к верхнему концу сушумны, именуется лунной кундалини
- Чанкини** (*caiki-ṅī*) – (1) одна из десяти основных нади; как считается, соединяет горловой центр, где она берет свое начало, с анусом; (2) в других случаях считается, что эта нади тождественна самой верхней части сушумны; она берет свое начало там, где сливаются потоки двух ее ветвей, т.е. у врат брахмарандры, и поднимается вверх над теменем, делая три с половиной витка подобно кундалини в канде
- Чарам** (*caram*) – движение праны в канале
- Чара-палаккам** (*carar paḥakkam*) – (там.) пранаяма
- Чарачара** (*caracaram*) – движимое и недвижимое, т.е. весь мир
- Чарья** (*carṇa*) – путь к освобождению, состоящий во внешних благих поступках таких, как уборка в храме, сбор цветов для божеств и т.д.; в этом смысле соответствует карма-йоге
- Чатурагири** (*Caturagiri*) – холмистая местность в области Тирунелвели, штат Тамил-Наду
- Чатгай** (*cañḡai*) – шкура, сброшенная змеей (там.)
- Чидакаша** (*cidākāśa*) – микрокосм; пространство микрокосма, переживаемое в области от аджны до сахасрары, которое нужно пересечь, чтобы достичь завершения; часто проявляет себя как пространство бесконечного яркого света
- Чина** (*cā-a*) – Китай (там.)
- Чинатантра** (*cāṅḡatantra*) – система Тантры, практикуемая в Китае
- Чиначара** (*cinḡcāra(m)*) – форма *каулачары* (тантрической духовной практики); иногда ее называют одной из пяти «М» системы *вамачары*; эта тантрическая садхана является частью системы Тара-Тантры
- Чинате чак куявар** (*cāṅḡt¹ cak kuavar*) – китайский горшечник (там.)
- Чинкувай** (*ciṅkuvai*) – одна из десяти нади (*ясаивини*) (там.); считается, что она идет от большого пальца правой ноги до левого уха
- Чиррамбалам** (*ciṅḡambalam*) – микрокосм; микрокосмическое пространство (там.)
- Чит** (*cit*) – высшее, чистое сознание
- Читта** (*citta*) – личное сознание, ум; в системе йоги – интеллект (*буддхи*), эго (*ахамкара*) и чувства (*индрии*) именуется «*читта*»
- Шабда** (*ḡabda*) – (1) Звук или Слово; (2) словесное утверждение, не требующее доказательств
- Шабда-Брахман** (*ḡabda-Brahman*) – Звуковая форма Высшей Реальности; Высшее Божество в форме Звука (Слова)
- Шайва Сиддханта** (*ḡaiva Siddhānta*) – тамильская школа философии Шайвы
- Шакти** (*ḡakti*) – (1) энергия; (2) женский принцип по отношению к сознанию или духу (Шиве), принимаемому в качестве мужского принципа
- Шама** (*ḡama*) – уравновешенность и контроль чувств
- Шанкхيني** (*saikhini*) – Чанкини (*caḡḡini*) (там.) – (1) одна из десяти главных нади; соединяет горловой центр с анусом; (2) в некоторых источниках шанкхيني отождествляется с верхним концом сушумны, начиная от точки слияния двух ее ветвей в верхней части головы и далее за пределы брахмарандры
- Шаранагати** (*ḡaraḡḡgati*) – полный отказ от себя; в более узком смысле означает полную самоотдачу (в каком-либо деле)
- Шарира** (*ḡarāra*) – физическое тело
- Шастры** (*ḡastras*) – трактаты о человеческой мудрости и духовности; моральный и социальный кодекс в индуизме; законы общие и специальные, священные тексты и трактаты по различным отраслям знаний
- Шатчакра-йога** (*ḡaṅḡcakra-Yoga*) – Кундалини-йога шести адхар
- Шат-конам** (*ḡaṅḡ-kḡḡam*) – букв. шестиугольник
- Шива-айкья** (*ḡiva-aikya*) – слияние, единство с Шивой
- Шивам** (*ḡivam*) – (1) благодать, благодать; (2) форма Шивы
- Шиванубхава** (*Sivḡnubhava*) – переживание наслаждения Шивам (формой Шивы)
- Шивасварупам** (*Sivḡsvarḡram*) – (1) истинная форма Шивы; (2) название сокрытой кундалини в теле человека
- Шравана** (*ḡavana*) – процесс (духовного) слушания
- Шраддха** (*ḡradhdḡ*) – вера
- Шрути** (*ḡruti*) – букв. «услышанное»; священные писания, полученные путем божественного откровения (Веды и Упанишады)
- Шуддха-марга** (*ḡuddha-mḡrga*) – «чистый путь» Сиддхов
- Шунья самбхасанай** (*sḡnya sambhḡsaḡai*) – название, данное Тирумударом сокрытому языку; букв. «разговор о пустоте»
- Шунья-мандала** (*sḡnya-maḡḡāla*) – сахасрара, букв. «круг пустоты»
- Шуньята** (*sḡnyatḡ*) – (1) пустота; пространство без форм и вещей; *веттавели*; (2) также термин Буддизма Махаяны, обозначающий мужской принцип (Шиву); (3) кроме того, он может относиться к ида-нади
- Экаграта** (*ekḡgrata*) – однонаправленность ума; утверждает конец

колебаниям ума; сосредоточение на потоке мыслеформ; недвижимость мысли

Элудаккилави (*exudḍkkiḍavi*) – устная передача знаний; то, что не было записано (там.)

Юганаддха (*yuganaddha*) – недвойственное состояние единства мужского и женского принципа

Яма (*yama*) – воздержание; первая из восьми ступеней Аштанга-йоги

Ямула (*yḍmula*) (там. *yḍmulai, yamaḍai*) – парное поклонение Шиве-Шакти в их единстве

Янтра (*yantra*) – обычно геометрический узор, служащий изображением качеств божества; широко определяется, как «инструмент», «тело и обитель бога», «амулет», «умственная способность», «чистое сознание», «микрокосм в человеческом теле» и т.д.

Библиография

- Aiyar, A.V. Subramania "The Poetry and the Philosophy of the Tamil Siddhars". Tirunelveli: S. Mahadevan, 1957.
- Arunachalam, M. "The Life and Philosophy of Siddhar Pattinattar". Saiva Siddhanta, книга VIII, № 2, апрель-июнь 1973 г, стр. 68-77.
- Arunachalam, M. "The Poetry and the Philosophy of Siddhar ḍivavakkia". Saiva Siddhanta, книга VI, № 1 и 2, 1971, стр. 8-21 и стр. 85-94 соответственно.
- Arunachalam, M. "The Siddha Cult in Tamilnadu". Bulletin of the Institute of Traditional Cultures, 1977, январь-июнь, стр. 85-117. Madras: University of Madras, 1977.
- Avalon, Arthur и Lakshmana Shastri "Tantraja Tantra". Delhi: Motilal Banarsidass, переизд., 1981.
- Awasthi, Brahmamitra, изд. и пер. Yoga Bija. Delhi: Swamy Keshawananda Y

oga Institute, Vikrama sahapta year 2042.

Ayyangar, T.R. Srinivasa "The Yoga-Upanisads". Madras: Adyar Library, 1938.

Bagchi, Prabodh Chandra "The Sandhabhasa and Sandhavacana". Indian Historical Quarterly, книгаVI, Nr. 2, 1930, стр. 389-396 (переизд. в Studies in the Tantras, стр. 27-33).

Bagchi, Prabodh Chandra "Doha Kosa: Journal of the Department of Letters", книга XXVIII, 1935, стр. 1-180.

Bagchi, Prabodh Chandra "Studies in Tantras", часть I. Calcutta: University of Calcutta, 1939.

Ballantyne, J.R. and Govinda Sashi Deva, tr. Yoga Sutras of Patanjali. Calcutta: Sushil Gupta Ltd., 3-е изд., 1955.

Banerjee, Akshaya Kumar "Philosophy of Goraknath with Goraksha-Vacana Sangraha", Delhi: Motilal Banarsidass, переизд., 1983.

Bannerjee, S.C. "Tantra in Bengal: A Study in Its Origin, Development and Influence". Calcutta: Naya Prakash, 1978.

Basu, Manoranjan. Tantras: A General Study. Calcutta: Mira Basu. Publishers, 1976.

Basu, Manoranjan. Fundamentals of the Philosophy of Tantras. Calcutta: Mira Basu Publishers, 1986.

Basu, Sobharani. Modern Indian Mysticism: A Comparative and Critical Study. Calcutta: Krishna Suprova Mitra, 1971.

Benedict, Laurence J. Paranormal Cognition: Its Place in Human Psychology. London: Faber and Faber, 1943.

Bernard, Theos. Heaven Lies Within Us. London: Rider and Co., переизд., янв., 1956.

Bernard, Theos. Hatha Yoga: A Report of Personal Experience. New Delhi: B. I. Publications, Первое Индийское Изд., 1977.

Bharati, Agehananda. The Tantric Tradition. New Delhi: B.I. Publications, Первое Индийское Изд., 1976.

Bhat, V.M. Yogic Powers and God Realisation. Bombay: Bharatiya Vidya Bhavan, 1964.

Bhattacharyya, B. Saivism and the Phallic World. 2 Vols. New Delhi: Oxford & IBH Publishing Co., 1975.

Bhattacharyya, B. An Introduction to Buddhist Esotcrism. Varanasi: The Chowkhamba Sanskrit Studies, книга XLVI, 1964.

Bhattacharyya, Deben, tr. The Mirror of the Sky: Songs from the Bauls from Bengal. London: Alien and Unwin, 1969.

Bhattacharyya, Narendra Nath. History of the Tantric Religion. New Delhi: Manohar Book Service, 1982.

Bhattacharyya, Vidhushekhara. "Sandhabhasa." Indian Historical Quarterly. Книга IV, № 2, 1928, стр. 287-296.

Bose, D. N. and Hiralal Haldar. Tantras: Their Philosophy and Occult Secrets. Calcutta: Oriental Publishing Co., 1956.

- Briggs, George Weston. Goraknath and the Kanphata Yogis. Delhi: Motilal Banarsidass, 1982.
- Brown, C. P. Verses of Vemana (оригинал на языке телугу с английским переводом). New Delhi: Asian Educational Services, 1986.
- Brown, G. W. "Prana and Apana." Journal of the American Oriental Society, книга 39, 1919, стр. 104-112.
- Brunton, Paul. The Inner Reality. London: Rider and Co., n.d.
- Brunton, Paul. A Search in Secret India. New Delhi: B. I. Publications, 3-е инд. изд., 1976.
- Bryant, Kenneth E. "Sant and Vaisnava Poetry: Some Observations on Method." In Mark Juergensmeyer and N. Gerald Barrier, eds. Sikh Studies: Comparative Perspectives of a Changing Tradition. Berkeley: Berkeley Religious Studies Series, 979, стр. 65-74.
- Buck, David C. Dance Snake! Dance!: The Song of Pambatticcittar. Calcutta: Writers Workshop, 1976.
- Buck, David C. "Siddhanta: Siddha and Saiva." Fred W. Clothey and J. Bruce Long, eds. Experiencing Siva: Encounters with a Hindu Deity. Delhi: Manohar, 1983.
- Buckwell, Roderick S., and Motin Stuart-Fox. The Twilight Language: Explorations in Buddhist Meditation and Symbolism. London: Curzon Press, 1986.
- Buddhadasa. The Two Kinds of Language. Tr. Ariyananda Bhikku. Bangkok: Sublime Life Mission, 1974.
- Cairns, Grace E. "The Philosophy and the Psychology of the Mandala." Philosophy East and West, книга 11, 1962, стр. 219-229.
- Capwell, Charles. "The Esoteric Beliefs of the Bauls of Bengal." Journal of Asian Studies, книга 32, № 2, 1974, стр. 255-264.
- Chakravarti, P. "Philosophy of the Tantras." Jha Commemorative Volume. (Presented to Pandita Ganganatha Jha on his completing the 60th year on 25 September, 1932.) Poona Oriental Series No. 38.
- Chattopadhyaya, Sudhakar. Reflections on the Tantras. Delhi: Motilal Banarsidass, 1978.
- Chidbhananda, Swami. The Bhagavad Gita. Tirupparaiturai: Sri Ramakrishna Tapovanam, 1975.
- Chen, Ellen Marie. "Is There a Doctrine of Physical Immortality in the Tao Te Ching?" History of Religions, книга 12, № 3, стр. 231-242.
- Conger, George Perrigo. Theories of Macrocosm and Microcosm in the History of Philosophy. New York: Russell & Russell, 1967.
- Conze, Edward, ed. Buddhist Texts Through the Ages. New York: Harper and Row, 1964.
- Coomaraswamy, Anand K. "The Tantric Doctrine of Divine Biunity." Annals of the Bhandarkar Oriental Research Institute, книга XIX, часть II, январь 1938, стр. 173-183.
- Cultural Heritage of India, The. 4 тома. Calcutta: The Ramakrishna Mission Institute of Culture, переизд., 1970.
- Dasgupta, Shashibhusan. An Introduction to Tantric Buddhism. Calcutta: University of Calcutta, 1958.
- Dasgupta, Shashibhusan. Obscure Religious Cults. Calcutta: Firma K.L. Mukhopadhyay, 1969.
- Dasgupta, Shashibhusan. "Some Later Yogic Schools." The Cultural Heritage of India, книга IV, стр. 291-299.
- Dasgupta, S. N. "A General Introduction to Tantric Philosophy." In Philosophical Essays. Calcutta: University of Calcutta, 1941.
- de Souza, J. P. "The Serpent as a Symbol of Life and Immortality." Proceedings of the Indian History Congress, 1964, стр. 100-108.
- Dikshitar, V. Ramachandra, "The Siddhas of South India." The Proceedings of the Indian History Congress, 7th Session, 1944, Madras University, книга 7, стр. 162-167.
- Don Marco d'Acugno. A Consideration of the Baul Tradition. Monograph published in October 1985.
- Eliade, Mircea. Myths, Dreams and Mysteries. Tr. Philip Mariet. London: Harvill Press, 1957.
- Eliade, Mircea. Birth and Rebirth: The Religious Meanings of Initiation in Human Culture. New York: Harper & Row, 1958.
- Eliade, Mircea. "Methodological Remarks on the Study of Religious Symbolism."
- Mircea Eliade and Joseph M. Kitagawa, eds. The ' History of Religions: Essays in Methodology. The University of Chicago Press, 1959.
- Eliade, Mircea. Yoga: Immortality and Freedom, tr. W.R.Trask. New York: Bollingen Series LVI, Pantheon Books, 1958.
- Eliade, Mircea. Myth and Reality. New York: Harper and Row, 1963.
- Eliade, Mircea. Shamanism: Archaic Techniques of Ecstasy. Tr. R. Trask. London: Routledge and Kegan Paul, 1964.
- Eliade, Mircea. From Primitives to Zen. London: Collins, 1967.
- Eliade, Mircea. "Spirit, Light and Seed." History of Religions, книга II, August 1971, № I, стр. 1-30.
- Eliade, Mircea. "The True Dreams of Mankind," a conversation with Mircea Eliade. Span, апрель, 1981, стр. 37-41.
- Eliade, Mircea. ed. The Encyclopaedia of Religion. Тома 1-15. New York: MacMillan, 1987.
- Eliot, T. S. The Complete Poems and Plays of T. S. Eliot. London: Faber and Faber, 1970.
- Evans-Wentz, W.Y. ed. Tibetan Yoga and Secret Doctrines. London: Oxford University Press, Paperback, 1967.
- Farquahar, J. N. An Outline of the Religious Literature of India. Varanasi: Motilal Banarsidass, первое инд. переизд., 1967.
- Feuerstein, Georg. Introduction to the Bhagavad-Gita. London: Rider & Co., 1974.

- Feuerstein, Georg. The Essence of Yoga. London: Rider & Co., 1974.
- Feuerstein, Georg. Textbook of Yoga. London: Rider & Co., 1975.
- Feuerstein, Georg. The Yoga Sutra of Patanjali. India: Inner Traditions, 1989.
- Feuerstein, Georg, and Jeanine Miller. A Reappraisal of Yoga: Essays in Indian Philosophy. London: Rider & Co., 1972.
- Ganapathy, T. N. The Philosophy of the Tamil Siddhas. New Delhi: Indian Council of Philosophical Research, 1993.
- Ganapathy, T. N. "The Twilight Language of the Siddhas." Indian Philosophical Annual, книга 17, 1984-1985. Madras: University of Madras.
- Ganapathy, T. N. "The Way of the Siddhas." K. R. Sundararajan et al., eds. Hindu Spirituality Post Classical and Modern. World Spirituality Series, Vol. VII. New York: The Cross Road Publishing Company, 1997, стр. 232-252.
- Ghosh, Atal Behari. "The Spirit and Culture of the Tantras." The Cultural Heritage of India, книга IV, стр. 241-251.
- Gode, P.K. "The Antiquity of the Hindu Nose-ornament Called - Nath." Annals of the Bhandarkar Oriental Research Institute, книга XIX, часть IV, июль, 1938, стр. 313-334.
- Gopinath, Kaviraja. "Some Aspects of the History and Doctrines-of the Nathas." K. Gopinath, ed. The Prince of Wales Sarasvati Bhavna Studies. Книга VI. Benares: Government Sanskrit Library, 1927, стр. 19-43.
- Gopinath, Kaviraja. "The System of Cakras According to Goraksanatha." Aspects of Indian Thought (избр. работы Gopinath Kaviraja). Burdwan: The University of Burdwan, 1966, стр. 229-237.
- Goswami, Shyam Sundar. Laya Yoga. London: Routledge and Kegan Paul, 1980.
- Goswami, Shyam Sundar. Jesus Christ and Yoga. New Delhi: Asian Educational Services, 1986.
- Cover, Charles, E. The Folk Songs of South India. Madras: South India SaivaSiddhantaKalagam, (переиздание 1872 г.), 1959.
- Govinda, Lama Angarika. Foundations of Tibetan Mysticism. London: Rider and Co., 1959.
- Govindan, Marshall. Babaji and the 18 Siddha Kriya Yoga Tradition). Bangalore, India: Babaji's Kriya Yoga Order of Acharyas Trust, 5-е изд., 1999.
- Govindan, Marshall. Kriya Yoga Sutras of Patanjali and the Siddhas. Bangalore: Babaji's Kriya Yoga Order of Acharyas Trust, 2001.
- Guenther, Herbert V., and Chogyam Trungpa. The Dawn of Tantra. London: Shambhala, 1975.
- Guenther, Herbert V. Yoganaddha: The Tantric View of Life. Poona: The Chowkhamba Sanskrit Series Studies, книга III.
- Gupta, Nalini Kanta. Poets and Mystics. Madras: Sri Aurobindo Library, 1951.
- Happold, F. C. Mysticism: A Study and an Anthology. Penguin Books, 1963.
- Hess, Linda. "The Cow is Sucking at the Calf's Teat: Kabir's Upside Down Language. History of Religions, книга 22, 1982-1983, стр. 313-337.
- Hess, Linda, and Shukdev Singh. tr. The Bijak of Kabir. Delhi: Motilal Banarsidass, 1986.
- Hewitt, James. Yoga. London: Teach Yourself Books, 1970.
- Humphreys, Christmas. A Western Approach to Zen, An Enquiry. London: George Alien and Unwin, 1971.
- Illustrated Weekly of India. книга III, 29 августа, 1982.
- Iyengar, B.K.S. Light on Pranayama Dipika. London: Unwin Paperbacks, переизд., 1983.
- Jacobi, Hans. Western Psychotherapy and Hindu Sadhana. London: Alien and Unwin, 1961.
- James, William. The Varieties of Religious Experience. New York: The Modern Library, 1929.
- Jaya, P. Works of Cittars and Their Place in Hindu Religious Thought in Tamil Literature. Неопубликованная докторская диссертация, Tamil Department, Kerala Onlversity, Trivandrum.
- Jayasharimukham, N. "The Dialectic of Liberation: A Study of the Triple Theory of Destruction, Dematerialisation and Divinisation." The Advent, книга 30, № 1, февраль, 1973, стр. 34-45.
- Jha, Ganganatha. The Yoga-Darsana: The Sutras of Patanjali with the Bhasya of Vyasa. Bombay: Theosophical Publication Fund, 1907.
- Jha, Ganganatha. Yoga-Sara-Sangraha of Vijnana Bhiksu. Madras: Theosophical Publishing House, 1933.
- Jones, Franklin. The Method of the Siddhas. Los Angeles: The Dawn Horse Press, 1973.
- Jung, C. G. "Concerning Mandala Symbolism." Collected Works, книга 9, часть I. London: Routledge & Kegan Paul, 1953-1979, стр. 355-384.
- Jung, C. G. Modern Man in Search of a Soul. London: Routledge and Kegan Paul, 1949.
- Jung, C. G. The Undiscovered Self. tr. R.F.C. Hull. A Mentor Book, 1957.
- Jung, C. G. The Basic Writings of C. G. Jung. New York: The Modern Library, 1959.
- Kailasapathy, K. "The Writings of the Tamil Siddhas." The Bants: Studies in a Devotional Tradition of India. Delhi: Motilal Banarsidass, 1987. стр. 385-411.
- Katz, StevenT.ed. Mysticism and Religious Tradition. Oxford: Oxford University Press, 1983.
- Karanjia, R. K. Kundalini Yoga. Delhi: Arnold Heinemann.
- Koestler, Arthur. The Yogi and the Commissar and Other Essays. Hutchinson of London, 1965.
- Kuvalayananda, Swami. Pranayama. Bombay: Popular Prakashan, 5-е изд., 1972.
- Kvaerne, Per. An Anthology of Buddhist Tantric Songs. Oslo: Norwegian Research Council, 1977.
- Laheri, B. K. tr. The Uttara Gita or The Initiation of Arjuna by Sri Krishna into Yoga and Jnana. Adyar: Theosophical Publishing House, 1933.
- Leadbeater, C. W. The Cakras. Adyar: The Theosophical Publishing House, 6-е изд., 1961.
- Lings, Martin. What is Sufisrn? London: George Alien and Unwin, 1975.
- Mackay, John A. A Preface to Christian Theology. London: Macmillan, 1941.
- Madhavacarya, The Sarva-Darsana-Sangraha. tr. E.B. Cowell and A.E. Gouch. Varanasi: The Chowkhamba Sanskrit Series Studies, книга X, 1961 г.
- Madhavananada, Swami. Uddhava Gita. Calcutta: AdvaitaAshrama, 3-е изд., 1971.
- Madhavananada, Swami. Minor Upanisads. Calcutta: Advaita Ashrama, 1973.
- Madhavananda, Swami. tr. Bhartrhari's Vairagya-Satakam. Calcutta: AdvaitaAshrama, 7-е изд., 1976.
- Mallik, Kalyani. Siddha-Siddhanta-Paddhati and Other Works of the Natha Yogis. Poona Oriental Book House, 1954.
- Marques-Riviere, J. Tantrik Yoga: Hindu and Tibetan. Northamptonshire: The Aquarian Press, 1975.

- Marozzi, E.R. "The Making of Swami Vivekananda." Swami Vivekananda in East and West. London: The Ramakrishna Centre, 1968.
- Me Cartney, James. Yoga: The Key to Life. London: Rider & Co., 1972.
- Meenakshisundaram, T. P. Advaita in Tamil. Madras: University of Madras, 1974.
- Mookerjee, Ajit, and Madhu Khanna. The Tantric Way. London: Thames and Hudson, 1977.
- Mukarjee, Radhakamal. The Theory and Art of Mysticism. Bombay: Asia Publishing House, 1-е инд. изд., 1960.
- Nikhilananda, Swami. tr. The Gospel of Sri Ramakrishna. New York: Ramakrishna Vivekananda Centre, сокр. изд., 1980.
- O'Flaherty, Wendy Doniger. Sexual Metaphors and Animal Symbols in Indian Mythology. Delhi: Motilal Banarsidass, 3-е инд. изд., 1981.
- Otto, Rudolf. Mysticism East and West: A Comparative Analysis of the Nature of Mysticism, tr. Bracey and Payne. London: Macmillan, 1932.
- Pandit, M.P. "The Chakras or Lotuses in Sri Aurobindo's Yoga." Essays in Philosophy. Madras: Ganesh & Co., 1962, стр. 395-405.
- Pandit, M.P. Kundalini Yoga: A Brief Study of Sir John Woodwffe's "The Serpent Power." Madras: Ganesh&Co., 1962.
- Pandit, M.P. Studies in the Tantras and the Veda. Madras: Ganesh & Co., 1964.
- Pandit, M.P. Lights on the Tantra. Madras: Ganesh & Co., 5th edition 1977.
- Pandit, M.P. Kundalini Yoga. Madras: Ganesh & Co., 6-е изд., 1979.
- Parrinder, Geoffery. Mysticism in the World's Religions. London: Sheldon Press, 1976.
- Pratyagatmananda, Swami. "Tantra as a way of Realisation." The Cultural Heritage of India, книга IV, стр. 227-240.
- Pratyagatmananda, Swami. "Philosophy of the Tantras." The Cultural Heritage of India книга III, стр. 437-448.
- Pusalker, A. D. "Sisnadeva in the Rg Veda and Phallus Worship in the Indus Valley." Jagan Nath Agarwal and Bhim Dev Shastri, eds., Sarupa-Bharati or The Homage of Indology. Dr. Lakshman Sarup Memorial Volume. Hoshiarpur: Vishveshvaranand Institute Publications.
- Raghavan, V. The Great Integrators: The Saint-Singers of Iridia. New Delhi: Publications Division, 1966.
- Rao, S.K. Ramachandra. Srividya-Kosha. Bangalore: Kalpataru Research Academy, 2000.
- Rao, S.K. Ramachandra. Tibetan Tantrik Tradition. New Delhi: Arnold-Heinemann, 1977.
- Rao, S.K. Ramachandra. Tantra Mantra Yantra. Delhi: Arnold-Heinemann, 1979.
- Rele, Vasant, G. The Mysterious Kundalini. Bombay: Taraporevala and Co., 3-е изд., 1931.
- Ricker, Hans Ulrich. The Yoga of Light. Hatha-Yoga-Pradipika. London: 1972.
- Sastri, H.P. Catalogue of Palm Leaf Manuscripts of the Durbar Library. Nepal: 1906.
- Sastri, V.V. Ramana. "The Doctrinal Culture and Tradition of the Siddhas." The Cultural Heritage of India, книга IV, стр. 300-308.
- Sastry, K.R.R. "The Path of the Siddhas." The Hindu, 25 октября, 1964, стр. 13, строки 1, 2, 3.
- Scharlemann, Robert P. "One of the Many and the Many of the One," plenary address to the seminar: "God: The Contemporary Discussion" - V. Coronado, California, 1986-1987 (неопубликованная работа)
- Schomer, Karine, and W. H. McLeod. eds. The Sants: Studies in Devotional Tradition of India. Delhi: Motilal Banarsidass, 1987.
- Seal, Brajendranath. The Positive Science of the Ancient Hindus. Delhi: Motilal Banarsidass, 1958.
- Sen, Kshiti Mohan. "The Conception and Development of Sunya-Vada in Medieval India." Visva Bharati Quarterly, New Series книга I, часть I, 1935, стр. 17-28.
- Sen, Kshiti Mohan. Medieval Mysticism in India. New Delhi: Oriental Books Reprint Corporation, 1974.
- Sen, Sukumar. "The Natha Cult." The Cultural Heritage of India, книга IV, стр. 280-290.
- Shah, Idreis. The Sufis. London: Alien, 1964
- Sharma, Deba Brata Sen. Studies in Tantra Yoga. Karnal: Natraj Publishing House, 1985.
- Singh, Lalan Prasad. Tantra: Its Mystic and Scientific Basis. Delhi: Concept Publishing Co., 1976.
- Singh, Mohan. Goraknath and Medieval Hindu Mysticism. Lahore: 1937.
- Sinh, Pancham, tr. The Hatha Yoga Pradipika. New Delhi: Oriental Books Reprint Corporation, 2-е изд., 1975.
- Sinha, Binod Chandra. Serpent Worship in Ancient India. New Delhi: Book Today (Oriented Publishers), 1979.
- Smith, Margaret. The Way of the Mystics. London: Sheldon Press, 1976.
- Smith, Margaret. An Introduction to Mysticism. London: Sheldon Press, 1977.
- Snellgrove, D. The Hevajra Tantra. книга I. London: Oxford University Press, 1959.
- Srinivasachari, P. N. Mystics and Mysticism. Madras: Sri Krishna Library, 1951.
- Stace, W. T. Mysticism and Philosophy. London: Macmillan, переизд. 1980.
- Stall, Frits. Exploring Mysticism. Penguin Books, 1975.
- Stein, O. "The Numeral 18." The Poona Orientalist, книга 1, № 2, октябрь, 1936, стр. 1-37.
- Suzuki, D.T. Zen Buddhism. New York: Doubleday, 1956.
- Suzuki, D. T. An Introduction to Zen Buddhism. London: Rider and Co., 1969.
- Taimini, I. K. The Science of Yoga. Adyar: Theosophical Publishing House, 1961.
- Tucci, Giuseppe. The Theory and Practice of the Mandala. tr. A. H. Broadrick. London: Rider, 1961.
- Vasu, Srisa Chandra. Siva Samhita. Allahabad: Sacred Books of the Hindus

- XV, 1, переизд., 1914.
- Vasu, Srisa Chandra, tr. The Gheranda Samhita. Adyar: Theosophical Publishing House, 1933.
- Vasu, Srisa Chandra. An Introduction to the Yoga Philosophy. New Delhi: Oriental Books Reprint Corporation, 2-е изд., 1975.
- Vaudeville, Ch.Kabir. книга I. Oxford: The Clarendon Press, 1974.
- Vishnudevananda, Swami. The Complete Illustrated Book of Yoga. New-York: The Indian Press, Indian printing, 1961.
- Vogel, Jean Phillippe. "Serpent Worship in Ancient and Modern India." Act Orientalia, (Leiden) II, 1924, стр. 279-312.
- Vogel, Jean Phillippe. Indian Serpent Lore. London: 1962.
- Walker, Kenneth. The Making of Man. London: Routledgeand Kegan Paul, 1963. Watts, Alan A. The Way of Zen. A Pelican Book, 1956.
- Watts, Alan A. The Spirit of Zen: A Way of Life, Work and Art in the Far East. London: John Murray, 1958.
- Wayman, Alex. Yoga of Guhyasamajatantra. (Комментарии к Буддистской Тантре) Delhi: Motilal Baharsidass, переизд., 1980.
- Wayman, Alex. "The Human Body as Microcosm in India, Greek Cosmology, and Sixteenth Century Europe." History of Religions, книга 22, 1982, стр. 172-190.
- Wes'tcott, G. H. Kabir and the Kabir Panth. Calcutta: Susil Gupta, переизд., 1953.
- Winslow, M. A Comprehensive Tamil and English Dictionary. New Delhi: Asian Educational Services, 11-е изд., 1998.
- Wood, Ernest. Great Systems of Yoga. New York: Philosophical Library, 1954.
- Woodroffe, John, tr. Kama-Kala-Vilasa by Punyananda-Natha. Madras: Ganesh & Co., 1961.
- Woodroffe, John. The Garland of Letters (Varnamala): Studies in the Mantra Sastra. Madras: Ganesh & Co., 1963.
- Woodroffe, John. Mahamaya, The World As Power: Power as Consciousness. Madras: Ganesh & Co., 1964.
- Woodroffe, John. Principle of Tantra. Parts I & II. Madras: Ganesh & Co., 5-е изд., 1978. "
- Woodroffe, John. Sakti and Sakta. Madras: Ganesh & Co., 8-е изд., 1975.
- Woodroffe, John. Introduction to Tantra Sastra. Madras: Ganesh & Co., 7-е изд., 1980.
- Woodroffe, John. The World As Power, Madras: Ganesh & Co., 6-е изд., 1981.
- Woodroffe, John. The Serpent Power. Madras: Ganesh & Co., 12-е изд., 1981.
- Woodroffe, John and M.P. Pandit, eds. Kularnava Tantra. New Delhi: Motilal Banarsidass, переизд., 1984.
- Woodroffe, John and M.P. Pandit. The Great Liberation. (Mahanirvana Tantra). Madras: Ganesh&Co., 6-е изд., 1985.
- Woods, James Houghton. The Yoga System of Patanjali. Cambridge: The Harvard University Press, 1914.
- Yesudian, Selvarajan, and Elizabeth Haich. Yoga: United East and West. London: George Allen and Unwin, 1956.
- Yu, Lu Kuan. Taosist Yoga: Alchemy and Immortality. London: Rider & Co., n.d.
- Zaehner, R.C. Mysticism: Sacred and Profane. Oxford: The Clarendon Press, 1957.
- Zvelebil, Kamil V. The Smile of Murugan. Leiden: E.J. Brill. 1973.
- Zvelebil, Kamil V. The Poets of the powers. London: Rider & Co., 1973.