Переводы и комментарии Виджняна-Бхайравы адептами традиции кашмирского шиваизма на английский
Swami Lakshman Joo.
Vijnana Bhairava: The Practice of Centring Awareness

Vijnana Bhairava: The Practice of Centring Awareness
IDE571
by Commentary By: Swami Lakshman Joo
Paperback (Edition: 2002)

Виджняна-Бхайрава Тантра
[Вступление]

[Вопросы Бхайрави]

СТИХ 1

Шри дэви увача:

Шрутам дэва майа сарвам рудрайамаласамбхавам |
Трикабхэдам ашешена сарат саравибхагашах || 1
Адиапи на нивритто мэ самшайах парамэшвара |

Бхайрави, шакти Бхайравы, говорит:

О дэва [божественный], кто в проявлении-манифестации вселенной и в развлечении ею как своей игрой является моей истинной сущностью, Я слышала полностью все писания, которые вышли из союза Рудры и Его парной Шакти, или которые есть результат Рудрайамала Тантры включая Трику вместе с ее разделами. Я слышала Трику, которая является квинтэссенцией всех священных писаний, а также все ее дальнейшие существенные ветви. Но, о Высший Господь, даже сейчас мои сомнения не устранены.

Деви сказала: Мне известно все, изошедшее из «Рудрайамалы», особого раздела трики — особой сущностной сути [Тантры]. Однако и теперь мое сомнение не преодолено, о Бхайрава! {1-2a}

СТИХИ 2-4

Ким рупам таттвато дэва шабдарашикаламайам || 2
Ким ва наватмабхэдэна бхайравэ бхайравакритау |
Триширобхэдабхиннам ва ким ва шактитрайатмакам || 3
Надабиндумайам вапи ким чандрардханиродхиках
Чакрарудхам аначкам ва ким ва шактисварупакам || 4

О Бог, с точки зрения абсолютной реальности, что в точности является сущностной природой Бхайравы? Согласно Бхайрава Агаме [Бхайравэ]

[1] состоит ли она из энергий множества букв [шабдарашикаламмайам]?

[2] или она состоит из девяти различных форм [наватмабхэдэна] для реализации сущностной природы Бхайравы [Бхайравакритау]?

[3] или она состоит из специальной мантры, которая объединяет в целую форму три раздела, как это описано в Триширобхайраве [триширобхэдабхиннам]?

[4] или она состоит из трех шакти [руководящих упомянутыми тремя таттвами]?

[5] или она состоит из Нады [из силы мантры, неотъемлемо присутствующей как вимарша во всех словах]? Или из бинду [силы мантры, неотъемлемо присутствующей во всех объектах вселенной как пракаша]?

[6] или она состоит из ардхачандры, ниродхики и т.д.?

[7] или она состоит из какой-то таинственной силы, находящейся в чакрах [энергетических центрах в теле]? или из безгласного звука «ха»?

[8] или она состоит из чистой Энергии [Шакти]?

Что в Бхайрава [агамах] является Сущностью Бхайравы? Является ли [Его] Сущностная форма состоящей из энергии совокупности слов [шабдарАшикалАмайам]?, или же это девятиричное подразделение [рядов варн]?, или это [мантра] выделяемая ришира [тантрой]?, или это Сущность трех Шакти?, или же она состоит из нады и бинду, ардхачандры и ниродхики?, или она находится в чакрах?, или это безгласный звук [аначчка]?, или это внутренняя сущность Шакти? {2а-4}

СТИХИ 5-6

Парапарайах сакалам апарайашча ва пунах |
Парайа йади тадват сйат паратвам тад вирудхйатэ || 5
Нахи варнавибхэдэна дэхабхэдэна ва бхавэт |
Паратвам, нишкалатвэна, сакалатвэ на тад бхавэт ||
Прасадам куру мэ натха нихшэшам чхиндхи самшайам || 6

[Дэви задает дополнительный вопрос.]

Является ли природа парапара шакти [трансцендентно-имманентной Энергии] и апара шакти [имманентной Энергии] сакала, т.е. состоящей из частей, и является ли природа пара шакти [трансцендентной Энергии] также сакала? Если природа пара шакти [трансцендентной Энергии] также является сакала, тогда это будет несовместимо с трансцендентностью.

Паратва, или трансцендентность, не может быть совместима с делением на буквы, цвета или тела [на хи варнавибхэдэна, дэхабхэдэна ва бхавэт паратвам]; паратва, или трансцендентность состоит только в неделимости [нишкалатвэна] и не может сосуществовать с сакалой [совокупность частей] [сакалатвэ на тадбхавэт]. О, Господь, одари меня своей благосклонностью и устрани мое сомнение полностью.

Является ли имманентное проявление [сакала] низшим и высшим [парАпара], или только низшим [апара]? Если оно является высшим [пара], то это противоречит трансцендентному [паратве]. Трансцендентное не делится на буквы [варны] и не делится на тела, в имманентном же проявлении [сакалатве] нет неделимости. Окажи милость, о Господь, развей полностью мое сомнение! {5-7а}

[Общее объяснение Бхайравы]

СТИХИ 7-10

Бхайрава увача:

Садху садху твайа приштам тантрасарам идам прийэ || 7
Гуханийатамам бхадрэ татхапи катхайами тэ |
Йаткиньчит сакалам рупам бхайравасйа пракиртитам || 8
Тад асаратайа дэви виджнейам шакраджалават |
Майасвапнопамам чайва гандхарванагарабхрамам || 9
Дхйанартхам бхрантабуддхйнам крийадамбаравартинам |
Кевалам варнитам пумсам викальпанихататманам || 10

Бхайрава сказал:

— Хорошо! Хорошо! Дорогая, ты задала вопросы, которые относятся к самой квинтэссенции Тантры. Хотя это и является самым эзотеричным, о Благоприятная, но все же Я объясню тебе это!

О чем бы ни было объявлено, что оно является состоящей из частей формой [сакала] Бхайравы, оно, о Богиня, должно рассматриваться как безосновательное [асаратайа], как фантасмагория [букв. «как сеть Индры»], как магическая иллюзия [майа], как грезы, как мираж города Гандхарвов в небе. Сакала аспект Бхайравы преподан как опора при медитации для тех, у кого интеллект пребывает в заблуждении, кто заинтересован в показном выполнении ритуалов, это было объявлено для тех людей, которые являются жертвой двойственных мыслепостроений [викальпанихататманам].

Бхайрава сказал: Хорошо, хорошо, о Возлюбленная! Вопрошенное Тобой — есть наисокровеннейшая сущность Тантры. Поведаю ее Тебе, о Благая! То, что является имманентным проявлением [сакала], именуется формой Бхайравы. Оно познается как несубстанциональное, о Деви, подобное миражу, как майа, подобное сну, как мираж города гандхарвов, описываемое так только для созерцания людьми, лишенными разума, приверженцами пышных обрядов, пребывающих в собственных представлениях. {7в-10}

СТИХИ 11-13

Таттвато на наватмасау шабдарашир на бхайравах |
На часау тришира дэво на ча шактитрайатмаках || 11
Надабидумайо вапи на чандрардхниродхиках |
На чакракрамасамбхинно на ча шактисварупаках || 12
Апрабуддхааматинам хи эта балавибхишикахт |
Матримодакаватсарвам правриттйартхам удахритам || 13

В действительности Бхайрава не является ни формой девяти [наватма], ни множеством букв [шабдараши]; ни состоящим из трех голов [тришира], ни из трех шакти, ни состоящим ни из нады и бинду, ни из ардхачандры, ниродхики и т.д., и сущность Его не имеет отношения к пронизыванию [шести] чакр, и Шакти, или Энергия, не составляет Его сущность.

[Тогда почему же все это было описано писаниями в различных их местах как сущность Бхайравы?].

Вышеупомянутые представления используются для тех, чей интеллект еще не достаточно созрел, чтобы уловить Реальность [в ее высшем аспекте], также как нечто пугающее используется для того, чтобы отвратить детей от их упрямства обрести какую-либо никчемную или нежелательную вещь. Эти понятия играют ту же роль, что и мамина конфета. Они предназначены для того, чтобы побудить искателей идти по пути праведности и духовной практики, чтобы они могли окончательно реализовать природу Бхайравы, которая неотличима от их сущности природы.

В действительности, Бхайрава не является ни девятиричной сущностью букв [варн], ни совокупностью слов, ни трехглавым богом, ни троякой Шакти, ни надой и бинду, ни чандрархой, ни ниродхикой, ни подразделением последовательности чакр. Шакти также [не является Его] внутренней Сущностью. Все это является для непросветленных, подобно сладким шарикам [модакам] в руках матери, для успокоения детских страхов. {11-13}

СТИХ 14-17

Диккалакаланонмукта дэшоддэшавишэшини |
Вйападэштум ашакйасав акатхйа парамартхатах || 14
Антах сванубхавананда викальпонмуктагочара |
Йавастха бхаритакара бхайрави бхайраватманах || 15
Тад вапус таттвато джнейам вималам вишвапуранам |
Эвамвидхэ парэ таттвэ ках пуджйах кашча трипйати || 16
Эвамвидха бхайравасйа йавастха паригийатэ |
Са пара, парарупэна пара дэви пракиртита || 17

[Если сакала аспект Бхайравы не раскрывает Его сущностную природу, то что тогда такое Его нишкала аспект, через знания которого можно иметь представление о Его паравастха [наивысшем состоянии]. Бхайрава теперь описывает нишкала, т.е. трансцендентный аспект Всевышнего в следующих четырех стихах].

Паравастха [высшее состояние] Бхайравы свободно [унмукта] от всех представлений, относящихся к направлению [дик] и времени [кала], оно не может быть верно описано [авишэшини] каким-то определенным пространством [дэша] или определением [уддэша]. Воистину [парамартхатах], оно не может быть ни указано [вйападэштум ашакйа], ни описано в словах [акатхйа]. [14]

[Тогда невозможно иметь никакого переживания этого? Бхайрава предвидит этот вопрос и отвечает на него в следующем стихе].

Можно постичь это только при полной свободе от всех мыслепосроений [викальпонмукта-гочара]. Можно иметь переживание этого блаженства в своем собственном сокровенном Я [при полном избавлении от эго и установлении в пурнаханта, т.е. в полноте божественного Я-сознания].

Это состояние Бхайравы, полное блаженства неотличимости от целой вселенной [бхаритакара] есть только Бхайрави, Шакти Бхайравы. [15]

Оно поистине должно быть познано как Его сущностная природа, незапятнанная [вималам] и содержащая целую вселенную [вишвапуратам]. Так, будучи состоянием наивысшей Реальности, кто может быть объектом поклонения, кто может быть удовлетворен поклонением. [16]

Это нишкала состояние Бхайравы, прославляемое таким образом, одно есть высшее состояние. Оно объявлено как пара дэви, высшая богиня, пара, т.е. высшая, не только в имени, но потому что это действительно ее наивысшая форма [парарупэна]. [17]

То состояние, содержащее Образ Бхайравы, которое в высшем смысле свободно от обозначения места и времени, лишено места и направления, которое невозможно обозначить названием, Блаженство Самости, переживаемое внутри, пребывающее [в состоянии] лишенном мысленных измышлений [викальп] — есть Сущность Бхайравы. {14-15}

Его чистое тело субстанционально постигается как наполняющее вселенную. В Высшей Реальности кто почитаем? Кто удовлетворяем [почитанием]? То, Что именуется Состоянием Бхайравы, то — является [Состоянием] Высшей Деви, в Высшей форме. {16-17}

СТИХИ 18-19

Шакти-шактиматор йадвад абхэдах сарвада стхитах |
Атас таддхармадхармитват пара шактих паратманах || 18
На вахнэр дахика шактих вйатирикта вибхавйатэ |
Кевалам джнянасаттайам прарамбхойам правэшанэ || 19

Поскольку всегда нет различия между Шакти и обладателем шакти [шактиманом], следовательно наделенная Его [т.е. Шактимана] свойствами, Шакти становится носительницей этих свойств. Следовательно, будучи неотличной от пара [высшего, т.е. Бхайравы], она известна как пара [высшая, т.е. Бхайрави]. [18]

Сжигающая сила огня не считается отдельной от огня даже после полного рассмотрения [точно так же парашакти не отдельна от Бхайравы]. Она описывается отдельно только как предварительный шаг для слушателя к познанию огня [букв, к входу в познание огня]. [19]

Как Шакти и Обладатель Шакти всегда пребывают нераздельно, также качество и носитель качеств, Высшая Шакти и Высший Атман, как способность жечь считается неотделимой от огня. Лишь Знание Единства является первичным при вхождении [в Высшую] Реальность. {18-19}

СТИХИ 20-21

Шактйавастхаправиштасйа нирвибхагэна бхавана |
Тадасау Шиварупи сйат шайви мукхам ихочйатэ || 20
Йатхалокэна дипасйа киранайр бхскарасйа ча |
Джняйатэ дигвибхагади тадвач чхактйа Шивах прийэ || 21

Когда в ком-либо, кто входит в состояние Шакти [т.е. кто отождествляется с Шакти], появляется чувство неотличности [между Шакти и Шивой], тогда он обретает состояние Шивы, [поскольку] в агамах [иха] она [шакти] объявлена как дверь входа [в Шиву] [буквально, Шакти подобна лицу Шивы]. [20]

Как посредством света лампы и лучей солнца, части пространства и т.д. познаются, точно так же, о Дорогая, посредством Шакти Шива [который есть наша собственная Сущность] познается [т.е. распознается]. [21]

У входящего в состояние Шакти через недвойственное осознавание [бхавану] выявляется форма Шивы, [которая] именуется ликом Шивы. Как направления и прочее [различаются] при свете светильника и лучей Солнца, также Шива познается через Шакти, о Возлюбленная! {20-21}

СТИХИ 22-23

Шри Дэви увача:

Дэвадэва тришуланка капалакритабхушана |
Дигдэшакалашунйа ча вйападэшавиварджита || 22
Йавастха бхаритакара бхайравасйопалабхйатэ |
Кайе упайайр мукхам тасйа пара дэви катхам бхавэт || 23
Йатха самйаг ахам вэдми татха мэ брухи Бхайрава |

[Теперь, когда был дан намек на сущностную природу парадэви, т.е. Высшей богини, или Шакти, Бхайрави хочет знать, как эта сущностная природа может быть реализована].

Шри Дэви сказала:

О Бог всех богов, носящий символ трезубца и имеющий череп своим украшением, как может эта Верховная Богиня [Наивысшая Шакти], которая превосходит все представления направления, пространства и времени и все способы описания, быть познанной? Каким способом может это совершенное состояние Бхайравы, полное блаженства неотличимости от вселенной [бхаритакара] быть реализовано? Каким образом парадэви [Высшая Шакти] может быть дверью входа в Бхайраву? Пожалуйста, скажи мне в форме вайкхари [человеческим языком] то, что я хорошо и полностью знаю на уровне пара. [или: Пожалуйста, научи меня таким образом, чтобы я могла понять это полностью].

Деви сказала: О Бог богов, Носящий трезубец, Украшенный чашей из черепа! Каким методом [постигается] то состояние, лишенное места времени и направления, которое именуется содержащим образ Бхайравы? Каким образом его лик является Высшей Деви? Хотя Я и знаю это, поведай мне [снова], о Бхайрава! {22-23}

[Дхараны]

[Дхарана 1]

СТИХ 24

Шри Бхайрава увача:

Урдхвэ прано хи адхо дживо висаргмантма пароччарэт |
Утпаттидвитайастханэ бхаранад бхарита стхитих || 24

Бхайрава сказал:

Пара дэви, или Высшая Шакти, которая по своей природе — висарга, продолжает [непрерывно] выражать себя по направлению вверх [урдхвэ] [от центра тела к двадашанте, или расстоянию 12 пальцев] в форме выдоха [праны] и по направлению вниз [адхах] [от двадашанты к центру тела] в форме вдоха [дживы, или апаны]. Через устойчивую фиксацию ума [бхаранат] на двух местах их начала [а именно на центре тела в случае праны и на двадашанте в случае апаны] возникает состояние полноты [бхаритастхитих, которое является состоянием парашакти, или природой Бхайравы].

Бхайрава сказал: Вверх как выдох, и вниз как вдох, движется Высшая Шакти [букв. «Дух творения»]. От концетрации на двух стыках [вдоха и выдоха] возникает состояние Полноты. {24}

[Дхарана 2]

СТИХ 25

Маруто бахир вапи вийадйугманивартанат |
Бхайравйа бхайравасйэттхам бхайрави вйаджйатэ вапух || 25

У дыхания [выдоха, или праны], возникающего изнутри, т.е. из центра тела [хрит], происходит невозвращение на долю секунды из двадашанты [расстоянии 12 пальцев от носа во внешнее пространство], и у дыхания [вдоха, или апаны], возникающего из двадашанты, т.е. из внешнего пространства, происходит невозвращение на долю секунды из центра тела [хрит]. Если зафиксировать ум устойчиво на этих двух точках пауз, то обнаруживается, что Бхайрави, сущностная форма Бхайравы, проявляется в этих двух точках.

О Бхайрави! Благодаря задержке дыхания в обоих пространствах, снаружи или внутри, по милости Бхайрави возникает состояние Бхайравы. {25}

[Дхарана 3]

СТИХ 26

На враджен на вишеч чхатир марудрупа викаситэ |
Нирвикальпакатайа мадхйэ тайа Бхайрававарупата || 26

Когда срединное состояние проявляет себя посредством растворения двойственных мыслепостроений, то ни прана-шакти в форме выдоха [прана] не выходит из центра [тела] к двадашанте, ни прана-шакти в форме вдоха [апана] не входит в центр из двадашанты. За этим посредством Бхайрави, которая выражает себя в форме прекращения праны [выдоха] и апаны [вдоха], следует состояние Бхайравы.

Не следует ни впускать, ни выпускать Шакти являющуюся в форме дыхания, благодаря безмыслию [нирвикалпатайА] и Ее [Милости] в середине [обретается] форма Бхайравы. {26}

[Дхарана 4]

СТИХ 27

Кумбхита рэчита вапи пурита ва йада бхавэт |
Тадантэ шантанамасау шактиа шантах пракашатэ || 27

Когда Шакти в форме выдоха [рэчита] задержана вовне [в двадашанте], и в форме вдоха [пурита] задержана внутри [в хрит, или центре], то в конце этой практики Шакти известная как шанта, или успокоенная, и через Шакти обнаруживается Шанта Бхайрава.

Когда по окончании вдоха и выдоха наступает Полнота, именуемая Покоем, в ней [по милости] Шакти является [Высший] Покой. {27}

[Дхарана 5]

СТИХ 28

Амулат киранабхасам сукшматсукшматаратмикам |
Чинтайэт там двишаткантэ шйамйантим Бхайраводайах || 28

Медитируйте на Шакти, возникающую из муладхара чакры сверкающую, как лучи [солнца] и становящуюся утонченней и утонченней до тех пор, пока в конце концов она не растворится в двадашанте. Так Бхайрава становится проявлен.

Следует созерцать Ее — [Шакти поднимающуюся] в сиянии лучей от муладхары, все более и более тонкую, успокаивающуюся в конце двадашанты. [Там] возникает [состояние] Бхайравы. {28}

[Дхарана 6]

СТИХ 29

Удгаччхантим тадитрупам пратичакрам крамат крамам |
Урдхвам муштитрайам йават тавад антэ маходайах || 29

Медитируйте на эту самую молниеподобную шакти [т.е. Кундалини], движущуюся вверх последовательно от одного центра энергии [чакры] к другому, вверх к трем кулакам, т.е. к двадашанте. В конце можно пережить величественный восход Бхайравы.

[Следует созерцать Шакти] идущую вверх в виде молнии [пронизывающей] каждую чакру одну за другой, вплоть до конца двадашанты вверху. Там — Великое явление [Образа Бхайравы]. {29}

[Дхарана 7]

СТИХ 30

Крамадвадашакам самйаг двадашакшарабхэдитам |
Стхуласукшмапарастхитйа муктва муктвантатах Шивах || 30

На двенадцать следующих друг за другом вверх центров энергии, связанных с двенадцатью последовательными буквами, следует должным образом медитировать. На каждый из них следует медитировать во-первых в грубой фазе, затем в тонкой фазе, и затем также в высшей фазе вплоть до того, как в конце этой практики медитирующий станет тождественным Шиве.

Последовательность Двенадцати поделена на двенадцать слогов. Пребывая [в них] и освобождаясь от грубого к тонкому и высшему [наступает] затем [состояние] Шивы. {30}

[Дхарана 8]

СТИХ 31

Тайапурйашу мурдхантам бханктва бхрукшепасэтуна |
Нирвикальпам манах критва сарвордхвэ сарвагодгамах || 31

Быстро наполнив мурдханту той же самой пранической энергией и перенеся ее с помощью подобного мосту сжатия бровей, следует очистить свой разум от всех двойственных мыслепостроений. Тогда сознание взойдет выше, чем двадашанта, и тогда появится ощущение вездесущности.

Наполняя мгновенно Ею [прана Шакти] макушку головы [мурдханта], переходя через мост «сдвинутых бровей» [бхрукшепа] и сделав ум безмысленным, надо всем [этим] возникает всеприсутствие. {31}

[Дхарана 9]

СТИХ 32

Шикхипакшайш читрарупайе мандалайх шунйапаньчакам |
Дхйайато' нуттарэ шунйэ правэшо хридайэ бхавэт || 32

Йогу следует медитировать в своем сердце на пять пустот пяти чувств, которые подобны пяти пустотам, появляющимся в кругах пестрого оперения павлинов. Так он будет поглощен Абсолютной пустотой.

Созерцающий в сердце пять пустот, в месте ореолами, пестрыми как хвост павлина, становится проникнувшим в Высочайшую Пустотность. {32}

[Дхарана 10]

СТИХ 33

Идришена крамэнайва йатракутрапи чинтана |
Шунйэ кудйэ парэ патрэ свайам лина варапрада || 33

Таким же образом при последовательных шагах, где бы ни было внимание: на пустоте ли, на стене, на какой-либо замечательной личности — это внимание поглощается самим собой в высшее и приносит высшую жертву.

Таким образом, куда бы ни направлялось осознование: на пустоту, стену, или другой сосуд — [там будет] самопогружение, дающее Благо. {33}

[Дхарана 11]

СТИХ 34

Капалантармано нйасйа тиштхан милиталочанах |
Крамэна манасо дардхйат лакшайэт лакшйам уттамам || 34

Фиксируя свое внимание на внутренней части черепа [капалы] и сидя с закрытыми глазами, с устойчивостью ума постепенно практикующий замечает то, что наиболее возвышенно заметно.

Поместив ум в середину черепа, пребывая с закрытыми глазами, следует остановить ум и наблюдать высший объект. {34}

Слово «капала» означает «череп». Существует также эзотерическое значение этого слова. В связи с этим Шивопадхйайа ссылается на следущий стих их Тантракоши.

Кашабдэна парашактих палаках Шивасамджняйа |
Шива-Шакти-самайогах парипатхйатэ ||

«Слово «ка» означает парашакти, или высшую божественную Энергию, и слово «пала», значащее «защитник», означает Шиву. Целое слово «капала», следовательно, используется в смысле союза между Шивой и Шакти». Шива и Шакти, другими словами, означают пракашу и вимаршу, т.е. свет сознания и присущее ему сознание. В соответствии с этой интерпретацией перевод выше приведенной дхараны станет таким:

«Сфиксировав свой ум внутри на союзе Шивы и Шакти и сидя с закрытыми глазами, постепенно с устойчивостью ума практикующий замечает то, что наиболее возвышенно заметно.»
[Дхарана 12]

СТИХ 35

Мадхйанади мадхйасамстха бисасутрабхарупайа |
Дхйатантарвйомайа дэвйа тайа дэвах пракашатэ || 35

Срединная нади расположена посередине. Она тонкая, как стебель лотоса. Если медитировать на внутреннюю пустоту этой нади, то это помогает в обнаружении Божественного.

Центральная нади пребывает в середине, в виде стебля лотоса. Созерцая ее как Деви, в середине неба — является Дева [Бог]. {35}

[Дхарана 13]

СТИХ 36

Караруддхадригастрэна бхрубхэдад дварародханат |
Дрштэ биндау крамат линэ танмадхйэ парама стхитих || 36

Закрытием отверстий [ответственных за ощущения] посредством орудия [астра] в виде рук, которыми закрываются глаза [и другие отверстия лица], и затем посредством прорыва, открывающего [узел в межбровье], ощущается бинду, которая [при развитии однонаправленности] постепенно исчезает [в эфире, или небесах, пространстве, сознания]. Тогда [в центре эфира сознания] йог устанавливается в высшем [духовном] состоянии.

Закрыв глаза посредством рук, на стыке бровей, при закрытии врат [чувств на лице], взгляд постепенно растворяется в бинду. В центре ее — Высшее Состояние. {36}

[Дхарана 14]

СТИХ 37

Дхамантах-кшобхасамбхутасукшмагнитилакакритим |
Биндум шикхантэ хридайэ лайантэ дхйайато лайах || 37

Йогу следует медитировать либо в сердце, либо в двадашанте на бинду, которая является тонкой искрой огня, похожей на тилаку, произведенную надавливанием на дхаму или тэджу [свет, существующий в глазах]. Посредством этой практики перескакивающая с одного объекта на другой мысль [викальпа] йога растворяется, и по ее растворении йог поглощается в свет высшего сознания.

Созерцая мерцающий свет внутри, тонкий огонь, бинду в форме тилаки, которые растворяются в сердце и в двадашанте [над макушкой головы] — [наступает] Погружение [в Состояние Бхайравы]. {37}

[Дхарана 15]

СТИХ 38

Анахатэ патракрнэ бхагнашабдэ сариддрутэ |
Шабдабрахмани нишнатах парам брахмабхигаччхати || 38

Тот, кто очень сведущ и глубоко погружен в Наду, который является Брахманом в форме звука [шабдабрахмани нишнатах], который вибрирует внутри без какого-либо удара или импульса, [анахатэ] и который может быть слышен только уху, ставшему сведущим посредством йоги [патракарнэ], звука, продолжающего звучать непрерывно [абхагнашабдэ], звука, безудержно несущегося подобно реке [сариддрутэ], — тот достигает Брахмана [брахмабхигаччхати].

Погружающийся в неуничтожимый звук в ухе достойного, непрерывный звук в потоке реки, в звук Брахмана — достигает Высшего Брахмана. {38}

[Дхарана 16]

СТИХ 39

Пранавадисамуччарат плютантэ шунйабхаванат |
Шунйайа парайа шактйа шунйатам эти бхайрави || 39

О Бхайрави, с помощью безупречной рецитации пранавы, или секретного слога Аум и т.д., и созерцанием пустоты в конце протяжной его фазы, и посредством самой высокой энергии пустоты йоги достигает пустоты.

Через произнесение пранавы и прочего, созерцание пустоты в конце, на стыке, благодаря Высшей пустотной Шакти обретается Пустотность, о Бхайрави! {39}

[Дхарана 17]

СТИХ 40

Йасйа касйапи варнасйа пурвантаванубхаавайэт |
Шунйайа шунйабхуто сау шунйакарах пуман бхавэт || 40

Йоги следует созерцать предшествующее состояние какой-либо буквы до ее произнесения и окончательное ее состояние после ее произнесения — просто как пустоту. Тогда с помощью силы пустоты, он будет по сущности и по форме становиться пустотой.

Какого бы звука [варны] ни созерцалось йогином начало и окончание, в нем через Пустотность существует Пустота, и он становится формой Пустоты {40}

[Дхарана 18]

СТИХ 41

Тантрйадивадйашабдэшу диргхэшу крамасамстхитэх |
Ананйачэтах пратйантэ паравйомавапур бхавет || 41

Если кто-либо с пристальным вниманием слушает звуки струнных или других музыкальный инструментов, которые, что касается их непрерывного звучания, являются долго тянущимися, он будет в конце концов поглощен-растворен в небесах сознания [и таким образом, достигнет природы Бхайравы].

[Вслушивающийся] с неотвлекающимся умом в звуки струн и других музыкальных инструментов, долгие, чередующиеся и неподвижные, по окончании каждого станет воплощенным Высшим Небом. {41}

[Дхарана 19]

СТИХ 42

Пиндамантрасйа сарвасйа стхулаварнакрамэна ту |
Прдхэндубиндунадантахшунйоччарад бхавеч чхивах || 42

Посредством уччары всех пиндамантр, которые расположены в порядке грубых букв и которые продолжают вибрировать в тонких формах начиная с бинду, ардхачандры, наданты и т.д. и, заканчивая в шунйе, или унмане, поистине йоги становится Шивой, или это может подразумевать, что посредством парамарши, или осознавания пиндаматр, которые расположены в порядке грубых букв, как Шунйи, или, пустоты, и так до саманы, йоги достигает унмана-состояние, т.е. Шиву.

Благодаря произнесению всех пинда мантр, через последовательность грубых звуков, ардхенду, бинду, наданты и пустоты [йогин] достигает Шивы. {42}

[Дхарана 20]

СТИХ 43

Ниджадэхе сарвадиккам йугапад бхавайэд вийат |
Нирвикальпаманас тасйа вийат сарвам правартатэ || 43

Если в своем теле йоги созерцает шунйу [пространственную пустотность-безобразность-бессодержательность] по всем направлениям одновременно [т.е. сразу, а не в какой-то последовательности], шунйу без каких бы то ни было мыслепостроений, то тогда он переживает пустотность-внеконцептуальность всего вокруг [и становится тождественным громадному, безбрежному простору сознания].

У того, кто безмысленно созерцает пространство одновременно в собственном теле и по всем направлениям, — [это] Пространство обнаруживается во всем. {43}

[Дхарана 21]

СТИХ 44

Приштхашунйам1 муляшунйам йугапад бхавайэч ча йах |
Шириранирапэкшинйа2 шактйа шунйамана бхавэт || 44

Тот, кто созерцает одновременно пустоту вверху и пустоту в корне-основе, становится с помощью независимой от тела энергии полностью свободным от всех викальп, или мыслепостроений.

Тот, кто созерцает одновременно пустоту на вершине и пустоту в основании, через Шакти безразличную к телу, становится пустотным. {44}

[Дхарана 22]

СТИХ 45

Приштхашунйам муляшунйам хриччхунйам бхавайэт стхирам |
Йугапан нирвикальпатваннирвикальподайас татах || 45

В том, кто устойчиво созерцает пустоту вверху, пустоту в корне-основе и пустоту в сердце, в том возникает в то же самое время из-за его свободы от всех викальп состояние Шивы, который превыше всех викальп [нирвикальпаподайах].

Следует устойчиво созерцать одновременно пустоту на вершине, пустоту в основании, пустоту в сердце, будучи безмысленным. После этого наступает [состояние] безмыслия [нирвикальпа]. {45}

[Дхарана 23]

СТИХ 46

Танудэшэ шунйатайва кшанаматрам вибхавайэт |
Нирвикальпам нирвикальпо нирвикальпасварупабхак || 46

Если йоги созерцает свое тело, считая его ограниченным эмпирическим объектом, как пустоту даже лишь на некоторое время с вниманием, свободным от всех викальп [мыслепостроений], он становится свободным от викальп и в конце концов достигает состояния Бхайравы, который превыше всех викальп.

Следует безмысленно созерцать хоть мгновение пустоту в области тела, [став] безмысленным, [йогин станет] переживающим свою безмысленную Самость. {46}

[Дхарана 24]

СТИХ 47

Сарвам дэхагатам дравйам вийадвйаптам мригекшанэ |
Вибхавайэт татас тасйа бхавана са стхира бхавэт || 47

О газелеглазая [если практикующий сразу неспособен к шунйабхаве], пусть он созерцает составляющие своего тела, т.е. кости, мясо и т.д., как наполненные просто пустотой. [После этой практики] его бхавана [созерцание] пустотности станет устойчивым [и в конце концов он обретет переживание света сознания].

У того, кто созерцает все субстанции, находящиеся в теле, пронизанные Пространством, о Газелеокая, это созерцание станет устойчивым. {47}

[Дхарана 25]

СТИХ 48

Дэхантарэ твагвибхагам бхиттибхутам вичинтайэт |
На киньчид антарэ тасйа дхйайанн адхйейабхаг бхавет || 48

Йогу следует созерцать наружность своего тела как [внешнюю, бессознательную] стену. «Нет ничего вещественного под ней [т.е. под этой кожей]» — медитируя таким образом, он достигает состояния, которое превосходит все вещи, на которые можно медитировать.

Следует созерцать внутри тела, разделенного стенкой кожи. Созерцающий, что внутри его тела нет ничего, станет созерцающим все вещи. {48}

[Дхарана 26]

СТИХ 49

Хридйакашэ нилинакшах падмасампутамадхйагах |
Ананйачетах субхагэ парам саубхагйам апнуйат || 49

Тот, чей ум вместе с другими чувствами растворен во внутреннем пространстве сердца, тот, кто вошел умом в центр двух чаш лотоса сердца, кто изгнал из сознания все другое, тот обретает высшее счастье, о Прекрасная.

Погрузив взгляд в пространство лотоса сердца между желудочков, о Удачливая, [не отвлекая] ум ни на что иное, достигается Высшая Удача. {49}

[Дхарана 27]

СТИХ 50

Сарватах свашарирасйа двадашантэ манолайат |
Дридхабуддхэр дридхйбхутам таттвалакшйам правартатэ || 50

Когда тело йога пронизано сознанием во всех частях и его ум, который стал устойчивым посредством однонаправленности [дридхибхутам], растворяется в двадашанте, расположенной в теле, тогда такой йоги, чей разум стал устойчивым, переживает характерные для Высшей Реальности свойства.

Благодаря растворению ума полностью в дведашанте и в собственном теле, благодаря стойкому осознаванию, будучи твердым [йогин] обнаруживает [опыт] применимый к [Высшей] Реальности [таттве]. {50}

[Дхарана 28]

СТИХ 51

Йатха татха йатра татра двадашантэ манах кшипэт |
Пратикшанам кшинавриттэр вайлакшанйам динайр бхавэт || 51

Если практикующий будет фиксировать свой ум на двадашанте вновь и вновь [пратикшанам] во что бы то ни стало и где бы то ни было, то неустойчивость-колебательность ума будет уменьшена и за несколько дней он приобретет экстраординарный уровень.

Куда бы и как бы не был помещен ум в двадашанте, в каждое мгновение, благодаря прекращению [его] активности, за считаннные дни обретается совершенство. {51}

[Дхарана 29]

СТИХ 52

Калягнина каляпадад уттхитэна свакам пурам |
Плюштам вичинтайэд антэ шантабхасас тада бхавэд || 52

[Произнося формулу аум ра-кша-ра-йа-ум танум дахайами намах,] практикующему следует производить созерцание следующим образом: «Мое тело сожжено огнем Калягни, поднимающимся из пальца моей правой ступни». Тогда он ощутит свою [истинную] природу, которая есть полный покой.

Следует созерцать свое тело [город], сжигаемое огнем Калагнирудры, поднимающимся от подошв стоп, и развеиваемое в конце [пеплом]. Тогда явится Свет Покоя. {52}

[Дхарана 30]

СТИХ 53

Эвам эва джагат сарвам дагдхам дхйатва викальпатах |
Ананйачетасах пумсах пумбхавах парамо бхавэт || 53

Таким образом, если практикующий вообразит, что весь мир сжигается огнем Калягни, и не позволит своему уму направляться к чему-либо другому, то у такого практикующего появится высшее состояние человека.

Созерцая таким образом умом неотвлекающимся ни на что иное, вся вселенная представляется сжигаемой. Человек [созерцающий так] обретает природу Высшего Пуруши. {53}

[Дхарана 31]

СТИХ 54

Свадэхе джато вапи сукшмасукшматарани ча |
Таттвани йани нилайам дхйатвантэ вйаджйатэ пара || 54

Если йоги глубоко размышляет, что тонкие и более тонкие составляющие принципы его собственного тела или мира поглощаются-растворяются в соответствующих им причинах, тогда в конце концов открывается пара дэви, Высшая Богиня.

Или же созерцая в своем теле вселенную и растворяющиеся таттвы, все более и более тонкие, в конце обнаруживается Высшая Шакти. {54}

[Дхарана 32]

СТИХ 55

Пинам ча дурбалам шактим дхйатва двадашагочарэ |
Правишйа хридайэ дхйайанмуктах сватантрйам апнуйат || 55

Если пранашакти, являющаяся грубой и плотной, сделана тонкой [посредством йогической практики, в частности пранайамы], и если йоги медитирует на такую шакти либо в двадашанте, либо в сердце [т.е. в центре тела] посредством мысленного вхождения в нее, то он освобождается и обретает свои [естественные] высшие силы.

Созерцая грубую и немощную Шакти [в форме дыхания], пребывающую в двадашанте, [или] проникая в сердце, освобожденный созерцающий обретает Свободу. {55}

[Дхарана 33]

СТИХ 56

Бхуванадхвадирупэна чинтайэт крамашо'кхилам |
Стхуласукшмапарастхитйа йавадантэ манолайах || 56

Практикующему следует созерцать шаг за шагом всю вселенную в форме бхуваны и других адхванов [путей] как растворяющуюся последовательно от грубого состояния к тонкому и от тонкого состояния к высшему состоянию до тех пор, пока в конце концов ум практикующего не растворится в Чинматре [чистом сознании].

Следует созерцать по порядку все адхвы, бхуваны и прочее, пребывая в грубом, тонком и высшем [теле], пока в конце [не наступит] растворение ума. {56}

[Дхарана 34]

СТИХ 57

Асйа сарвасйа вишвасйа парйантэшу самантатах |
Адхвапракрийайа таттвам шайвам дхйатва маходайах || 57

Если практикующий медитирует на Шайва таттву, [которая является сущностью] всей этой вселенной во всех ее областях и до последних ее пределов посредством техники шададхва, то он обретет великое пробуждение.

Созерцая Сущность Шивы выполняя технику адхвы, единую для всей вселенной до ее пределов, [происходит] Великое Пробуждение. {57}

[Дхарана 35]

СТИХ 58

Вишвам этан махадэви шунйабхутам вичинтайэт |
Татрайва ча мано линам татас таллайабхаджанам || 58

О великая богиня. Йогу следует интенсивно концентрироваться на идее, что эта вселенная является тотально пустой. Уму его следует становиться поглощенным-растворенным в этой пустоте. Тогда йоги станет вполне обученным и подходящим для растворения, т.е. его ум поглощается-растворяется в шунйатишунйе, абсолютной пустоте, т.е. Шиве.

Следует созерцать эту вселенную, о Деви как Сущность Пустоты. В ней — Растворение ума. Затем, [ум становится] достойным этого Растворния. {58}

[Дхарана 36]

СТИХ 59

Гхатадибхаджанэ дриштим бхиттис тйактва виникшипэт |
Таллайам таткшанад гатва таллайат танмайо бхавэт || 59

Йогу следует бросить свой взгляд в пустое пространство внутри кувшина или какого-либо другого объекта, оставляя в стороне окружающую часть. Его ум будет на мгновение поглощен пустым пространством [внутри кувшина]. Когда его ум поглощается-растворяется в этом пустом пространстве, ему следует представить, что его ум поглощается-растворяется в тотальной пустоте. Тогда он реализует свою тождественность с Высшим.

При взгляде на различные сосуды и прочее, отбросив различие, следует поместить ум в То Пространство, вступив [в Которое, он] мгновенно станет наполненным Им. {59}

[Дхарана 37]

СТИХ 60

Нирврикшагирибхиттйадидэшэ дриштим виникшипэт |
Вилинэ манасэ бхавэ вриттикшинах праджайатэ || 60

Практикующему следует бросить пристальный ызгляд на местность, в которой нет деревьев, на гору, на высокую защитную стену. Тогда его умственное состояние, будучи без всякой поддержки, растворится и колыхания ума прекратятся.

Следует поместить взгляд в место без деревьев, гор и прочего. При состоянии растворяющегося ума, наступает прекращение [его] активности. {60}

[Дхарана 38]

СТИХ 61

Убхайор бхавайор джнянэ дхйатва мадхйам самашрайэт |
Йугапач ча двайам тйактва мадхйэ таттвам пракашатэ || 61

В тот момент, когда у практикующего происходит восприятие или познавание двух объектов или идей, ему следует одновременно отогнать и восприятие, и мысли и, схватив-распознав щель, или промежуток, между двумя восприятиями или идеями, следует мысленно упорно держаться его [т.е. этого промежутка]. В этом промежутке вдруг вспыхнет Реальность.

Созерцая два объекта Знания, следует устремиться в центр. Оставив их оба, возникает в центре Реальность. {61}

[Дхарана 39]

СТИХ 62

Бхавэ тйактэ нируддха чин найва бхавантарам враджэт |
Тада танмадхйабхавэна викасатйати бхавана || 62

Когда ум практикующего, который подходит к тому, чтобы покинуть объект, твердо задерживается [мируддха] и не движется к какому-либо другому объекту, тогда он приходит к покою-остановке в средней позиции между двумя и через нее [т.е. среднюю позицию] интенсивно раскрывается реализация чистого сознания во всей своей мощи-наполненности-глубине.

Если при отбрасывании отдельного объекта, сознание не устремляется к другому, тогда в центре [этого] объекта возникает созерцание [Реальности]. {62}

[Дхарана 40]

СТИХ 63

Сарвам дэхам чинмайам хи джагад ва парибхавайэт |
Йугапан нирвикальпэна манаса парамодайах || 63

Когда практикующий созерцает с умом, не волнующимся и свободным от всех альтернатив, все свое тело или всю вселенную одновременно как являющуюся по своей природе сознанием, он переживает высшее Пробуждение.

Следует созерцать с безмысленным умом одновременно все тело либо вселенную как наполненную Сознанием, [тогда происходит] Высшее Пробуждение. {63}

[Дхарана 41]

СТИХ 64

Вайудвайасйа самдхаттад атнарва бахир антатах |
Йоги саматвавиджнянасамудгаманабхаджнанам || 64

Посредством расплавления-растворения [самгхатта] двух дыханий, а именно, праны [выдоха], поднимающейся внутри, — в центре — и апаны [вдоха], поднимающегося вовне — двадашанте, — возникает в конце концов состояние, при котором происходит полная остановка обоих дыханий и в центре, и в двадашанте. Через медитацию на это состояние пустоты, в которой нет ощущения ни праны, ни апаны, йоги становится настолько способным, что в нем возникает интуитивное переживание Равенства [саматва-виджняна-самудгамана].

Благодаря объединению двух дыханий на стыках снаружи и внутри, йогин обретает радость постижения Единства. {64}

[Дхарана 42]

СТИХ 65

Сарвам джагат свадэхам ва сванандабхаритам смарэт |
Йугапат свамритэнайва паранандамайо бхавэт || 65

Йогу следует созерцать всю вселенную или свое собственное тело одновременно целиком наполненную присущим ему [сущностным, духовным] блаженством. Тогда через присущее ей [т.е. вселенной, или ему, т.е. собственному телу] амброзии-подобное блаженство, практикующий станет тождественен с высшим блаженством.

Следует созерцать всю вселенную как свое тело или как «Я», содержащее Блаженнство. [Тогда йогин] одновременно с собственным бессмертием станет наполненным Высшим Блаженством. {65}

[Дхарана 43]

СТИХ 66

Куханэна прайогэна садйа эва мригэкшанэ |
Самудэти маханандо йэна таттвам пракашатэ || 66

О газелеглазая, посредством применения магии мгновенно возникает [в сердце зрителя] высшее просветление. [В этом состоянии ума] реальность манифестирует, явно проявляет себя.

Посредством изумления, о Газелеокая, тотчас возникает Великое блаженство, благодаря которому обнаруживается Реальность. {66}

[Дхарана 44]

СТИХ 67

Сарвасротонибандхэна пранашактйордхвайа шанайх |
Пипиласпаршавэлайам пратхатэ парамам сукхам || 67

Когда посредством перекрытия отверстий всех чувств течение всей чувственной деятельности останавливается, тогда пранашакти движется медленно вверх [в центральном нади, т.е.сушумне, от муладхары к Брахмарандхре], и тогда в направленном вверх движении пранашакти возникает зудящее ощущение [в различных местах центральном нади], подобное ощущению, создаваемому движением муравья [по телу]. В момент этого ощущения происходит высшее наслаждение.

При закрытии всех потоков [чувств] посредством пранашакти, медленно [движущейся] вверх, ощущается даже прикосновение муравья — [это] Высшая Радость. {67}

[Дхарана 45]

СТИХ 68

Вахнэр вишасйа мадхйэ ту читтам сукхамайам кшипэт |
Кевалям вайупурнам ва смаранандэна йуджйатэ || 68

Практикующему следует бросить [т.е. сконцентрировать] полную наслаждения читту в середину вахни и виша любым из двух способов — либо посредством ее самой, либо проникнув посредством вайу [пранического дыхания], тогда практикующий сольется с блаженством сексуального союза.

Следует поместить радостное сознание между вишей и агни. Благодаря блаженству соития, происходит объединение с полнотою дыхания. {68}

[Дхарана 46]

СТИХ 69

Шактисангамасамкшубдхашактйавешавасаникам |
Йат сукхам брахмататтвасйа тат сукхам свакйам учйатэ || 69

Во время сексуального соединения с женщиной растворение в ней, вызванное возбуждением и окончательным наслаждением, происходящим при оргазме, означает наслаждение Брахмана. Это наслаждение является [в действительности] наслаждением своего сущностного Я.

Радость соития с женщиной [шакти] и растворения в ней — есть Радость Брахмана. Это именуется Радостью Самости. {69}

[Дхарана 47]

СТИХ 70

Леханамантханакотайх стрисукхасйа бхарат смритэх |
Шактйабхавэ'пи дэвэши бхавэд анандасамплавах || 70

О богиня, даже в отсутствии женщины возникает поток наслаждения просто от интенсивности воспоминаний о сексуальном удовольствии в форме поцелуев, объятий, прижиманий и т.д.

Благодаря памятованию радости прикосновения, поцелуев и объятий женщины, даже при отсутствии шакти, происходит поток Блаженства, о Владычица богов! {70}

[Дхарана 48]

СТИХ 71

Анандэ махати праптэ дриштэ ва бандхавэ чират |
Анандам удгатам дхйатва талляйас танмана бхавэт || 71

В случае получения большого наслаждения или в случае наслаждения, возникающего от встречи друга или родственника после долгой разлуки, практикующему следует медитировать на само это наслаждение и стать растворенным в нем, тогда ум практикующего станет тождественным с ним.

При достижении Великого Блаженства или встречи с друзьями после долгой [разлуки], созерцая возникающее Блаженство [йогин] становится единым с Ним. {71}

[Дхарана 49]

СТИХ 72

Джагдхипанакритоллясарасанандавиджримбханат |
Бхавайед бхаритавастхам маханандас тато бхавэт || 72

Когда практикующий ощущает возрастающую радость от какого-либо особого вкуса или запаха, возникающую из-за удовольствия от еды или питья, ему следует медитировать на совершенное состояние этой радости, тогда возникнет высшее наслаждение.

Следует созерцать наслаждение, производимое вкусом еды и питья. Удерживание этого состояния порождает Великое Блаженство. {72}

[Дхарана 50]

СТИХ 73

Гитадивишайасвадасамасаукхйайкататманах |
Йогинас татмайатвена манорудхэс тадатмата || 73

Когда йоги мысленно становится един с несравненной радостью песни или других объектов, тогда такой йоги становится из-за расширения своего ума тождественным ей [т.е. той несравненной радости], т.к. он становится единым с ней.

Йогин отождествляющий себя с наслаждением от пения и других объектов, благодаря единению [с ним, делает] ум тождественным этому [наслаждению]. {73}

[Дхарана 51]

СТИХ 74

Йатра йатра манас туштир манас таттрайва дхарайет |
Татра татра паранандасварупам самправартатэ || 74

Где бы ум человека не находил удовлетворение [не приходя при этом в возбужденное состояние] пусть он будет сконцентрирован на этом удовлетворении. В каждом таком случае истинная природа высшего блаженства будет проявлять себя.

Где бы не был удовлетворен ум, на том и следует его удерживать. Там обнаруживается внутренняя Сущность Высшего Блаженства. {74}

[Дхарана 52]

СТИХ 75

Анагатайам нидрайам пранаштэ бахйагочарэ |
Савастха манаса гамйа пара дэви пракашатэ || 75

Когда сон еще полностью не наступил, т.е. когда человек вот-вот заснет, и все внешние объекты [несмотря на их присутствие] постепенно исчезли из поля зрения, тогда это состояние между сном и бодрствованием] является состоянием, на которое следует медитировать. В этом состоянии Высшая Богиня раскрывает Себя.

Во время пребывания в не наступившем сне — внешнее исчезает. В уме пребывающем в этом состоянии возникает Высшая Деви. {75}

[Дхарана 53]

СТИХ 76

Тэджаса сурйадипадэракашэ шабаликритэ |
Дриштир нивешйа татрайва сватмарупам пракашатэ || 76

Следует остановить свой взгляд на части пространства, которая предстает пестрящей лучами солнца, лампы и т.д. В этом самом месте природа сущностного Я проявит себя.

Свет Солнца, светильника и прочего производит в пространстве многоцветие. Поместив туда взгляд, там является образ Атмана. {76}

[Дхарана 54]

СТИХ 77

Каранкинйа кродханайа бхайравйа лелиханайа |
Кхечарйа дриштикале ча параваптих пракашатэ || 77

В момент [интуитивного] восприятия [вселенной] высшее достижение являет себя через следующие мудры: Каранкини, Кродхана, Бхайрави, Лелихана и Кхечари.

[Благодаря] каранкини, кродхини, бхайрави, лелихана и кхечари [мудрам] в момент созерцания [вселенной] является Высшее Обретение. {77}

[Дхарана 55]

СТИХ 78

Мридвасанэ спхиджайкена хастападау нирашрайам |
Нидхайа татпрасангэна пара пурна матирбхавэт || 78

Практикующему следует сесть на мягкое сидение [подушку], поместив только одну ягодицу на сидение и оставив руки и ноги без всякой поддержки. Посредством того, что практикующий будет удерживать себя в этой позе, разум его станет чрезвычайно саттвичным и наделенным полнотой.

Положив руки и стопы на бедра, [сидя] безопорно на мягком сидении, ум становится [наполненным] Высшей Полнотой. {78}

[Дхарана 56]

СТИХ 79

Упавишйасанэ самйаг баху критвардхакуньчитау |
Какшавйомни манах курван шамам айати талляйат || 79

Сев удобно на свое сидение и разместив две руки в форме арки над головой, практикующему следует остановить свой пристальный взгляд на подмышках. Поскольку ум становится растворенным в этой позе отдыха, то он ощутит великий покой.

Приняв сидячую позу следует сомкнуть руки вверху. Ум сосредоточенный на пространстве в подмышках — успокоится. {79}

[Дхарана 57]

СТИХ 80

Стхуларупасйа бхавасйа стабдхам дриштим нипатйа ча |
Ачирэна нирадхарам манах критва шивам враджэт || 80

Установив неморгающий пристальный взгляд на грубый объект [и направив свое внимание вовнутрь], и, таким образом, сделав свой ум свободным от всех поддержек мыслепостроений, практикующий без всякой задержки обретает состояние Шивы.

Бросая немигающий взгляд на грубый объект, сделав ум безопорным [йогин] быстро обретет [состояние] Шивы. {80}

[Дхарана 58]

СТИХ 81

Мадхйаджихвэ спхаритасйэ мадхйэ никшипйа четанам |
Хоччарм манаса курвамс татах шантэ прлийатэ || 81

Если практикующий держит рот широко открытым, держа перевернутый язык в центре и остановив ум в середине открытого рта, и произносит мысленно без голоса звук «ха», то практикующий растворится в покое.

Поместив сознание в середину языка, оттянутого [к нёбу], произнося в уме [слог] ХА [йогин] погружается в Покой. {81}

[Дхарана 59]

СТИХ 82

Асанэ шайанэ стхитва нирадхарам вибхавайан |
Свадэхам, манаси кшинэ, кшанат кшинашайо бхавэт || 82

Сидя на [мягком] сидении или кровати, практикующему следует созерцать свое тело как лишенное поддержки. Посредством этого созерцания, когда все поддержки мыслей пропадают, т.е. когда ум становится свободным от мыслепостроений, тогда в мгновение все его старые [нежеланные] умственные склонности-предрасположенности [лежащие в подсознании] также исчезнут.

Пребывая на ложе или сидении, созерцая безопорно свое тело, растворяемое в уме, [йогин] тот час же станет пребывающим в Растворении. {82}

[Дхарана 60]

СТИХ 83

Чалясанэ стхитасйатха шанайр ва дэхачалянат |
Прашантэ манасэ бхавэ дэви дивйаугхамапнуйат || 83

О богиня, из-за качания тела человека, сидящего на движущемся перевозочном средстве или из-за медленных качаний, производимых самим телом, умственное состояние человека становится успокоенным. Тогда он достигает дивйаугха и радуется блаженству божественного сознания.

О Деви, в состоянии покоя ума от движения тела или неподвижности на подвижном сидении [йогин] достигнет божественного Потока. {83}

[Дхарана 61]

СТИХ 84

Акашам вималям пашйан критва дриштим нирантарам |
Стабдхатма таткшанад дэви бхайравам вапур апнуйат || 84

Если практикующий, сделав себя совершенно неподвижным, глядит в чистое [безоблачное] небо с зафиксированным положением глаз, в тот самый момент, О богиня, он обретет природу Бхайравы.

Зрящий чистое небо, сделав взгляд непрерывным, остановившись в себе, мгновенно, о Деви, обретет тело Бхайравы. {84}

[Дхарана 62]

СТИХ 85

Линам мурдхи вийат сарвам бхайраватвэна бхавайэт |
Тат сарвам бхайравакаратэджастаттвам самавишэт || 85

Йогу следует созерцать всё открытое пространство [или небо] как форму сущности Бхайравы и как растворяющееся в голове йога. Тогда вся вселенная будет поглощена-растворена в свете Бхайравы.

Следует созерцать все пространство, растворенное в голове [по милости] Бхайравы. Все это — Образ Бхайравы. [По Его милости йогин] входит в Световую Сущность. {85}

[Дхарана 63]

СТИХ 86

Киньчидж джнятам двайтадайи бахйалокас тамах пунах |
Вишвади бхайравам рупам джнятванантапракашабхрит || 86

Когда йоги познает три состояния. А именно [1] вишва [бодрствование], в котором присутствует ограниченное знание, продуцирующее двойственность, [2] тайджас [сновидение], в котором происходит восприятие впечатлений внешнего мира, [3] праджня [глубокий сон], в котором — полная тьма, — когда йоги познаёт эти три состояния [только] как форму Бхайравы [бхайравам рупам], тогда йоги наполняется блеском-славой-великолепием бесконечного сознания.

Что-либо приводящее к двойственности, видимая внешняя тьма — образ Бхайравы, начиная с состояния вишва. Познав это, [йогин] становится обладателем бесконечного Света. {86}

[Дхарана 64]

СТИХ 87

Эвам эва дурнишайам кришнапакшагамэ чирам |
Таймирам бхавайан рупам бхайравам рупам эшйати || 87

Таким же образом [полностью] темной ночью во время двух темных недель йоги посредством длительного созерцания [ужасной] окружающей тьмы достигнет природы Бхайравы.

Таким образом, при наступлении плохой [темной] ночи в темной половине месяца, созерцающий форму тьмы обретет форму Бхайравы. {87}

[Дхарана 65]

СТИХ 88

Эвам эва нилимьйадау нэтрэ кришнабхам агратах |
Прасарйа бхайравам рупам бхавайамс танмайо бхавэт || 88

Подобным образом, [даже во время отсутствия двух темных недель] практикующему следует сначала созерцать тьму перед собой с закрытыми глазами, а затем созерцать тьму, ужасную форму Бхайравы, перед своими глазами, широко раскрытыми. Так практикующий станет тождественен Бхайраве.

Созерцающий в начале тьму закрытыми глазами, а затем перед собою с открытыми [глазами] как форму Бхайравы — станет тождественным Ему. {88}

[Дхарана 66]

СТИХ 89

Йасйа касйэндрийасйапи вйагхатач ча ниродхатах |
Правиштасйадвайэ шунйэ татрайватма пракашатэ || 89

Когда функционирование какого-либо органа чувств затрудняется по какой-либо внешней причине или естественным образом или некоторым действием самого практикующего, то тогда практикующий становится сосредоточенным на своей внутренней сущности, его ум поглощается-растворяется в пустоте, которая превосходит всякую двойственность и там раскрывается само его сущностное Я.

Благодаря удерживанию какого-либо чувства от возбуждения, проникая в недвойственную пустотность, там — является Атман. {89}

[Дхарана 67]

СТИХ 90

Абиндум ависаргам ча акарам джапато махан |
Удэти дэви сахаса джнянаугхах парамэшварах || 90

Если рецитировать букву «а» без бинду и без висарги, тогда, о богиня, неожиданно появляется Парамешвара — изумительный величественный поток мудрости.

Великий [йогин] пусть произносит слог А без бинду и висарги: тот час же, о Деви, явится поток Знания — Парамешвара. {90}

[Дхарана 68]

СТИХ 91

Варнасйа сависаргасйа висаргантам читим куру |
Нирадхарэна читтэна спришэд брахма санатанам || 91

Когда практикующий фиксирует свой ум, свободный от всех поддержек, на конце висарги буквы, к которой эта висарга присоединена, тогда [будучи полностью сосредоточенным на своей сущности], он входит в вечного Брахмана.

Сделай сознание [сосредоточенным] на окончании висарги в слоге с висаргой. Безопорным умом производится соприкосновение с Вечным Брахманом. {91}

[Дхарана 69]

СТИХ 92

Вйомакарам свам атманам дхйайэд дигбхир анавритам |
Нирашрайа читих шактих сварупам даршайэт тада || 92

Когда практикующий концентрируется на свое Я в форме бескрайнего небесного свода, не ограниченного в любом, каком бы то ни было направлении, тогда чити шакти, освобожденная от всех поддержек, открывает себя, [являющуюся сущностным Я практикующего].

Следует созерцать собственную Сущность в образе Пустоты покрывающей направления: тогда нелокальная читти Шакти [потенция сознания] явит [свою] внутреннюю Сущность. {92}

[Дхарана 70]

СТИХ 93

Киньчид ангам вибхидйадау тикшнасучйадина татах |
Татрайва четанам йуктва бхайравэ нирмала гатих || 93

Если практикующий сначала проколет какую-либо конечность [своего тела] остро заточенной иглой и т.д. и затем сконцентрируется на этом самом месте, то [благодаря интенсивности однонаправленного сознавания] практикующий обретает доступ к чистой природе Бхайравы.

Порезав в начале какую-либо часть тела острой бритвой и прочим, а затем [поместив] туда ум, наступает чистое осознавание Бхайравы. {93}

[Дхарана 71]

СТИХ 94

Читтадйантахкритир насти мамантар бхавайэд ити |
Викальпанам абхавэна викальпайр уджджхито бхавэт || 94

Практикующему следует настраиваться так: «Внутри меня не существует никакого внутреннего психического аппарата, состоящего из читты и т.д.». При отсутствии мыслепостроений практикующий будет [полностью] освобожден от всех мыслепостроений [викальп] и будет пребывать как чистое сознание [шуддха чайтанйа], которое является его сущностным Я.

Следует созерцать: «внутри меня нет читты, антахкараны и прочего». Благодаря состоянию, лишенному мыслей [викальп, йогин] станет свободным от мыслей. {94}

[Дхарана 72]

СТИХ 95

Майа вимохини нама каляйах калянам стхитам |
Итйадидхармам таттванам каляйан на притхаг бхавэт || 95

«Майа обманчива, действие таттвы кала — это ограниченная деятельность, [таттвы видйа — ограниченное знание и т.д.]» — рассматривая действия различных таттв [принципов, образующих миропроявление] описанным образом, практикующий больше не остается отдельной индивидуальностью.

Майа именуется иллюзорностью калА [творения] пребывающего в восприятии. Воспринимающий так свойства таттв не будет отделен [от Источника Бытия]. {95}

[Дхарана 73]

СТИХ 96

Джхагитиччхам самутпаннам авалокйа шамам найэт |
Йата эва самудбхута татас татрайва лийатэ || 96

Заметив возникшее желание, практикующему следует сразу положить этому желанию конец. И оно будет поглощено в то самое место, из которого оно возникло.

Наблюдая возникающее желание, следует вести его к успокоению. Там, где оно возникло, там оно и прекратится. {96}

[Дхарана 74]

СТИХ 97

Йада мамэччха нотпанна джнянам ва, кас тадасми вай |
Таттвато'хам татхабхутас таллинас татмана бхавэт || 97

Когда желание или знание [или деятельность] не возникли во мне, то что является Мной в этом состоянии? Поистине, Я есть [в этом состоянии] та самая Реальность [т.е. чидананда, или сознание-блаженство]. [Поэтому практикующему следует всегда созерцать-настраиваться так: «Я есть чидананда, т.е. сознание-блаженство»]. Таким образом, он будет поглощен в эту Реальность [таллинас] и станет тождественен ей [танмана].

Когда мое желание или знание не возникает, кто тогда Я? Я — Сам [Высшая] Реальность [таттва]. Будучи погруженным в Нее, это желание станет тождественной Ей. {97}

[Дхарана 75]

СТИХ 98

Иччхайам атхава джнянэ джатэ читтам нивешайэт |
Атмабуддхйананйачетас татас таттвартхадаршанам || 98

Когда появляется желание или знание [или деятельность], практикующему следует, будучи с умом ушедшим в самого себя от всех объектов [т.е. от объектов желаний, объектов знаний и т.д.], зафиксировать свой ум на том [желании, знании и т.д.] как на самом сущностном Я, тогда практикующий обретет реализацию-постижение сущностной Реальности.

При появлении желания или знания следует поместить [в них] сознание, с умом и буддхи [не отвлекающимися] ни на что иное, [а только на это как] на Атман. Затем [наступает] видение Сущностной Реальности. {98}

[Дхарана 76]

СТИХ 99

Нирнимиттам бхаведж джнянам нирадхарам бхраматмакам |
Таттватах касйачин найтад эвамбхави швах прийэ || 99

«Все знания не имеют причины, не имеют основания, они обманчивы и вводят в заблуждение. С точки зрения абсолютной Реальности эти знания не принадлежат никакому человеку». Когда кто-либо полностью отдается этому созерцанию, тогда, о дорогая, он становится Шивой.

Пусть [всякое] знание будет не имеющим причины, безопорным и ложным по сути. В действительности, оно — ничье. Переживающий так есть Шива, о Возлюбленная! {99}

[Дхарана 77]

СТИХ 100

Чиддхарма сарвадэхэшу вишэшо насти кутрачит |
Аташча танмайам сарвам бхавайан бхаваджидж джанах || 100

Одно и то же Я, характеризуемое сознанием, присутствует во всех телах; нет никаких различий в нем, где бы оно ни было. Поэтому человек, постигающий, что всё [по сущности] является тем же самым [сознанием], победоносно поднимается над существованием, подверженным перевоплощениям.

Качество Сознания есть во всех телах, здесь нет никакого различия. Поэтому переживающий все, как тождественное Ему [становится] победившим бытие [самсары]. {100}

[Дхарана 78]

СТИХ 101

Камакродхалёбхамохамадаматсарйагочарэ |
Буддхим нистимитам критва тат таттвам авашишйатэ || 101

Если практикующий преуспел в останавливании своего ума [т.е. в делании его однонаправленным], тогда, когда он находится под влиянием желания, раздражения, жадности, какой-либо безрассудной страсти, влюбленности, надменности или самонадеянности, или зависти, то оказывается существующей лишь Реальность, лежащая в основе этих состояний.

Сделав ум неомраченным, при пребывании его в вожделении, гневе, жадности, заблуждении, безумии и зависти, остается лишь Та Реальность. {101}

[Дхарана 79]

СТИХ 102

Индраджалямайам вишвам вйастам ва читракармават |
Бхрамад ва дхйайатах сарвам пашйаташча сакходгамах || 102

Если кто-либо воспринимает вселенную просто как фокус, обман, вызываемый в его воображении каким-то волшебником, или как очертания какой-то картины, или как иллюзию, такую, как иллюзия движения деревьев и т.д. [возникающую у человека, сидящего в движущейся лодке] и когда он глубоко войдет в такое созерцание, то он ощутит огромное счастье.

Вселенная состоит из различных иллюзий, подобно живописи или миражу, для входящего и созерцающего ее такой наступает радость. {102}

[Дхарана 80]

СТИХ 103

На читтам никшипэд духкхэ на сукхэ ва парикшипэт |
Бхайрави, джняйатам мадхйэ ким таттвам авашишйатэ || 103

Не следует пребывать ни в страдании, ни в удовольствии. О богиня Бхайрави, должно быть известно, что Реальность существует в середине между обоими [противоположностями].

Не следует помещать ум в страдание, не следует помещать ум в радость, о Бхайрави, созерцаемая Реальность остается [всегда] посередине. {103}

[Дхарана 81]

СТИХ 104

Вихайа ниджадэхастхам сарватрасмити бхавайан |
Дридхэна манаса дриштйа нанйэкшинйа сукхи бхавэт || 104

После отвержения привязанности к своему телу следует с устойчивым умом и с видением, в котором нет рассматривания чего бы то ни было другого, созерцать так: «Я есть везде». Так созерцающий обретет [божественное] наслаждение.

Оставляя [привязанность] к пребыванию в своем теле, созерцающий с устойчивым умом и видением ничего иного, того что Я — есть повсюду, становится счастливым. {104}

[Дхарана 82]

СТИХ 105

Гхатадау йач ча виджнянам иччхадйам ва, мамантарэ |
Найва, сарвагатам джатам бхавайан ити сарвагах || 105

«Знание, желание и т.д. не появляются только внутри меня, они появляются везде, в горшках и других предметах.

«Знание, желание и прочее находятся не только во мне, но и повсюду, в горшках и других [объектах]». Созерцающий так [становится] вездесущим. {105}

СТИХ 106

Грахйаграхакасамвиттих саманйа сарвадэхинам |
Йогинам ту вишэшо'сти самбандхэ савадханата || 106

Сознание объекта и субъекта является общим для всех воплощенных существ. Йоги, однако, имеют такую особенность, что они помнят и глубоко ощущают и осознают эту взаимосвязь.

Сознание субъекта и объекта — общее для всех воплощенных, для внимательных йогинов это различие является в соединении. {106}

[Дхарана 83]

СТИХ 107

Свавад анйашарирэ'пи самвиттим анубхавайэт |
Апекшам свашарирасйа тйактва вйапи динайр бхавэт || 107

Практикующему следует, оставив в стороне потребности своего собственного тела [в других обстоятельствах], созерцать, что [одно и то же] сознание присутствует в других телах точно так же, как и в его собственном. Так он за несколько дней станет всепроникающим, наполняющим собой все.

Следует созерцать Сознание в иных телах как в своем, отбросив нужды своего тела. За [считаные] дни [йогин] станет вездесущим. {107}

[Дхарана 84]

СТИХ 108

Нирадхарам манах критва викальпан на випальпайэт |
Тадатмапараматматвэ бхайраво мригалочанэ || 108

Освободив свой ум от всех поддержек, следует удерживаться от каких бы то ни было мыслепостроений. Тогда, о газелеглазая, в Я, которое стало абсолютным Я, будет состояние Бхайравы.

Сделав ум безопорным, [пусть йогин] не производит мыслей. Тот Атман в Высшем Атмане является [Бхайравой], о Газелеокая! {108}

[Дхарана 85]

СТИХ 109

Сарваджнях сарвакарта ча вйапаках парамешварах |
Са эвахам шайвадхарма ити дардхйач чхиво бхавэт || 109

Высший Господь всеведущ, всесилен и вездесущ. «Поскольку я имею атрибуты Шивы, то я есть то же самое, что и Высший Господь». С такой твердой уверенностью практикующий становится Шивой.

Всезнающий, Всетворящий, Вездесущий — Парамешвара. Он есть — Я, наделенный качествами Шивы. Благодаря такой непоколебимой [уверенности] йогин становится Шивой. {109}

[Дхарана 86]

СТИХ 110

Джаласйэвормайо вахнэр джвалабхангйах прабха равэх |
Мамайва бхайравасйайта вишвабхангйо вибхэдитах || 110

Как волны возникают из воды, свет — из огня, лучи — из солнца, точно так и волны [разнообразные аспекты] вселенной возникают в различных формах из меня, Бхайравы.

Как волны из воды, как пламя из огня, как сияние из солнца, вселенная представляется [словно отделившись] от Меня, Бхайравы. {110}

[Дхарана 87]

СТИХ 111

Бхрантва бхрантва шарирэна тваритам бхуви патанат |
Кшопхашактивирамэна пара самджайатэ даша || 111

Если раскрутить свое тело вокруг своей оси и быстро упасть на землю, тогда по прекращении энергии возбуждения возникает высшее духовное состояние.

Вращая и вращая тело, падая быстро на землю, по прекращении силы возбуждения, наступает высшая стадия. {111}

[Дхарана 88]

СТИХ 112

Адхарэшватхава' шактйа'джняначчитталяйэна ва |
Джаташактисамавешакшобхантэ бхайрава вапух || 112

Из-за недостатка энергии для схватывания-распознавания объектов познания или из-за полнейшего непонимания происходит растворение ума, ведущее к поглощению-растворению в [анашрита шакти], и тогда после того, как прошло возбуждение, вызванное этим поглощением-растворением, возникает состояние-форма Бхайравы [т.е. Его сущностная природа].

Даже при неспособности и незнании, через растворение ума в «опорах»[объектах происходит] погружение в явленную Шакти, а по окончании возбуждения — Тело Бхайравы. {112}

[Дхарана 89]

СТИХИ 113-114

Сампрадайам имам дэви шрино самйаг вадамйахам |
Кайвалйам джайатэ садйо нэтрайох стабдхаматрайох || 113
Самкочам карнайох критва хй адходварэ татхайва ча |
Аначкам ахалам дхйайан вишед брахма санатанам || 114

О богиня, слушай, Я собираюсь сообщить тебе эту мистическую традицию во всей её полноте. Если глаза зафиксированы без моргания [на реальности внутри], тогда немедленно возникает уединение-изоляция [кайвалйа]. [113]

Сжимая отверстия ушей и также отверстия ануса и пениса [и затем] медитируя на [внутренний, не вызываемый никаким импульсом, ударом или вибрацией какого-либо объекта звук — анахата дхвани] без гласных и без согласных, практикующий входит в вечного Брахмана. | 114

Слушай, Деви, поведаю Тебе эту тайную передачу. У не мигающего глазами, является немедленно кайвалья. Закрыв уши и нижние врата, созерцающий безвучный Звук вступает в Вечный Брахман. {113-114}

[Дхарана 90]

СТИХ 115

Купадикэ махагартэ стхитвопари нирикшанат |
Авикальпаматэх самйак садйаш читталяйах спхутам || 115

Если практикующий встанет над очень глубоким колодцем и т.п. и зафиксирует свои глаза [не моргая, на пространстве внутри колодца], тогда его разум станет полностью освобожденным от викальп [мыслепостроений], и практикующий сразу ясно ощутит растворение ума.

Пребывая на возвышении, над колодцем и прочим, [поместив] немигающий взгляд над ними, благодаря безмысленному размышлению, тот час же явится растворение ума. {115}

[Дхарана 91]

СТИХ 116

Йатра йатра мано йати бахйэ вабхйантарэ'пи ва |
Татра татра шивавастха вйапакатват ква йасйати || 116

Куда бы ум ни направлялся, к внешнему или к внутреннему, — везде пребывает Шива, состояние Шивы. Поскольку Шива вездесущ, то куда может направляться ум [чтобы уйти от Него]?!

Куда бы не направлялся ум, наружу или во внутрь, там — пребывание Шивы. От [Его] вездесущности некуда деться. {116}

[Дхарана 92]

СТИХ 117

Йатра йатракшамаргэна чайтанйам вйаджйатэ вибхох |
Тасйа танматрадхармитвач чилляйад бхаритатмата || 117

Каждый раз, когда сознание Вездесущей Реальности [яайтанйам вибох] являет себя через органы чувств, поскольку это является свойством только Вселенского Сознания, практикующему следует медитировать на это сознание, являющее себя через органы чувств, как на чистое Вселенское Сознание. Так ум практикующего растворится в этом Вселенском Сознании. И тогда практикующий достигнет сущности полноты [являющейся свойством Бхайравы].

Куда не напрявлялся взгляд, [там] является Абсолютное Сознание. Благодаря растворению ума и отождествлению с ним танматр, [наступает] наполненость [Его] Сущностью. {117}

[Дхарана 93]

СТИХ 118

Кшутадйантэ бхайэ шокэ гахварэ ва ранад друтэ |
Кутухале кшудхадйантэ брахмасаттамайи даша || 118

В начале и в конце чихания, а также при ужасе, печали, в состоянии глубокой тоски или при бегстве с поля сражения, во время острого любопытства, в начале и в конце голода состояние подобно состоянию Бхайравы.

По окончании голода, страха, уныния, в глубоком удивлении перед [полетом] бабочки, в радости по окончании голода, [возникает] стадия наполнения Бытием Брахмана. {118}

[Дхарана 94]

СТИХ 119

Вастушу смарйаманэшу дриштэ дэшэ манас тйаджэт |
Свашарирам нирадхарам критва прасарати прабхух || 119

При виде земли, когда практикующий позволяет уйти всем мыслям о воспоминаемых объектах [и концентрируется только на том переживании, которое находилось в основе этого воспоминания] и делает свое тело лишенным поддержки, тогда Господь [который как переживание является основой памяти] являет Себя.

При взгляде на воспоминаемые вещи и место, следует устранить ум, сделав тело безопорным. [Тогда] явится Господь. {119}

[Дхарана 95]

СТИХ 120

Квачид вастуни винйасйа шанайр дриштим нивартайэт |
Тадж джнянам читтасахитам дэви шунйалайо бхавэт || 120

О богиня, если практикующий после того, как он бросит свой взгляд на какой-либо предмет, вернет его назад и медленно устранит знание об этом предмете вместе с мыслями и впечатлениями о нем, то практикующий пребудет в пустоте.

Помещая взгляд на какой либо объект, следует постепенно устранять его. Его знание вместе с умом станет, о Деви, обителью пустотности. {120}

[Дхарана 96]

СТИХ 121

Бхактйудрэкад вирактасйа йадриши джайатэ матих |
Са шактих шанкари нитйам бхавайэт там татах шивах || 121

Вид интуиции [мати], которая появляется из-за преданности у того, кто совершенно неподвержен страстям, известна как шакти Шанкары. Практикующему следует созерцать ее постоянно. Тогда он становится Самим Шивой.

Интуиция, которая возникает у отреченного, благодаря исключительной преданности, — есть Шанкари Шакти. Ее следует постоянно созерцать, тогда [йогин] становится Самим Шивой. {121}

[Дхарана 97]

СТИХ 122

Ваствантарэ ведйаманэ сарвавастушу шунйата |
Там эва манаса дхйатва видито'пи прашамйати || 122

Когда воспринимается определенный объект, то при этом устанавливается отсутствие мыслей по отношению к другим объектам. Если практикующий созерцает это отсутствие с умом, освобожденным от всех мыслей, то даже, хотя этот определенный объект все еще распознается, или воспринимается, но практикующий обретает полное спокойствие.

Внутри постигаемого объекта и во всех объектах — пустота. Созерцая ее умом, постигающий успокаивается. {122}

[Дхарана 98]

СТИХ 123

Кимчиджджняйр йа смрита шуддхих са шауддхих шамбхударшанэ |
На шучир хй ашучис тасман-нирвикальпах сукхи бхавэт || 123

Та чистота, которая предписывается людьми с ограниченным пониманием, в Шайва системе рассматривается исключительно как нечистота. Она не должна рассматриваться как чистота; правильнее сказать, что на самом деле она является нечистотой. Поэтому лишь тот, кто освободил себя от двойственных мыслепостроений, — только тот достигает счастья.

То, что считается некоторыми знатоками чистотой, в учении Шивы нечистота. [В действительности] нет чистого или нечистого. Благодаря этому, лишенный измышлений [йогин] становится счастлив. {123}

[Дхарана 99]

СТИХ 124

Сарватра бхайраво бхвах саманйэшв апи гочарах |
На ча тадвйатирэкэна паро'ститй адвайа гатих || 124

Реальность Бхайравы является явной везде — даже среди обыкновенных людей [которые не обладают никакой особенной проницательностью]. Тот, кто постигает следующее: «Нет ничего другого кроме Него», — тот достигает недвойственного состояния.

Природа Бхайравы пребывает повсюду, даже среди обычных [людей]. «Нет ничего иного, превосходящего Его» — таков путь недвойственности. {124}

[Дхарана 100]

СТИХ 125

Самах шатрау ча митрэ ча само манаваманайох |
Брахманах парипурнатвад ити джнятва сукхи бхавэт || 125

Из-за уверенности, что все наполнено Брахманом [который также является сущностным Я всего], практикующий имеет одинаковое отношение к другу и к врагу, остается одинаковым и в славе, и в позоре, и таким образом из-за этой уверенности [т.е. уверенности в том, что Брахман присутствует везде] он постоянно счастлив.

Друг и враг — равны, равны честь и бесчестье из-за переполнености Брахманом. Познав это, [йогин] становится счастлив. {125}

[Дхарана 101]

СТИХ 126

На двэшам бхавайэт квапи на рагам бхавайэт квачит |
Рагадвэшавинирмуктау мадхйэ брахма прасарпати || 126

Практикующему следует не поддерживать ни отвращения, ни привязанности к кому бы то ни было. И поскольку он освобожден как от отвращения, так и от привязанности, то в его сердце являет себя брахмабхава, или природа божественного сознания [которая также является природой сущностного Я].

Не следует ни к кому относится с неприязнью, не следует ни к кому испытывать влечения. У свободного от влечения и неприязни, в [середине, в сердце] неожиданно проявляется Брахман. {126}

[Дхарана 102]

СТИХ 127

Йад аведйам йад аграхйам йач чхунйам йад абхавагам |
Тат сарвам бхайравам бхавйам тадантэ бодхасамбхавах || 127

То, что может быть познано как объект, то, что не может быть схвачено [т.е. то, что неуловимо], то, что является пустотой, то, что пронизывает собой даже несуществование, всё это следует созерцать как Бхайраву. В конце этого созерцания произойдет Постижение Сущностной Природы.

То, Что непознаваемо, Что несхватываемо, То Что пустотно, То Что пребывает в отсутствии, все следует переживать как Бхайраву. После этого наступает Пробуждение. {127}

[Дхарана 103]

СТИХ 128

Нитйэ нирашрайэ шунйэ вйапакэ каляноджджхитэ |
Бахйакашэ манах критва ниракашам самавишэт || 128

Практикующему следует зафиксировать свой ум на внешнем пространстве, которое вечно, без поддержек, пустое, вездесущее, лишенное ограничений. [Посредством этой практики] практикующий растворится в том, что вне пространства.

Сделав ум [помещенным] во внешнее пространство, вечно, нелокальное, пустотное, вездесущее, лишенное ограничений, [йогин] вступает в не-пространство. {128}

[Дхарана 104]

СТИХ 129

Йатра йатра мано йати таттат тэнайва таткшанам |
Паритйаджйанавастхитйа нистарангас тато бхавэт || 129

К какому бы объекту ни направлялся ум, практикующему следует сразу же устранить его оттуда посредством того же самого ума, и так, не позволяя уму ни на чем останавливаться, т.е. лишая ум поддержки, практикующий освободится от взволнованности [ума].

Куда бы не направлялся ум, уводя его каждое мгновение от пребывания там, [йогин] станет невозмутимым. {129}

[Дхарана 105]

СТИХ 130

Бхайа сарвам равайати сарвадо вйапако'кхиле |
Ити бхайравашабдасйа сантаточчаранач чхивах || 130

Бхайрава — это тот, кто Своим всеосвещающим сознанием делает так, что всё звучит, или тот, кто, будучи по природе своей всеосвещающим сознанием, единым с крийашакти, охватывает всю вселенную, тот, кто производит всё, кто наполняет собой всю вселенную. Поэтому, посредством непрерывной рецитации слова «Бхайрава» практикующий становится Шивой.

Тот Кто заставляет всех кричать [равайати] от ужаса [бхайа], всегда Вездесущий во всем. Благодаря постоянному произнесению слова Бхайрава, [йогин] становится Шивой. {130}

[Дхарана 106]

СТИХ 131

Ахам мамэдам итйади пратипаттирасангатах |
Нирадхарэ мано йати тадхйанапрэранач чхами || 131

При возникновении таких суждений, как «Я есть», «Это — мое» и т.д., следует направить мысль к тому, что не зависит ни от какой поддержки. Под импульсом от созерцания этого [тат] практикующий обретает [постоянный] покой.

[Когда] ум достигает безопорности по отношению к «Я», «Мое», «Это» и т.д., благодаря появлению такого созерцания [йогин становится] умиротворенным. {131}

[Дхарана 107]

СТИХ 132

Нитйо вибхур нирадхаро вйапакаш чакхиладхипах |
Шабдан пратикшанам дхйайан критартхо'ртханурупатах || 132

«Вечный, вездесущий, не зависящий ни от какой поддержки, всенаполняющий, господин всего существующего» — медитируя каждое мгновение на эти слова в соответствии с их смыслом, практикующий достигает то, на что он медитирует [т.е. обретает реализацию].

Вечный, Великий, Безопорный, Вездесущий, Цельный, Царь: созерцающий ежесекундно значения выраженные [этими] словами обретет их Объект. {132}

[Дхарана 108]

СТИХ 133

Ататтвам индраджалабхам идам сарвам авастхитам |
Ким таттвам индраджалясйа ити дардхйач чхамам враджет || 133

Вся эта вселенная не имеет никакой действительной реальности, подобно магическому представлению. Что реально в магическом представлении? Если практикующий полностью уверен в нереальности вселенной, он обретает покой.

Все это миропроявление является не-сущим миражем [индраджала], какая реальность у миража? Благодаря такой твердой [уверенности йогин] достигает Покоя. {133}

[Дхарана 109]

СТИХ 134

Атмано нирвикарасйа ква джнянам ква ча ва крийа |
Джнянайатта бахирбхава атах шунйам идам джагат || 134

В неизменном сущностном Я как может существовать знание или деятельность? Все внешние объекты зависят от знания, следовательно, этот мир является пустым.

Для неизменного Атмана, какое может быть знание и деятельность? [Все] внешние состояния подчинены Знанию, поэтому эта вселенная — пустотна. {134}

[Дхарана 110]

СТИХ 135

На мэ бандхо на мокшо мэ бхитасйайта вибхишиках |
Пратибимбам идам буддхэр джалешв ива вивасватах || 135

Нет для меня ни рабства-связанности, ни освобождения. Эти [скованность и освобождение] — всего лишь привидения, пугала для тех, в кого вселен ужас [из-за неведения своей сущностной природы]. Эта [вселенная] появляется как отражение в буддхи, как образ солнца появляется в воде.

Нет для меня оковы, нет Освобождения, нет страха, нет того, кто пугает. Все это — отражение ума, подобно солнцу в воде. {135}

[Дхарана 111]

СТИХ 136

Индрийадваракам сарвам сукхадухкхадисангамам |
Итиндрийани самтйаджйа свастхах сватмани вартатэ || 136

Все контакты с удовольствием и болью происходят посредством чувств [распознающих их], практикующему следует отсоединить, отвязать себя от этих чувств и, возвратившись вовнутрь, ему следует пребывать в своей сущностной природе.

Все ворота чувств есть скопище счастья, страдания и прочего. Отринув чувства, пребывающий в себе обнаруживает себя в Атмане. {136}

[Дхарана 112]

СТИХ 137

Джнянапракашакам сарвам сарвэнатма прашаках |
Экам экасвабхаватват джянанам джнейам вибхавйатэ || 137

Все вещи обнаруживаются джняной, т.е. знанием-распознаванием, и Сущностное Я обнаруживается посредством всех вещей. По причине того, что природа познающего и познаваемого одинакова, практикующему следует созерцать их как одно и то же.

Знание — есть проявление всего. Через все проявляется Атман. Единое по своей единосущности переживается как постигаемое и постижение. {137}

ЗАКЛЮЧЕНИЕ ДХАРАН

[Заключение]

СТИХ 138

Манасам четана шактир атма чети чатуштайам |
Йада прийэ парикшинам тада тад бхайравам вапух || 138

О дорогая, когда формирующий понятия и образы ум [манас], утверждающий и решающий рассудок [буддхи], жизненная энергия [пранашакти] и ограниченное ощущаемое на опыте, кажущееся я, — совокупность этих четырех, — растворяется, тогда описанное до этого [тат] состояние Бхайравы являет себя.

Когда четверка: ум, сознание, энергия [прана] и Самость исчезают, о Дорогая, тогда возникает Природа Бхайравы. {138}

СТИХ 139-140

Нистарангопадэшанам шатам уктам самасатах |
Двадашабхйадхикам дэви йаджджнятва джнянавидж джанах || 139
Атра чайкатамэ йукто джайаатэ бхайравах свайам |
Вача кароти кармани шапануграхакараках || 140

О богиня, Я описал сто двенадцать дхаран [йогических практик], в которых не может быть никаких волн в уме. Познав их, практикующий может быть существом, совершенно и полностью познавшим бытие. [139]

Если практикующий твердо установлен хотя бы в одной из этих практик, он станет Бхайравой в самом себе. Он может осуществить что угодно всего лишь посредством слова. У него будет сила давать благословления или накладывать проклятия. [140]

Человек, познав 112 наставлений, вкратце поведанные [Тебе], о Деви, без сомнения [станет] знатоком Знания. Утвердившись хоть в одном, станет Самим Бхайравой. По произведенному слову он [будет] творить проклятие и благословение. {139-140}

СТИХ 141-144

Аджарамаратам эти со'нимадигунанвитах |
Йогининам прийо дэви сарвамэлапакадхипах || 141
Дживанн апи вимукто'сау курваннапи на липйатэ |

Шри Дэви увача

Идам йади вапур дэва парайаш ча махэшвара || 142
Эвамукта вйавастхайам джапйатэ ко джапаш ча ках |
Дхйайатэ ко маханатха пуджйатэ каш ча трипйати || 143
Хуйатэ касйа ва хомо йагах касйа ча ким катхам |

Шри Бхайрава увача

Эшатра пракрийа бахйа стхулешв эва мригэкшанэ || 144

О богиня, практикующий, [который реализовал какую-либо из вышеописанных дхаран] обретает свободу от старости и смерти, и становится наделенным анимой и другими силами. Он становится любимцем йогиний и учителем всех малапаков. [141]

Он освобождается даже, будучи еще живущим и, продолжая все свои действия [в жизни], он не затрагивается, не омрачается ими.

Богиня сказала: «Великий Господь, если такова природа Высшей Шакти [142], то в установленных правилах духовной жизни к кому следует взывать при рецитации, и что будет являться такой рецитацией? На кого, о Великий Господь, следует медитировать, кому следует поклоняться, кого нужно удовлетворять? [143] Кому нужно приносить жертвы? Для кого выполняются жертвоприношения? И как их нужно совершать?»

Бхайрава говорит в ответ: «О газелеглазая, эта практика [о которой ты сказала] является внешней и относится только к грубым формам». [144]

Наделенный анимой и другими совершенствами, он достигнет бессмертия и нестарения, [станет] возлюбленным йогини, царем всех объединившихся, о Деви! Живя в теле, он [станет] Освобожденным. Даже совершая деяния, не запятнается [кармой].

Деви сказала: О Махешвара! Если Это — природа Высшей [Шакти], то какое в этом состоянии возможно произнесение джапы, какая джапа [вообще возможна]? Кто созерцается, кто почитается, кто умилостивляется, о великий Господь? Кому совершается жертвенное возлияние, как и кому совершается хома и жертвоприношение?

Бхайрава сказал: О Газаелеокая! эти практики лишь внешние и грубые. {141-144}

СТИХ 145

Бхуйо бхуйах парэ бхавэ бхавана бхавйатэ хи йа |
Джапах со'тра свайам надо мантратма джапйа идришах || 145

То созерцание, которое практикуется на высшую Реальность снова и снова, — это в этом священном писании и есть джапа [рецитация в действительности]. То, что продолжает звучать спонтанно [внутри] в форме мантры [мистической формулы], — это и есть то, что называют джапой.

Та бхавана, которая переживается вновь и вновь в Высшей Реальности и есть самозвучащая джапа, произносимая Сущность мантры. {145}

СТИХ 146

Дхйанам хи нишкаля буддхир ниракара нирашрайа |
На ту дхйанам шариракшимукхахастадикальпана || 146

Непоколебимый буддхи без какого бы то ни было образа или поддержки представляет собой медитацию. Концентрация на какое-либо воображаемое представление божества с телом, глазами, ртом, руками и т.д. не является медитацией.

Дхйана — есть неподвижный разум, неизменный и не-локальный. Представление [у божества] тела, глаз, рта, рук, и прочего не есть дхйана. {146}

СТИХ 147

Пуджа нама на пушпадйайр йа матих крийатэ дридха |
Нирвикальпэ махавйомни са пуджа хй адарат лайах || 147

Поклонение не означает предложения цветов и т.д. Скорее оно состоит в устремлении к высшему пространству сознания, которое превыше всех мыслепостроений. Оно в действительности означает растворение себя с сильнейшим рвением-жаром-устремленностью [в Высшем Сознании, известном как Бхайрава].

Пуджей именуется не [поднесение] цветов и прочего, а то, что делает мысль твердой в безмысленном Высшем Пространстве, это пуджа, благодаря выполнению которой [наступает] растворение [эмпирического сознания]. {147}

СТИХ 148

Атрайкатамаайуктистхэ йотпадйэта динад динам |
Бхаритаакарата сатра триптир атйантапурната || 148

Посредством установления даже в одной из йог, описанных здесь, вся полнота духа-сознания продолжает раскрываться день за днем, пока не достигнет своего высшего совершенства, называемого здесь трипти [удовлетворение].

Пребывании изо дня в день в Единстве, в йоге, пока не достигнется состояние содержащее полноту, [именуется] здесь удовлетворенностью. {148}

СТИХ 149

Махашунйаляйэ вахнау бхутакшавишайадикам |
Хуйатэ манаса сардхам са хомаш четана-сруча || 149

Когда в огонь Высшей Реальности [т.е. Бхайравы], в котором растворяется даже высшая пустота, вливаются пять элементов, чувства и объекты чувств вместе с умом [чьей характеристикой являются двойственные мыслепостроения], с четаной как черпаком — то это настоящее жертвоприношение [хома].

[Когда] жертвенное возлияние совершается зернами элементов, объектов и прочего, вместе с умом, с жертвенной ложки сознания на огонь пребывающий в Великой Пустоте, это и есть — хома. {149}

СТИХ 150-151

Йаго'тра парамэшани туштир анандалакшана |
Кшапанат сарвапапанам транат сарвасйа парвати || 150
Рудрашактисамавешас тат кшетрам бхавана пара |
Анйатха тасйа таттвасйа ка пуджа каш ча трипйати || 151

О высшая богиня, жертвоприношение в этой системе просто означает духовное удовлетворение, характеризуемое блаженством. О Парвати, только растворение в шакти Рудры является настоящей кшетрой [местом паломничества], поскольку это растворение разрушает все грехи [кшапанат] и защищает всё [транат]. Это растворение является высшим созерцанием. Иначе, в случае [недвойственной] реальности, как может быть какое-то поклонение, и кого тогда нужно удовлетворить?

Жертвоприношение, о Верховная Владычица, определяется как Удовлетворение и Блаженство. Союз Рудры и Шакти — есть Святое место [кшетра], высшая бхавана, благодаря [ее способности уничтожать] [кшапана] все грехи и спасать [трана] от них. Иначе, у этой Реальности что есть пуджа, кто удовлетворяет [Ее]? {150-151}

СТИХ 152

Сватантранандачинматрасарах сватма хи сарватах |
Авешанам татсварупэ сватманах снанам иритам || 152

Сущность Я всецело состоит в свободе самопроявления, блаженстве и сознании. Растворение в этом нектаре-сущности называется [настоящим] омовением.

Сущность «Я» есть Сущность Свободы, Блаженства и Сознания. Погружение во внутреннюю Сущность своего Атмана — именуется омовением. {152}

СТИХ 153

Йайр эва пуджйатэ дравйайс тарпйатэ ва парапарах |
Йаш чайва пуджаках сарвах са эвайках ква пуджанам || 153

Подношения, с которыми производится поклонение, объекты, которыми стремятся удовлетворить Высшее Бытие [пара] вместе с Его высшей шакти [пара], и сами поклоняющиеся — всё это является одним и тем же. Откуда тогда это поклонение?

Высшая [Реальность] и Высшая [Шакти], Которая почитается, подношение и почитатель, все Это — Одно. Что здесь пуджа? {153}

СТИХ 154

Враджэт прано вишэдж джива иччхайа кутилакритих |
Диргхатма са махадэви паракшэтрам парапара || 154

Прана, или дыхание при выдохе, выходит во вне тела, а дыхание при вдохе [джива] входит в тело, при этом путь дыхания имеет криволинейную форму. И эти два дыхания движутся так сами по себе, самотеком [иччхайа]. Великая богиня [пранашакти, или кундалини] вытягивается вверх [диргхатма]. Будучи и трансцендентной и имманентной, она является самым великолепным местом паломничества.

Вдыхается прана, выдыхается выдох, по Воле [Кундалини] в образе спирали. Она протяженная Сущность, Великая Деви, Высшее место паломничества [кшетра], Трансцендентная и Имманентная [парапара]. {154}

СТИХ 155

Асйам анучаран тиштхан маханандамайэ'дхварэ |
Тайа дэвйа самавиштах парам бхайравам апнуйат || 155

В этой великой богине — великая радость [от соединения «са» и «ха», т.е. от мантры «со'хам», которая подобна йаджне, или жертвоприношению [вимарши, или я-сознания], следуя ей и пребывая в ней [т.е. в радости этой мантры [анучаран тиштхан]], практикующий становится тождественным с великой богиней и, таким образом, [через нее] практикующий достигает Бхайраву.

Пребывающий и следующий за Нею в жертвоприношении, полном Великого Блаженства, объединившийся с Этой Деви — достигает Высшего Бхайравы. {155}

СТИХИ 155 [повторенный] — 156

Сакарэна бахир йати хакарэна вишэт пунах |
Хамсахамсэтй амум мантрам дживо джапати нитйашах || 155
Шат шатани дива ратрау сахасранйэкавимшатих |
Джапо дэвйах самуддиштах сулабхо дурлабхо джадайх || 156

Дыхание выдыхается со звуком «са» и затем вдыхается со звуком «ха». [Таким образом,] эмпирическая, т.е. ощущаемая на опыте, кажущаяся индивидуальность всегда рецитирует эту мантру хамсах. [ 155]

В течение дня и ночи он [эмпирическая индивидуальность] рецитирует эту мантру 21600 раз. Такую джапу [рецитацию] богини, о которой здесь говорится, довольно легко выполнить. Это трудно только для несведущего. [156]

Со слогом СА [дыхание] выходит наружу, со слогом ХА входит вновь. ХАМСА ХАМСА — эту мантру джива произносит постоянно день и ночь 21600 раз. [Эта] произносимая джапа Деви легкодостижима, но трудно достижима невежественным. {155-156}

СТИХИ 157-160

Итйэтат катхитам дэви парамамритам уттамам |
Этач ча найва касйапи пракашйам ту кадачана || 157
Парашишйэ кхале крурэ абхактэ гурупадайох |
Нирвикальпаматинам ту виранам уннататманам || 158
Бхактанам гуруваргасйа датавйам нирвишанкайа |
Грамо раджйам пурам дэшах путрадаракутумбакам || 159
Сарвам этат паритйаджйа грахйам этан мригэкшанэ |
Ким эбхир астхирайр дэви стхирам парам идам дханам || 160

О богиня, Я объяснил тебе это учение. Которое ведет к высшему бессмертному состоянию. Его никогда не следует открывать всякому и каждому, а особенно тем людям, кто принадлежит другой традиции, кто злонамерен или шаловлив, кто бессердечен и кому не достает преданности своим духовным учителям. Наоборот, это учение следует передавать без малейшего сомнения тем, чьи умы свободны от колеблющихся мнений, вирам, тем. кто великодушен и тем, кто предан линии духовных учителей. О газелеглазая, отвергнув всё это, а именно, свою деревню, царство, город и страну, сына, дочь и семью, следует придерживаться этого учения. Что хорошего от всех тех мимолетных, быстро исчезающих вещей? А это учение — постоянное сокровище.

Это [учение] поведанное Тебе, о Деви, высочайшее и бессмертное не следует раскрывать никому. Ни другому ученику, ни злобному, гневному, не преданному стопам гуру, а следует передавать без сомнения свободным от мнений и измышлений героям [вира], возвышенным душам, преданным пути Учителя. Деревню, царство, город, место, жену, детей и дом — [лишь] оставив все это, следует принять [это Учение], о Газелеокая! К чему преходящие вещи, о Деви, если есть это Высшее, постоянное богатство? {157-160}

СТИХИ 161-162

Прана апи прадатавйа на дэйам парамамритам |

Шри дэви увача

Дэвадэва махадэва паритриптасми шанкара || 161
Рудрайамалатантрасйа сарам адйавадхаритам |
Сарвашактипрабхэданам хридайам джнятам адйа ча || 162

Даже жизнь может быть отвергнута, но это учение, которое подобно великолепнейшему нектару бессмертия, не должно быть передано [тому, кто не заслуживает этого].

Богиня сказала: О Великий Бог, о Бог всех богов, о Благодетельный, я полностью удовлетворена. Сегодня я несомненно поняла сущность Рудрайамалатантры, а также сердце всех уровней шакти.

Даже жизнь можно отдать, но Его, высшую амриту отдавать не следует.

Деви сказала: О Бог богов! Великий Боже! Я удовлетворена, о Шанкара! Отныне Сущность «Рудраямала тантры» осознана [Мною]. Отныне Сущность всех подразделений Шакти познано [Мной]. {161-162}

СТИХ 163

Итй уктванандита дэви кантхэ лагна шивасйа ту || 163

Сказав это, богиня, погруженная в восторг, обняла Шиву.

Сказав так, Обрадованная Деви обвила Шиву за шею. {163}

Бхайраванандасадхака. Созерцание Шуньи – Великой Тьмы

Созерцание Пустоты или, как ее иногда называют в Бхайрава Кауле, Великой Тьмы является необходимым элементом садханы любой серьезной тантрической школы. Смысл этой медитации в разотождествлении себя с ограниченным телом-сознанием и переживании безграничной и неконцептуальной Подлинной Природы живого существа и мироздания. Без переживания Пустотности нельзя практиковать уровень Йоги Тотальной Интеграции, так как это черезвычайно опасно, ибо адепт будет подсознательно отождествлять Ишта-Деву с пусть и могущественной, но имеющей пределы личностью. Ведь Подлинную Природу в уме вообразить невозможно, нужно ее пережить. А если дворец Иштадевайоги строится не на Подлинности а на замаскированых тонких концепциях, реальной Самореализации достьчь будет невозможно. Обычно к созерцанию Пустотности приступают после проясняющих, очищающих и закрепляющих на Пути практик.
1. Сидя с прямым позвоночником в расслабленой позе созерцайте пустоту сосуда, установленного на удобном расстоянии напротив ваших глаз. Созерцайте именно не внутренние стенки сосуда, не воздух, заполняющий сосуд а пустое пространство внутри сосуда.
2. Сидя в той же позе, созерцайте кончик своего пальца, расположеного напротив глаз на удобном расстоянии. Достигните ненапряженной устойчивой концентрации не кончике пальца, после чего уберите палец, продолжая созерцать пустоту в том месте, где раньше располагался палец. После того, как отпрактиковав необходимое количество месяцев эти два упражнения, мы достигли переживания пустоты, пора переходить к следующей стадии.
3. Сидя с прямым позвоночником в расслабленой позе, мы сосредотачиваемся на шуддха викальпе: «Мое тело совершенно пусто.» Для начала визуализируем, что голова, туловище, руки, ноги и все другие части тела пусты, внутри ничего нет. Наружная же оболочка тела тоже не существует реально. Она подобна оптическому эффекту радуги или миража. Когда с помощью мыслей и визуализации мы достигаем конкретного эффекта, пора углубить созерцание. Мы стараемся уже без помощи мыслей и визуализации, напрямую ощутить, что наша природа пустотна. Периодически иногда мы резко произносим биджевые мантры «Хум», «Пхат», или «Хэт», дабы разрушить плен тонких мыслей, маскирующихся под подлинную Пустоту. Если мы поймали себя на том что отвлеклись – снова сосредотачиваемся на «Мое тело совершенно пусто, моя природа совершенно пуста», сопровождая это визуализацией. Периодически мы опять пытаемся пережить реальную Пустотность напрямую. По мере надобности опять используем биджевые мантры для выхода за пределы мыслей. Эта медитация практикуется каждый день. Результатом должно быть: Непорабощенность телом и умом, отождествление себя не с человеческим или асурическим существом, а с неизреченной запредельной Реальностью, Великой Тьмой, содержащей в себе всю полноту Света.

http://tantra.net.ua/biblio/shnta.htm
Vijnanabhairava tantra

Bhairava and Bhairavо, lovingly united in the same knowledge, left the undifferentiated state so their dialog may enlighten all beings.

1. Bhairava’s Shakti, Bhairavо, said:

O God, who manifests the universe and makes light of this manifestation, you are none else than my Self. I have received the teachings of the Trika which is the quintessence of all the scriptures. However, I still have some doubts.

2-4. O God, from the standpoint of absolute reality, what is the essential nature of Bhairava? Does it reside in the energy of the phonemes? In the realization of Bhairava’s essential nature? In a particular mantra? In the three Shakti? In the presence of the mantra which lives in every word? In the power of the mantra present in each particle of the universe? Does it reside in the chakras? In the sound Ha? Or is it only the Shakti?

5-6. That which is composed, is it born out of both immanent and transcendent energy, or only out of immanent energy? If it were the product of transcendent energy only, then transcendence itself would have no object. Transcendence cannot be differentiated in sounds and particles for its undivided nature cannot be expressed in the many.

7-10. O Lord, may your grace do away with my doubts!

Excellent! Your questions, O Beloved, are the essence of the Tantras. I will reveal to you a secret teaching. All that is perceived as a composed form of the sphere of Bhairava must be considered as phantasmagoria, magical illusion, a ghost city hanging in the sky. Such a description only aims to drive those who fall prey to illusion and mundane activity towards contemplation. Such teachings are meant for those who are interested in rituals and external practices and stuck in duality.

11-13. From an absolute standpoint, Bhairava is not associated with letters, nor with phonemes, nor with the three Shakti, nor with breaking through the chakras, nor with any other belief, and Shakti does not constitute his essence. All these concepts taught in the scriptures are aimed at those whose mind is still too immature to grasp the supreme reality. They are mere appetizers meant to spur aspirants toward ethical behavior and spiritual practice so that they can realize some day that the ultimate nature of Bhairava is not separate from their own Self.

14-17. Mystical ecstasy isn’t subject to dualistic thought, it is completely free from any notion of location, space or time. This truth can only be touched by experience. It can only be reached by those entirely freed from duality and ego, and firmly, fully established in the consciousness of the Self. This state of Bhairava is filled with the pure bliss of unity between tantrika and the universe. Only this state is the Shakti. In the reality of one’s own nature thus recognized, containing the entire universe, one reaches the highest sphere. Who then could be worshipped? Who then could be fulfilled by this worship? Only this condition recognized as supreme is the great Goddess.

18-19. Since there is no difference between the Shakti and the one who embodies her, nor between substance and object, the Shakti is identical to the Self. The energy of the flames is nothing but the fire. All distinction is but a prelude to the path of true knowledge.

20-21. The one who reaches the Shakti grasps the non-distinction between Shiva and Shakti and enters the door to the divine. As space is recognized when illuminated by sun rays, so Shiva is recognized through the energy of Shakti, which is the essence of the Self.

22-23. O supreme God! You who bears a trident and a garland of skulls, how to reach the absolute plenitude of the Shakti which transcends all notions, all descriptions and abolishes time and space? How to realize this non-separation from the universe? In what sense is it said that the supreme Shakti is the secret door to the state of Bhairava? Can you answer in common language these absolute questions?

24. The supreme Shakti reveals herself when inbreath and outbreath are born and die at the two extreme points, top and bottom. Thus, between two breaths, experience infinite space.

25. Between inbreath and outbreath, between stopping and going, when breath stands still at the two extreme points, inner heart and outer heart, two empty spaces will be revealed to you: Bhairava and Bhairavо.

26. With a relaxed body when exhaling and inhaling, lose your mind and perceive your heart, the energy center where the absolute essence of Bhairava flows.

27. When you have breathed in or out completely, when the breath movement stops on its own, in this universal lull, the thought of "me" disappears and the Shakti reveals herself.

28. Consider the Shakti as bright, subtler and subtler light, carried upwards through the lotus stem, from center to center, by the energy of the breath. When it subsides in the upper center, it is Bhairava's awakening.

29. The heart opens up and, from center to center, Kundalini rushes up like lightening. Then Bhairava's glory is manifested.

30. Meditate on the twelve energy centers, the twelve related letters and free yourself from materiality to reach the supreme subtlety of Shiva.

31. Focus your attention between your eyebrows, keep your mind free from any dualistic thought, let your form be filled with breath essence up to the top of your head and there, soak in radiant spatiality.

32. Imagine the five colored circles of a peacock feather to be your five senses disseminated in unlimited space and reside in the spatiality of your own heart.

33. Void, wall, whatever the object of contemplation, it is the matrix of the spatiality of your own mind.

34. Close your eyes, see the whole space as if it were absorbed in your own head, direct your gaze inward and there, see the spatiality of your true nature.

35. The inner channel is the Goddess, like a lotus stem, red inside, blue outside. It runs across your body. Meditating on its internal vacuity, you will reach divine spatiality.

36. Plug the seven openings of your head with your fingers and merge into the bindu, the infinite space between your eyebrows.

37. If you meditate in your heart, in the upper center or between your eyes, the spark which will dissolve discursive thought will ignite, like when brushing eyelids with fingers. You will then melt into supreme consciousness.

38. Enter the center of spontaneous sound which resonates on its own like the uninterrupted sound of a waterfall. Or, sticking your fingers in your ears, hear the sound of sounds and reach Brahman, the immensity.

39. O Bhairavо, sing OM, the mantra of the love union of Shiva and Shakti, slowly and consciously. Enter the sound and when it fades away, slip into freedom of being.

40. Focus on the emergence or the disappearance of a sound, then reach the ineffable plenitude of the void.

41. By being totally present to song, to music, enter spatiality with each sound which rises and dissolves into it.

42. Visualize a letter, let yourself be filled by its radiance. With open awareness, enter first the sonority of the letter, then a subtler and subtler sensation. When the letter dissolves into space, be free.

43. When you contemplate the luminous spatiality of your own body radiating in every direction, you free yourself from duality and you merge into space.

44. If you contemplate simultaneously spatiality above and at the base, then bodiless energy will carry you beyond dualistic thought.

45. Reside simultaneously in the spatiality at the base, in your heart at above your head. Thus, in the absence of dualistic thought, divine consciousness blossoms.

46. In one moment, perceive non-duality in one spot of your body, penetrate this limitless space and reach the essence freed from duality.

47. O gazelle-eyed one, let ether pervade your body, merge in the indescribable spatiality of your own mind.

48. Suppose your body to be pure radiant spatiality contained by your skin and reach the limitless.

49. O beauty! Senses disseminated in your heart space, perceive the essence of the Shakti as indescribably fine gold powder which glitters in your heart and from there pours into space. Then you will know supreme bliss.

50. When your body is pervaded with consciousness, your one-pointed mind dissolves into your heart and you penetrate reality.

51. Fix your mind in your heart when engaged in worldly activity, thus agitation will disappear and in a few days the indescribable will happen.

52. Focus on a fire, fierier and fierier, which raises from your feet and burns you entirely. When there is nothing left but ashes scattered by the wind, know the tranquillity of space which returns to space.

53. See the entire world as a blazing inferno. Then, when all has turned into ashes, enter bliss.

54. If subtler and subtler tattvas are absorbed into their own origin, the supreme Goddess will be revealed to you.

55. Reach an intangible breath focused between your eyes, then when the light appears let the Shakti come down to your heart and there, in the radiant presence, at the moment of sleep, attain the mastery of dreams and know the mystery of death itself.

56. Consider the entire universe to be dissolving in subtler and subtler forms until it merges into pure consciousness.

57. If, boundless in space, you meditate on Shiva tattva which is the quintessence of the entire universe, you will know ultimate ecstasy.

58. O Great goddess, perceive the spatiality of the universe, and become the jar which contains it.

59. Look at a bowl or a container without seeing its sides or the matter which composes it. In little time become aware of space.

60. Abide in an infinitely spacious place, devoid of trees, hills, dwellings. Let your gaze dissolve in empty space, until your mind relaxes.

61. In the empty space which separates two instants of awareness, radiant spatiality is revealed.

62. Just as you get the impulse to do something, stop. Then, being no more in the preceding impulse nor in the following one, realization blossoms intensely.

63. Contemplate over the undivided forms of your own body and those of the entire universe as being of an identical nature. Thus will your omnipresent being and your own form rest in unity and you will reach the very nature of consciousness.

64. In any activity, concentrate on the gap between inbreath and outbreath. Thus attain to bliss.

65. Feel your substance: bone, flesh and blood, saturated with cosmic essence, and know supreme bliss.

66. O gazelle-eyed beauty, consider the winds to be your own body of bliss. When you quiver, reach the luminous presence.

67. When your senses shiver and you mind becomes still, enter the energy of breath, and, when you feel pins and needles, know supreme joy.

68. When you practice a sex ritual, let thought reside in the quivering of your senses like wind in the leaves, and reach the celestial bliss of ecstatic love.

69. At the start of the union, be in the fire of the energy released by intimate sensual pleasure. Merge into the divine Shakti and keep burning in space, avoiding the ashes at the end. These delights are in truth those of the Self.

70. O goddess! The sensual pleasure of the intimate bliss of union can be reproduced at any moment by the radiant presence of the mind which remembers intensely this pleasure.

71. When you meet again with a loved one, be in this bliss totally and penetrate the luminous space.

72. At the time of euphoria and expansion caused by delicate foods and drinks, be total in this delight and, through it, taste supreme bliss.

73. Merge in the joy felt at the time of musical pleasure or pleasure from other senses. If you immerse in this joy, you reach the divine.

74. Wherever you find satisfaction, the very essence of bliss will be revealed to you if you remain in this place without mental wavering.

75. At the point of sleep, when sleep has not yet come and wakefulness vanishes, at this very point, know the supreme Goddess.

76. In summer, when your gaze dissolves in the endlessly clear sky, penetrate this light which is the essence of your own mind.

77. You will enter the spatiality of your own mind at the moment when intuition frees itself through steadiness of gaze, love uninterrupted sucking, violent feelings, agony or death.

78. Conformably seated, feet and hands unsupported, enter the space of ineffable fullness.

79. In a comfortable position, hands open at shoulder level, an area of radiant spatiality gradually pervades the armpits, ravishes the heart and brings about profound peace.

80. Steadily gazing without blinking at a pebble, a piece of wood, or any other ordinary object, thought loses all props and rapidly attains to Shiva/Shakti.

81. Open your mouth, place your mind in your tongue at the center of the oral cavity, exhale with the sound HA and know a peaceful presence to the world.

82. Laying flat, see your body as supportless. Let your thought dissolve into space, and then the contents of the inner core consciousness will dissolve too, and you will experience pure presence, freed from dreams.

83. O Goddess, enjoy the extremely slow movements of your body, of a mount, of a vehicle and, with peace in mind, sink into divine spirit.

84. Gaze at a very clear sky without blinking. Tensions dissolve along with your gaze and then reach the awesome steadiness of Bhairava.

85. Enter the radiant spatiality of Bhairava scattered in your own head, leave space and time, be Bhairava.

86. When you reach Bhairava by dissolving duality when awake, when this spatial presence continues into dream, and when you then cross the night of deep sleep as the very form of Bhairava, know the infinite splendor of awake consciousness.

87. During a dark and moonless night, eyes open in the dark, let your whole being melt into this obscurity and attain to the form of Bhairava.

88. Eyes closed, dissolve into darkness, then open your eyes and identify with the awesome form of Bhairava.

89. When an obstacle gets in the way of gratification through senses, seize this instant of spatial emptiness which is the very essence of meditation.

90. With all your being, utter a word ending in "AH" and in the "H" let yourself be swept away by the gushing flow of wisdom.

91. When you focus your structure-free mind on the final sound of a letter, immensity is revealed.

92. Waking, sleeping, dreaming, consciousness free from any prop, know yourself as radiant spatial presence.

93. Pierce a place on your body and, through this one spot, attain to the radiant domain of Bhairava.

94. When through contemplation, ego, active intellect and mind are revealed as empty, any form becomes a limitless space and the very root of duality dissolves.

95. Illusion perturbs, the five sheaths obstruct vision, separations imposed by dualistic thought are artificial.

96. When you become aware of a desire, consider it the time of a snap of fingers, then suddenly let go. Then it returns to the space it just came out of.

97. Before desiring, before knowing: "Who am I, where am I?" such is the true nature of I, such is the spatial depth of reality.

98. When desire or knowledge have manifested, forget their object and focus your mind on object-less desire or knowledge as being the Self. Then you will reach deep reality.

99. Any particular knowledge is deceptive. When thirst for knowledge arises, immediately realize the spatiality of knowledge itself and be Shiva/Shakti.

100. Consciousness is everywhere, there is no differentiation. Realize this deeply and thus triumph over time.

101. In a state of extreme desire, anger, greed, confusion, pride or envy, enter your own heart and discover the underlying peace.

102. If you perceive the entire universe as phantasmagoria, an ineffable joy will arise in you.

103. O Bhairavо, do not reside in pleasure nor in pain, instead be constantly in the ineffable spatial reality which links them.

104. When you realize that you are in every thing, the attachment to body dissolves, joy and bliss arise.

105. Desire exists in you as in every thing. Realize that it also resides in objects and in all that the mind can grasp. Then, discovering the universality of desire, enter its radiant space.

106. Every living being perceives subject and object, but the tantrika resides in their union.

107. Feel the consciousness of each being as your own.

108. Free the mind of all props and attain to non-duality. Then, gazelle-eyed one, limited self becomes absolute Self.

109. Shiva is omnipresent, omnipotent and omniscient. Since you have the attributes of Shiva, you are similar to him. Recognize the divine in yourself.

110. Waves are born of the ocean and get lost in it, flames arise and die, the sun shows up then vanishes. So does everything find its source in spatiality and returns to it.

111. Wander or dance to exhaustion in utter spontaneity. Then, suddenly, drop to the ground and in this fall be total. There absolute essence is revealed.

112. Suppose you are gradually deprived of energy and knowledge. At the moment of this dissolution, your true being will be revealed.

113. O Goddess, hear the ultimate mystical teaching: you need only fix your gaze onto space without blinking to attain to the spatiality of your own mind.

114. Stop sound perception by plugging your ears. Contracting the anus, start resonating and touch that which is not subject to space or time.

115. At the edge of a well, gaze motionless into its depths until wonder seizes you and merge into space.

116. When your mind wanders externally or internally, it is then precisely that the shaivist state manifests. Where could thought take refuge to not savor this state?

117. Spirit is in you and all around you. When all is pure spatial consciousness, attain the essence of plenitude.

118. In stupor, anxiety, extreme feelings, at the edge of a precipice, running from the battlefield, in hunger or terror, or even when you sneeze, the essence of the spatiality of your own mind can be seized.

119. When the sight of a certain place brings back memories, let your mind relive these instants; then, when memories fade away, one step further, know omnipresence.

120. Look at an object, then slowly withdraw your eyes. Then withdraw your thoughts and become the receptacle of ineffable plenitude.

121. The intuition which springs from the intensity of passionate devotion flows into space, frees you and lets you attain to the domain of Shiva/Shakti.

122. Attention focused on a single object, you penetrate any object. Relax then in the spatial plenitude of your own Self.

123. Purity praised by ignorant religious people seems impure to the tantrika. Free yourself from dualistic thought, and do not consider anything as pure or impure.

124. Understand that the spatial reality of Bhairava is present in every thing, in every being, and be this reality.

125. Happiness resides in equality between extreme feelings. Reside in your own heart and attain to plenitude.

126. Free yourself from hatred as well as from attachment. Then, knowing neither aversion nor bond, slip into the divine inside your own heart.

127. Open and sweet-hearted one, meditate on what cannot be known, what cannot be grasped. All duality being out of reach, where could consciousness settle to escape from ecstasy?

128. Contemplate empty space, attain to non-perception, non-distinction, the elusive, beyond being and not-being: reach non-space.

129. When thought is drawn to an object, utilize this energy. Go beyond the object, and there, fix your thought on this empty and luminous space.

130. Bhairava is one with your radiant consciousness; singing the name of Bhairava, one becomes Shiva.

131. When you state: "I exist", "I think this or that", "such thing belongs to me", touch that which is unfounded and beyond such statements, know the limitless and find peace.

132. "Eternal, omnipotent, supportless, Goddess of the whole manifested world..." Be that one and attain to Shiva/Shakti.

133. What you call universe is an illusion, a magical appearance. To be happy, consider it as such.

134. Without dualistic thought, what could limit consciousness?

135. In reality, bond and liberation exist only for those who are terrified by the world and ignore their fundamental nature: the universe is reflected in the mind like the sun on the waters.

136. At the moment where your attention awakens through sensory organs, enter the spatiality of your own heart.

137. When knower and known are one and the same, the Self shines brightly.

138. O beloved, when mind, intellect, energy and limited self vanish, then appears the wonderful Bhairava.

139. O Goddess, I just taught you one hundred and twelve dhвranв. One who knows them escapes from dualistic thought and attains to perfect knowledge.

140. One who realizes one single of these dhвranв becomes Bhairava himself. His word gets enacted and he obtains the power to transmit the Shakti at will.

141-144. O Goddess, the being who masters one single of these practices frees himself from old age and death, he acquires supernormal powers, all yogini and yogin cherish him and he presides over their secret meetings. Liberated in the very middle of activity and reality, he is free.

The Goddess said:

O Lord, let us follow this wonderful reality which is the nature of the supreme Shakti! Who then is worshipped? Who is the worshipper? Who enters contemplation? Who is contemplated? Who gives the oblation and who receives it? What gets sacrificed and to whom?

O gazelle-eyed one, all these practices are those of the external path. They fit gross aspirations.

145. Only the contemplation of the highest reality is the practice of the tantrika. What resonates spontaneously in oneself is the mystical formula.

146. A stable and character-less mind, there is true contemplation. Colorful visualizations of divinities are nothing but artifice.

147. Worship does not consist in offerings but in the realization that the heart is supreme consciousness, free from dualistic thought. In perfect ardor, Shiva/Shakti dissolve in the Self.

148. If one penetrates one single of the yoga described here, one will know a plenitude spreading from day to day to reach the highest perfection.

149. When one casts into the fire of supreme reality the five elements, the senses and their objects, the dualistic mind and even vacuity, then there is true offering to the Gods.

150-151. O supreme Goddess, here the sacrifice is nothing else than spiritual satisfaction characterized by bliss. The real pilgrimage, O Pвrvati, is the absorption in the Shakti which destroys all stains and protects all beings. How could there be another kind of worship and who would be worshipped?

152. The essence of the Self is universal. It is autonomy, bliss and consciousness. Absorption in this essence is the ritual bath.

153. Offerings, devotee, supreme Shakti are but one. This is supreme devotion.

154. Breath comes out, breath comes in, sinuous in itself. Perfectly tuned to the breath, Kundalini, the Great Goddess, rises up. Transcendent and immanent, she is the highest place of pilgrimage.

155. Thus, deeply established in the rite of the great bliss, fully present to the rise of divine energy, thanks to the Goddess, the yogin will attain to supreme Bhairava.

155 a — 156. Air is exhaled with the sound SA and inhaled with the sound HAM. Then reciting of the mantra HAMSA is continuous. Breath is the mantra, repeated twenty-one thousand times, day and night. It is the mantra of the great Goddess.

http://www.starwon.com.au/~soham/
Vijnanabhairava Tantra. Translations are Mike Magee

The tantra is for all men, of whatver caste, and for all women — Gautamiyatantra, quoted by Avalon
This very brief tantra, ascribed like many another to the Rudrayamala, is a practical work of yoga full of different methods of realising oneness with Shiva/Shakti. It exists, with Sanskrit text and an English translation, by Jaideva Singh, and is published by Motilal Banarsidas. It prescribes over 100 dharanas, or things to meditate on, which can bring a person to realise that she or he is one with Shiva and Shakti. Referring to the Shiva Sutras, on this site, will help in an understanding of this material.
Some years ago I wrote this summary of Vijnanabhairava which may be of some interest to people. It looks at the different verses of the tantra and outlines the yoga techniques within.

1. Fix the mind at the centre of the body (prana) and at the dvadashanta (apana = about nine inches outside the body)

The human body breathes 21,600 times during 24 hours, according to the tantras. The outward breath extends to around nine inches outside the body. This is a meditation on the cycle of this breath. Breath is one with time and therefore the Kalachakra or wheel of time. This is expanded in the Tantrarajatantra, which shows the essential unity of breath, time, the letters of the Sanskrit alphabet and the planets.

2. Fix the mind at the moment of pause at the heart and at the dvadashanta.

3. Prana and Apana enter the Sushumna or central nadi.

The in-breath and the out-breath both have their seat in the Sushumna, which is the central axis of the human body, according to the tantriks.

4. Retention of Prana Shakti at the heart and at the dvadashanta.

The breath, as Shakti, is one with the supreme Shakti. It moves throughout the body through the different nadis or conduits of bioenergy but can be concentrated at different points by meditation.

5. Meditate on Shakti rising from Muladhara and getting subtler and subtler up to Brahmarandhra.

This and the next few verses relate to the so-called Kundalini experience. In the Shri Vidya tradition, you can meditate upon the different mandalas of the Shri Yantra relating to these centres and being identical with the 15-lettered mantra, piercing through the three knots (granthis) and becoming more and more void. See Varivararahasya.

6. Successive Kundalini rising through the Shaktis.

7. Meditation of the 12 stages — Janmagra, Mula, Kanda, navel, heart, throat, root of palate, centre of eye brows, forehead, Brahmarandhra, Shakti, Vyapini: these are the first 12 vowels in the Sanskrit alphabet.

8. After filling the Brahmarandhra with Prana, free the mind of all thought constructs.

9. Meditate in the heart on the five voids of the five senses.

10. Meditate successively on things outside the body.

11. Fix attention on the inside of the skull. Close eyes.

12. Meditate on the inner emptiness of central nadi.

13. Block the openings of the senses.

14. Meditate either in the heart or in the Brahmarandhra on the bindu.

15. Listen to the Anahata sound.

The essential pulse or vibration exists as sound in the heart centre. By listening, one can achieve high states of consciousness. These sounds may start as bells or like other different sounds produced by musical instruments. See Kaulajnananirnaya.

16. Meditate on Om and the void at the end of it.

Each of the bija or root mantras, of which Om is the most famous, do not end but gradually fade away into a void.

17. Contemplate on the state of a letter before and after its utterance.

18. Listen to the sound of a musical instrument as it dies away.

19. Meditate on bija mantras up to their subtle stages.

20. Meditate on the void in one’s body extending in all directions simultaneously.

21. Concentrate on the void above and the void below.

22. Meditate on the three voids: below, in the heart, and above.

23. Contemplate on the body which as the limited subject is void.

24. Contemplate on the dhatus or bodily elements as pervaded with voidness.

25. Meditate on the skin as being like an outer wall with nothing within it.

26. Merge the mind and the senses in the interior space in the heart.

27. Dissolve mind in the Brahmarandhra.

This is the so-called 1,000 petalled lotus.

28. Fix mind repeatedly at the Dvadashanta.

29. Burn body by fire of Kalagni Rudra issuing from the big toe of the right foot using the mantra Om raksharayum tanum dahmami.

This technique is also described in Kaulajnananirnaya, ascribed to Matsyendranath.

30. Imagine the entire world as being burnt by Kalagni Rudra.

31. Meditate that the subtle constituents of the body or the world are being absorbed in their own respective causes.

32. Make Pranashakti subtle and meditate on it in the Brahmarandhra or in the heart.

33. Meditate on the whole cosmos dissolving from gross into subtle into supreme until the mind dissolves in consciousness.

34. Meditate on the Shaiva Tattva as pervading the whole universe.

35. Concentrate intensely on the idea that the universe is completely void.

36. Meditate on the empty space within a jar.

37. Concentrate on a deserted space.

38. Concentrate on the space which occurs between two ideas.

39. Contemplate on the gap between one thought while suppressing another thought.

40. Contemplate on one’s own body as the universe and as of the nature of consciousness.

41. Fusion of Prana and Apana gives rise to a void.

42. Contemplate on the universe or one’s own body as being filled with bliss.

43. Contemplate in the delight which arises from a magical act.

44. Contemplate on the tingling sensation caused by Prana Shakti moving upwards.

45. Concentrate on the consciousness between upper and lower Kundalini. This is like internal sexual union.

46. The delight of orgasm is the delight of Brahman.

47. Meditate on the delight of sexual union.

48. Meditate on the occasion of any great delight.

49. The delight of taste.

50. The delight of song.

51. Concentrate on the feeling of satisfaction.

52. Concentrate on the hypnagogic state.

That is the space between waking and sleeping. According to the tantriks, consciousness exists in the waking, dreaming, deep sleep states. There is a Fourth state (Turiya) which pervades all these and the Turiyatita (beyond the fourth) which is the basis of all.

53. Concentrate on space variegated with the rays of the Sun and the Moon.

54. Concentrate on the following mudras. a) The world viewed as a skeleton b) Gathering all 24 tattvas into the body of mantra. c) Keep eyes fixed externally while turning inwards. d) Tasting of whole cosmos in the nature of I-consciousness. e) Remaining in Shiva consciousness continually.

55. Six relaxed.

56. Sit relaxed, place arms in form of arch overhead.

57. Fix gaze on object whilst directing attention inwards.

58. Keep mouth open, invert tongue to touch palate. Fix mind in the centre of your open mouth and voice a vowel-less H mentally.

59. Sit on soft seat and meditate body sits without support of the seat.

60. Swing.

61. Contemplate cloudless sky.

62. Contemplate entire sky as being in Bhairava and dissolved in the head.

63. Concentrate on wake, dream, deep sleep as being the Bhairava continuum.

64. Concentrate on external darkness of a dark night in the dark fortnight of the Moon.

65. Contemplate on terrible darkness first and then the terrible form of Bhairava.

66. Obstruction of an organ of sense causes spiritual introversion.

67. Recite the letter A without bindu or visarga.

That is, the first vowel without a sound.

68. Concentrate on the end of visarga in a letter.

69. Concentrate on one’s own self as a vast unlimited expanse.

70. Concentrate on pain.

71. Concentrate that within yourself the inner psychic complex does not exist.

72. Concentrate on Maya and her Shaktis as limiting factors.

73. Cut a desire as soon as it has arisen.

74. Iccha, Jnana and Kriya of the limited individual are not the same as the essential self.

75. When a desire, knowledge or activity arises, concentrate on it.

That is, Iccha, Jnana and Kriya shaktis.

76. Concentrate that all knowledge is without cause, is base and deceives, it does not belong to any one person.

77. The same self is in every body.

78. Make mind one pointed when under the dominion of desire, anger, greed, infatuation, arrogance or envy.

79. Conceive the cosmos as a juggler’s act.

80. Dwell on the reality which exists between pain and pleasure.

81. Think: "I am not my own body. I exist everywhere".

82. Knowledge, desire and activity appear in all objects.

83. Contemplate that the same consciousness exists in all bodies.

84. Free the mind from supports and refrain from all thoughts and their associations.

85. Think: "I am Shiva".

86. As waves come from water, flames from fire, rays from the Sun, so the waves of the cosmos come from Bhairava.

87. Dizziness.

88. Mental dizziness.

89. Concentrate on the reality within while looking outside, so merging the Absolute as Sound (the Shabda Brahman).

90. Concentrate on a bottomless well or as standing in a very high place.

91. Whether outside or inside, Shiva is omnipresent.

92. Every sensation is an expression of pure consciousness.

93. Ordinary consciousness shocked in sneezing, terror, sorrow, deep sighs, flying from battles, at the beginning or the end of anger, can reveal the Shiva state.

94. Ignore the memory of an object and fix attention on the original experience which was the basis of the memory.

95. Look at an object, withdraw it, slowly eliminate the knowledge of the object together with the thought and impressions.

96. Intuition emerging from intensity of devotion.

97. When one object is perceived, all other objects become empty. Concentrate on that emptiness.

98. Mental purity arises above variations in association of thought.

99. Bhairava appears in the I-consciousness.

100. Develop Sama towards all.

Sama means equipoise. See Ecstasy on this site.

101. Reject both repulsion and attachment, cleave to Sama.

102. Bhairava is that which is not an object, cannot be grasped, is void, even in non-existence.

103. Concentrate on space as omnipresent free of all limitations.

104. Withdraw attention from distracting object and concentrate on the object of meditation.

105. Recite the name Bhairava incessantly.

106. Look for the I which exists in all limited "I’s"

107. Think of the sense of words which are eternal, omnipresent, have no support, pervade and is the Lord of all that is.

108. The whole universe has the reality of a magic show.
109. How can Knowledge (Jnana) or Action (Kriya) exist in the eternal? All external objects are based on knowledge, therefore the world is void.

110. There is no bondage or liberation, the universe is a reflection like the Sun in water.

111. All contact with pleasure and pain is through the senses. If you detach the senses from oneself, you can withdraw.

112. Concentrate on the Knower and the Known as one and the same.

Artwork is © Jan Bailey, 1995. Translations are © Mike Magee 1995. Questions or comments to mike.magee@btinternet.com
© 1975-1999. All rights reserved. None of this material may be reproduced, apart from purely personal use, without the express permission of the Webmaster
Web pages designed by Mike Magee.

mike.magee@btinternet.com
Original artwork is © Jan Bailey, 1996. Translations are © Mike Magee 1996.

The U.K. Main Site

at www.shivashakti.com/tantric is

Hosted by Hubcom
The North American Mirror Site

at www.clas.ufl.edu/users/gthursby/tantra is

Hosted by Gene R. Thursby
Приложения. «Относительно свободные переводы» методов Виджняна-Бхайрава Тантры

Виджняна-Бхайрава Тантра. Перевод с санскрита Пола Репса. Перевод с английского. 
Деви говорит:

О, Шива, что есть твоя реальность?
Что такое эта полная чудес вселенная?
Кто центрирует вселенское колесо?
Что есть эта жизнь без формы, проницающая формы?
Как можем мы войти в неё полностью,
превыше пространства и времени, имён и описаний?
Да прояснятся мои сомнения!

(Деви, хоть уже и просветлённая, задала эти вопросы, чтобы другие существа могли обрести наставления Шивы.

Дальше идёт ответ Шивы, указывающий 112 путей).

Шива отвечает:

1. О лучезарная, это переживание может забрезжить между двумя дыханиями. После того, как дыхание вошло (вниз) и сразу перед обращением вверх (вовне) – благодать.

2. Когда дыхание сворачивает от низа вверх, и вновь поворачивает от верха вниз – в оба эти поворота – постигай.

3. Или, когда вдох и выдох сливаются, в это мгновение коснись лишённого энергии насыщенного энергией центра.

4. Или, когда дыхание всё снаружи (вверху) и остановилось само собой, или всё внутри (внизу) и остановилось – в такой вселенской паузе маленькое человеческое «я» пропадает. Это трудно только для нечистых.

5. Рассматривай свою сущность как лучи света, поднимающиеся от центра к центру вдоль хребта, и так же восходит живость в тебе.

6. Или в пространствах между, чувствуй это как молнию.

7. Деви, вообрази санскритские буквы, потом более тонко, как звуки, потом как тончайшие ощущения. Тогда оставь их,будь свободна.

8. Внимание между бровей, и пусть ум будет прежде мысли. Пусть форма наполнится сущностью дыхания до верхушки головы, и там – ливень как свет.

9. Вообрази, что пятицветные круги пвиньего хвоста это твои пять чувств в безграничном прстранстве. Пусть теперь их красота растёт внутри. Подобным же образом, любую точку в пространстве или на стене – пока эта точка не растворится. Тогда исполнится твоё желание иного.

10. С закрытыми глазами видь своё внутреннее существо-бытие подробно. Так видь свою природу.

11. Сосредоточь всё своё внимание на нерве, нежном, как стебель лотоса, в середине своего позвоночного столба. В этом преобразись.

12. Когда семь отверстий головы закрыты руками, пространство между твоими глазами становится всеобъемлющим.

13. Как перо касаешься глазных яблок, и лёгкость между ними открывается в сердце, и там проникает космос.

14. Окунись в центр звука, как в непрерывный звук водопада. Или, наложив пальцы на уши, слышь звук звуков.

15. Пой звук как а-у-м, медленно. По мере того, как звук входит в полнозвучие, входи и ты.

16. Слушая струнные инструменты, слышь их составной центральный звук. Так вездеприсутствие.

17. Пой звук слышимо, потом менее и менее слышимо по мере того, как чувство углубляется в эту молчаливую гармонию.

18. Воображай одновременно дух внутри себя и вокруг себя, до тех пор, пока вся Вселенная не одухотворится.

19. Милая Деви, войди в эфирное присутствие, проницающее всё гораздо выше и ниже твоей формы.

20. Помести составлящее твой ум в этой невыразимой тонкости сверху, снизу, и в твоём сердце.

21. В начале и постепенном утончении звука любой буквы, пробудись.

22. Рассматривай любую область своей нынешней формы, как беспредельно протяженную.

23. Чувствуй, что то, из чего ты состоишь: кости, плоть, кровь насыщены космической сущностью.

24. Представь, что твоя пассивная форма – пустая форма со стенками из кожи – пустая.

25. Благословенная, когда чувства поглощены сердцем, достигни центра этого лотоса.

26. С неумствующим умом, оставайся посередине – до той поры, пока.

27. Занимаясь мирскими делами, будь внимательна между двумя дыханиями, и так упражняясь несколько дней, вновь родись.

28. Фокусируйся на огне, восходящем в твоей форме от ступней вверх пока тело не сгорит дотла, но не ты.

29. Медитируй этот созданный воображением мир, как сгорающий до тла, и стань существом превыше человека.

30. Чувствуй, как тонкие свойства творения пропитывают твои груди и приобретают нежные очертания.

31. С неуловимым дыханием в середине лба, когда это достигает сердца в момент сна, управляй (переходи через) сновидениями и самой смертью.

32. Как объективно, буквы стекаются в слова и слова в предложения, и как, объективно круги текут в миры и миры в законы, в конце концов обнаружь, что они сливаются в нашем существе-бытии.

33. Блаженная, играй. Вселенная, пустая раковина, где твой ум забавляется бесконечно.

34. Гляди на горшок, не видя стенок или материала. В несколько мгновений стань сознающей.

35. Обитай в некоем месте, бесконечно протяженном, свободном от деревьев, холмов, поселений. Так приходит конец давлениям ума.

36. Сладкосердечная, медитируй о знании и не-знании, существовании и не-существовании. Потом оставь и то и другое, чтоб ты могла быть.

37. Смотри с любовью на какой-нибудь объект. Не переходи к другому объекту. Здесь, в середине этого объекта – благословение.

38. Чувствуй космос как прозрачное вечноживущее присутствие.

39. С крайней преданностью центрируйся в двух стыках дыхания и знай знающего.

40. Рассматривай всецелое как собственное тело блаженства.

41. Когда тебя ласкают, милая принцесса, войди в это ласкание, как в жизнь вечную.

42. Останови двери чувств, когда чувствуешь карабканье муравья. Тогда.

43. Начиная половое соитие, будь внимательна к огню вначале, и так продолжая, избеги горящих углей в конце.

44. Когда в таком объятии твои чувства потрясены, как листья, войди в это сотрясение.

45. Даже когда вспоминаешь соитие, без объятий, – преображение.

46. Когда после долгой разлуки видишь с радостью друга, – проницай собой эту радость.

47. Когда ешь или пьешь, стань вкусом пищи или питья и насыться.

48. О лотосоокая, прикосновение к которой сладко, когда поешь, видишь, вкушаешь, сознавай, что ты есть и обнаружь вечно живущее.

49. В чем бы ты не находил удовлетворение, в каком действии – осуществи это.

50. На грани сна, когда сон ещё не пришёл, и внешнее бодрствование исчезло, в этой точке явлено существо (бытие).

51. Летом, когда видишь всё небо бесконечно ясным, войди в эту ясность.

52. Ляг, как мёртвая. Воспламенённая гневом, так и оставайся. Или гляди, не двинув ресницей. Или соси что-нибудь и стань этим сосанием.

53. Без опоры для рук или ног, сиди на ягодицах. Вдруг – центрированность.

54. В свободной позе, постепенно раствори область между подмышками в великом покое.

55. Слегка открыв рот, держи ум в середине языка. Или пока беззвучно входит дыхание, держи звук ХХ.

56. Видь как будто впервы прекрасного человека или обыкновенную вещь.

57. На кровати или на сидении дай себе стать невесомой, вне ума.

58. В движущемся экипаже, ритмично покачиваясь, переживай. Или в остановившемся экипаже, позволив себе, склоняясь, раскачиваться всё медленнее по невидимым кругам.

59. Просто глядя в голубое небо за облаками, покой и невозмутимость.

60. Шакти, видь всё пространство как будто уже вмещённым в твоей собственной голове в этом сиянии.

61. Когда ходишь, спишь, видишь сны, знай себя как свет.

62. В дождь черной ночью войди в эту черноту, как в форму форм.

63. Когда нет безлунной дождливой ночи, закрой глаза и найди черноту перед собой. Открывая глаза, видь черноту. Так ошибки исчезнут навсегда.

64. Как только у тебя появится импульс что-то сделать, остановись.

65. Центрируйся на звуке а-у-м без а и м.

66. Беззвучно пой слово, кончающееся на АХ. Тогда на ХХ без усилий спонтанность.

67. Чувствуй себя проницающей все направления, далекое, близкое.

68. Пронзи какую-нибудь часть своей полной нектаром формы булавкой и мягко войди в это пронизывание.

69. Чувствуй: моя мысль, чувство «я», внутренние органы «я».

70. Иллюзии обманывают. Цвета очерчивают. Даже делимые вещи неделимы.

71. Когда приходит какое-нибудь желание, рассмотри его. Потом вдруг брось его.

72. До желания, до знания как я могу сказать «я есть»? Рассмотри. Растворись в этой красоте.

73. Со всей полнотой своего сознания в самом начале желания, знания знай.

74. О, Шакти, каждое конкретное восприятие ограничено, оно исчезает во всемогуществе.

75. В истине формы нераздельны. Нераздельны суть вездеприсутствующее существо ( бытие ) и твоя собственная форма. Постигни каждое как сотворённое из этого сознания.

76. В настроениях крайнего желания не будь встревоженной, смущенной или растерянной.

77. Эта так называемая Вселенная кажется шутками жонглёра с меняющимися картинками. Чтобы стать счастливой, смотри на неё так.

78. О возлюбленнейшая, устреми внимание ни на удовлетворение, удовольствие, ни на боль, но между ними.

79. Отбрось привязанность к телу, постигая: я есть везде. Тот кто везде – радостен.

80. Объекты и желания суть во мне, как и в других. Прими это так, и да будут они переведены.

81. Ценность объектов и субъектов для просветлённого та же, что и для непросветлённого человека. У первого есть одно величие: он остаётся в субъективном состоянии. не теряясь в вещах.

82. Чувствуй сознание каждого человека, как своё собственное сознание, И так оставь заботу о себе, стань каждым существом.

83. Мысли ничто, с тебя ограниченной падут ограничения.

84. Верь всезнающему, всемогущему, проницающему.

85. Как волны приходят с водой и пламень с огнём, так вселенские волны – с нами.

86. Блуждай, пока не исчерпаешь силы, и тогда, пав на землю, в этом падении будь целой.

87. Вообрази, что у тебя постепенно отнимают силу или знания. В момент отнятия – превзойди.

88. Слушай, когда сообщается окончательное мистическое учение: с закрытыми глазами, не моргнув, тут же стань абсолютно свободной.

89. Остановив уши нажатием, а задний проход – сокращением, войди в звук звука.

90. На краю глубокого колодца гляди непрерывно в его глубину – до чудесности.

91. Где бы ни блуждал твой ум, внутри или вовне, в этом самом месте – это.

92. Живо сознавая через какое-нибудь конкретное чувство, оставайся в этом сознании.

93. В начале чиха, в драке, в бесконечном беспокойстве, над провалом, в битве летя, в крайнем любопытстве, при появлении голода, в конце голода, будь непрерывно сознательна.

94. Пусть внимание будет в том месте, где ты видишь некое прошлое событие, и даже твоя форма, утратив свои нынешние черты, преображена.

95. Чувствуй перед собой. Чувствуй отсутствие всяких других объектов, кроме этого. Тогда, оставив и чувство объекта, и чувство отсутствия, постигай.

96. Чистота других учений – как нечистота для нас. В действительности, не знай ничего как чистое или нечистое.

97. Преданность (божеству) освобождает.

98. Смотри на какой-нибудь объект. Потом медленно отними от него свою мысль. Тогда.

99. Это сознание существует, как каждое существо, и не существует ничего иного.

100. Будь равной той же к другу, что и к незнакомцу, в почете и в бесчестии.

101. Когда возникает приязнь или неприязнь к кому-то, не полагай её на того человека, но оставайся центрированной.

102. Вообрази, что созерцаешь нечто недоступное восприятию, неуловимое, превыше небытия, себя.

103. Войди в пространство, без опоры, вечная, недвижимая.

104. Где бы твоё внимание не возгоралось, в этой самой точке, переживай.

105. Войди в звук своего имени, и через этот звук во все звуки.

106. Я существую, это моё. Это есть то. О, возлюбленная, даже в таком знай беспредельно.

107. Это сознание есть дух-указатель пути каждого. Будь им.

108. Здесь сфера перемен, перемен, перемен. Через перемену поглоти перемены.

109. Как курица лелеет своих цыплят, лелей некие сознания, некие действия в реальности.

110. Поскольку, поистине, зависимость и свобода относительны, эти слова только для тех, кто в ужасе от Вселенной. Эта Вселенная – отражение умов. Как ты видишь в воде много солнц от одного солнца, так же видь зависимость и освобождение.

111. Каждая вещь воспринимается в пространстве через познание. Это «Я» сияет в пространстве благодаря познанию. Воспринимай одно существо как знающее и знаемое.

112. Возлюбленная, пусть в этом миге содержаться вместе ум, познание, дыхание, форма.
Ошо. Вигьяна Бхайрава Тантра: Книга тайн (Краткое содержание тем медитаций основанных на изложенном в Вигьяна-Бхайрава Тантре)

Дэви спросила:
О, Шива! В чём заключается твоя подлинная сущность?

Что есть эта наполненная чудесами Вселенная?

Что составляет начало всего?

Кто центрирует колесо Вселенной?

Что есть бесформенная жизнь, пронизывающая все формы?

Как можем мы проникнуть в это полностью, вне пространства и времени, без имён и описаний?

Избавь меня от сомнений!
Шива ответил:
Том 1

1. Наблюдай промежуток между двумя дыханиями

Сутра: О, лучезарная, это переживание может начаться между двумя дыханиями.

После того, как дыхание войдёт(вниз) и как раз перед тем, как оно Выйдет (наружу) – благотворность.

2. Наблюдай точку поворота между двух дыханий

Сутра: Когда дыхание поворачивает от вдоха к выдоху и когда оно снова поворачивает от выдоха к вдоху – при обоих этих поворотах осознай их.

3. Наблюдай точку поворота между двух дыханий

Сутра: Или, когда бы ни произошло слияния вдоха и выдоха – в этот самый момент прикоснись к центру, пустому, но наполненному энергией.

4. Осознай момент остановки дыхания

Сутра: Или, когда дыхание на выдохе полностью закончилось и приостановилось или когда на вдохе оно полностью закончилось и остановилось – в такие универсальные паузы малое "я" человека исчезает. Это трудно только для нечистых.

5. Сфокусируй своё внимание на третьем глазе

Сутра: Внимание между бровями, пусть ум будет находиться перед мыслями. Дай форме заполниться сущностью дыхания до верхней части головы, а там – поток, как свет.

6. Фокусируйся на промежуток в течении твоей дневной деятельности

Сутра: Занимаясь мирской деятельностью, удерживай внимание между двумя дыханиями, и, практикуя это, в несколько дней будешь рождена заново.

7. Техника для осознанности во сне

Сутра: При нанличии неосязаемого дыхания в центре лба, когда оно достигает сердца в момент засыпания, управляй своими сновидениями и самой смертью.

8. Наблюдай точку поворота с преданностью

Сутра: С предельной преданностью центрируйся на двух точках соединения дыхания и познай Познающего.

9.

а) Лежи как мертвый

б) Пристально смотри, не мигая

в) Соси что-нибудь и стань сосанием

Сутра: Лежи, как мертвая. Будучи взбешенной до ярости, оставайся в этом состоянии. Или пристально смотри, не моргая ресницами. Или соси что-нибудь – и так стань сосанием.

10. Стань лаской

Сутра: Во время ласки, дорогая принцесса, входи в ласку, как в вечную жизнь.

11. Закрой свои чувства, стань подобным камню

Сутра: Закрой двери чувств, когда почувствуешь ползание муравья. Тогда...

12. Позволь себе стать невесомым

Сутра: Лёжа или сидя, стань невесомой, выйди за пределы ума.

13. Тотально концентрируйся на одном объекте

Сутра: Или представь, что пятицветные круги на павлиньем хвосте являются твоими пятью органами чувств в беспредельном пространстве. Теперь пусть их красота сплавится внутри. То же самое – в любой точке в пространстве и на стене – пока точка не растворится. Тогда твоё желание другого станет истиной.

14. Помести свою осознанность в свой позвоночник

Сутра: Размести своё внимание в тонком, как нить лотоса, нерве, расположенном в центре позвоночного столба. В таком состоянии будешь трансформирована.

15. Закрой все отверстия твоей головы

Сутра: Если закроешь руками семь отверстий головы, то пространство между глазами станет все в себя включающим.

16. Поглоти чувства своим сердцем

Сутра: Благословенная, когда чувства поглощены сердцем, достигни центра лотоса.

17. Не выбирай, держись в сердце

Сутра: Бездумный ум, держись в середине – до тех пор, пока...

18. Смотри на объект с любовью

Сутра: Смотри с любовью на какой-нибудь объект. Не переходи к другому объекту.

Здесь, в середине объекта – благословение.

19. Сиди только на ягодицах

Сутра: Без опоры для рук и ног сиди на ягодицах. Вдруг – центрирование.

20. Как медитировать в движущемся экипаже

Сутра: В движущемся экипаже, ритмично покачиваясь – переживание. Или в стоящем экипаже, позвлив себе раскачиваться в замедляющихся невидимых кругах.

21. Концентрируйся на боль в твоем теле

Сутра: Проткни булавкой какую-либо часть твоей наполненной нектаром формы, мягко войди в отверстие и достигни внутренней чистоты.

22. Рассматривай своё прошлое, не отождествляя

Сутра: Пусть внимание будет в том месте, где ты видишь какое-либо прошедшее событие, и даже твоя форма, утратив свои нынешние черты, будет преобразована.

23. Почувствуй объект и стань им

Сутра: Почувствуй перед собой объект. Почувствуй отсутствие всех других объектов, кроме этого. Тогда, отбросив и чувствование объекта, и чувствование отсутствия объектов, осознай.

24. Наблюдай за своим настроением

Сутра: Когда возникает нерасположение или расположение к кому-либо, не возлагай свое отношение на него, но оставайся центрированной.

Том 2

25. Остановись!

Сутра: В тот момент, когда у тебя появится побуждение сделать что-нибудь, остановись.

26. Смотри в лицо любому желанию

Сутра: Когда приходит какое-нибудь желание, рассмотри его. Затем, внезапно, отбрось его.

27. Исчерпай свои силы и упади на землю

Сутра: Броди до исчерпания всех сил, и тогда, падая на землю, будь целостна в этом падении.

28. Вообрази себя теряющим всю энергию

Сутра: Вообрази, что у тебя постепенно отнимают силу или знание. В момент утраты выйди за пределы.

29. Будь преданным

Сутра: Преданность освобождает.

30. Закройте глаза и прекратите их движение

Сутра: Глаза закрыты, рассматривай своё внутреннее существо в подробностях.

Таким образом увидь свою истинную сущность.

31. Смотри на объект как на единое целое

Сутра: Смотри на чашу, не видя ни стенок, ни материала. В несколько мгновений стань осознающей.

32. Смотри на объект как будто в первый раз

Сутра: Видь, как будто впервые, прекрасную личность или обыкновенный объект.

33. Смотрите в бескрайнее небо

Сутра: Просто гляди в голубое небо поверх облаков. Безмятежность.

34. Тайный метод

Сутра: Когда излагается основное мистическое учение, слушай. С закрытыми глазами, не мигая сразу стань абсолютно свободной.

35. Смотри в глубокий колодец

Сутра: На краю глубокого колодца смотри неподвижно в его глубины до тех пор пока – дивность.

36. Отводи себя полностью

Сутра: Смотри на какой-либо объект, затем медленно отводи от него свой взгляд, а потом медленно отводи от него и свою мысль. Тогда...

37. За пределы слов и звуков

Сутра: Дэви, представь себе санскритские буквы в этих наполненных медом фокусах осознанности – сначала как буквы, затем более утонченно как звуки, затем как наиболее тонкое ощущение. Затем, отбросив все это, будь свободна.

38. Почувствуй себя в центре звуков

Сутра: Купайся в центре звука, как в неумолкающем звуке водопада. Или, заткнув уши пальцами, слушай звук звуков.

39. Произносите на распев звук и станьте им

Сутра: Медленно, нараспев произноси звук, подобный звуку "АУМ". Когда звук войдет в полнозвучье, сделай то же самое.

40. Слушай умолкающий звук

Сутра: В начале, и при постепенном утончении звука какой-нибудь буквы, проснись.

41. Вслушивайся в звук струнного инструмента

Сутра: Слушая звучание струнных инструментов, услышь их центральный звук:

таким образом, вездесущность.

42. Используй звук, как проход к чувствам

Сутра: Громко, нараспев произноси звук, затем всё менее и менее громко по мере того, как чувство углубляется в эту безмолвную гармонию.

43. Сфокусируйте своё внимание на языке

Сутра: С приоткрытым ртом удерживай внимание на середине языка. Или же, когда дыхание безмолвно идет внутрь, почувствуй звук "Х-Х-Х".

44. Метод для тех, у кого чувствительное ухо

Сутра: Центрируйся в звук "АУМ" без каких-либо "А" и "М".

45. Нараспев произноси слово, оканчивающееся на "АХ"

Сутра:Безмолвно, нараспев произноси слово, оканчивающееся на "АХ". Тогда в звуке "Х-Х-Х", без каких-либо усилий – непосредственность.

46. Закрытие ушей и сокращение прямой кишки

Сутра: Заткнув уши путем сжатия и прямую кишку путем сокращения мышц, вводи звук.

47. Используй в качестве мантры своё имя

Сутра: Вводи звук своего имени и, через этот звук, все другие звуки.

Том 3

48. В половом акте не ищи облегчения

Сутра: В начале полового соития удерживай внимание на огне в начале и, так продолжая, избегай последних тлеющих угольков в конце.

49. Сотрясение в сексе

Сутра: Когда в объятиях твои чувства сотрясаются как листья, войди в это сотрясение.

50. Делай любовь без партнера

Сутра: Даже вспоминание о соитии, без объятий, есть трансформация.

51. Когда поднимается радость, стань ею

Сутра: При радостной встрече с долго отсутствовавшим другом пропитывайся этой радостью.

52. Ешь и пей осознанно

Сутра: Во время еды или питья стань вкусом пищи или напитка и будь наполнен этим.

53. Вспоминание самого себя

Сутра: О лотосоокая, сладость общения, когда поёшь, смотришь, пробуешь на вкус, осознай, что ты существуешь, и открой жизнь вечную.

54. Испытай удовлетворение

Сутра: В чем бы ты не испытывала удовлетворение, при каком бы действии это не происходило, сделай это фактически существующим.

Или по-другому делай всё, что доставляет тебе наслаждение, на чём бы оно ни основывалось.

55. Осознай промежуток между бодрствованием и сном

Сутра: В тот момент сна, когда сон еще не наступил, а внешнее бодрствование уже исчезло, – в этот самый момент раскрывается Существование.

56. Думай о мире, как об иллюзии

Сутра: Иллюзии обманывают, цвета определяют пределы, даже делимое является неделимым.

57. Будь невозмутим желаниями

Сутра: В состоянии крайнего желания будь невозмутима.

58. Смотри в мир, как на спектакль

Сутра: Эта так называемая вселенная кажется обманом, выставкой картин. Чтобы быть счастливой, так и воспринимай её.

59. Стой посередине между двумя полярностями

Сутра: О, возлюбленная, не обращай внимание ни на удовольствие ни на боль, но на то, что между ними.

60. Приятие

Сутра: Цели и желания существуют во мне, как и в других. Так их и принимая, позволь им трансформироваться.

61. Воспринимай Существование, как морское волнение

Сутра: Как вода порождает волны, как огонь порождает пламя, так и мы порождаем волны Вселенной.

62. Используй ум, как дверь к медитации

Сутра: Где бы ни блуждал твой ум, во внутреннем или во внешнем, – это то самое место, это здесь.

63. Осознай чувствующего

Сутра: Когда ясно осознаешь что-либо некоторым конкретным органом чувств, удерживай это в сознании.

64. В начале сильного ощущения осознай

Сутра: В начальной стадии чихания, во время испуга, в состоянии тревоги, над бездной, бросаясь в битву, при крайнем любопытстве, при появлении и исчезновении чувства голода – будь непрерывно осознающей.

65. Не суди

Сутра: Чистота других учений для нас чистотой не является. Ничто в реальном мире не воспринимай как чистое или нечистое.

66. Осознай то, что никогда не изменяется в тебе

Сутра: Будь разнообразно одной и той же с другом и с постооронним, при уважении и при неуважении.

67. Помни, что всё изменяется

Сутра: Здесь сфера изменения, изменения, изменения. Посредством изменения уничтожь изменение.

68. Оставь надежды

Сутра: Как курица пестует своих цыплят, так пестуй отдельные знания, отдельные поступки – в реальности.

69. Стань выше рабства и свободы

Сутра: Поскольку, воистину, рабство и освобода являются понятиями относительными, то эти слова только для тех, кто ужасается этой Вселенной. Эта Вселенная – отражение умов. Как видишь ты много солнц на воде, пораждаемых одним солнцем, так относись и к рабству и освобождению.

70. Визуализируй лучи света, поднимающиеся вдоль твоего позвоночника

Сутра: Считай свою сущность лучом света, идущим от центра до центра вверх вдоль позвоночника; так в тебе поднимается жизненность.

71. Визуализируй вспышку света, перепрыгивающего с одной чакры на другую

Сутра: Или в промежутках между ними, ощути это, как молнию.

72. Ощущай присутствие вечного существования

Сутра: Ощущай космос как полупрозрачное вечноживущее присутствие.

Том 4

73. Стань чистотой безоблачного неба

Сутра: Летом, когда ты видишь всё небо бесконее и чистое, войди в подобную чистоту.

74. Ощути в своей голове всю Вселенную

Сутра: Шакти, смотри на всё пространство так, как если бы оно во всем своем великолепии было поглощено твоей головой.

75. Вспоминай себя, как свет

Сутра: Когда бодрствуешь, спишь, видишь сны, осознавай себя как свет.

76. Растворись в темноте

Сутра: Во время дождя тёмной ночью войди в эту темноту, как в форму форм.

77. Извлечение внутренней темноты

Сутра: В ночь, которая не яявляется безлунной и дождливой, закрой глаза и найди темноту перед собой. Открывая глаза, видь темноту. Таким образом недостатки исчезают навсегда.

78. Развивай чистое внимание

Сутра: На чём бы ни остановилось твоё внимание, в этот самый момент –

постигай.

79. Фокусируйся на огне

Сутра: Фокусируйся на огне, поднимающемся от кончиков пальцев ног вверх через твою форму, до тех пор пока до тла не сгорит тело – но не ты.

80. Представь, как сгорает весь мир

Сутра: Медитируй на воображаемый мир, сгораемый дотла, и стань существом выше человека.

81. Все сходится в твоем существе

Сутра: Как, субъективно, буквы сливаются в слова, а слова в предложения, и как, объективно, круги сливаются в миры, а миры в принципы, найди, наконец, все это сходящимся в нашем существе.

82. Чувствуй, не думай

Сутра: Ощущай: моя мысль, я, внутренние органы – внутренняя сущность.

83. Перемести свой фокус на промежутки

Сутра: До появления желания и до познания как могу я сказать "Я есть"?

Рассматривай. Растворяйся в красоте.

84. Отдели себя от своего тела

Сутра: Отбрось привязанность к телу, осознавая, что Я везде. Тот, кто везде – радостен.

85. Думай ни о чем

Сутра: Думание ни о чём приведёт к снятию ограничений с ограниченной личности.
86. Вобрази невообразимое

Сутра: Предположи, что ты созерцаешь нечто за пределами восприятия, за пределами понимания, за пределами небытия. Это – ты.

87. Чувствуй: <Я есть>

Сутра: Я существую. Это моё. Я есть это. О, возлюбленная, даже в этом познай беспредельность.

88. Познай познающего и познаваемое

Сутра: Каждая вещь постигается через осознавание. Личность блистает в пространстве благодаря осознаванию. Осознавай одно существо, как познающего и познаваемое.

89. Включи всё своё существо

Сутра: Возлюбленная, пусть в этот момент будут включены ум, знание, дыхание и форма.

90. Слегка прикоснись к своим глазам

Сутра: При прикосновении к глазным яблокам как перышком лёгкость между ними открывается в сердце и там распространяется космос.

91. Испытай своё эфирное тело

Сутра: Добросердечная Дэви, войди в эфирное присутствие, распространяясь далеко выше и ниже своей формы.

Том 5

92. Осознавай моменты отсутствия мыслей

Сутра: Направь свою умственность в невыразимое совершенство выше, ниже и внутрь своего сердца.

93. Полагай тело беспредельным

Сутра: Рассматривай любую часть своей настоящей формы, как беспредельно обширную.

94. Почувствуй себя насыщенным

Сутра: Почувствуй свою субстанцию – кости, плоть, кровь насыщенными космической сущностью.

95. Концентрируйся на грудях или на основании пениса

Сутра: Почувствуй прекрасные качества созидательности, пронзающие твои груди и принимающие изысканные формы.

96. Смотри в неограниченное пространство

Сутра: Оставайся в каком-нибудь месте, бесконечно обширном, свободном от деревьев, холмов и обитателей. Оттуда придёт конец давлений ума.

97. Наполни бесконечное пространство своим телом блаженства

Сутра: Рассматривай пространство, заполненное веществом, как своё собственное тело блаженства.

98. Почувствуй покой в своём сердце

Сутра: В любом удобном положении постепенно наполняй пространство между подмышками великим покоем.

99. Распространяйся во всех направлениях

Сутра: Почувствуй себя наполняющим все направления – и далеко, и близко.

100. Оставайся отдельным

Сутра: Умение разобраться в объектах и субъектах одинаковы как для просветлённого, так и для непросветлённого человека. Первый имеет лишь одно достоинство: он всегда остается в субъективном расположении духа, не теряется в вещах.

101. Верь, что ты всесилен

Сутра: Верь, что являешься всемогущей, всеведущей, всенаполняющей.

102. Вобрази дух внутри и во вне

Сутра: Представляй дух одновременно внутри и вокруг себя, пока вся Вселенная не станет одухотворённой.

103. Не борись с желанием

Сутра: Сосредоточив всё своё сознание в самом начале желания, познания – знай.
104. Пределы восприятия

Сутра: О, Шакти! Каждое конкретное ощущение ограничено, исчезая во всемогуществе.

105. Осознавай единство существования

Сутра: В истине все формы нераздельмы. Нераздельны вездесущее бытиё и твоя собственная форма. Воспринимай всё как сделанное из этого сознания.

106. Стань каждым существом

Сутра: Почувствуй сознание каждого, как своё собственное. И так, отбрасив заботу о себе, стань каждым существом.

107. Знай, что существует только сознание

Сутра: Это сознание существует как всё живое, и ничто другое не существует.

108. Стань своим собственным внутренним проводником

Сутра: Это сознание есть путеводный дух каждого. Будь им.

109. Почувствуй своё тело, как пустоту

Сутра: Представь, что твоя пассивная форма есть пустое помещение со стенами из кожи – пустое.

110. В деятельности будь žaisminga
Сутра: Играй, благословенная. Вселенная – пустая оболочка, в которой твой разум резвится беспредельно.

111. За пределами знания и незнания

Сутра: Возлюбленная, медитируй над знанием и незнанием, существованием и несуществованием. Затем оставь и то и другое в стороне от того, чем ты можешь быть.

112. Войди в пространство внутри

Сутра: Войди в пространство – безопорное, вечное, безмолвное.
http://www.ad-store.ru/forum/viewtopic.php?t=8491&view=previous#112381
Shri Bhairava Deva

[image: image1.png]


Shri Bhairava Deva

Bhairava holds within Himself the entire universe by reducing all the shaktis to sameness with Himself and inasmuch as He completely devours within Himself the entire mass of ideation (which is responsible for sense of difference) — Shiva Sutras, Jaideva Singh.
The yantra of Bhairava, in all his different forms, is similar to that shown below.
[image: image2.png]Eﬁ

£

I\,


http://www.religiousworlds.com/mandalam/bhairava.htm
PAGE  
71
http://www.turyatita.narod.ru/

