Значение Сангхи

Чагдуд Тулку Ринпоче

с разрешения Чагдуд Гонпа Фоундейшн

ЗЕРКАЛО СВОБОДЫ (серия): номер 14

Чагдуд Гонпа Фоундейшн

Освобождая себя и других от круга страдания, мы зависим от того, кто уже достиг освобождения. Вот почему мы следуем Будде как своему проводнику. Он как картограф, который уже путешествовал по местам, которые мы хотели бы посетить, и показывающий, как добраться до нашей цели. Дхарма, учение Будды, это как туда добраться, как карта. Те, кто сохраняют это учение в непрерывной линии, сангха, наши спутники в этом путешествии. Они поддерживают нас на пути, защищают и не дают сбиться с правильного пути. Наши друзья по сангхе облегчают нашу связь с Дхармой и нашу практику до достижения нами пробуждения.

Благословения Будды возникают из его достижения Трёх Кай, трёх аспектов просветлённого ума; благословения Дхармы возникают из непреходящей истины; благословения сангхи находятся в её членах, в их чистом однонаправленном намерении, когда они идут вместе по пути.

Тибетское слово означающее сангху, это гедун. Первый слог в нём означает добродетельный или благой, второй означает "тосковать по" или "стремиться к". Таким образом, члены сангхи, это те, кто любит добродетель, и кто совершает и поддерживает благие деяния. Те, кто старается преображать свои дурные привычки, очищать неблагие и взращивать благие действия, - на уровне ума, речи и тела приносить пользу другим.

Мы в сангхе небезупречны; если бы мы были таковыми, но нам не нужно было бы следовать духовному пути. Поскольку все мы нуждаемся в помощи, мы идём в одном и том же направлении. Основание сангхи в том, что каждый из нас решает следовать пути Буддадхармы, и однонаправленно следует ему до тех пор, пока не достигнет конечной цели, пробуждения. Взбираясь на гору, мы можем добираться до вершины разными путями. Если мы начали с одного пути, затем решили что он не хорош и начали другой, а затем опять решили, что следующий был бы лучше, мы никогда не начнём продвигаться. Чтобы добраться до вершины, мы должны найти тот путь, который лучше всего подходит нам, но важной вещью здесь является то, что мы должны продвигаться шаг за шагом и не менять пути.

Распознавая что сансара иллюзорна и подобна сну, и что те кто не реализовал, страдают в этом сне посредством своей веры в конкретность своего опыта, мы взращиваем великое сострадание и стремление помочь другим пробудиться. Но сначала мы должны пробудиться сами - взобраться на вершину горы - так мы применяем духовный путь.

Развивая способность освобождать других, мы следуем короткому пути Ваджраяны. Посредством посвящения в мандалу Ваджрным Мастером, мы были введены в чистую природу явлений и приняли те же самые обязательства и цели, что и Ваджрный Мастер. Те, кто получил такое введение, и практикуют преображение обычного омрачённого восприятия посредством постоянного узнавания этой чистой природы - члены сангхи Ваджраяны. Через такую медитацию можно быстро достичь высочайшей вершины.

Сангха как тренировочная площадка

Сангха воплощает в себе два абсолютно достоверных качества. Первое, это прямое узнавание совершенной природы ума, похождающее собой второе, освобождение от иллюзий, путаницы и ядов ума, то есть от причин страдания. Те кто обладает этими качествами, а так же полностью понимают и поддерживают обеты прибежища, осознают и привносят это в жизнь, на путь, не совсем обычные люди. Как истинные члены сангхи, они посвящают себя отказу от причинения вреда, и помогают другим настолько, насколько они только могут. Мы можем положиться на их пример, а так же на их лидерство и руководство.

Нам в сангхе, необходимо осознавать, что другие смотрят на нас как на помошников и образец для подражания, наблюдая как мы применяем Дхарму в нашей жизни. Мы никогда не должны сходить с пути, чтобы не дать кому-нибудь заблудиться. Мы должны развивать веру, преданность, уважение, дружбу и поддержку как между собой в ближайшей или внутренней сангхе, так и с другими в большой сангхе, которая включает практиков буддийской традиции по всему миру и в особенности четырёх школ Ваджраяны, которые имеют обеты Прибежища и Бодхичитты. Независимо от того, какой буддийской традиции мы следуем, мы получили благословение Трёх Драгоценностей - Будды, Дхармы и Сангхи, через любого духовного учителя, носителя чистой и непрерывной линии учений Будды, Его Святейшества Далай Ламы, воплощения Авалокитешвары, бодхисаттвы сострадания, в человеческой форме, и многих других проявлений просветлённых существ.

Перед тем как достичь паринирваны, Будда пророчествовал, что во времена упадка он будет проявляться как духовные друзья и учителя. Даже одно простирание перед сожжёнными костями того, кто получил четыре строки учений Дхармы, порождает неизмеримую заслугу. С другой стороны, видеть или останавливаться на недостатках членов сангхи, это умаляет не только наш обет обет прибежища, но и обет бодхисаттвы. Потеря нашего чистого видения внутренней сангхи, разрушает наши обязательства на глубинном уровне - это так в Ваджраяне.

Что мы должны делать, чтобы поддерживать сангху сильной? Во-первых, мы должны понимать, что практиковать Дхарму, означает исправлять наши собственные ошибки и менять наш собственный ум. Как люди, мы имеем недостатки. Как братья и сёстры в большой семье учатся жить в согласии друг с другом, мы учимся помогать и поддерживать друг друга в сангхе. Если мы, держась за руки, переходим реку и кто-то падает, мы не должны бросать его там; мы поднимем его и продолжим идти.

Просто слушать учения Дхармы недостаточно, чтобы полностью преобразить себя. В учении есть метод,и мы начинаем взращивать в себе сострадание. Если кто-то в сангхе груб с нами, то вместо того чтобы отвечать в нашем привычном стиле, быть саркастичными, сердитыми, колкими или сохранять недовольство, мы практикуем сострадание. Как практики Дхармы, мы прилагаем наше понимание кармы к сложным ситуациям, понимая что тот, кто расстраивает других создаёт неблагую карму. И если вместо того чтобы критиковать, мы стараемся помочь, то мы творим благо. И таким образом мы очищаем карму совершённых нами ранее ошибок.

Бывают времена, когда мы расстроены или раздражены. Иногда наше тело не в порядке. Иногда расстроены наши тонкие энергии и наш ум возбуждён. Иногда мы просто встали с кровати не с той ноги. Мы должны осознавать, что все эти эмоциональные волнения не постоянны, они пройдут как облака в небе - просто потерпите пока они уйдут. Мы не должны добавлять топлива в огонь. Если раздражённый человек скажет что-то досаждающее, мы должны быть терпеливы и сохранять уважение. Мы не должны продлевать или как-то исправлять ситуацию, скорее мы должны ждать пока человек не успокоится, и затем уже поговорить с ним. Мы всегда должны сосредотачиваться на том, как помочь другим, а не как принести пользу себе.

Когда возникает гнев, лучшее что мы можем сделать, это отбросить его. Но если мы не можем этого, то мы терпеливо ждём и он, в конце концов, исчезает. Потому что члены сангхи не должны зацикливаться на гневе месяцы и годы, они не должны наность ущерб отношениям по причине обиды. Если мы снова и снова стараемся развивать любовь, участие и терпение, то постепенно мы будем продвигаться в нашей практике. Как зерна ячменя в мешке, которые отшелушились от трения друг об друга, так и члены сангхи работая вместе способны очистить омрачения и яды своих умов, и сотрудничая,  учиться и расти. 

Мир не будет меняться для нас. В самом начале нашего путешествия по пути Дхармы, мы осознаем, что то что должно быть изменено, это наш собственный ум - что наш ум это место тренировки. Мы обнаруживаем, что нет ничего в Сансаре или Нирване, что было бы за пределами ума; всё произрастает из него.  Наше взаимодействие и служение сангхе подобно зеркалу, которое отражает наш ум обратно нам, то как мы используем методы Дхармы чтобы исправлять себя. Если мы обнаруживаем что мы в ответе за конфликтные ситуации, то обычно мы должны спросить себя "Почему я реагирую подобным образом?", "Почему я держусь за эти вещи?" Преображая яды ума, как только они возникают, мы учимся более эффективно работать со своими обстоятельствами, и жить в соответствии с духовной целью своей жизни.

В начале сангха подобна собранию священных обьектов, таких как статуи, в мешке. Они неизбежно лязгают одна об другую. Если люди пытаются принести пользу лишь себе одному, то это полностью обесценит их духовные устремления. С другой стороны, если они стараются быть терпеливыми, уважать и любить других, иметь сострадание, то эти качества распространятся и принесут пользу всем вокруг них. И когда они будут делать что-либо в миру, там где мало условий для духовной практики, они будут иметь хорошо устоявшиеся привычки терпения и доброты. Они не утратят их в напряжённых ситуациях. Таким образом, сангха предоставляет тренировочную площадку для применения Дхармы в большом мире, который и есть истинная арена для нашей практики.

Польза от сангхи.

Те кто принимает учение Будды - дети Речи Будды. Те кто узнаёт истинную природу ума - дети Ума Будды. Однажды мы приняли Прибежище, получили будийское учение и встали на путь. Наша ситуация больше не обычна; что-то изменилось. Как насекомое попавшее в бутылку из под молока, летающее по кругу без надежды и помощи, мы в конце концов обнаружили, что единственный путь наружу это отверстие горлышка бутылки. Принимая Прибежище, слушая учения, упражняя ум, мы прокалываем дыру в циклическом существовании. Наконец-то мы выберемся. Для будийского практика сансара не бесконечна.

Принятие обетов Прибежища даёт нам доступ в сангху, но только если мы опирается и имеем те же духовные цели. Если мы принимаем Прибежище, но на самом деле не принимаем идеалы сангхи, мы подобны тому, кто спрятал что-то гнилое под ковром, и когда это учует кто-то ещё, намекает что это проблема кого-то другого.

Но это наши собственные страх, надежда и эгоизм - причина этого отвратительного запаха.

Будучи начинающими практикующими, мы похожи на детей держащихся за мамину юбку. Мы находим огромную поддержку в тех практикующих, которые распознали природу ума. Это качество тех членов сангхи, на которых мы стремимся походить и за которых стараемся держаться.  Если мы наблюдаем за ними, мы можем увидеть как контролировать наш ум, как править нашу речь и как вести себя. Если мы видим как кто-то начитывает мантру, мы напоминаем себе о практике, чтобы помогать другим. Если мы видим как кто-то помогает другому человеку, медитирует или работает за пределами своих ограничений, мы подражаем ему. Если мы всегда осознаём благие качества наших товарищей по сангхе и следуем их примеру, и в тоже самое время признаём наши собственные недостатки, а так же работаем чтобы уменьшить их, наша практика будет улучшаться.

Потому что духовно мы только учимся ходить, ноги нашей практики ещё крайне неустойчивы. Когда дети, которые учатся ходить смотрят на гуляющих взрослых, они думают, что могут делать так же, но часто спотыкаются и падают. Им помогает, когда их держат за руку, потому что так более устойчиво, чем когда они стоят сами. Часто, что-то сказанное нашим другом по сангхе, разрешит неуверенность в нашей практике, и не даст нам пойти в неверном направлении или сделать большой крюк. Всего лишь одно замечание может остановить нас и вернуть обратно на путь.

Контролируя ум, сохраняя моральную целостность, будучи внимательными, аккуратными и усердными, мы обретаем уважение других членов сангхи. Но мы также должны быть осторожны и не развивать гордость будучи частью сангхи. Вместо этого мы должны напоминать себе, что мы на пути вместе с сангхой, потому что мы ещё не пробуждены. У нас есть яды ума, которые нуждаются в очищении практикой и постоянной проверке действий тела, речи и ума; уменьшаем ли мы неблагое и взращиваем ли благое?

Ещё одно благо от совершения практики вместе с сангхой, состоит в умножении заслуг посредством группового усилия. Например, если кто-то начитал мантру сто раз, то он или она накопил (или накопила) заслуги от начитывания мантры сто раз. Но если десять человек повторили мантру сто раз, то каждый из них накопил заслугу соответствующую повторению тысячи раз. Кроме того, как можно сделать что-либо можно быстро и хорошо если есть человек с необходимыми навыками, и как погрузка становиться очень лёгкой, если в бригаде есть человек, который сильнее чем прочие, так и духовная практика усиливается присутствием продвинутых практикующих. Будда говорил, что когда в группе из пяти членов сангхи, один является воплощением бодхисаттвы, чистым устремлением бодхисаттвы, намерение и качества порождают увеличение добродетелей других практикующих. Вот почему, традиционно, сангха практикует вместе. Польза от совместных действий сангхи не только от нашего сидения на подушке для медитации, но и от всего остального что мы делаем на протяжении того времени, когда мы не сосредоточены на себе, но скорее прорываемся через цепляние за себя, и действуем для пользы другим. Совершая каждое действие с чистым намерение, мы преодолеваем свой эгоизм. Наше обязательство - продолжать практиковать подобным образом, пока не опустеет сансара.

В сангхе все мы обладаем великой удачей, быть под защитой Трёх Драгоценностей. Мы имеем посвящения, учения и методы Ваджраяны, которые открывают истинную природу ума. Мы никогда не должны думать о сангхе как о случайной группе друзей, но относиться к каждому практикующему с огромным уважением. Каждое мгновение вместе, это драгоценная возможность, которая есть великий источник радости. Когда мы практикуем, упражняемся, перенаправляем свои тело, речь и ум, мы остаёмся очень близки к другим; без всяких барьеров. Мы здесь не только пожинаем блага поддержки сангхи, но и сами вкладываемся в эту поддержку. Мы вместе проходим эту жизнь и снова встретимся в следующих жизнях. Эта мандала не разлучится до самого Пробуждения.

Имея развитое чистое устремление, обязательную формальную практику и дхарма-активность с сангхой, мы посвящаем заслуги не только собратьям членам сангхи, но всем живым существам. Прежде всего, мы посвящаем нашу практику как единую мандалу и наши деяния тела, речи и ума, устранению препятствий для своей жизни, с устремлением, чтобы жизнь не прерывалась даже на день. Для практикующего, каждый день содержит возможность для практики и великое достижение. В дополнение, мы посвящаем нашу заслугу тому, чтобы все живые существа имели крепкое здоровье и хорошо себя чувствовали, чтобы любовь и сострадание возникли в них, и чтобы они были способны практиковать методы Ваджраяны и достичь полной реализации абсолютной истины. Таким образом, мы можем служить сангхе на внутреннем уровне, а так же посредством чистого намерения, молитв и благопожеланий.

