Валерий МОМОТ

МИСТИЧЕСКОЕ

ИСКУССТВО

НИНДЗЯ

«СОФИЯ» КИЕВ 1995

Суперобложка:

О. Бадьо С. Тесленко

Редактор:

И. Старых

Валерий Момот. Мистическое искусство ниндзя.

К.: «София», Ltd. 1995. —352 с.

«Мистическое искусство ниндзя» —новая книга В. Мо-мота, одного из наиболее известных специалистов в области теории и практики Нин-дзютсу.

Нин-дзютсу —окутанное покровом тайны, иногда вполне зловещей, искусство японских воинов-ниндзя —на самом деле теснейшим образом связано со многими эзотерическими учениями Тибета, Китая и Японии и представляет собой стройную систему духовного, психоэнергетического и физического развития личности. Эта система тайного знания и самораскрытия по значимости и масштабам во многом превосходит другие известные системы боевых искусств.

В основе Миккё-ниндзя лежат методы практики, позволяющей личности прийти в гармоническое согласие с потоком событий во Вселенной. Рассматривается теория и практика •«Годай-сэцу»- («Пяти Первоэлементов» —символов всего существующего в мире).

Многие предложенные в книге упражнения по гармонизации и оздоровлению тела и развитию интуиции, предчувствия, телепатических способностей и т. д. — просты и действенны.

ISBN 5-7101-0085-4 © «София», Киев, 1995
ПРЕДИСЛОВИЕ

Ниндзя... Таинственные воины-призраки средневековой Японии, о которых немало написано и у нас в стране, и за рубежом, все еще остаются такими же непознанными, загадочными и просто превратно понимаемыми, какими они были на протяжении всей своей многовековой истории.

Рожденные во мраке, двигавшиеся в полутьме, ведомые только им самим известными целями, эти люди до сих пор привлекают к себе интерес многих людей всего мира. Их мистические способности поражают воображение и будоражат сознание.

Способность исчезать на глазах преследователей, читать мысли, проникать в любые тщательно охраняемые помещения, сражаться с немыслимой яростью и побеждать в ста схватках из ста — вот далеко не полный перечень того, чем по легендам владеет во-ин-ниндзя.

Как же достигались подобные навыки, какие знания и опыт лежат в основе этих фантастических рассказов о ниндзя ?

Их знания намного превзошли знания их современников, их опыт и принципы имели в своей основе самую мощную силу во Вселенной —Веру.

Именно о них, незаслуженно обвиненных историей в кровавых деяниях, колдовстве и черной магии, а на самом деле просто живущих по законам, не совпадающим с общепринятыми рамками поведения и морали, их истории, тайных знаниях и духовной стороне искусства ниндзя расскажет вам эта книга.

Практические упражнения и методы, предложенные в книге, помогут не только теоретически ознакомиться с мистическим учением Терпеливых, но и существенно повысить собственный уровень духовного, психоэнергетического и физического здоровья, что так немаловажно в наше, увы, нелегкое время безверия и грязи.

Уверен, что именно жителям нашей страны учение ниндзя, как никакому другому народу в мире подходит больше всего, поскольку сама наша жизнь —это прекрасная возможность испытать на себе действенность и эффективность вневременных методов и принципов искусства нин-дзютсу —искусства Невидимости, Терпения и Мудрости.

...Вот Путь, чтобы стать невидимым, Просто стать маленькой частицей ночи, Бесшумно скользить с ветром и тенью Слиться со светом Луны и мерцанием звезд...*

В. Момот

Здесь и далее стихи автора (прим ред.)
ГЛАВА 1 РЕКИCИ
Корни и ветви... Единое древо —без них тени не будет тому, кто ищет ее в Солнца лучах...

Тем, что сегодня известно нам об истории, технике и духовной практике ниндзя, мы обязаны величайшему мастеру боевых искусств современности, обладателю девятого дана по восьми видам будо, 34-му патриарху школы Тогакурэ-рю Нин-дзютсу, Ма-сааки Хатсуми, основателю и руководителю единственной в мире истинной организации ниндзя «БУДЗИНКАН ДОДЗЕ»**, что переводится как «Дом божества войны», «Дворец воинского духа» и даже «Дом божественного воина».

Искусство нин-дзютсу (или синоби-дзютсу) зародилось в Японии на рубеже VII-VIII веков. Сам термин «нин-дзютсу» означает «Искусство быть невидимым» —невидимым во всех смысловых значениях этого слова. Это не только умение мастерски маскироваться, пользоваться переодеванием и т. д. В своей наивысшей стадии невидимость —это полное слияние с окружающей средой и людьми. Настоящий ниндзя — это тот, кто может жить среди людей, внешне быть таким же, как и они, но, тем не менее, полностью отличаться от них своим мироощущением и миропониманием, тем самым становясь невидимым для сил зла, окружающих его.

Гармонизация со Вселенной —вот основная наивысшая цель искусства нин-дзютсу, а не такие низменные направления деятельности, как шпионаж и диверсии, как думают об этом многие. Другое понятие «нин-дзютсу» —«Искусство быть терпеливым». Терпеть невзирая ни на что — страх, боль, усталость — и достигать своей цели любыми наиболее оптимальными способами.

Следует отметить, что понятие «Терпение» в контексте нин-дзютсу отнюдь не означает «терпеть, сцепив зубы». Согласно доктрине школы Тэндай, терпение, в понимании ниндзя, —это прежде всего абстрагирование собственной сущности от происходящего с ним, перевод собственного сознания в позицию стороннего наблюдателя. Э-ю позволяет преодолеть любые, даже самые страшные обстоятельства, в которых может оказаться ниндзя в процессе его работы.

Исходя из космических законов, способ имеет значение только в связи с его эффективностью. Главное —цель, которая зарождается в сознании ниндзя, переводится в переживание чувства, и наконец находит выход в физическом мире. Три проявления реальности — Санмитсу — (Мысль, Слово, Действие) являются одной из высших тайн нин-дзютсу, и, слитые в одном порыве, они дают воистину фантастические результаты. Сам иероглиф «Нин» говорит о глубокой духовности учения, хотя и имеющего боевую направленность. Он состоит из двух иероглифов «Кокоро» —«Дух, душа, сердце» и «Кен» —«Оружие, меч» Причем расположение этих знаков таково, что дает нам идеограмму «Сердце (или дух) контролирует и направляет оружие», т. е. не воинственный дух доминирует над сознанием ниндзя, а лишь чистота помыслов и положительная направленность в течении происходящего во Вселенной могут заставить Воина Ночи ступить на тропу войны. В более поэтическом варианте, приведенном в книге С.К Хайеса «Мистическое искусство ниндзя», этот иероглиф переводится как «Хотя враг и держит свой клинок у моего сердца, я все вынесу и смогу победить, невзирая ни на что». Откуда же пришли ниндзя и какие знания и идеи лежат в основе их учения? Хотя первые упоминания о ниндзя мы можем встретить в хрониках времен императрицы Японии Суйко (593-628 г.г.), когда Митиноэ-но Микото в ходе военных действий с могущественным феодалом Морийа за провинцию Оми, послал в расположение вражеских войск лазутчика Отомо-ио Сайдзин, который вернулся с ценной информацией и был удостоен звания «Синоби», —однако этот факт ни в коем случае не может считаться «днем рождения» нин-дзютсу. Это значит лишь, что задолго до установления Камакурского сёгуната в Японии уже использовали шпионов —но и только. Тем более, что само нин-дзютсу никогда не было чисто шпионским искусством. Истоки истинного духовного учения ниндзя следует искать в Тибете и Китае, в древних ритуалах тантрического буддизма, в воззрениях даосских мудрецов и традициях школ Сингон и Тэндай, а не в успешно проведенных шпионских акциях удачливых лазутчиков.

Задолго до рождения первых кланов ниндзя, в Японии, в Тибете и Китае существовали школы, по своим системам боевой и психо-энергетической подготовки очень напоминающие нин-дзютсу. Конечно, феноменального уровня японских воинов-невидимок они не достигли, однако их родственные связи очень хорошо прослеживаются. Так, в Тибете до сих пор существуют закрытые клановые монастырские школы, которые, как и нин-дзютсу, в основе своих знаний содержат восприятие мира через мандалы (Телесного и Духовного миров), Троичное воплощение реальности (Санмитсу), метод культивирования которого заключается в созерцании мандалы (яп. Нэнрики), произношение особых звуковых сочетаний — мантр (яп. Дзюмон) и складывание пальцев в определенные фигуры, соединяющие внутренние энергетические каналы —мудры (яп. Кетсу-Ин или Кудзи-Ин). Соединение этих трех действий в одно целое, по древнему тантричес-кому учению, позволяет достичь любой цели на всех трех планах существования: физическом, эмоциональном (астральном) и духовном (ментальном).

Классификация по Пяти Первоэлементам (Земля, Вода, Огонь, Воздух и Пустота (Эфир)), на которой ниндзя основывает свое понимание событий, действий, эмоций и т. д., а также вибрационная теория Вселенной, на которой строятся указанные выше понятия Единства, имеющем множество проявлений, —все это тибетские традиции, нашедшие свое место в сокровищнице знаний ниндзя. Идеи Единства и Противоположности Вселенной, основанной на непрерывном движении двух начал —Инь и Ян (яп. Ин и Йо), порождающих все явления на Небесах, Земле и в Человеке (яп. Тен-Ти-Дзин) —и прослеживающиеся как взаиморождаемость и взаиморазрушение Пяти Стихий (Земля, Вода, Огонь, Дерево и Металл) пришла в нин-дзютсу из китайского даосизма.

Кроме того, как тантристские, так и даосские монахи и отшельники благодаря определенным методикам развивали в себе многие из тех качеств, которые затем, попав в среду «искусства быть невидимым», были приняты в систему подготовки ночных воинов. Это и телепатия, и предвидение опасности, основанное на сверхразвитии чувств и интуиции (яп. Ку-но Сэйкай), гипноз, ясновидение, знание внутренних энергетических каналов и умение управлять потоком внутренней энергии Ци (яп. ки), дыхательные упражнения, направленные на развитие этой энергии, умение отключать боль, снимать усталость, управлять эмоциями и т. д.... список может быть очень длинным.

Пассивная и активная медитации (яп. Мэсо) с тем, чтобы достичь и постоянно удерживать в себе «непривязанное ни к чему» сознание (буквально: Му-Син, «состояние не-ума»), созерцание чего-либо для «слияния» и «постижения сути» предмета, а также «безобъектная» концентрация до полного растворения собственного эго в безбрежной вечности Пути (яп. До) Вселенной для достижения Просветления (Сатори или яп. Саммай) —все эти концепции Чань-буддизма (яп. Дзэн) нашли свое отражение в учении о гармонизации со Вселенной, исповедуемом ниндзя.

При сравнении очень многие факты говорят о несомненной связи традиции Шаолинь —культивирующих Чань —и искусства нин-дзютсу. В особенности четко эта концепция родства прослеживается с системой «люгаймэнь» —«Врата учения нищих монахов», возникшей в Китае во времена династии Тан, после сожжения знаменитого монастыря. Нищие монахи, разошедшиеся по всей стране, культивировали свое самобытное искусство, помогавшее им выжить в то далекое жестокое время. Сюда входило и владение многим подручным оружием —от палочек для еды до гребного весла, — и методы составления лекарств и ядов из трав и минералов, и методы маскировки, гипноз, психологическая манипуляция с сознанием противника... Власти, как могли, боролись с люгай, но их учение, созданное на основе Чань и Тантра и признанное «ересью», прочно укоренилось в народе. Люгай примыкали к шайкам разбойников, отрядам восставших крестьян — они учили их искусству борьбы, методам лечения травами и прижиганиями и т. д. И повсюду сеяли семена духовного знания.

Поначалу созданное как «искусство выживания», люгаймэнь впоследствии стала законченной системой, с многочисленными методами и эзотерическими ритуалами, что придало всей системе ореол таинственности. При помощи этих знаний изучающий ее человек становился практически неуязвимым для любых видов агрессии, направленных в его сторону. Он становился «сверхчеловеком», которому было подвластно почти все.

Все эти, а также многие другие философские идеи, принципы и практические навыки древнего Тибета и Китая наряду с местными японскими верованиями и традициями и послужили той духовной основой, на которой впоследствии развивалась та система тайных знаний, которая, вместе со специфическими приемами борьбы, методами маскировки и камуфляжа высочайшей по сложности подготовки, и составила то искусство, которое по всем критериям превосходит любое другое —«искусство быть невидимым» —Нин-дзютсу.

Связующим звеном между континентальными традициями и направлениями и нин-дзютсу является созданная на основе люгаймэнь, тантрического буддизма и местного японского культа горных божеств (Ками) система сюгэндо —«Путь овладения сверхъестественными силами» Как повествуют японские хроники периода Нара (VIII в н. э.), за время между 625 и 753 годами были основаны шесть основных школ японского буддизма, весь основной канон и ритуалы которых были завезены в Японию из Китая в практически неизмененном виде. Это было сделано японскими монахами, проходившими длительное обучение в монастырях Поднебесной. Из них, благодаря их близкой связи с мировоззрениями и традициями ниндзя, нас прежде всего интересуют три школы. Это школы Сингон («Истинное слово»). Дзэн («Молчаливое самоуглублеиие») и Тэндай («Величие небес»).

Знаменитый Эн-но Гёдзя — основатель сюгендо

Вместе с классическими направлениями континентального буддизма попала в Японию и «буддийская ересь» —люгаймэнь. Попав на японскую почву, все эти учения видоизменились, смешавшись с местными культами и народными обрядами и верованиями. «Врата учения нищих монахов» преобразовалось в отшельническое течение «гедзя», приверженцами которого стали в основном монахи-отступники, противопоставившие себя официальной церкви, которые в основном были «сидосо» —самозванцами, не имевшими государственного свидетельства и права проповедничества. Центральной фигурой в движении гедзя считается легендарный Эн-но Одзуно (Эн-но Секаку) (634-703 гг.).

Этот человек, основатель сюгэндо, родился в богатой семье рода Такакамо. В пятнадцать лет он принял монашеский постриг и начал старательно изучать буддийский канон. Однако склонность к мистическим ответвлениям буддизма побудила его к вы бору жизненного пути, и он уединился в пещере на лесистом скло не горы Кацураги, где прожил более тридцати лет. Результатом отшельничества Эн-но стал «Путь овладения Сверхъестественными Способностями» — система, которую с полным правом можно назвать предтечей нин-дзютсу. В чем же состояло это учение? На нем, впрочем как и на канонических текстах Тэндай, мы остановимся подробнее в следующих главах этой книги, а пока лишь в общем охарактеризуем его основные черты.

Неотъемлемой и важнейшей частью сюгэндо стала буддийско-даосская практика внутреннего культивирования, заимствованная из арсенала монахов-люгай, основанная на культовом поклонении энергиям Воды и Огня как проявлениям Ин и Йо (Луны и Солнца). Сюда входил ритуал под водопадом «Такисугё», когда под воздействием ледяной воды, падавшей с большой высоты на темя, у адепта наступало особое состояние сознания; медитация с магическими заклинаниями, призванная вести в состоянии транса; ритуальные восхождения в горы к местам обитания Коми (до сих пор эта традиция живет в школе Сингон); возжигание ритуальных костров (яп. Тома) с целью привлечения божественной секретной силы (яп. Иккей) и многое-многое другое.

Как и люгай в Китае, последователи сюгэндо стали объектом преследования со стороны официальных властей, поскольку, благодаря своей славе знахарей и предсказателей, они пользовались огромным авторитетом в крестьянской среде. Сюгэндзя (последователи сюгэндо) предсказывали погоду, могли подсказать, когда сеять или убирать урожай, лечили людей травами и снадобьями, находили места, где надо рыть колодец, а в голодные зимы учили простолюдинов изготавливать простенькие маски тэнгу (мистических существ, полу-людей — полу-воронов, которых впоследствии суеверные японцы будут считать легендарными предками ниндзя) и тростниковые флейты, которые можно было продать и купить немного еды.

Сложилась ситуация, когда основная масса крестьян, находившаяся в контакте с сидосо — самозванными монахами, стала считать их единственными носителями истинного учения Будды, практически отвергая официальную религию. Это не могло не вызвать ответной реакции властей и, начиная с 718 года, был издан ряд эдиктов, запрещающих сюгэндо. Однако этот запрет не только не принес желаемых результатов, но лишь вызвал обратную реакцию: число приверженцев «Пути овладения сверхъестественными силами» неуклонно росло, в горах и чащобах строились потайные «лесные молельни» (яп. Санриндодзе), где Ямабуси (буквально — «Спящие в горах»), или, как их еще называли «Яма-но Хидзири» («Горные мудрецы») собирали адептов сюгэндо для эзотерических церемоний «Гумондзи-Хо», состоявших из магических ритуальных шествий, возжигания костров, декламации буддийских сутр и повторения заклинаний —дзюмон.

Помимо Эн-но Одзуно (или, как его еще называли, Эн-но Гедзя —«Эн-но —Отшельник»), канонизированного в буддизме под именем Дзимбэн как бодхисаттва (яп. Дзимбэн-Дайбосацу) и называемого в синтоизме потомком божества Сусанноо*, большое влияние на формирование основных доктрин сюгэндо оказал основатель его разновидности, школы «Сидзэнтисю» («Учение о естественной мудрости (или разуме)»), —китайский монах-люгай Шеньчжуй, появившийся в Японии в 793 г. нашей эры. Вместе с учением «Виджнянавады» и поклонением бодхисаттве Акашагар-бхе, Шеньчжуй принес в Японию форму т. н. «Естественной школы У-Шу» (Цзыжань У-Гун), которая в измененном виде стала практиковаться в среде ямабуси.

В связи с тем, что во время царствования императрицы Кокэн вся реальная власть в стране сосредоточилась в руках монаха-министра Доке, гонения на неофициальную религию — сторонников сюгэндо —значительно усилились. Особым указом Доке запретил строительство лесных пагод и молелен, по его приказу вооруженные отряды солдат охотились за ямабуси и арестовывали их Все это привело к изоляции ямабуси, чьи общины превратились в практически закрытые кланы.

Еще одной очень важной особенностью этого периода является вызванное ужесточением условий жизни «военизирование» ямабуси. Существовавшие зачатки знаний о боевых искусствах, почерпнутые у люгай, были пересмотрены, усовершенствованы и превращены в обособленную систему, призванную служить защите лесных молелен от нападений вооруженных отрядов, посылаемых властями. В этой системе была впервые развита техника «Готон-по» («Методы маскировки по системе Пяти Стихий»), превратившаяся затем в нин-дзютсу в один из главнейших видов тактики ведения боя. Среди самих ямабуси выделилась особая каста монахов-воинов (сохэй), отвечавших за оборону санриндодзе.

Большую роль в совершенствовании воинского искусства «горных мудрецов» сыграл тот факт, что после поражения мятежа Фудзивара, направленного против Доке в 764 г., сам Накаморо Фудзивара и его сторонники, среди которых было немало первоклассных воинов, скрывавшихся от преследований в скитах последователей Эн-но Гедзя, передавая им секреты «бугэй» («Воинского искусства»). Многие разновидности бугэй прочно вошли в багаж знаний ямабуси.

Система, первоначально предназначенная для защиты скитов и молелен, постепенно переросла в семейную традицию монахов-воинов, превратившись во всеобъемлющую методику подготовки, направленную на обучение адаптационным методам выживания и приспособления, владение практически любым видом оружия, использование маскировки и переодевания и т. д., базирующаяся на глубоком знании законов природы, древних мистических учениях континентального происхождения и местных верованиях. Практикуемая многими поколениями монахов-воителей, эта система стала основой для создания первых Рю* нин-дзютсу, хотя сами они еще не осознавали себя как школы «Искусства быть невидимым». По сути, первые такие Рю нин-дзютсу сложились уже к первому тысячелетию н. э., постепенно перерастая в клановые общины, практикующие какую-либо свою, отличающуюся от других систему подготовки и свой стиль ведения боя. * * *

Средние века знаменуются как небывалым расцветом в истории нин-дзютсу, так и уходом от истинных духовных идеалов в сторону сугубо прагматичных, сверхэффективных средств и способов ведения боя, направленных на достижение поставленной цели любой ценой. Это объясняется историческими условиями средневековой феодальной Японии, раздираемой междуусобны-ми распрями и мятежами. Становление боевых кланов ниндзя (не имеющих древней традиции, связывающей их с учением монахов-воинов сохэй и мировоззрением ямабуси) шло параллельно с возникновением и развитием самурайства и почти тем же путем. Помимо приверженцев сюгэндо, в лесах того времени скрывалось немало бродяг, беглых крестьян, не имевших пристанища простолюдинов и просто разбойников. Однако если одни из них уходили на дальние необжитые земли (например, на Север, где были созданы первые дружины самураев), то другие предпочитали оставаться вблизи от родных мест.

Власти строго преследовали бродяг и разбойников, что заставило эти разрозненные группы объединяться в организации, преследующие общие интересы, главной целью которых стала защита собственной жизни. Спустя некоторое время эти люди обрастали семьями, строили свои деревни в горах и лесах и внешне практически ничем не отличались от обычных крестьян, —но по своей сути это было «общество в обществе», не признававшее никаких установившихся общественных норм, законной власти и церкви, подчинявшееся только своим старейшинам и учившееся «истинной вере» у живущих неподалеку ямабуси. Бывало и так, что подобные организации возникали в обычных деревнях для защиты семей и крова от нападений вооруженных отрядов —что было далеко не редкостью в те времена.

Некоторые японские историки определяют этот социальный пласт как «Воинов-земледельцев» (Дзи-Дзамураи). Само существование подобных организаций, как и общин сюгэндзя, ставило первейшим условием соблюдение секретности во всем, что касалось целей, методов и состава участников. Разглашение подобных сведений властям могло повлечь за собой гибель многих людей, поэтому за такую «провинность» предатель всегда карался смертью. Причем даже если его предательство и было успешным, то и последний оставшийся в живых член такой общины обязан был отомстить изменнику.

Месть ниндзя вошла в народные сказания как нечто страшное и неотвратимое, поэтому и в те времена, и в последствии в кланах, практиковавших нин-дзютсу, практически не было предателей. Обычно ниндзя предпочитал вытерпеть все мучения или убить самого себя, но не выдать врагу секретных сведений. Эти качества он впитывал с молоком матери, и они стали одной из отличительных черт «Искусства терпеливых».

Система подготовки и методы, используемые для достижения той или иной цели, варьировалась от клана к клану, однако как в системах Сохэй, так и в «деревенских общинах» было много общего. Это объясняется схожестью целого ряда задач и возможностей, которые были заложены в эти системы самой жизнью. Это и умение молниеносно маскироваться, используя любые подходящие для этой цели средства; мастерски вживаться в образ другого человека для того, чтобы скрыть свои истинные намерения (что впоследствии было развито до совершенства и с успехом использовалось в шпионско-диверсионных операциях); владение подручными средствами и просто голыми руками для того, чтобы противостоять при нападении вооруженных воинов. Все это требовало от мистически настроенных монахов и мирных крестьян особой изобретательности и изощренности в совершенствовании известных им приемов: умения быстро, долго и далеко бежать, чтобы уйти от погони, развития всех чувств, чтобы вовремя распознать опасность; владения основами лечения настоями из трав и прижиганиями, а также управления энергией ки.

Практически все основные кланы, т. е. семейно-целевые организации —независимо от размеров (от нескольких десятков до многих сотен человек) сложились на рубеже XI-XII веков, совершенствуясь от поколения к поколению. Их селения были разбросаны по всей стране, однако естественными центрами развития искусства ниндзя стали лесистые горные районы Ига-Моно и Ко-гамоно, где развились два основных направления нин-дзютсу — Ига-рю и Кога-рю, насчитывавшие десятки ответвлений и сотни участников.

В этот период японской истории в стране шла жестокая борьба между двумя большими феодальными кланами Минамото и Тайра (XI-XII в.в.), результатом которой стало падение дома Тайра и установление в 1185 г. Камакурского сёгуната, что повлекло за собой то, что основной политической силой в Японии стали самураи. Приход к власти Йоритомо Минамото повлек за собой резкое обострение противоречий между кланами самураев, и вся страна оказалась раздираемой мятежами, конфликтами и войнами князей друг против друга.

В этот период кланы ниндзя часто пополнялись за счет ронинов —самураев, потерявших своего сюзерена, которые в благодарность за оказанное гостеприимство делились секретами своего боевого мастерства, чем пополнили и без того уже обширные знания теневых воинов. Однако со временем доступ в горные общины был практически прекращен и кланы ниндзя превратились в полностью закрытые организации, построенные на строжайшей дисциплине, скрепленные узами семейного родства и окутанные покровом тайны. Политическая жизнь в стране не прошла мимо кланов ниндзя. Все острее разгоралась борьба между князьями, что потребовало большого количества разведчиков и диверсантов для успешного ведения военных действий. Поэтому многие из князей и крупных феодалов заключают договоры с различными кланами ниндзя или же нанимают их отдельных членов (конечно, с согласия руководства клана) для выполнения всевозможных заданий: сбора сведений, наблюдения, убийства, диверсии и т. п.

Объясняется это просто — от лазутчика или шпиона в те далекие времена требовалось наличие огромного количества различных качеств и способностей, многими из которых владели только принадлежащие к тайным общинам или традициям монахов-воинов сохэй. В этот период (XII-XIII вв.) начинают появляться чисто шпионско-диверсионные организации, не имеющие ничего общего с традициями сюгэндзя, или «лесных крестьян», и готовящие лиц типа современных «коммандос» для выполнения различных тайных поручений своего хозяина, по желанию которого они и создавались.

Эти школы нельзя назвать «школами ниндзя» в чистом виде, хотя они и использовали методы и способы ночных воинов. Дело в том, что постижение истинного учения какого-либо направления нин-дзютсу («Нин-Хо»), было возможно лишь в том случае, если адепт принадлежал к клану «Итимон» (буквально «Единому пути» или «Единым вратам»), в котором вся традиция и весь опыт школы были сосредоточены в руках Соке — «Носителя традиции», который одновременно являлся и руководителем

клана. В самом клане все без исключения (как мужчины, так и женщины) являлись членами организации, и выйти из клана можно было лишь в том случае, если провинившегося изгоняли из организации, хотя чаще преступившего законы Итимон попросту убивали.
Подготовка будущих участников деятельности клана начиналась с младенчества, и, пройдя к 15-17 годам невероятную по сложности физическую, психическую и умственную подготовку, не знающий усталости, страха или душевной слабости, готовый на любые, даже самые невероятные задания по приказу руководителей клана, юный воин-ниндзя становился рядовым членом тайной организации. Надо сказать, что вычеркнутые из обычных социальных отношений, действующих в стране, и не признающие официальной власти, ниндзя выработали свою иерархическую структуру, наиболее подходящую для их целей и методов и базирующуюся на строжайшей секретности и беспрекословном подчинении руководству клана, основанном на доверии и верности.

Руководители клана, которых рядовые члены общины могли даже не знать (что было лучшей гарантией неразглашения тайны) и которые являлись носителями традиции данного направления нин-дзютсу, назывались дзенин. Посредниками, которые осуществляли связь между верхним и нижним звеном, руководили операциями, строительством укрытий, договаривались с нанимателями, были «офицеры» клана или среднее звено —тюнин.

И, наконец, рядовые исполнители сложнейших операций, на каждом шагу рисковавшие жизнью, в чьем существовании было только три постоянных: привязанность к своей семье, непрерывное самосовершенствование в духовном и физическом плане и готовность пойти на смерть ради исполнения воли клана — назывались гэнин. Положение высшего и среднего звена варьировалось в зависимости от школы. Так в клане Кога реальная власть была сосредоточена в руках пятидесяти семейств тюнин, каждое из которых имело под своим началом от тридцати до сорока семейств гэнин. В клане Ига, наоборот, все бразды правления были сосредоточены в руках трех семейств дзенин.
Вовлечение ниндзя в шпионско-диверсионную деятельность не могло не повлечь за собой изменения в самой системе боя ночных воинов. Появились такие специфические техники, как проникновение в закрытые помещения, нападения из засад, снятие часовых, а также многочисленные методы изощренных убийств. Кроме того, все методики, уже существовавшие прежде, которые хоть в какой-то степени могли пойти на пользу для подготовки «сверхвоина» и сделать его непобедимым и неуязвимым, были развиты до высшего предела, максимума эффективности.

Все кланы этого периода в большей или меньшей степени отошли от чисто духовного учения к сугубо утилитарным практическим целям. Были преданы забвению некоторые традиции и ритуалы сюгэндо, не имеющие большой практической ценности. Все наносное, пусть даже очень красивое и эстетичное, было отсеяно. Любая техника или методика проверялась самими руководителями клана, которые были крайне заинтересованы в успехе операции и сохранении жизни лазутчику. Любая ошибка в выборе технических или тактических действий влекла за собой лишь одно —смерть; поэтому в арсенале ниндзя оставались только крайне изощренные и практически стопроцентно эффективные действия и приемы.

Так, в процессе жестокой селекции, где мерилом существования того или иного способа ведения боя или методики подготовки стало лишь одно — жизненность и практическая эффективность, из сугубо защитных систем «лесных крестьян» и последователей учения Эн-но Гедзя вырастали те традиции многочисленных Рю нин-дзютсу, которые не перестают поражать нас своей законченностью и совершенством, подобно ограненному алмазу. Кстати, «Алмазная молния» (яп. «Конго»), чей символ пришел в нин-дзютсу из тантристского учения, стал для ниндзя визуализированным образом высочайшей мудрости и чистоты помыслов, крепости духа и мощи сознательной воли.

Остановимся несколько подробнее на истории создания различных рю, их основателях и тех областях, в которых они действовали, основываясь на фактах, которые дошли до нас из глубины веков История наиболее известного в наше время стиля нин-дзютсу, Тогакурэ-рю («Спрятанное за дверью») связывается с именем Дайсукэ Нишина, чье имя было присвоено данному направлению спустя три поколения после его смерти. Он был основан в конце XI! века. В юности Дайсукэ перенял методы сюгэндо в горах Тогакурэ. Поэтому школу нин-дзютсу Тогакурэ-рю иногда считают прямым продолжателем традиции монахов-воинов Т.ога-курэ-сюгэндзя, которая была основана в 637 году якобы самим Эн-но Одзуно. Это учение передавалось в течение 500 лет от поколения к поколению, пока не было передано юному Дайсукэ вместе с магическими методами самообороны воинственных мистиков. Несколько лет Нишина занимался на плато Дзесинетсу укреплением тела и духа под руководством учителя-отшельника. Его воодушевление методами Земли, Человека и Неба (Тэн-Ти-Дзин), которые были запечатлены в его сознании наставниками, выдержало тяжелое испытание в те времена, когда отряды Хэйкэ выступили против них, чтобы подавить местное сопротивление. Сборщик чая Дайсукэ был вовлечен в 1181 году в партию Кисо Йоситака. Через три года войска местных правителей были разбиты и в конце XII века правительственные войска овладели всей страной. Чтобы спасти свою жизнь, Дайсукэ бежал. Он оставил родной Север и отправился на Юг, в дальнюю провинцию Ига. Здесь он встретил ямабуси по имени Каин Доси, который раскрыл ему еще более глубокие методы и пути борьбы.

Таким образом Дайсукэ изучил, помимо методов ямабуси гор Тогакурэ, Внешнее (Омотэ) и Внутреннее (Ура) проявления мировой перспективы. Он набрался опыта и обогатил свои знания, изучая преимущества Света и Тьмы. Как символ своего нового рождения на новом уровне знания, Дайсукэ Нишина взял себе новое имя Дайсукэ Тогакурэ. Таким образом он почтил свое происхождение и начало новой судьбы. Этим он заложил краеугольный камень традиции нин-дзютсу, которая позже получила название Тогакурэ-рю, эзотерическому мироощущению воинов-призраков средневековой Японии. Гекко-рю нин-дзютсу развивалось как способы ближнего боя и сейчас является старейшим стилем, принадлежащим программе обучения «Бусинкан додзе» (см. ниже).

Он передавался и совершенствовался многими поколениями в местности Ига, прежде чем приверженцы этой школы решили присвоить своим методам имя китайского монаха-люгая Чзао Гокая (Цзе Гекко). Последний передал японцам свою альтернативную концепцию невооруженной борьбы, отблагодарив тем самым за гостеприимство.

Накагава-рю была основана Накагава Кохаюато, область деятельности —округ Аомори. Хагуро-рю, возникшая в округе Яма-гата, была развита воинственными аскетами-сюгэндзя с гор Хагуро. Уесуги-рю создана Усами Суроганоками Сандаюки (округ Ниагата) для удельного князя Уесуги Кэнсина как чисто военно-шпионская организация. Кадзи-рю основана Кадзи Оминоками Кагэхидэ, учеником основателя Уесуги-рю. Имеет связи с патриархами Хятторм-рю (провинция Ига). Мацуда-рю —действовала в провинции Ибацаки. Мацумото-рю — действовала в округе Тоихиги. Коюо-, Нинко-, Такеда-рю основаны Такеда Сингэн для агентурной работы. Использовали шпионов, переодетых в бродячих монахов или торговцев. Фума-рю Нинпо, действовавшая в округе Канагава, основана Фума Котаро и специализировалась в организации диверсий и политических убийств.

Акиба- и Ихицэн-рю (округ Аихи) основаны Хахисукэ Коро-ку Масакатсу, знаменитым воином тех мест. Мино-рю (округ Гифу) развилась во времена господства Саймо Досан и включала группу Курокяеа-ниндзя местности Кога. Хиоуэи-рю действовала в округе Тойома. Основана Ига-ниндзя, которому посчастливилось уйти от войск Ода Нобун-Нага. Йосицунэ-рю (округ Фукуи) создана Йосицунэ Минамото. Эта Рю являлась смесью шпионажа Исэ Сабуро и различных традиций ямабуси. Кога-рю — региональная традиция нин-дзютсу, объединявшая более пятидесяти семей. Ига-рю —также региональная традиция нин-дзютсу, состоявшая из нескольких больших и влиятельных семей, в том числе кланов Хаттори и Момоти.

Клан Хаттори-рю связан с именем наиболее удачливого дзенина средневековья Хаттори Хансо, или, как его еще называли, Ватанабэ Хансо и Яри-но Хансо (Хансо —копье). Степень и уровень разведки этого ниндзя удивляла самого Токугаву. Позднее Хансо был назначен на пост главы охраны центральных ворот Эдо (крепости, принадлежавшей Токугаве). По сей день эти ворота все еще называются Хансо мои, или «Ворота Хансо». Умер Хансо своей смертью в возрасте 55 лет в 1596 году.

Клан Момоти-рю носит имя еще одного легендарного дзе-нина Ига, одной из самых загадочных личностей в истории нин-дзютсу, Момоти Сандаю. По легенде, он был учителем известного разбойника-героя средневековой Японии Исикава Гоэмона. Существует много версий идентификации его личности. Некоторые считают, что он и дзенин Момоти Танба Ясумитсу —одно и то же лицо, другие утверждают, что он был племянником Ясумитсу, однако ни то, ни другое ничем не подтверждено. Еще одна версия определяет его как Фудзибаяси Нагато. Однако достоверно известно, что погиб Момоти в бою, известном как Тенсе Ига-но Ран, в 1581 году, когда войсками Ода Нобунага были уничтожены практически все селения и опорные базы ниндзя. Однако последователи и представители клана Момоти живут в районе Набари (Ига) по сей день.

Фудзибаяси Нагато, еще один дзенин Ига-рю, по легендам, руководил кланом совместно с Момоти Танаба Ясумитсу, однако о его судьбе практически ничего не известно. Негоро-рю основана Сугинобо Мюосан, которому приписывалось изобретение деревянной пушки. Специализировалась по методам, связанным с применением огня. Санга-рю готовила специалистов по этому же профилю. Наноти-рю основана Натори Сандзиро Мастакэ, автором «Со-Нин-ки Нин-дзютсу» (справочник по искусству ниндзя). Все эти Рю, начиная с Негоро и заканчивая Кисю, действовали в округе Вакаяма. Бицен-рю происходит из округа Окаяма. Фуку-сима-рю (округ Симанэ) развито Надзиридзиро Дзироуэмон Наримаса. Курода-рю (округ Фукоока) поддерживала семью Ку-рода. Нанбан-рю действовала в окрестностях Нагасаки. Сацума-рю (округ Коасима) поддерживала семью Симацу.

На фоне всех упомянутых организаций хотелось бы особо выделить одну, поскольку аналогов ей во всей истории средневековья практически не существует. Ни для кого не секрет, что женщины в кланах ниндзя сражались наравне с мужчинами и были не менее искусными и изощренными воинами. По традиции ниндзя-женщин называют «куноити» (смертоносные цветы). Школа, о которой пойдет речь, целиком состояла из женщин.

Вот история этой организации. В 1561 году в знаменитой битве Каванакадзима погиб японский военачальник Моритоки Моти-зуки. Его жена, получив это прискорбное известие, отправилась под защиту дяди погибшего супруга, могущественного Такеда Сингена. Вместо того чтобы уйти в монастырь и вести тихую жизнь монахини, как это было принято в подобных ситуациях, энергичная вдова Тиоми Мотизуки решила всеми силами поддержать властолюбивые устремления найме Такеды. Этим и объясняется создание ею для решения своих проблем сети агентов —ку-ноити. Поначалу это были девушки «Мико» (служительницы в храме), которые наряду со своими прямыми обязанностями могли назначаться на выполнение ее настоящих заданий —шпионажа, наблюдения, курьерских операций и т. п.

Позднее Тиоми Мотизуки организует «центр» по подготовке женщин-ниндзя в Нацу, деревне в области Синею (Нагано). Это объясняется тем, что мико никогда не выходили замуж, и, естественно, не могли иметь детей. А нужны были молодые девушки'для подготовки их в духе ниндзя. Поэтому Тиоми Мотизуки стала отбирать подходящие ей кандидатуры из среды бесчисленных бездомных и не имевших пристанища в результате непрекращающихся войн детей. Куноити-сенсей стала родной матерью для каждой оставшейся в одиночестве или убежавшей девочки, чей путь лежал через Синею. В глазах жителей Нацу Тиоми была просто добродушной, милосердной женщиной, которая трудилась изо всех сил, спасая юных одиноких девочек, давая им приют и согревая их душевным теплом.

Поначалу девочки получали образование мико. Однако параллельно с этим будущие воительницы Тиоми подвергались процессу индоктринации, который гарантировал в дальнейшем их абсолютную верность. Постоянно напоминая девочкам, что именно она спасла их от нищеты и дала им новую жизнь, Тиоми Мотизуки прочно связала их с собой глубокими чувствами любви и привязанности. Снова и снова ола обращалась к своим воспитанницам с воспоминаниями об их детстве. Кто был виноват в их прошлой бедности? Кто предал их? Кто нашел их в ненастное время и подарил им новую жизнь, когда, казалось, все было потеряно?

Постепенно девочки приходили к убеждению, что их единственный шанс в этой жизни состоит в том, чтобы поддерживать тесную связь с сестрами и относиться к Тиоми Мотизуки с беззаветной преданностью. Следующим этапом подготовки были знания о том, как получать информацию, сеять слухи, передавать информацию, правильно оценивать происходящее и т. д., и в том числе, — как пользоваться женской привлекательностью для манипуляции мужчинами. Естественно, осваивались и чисто боевые методы. После всей этой подготовки девочки становились зрелыми агентами ниндзя — куноити Кога-рю Тиоми Мотизуки. Никто, кроме самого дайме, не знал о роли милосердной вдовы, — этой тайной, которая дала ему множество необходимейших сведений, он не делился даже с ближайшими соратниками.

Как уже отмечалось, на протяжении столетий кланы ниндзя приобретали все большие достижения в области боевых искусств и чувствовали все меньшую связь с мистическим учением, которое защищали их предки. Усиливающаяся активность японских военачальников потребовала множества агентов-ниндзя, что заставило их создать систему подготовки, при помощи которой можно было за короткое время готовить шпионов или сверхвоинов. Тренировки тела заменяли используемые древними бойцами-ниндзя сверхъестественные способности. Такое «новое» боевое искусство было принято на вооружение ниндзя в этот про межуток времени, и невидимые воины, единственной целью которых на протяжении веков было выживание их клана, были непреклонны в своей решимости. Их учение разделяло нин-дзютсу на две большие группы. Их основу составляли:

Хэй-Хо (Стратегия боя) —высший уровень Бу-дзютсу (Искусство воина) —низший уровень Бесчисленные кланы ниндзя, существовавшие в Японии на протяжении XIII-XVII веков, руководствовались различными мотивами и очень сильно отличались друг от друга в деталях, составлявших специальную подготовку. Каждое семейство и каждый клан имели свои собственные методы подготовки агентов-ниндзя. Одни из них главное внимание обращали на физическую подготовку, другие —на тренировку наблюдательности, некоторые — на установление правильных политических контактов. Список различных приоритетов для ниндзя может быть очень длинным, но существовало восемь основных разделов, в которых каждый ниндзя, независимо от главной специализации, должен был быть мастером:

Ки-ай —гармонизация с потоком событий:

Ниндзя должен все время контролировать себя. Он ставит личное просветление выше своего «я». Он знает свои собственные слабости и силу и знает способ гармонизировать в себе противоположности для достижения желаемого результата. Он знает, когда наступает время для действий, и когда ничего не следует предпринимать.

Тай-дзютсу —искусство тела:

Ниндзя владели различными методами боя без оружия. Удары, броски, болевые захваты и т. п. нашли свое место в тай-дзют-су ниндзя. Их боевая система была практична и основывалась на естественных движениях и знании уязвимых точек на теле человека, для достижения желаемого результата. Другими методами тренировок тела были техники прыжков и падений, лазания и различные виды бесшумного перемещения.

Кэн-по —техника работы мечом:

Меч —главное оружие ниндзя. Он обычно был несколько короче, чем обычный самурайский меч тех времен, поэтому был разработан специальный метод ведения боя более коротким, прямым мечом. Кроме того, что меч ниндзя мог служить оружием, он мог использоваться и для множества других ц лей.

Йари-дзютсу —техника работы копьем:

В курс обучения входила техника работы копьем. Копье имело двух- или даже трехгранный наконечник, который укреплялся на конце двух-трехметрового древка. Японское копье редко использовалось для метания. Короткие, мощные удары в щели доспехов самураев были довольно «чувствительны».

Сюрикэн-дзютсу —метательные лезвия;

Для поражения дальних целей ниндзя использовали маленькие переносные мета тельные лезвия. Они поражали лицо или руки противника. Сюрикэн могли иметь различную форму, с большим или меньшим количеством заточенных концов (от одного до восьми). Они попадали в цель с расстояния до восьми метров.

Ка-дзютсу —использование огня и взрывчатых веществ:

Огонь, дым и взрывчатые вещества выполняли много функций для кланов ниндзя. Они использовались для отвлечения противника, при вынужденном бегстве или при необходимости преодолеть дверь или стену. Многие ниндзя владели искусством самостоятельно изготавливать взрывчатые вещества из природных материалов, но многие из кланов обычно имели одного «химика», который изготавливал для агентов пороховые смеси. В такой культуре, как японская, где для строительства домов в основном использовались дерево, бумага и рисовая солома, использование огня давало большое преимущество ниндзя при выполнении задания.

Ю-Гэй —традиционное искусство:

Ниндзя должны были хорошо знать традиционную народную культуру своего времени; часто они сами являлись мастерами в различных видах искусства. Рисование, чайная церемония, выращивание цветов, декламация шуточных рассказов и стихов, исполнение японских танцев — эти виды искусства, в которых настоящий ниндзя должен был чувствовать себя хозяином. Это было нужно не столько для собственного удовольствия и самовыражения, сколько могло оказать неоценимую помощь при выполнении операций под маской артиста для успеха в задании.

Кю-Мон —практическое воспитание;

Каждый новый день может принести ниндзя новые опасности в неизвестных заданиях. Так что его воспитание должно быть широким и всеобщим, чтобы дать ему возможность выйти невредимым из любой возможной ситуации. Его знание мира можно назвать «здоровым пониманием» или «практическим знанием». Информацию такого типа очень редко можно найти в книгах, и поэтому понятно, что в кланах ниндзя придавалось большое внимание устной передаче опыта и целевым учебным упражнениям для передачи знаний из поколения в поколение.

Для лучшего понимания сущности учения ниндзя той поры немного отвлечемся от истории кланов и организаций и обратимся к одному из редчайших письменных памятников традиции искусства воинов-теней, десятитомному труду Ига-рю-ниндзя Ясуоси Фудзибаяси —«Бансэнсукай» («Десять тысяч рек впадают в море»), написанному в XVII веке.

«Для постижения сущности искусства ниндзя следует вначале устранить из своей жизни все несущественное для того, чтобы достичь состояния духовной чистоты, и в конце концов стать способным свободно действовать в окружающем мире —между противоположными царствами Света и Тьмы, —не нанося ущерба своему сознанию». По мнению Ясуоси Фудзибаяси, собственный смысл искусства ниндзя состоит не в том, чтобы доводить до совершенства мощные разрушительные приемы, а в том, чтобы находиться в гармонии с окружающим миром и настолько развить интуитивное ощущение врага, чтобы человек был готов определить непрерывно текущий ход событий вокруг и приспособиться к ним. Как автор «Бансэнсукай», так и более поздние специалисты, такие как Когя-рю-ниндзя Сэйко Фудзита или Тогакурэ-рю-ниндзя Синриу-кэн Масамитсу То да единодушны в том, что подлинное искусство ниндзя в своем дальнейшем развитии уже превзошло чисто технические аспекты, которые у нас ассоциируются со словом «нин-дзютсу».

Поскольку искусство ниндзя происходит не от самураев и поэтому превращение его в «нин-до» было невозможно, и кроме того, ученики нин-дзютсу должны были достичь просветления (насколько возможно) еще до изучения боевых приемов, то ниндзя периода основания сёгуната Токугава (в 1603 г.) предпочитали называть свое искусство «Нинпо»*. «Бансэнсукай» Фудзибаяси является собранием знаний и взглядов дюжин кланов ниндзя, которые располагались в районах Ига и Кога центральной и южной Японии. Известные историки считают эту работу выполненной весьма логично и последовательно; такое же мнение относится к затронутым вопросам и форме деления материала по отдельным главам. Оригинал книги появился в 1676 году. В то время в Японии господствовало четвертое поколение сёгунов Токугава. Фудзибаяси был членом одного из трех кланов ниндзя в местности Ига. В конце «Периода государств, ведущих войны» («Сэнго-кудзидай») его семья, как и Хаттори и Момоти, пользовалась большим влиянием.

Первый из десяти переплетенных вручную томов содержит введение, исторические примеры, оглавление и раздел вопросов и ответов. Изложение принципов философии ниндзя представлено именно в этой книге (с названием «Йо») в форме дискуссии о победоносном ведении войны. В ней подчеркивается, что не следует забывать: если предводитель способен правильно и обоснованно руководить людьми, то возможна победа над имеющим численное преимуществом врагом. Если же руководимые думают по-другому, чем их вождь, то потери и поражения не заставят себя долго ждать. Один-единственный надежно внедренный шпион или вражеский агент может погубить целую армию. На этом основании ниндзя считает, что один человек может победить тысячи врагов

В «Бансэнсукай» постоянно обращается внимание на то, что пин-дзютсу является эффективным методом военной стратегии. Второй том называется «Сосин». В нем речь идет о честности, мотивах и силе воли, необходимых для ниндзя. Так как там описываются и другие навыки и уловки, называемые изменой, ложью, воровством и обманом, не говоря уже об исключительно жестоких боевых приемах, то прежде чем перейти к чисто техническим вопросам, совершенно необходимо представить себе цель и характер действий ниндзя.

Как и сегодня, в прошлые века большинство людей считало, что каждый одетый в черное головорез, террорист или наемник является ниндзя. Хотя те или другие технические аспекты похожи, все-таки ниндзя стоят гораздо выше них, поскольку они всегда анализируют причины, целенаправленность и смысл своих действий. Террорист или наемник ограничивается очень узкой целенаправленностью; у него очень ограниченный взгляд на события, на которые его поступки или реакции влияют достаточно сильно. Настоящий же ниндзя принуждается к действиям из-за осознания личной ответственности. Это интуитивное осознание своей ответственности, определенное судьбой, и позволяет ниндзя внести свой вклад в борьбу.

Первым шагом в воспитании ниндзя поэтому является очищение от всех умственных или духовных рамок, мешающих ему в развитии естественного сознания (этот процесс и называется нин-дзютсу ИЛИ нин-по). Один, даже очень талантливый, ниндзя беспомощен без руководства и наставлений хорошего учителя. Третий гом книги, названный «Соси», посвящен эффективному руководству организации ниндзя и рассматривает различные возможности успешного ведения борьбы Наряду с этим поясняются предупредительные меры против проникновения в организацию вражеских агентов.

Для более глубокого понимания искусства ниндзя исключительно важно знание его выравнивающих (компенсирующих) концепций Ин н Йо (китайск. «Инь-Ян»), «Йо-Нин», четвертый из десяти томов, трактует Йо-аспекты, —«светлые» стороны техники ниндзя. С помощью динамической, позитивной силы своего интеллекта и творческого мышления ниндзя может сам добиться требуемой от него информации, не принимая участия в шпионаже. Собирая непосредственно или окольными путями для себя информацию, ниндзя получает в свое распоряжение все важные данные, которые нужны ему для успешной акции. Его знания о силе и слабостях врага позволяют правильно ему противостоять, не показывая вида, что он был к этому готов или проявил какую-то активность. Различают разнообразные способы выяснения вражеских намерений, не исключая непосредственно разведывательных действий. К ним можно отнести:

Тониу Хэн: длительное наблюдение за врагом с помощью агентов, внедренных еще в мирные времена;

Кинниу Хэн: пополнение агентов после возникновения враждебности;

Мэкики Хэн: анализ географических данных о вражеской местности;

Мивакэ Хэн: анализ состава, сил и возможностей вражеских группировок;

Канми Хэн: анализ вражеской стратегии и расположения войск.

Пятый, шестой и седьмой тома «Бансэнсукай» называются «Ин-Нин». Их общей темой является «Ин-концепция» —«темная» сторона познаний ниндзя. Хитрость, приемы путаницы, внезапного нападения —это лишь некоторые из техник, которые излагаются в «Ин-Нин». Так как в нин-дзютсу дозволено использовать такие методы, которые самураи считали бесчестными и презренными, и даже трусливыми, то в равной степени практикуется применение переодеваний, маскировки и ночных акций. Ниндзя хитростью проникает в расположение врага, чтобы увести (или убить) военачальника, подкупает ценных чиновников для помощи себе в достижении поставленной задачи.

В указанных томах книги содержится большинство вариантов подобных специфических боевых приемов ниндзя —от одиночной борьбы до общих планов неожиданных атак боевых подразделений. Сама техника чаще всего описывается или с помощью закодированных слов, или поэтически. Так, к примеру, в одном месте ниндзя напоминает, что в различных случаях может быть очень эффективным «Искусство дождя в деревне» («Мурасамэ-но Дзютсу»). Однако какая тактика здесь имеется в виду —ничего не говорится. То же самое повторяется и при переходе к приемам борьбы без оружия. Часто встречаются поэтические названия приемов, например, «Разрушитель демонов» («Оникудаки»). Но ведь этот же прием соответствует «Выкручиванию локтя противника вверх для вывиха его плеча». Такое объяснение достаточно прямолинейно, но подобная откровенность не согласуется с традиционным очень скрытным складом ума ниндзя, и, кроме того, все учение ниндзя было бы доступно каждому, кто сумел бы приобрести или похитить «Бансэнсукай».

Методы «тьмы», приведенные в энциклопедии ниндзя в форме каталога, таким образом зашифрованы исключительно кодовыми терминами или перефразированы. Они предназначены для квалифицированных ниндзя в качестве справочника. Собственно технические приемы, которые умышленно скрыты за необъяснимыми словами и символами, ниндзя-ученик может постичь только совместно со своим знающим наставником.

«Тэньи», восьмой том, включает методы, с помощью которых ниндзя может правильно оценить окружающие условия. Сюда относятся способы, позволяющие предсказать погоду, таблицы приливов и отливов, фазы луны, различные приемы ориентирования и навигации. При этом речь идет частично о познании таких многовековой давности систем, как «Гогьо Сэтсу» (Теория пяти элементов), «Ин-Йо-До» (даосские принципы) и, частично, —научных наблюдений, в частности, индийских, тибетских и китайских способов предвидения тенденций и случаев.

«Нинки», описание экипировки ниндзя, начинается в девятом томе и продолжается до десятого, который, однако, называется не «Десятым томом», а «Заключительным томом». Возможно, это связано с тем, что ниндзя рассматривают число «9» в некоей зависимости с просветлением. В общем, последний том можно считать и продолжением, а «Бансэнсукай» тогда представляется девяти томником.

В девятом томе под заглавием «Токи» помещены те приспособления, которые применяются для лазания. Тут перечислено все, что может помочь ниндзя преодолеть крепостные стены, деревья, скалы и корабельные переборки — надежно забраться и снова спуститься вниз. «Суйки» рассматривает снаряжение ниндзя для действий на воде; в основном, материал тут базируется на практических приемах и советах пиратов. Представленные способы дают возможность по-разному преодолевать реки или находиться под водой. В «Каики» речь идет об инструментах, с помощью которых можно пробиться (вломиться) в закрытые здания, замки, укрепления, склады. Приводятся приспособления для того, чтобы сломать замок, просверлить дыры в стенах или снять двери с петель. Как и в пятом, шестом и седьмом томах, здесь описываются (с помещением размеров и особенностей) только отвлеченные предметы; о возможностях использования их нет ни слова. Может случиться, что непосвященный не всегда правильно определит назначение того или иного предмета или инструмента.

Так, к примеру, часто смеются над плетеными «водяными башмаками», упоминаемыми в «Бансэнсукай». В книге Э. Адамса «Ниндзя, невидимые убийцы» они называютс-я «Мидзугумо» (водомер), так как показали свою полную бесполезность для пересечения водных преград. Однако эти современные насмешники не догадываются, что мидзугумо придуманы вообще не для этого. Они применялись для того, чтобы передвигаться вперед скользящими движениями по илистой, топкой местности. Циновка при этом прижимается к грунту, и вес ниндзя распределяется на большую поверхность воды, ила и травы; в принципе они очень похожи на обычные лыжи, которые используют, чтобы не провалиться в рыхлый снег

Техника использования огня, называемая «Каки», завершает «Бансэнсукай». Здесь содержится целый ряд предписаний и фор мул по подготовке к использованию взрывчатых веществ, дымовых шашек и миниатюрных гранат, наркотиков, лекарств и ядов. Но детальное описание выполнено на том диалекте, который был распространен в районе Ига в VII веке. Поэтому перевод материала затруднен даже для японских историков-языковедов. Например, растения называются домашними именами, имевшими хождение в те времена, что еще более затрудняет перевод. Так «Лапа медведя» обозначает некую траву, а не лапу зверя. «Дыхание белой лошади» относится к цветущему растению, и лошадь здесь совсем ни при чем.

Но вернемся к истории. За небольшим исключением большинство перечисленных в нашем повествовании кланов вымерли задолго до начала эпохи Мэйдзи (в 1868 году). Это объясняется тем, что после соглашения и вынужденного мира в XVIII столетии молниеносно сократилась необходимость разветвленной шпионской сети и жестоких тренировок «не на жизнь, а на смерть». Вследствие этого сократилось число тех, кто был бы готов отдать-всю свою энергию существованию в духе Синоби. Так же как сейчас не нужны партизанские отряды Ковпака, поскольку на нашей земле нет немецких войск, так с наступлением «Века просветления» в Японии отпала потребность в традициях кланов ниндзя.

При исчезновении какого-либо Рю последний мастер (соке) был обязан уничтожить все письменные материалы, чтобы таким образом не повредить доброй славе Рю возможным нечестным обращением в будущем. Однако по различным причинам этого часто не происходило; материалы или оставались нетронутыми, или продавались несведущими наследниками, не понимающими их важности

В середине XIX века замкнутая островная Япония открылась для торговли и чужого влияния. Потомки когда-то могущественного клана Токугава, правившие в Японии как военные диктаторы более 200 лет, передали свою власть правительству, но господство, собственно, вновь досталось императорской семье Военная каста самураев, которая более 700 лет заботилась о законах, порядке и стабильности, была на скорую руку упразднена, и вся Япония сотряслась в подражании новой западной культуре

С 1868 года, после которого начался период Мэйдзи, два важных политических лозунга изменили облик и образ жизни Японии. Первый —«Фококу Кохэй» —обозначал обогащение нации и укрепление армии. Второй —«Бунмэй Каика» —указывал на развитие культуры; по этому поводу пытались воспринять заграничные течения с тем, чтобы быстрее приобщить страну к современным западным нациям. Старинные традиции, например военное искусство или системы рукопашного боя, рассматривались как «варварские» («ябан»), и новые офицеры ориентировались исключительно на современную европейскую тактику.

Эта культурная революция привела к снижению чисто боевого значения воинских искусств и превратила их в различные виды спорта и системы упражнений для самосовершенствования. Методы, которые когда-то сохраняли жизнь воину на поле брани, разбивались на бесчисленные системы, которые или концентрировались на ритуальных приемах и разрешали какое-то единственное оружие, или вырождались в спортивные состязания, допускающие только ограниченное число разрешенных приемов. Осмысленные методы боевых тренировок, содержащие целые тома описаний всевозможных применений, высмеивались как анахронизмы прошлого и рассматривались как бесполезная трата времени в новом настоящем.

Те деятели боевого искусства, которые были пионерами в осуществлении перехода от жестких видов борьбы к методам самосовершенствования, ныне стали уже легендарными. Дзигоро Кано (дзюдо), Морихей Уесиба (айкидо) и Гитин Фунакоси (каратэ) восхищали народ островов своими своеобразными, безопасными, ясно классифицированными и понятными трансформациями некогда жестоких, бескомпромиссных методов борьбы, в которых несчастные случаи в ходе тренировки были в порядке вещей. Часто подчеркивалось, что эти «новые боевые искусства» являются преобразованиями отживших, бессмысленных сего дня методов борьбы в «цивилизованные формы».

Не все великие мастера были согласны с этими преобразованиями. Многие из старых бойцов предупреждали об излишней поспешности и опрометчивости в решении таких вопросов в стране с древнейшими традициями. Однако их предупреждения в подавляющем большинстве случаев не были услышаны, и с наступлением XX века они становились все реже. Одним из таких людей был мастер Такакагэ Мацутаро Иситани, чья семья еще 300 лет назад занимала высокие посты Тюнин в Ига-рю ниндзя Хаттори Хансо. Будучи 26-м великим мастером нин-дзютсу школы Куки-Синдэн-рю-Хаппо Хи-Кэн («Тайное искусство владения оружием») —системы, которая в свое время была развита еще Ицумо Канеа Йоситеру, он категорически отказывался «опошлить» свои методы, чтобы таким образом приспособиться к происходящему.

Необходимость скрыться вынудила Иситани поступить на работу ночным сторожем на спичечную фабрику семьи Такаматсу в г. Кобэ. Это давало ему лучшую возможность тренировок в своих секретных упражнениях, которые родились в далеком и темном прошлом. Без учеников и додзе великий мастер решил провести остаток своего земного существования живым анахронизмом. Как и другие учителя-ниндзя до него, он был готов перед своей смертью уничтожить все записи и оружие, чтобы никакие узурпаторы ими не воспользовались (и, если не будет достойного наследника, он возьмет свое завещание в'могилу).

Его работа на фабрике Такаматсу свела его с юным сыном хозяина. Между ними сложились своеобразные отношения, и однажды Такакагэ Матугаро Иситани понял, что он нашел горячо желаемого наследника: это был юный Тосицугу Такаматсу. Последний уже был учеником Кото-рю Коппо-дзютсу и Синдэн-Фудо-рю Дакентай-дзютсу, —двух искусств, которые он изучал у своего дедушки Синрюкен Масамитсу то да.

Юный Такаматсу был в восторге от счастья изучить теперь еще и особенности Куки-Синдэн-рю у своего нового учителя Иситани. В то время у них сложились прекрасные отношения учителя и ученика. Вначале Иситани учил Тосицугу Такаматсу методам «Хаппо» (8 разделов). Они включали следующие искусства:

1. Тай-дзютсу (ближний бой без оружия), Хихо-дзютсу (техника прыжков), Наванагэ (метание веревки).

2. Коппо-дзютсу (техника переламывания костей), Дзютай-дзютсу («мягкая» техника).

3. Йари-дзютсу (приемы с копьем), Нагината-дзютсу (приемы с алебардами).

4. Бо-дзютсу (техника с шестом), Йо-дзютсу (приемы с посохом), Ханбо-дзютсу (бой с метровой палкой).

5. Сэнбаннагэ (метание цепи), Токэн-дзютсу (метание лезвий).

6. Ка-дзютсу (огневые и взрывчатые вещества), Суй-дзютсу (использование воды).

7. Хику Йо Ганряку Хэйхо (военная тактика, строительство укреплений и проникновение во вражеские замки).

8. Онсин-дзютсу (искусство становиться невидимым) и Хэн-со-дзютсу (переодевания).

После всего этого он научил юного Такаматсу методам Хикэн (тайные приемы с мечом), технике Куки-Синдэн-рю с Кэн (мечом), Кодати (коротким клинком) и Дзюттэ (металлическим стилетом для защиты от меча).

Тосицугу Такаматсу не жалел себя; он самозабвенно учился, пока не овладел всеми приемами и после этого унаследовал все письмена, оружие и звание 27-го великого мастера традиции Куки-Синдэн-рю.

Ребенком Тосицугу Такаматсу отсылался от одной приемной матери к другой. В общем он поменял девять воспитательниц. О счастливом детстве не могло быть и речи, что означает слово «безопасность» ребенок так и не узнал. Такаматсу вырастал жестким подростком, с твердым характером. Это подтверждает одна старая газетная статья из Кобэ. В ней описывалось, как четырнадцатилетний мальчик однажды без посторонней помощи «отделал» целую группу напавших на него старших по возрасту подростков.

Юный Такаматсу мог положиться только на своих дедушку и бабушку, они были единственными, к кому он мог обратиться за помощью. Синрюкен Массамитсу Тода, дедушка Тосицугу Такаматсу, был в свое время инструктором в школе обучения владению мечом. Менее известен тот факт, что Тода был 32 членом цепочки Соке Тогакурэ-рю нин-дзютсу. После того как он обучил своего внука методам Кото-рю и Синдэнфудо-рю, он обучал его тайным искусством воинов Тогакурэ: лазанью, подползанию, бегству с оружием и без него. В этих приемах Такаматсу был натренирован с детства

В возрасте двадцати одного года из-за лопнувших барабанных перепонок (это ранение было следствием бесчисленных стычек в юности) он был признан непригодным к военной службе. Такаматсу решил найти свою собственную дорогу. Мысль о карьере на спичечной фабрике не шла ни в какое сравнение с теми приключениями, которые ждали его за морем, в Китае. Это была страна, которая тогда считалась жизненно важной для будущего Японии. Такаматсу пересекает морской простор с Севера на Юг и при этом получает большое число поводов показать свое боевое искусство для защиты собственной жизни. После бурных лет в Китае и некоторого времени, проведенного в диких горах Японии в 1919 году он возвращается домой, чтобы учиться «Микке» (тайному учению) Тендай-рю.

В возрасте тридцати лет Тосицугу Такаматсу познал мир воина, мир духовных сил, он стал признанным мастером в этих сферах. От своих друзей Такаматсу получил прозвище «Монгольский тигр», что полностью соответствовало духу этого человека —человека с добрым сердцем и руками тигра. В городе Нара он имел свой зал, который воистину был «додзе» —«Местом, где постигают Путь», а не просто помещением для тренировок. Такаматсу, как и его учитель Иситани, также выступал против тенденций осовременить традиционные боевые искусства и поставить их на коммерческую основу. Он вполне справедливо считал, что в таком случае они превратятся в обычные школы рукопашного боя, с большей или меньшей долей экзотики для рекламы.

Такаматсу, испытанный ветеран, уже давно перешагнул за шестидесятилетний возраст, когда впервые встретил юношу, который должен был стать его последователем и следующим носителем традиции Тогакурэ-рю нин-дзютсу. Для Такаматсу эта встреча была своего рода «свиданием со старым другом». В стихотворении, написанном для этого юноши, он писал:

	«...Долгое время я был великим бойцом коппо-дзютсу, Мужественным и горячим, как пламя, Даже в борьбе с хищным зверем. Мое сердце было подобно дикому луговому цветку, Справедливо и прямолинейно, подобно бамбуку. Даже десять тысяч врагов не заставили бы Меня бежать с поля битвы... Есть ли, однако, кто-нибудь в мире, кто бы Держался за жизнь ради сердца бойца? Но вот ТЫ пришел! Ты, который будто бы послан богами ко мне. Я тебя ждал всегда...»

Этим юношей был Масааки Хатсуми — величайшая личность в современной истории нин-дзютсу и боевых искусств вообще, ныне 34-й патриарх школы Тогакурэ, мастер 9-го дана по восьми видам Будо (каратэ, дзюдо, айкидо, кобудо, кэндо и др.), врач традиционной восточной и классической медицины, талантливый художник и каллиграф, поэт, большой знаток театрального искусства —человек, подаривший нам все те знания, которыми сегодня мы располагаем в теории и практике искусства воинов-теней.

Будущий великий мастер родился 2 декабря 1931 года в небольшом японском городке Нода префектуры Тиба. Он начал заниматься боевыми искусствами в связи с ситуацией в семье — дело в том, что его отец пил. И хотя человеком он был в общем-то неплохим, он, возвращаясь домой пьяным, становился агрессивным и частенько хватался за нож. Единственное, что мог сделать маленький Хатсуми, —это убежать или спрятаться. В конце концов мальчику надоело все время прятаться, и он решил изучить искусство самозащиты. Так в 1944 году, на тринадцатом году жизни, он пришел в группу дзюдо, где эта дисциплина осваивалась более широко, чем в школе.

Вспоминая впоследствии в книгах о своем детстве, Хатсуми пишет, что именно отец оказался тем человеком, который, сам того не подозревая, направил его на Путь постижения боевых искусств. Он же способствовал своим недостойным поведением в семье формированию обостренного чувства опасности у сына, сохранившегося у него на всю жизнь. Это качество, выработанное годами напряженного ожидания и страха, впоследствии значительно облегчило ему постижение основ нин-дзютсу. Выяснилось, что потомственные ниндзя специально растят своих детей в условиях смоделированных ситуаций, которые ребенок воспринимает как угрожающие. У Хатсуми эти ситуации носили естественный характер.

После школы Масааки поступает в один из наиболее престижных университетов Японии —Мэйдзи, на факультет искусствоведения. Это тоже важно для понимания его личности. Можно представить, что означает профессиональная искусствоведческая подготовка в такой стране, как Япония, где даже выпускник школы может различать 1500 цветов и их оттенков! Тем более, что Хатсуми приобрел довольно широкую известность также в качестве художника и каллиграфа.

Параллельно с искусствоведением он изучал еще медицину, как современную западную, так и традиционную восточную. Получив медицинское образование, Хатсуми занялся врачебной практикой. В возрасте двадцати семи лет он уже возглавлял частную клинику, специализировавшуюся на лечении заболеваний внутренних органов.

Кажется, всего этого более чем достаточно, чтобы забыть о самом понятии свободного времени. Впрочем, расхожие истины хороши лишь для обычных людей. Трудно сказать, где искал резервы времени Хатсуми, но он их находил. Ежедневная практика боевых искусств сделала его к 1958 году обладателем 6-го дана в каратэ Сито-рю, 4-го дана в дзюдо, первого и второго данов в нескольких стилях кобу-дзютсу (упражнения с оружием).

Оказалось, однако, что все это было только прелюдией. Неудовлетворенность своими занятиями зародилась в душе Хатсуми давно, с тех пор, как он с ужасом обнаружил, насколько быстро и жадно овладевают американские солдаты из находившихся в ту пору в Японии оккупационных войск приемами дзюдо. Внушительное телосложение и естественные атлетические задатки позволяли им осваивать в течение месяцев то, на что у японцев уходили годы. К чему осваивать подобные системы, если другие просто могут превзойти тебя с помощью силы своего тела? Юный мастер боевых искусств раздумывал над тем, что где-то должен существовать настоящий вид борьбы, который мог бы позволить победоносно выйти из любой ситуации.

Его учитель по кобудо в конце концов поведал ему о мастере по фамилии Такаматсу из городка Касивабара на Западе местности Ига. В надежде наконец найти мастера, который бы научил его живому боевому искусству, а не какому-то виду спорта для укрепления тела или застывшей системе ката, юный Хатсуми отправляется через остров Хонсю к этому учителю.

Встретив Учителя в первый раз, Хатсуми испытал сильнейшее потрясение —настолько мощным был дух этого человека. Выразить словами то, что он тогда пережил, практически невозможно. Великий мастер вспоминал впоследствии, что в детстве ему предсказали смерть в возрасте двадцати семи лет. И действительно, в 1958 году прежний Масааки Хатсуми умер. А вместо него появился другой человек, по имени Бяку-рю (Белый дракон). Этот боевой псевдоним он получил от Тосицугу Такаматсу, человека, перевернувшего всю его жизнь.

Хатсуми вспоминает отчетливое ощущение того, что прежний человек исчез в нем безвозвратно. Осталась лишь телесная оболочка, а вместо души —пустота. Тогда же в нем пробудилась генетическая память, благодаря которой он смог вспомнить боевой опыт своих предков-самураев. Их было немало в роду, насчитывающем более 900 лет! Это заложило основу новой личности. Остальное сделал Учитель. Ученичество Хатсуми продолжалось пятнадцать лет, вплоть до смерти Учителя в 1973 году на девятом

десятке жизни.

Все эти годы каждую неделю Хатсуми из Токио приезжал в Нара, откуда, прозанимавшись день или два, вновь отправлялся в столицу, к открытию клиники, где он практиковал. Занятия проходили не только в додзе Такаматсу, но и в буддийских храмах как в местах концентрации духовной энергии, а также в окрестных лесах и полях. Занятия с ним ничем не походили на столь знакомые нам «тренировки по каратэ», проходящие в теплых, уютных помещениях. Все было по-настоящему, без всякой бутафории и условностей. Все было новым и непривычным.

Хатсуми не раз испытывал глубокую досаду от того, что при всей своей квалификации в боевых искусствах не мог сколь-ни-будь удовлетворительно повторить то, что показывал ему старый мастер. Приходилось делать множество фотографий и зарисовок, чтобы потом дома, в Токио, раскладывать по элементам изучаемую технику. Но даже сейчас, когда со смерти учителя прошло двадцать два года, заполненных неустанной практикой, Хатсуми кажется, что многое он так и не сумел постичь.

Свое имя «Белый Дракон» Хатсуми получил от учителя не только для того, чтобы обозначить начало новой жизни. Гораздо важнее был образ этого мифического существа. На Дальнем Востоке его считают настолько ужасным и могучим созданием, что изображают просто квадратом, без всяких деталей. Несмотря на столь общую характеристику (а может быть, именно благодаря ее неопределенности), Хатсуми должен был как можно глубже вжиться в этот образ. Иначе говоря, требовалось в самом деле ощущать себя Белым драконом'

Еще задолго до окончания обучения Такаматсу присвоил Хатсуми титул «Соке» — «Верховного наставника». Такая практика нередко применяется в японских школах боевых искусств, когда продвинувшемуся ученику присваивается более высокий ранг, чем он заслуживает. Это необходимо для того, чтобы ученик, осознавая свое несоответствие столь высокому званию, как бы обрел второе дыхание в своем стремлении к совершенству и сделал все возможное и невозможное, чтобы оправдать надежды, возлагаемые на него. Такаматсу сказал своему ученику: «Ты никогда не станешь Мэйдзин («достигший совершенства, мастер»); в лучшем случае ты навсегда останешься Тацудзин («продвигающийся к совершенству, знаток»)». Вначале Хатсуми был огорчен этими словами, потому что воспринял их как «ты никогда не станешь мастером». И только потом он уразумел их истинный смысл: «не достигнуть вершины — это значит никогда не дойти до той точки, после которой начинается упадок». Примерно за год до своей смерти Такаматсу решил, что обучил Хатсуми всем техническим приемам, которыми владел сам. Он официально провозгласил его своим преемником, тридцать четвертым патриархом школы Тогакурэ-рю и еще восьми боевых Рю, наследником и учителем которых он был. Тосипугу Такаматсу, 33-й патриарх нин-дзютсу-рю ушел из жизни в 1973 году, оставив нам своего наследника и духовное завещание, отрывок из которого мне хотелось бы здесь привести. Он может способствовать не только лучшему пониманию личности Такаматсу, но и духовной сущности искусства ниндзя вообще:

«...Для того чтобы победить, ниндзя сливается с окружающим миром, он руководствуется интуитивным чувством, позволяющим предугадывать будущее, он находится в единении с небесным провидением и законами природы. Обладая ясным и чистым сознанием, ниндзя приобретает внутренний опыт, который позволяет ему выжить в самых трудных условиях.

Вселенная вмещает все, что мы называем хорошим и плохим, и содержит ответ на все вопросы и парадоксы, которые существуют в этом мире. Открывая свои глаза, свой ум, свое сердце, ниндзя мгновенно приспосабливается к малейшим изменениям, исходящим свыше. Для него существует лишь один закон — спонтанно реагировать, адаптируясь к любым условиям таким образом, что само понятие «Неожиданность» перестает для него существовать...

...Если ум и сердце воина не будут открыты для высшего духовного откровения, техника нин-дзютсу не принесет ему ничего, кроме вреда».

Похоронив Учителя, Масааки Хатсуми стал склоняться к мысли, что настало время познакомить с искусством нин-дзютсу всех желающих. В самой Японии это никакого бума не вызвало Первое время у него не было даже своего додзе, и тренировки проходили в тех залах, где преподавали его ученики, каждый из которых имел достаточно высокий ранг в каком-либо виде боевых искусств. Только через несколько лет школа Хатсуми расположилась в собственном помещении, которое носит название «Бусинкан до-дзе», названном так в честь почившего мастера (это же название получила Всемирная организация нин-дзютсу, образованная несколько позже).

Ближайшими помощниками Хатсуми стали его самые первые и самые преданные ученики: Тосиро Нагато, Юкио Ногути, Коити Огури, Исаму Сираиси. Среди учеников Хатсуми есть немало и неяпонцев. Первым неяпонцем, ставшим «утидэси» («личным учеником в доме наставника») стал израильтянин Дорон Навон, вторым —американец Стивен К. Хайес (получивший от Хатсуми боевой псевдоним «Кин-рю» —«Золотой дракон»).

Он пришел к Хатсуми в 1975 году, и после ряда лет достаточно серьезных занятий в Японии, вернулся в США, где организовал первую школу нин-дзютсу (в прессе его прозвали «Первым американским ниндзя»). Так же первым среди неяпонцев Хайес получил звание «сидоси» («Учителя боевого искусства на пути к просветлению», соответствующего 5-му дану). В 1977 г. он создает организацию «Тени Ига», объединяющую в своих рядах последователей нин-дзютсу всего англоязычного мира.

Его центр расположен под Огайо, куда каждое лето стекаются десятки современных ниндзя со всего мира. Перу Стивена К. Хай-еса принадлежит целая серия книг по искусству ниндзя («Ниндзя и их секретное боевое искусство», «Мистическое искусство ниндзя», «Дух Воинов-теней», «Боевые пути к просветлению», «Наследие ниндзя», «Военная тропа из Тогакурэ» и др.), которые немало способствовали распространению нин-дзютсу во всем мире.

Именно с этого человека в США и других странах мира началась так называемая «ниндзямания», докатившаяся в последние годы и до нашей страны. Немало способствовала этому процессу нашумевшая поездка Масааки Хатсуми по территории США в 1982 году, когда он произвел настоящий фурор тем, что демонст рировал не только и не столько рукопашный бой, сколько технику шпионажа и диверсий.
С 1983 года ежегодно проводятся съезды (Тайкай) ниндзя всего мира, проходящие в заранее выбранной стране, в которой имеется филиал «Бусинкан додзе». «Мое тело говорит на международном языке», — утверждает Масааки Хатсуми. Приверженцев нин-дзютсу Австрии и Германии объединяет организация «Буд-зинкан Инаг», президентом которой является Штефен Г. Фреи-лиш (сидоси, 8 дан). Членом этой организации, имеющим личную переписку с сидоси Фрейлишем, является и автор этой книги.

Во Франции также имеется филиал «Бусинкан додзе», называющийся «Тэнгу додзе». Возглавляет его Сильван Гинтар, который, помимо высокой степени мастерства в искусстве «ночных воинов», имеет посвящение в тайные знания сюгэндо, практикуемые современными ямабуси. Он начал свой долгий путь к Знанию в совсем юном возрасте и в настоящее время является одним из признанных специалистов в теории и практике воинов-мистиков.

Многие из учеников Хатсуми, прошедших обучение в японском центре «Бусинкан», также имеют свои додзе практически по всему миру. К ним относятся Б. Мюнце (Швеция), С. Мак-Карти (Англия) и многие другие. Во всех развитых странах мира —Японии, США, Австралии, Англии, Швеции, Германии и Австрии, Франции, Израиле, ЮАР и т. д. имеются филиалы, проводятся семинары, издаются учебные пособия.

29 сентября 1986 года (или 61 года эры Сева по японскому календарю) Масааки Хатсуми в сопровождении группы учеников посетил могилу своего Учителя. Там он дал клятву посвятить всю оставшуюся жизнь исключительно сохранению и распространению нин-дзютсу школы Тогакурэ-рю. В знак вступления в новый период жизни он принял имя Торацугу, составленное из двух слов: Тора, что означает «тигр», и цугу — окончание имени Учителя. Бяку-рю — «Белый Дракон» перестал существовать. «Я буду с честью нести это имя и связанную с ним миссию, а не играть роль», —сказал Хатсуми.
УЧЕНИЕ КИ-АЙ —ЗНАНИЯ НИНДЗЯ О САМИХ СЕБЕ И ОБО ВСЕМ МИРЕ

	Знай, что небеса были созданы, Чтобы пять элементов создать. Каждый из них —лишь отражение прочих. И все равны они, Все. Каждая часть —маленькая вселенная. Земля, Вода, Огонь, Воздух И сила Пустоты Великой Содержатся во всем. Знать порядок Вселенной — Значит понять своеобразие природы И наклонности людей...

Одной из важнейших целей при изучении Нин-дзютсу является изучение Ки-ай, или, другими словами, учения о том, как приходить в согласие с ходом вещей в природе. Проще говоря: изучающий Нин-дзютсу должен прийти к единству, осознав себя частью природы. Это учение основывается на мистическом мировоззрении воинственных ямабуси, горных монахов, которые уже за столетия до возникновения Нин-дзютсу опирались на это учение. Аскетические воины — сенин и гедзя, жившие на полуострове Кии, позднее переименовали его и положили в основу возникшего позже боевого искусства.

Мистическое учение ниндзя не содержит ничего причудливого, невозможного или фантастического. Мистицизм в нем служит для изучения методов, необходимых для использования законов природы или прямого познания Вселенной, для достижения своих целей. Когда человек наблюдает природу в ее первозданном виде, он может понять весь мир и собственное в нем место —и использовать это знание непосредственно для своих нужд.

Ведущая свою историю из древнего тибетского тантрическо-го учения, тайная система знаний Миккё учит, что все физические аспекты имеют единую первооснову и объединяются в одно целое из пяти основных свойств первоэлементов:

Ку —«Пустота», или «Источник» —проявление субатомарной энергии, ничто, из которого происходит форма всех «объектов»,

Фу —«Воздух», или газообразный элемент,

Ка —«Огонь» или элемент, содержащий энергию,

Суй —«Вода» или текучий элемент,

Ти —«Земля», или скрепляющий элемент.

Сотворение Вселенной можно представить себе на основе этих элементов таким образом: в Ку, пустоте, или источнике, существуют различные поляризации, которые приводят к сильному электромагнитному взаимодействию и сцеплению. Эти образования превращаются затем в атомы и переходят в газообразное состояние —Фу. При взаимодействии различных газов между собой образуется Кй-субстанция, Яя-уровень. Затем отдельные молекулы конденсируются в Суй-субстанцию, жидкость. Позднее они крепко соединяются между собой, образуя Ти-состояние, или землю.

Изучая телесные, чувственные, интеллектуальные или духовные свойства человека, мы можем найти способ сопоставить те или иные свойства с различными элементарными свойствами первоэлементов. Можно начать классификацию и наоборот, с Ти-сту-пени как самой первой и самой прочной.

Часто молекулы и атомы в них представляют в виде Вселенных с собственными галактиками и солнечными системами. В любом цельном виде искусства и Знания человек может найти модель всей Вселенной, Ниндзя, изучая взаимоотношения между основными первоэлементами природы, таким образом постигает самого себя. Он приближается к познанию своей собственной природы, приближается к равновесию и познает свои собственные силы, находя ответы на вопросы, поставленные жизнью.

В организме человека элемент Земли — Ти — представлен костями, зубами, мускулами и другими плотными органами. Суй, вода, представлена текущими в теле жидкостями и составляет гибкие, подвижные свойства тела. Яд, огонь, составляет метаболизм; он ощущается теплом, выделяемым телом. Фу, воздух, представлен дыханием, и связан с циклом дыхания, вдохом и выдохом, с движением воздуха вовнутрь тела и обратно, а также с другими внутренними процессами, связанными с дыханием. Ку, пустота, или «источник», проявляется в голосе, речи и способности понимать других людей.

Со смертью означенные элементы покидают тело в обратном порядке. Прежде всего в человеке пропадает способность воспринимать и общаться с другими людьми. После этого пропадает способность к дыханию. Вместе с потерей мертвым телом тепла покидает тело субстанция Ка, огонь, и вместе с высыханием покидает тело жидкость, или Суй. И, наконец, в теле остается только самый прочный элемент, Ти, земля, которая сохраняется дольше всего.

Эти пять элементов кроме материального выражения имеют и отражение в нашем сознании, в духовном состоянии человека, которое наглядно проявляется в нашем самоощущении. Эти выражения могут уменьшаться или увеличиваться в нашем сознании, сами мы можем оценивать их сочетание как «расположение

духа».

На ступени элемента Земли, низшего из пяти элементов, мы ощущаем крепость нашего собственного тела и собственную стабильность. Любое изменение или движение кажется ненужным, и надо всем преобладает мысль оставить дела и положение вещей такими, как они есть. Лучшим примером этой категории является скала: она не сдвигается, не изменяется без влияния со стороны других элементов. Когда наша личность подвержена влиянию этого принципа, мы стремимся определить свое собственное место для каждой вещи. Ти, элемент Земли, находится в основании позвоночника; он находит свое проявление в красном цвете.

На уровне элемента Воды, следующем по рангу после элемента Земли, чувства человека и его телесные свойства становятся текучими и изменчивыми. Реакция на физические изменения и хорошая приспособляемость характеризуют эту ступень. Лучшим примером, демонстрирующим этот уровень, являются растения:

они растут и могут при необходимости отклоняться, реагировать на внешнее влияние, и тем не менее они стабильны, не перемещаются, оставаясь на одном месте.

Когда наша личность находится под влиянием элемента Воды, мы реагируем на все окружающее и находимся в меланхолическом настроении. Элемент Воды расположен в верхней части живота и проявляет свою эмоциональную природу оранжевым цветом.

Элемент Огня, третий в иерархии пяти Первоэлементов, связывается с нашей агрессивностью Агрессивность в этом случае означает активную, динамическую, экспансивную энергию и не носит отрицательного, насильственного оттенка, которым обычно наделяют это понятие. При влиянии этого элемента на наше мироощущение мы чувствуем тепло и дружелюбие, появляется желание подчинить себе все окружающее.

Элементом Огня характеризуются дикие животные: они помнят, обладают способностью думать, устраивать свою жизнь самостоятельно и ищут счастья и радости. Когда наша личность находится под влиянием элемента Огня, мы полны самоощущения динамической силы и духовного потенциала. Ка, элемент Огня, расположен в подреберье, и его агрессивный, экспансивный характер связывается с желтым цветом.

Следующая ступень, элемент Воздуха, является четвертой среди элементов, она заставляет нас чувствовать наш интеллект и доброжелательность. Следствием его являются мудрость и любовь. Лучшим проявлением этой ступени является человек: он может предусматривать, размышлять и любить. Когда наша личность [image: image1]

находится под влиянием элемента Воздуха, мы чувствуем сострадание и понимание окружающих нас людей, и очень сильно проявляется социальная природа человека. Фу, элемент Воздуха, расположении средней части грудной клетки; его человеческая природа сконцентрирована в зеленом цвете.

Высшим и наиболее могущественным среди элементов является элемент Ку-называемый «Великая Пустота». Раньше эта пустота называлась в восточных учениях термином «эфирная субстанция», теперь же ее называют скорее «субатомарной структурой». Из невидимых энергетических частиц состоят атомы, которые, связываясь друг с другом, составляют весь материальный мир объектов В личности человека этот элемент повышает способности и движущие силы, а также возможности, даваемые каждым из других элементов. Ку, ключевой элемент, расположен в шее; его движущая сила связана с голубым цветом

Следующие примеры помогут понять влияние различных элементов на мироощущение человека:

ПРИМЕР 1

Вы находитесь на заполненном людьми стадионе или в людном парке. На некотором расстоянии от вас —группа подвыпивших людей, которые по своей всегдашней привычке чему-то громко радуются, никого, однако, не задевая. Реакция на это событие может быть различной —в зависимости от того, какая стихия в данный момент влияет на ваше мировосприятие.

Вот типичные реакции:

Земля. Вы ожидаете развития событий. Вы несколько раз обращаете внимание на подвыпившую компанию, но вытесняете ее из вашего сознания и не придаете ей значения. Вас особо не задевает эта компания, они не мешают вам.

Вода. Вы реагируете. Вы чувствуете негодование по отношению к этим выпивохам и чувствуете, что в этом чувстве вы не одиноки. Вы вызываете полицию или же встаете и уходите куда-нибудь подальше. Это событие надолго расстраивает вас.

Огонь. Вы развеселились. Вы смеетесь над «бесплатным представлением» и находите в ситуации веселые стороны. —поведение участников компании и реакцию окружающих. Все происшествие кажется вам весьма забавным.

Воздух. Вы обращаете все свое внимание--на происшествие. Вы чувствуете себя полностью в своей стихии. Вы приходите в хорошее расположение духа, вы чувствуете себя сродни этим развеселившимся людям. С улыбкой вы подходите к компании и спрашиваете, где им удалось так славно надраться, как им удается чувствовать себя по-детски раскованными. Вы чувствуете себя умиленным.

ПРИМЕР 2

Вы получили крупный выигрыш в лотерею. Под влиянием определенного элемента вы будете реагировать следующим образом:

Земля. Вы платите по своим старым счетам и кладете остаток денег в банк. Ваше поведение в жизии совершенно не изменяется.
Вода. Вы откладываете всякую работу для того, чтобы отправиться в путешествие или заняться тем, что вас всегда увлекало.

 Огонь. Вы строите себе дачный домик и делаете своим основным занятием свое хобби.

Воздух. Вы отдаете определенную сумму своей семье и используете остаток на благотворительные цели.

ПРИМЕРЗ

На шоссе вы попали в «пробку» на длинном и крутом подъеме. О том, чтобы быстрее двигаться дальше, нельзя даже и думать. Машины идут бампер к бамперу. Солнце сияет на кузовах автомобилей. Типичные реакции будут следующими:

Земля. Вы ожидаете развития событий. Вы совершенно отчетливо понимаете, что теряете время, но так же четко представляете себе, что сделать с этим ничего невозможно. Вы продолжаете медленно ехать в колонне, слушаете радио, думаете о чем-то постороннем, и про себя считаете, что поступаете правильно.

Вода. Вы реагируете. Вы считаете, что подъем слишком длинный и огорчаетесь. Вы обдумываете возможность проехать по другой дороге и высматриваете ее из окошка. Вы крутите руль, чтобы проехать вперед. При малейшей возможности вы покидаете шоссе и съезжаете на проселочную дорогу, если это помогает двигаться быстрее.

Огонь. Вы развлекаетесь. Вы понимаете, что в сложившейся ситуации лучшее, что можно сделать, —это найти новую дорогу для поездок. Вы открываете верх вашего автомобиля и подставляете лицо солнцу. Вы разговариваете с водителем, который остановился возле вас. Вы поворачиваетесь во все стороны, вы находите себе занятие: рассматриваете какую-либо машину или засматриваетесь на даму, сидящую в одной из машин. Вы рассматриваете хорошо вам знакомый ландшафт и находите в нем изменения, которых раньше не замечали при быстрой езде.

Воздух. Вы оцениваете события. Вы чувствуете, что этот подъем — утомительнейшее место, и знаете, что большинство разделяет это мнение. Вы представляете себе, какие последствия может вызвать эта задержка, и опасаетесь возможных неприятностей. Вы прикладываете всю свою энергию, чтобы насколько возможно ускорить подъем: вы заботитесь, чтобы отстающая часть колонны двигалась быст.рее, сокращая до минимума разрыв с предыдущим автомобилем. Вы обещаете себе, что приложите все усилия, чтобы справиться с трудностями.

ПРИМЕР 4

Вы хотите пойти посмотреть фильм. Под влиянием определенного элемента вы сделаете следующий выбор:

Земля. Документальный фильм или фильм о войне. Вода. Порнофильм или боевик. Огонь. Комедия или музыкальный фильм. Воздух. Драма или мелодрама.

ПРИМЕР 5

Главным основанием для выбора вами профессии является:

Земля. Вы работаете, чтобы заработать на еду и квартплату.
 Вода. Работа — это средство заработать много денег. А уж с деньгами вы можете сделать все, чего пожелаете.

Огонь, Ваша работа дает вам целую кучу друзей, и поэтому вы даже не можете себе представить, чтобы заниматься чем-либо другим, сколько бы за это ни платили.

Воздух. Вы чувствуете, что смысл вашей жизни состоит в том, чтобы улучшить этот мир. Ваша работа —это ваш вклад в эту великую цель

ПРИМЕР 6

Вечер. Вы зашли поужинать в маленький дорожный ресторан. Парочка крепких молодцов определенного вида заметили вас и уселись за соседним столиком. Разговор этой парочки звучит громко и агрессивно. Так как хулиганы не особо скрываются, вы скоро понимаете, что темой их разговора является ваша персона и что они могут сейчас завязать с вами ссору. В этой критической ситуации влияние каждого из пяти центров может проявиться следующим образом:

Земля. Вы продолжаете есть, сохраняя спокойствие и невозмутимость. Вы не реагируете на направленные на вас насмешки и не позволяете себя спровоцировать. Не показывая вида, вы осматриваетесь в поисках пути к отступлению или возможной помощи, или же какого-нибудь предмета, который мог бы быть использован вами в случае, если завяжется драка. Вы заканчиваете ужин, платите по счету и собираетесь уходить. Вы используете все свое хладнокровие, чтобы предоставить первый шаг в нападении своим противникам.

Вода. Вы изображаете улыбку и поворачиваетесь к хулиганам, как к старым знакомым. Вы готовы к удару и защите, несмотря на ваш тон и разговор, и ищете путь к отступлению. Вы делаете вид, что развеселились, и пытаетесь выяснить, есть ли у ваших противников мотоцикл или машина. Вы прикидываетесь простачком и делаете вид, что не догадываетесь об их намерениях. Вы смеетесь, даже если с вами грубо обращаются. Вскоре вы извиняетесь и направляетесь к туалету. Там вы, если они следуют за вами, бьете одного из них по физиономии и нападаете на второго при помощи какого-нибудь подручного средства. Удираете, пока ваши противники не пришли в себя.

Огонь. Когда вам кажется, что столкновение становится неизбежным, вы драматическим жестом поднимаете со стола солонку и смотрите прямо в глаза своим соперникам. Затем переводите глаза на солонку. Добившись нужного вам направления взгляда соперников, ставите солонку на стол. Пока внимание противника отвлечено этим маленьким представлением, медленно отодвинув столик, вы концентрируетесь и принимаете стойку для первого удара. Когда столик достаточно отодвинут, вы вдруг взрываетесь с громким боевым криком и бросаете в лицо своим противникам солонку. Затем отшвыриваете столик и наносите из стойки удар ногой в низ живота одному из противников. Опрокидываете на них столик и по возможности вступаете в драку. Исчезаете, пока не

прибежала полиция.

Воздух. Вы считаете себя не настолько подготовленным и крепким, как ваши соперники. Вы беспокойно вертитесь на своем i гуле, делаете какие-то движения обеими руками, чтобы привлечь внимание полиции. Вы глуповато хихикаете и постукиваете руками, злясь на свою беспомощность. Вы наклоняетесь вперед и шумно падаете на пол. Вы привлекаете к возможным нападающим внимание остальных посетителей.

ПРИМЕР 7

Если вы играете в гольф или теннис, то главной целью для вас является, в зависимости от влияния элементов:

Земля. Тренировка тела и здоровье. Вода. Социальные контакты. Огонь. Ощущение соревнования.

Воздух. Спорт даст вам почувствовать собственные возможности.

ПРИМЕР 8

Вы дискутируете со знакомым о религии. Высказываются различные новые соображения и концепции. В зависимости от влияния на ваше мироощущение элементов возможны реакции:

Земля. Вы настаиваете на собственном мнении. Несмотря на все доводы собеседника, вы не изменяете своего мнения ни на йоту. Вы отмахиваетесь от них как от чего-то незначительного, не давая себе труда даже задуматься над ними.

Вода. Вы реагируете на замечания собеседника. Вы отстаиваете свою точку зрения, задаете вопросы, чтобы прояснить слабые места в точке зрения собеседника. По окончании беседы ваши взгляды могут сильно измениться (вплоть до противоположного мнения).

Огонь. Дискуссия интересует вас с познавательной точки зрения. Вы все время спрашиваете и подводите собственную базу под каждый ответ. Вы ищете нелепости и слабые места в предлагаемой вам теории и продолжаете разговор, чтобы внести большую ясность в собственное понимание.

Воздух. Вы ищете способ помочь собеседнику. В качестве ответа на поставленные вопросы вы предлагаете такой, который скорее ведет к согласию Вы помогаете партнеру ответить на вопрос, задаете наводящие вопросы. Вы стараетесь упростить обсуждаемый вопрос и прояснить его.

ПРИМЕР 9

Ваш друг разводится. В зависимости от того, какой из центров влияет на ваши поступки, вы поступите следующим образом:

Земля. Вы поддерживаете его, делая все, чтобы большая часть имущества и денег досталась ему.

Вода. Вы поддерживаете своего друга в обществе, так как считаете, что он не виноват, а в разводе виновна главным образом его жена.

Огонь. Вы считаете, что ваш друг сам способен разобраться в своих собственных проблемах.

Воздух. Вы утешаете своего друга, говоря, что развод —это просто официальное подтверждение того, что уже произошло.

Из этих примеров легко заметить, что каждый элемент имеет свой образ и ни один из них не является лучше или хуже другого. Главная задача при изучении влияния различных центров состоит в том, чтобы понять, что невозможно дать абсолютное определение каждому из ощущений. Любое чувство представляет собой яркую палитру, на основе которой каждый человек более или менее адекватно реагирует на происходящее.

Можно сказать, что в каждом из состояний присутствуют положительная и отрицательная стороны, в зависимости от того, как они себя проявляют. В следующем примере приводится в первом случае положительная, т. е. действенная реакция, а во втором — отрицательная, т. е. безрезультатная сторона проявления каждого из состояний. Эти черты могут проявляться не только в приведенной ситуации, но и в других областях, в частности в искусстве и познании.

ПРИМЕР 10

Ваш спутник жизни умер. Ваша эмоциональная реакция в зависимости от влияния основных элементов может быть следующей:

Земля, положительная: устойчивость. Вы утешаете других, которые тоже огорчены его смертью.

Земля, отрицательная: саморазрушительное упрямство. Вы не позволяете себе верить в эту смерть. Вы разговариваете и ведете себя так, как будто он еще жив.

Вода, положительная: гибкость. Вы принимаете новый образ жизни, который больше подходит к вашему состоянию.

Вода, отрицательная: притупление чувств. Вы все время смотрите в прошлое и продолжаете грустить.

Огонь, положительная: агрессивная тяга к жизни. Вы наполняете себя жизнью и теплом, которые вы делили со своим спутником.

Огонь, отрицательная: всепоглощающий страх. Вы чувствуете себя покинутым, и чувствуете безотчетный страх смерти.

Воздух, положительная: мудрость и жизнь. Вы помогаете себе мыслью, что ваш партнер переместился в лучший мир, где вы с ним когда-нибудь непременно встретитесь.

Воздух, отрицательная: ложная одухотворенность. Вы занимаетесь всеми сопутствующими делами и хотите понять, почему ваш партнер вас оставил и что происходит с его душой.

В данных примерах отсутствует графа для классификации Ку-элемента, потому что он не дает никакой четкой реакции для его характеристики. Ку —это действенный потенциал человека. Он не проявляет себя непосредственно в каждой ситуации: это энергия, с которой могут проявляться свойства других элементов.

Вызвать проявление центра «пустоты» можно голосом. Этим же способом можно придать окраску и добавить влияние других элементов, что часто делается бессознательно. Проявление элемента Земли можно облегчить при помощи спокойного, тяжелого, приказного, авторитетно звучащего голоса. Глубокая вибрация и гортанная тональность голоса придают ему силу и достоверность звучания. Под влиянием элемента Воды голос становится сексуальным, чувственным и сильным. Голос под влиянием элемента Огня становится теплым, светлым и одухотворенным со следами веселой агрессивности; он может указывать на агрессивность или истерию. Под влиянием элемента Воздуха голос становится высоким, мягкой тональности и жизнерадостным. Когда голос человека не совпадает с влияющим на него активным центром, то в голосе говорящего появляются небольшие изменения, которые вызывают у слушающего замешательство и чувство несоответствия. Даже нетренированный человек понимает, что с голосом что-то не то, что он звучит неестественно. Поэтому, например, слова о любви, произнесенные под влиянием элемента Воды, воспринимаются, как сладострастие; приказы, произнесенные голосом элемента Воздуха, оставляют впечатление слабости. Глубокое соответствие между телесными центрами и управляемым голосом позволяют ниндзя понимать других и уберегают от того, чтобы быть самим неправильно понятыми.

Как пример проявления Ку-состояния можно представить себе состояние занимающегося Дзэн-медитацией. Этот тип людей живет концентрированно, здесь и теперь; они всегда хорошо выглядят, в хорошем расположении духа. Законность и религия (как, например, для Ти-элемента) значат для него очень мало. Он не подчиняется чужому влиянию (как Суй-элемент) и не подвержен честолюбию и страхам, присущим Ка-элементу, как и не руководствуется критериями правильного или неправильного, как Фу- эле-мент. Эта личность настолько погружена в себя, что уже невозможно говорить о каком-либо характере. Он так погружен в свою природу, что невозможно обнаружить его чувства или движения души, —он контролируется только разумом.

По другую сторону пяти свойств материи лежит другая сторона силы вашей личности: дух и духовные способности. Этот шестой центр сознания находится посередине верхней части черепа. Традиционно в качестве точки его расположения называют точку между бровей, чуть выше уровня глаз.

В мистическом учении Нин-дзютсу дух представляют в виде моста, связывающего чистое сознание с телом. Дух является исключительно механизмом интерпретации. Он классифицирует, или организует, поступающие в организм извне и понятые картины и впечатления.

Вся Вселенная проявляет себя вибрациями различных длин волн. В начале спектра находится твердая материя. Она подвержена наиболее медленным вибрациям Движение атомов, которые составляют молекулы, мы во внимание не принимаем. Затем идут шумы, которые обладают более высокими частотами вибрации. При еще меньшей длине волны вибрации уже переходят в область тепла. Продолжая двигаться вверх по этой шкале длин волн, мы достигнем уровня мысли, которая является наиболее высокой степенью вибраций и распространяется со скоростью электричества, или света.

Внутри данной классификации можно продолжать разделение.

В группе «свет» можно выделить наиболее медленные вибрации, «красные», и наиболее быстрые —«голубые».

В группе «шумы» мы разделяем медленные колебания —как глубокие, громыхающие, и более быстрые —как высокие, пронзительные тона.

Интересно отметить, что результаты зависят не от качества волн и их способности передавать картины, а от воспринимающего их приемника. Общеизвестно, что существуют звуки, которые человек воспринимать не способен, но они отлично слышны многим животным. Существуют цвета, которые неразличимы для растений и животных, а для человека они наполнены смыслом.

Современная информационная техника связи работает на нас, эффективно используя волны различной длины, по своей природе для этого не предназначавшиеся. Визуальные изображения передаются при помощи электромагнитных импульсов, имеющих совершенно другую частоту, и затем могут быть воспроизведены в цвете. Так, например, телекамера 'может показать нам поверхность планеты Марс; данные можно передавать при помощи радиоволн на Землю, переводить в цифровую форму при помощи компьютера и формировать изображение. Можно легко оказывать влияние на органы чувств человека, можно заставить человека слушать цвета, чувствовать вкус звуков и видеть запахи. Это может придать нашей повседневной жизни новые измерения или сильно изменить ее уклад.

Хотя концепция длин волн, или вибраций, не была известна мистикам феодальной Японии, их учение также содержало понятие о единой структуре и обшем истоке всего существующего во Вселенной, Ниндзя считали твердо установленным, что все вещи обладают различными проявлениями одного и того же универсального источника (сейчас говорят, что все сущее занимает свое место на шкале вибраций), и это было краеугольным камнем их убеждения, что ничто в мире не может существовать отдельно, само по себе.

Такая общность предоставляет нам широкое поле деятельности для отыскания возможности установления тонкого и достаточно точного контроля над всем окружающим, так как мы знаем о существовании этой возможности.

Воин-ниндзя использует свой дух для того, чтобы замечать, прояснять увиденное и влиять на свое окружение, в котором он улавливает мысленные волны определенной частоты, в зависимости от обстоятельств. Ииндзя начинает тренировку с наиболее простых упражнений, которые дают понятие об используемых методах; затем он развивает последовательно силу своего духа, чтобы обострить ясность своих мыслей и укрепить волю. В качестве первого шага ниндзя осознает, в какой мере притупляются органы чувств с течением лет. Устранение этого и дополнительная тренировка органов чувств разрешают положить начало развитию духа, который дает нам способность направить наши силы на занятия чистым искусством и работать для него.

Такое искусство познания тесно связано с восприятием мира, присущим животным, которое в меньшей степени свойственно человеку. Животное значительно отличается от чело-века в осознании настоящего —а прошлое и будущее едва ли волнуют его. Его сознание не подвержено влиянию воспоминаний о прошедшем или привычке заглядывать в будущее —а это создает условия для улавливания мелких, тончайших ощущений, которых люди' большей частью либо совсем не замечают, либо вытесняют их из сферы своего восприятия. Инфракрасный и ультрафиолетовый спектры, космические лучи, движение воздуха и магнитные поля принадлежат к реальностям мира животных так же, как дорожные знаки и написанные или произнесенные слова —реальностям человеческой жизни.

Первым шагом на пути к контролю над своей личностью и применением своих сил является познание собственного тела и влияния на него окружающего мира Важным пунктом при изучении Нин-дзютсу является умение установить, каким из состояний сознания в данный момент управляется человек. Тренировка в боевой подготовке основывается на базовых движениях корпуса, потом к ним добавляются специфические боевые элементы. Если мы познали естественную природу своего физического тела, мы заставим себя принять несвойственные для нас положения, чтобы убедиться, насколько сложно, если не невозможно, это сделать. Затем, когда мы убедимся, что не стоит склоняться к принятию несвойственных положений тела, наступит время переходить к сведению воедино духа и чувств, и мы увидим, сколько неудобств и потерь мы терпели ранее без этого.

Упражнения для формирования духовного состояния плотно связывают между собой задачи самопознания и общей изменчивости, которые присутствуют в философии Нин-дзютсу. Многие другие боевые искусства, а также пути просветления требуют от своих последователей выполнения телесных упражнений для достижения нужного результата. Чувства и телесные потребности кажутся преградой в том, чтобы достичь успеха в поисках Универсума, становящегося целью трансцендентации. Хорошая еда, сексуальные отношения и чувственные наслаждения воспринимаются помехами и должны отвергаться адептом таких учений. В подобных системах все проявления человеческой личности считаются грехом, который необходимо искупить, а личность должна подавляться.

Образ жизни, рекомендуемый Нин-дзютсу, использует Тело и Способности чувств как орудия для достижения самопонимания. Чтобы развить свои способности, их нужно максимально и всесторонне использовать. Любой духовный метод, который отрицает или принижает телесные нужды и наклонности, считается с этой точки зрения неправомерным и должен отступить, когда достигнет уровня действительного спиритуального действия. Учителя Нин-дзютсу открывают для развития весь организм, со всеми его данными от природы взаимными равновесиями и крайностями Каждая система, будь то боевое искусство или религия, если она предписывает страдании, самоотречение, принуждение и отказ от жизненных радостей для достижения трансцендентного Знания, будет в их глазах бесчувственной и грубо кастрированной.

УПРАЖНЕНИЕ 1: Элемент Земли

Проснувшись утром, оставьте глаза закрытыми и мягко втяните в себя воздух, ощущая все запахи. Вы можете почувствовать, например, аромат кофе или запах жареной ветчины, или же такие тонкие оттенки запаха, как давний запах лаванды, исходящий от простынь Вы остаетесь лежать в постели и около двух минут исследуете все запахи, которые издают окружающие вас предметы,

Когда вы встанете, скажите себе, что сегодня вы весь день будете замечать все встреченные вами оттенки запахов. Вполне вероятно, однажды вы обнаружите, что палитра воспринимаемых вами запахов значительно расширилась. Постарайтесь запомнить все запахи, известные и неизвестные вам. Не оценивайте разные запахи и впечатления от них, не делите их на хорошие и плохие. Просто запомните их и ощущения, которые они вызывают. Нужно учесть, что странным образом запах, который обычно кажется вам неприятным, может вдруг показаться приятным.

Закройте глаза, чтобы лучше уловить тонкое ощущение, и выждите, чтобы привыкнуть к нему. Не ограничивайте себя лежащими на поверхности, близкими запахами, такими, как цветы или выхлопные газы. Исследуйте ваш телевизор, перед которым вы сидите по вечерам, ваш карандаш, которым вы пишете, или ковры па вашем полу. Запомните впечатление, которое вызвали у вас эти запахи.

Остановитесь иногда среди дня, чтобы тихо подышать Выпрямите позвоночник, дышите через нос, глубоко втягивая воздух в легкие, живот выпятите как можно больше, на мгновение оставьте легкие заполненными и затем выдохните. Выдох проводите через нос, до полного вытеснения воздуха из легких.

УПРАЖНЕНИЕ 2: Элемент Воды

После того как вы в течение нескольких дней выполняли упражнение 1, можете переходить к упражнению 2. Проснувшись утром, оставьте глаза закрытыми и постарайтесь сконцентрироваться на своих вкусовых ощущениях. Проведите языком внутри рта, ощупайте зубы и губы, приоткройте рот и попробуйте на вкус воздух, которым вы дышите, или коснитесь кончиком языка костяшек своего кулака. Дайте себе одну-две минуты, чтобы разобраться в своих вкусовых ощущениях. Когда вы встанете, повторите себе снова, что сегодня вы будете сосредоточиваться на своих вкусовых ощущениях.

Не удивительно, если ваше вкусовое восприятие изменится. Попытайтесь оценивать вкусовые ощущения непредвзято. Внимательно относитесь к возникающим вкусовым ощущениям. Ешьте медленно и внимательно. Когда это возможно, закрывайте глаза и сосредоточивайтесь на них. Не отвлекайте своё внимание разговорами или развлечениями. Жуйте каждый кусочек в три раза дольше, чем обычно. Перед тем, как положить что-либо в рот, проверьте вкус, который это «что-либо» имеет.

Вы сами определите, что с каждым днем каждый кусочек приобретает новый вкус. Учтите: все, что вы сегодня кладете в рот, имеет свой собственный, неповторимый вкус.

УПРАЖНЕНИЕ 3: Элемент Огня

После того как вы практиковались несколько дней в выполнении упражнения 2, можете перейти к упражнению 3. Проснувшись утром, откройте глаза и посмотрите на то, на что упадет ваш взгляд. Не изменяя положения корпуса, поочередно останавливайте взгляд на различном расстоянии от себя. Просмотрите всю спальню до противоположной стены, посмотрите на свою тень. Прикройте глаза и проверьте, насколько остро ваше восприятие Сосредоточьтесь на вашем одеяле, сосредоточьтесь на объекте, находящемся на среднем расстоянии. Дайте себе минуты две времени, чтобы проэкспериментировать с остротой своего взгляда. Когда вы встанете, скажите себе, что вы весь день будете экспериментировать со своими зрительными впечатлениями,

Прикройте глаза И слегка коснитесь века кончиком пальца. Измените угол зрения и интенсивность надавливания и сосредо-точьтесь на цветах и формах, которые вы видите. Вы увидите, что ваше существование является продуктом вашего духа, который реагирует на поступающие стимулы.

Весь день воспринимайте цветовые впечатления, которые окружают вас. Разберитесь в себе: как влияют на вас цвета и какой отклик они в вас находят. Обратите внимание, какие цвета вам больше нравятся и каких цветов больше всего в вашем гардеробе. Время от времени рассредоточивайте ваш взгляд, чтобы оценить только впечатление от цветовой гаммы окружения. Остановите ваш взгляд на этих цветах на некоторое время и смотрите, запоминая ощущения.

Другой областью для усиления визуального познания является «новый» взгляд на знакомые вещи. Заметьте, как вы обычно смотрите на вещи и отметьте для себя, как много информации о них до вас не доходило. Закройте глаза и определите, какого цвета и фасона одежда вашего коллеги. Представьте себе, не глядя в окно, как выглядит сегодня небо. Скажите себе, что вы до этого часа были слепы, и посмотрите на все вещи новым, свежим взглядом, как будто вы видите их первый раз в жизни.

Посмотрите на лица своих знакомых. Не всматривайтесь в них, чтобы не беспокоить их, а спокойно посмотрите им в глаза. Часто мы ограничиваем наши контакты, не глядя друг на друга при разговоре. Сосредоточьтесь в дни выполнения упражнения на том, чтобы в ваши глаза поступала новая информация.

УПРАЖНЕНИЕ 4: Элемент Воздуха

Если вы в течение нескольких дней выполняли упражнение 3, переходите к упражнению 4. Проснувшись утром, не открывайте глаз и мгновенно оцените состояние своего тела, телесные ощущения. Прочувствуйте свое тело, не шевелясь, сосредоточьтесь на своих тактильных ощущениях. Ощущение веса органов, положение конечностей, тепло и прикосновение вашего партнера — все это вы ощущаете. Дайте себе примерно две минуты времени, чтобы понять все ощущения своего тела. Когда вы встанете, скажите себе снова, что вы сегодня весь день будете уделять внимание

тактильным ощущениям

На протяжении всего дня используйте каждый удобный случай, чтобы обратить внимание на тактильные ощущения своего тела. Вы поймете, что любое ощущение, которое вы в нормальном состоянии считаете неприятным, — становится для вас вполне приемлемым. Скажите себе, что сегодня любое касание будет для вас благоприятным. Обратите внимание, как отразятся на вас колебания температуры в теплую и холодную стороны. Дайте себе отчет обо всех движениях мышц, происходящих при дыхании, жевании или переноске тяжелых вещей. Прочувствуйте ощущение, которое производит ваша одежда, касаясь вашего тела. Если вы едете в транспорте, обратите внимание, как ведет себя ваше тело при наборе скорости и как оно возвращается к исходному положению.

Однажды днем отыщите тихое местечко. Лягте на спину, расслабьтесь и отрешитесь на какое-то время от своих проблем, сосредоточившись на своих ощущениях. Закройте глаза и дышите глубоко. Вскоре вы увидите, что воздух входит во внутреннюю часть живота и легкие расправляются настолько, насколько это возможно. Повторите это глубокое дыхание дважды иди трижды, чтобы очистить свой дух и легкие. Затем начните расслаблять тело. Начните с солнечного сплетения и следите за тем, как оттуда рас- слабление начинает распространяться по всему телу. Ваше сознание пронизывает тело и расслабляет каждый мускул, которого достигает.

В конце расслабляются пальцы рук и стоп, и вес тело находится в состоянии мышечного расслабления Затем внезапно напрягите все тело Затем выдохните и расслабьте все мышцы еще раз Несколько повторений позволят закрепить ощущение, что ваше тело представляет собой сонную, тяжелую массу. Начинайте этот процесс с пальцев рук и ног и отрабатывайте медленно к центру тела. Ощущайте расслабление каждого мускула.

На протяжении дня проводите расслабление своего лица, плеч, живота и бедер и запоминайте ощущения Распознавайте особенное т этих ощущений и расслабляйте затем каждую мышцу по желанию

УПРАЖНЕНИЕ 5: Элемент Пустоты

Выполняя в течение нескольких дней упражнение 4, переходите к следующему: проснувшись утром, оставьте глаза закрытыми и прислушайтесь к звукам, которые доносятся до вашего слуха. Это может быть грохот вашего будильника или далекий шум с улицы. Возможно, что вы вообще ничего не услышите. Оставьте глаза закрытыми на пару минут и послушайте, какие изменения произойдут в вашем шумовом фоне за этот промежуток времени. Когда встанете, скажите себе, что сегодня вы будете особенно внимательно относиться к шумам, доносящимся до вашего слуха.

Обратите внимание на звуки чьего-нибудь голоса, обращенного к вам Оцените, какова высота тона, сила звука и способ произношения. Оцените также, как влияют эти звуки на вас — положительно или отрицательно Оцените тональность, в которой звучит ваш собственный голос, читая вслух отрывок из этой книги. Сравните затем тональную окраску вашего голоса с душевным состоянием, в котором вы находитесь. Если бы это был голос врага, как бы вы характеризовали его звучание?

Ваши телесные реакции на музыку — еще одна большая область для анализа вашего восприятия тональностей. Прослушайте какое-нибудь музыкальное произведение. Потом сядьте, расслабьтесь, закройте глаза, чтобы полностью отдаться во власть своих ощущений Теперь определите реакцию различных частей тела на музыкальное произведение. Вполне возможно, что никакой реакции вы вообще не заметите — на это также обратите внимание. В воображении могут автоматически возникнуть сцены или ситуации, которые ассоциируются с этой музыкой.

Раз в день отыщите место, в котором не слышны никакие шумы. Расслабьтесь на несколько минут и вслушивайтесь в тишину. При этом вы услышите звук тишины, который всегда присутствует в тишине и ни который обычно человек не обращает внимания. Послушайте, как звучит тишина.

Как логическое продолжение искусства связывать чистые телесные ощущения с духовными процессами изучающий нин-дзютсу познает связь духовной активности с регулировкой дыхания. Таким образом он становится хозяином энергии тела и может приспосабливать свое расположение духа к ситуации. Этот выбор духовного состояния позволяет ниндзя без сопротивления входать в любую ситуацию или дает ему способность изменять ситуацию и придавать течению событий нужную направленность.

УПРАЖНЕНИЕ 6: Ступень Земли

Если ниндзя чрезмерно возбужден или обеспокоен, или его чувства чем-то спутаны, он использует методы дыхательного контроля и духовного воображения для того, чтобы успокоить их и вернуться на реальную почву.

Сосредоточьтесь на своем дыхании. Дышите медленно. Наполняйте полностью свои легкие, для чего выпячивайте живот при вдохе. Вдох должен длиться около восьми секунд. Не перекрывайте дыхательные пути после заполнения легких и выпячивания живота и свободно выдохните, пока полностью не вытесните весь воздух из легких. Выдох также должен продолжаться около восьми секунд.

Во время дыхания представьте себе, что все ваше тело пустое внутри и представляет собой пустую емкость. Во время вдоха вы чувствуете, как воздух заполняет всю эту емкость, начиная с тыльной стороны шеи и дальше вниз. Вы видите, как воздух спускается до «дна» вашего корпуса. Давление воздуха при вдохе приходится на половые органы и низ живота. После выполнения вдоха начинайте выдыхать. Выжимайте воздух вверх и вперед из «емкости». Важно полностью заканчивать процесс вдоха и выдоха из легких, чтобы оба движения непрерывно следовали друг за другом.

Возможно, вам будет проще, если вы будете удерживать перед мысленным взором символ элемента Земли. Закройте глаза и представьте себе горную цепь в непотревоженной природе. Найдите самую высокую вершину и поместите себя на нее. Ноги свесьте по сторонам скалы, как будто вы сидите в седле верблюда. Почувствуйте твердость камня внутренней поверхностью бедер и седалищной частью и представьте себе, что камень крепко держит вас. Нижняя часть вашего тела все больше и больше срастается с камнем, становясь его частью Представляйте себе эту картину одновременно с дыхательными упражнениями, чтобы успокоиться и вернуть самообладание в стрессовой ситуации или восстановить силы.

УПРАЖНЕНИЕ 7: Ступень Воды

Когда ниндзя чувствует себя в своих мыслях бессильным, неподвижным и не способным говорить, или мысли его спутаны, он использует метод контроля над дыханием и духовную картину, чтобы стимулировать свою приспособляемость и гибкость, чтобы опять почувствовать, как его чувства «текут потоком».

Направьте ваше внимание на дыхание. Вдохните медленно, ощущая полное наполнение в легких и выпячивая живот. Это дыхательное движение продолжается около восьми секунд. Заполнив легкие и выпятив живот, задержите дыхание примерно на три секунды. Вы должны чувствовать давление воздуха, который давит наружу, примерно на половине высоты от вашего пупка. Затем выдохните, полностью расслабив легкие и мышцы грудной клетки и одновременно ощутив расслабление в нижней части живота. Расслабление этих мышц должно с силой вытолкнуть воздух из легких. Задержите это расслабление нижней части живота примерно на три секунды и затем повторите вдох.

Возможно, вам поможет в выполнении этого упражнения представление символа элемента Воды. Закройте глаза и представьте себе покрытый камнями океанский берег. Остановите свой взгляд на обломке камня, который лежит в полосе прибоя и на который обрушиваются одна за другой волны. Сядьте на надувную подушку и опустите ноги до бедер в воду. Представьте в своем воображении, что чувствуете прибой и как вы движетесь взад и вперед. Мысленно расслабьтесь и представьте себя частью этого природного ритма.

Соедините эту картину с ритмом дыхания, чтобы повысить свою чувствительность и эмоциональную гибкость.

УПРАЖНЕНИЕ 8: Ступень Огня

Когда ниндзя чувствует себя нерешительным, лишенным мужества и силы или попавшим под чужое влияние, он использует специальную дыхательную технику и духовную картину, чтобы вернуть себе энергию, контроль над собой -к подготовить себя к активной деятельности.
Сосредоточьте свое внимание на дыхании. Расслабьте свои легкие и сократительные мускулы грудной клетки. Быстро вдохните, для чего расправьте грудную клетку дыхательной мускулатурой. Этот вдох выполняется толчком; вы должны ощутить давление в области солнечного сплетения. Не задерживайте воздух в легких, выдохните его, для чего надавите мышцами в области солнечного сплетения. Мышцы плечевого пояса и грудная клетка остаются расслабленными при вдохе и выдохе. Ограничьтесь мышцами нижней части подреберья и верхней части живота, чтобы

втягивать и выталкивать воздух из тела.

Возможно, вам поможет в выполнении этого упражнения следующий символ элемента Огня. Закройте глаза и представьте себе старый каменный горн посреди кузницы. Смотрите на ярко-красные угли, раскаляющие- железо, становящееся мягким и ковким. Представьте себя стоящим на этих углях. Ваши легкие заменяют меха. При каждом вдохе огонь разгорается сильнее, и вы чувствуете интенсивный жар, который проходит через ваше солнечное сплетение, Представьте себе эту картину одновременно с дыхательными упражнениями, чтобы ваша духовная энергия усилилась и вы смогли привести себя в чувство, стать хозяином положения, когда дело дойдет до схватки.

УПРАЖНЕНИЕ 9: Ступень Воздуха

Когда ниндзя чувствует недостаточность своего интеллектуального чувства, духовное давление на себя, недостаточность сопереживания или излишнюю самоуглубленность, он пользуется специальной техникой дыхания и духовным образом, чтобы усилить чувство сопереживания и превозмочь свои низменные инстинкты

Сосредоточьтесь на дыхании. Расслабьте легкие и грудную

клетку и быстро вдохните, растягивая дыхательные мышцы груд-нои клетки. Воздух должен течь в ваши легкие единым потоком. Задержите дыхание примерно на три секунды и проследите, чтобы мышцы груди при этом расслабились Затем медленно и легко выдохните, при этом грудная клетка чуть напрягается и мышцы живота подтягиваются внутрь и кверху, Вы чувствуете, как сжимается центр вашей грудной клетки. Весь цикл дыхания должен продолжаться около 10 секунд.

Возможно, вам поможет в этом дыхательном упражнении образ элемента Воздуха. Закройте глаза и представьте себя в огромном лесу. Представьте группы огромных деревьев, растущих на горном хребте и раскачиваемых ветром. Представьте себя среди этих деревьев и услышьте свист ветра. Ощутите его порывы: он бушует вокруг вас и продувает насквозь любые препятствия. Проследите, как ваше дыхание становится единым целым с ветром и как вы сами становитесь частью окружающей вас стихии.

Используйте этот образ вместе с предлагаемой техникой дыхания, чтобы поднять уровень познания окружающей всеобъемлющей природы и повысить вашу интеллектуальную оценку любой ситуации.

ЗЕМЛЯ (ТИ)

Для того чтобы приобрести свойства элемента Ти (Земля) — стабильность и силу, необходимо образовать кольцо из большого пальца и мизинца и переплести это кольцо таким же кольцом противоположной руки.

ВОДА (СУЙ)

Для того чтобы приобрести свойства элемента Суй (Вода) — приспособленность и мощь, нужно образовать кольцо из безымянного и большого пальцев и переплести его с таким же кольцом

противоположной руки.

ОГОНЬ (КА)

Для того чтобы приобрести свойства элемента Ко. (Огонь) — агрессивность и жизненную энергию, нужно образовать кольцо из среднего и большого пальцев и соединить его с таким же кольцом

противоположной руки.

ВОЗДУХ (ФУ)

Для того чтобы приобрести свойства элемента фу (Воздух) — чувствительность и гармоничное действие, нужно образовать кольцо из указательного и большого пальцев и соединить его с

таким же кольцом противоположной руки.

В руках человека находятся различные электромагнитные каналы тела, Кудзи-Ин (девять Мудр —положений рук) Нин-дзютсу, и их варианты образуют систему, которая позволяет влиять на наше духовное состояние и изменять его при помощи течения энергии в руках.

Большой палец выражает «Ку», источник каждой сущности, и каждый из прочих пальцев выражает один из элементов.

Показанные в данной главе духовные образы не являются единственно возможными представлениями. Могут быть использованы и другие примеры зрительных образов. Это могут быть различные звери-ниндзя, которые выражают четыре различных состояния, таких, как медведь (элемент Земли), или дракон (Ветер).

Можно зрительно представлять, как жизненная сила вашего тела перетекает в один или два энергетических центра, чтобы активизировать их и придать новые свойства вашей энергии. Можно при выполнении дыхательных упражнений сосредоточиться на произношении определенного слова, как, например, Проворный или Подвижный (элемент Воды) или же Действие или Интенсивность (элемент Огня). Каждое представление — это просто прием для концентрации на необходимых свойствах духовной активности: таким образом вызываются необходимый метаболизм организма и нужные духовные реакции на постоянно изменяющееся влияние действительности.

Чисто физиологическое значение техники дыхания заключается в том, что она ставит своей задачей конкретные стороны телесного контроля. Происходит сознательное регулирование работы органов, влияние на движение воздуха и ток крови, осуществляется избирательное давление на области расположения желез, тело приобретает другой ритм, необходимый для приспособления к неожиданно возникшей ситуации.

Чтобы лучше понять действие дыхательного метода, нужно заметить, как проявляются естественные дыхательные реакции в различных жизненных ситуациях. Обратите внимание, как изменяется ритм и глубина дыхания при стрессе, волнении, усталости или сосредоточении. Внешние факторы, реальные или просто воображаемые, вызывают проявление специфических реакций, которые повышают активность желез внутренней секреции и изменяют ритм дыхания. Таким образом организм может приспосабливаться к целой палитре изменяющихся ситуаций. Этот же процесс происходит и при контролируемом изменении ритма дыхания для приведения себя в необходимое состояние, чтобы соответственно реагировать на обстоятельства.

Необходимо тренировать свою способность приводить себя в необходимое состояние и вызывать соответствующие реакции. Основа силы в нас самих; тренировка в Нин-дзютсу учитывает это и строит все упражнения на этой основе.

Что представляет собой скрытая способность опережать технические приемы противника, которую многие бойцы используют в своем арсенале для достижения победы, не обозначая ее? Обычно ее называют «шестое чувство» — способность узнавать то, что обычно недоступно прямому восприятию. Это предчувствие, что соперник не собирается наносить удар в голову, что его движение —лишь отвлекающий маневр. Это смутное ощущение опасности, возникающее еще до того, как нападающий достал нож. Это неосознанное знание того, что в парке вас ожидает грабитель с пистолетом.

Эти и другие способности к узнаванию неявного доказывают, что обычно мы неправильно, неполно воспринимаем события и вещи и взаимосвязь между ними. Мы не доверяем нашим чувственным впечатлениям, каковы бы они ни были, если они научно не обоснованы. Очень часто мы опускаем наши субъективные, происходящие в нас наблюдения, считая их плодом нашей фантазии. Таким образом, мы сами обкрадываем себя, лишая необходимого источника познания.
В противовес пяти телесным чувствам и сознанию, мозг и процессы в нем представляют третью сферу познания: изучение единства, всеохватывающей единой науки, которая собирает воедино всю Вселенную. Эта высшая Достоверность, которая называется Космическим Сознанием, фильтруется в сознании и подается организму в понятном, приемлемом виде.

Мистическое знание ниндзя учит, что все вещи во Вселенной проявляются как нечто Единое, называемое «Мысль». На этом исходном положении построено все сущее. Путем разделения этой «исходной мысли» и происходит возникновение всего множества вещей, окружающих нас. Чтобы постигнуть основные положения духовных способностей ниндзя, очень важно понимать эту концепцию. Тогда как грубая материя, составляющая структуру всех вещей, кажется разделенной, существует еще тонкая структура объединения, которая соединяет воедино все сущее (например, электроны являются источником и причиной соединения атомов в молекулы, из которых состоят различные материалы, составляющие предмет). Эта теория находится в полной противоположности предположению, что сущность каждого отдельного предмета состоит из собственной материи и что все вещи поэтому не могут быть объединены (т. е. для этого все предметы должны быть уничтожены, разделены на электроны и молекулы и объекты должны лишиться своей структуры).

Несмотря на общепринятую тенденцию делить все вещи на духовные и материальные, не существует четкой границы, разделяющей их. Разделения на телесное, мысленное и духовное для всех вещей в реальности нет, это просто выражение отношения человека к ним. Не существует границы между духом и материей. Все, что мы считаем духовным, имеет в своей основе физическую

реальность.

Действительно, мы не понимаем, как проявляются иди могут существовать многие явления, но только до тех пор, пока наша наука не объяснила их. До этого момента такие явления можно определять как «духовные». Сегодня все наши современники, даже самые неверующие и лишенные фантазии, знают, что радио-и телевизионная информация переносится физическими волнами. Несколько поколений назад возможность передавать слова и даже изображение на большие расстояния через пространство и принимать их воспринималась бы так же, как сегодня воспринимаются внечувствснное восприятие или превращения материи. Природные силы непрерывно действуют внутри нас, и основа нашей способности замечать их существование лежит в нашей тонкой чувствительности и нашем желании использовать их.

Знание непознанных нами законов природы иногда создает впечатление, что используются сверхъестественные силы.

Когда-то человек, не умеющий плавать, собирал ракушки на берегу моря. Иногда ему .мешали морские волны. Но человек, знающий время приливов и отливов, мог не зависеть от волн. Непосвященные принимали его за мага, потому что когда он приходил на берег, волны отступали как по волшебству. Составив график приливов и отливов, этот человек знал то, о чем другие могли только догадываться, следовать за ним, когда он шел к берегу, и поклоняться его духовному знанию, которое приписывалось его исключительному положению. Неудивительно, если такой человек славился и после смерти в дальнейших поколениях своей божественной мудростью, которая позволяла ему собирать ракушки прямо в свою тарелку.

Возможно, из таких же историй-преувеличений возникли и легенды о силе ниндзя в многовековой культуре Японии. Фантастические рассказы описывают, как ниндзя превращались в Гангу (легендарные демоны, полулюди-полувороны). Во многих народных преданиях о ниндзя говорится, что они могут ходить по воде, проходить сквозь стены, превращаться в крыс, прыгать и даже ле-тать на большие расстояния. Особая сила Ига-мистиков, независимо от того, существовали они в действительности, бледнеет перед лицом этих фантастических рассказов о ниндзя.

По свидетельству историков, ниндзя в феодальной Японии использовали без учета их оккультных или спиритических знаний. Использовались их грозные способности чувствовать чужое при-сутствиe, определять намерения конкретного человека и видеть в своем воображении отдаленные места или людей. Продвинутые последователи проходят курс специальных упражнений для того, чтобы раскрыть в своем сознании седьмой уровень Этот седьмой уровень основывается на тонком чувстве, которое вызывает в нас электромагнитное поле других. Различные люди обладают этой способностью в разной степени. Одни овладевают ею быстрее, другие — медленнее. Даже при самом сильном желании эта способность может не проявляться очень долго. Однако не стоит унывать —даже промахиваясь раз за разом, мы не сомневаемся в принципиальной возможности попасть в корзину, играя в баскетбол. Таким же образом работают и упражнения для развития духа. Если это необходимо, нам нужно повторять их снова и снова.

УПРАЖНЕНИЕ 1: Развитие правильной реакции

Первое упражнение учит достигать расслабления, поддерживая открытое состояние духа и проявление естественных реакций, мыслей и движений в ответ на намерения соперника. Для выполнения этого упражнения необходимы два или более участников:

один Наблюдающий — он отдает приказы, и один или более Принимающих, которые воспринимают эти приказы. Упражнение состоит в том, чтобы выработать исключительно быстрые, правильные реакции, не реагируя на движение поспешно или же замедленно. Оно оказывает чисто физическое воздействие, затрагивая телесный уровень, и служит хорошим средством для нападающего отработать правильные прыжки и падения —исключительно важные аспекты боевой системы"'ниндзя.

ШАГ 1

Наблюдающий

Он находится на открытом пространстве или посреди большой, по возможности пустой, комнаты. Он занимает удобное, естественное положение, распределяя вес поровну на обе ноги. В этом положении дыхание глубокое, естественное (дыхание животом, нижнее дыхание).

Принимающий

Он становится на дальнем конце тренировочного поля и принимает стойку Хира-Итимондзи-но-камаэ (см. ниже) (воспринимающую), со слегка разведенными коленями и вытянутыми ру

ками. Он дышит естественно, тело и дух находятся под управлением элемента Воздуха (тактильный).

ШАГ 2

Наблюдающий

Он дает приказ, состоящий из двух слов, ясным спокойным голосом. Голос должен быть достаточно громким, чтобы его услышали все принимающие.

Рекомендуются следующие возможные приказы:

	ПРЫЖОК ВПЕРЕД ПРЫЖОК НАЗАД ПРЫЖОК ВПРАВО ПРЫЖОК ВЛЕВО ПРЫЖОК ВВЕРХ
	ПРЫЖОК ВНИЗ КУВЫРОК ВПЕРЕД КУВЫРОК НАЗАД КУВЫРОК ВПРАВО КУВЫРОК ВЛЕВО

По мере освоения для усложнения и разнообразия упражнения для продвинувшихся учеников можно иногда переставлять слова в приказе (например, ПРАВЫЙ ПРЫЖОК вместо ПРЫЖОК ВПРАВО), чтобы получилось до двадцати различных команд.

Принимающий

Сохраняет стойку Хира, ожидая приказа. Он останавливает свой мыслительный процесс и заставляет звучать в себе только команды наблюдающего. Как только он услышал оба слова, он выполняет приказ.

Каждая команда вызывает определенную, точную реакцию:

— ПРЫЖОК ВПЕРЕД: подать бедра рывком вперед и подать обе ноги вверх и затем вперед. Следить за тем, чтобы плечи постоянно оставались над бедрами.

— ПРЫЖОК НАЗАД: подать бедра рывком назад, подать обе ноги вверх и затем назад. Следить, чтобы плечи оставались постоянно над бедрами.

— ПРЫЖОК ВЛЕВО: подать оба бедра рывком влево, ноги перенести влево. Следить за плечами.

— ПРЫЖОК ВПРАВО: подать оба бедра рывком вправо, ноги перенести вправо. Следить за плечами.

— ПРЫЖОК ВВЕРХ: подпрыгнуть в воздух и поджать ноги, подняв их и согнув в коленях как можно выше.

— ПРЫЖОК ВНИЗ: сложиться рывком и оставаться как можно ниже к земле.

— КУВЫРОК ВПЕРЕД: молниеносно принять скрюченное положение (сгруппироваться), захватив руками берцовые кости ног, перекатиться через позвоночник вперед и подняться в стойку.

— КУВЫРОК НАЗАД: молниеносно сгруппироваться, подтянуть к себе руки и прижать их к щекам. Перекатиться через позвоночник назад и подняться в стойку.

— КУВЫРОК ВПРАВО: молниеносно сгруппироваться и обхватить правой рукой голень. Перекатиться по линии рука-плечо-спина вправо и подняться в стойку.

— КУВЫРОК ВЛЕВО: молниеносно сгруппироваться, положить левую руку на голень. Перекатиться по линии рука-плечо-спина влево и подняться в стойку.

ШАГ З

Принимающий

Поднимается и опять принимает стойку Хира-но камаэ. Он забывает предшествующие действия и подготавливается к восприятию новой команды.

Наблюдающий дает следующую команду из двух слов; он непрерывно меняет интервалы между приказами, чтобы принимающий не привыкал к определенному ритму.

Важно отметить, что при помощи этого упражнения происходит не подготовка к соревнованиям, которую проводит наблюдающий, проверяя исполнительность принимающих. Как раз наоборот. Наблюдающий должен помогать последним и оставаться нейтральным. Он должен стараться облегчить им задачу. Это упражнение очень важно, так как оно позволяет подготовиться к безошибочной реакции на первое впечатление. Его необходимо повторить несколько раз, прежде чем переходить к следующему.

УПРАЖНЕНИЕ 2:

Ощущение чужого присутствия (1)

Это второе упражнение представляет собой первый шаг к развитию способности чувствовать присутствие другого человека. Необходимы два партнера: Принимающий, который должен почувствовать присутствие врага, и Наблюдающий, который указывает, в какой точке начинается это ощущение. Для того, чтобы ощутить электромагнитное излучение человеческого тела, необходимо для начала проводить это упражнение с партнером другого пола.

ШАГ 1

Принимающий

Он стоит посреди некоторого участка или большой комнаты, в которой по возможности нет отвлекающих факторов (шумы, потоки воздуха, запахи и т. д.) и принимает удобную, естественную стойку, распределяя вес поровну на обе ноги. Руки опущены вдоль корпуса, плечи расслаблены; он стоит так некоторое время, чтобы расслабить все зажимы и напряжения в теле и полностью расслабиться.

Затем он начинает медленное глубокое дыхание, сосредоточиваясь на выдохе, и работает мышцами живота, втягивая и выталкивая воздух из легких. Через два-три дыхательных движения он закрывает глаза, не нарушая ритма дыхания. Он настраивает себя на то, что его тело излучает радарное поле, которое, как тепловой поток, исходит из его кожи. С закрытыми глазами он ощущает, как возрастает его чувствительность и обостряются его чувства.

Он «оглядывается» вокруг, насколько хватает его чувствительного радарного поля, и рисует в чгыслях его границы.

ШАГ 2

Наблюдающий

Медленно и бесшумно приближается к принимающему спереди, пока тот сосрелотачивается на своем дыхании и представлении силового поля. Когда он находится на расстоянии около метра от принимающего, он на несколько секунд останавливается и затем начинает медленно поднимать правую руку, направляя ее в направлении точки между глазами партнера. Рука представляет собой прямую линию до вытянутых пальцев; кончики пальцев на расстоянии ладони от лица партнера.

Он держит все пальцы, включая большой, выпрямленными и сжатыми вместе, ладонь повернута вниз, и продвигает пальцы по миллиметру к цели. Представьте себе, что ваша рука —это шланг, из которого направлен поток воды, истекающий из центра тела. Наблюдающий должен видеть и чувствовать, как этот невидимый энергетический поток идет через позвоночник, плечи и руку, вытекая из тела через кончики пальцев. Его взгляд сосредоточен чуть выше носа партнера, между глазами. Он должен ощущать, будто мощный луч светит в лицо партнера.

ШАГ З

Принимающий

Когда принимающий почувствует присутствие кончиков пальцев, он сообщает об этом, поднимая перед плечом открытую ладонь левой руки, не изменяя своей расслабленной стойки и не открывая глаз.

Наблюдающий

После того, как его руки оказываются в воспринимающем поле партнера, прекращает движение вперед и останавливает кончики пальцев в этом положении.

ШАГ 4

Принимающий Он медленно открывает глаза и смотрит на положение руки

наблюдающего.

* * *

Эти четыре шага необходимо выполнять без спешки и легкомыслия. Наблюдающий должен изменять промежуток времени и между началом упражнения, и между протягиванием руки, чтобы не создавать нежелательного ритма.

Если принимающий не почувствует способности к обнаружению присутствия кончиков пальцев наблюдающего с нескольких попыток, следует повторить упражнение медленно, с полуприкрытыми глазами. Таким образом вы можете лучше обнаружить чувство, необходимое для выполнения задания.

После нескольких повторений наблюдающий и принимающий меняются ролями.

Важно отметить, что это упражнение ни в коем случае не является соревнованием между двумя партнерами. Это большей частью метод развития духовных способностей, и оба занимающихся должны помогать друг другу, чтобы развить эти способности. Наблюдающий не должен стремиться к тому, чтобы запутать или перехитрить партнера. Он должен сконцентрировать свое внимание на правильном проведении эксперимента, чтобы дать партнеру улучшить свои способности и поверить в них. Соответственно, задача принимающего состоит не в том, чтобы непременно победить наблюдающего или произвести впечатление на него. Он сосредоточивается прежде всего на том, чтобы правильно выполнять упражнение и научиться распознавать свои ощущения, вызванные подобными стимулами. Смысл этого упражнения состоит в том, чтобы с уверенностью ощущать присутствие чужой руки перед своим лицом.

УПРАЖНЕНИЕ 3:

Ощущение чужого присутствия (II)

Это упражнение продолжает развивать ощущение присутствия второго лица. Для него необходимы три и более партнера:

один принимающий, который должен ощущать присутствие, и два или более наблюдающих, которые определяют, в какой мере и с какой стороны это присутствие будет ощущаться. Это упражнение сложнее предыдущего, так как в нем увеличивается число факторов, которые необходимо учитывать. Отнеситесь к этому упражнению как к игре, расслабьтесь и придите в хорошее расположение духа, не держитесь слишком серьезно.

ШАГ 1

Принимающий

Он стоит в центре участка или комнаты, имеющей как можно меньше отвлекающих раздражителей и принимает стойку шицен-но камаэ, распределяя вес тела поровну на обе ноги.

Как и в упражнении 2, он начинает медленное и глубокое дыхание, поднимая и опуская брюшную стенку, осуществляя циркуляцию воздуха в легких. Сделав 2-3 дыхательных движения, он закрывает глаза и полностью сосредоточивается на ритме дыхания.

Затем он начинает, как уже описано, выставлять вокруг своего корпуса радарное силовое поле, которое исходит из кожи. С закрытыми глазами он чувствует, как его чувствительность возрастает и чувства обостряются. Не делая никаких движений, он чувствует, как его окружает невидимое поле и представляет его реакции на появление в нем кого-нибудь или чего-нибудь.

ШАГ 2

Наблюдающий

Наблюдающие становятся медленно и бесшумно в кружок вокруг принимающего, пока тот с закрытыми глазами сосредоточивается на дыхании и представлении силового поля. Каждый из наблюдающих находится на расстоянии метра от принимающего. Они обмениваются взглядами и показывают легкими движениями рук или лиц, кто из них будет влиять на принимающего. Избранный поднимает медленно правую руку и направляет ее на принимающего со своего .места на воображаемое кольцо, которое находится па высоте глаз на голове принимающего

Он останавливает ее па расстоянии ладони от головы, ладонью вниз, все пальцы вытянугы и прижаты друг к другу. Затем медленно начинает двигаться по миллиметру вперед, по направлению к- голове принимающего. Как и в упражнении 2, он представляет себе поток энергии, вытекающей из кончиков пальцев.

ШАГ З

Принимающий

Когда принимающий ощутил присутствие кончиков пальцев, он поднимает левую руку на высоту груди и показывает большим или указательным пальцем в направлении, откуда он ощущает присутствие руки «противника». Во время подачи этого сигнала он остается расслабленным, глаза закрыты.

Наблюдающий

Как только действующий наблюдатель видит, что левая рука принимающего поднялась, он останавливает движение своей правой руки и замирает в этом положении.

ШАГ4

Принимающий

Он открывает глаза и проверяет положение направленной на него руки.

Как и в упражнении 2, все это должно производиться медленно. Необходимо в любом случае избегать стрессов и ненужной спешки- В каждом новом упражнении наблюдающие меняют свое расположение вокруг принимающего и временной ритм выполнения. Как и упражнение 2, это упражнение не должно быть соревнованием между партнерами. Дух должен быть расслаблен, открыт и не должен беспокоиться о неудачах.

УПРАЖНЕНИЕ 4: Чувствовать намерение

Упражнение 4 предназначено для развития способности чувствовать намерения соперника. Для этого требуются два партнера:

один принимающий, который должен почувствовать намерения партнера, и один наблюдающий, который определяет, с какой стороны и как будет проводиться нападение.

Это упражнение является важным шагом для выработки тонкого чувства невербального общения.

ШАГ 1

Принимающий

Он снова принимает расслабленное, естественное положение в центре какого-нибудь участка или большой тихой комнаты. Он опускает руки вдоль тела и расслабляет мышцы плечевого пояса. Некоторое время он расслабляет зажимы тела и дышит естественно, верхней частью легких.

Наблюдающий

Он располагается на расстоянии около метра от принимающего и поднимает руки на высоту головы, чуть вверх и вперед от уровня плеч. В этом положении его голова и поднятые руки образуют большую букву Ш. Руки раскрыты, обращены ладонями вперед, пальцы расслаблены и слегка согнуты. Взгляд направлен и сосредоточен на отворотах куртки партнера. Руки и плечи должны быть свободно расслаблены.

ШАГ 2

Принимающий

Он спокойно останавливает взгляд на лице наблюдающего. Всматриваться при этом не следует. Максимально расслабившись, он воспринимает всю картину в общем. Не допускается сосредоточиваться ни на чем конкретно.

Наблюдающий

Не делая никаких движений, он мысленно выбирает сторону, с которой захватит принимающего за ворот куртки. Он «видит», как он выставляет ногу вперед и захватывает соответствующей рукой за отворот. При воображении этой картинки он дает себе время ощутить сильную духовную атмосферу и ясно представляет себе свое намерение. При этом он использует уже знакомую картину: он «чувствует», как невидимый энергетический поток проходит через позвоночник, плечо и бедро и вытекает через соответствующую руку и ногу с выбранной стороны. Все это время он думает о том, чтобы оставить свое намерение исключительно на духовном уровне Кости и мышцы остаются при этом совершенно спокойны

ШАГ З

Принимающий

Он сохраняет видение общей картины и пытается на своем бессознательном субъективном духовном уровне почувствовать намерение соперника. Возможно, он почувствует сильный сигнал, но скорее всего это будет лишь тонкий, едва осознаваемый намек на то, с какой стороны произойдет нападение. В различных случаях у него будет лишь мгновение, чтобы осознать эту информацию. Когда наступит этот момент, принимающий должен отвести соответственную сторону корпуса назад.

Наблюдающий

Он выполняет лишь представленное перед этим движение: он выставляет выбранную ногу вперед и захватывает отворот куртки соперника соответствующей рукой (левая нога выдвигается и левая рука захватывает отворот справа, или правая нога выдвигается и правая рука захватывает отворот слева). Движение необходимо выполнять на полной скорости, ровно, без затруднений, как естественное продолжение предыдущего представления, чтобы осуществить захват. Не нужно делать рывков, бросаться, как дикарь, вперед или, наоборот, выполнять движение замедленно. При выполнении движения мысленное представление о нем сохраняется.

ШАГ 4

Принимающий

Когда наблюдающий приближается, принимающий отодвигается назад, чтобы избежать захвата. Это движение начинается в бедрах; верхняя часть корпуса сохраняет выпрямленное положение. Принимающий становится в оборонительную стойку ити-мондзи и не отклоняется назад или уходит вниз.

Если наблюдающий идет вперед правой стороной, принимающий отступает правой ногой назад и несколько вправо. Чтобы избежать захвата соперника, он должен немного отвести к себе левую ногу. Если соперник атакует левой стороной корпуса, нужно отвести назад и влево левую ногу. Никаких резких движений и рывков назад допускать не следует. Отход назад должен быть одновременным с атакой наблюдающего. В случае, если направление атаки определено правильно, между партнерами должно оставаться достаточное расстояние.

После каждого приема соперники должны в течение нескольких секунд отдохнуть, чтобы выровнять свое душевное состояние и подготовить сознание к новому заданию. Временной промежуток между началом упражнения и выполнением движения должен быть различным, чтобы не задавать нежелательный ритм.

Как и в прочих упражнениях данной главы, это ни в коем случае не должно рассматриваться как соревнование. Каждый из партнеров должен помогать другому в развитии и усилении способ- . ностей. Наблюдатель сосредоточивается, чтобы правильно передать свое намерение, тогда как принимающий следит за правильным выполнением упражнения, чтобы распознать необходимые стимулы и правильно на них реагировать. Он понимает, что здесь нужно не угадать направление, а правильно распознать намерения другого человека.

УПРАЖНЕНИЕ 5: Передача мыслей

Это пятое упражнение служит для тренировки способностей принимать мысли другого человека или передавать мысленную информацию. Для него нужны двадцать пять самодельных карт с символами и два или больше партнеров: один принимающий, который воспринимает посланную мысль и один или более наблюдающих, которые передают мысли. Следующее упражнение не требует двигательной активности и ни в коем случае не требует анализа происходящего, нужно находиться в состоянии дружелюбного расслабления. Придите в хорошее расположение духа и не держитесь слишком серьезно.

Символы на картах рисуются на гладкой бумаге, по пять раз каждый, и наклеиваются на прочный картон размером с игральную карту. Таким образом у вас будет по пять изображений меча, палки, метательной звездочки, серпа и кошки для лазания по деревьям. Эти двадцать пять карт содержат только символы, и никаких других знаков или слов.

ШАГ 1

Принимающий

Он находится в центре какой-нибудь уютной, лишенной украшений комнаты или другого места. Он сидит на полу или на стуле и держит перед собой лист бумаги и ручку или карандаш. В этом спокойном положении он расслабляется и сосредоточивает внимание на дыхании. Он чувствует ток воздуха при вдохе и выдохе через нос и концентрирует внимание на этом компоненте дыхания.

Наблюдающий

Наблюдающие располагаются на расстоянии двух вытянутых рук от принимающего на полу или на стульях. Перед ними лежит перетасованная колода из карт-символов, рисунками вниз, каждый наблюдающий должен видеть карты. Они также расслаблены.

ШАГ 2

Наблюдающий

Один из наблюдающих поднимает первую карту из колоды, переворачивает ее и кладет картинкой вверх на колоду. Все наблюдатели концентрируют свои взгляды на этой карте. Они смотрят на изображенный на ней символ, «чувствуя» его глазами, ни в коем случае не произнося про себя никаких слов. Один из них произносит слово «Карта» достаточно громко, чтобы его услышал принимающий, и опять концентрируется на символе.

ШАГ З

Принимающий

Он расслабляется и легонько прикрывает глаза. С закрытыми глазами он «всматривается» в стоящий перед ним экран и пытается увидеть на нем один из пяти символов. Возможно, пройдет несколько секунд, пока он не увидит символ отчетливо. Он может быть нечетким или вообще нераспознаваемым; никаких единых правил туг быте не может. Каждый должен сам для себя установить методы для распознавания впечатления. Когда опознание окончено, принимающий смотрит на лежащий перед ним лист и пишет цифру «один (1)». Спокойным голосом он говорит «Дальше» и опять сосредоточивается на токе воздуха через нос.

ШАГ 4

Наблюдающий

Один из наблюдающих берет верхнюю карту и перекладывает ее символом вверх в низ колоды. Затем он переворачивает верхнюю карту и пока делает это, стирает из сознания предыдущий символ, сосредоточиваясь на новой карте. Вся эта процедура повторяется, пока не будут просмотрены все двадцать пять карт. Когда покажется карта картинкой вверх, это значит, что цикл закончен. * * *

Чтобы оценить эффективность упражнения, карты просматривают и сравнивают с отметками принимающего. Пять правильных ответов дают 20%: это пятая часть содержимого, 1:5 из 25 карт. Вообще, чтобы оценить правильность, нужно умножить количество правильных ответов на 4. Каждый упражняющийся должен помнить свой результат, чтобы знать о продвижении в развитии.

УПРАЖНЕНИЕ 6: Передача мыслей

Это упражнение является более продвинутым методом развития способностей передачи или чтения мыслей. Нужны два или три партнера: один принимающий, который принимает и выполняет мысленные приказания, и один или более наблюдателей, которые вырабатывают и посылают эти приказания. Хотя для мысленных приказаний достаточно лишь одного человека, но с практической точки зрения лучше, если приказы будет отдавать целая группа наблюдателей.

ШАГ1

Принимающий

Он находится в изолированной от наблюдателей тихой комнате или холле. Он принимает естественное положение, шицен-но-камаэ, однако он может двигаться спокойными, бесшумными шагами, если ему это больше нравится. Его дух расслаблен и не концентрируется ни на чем конкретно. Не напрягая своих мыслей, он позволяет сознанию воспринимать все впечатления, которые приходят в него.

Наблюдающий

Они находятся в тихой комнате с множеством маленьких подвижных предметов. Возможно, в обычной жилой комнате с зеркалом, телевизором, стереосистемой, книжным шкафом и многим другим. Во всем этом точно определите какой-либо объект или действие. Например, открыть определенное окно, выключить свет или взять определенную книгу. Когда вы определили, представьте себе, как принимающий выполняет приказ. Не отвлекаясь, закройте глаза и «увидьте», в мельчайших подробностях, как он выполняет ваш приказ. При этом не произносите никаких слов или словесного мышления: приказ должен заключаться исключительно в Картинах.

После того как вся группа трижды повторит задание, один из наблюдающих зовет принимающего и приводит его в комнату для выполнения задания.

ШАГ 2

Принимающий

Он заходит в комнату и следует всем мысленным впечатлениям или ощущениям, возникающим у него в сознании. Он направляется к той части комнаты, к которой его тянет услышанный мысленный приказ.

Наблюдающий

Не используя слов, наблюдатели опять «видят» своим мысленным взглядом, как принимающий выполняет приказ.

ШАГ З

Наблюдающий

Информирует принимающего при помощи хлопков в ладо-щи, на правильном ли пути он находится. Когда он приближается к нужной части комнаты, он хлопает слабо, когда подходит к выбранному объекту —сильнее, когда выполнено необходимое движение —громко и часто. Если цель пропущена иди допущено неправильное движение, измените акустический сигнал.

Принимающий

Движется по комнате и выполняет приказ, приближаясь к предмету, являющемуся его целью, руководствуясь своими ощущениями и хлопками наблюдающего.

ШАГ 4

Принимающий

После выполнения приказа сообщает наблюдающему, что задание выполнено.

Одной из высших целей тренировки в Нин-дзютсу является развитие способности в любой момент своей жизни ощущать личностное, природное Знание. Хотя в нашем сознании наличествуют культурные и чувственные препятствия, которые ослепляют наши чувства, мы можем распознать обман или ошибку и избежать их.

Общая концепция Им и Йо дает возможность убрать эти шоры. Эта концепция (употребляющиеся в ней термины более известны как Инь и Ян) получила широкое распространение в последние десятилетия. К сожалению, как и многие абстрактные восточные понятия, попав на Запад, она сильно изменилась, чтобы легче приспособиться к господствующему здесь мышлению. Она упростилась и превратилась просто в красивую картинку, содержащую, ко всему прочему, понятия об абсолютных противоположностях Вселенной, превращениях вещей и событий и неизбежности смены добра и зла. Эта концепция, которая развивалась поколениями семейств ниндзя, имеет огромное значение, как и ее экзотический аналог —теория относительности.

Так, считается, что в начале или, лучше сказать, для начала существовала единая Мысль, «Зародышевая Причина», которая обладала огромным потенциалом. Это представление хорошо извес-тно из многих мировых учений- от Индуизма, через Путь дао-сизма мудреца Лао Цзы к Слову Божьему христиан и иудеев Люди на низшей ступени развития не способны представить себе такую беспредельностъ Любая попытка с самогo начала обречена на неудачу, ведь это выходит за пределы мыслимого —представить себе всеохватывающую всеобщность и одновременно ощутить себя крошечной частью этой всеобщности.

Из этого изучения всеохватывающего единства (Тай-Киоку) возникает первая фундаментальная Полярность. Лао Цзы пишет, что единство Дао превращается в двойственность Инь и Ян (Ин и Йо); Библия говорит нам, что Бог сотворил небо и землю. Совершенно безразлично, какие слова использованы для описания этого явления, они не описывают ничего твердо и конкретно, понятия же проявляются всемерно в индивидуальностях всех вещей во Вселенной. Сущность этого первого фундаментального разделения означает происхождение мужского и женского начала на космическом уровне.

Ин —это темнота, женское, «уходящее», отрицательное. В этом случае слово «отрицательное» не несет никакого негативного смысла; оно используется, чтобы обозначить привлекательное, прочное, так же, как иногда электрическим или магнитным явлениям присваивается знак минус (-).

Йо —это свет, мужское, «приходящее», положительное.

Эти два качества дают широкий потенциал для возникновения первой двойственности. Подготовив фундаментальный раскол в космическом единстве, они также дали возможность превращения чистой Энергии в Материю. Из одного образовалось два, и эти два проявления, как и в электричестве, в котором существуют заряды электрона и протона, получили знаки (-) и (+).

Ниндзя положили свое знание концепции Ин-Йо в основу своей практической стратегии. Чтобы все сущее объединить в универсальном источнике и охватить этим подходом бесчисленное множество вещей, они установили Все в определенном соотношении друг с другом. И в зависимости от того, с какой точки фения рассматривается это соотношение, различные элементы проявляются с разным удельным весом. Последние продолжают существовать далее, принимая, однако, другое определение в Общем. Методы нин-дзютсу Тэн-Ти-Дзин определяют три основных нуги для того, чтобы определить изменения этих соотношений.

1. Тэн —или «небесные принципы», помогают ниндзя изменить окружающий мир. Равновесие Ин и Йо предполагает, что ниндзя должен появиться именно там, где окружение должно измениться. Когда он усиливает влияние Йо в своем окружении, он усиливает уязвимость своих противников. Он усиливает жажду борьбы в своих врагах, хотя по своему положению они не готовы к борьбе. Он заставляет противника двигаться, в то время как ему было бы выгоднее сдержать себя, или же принуждает выйти из выгодной позиции.

Усиливая влияние Им в своем окружении, ниндзя связывает силы противника, он заставляет противника ждать, когда тот рвется в бой. Он заставляет противника сомневаться в достоверности полученной информации или закрывает его в темной комнате или коридоре, где тот не может проявить свое превосходство в силе.

Чтобы сознательно комбинировать пять личностных уровней с сознательным контролем мыслительных процессов и интуитивным улавливанием тонких вибраций ситуации, ниндзя должен научиться объединять мысль и личность по собственному желанию и таким образом достигать цели без усилий.

Чтобы руководить сознанием другого, нужно пользоваться либо положительными, либо отрицательными основными тенденциями. Это зависит от ситуации и от человека, которым управляют. Один соперник владеет определенной, постоянной схемой защиты и держит себя исключительно под влиянием одной из пяти характерных базовых тенденций. Другие изменяют свое поведение в зависимости от того, как влияет-на них окружение, в соответствии с чертами характера, в которых они чувствуют «свой элемент».

Путем непрерывного самосовершенствования при помощи упражнений ниндзя усиливает интуитивную восприимчивость, необходимую для определения жизненного стиля и личности своего врага. Когда он определяет главенствующий элемент в характере соперника, он устанавливает его сильные и слабые стороны и уже знает, как лучше его победить

Применение этого психологического разъяснения:

Использование элемента Земли дает волю к борьбе и преодолению отвлекающих помех. Противник не может сопротивляться, он отступает. Влияние элемента Воды заставляет соперника яростно совершать немотивируемые, отчаянно храбрые движения и повышает его уязвимость. Использование элемента Огня позволяет ниндзя внести страх и неуверенность в лагерь противника, а использование элемента Воздуха расслабляет соперника, так как он апеллирует к великодушию и сентиментальности. Элемент Источник отвлекает честолюбивого, тщеславного соперника фальшивой лояльностью и лестью.

Эта система влияния, которая манипулирует ходом мыслей соперника, используется лишь в кратковременных эпизодах, при задумываний отдаленной цели. Манипулирование другим человеком для того, чтобы победить его, или наоборот, —заключить с ним союз, —это примеры краткосрочных целей. Как отвлекающий внимание от основного удара финт в боксе при повторении теряет свою действенность, так и эти трюки —противник может к ним привыкнуть. Однако длительное успешное манипулирование другим человеком с отдаленной целью не одобряется ниндзя. Непрерывная насмешка неудовлетворенного эгоизма или непрерывное подавление вспыльчивости характера может вывести из себя рано иди поздно даже ниндзя с самой сильной волей.

2. Принципы Ти — «земной ступени», показывают другую возможность того, как ниндзя может изменить соотношения в окружающем Она основывается опять-таки на равновесии между Ин и Ио, но в этот раз элементы окружающего мира остаются неизменны, а изменяется сам ниндзя

Усилив роль Йо в своей системе, он создает дружественное окружение там, где оно может повысить его влияние на ситуацию. Если ниндзя стоит перед умелым соперником, он повысит собст- / венное умение, чтобы превзойти в нем соперника. Если он сражается с более информированным соперником, чем он сам, то он постарается как можно быстрее открыть информационные источники, чтобы быть информированным лучше соперника. Если он встретится с более многочисленным соперником, он постарается увеличить численность своего отряда.

Также можно усилить и влияние Ни. В этом случае усиливаются собственные факторы риска ситуации. Если ниндзя борется с яростным противником, он выбирает стойку к нему спиной. Если он должен переплыть бурный поток, он переплывает его в бурю.

Если его тайная деятельность раскрыта, ниндзя открыто выходит на бой с врагом.

Вместо того чтобы изменять личность или поведение своего соперника, ниндзя перепроверяет свою позицию. Анализируя свое сознание и поведение, собственные реакции, он оценивает возможные исходы ситуации. С этой целью он определяет и вероятные замыслы и поведение соперника. Умея распознавать пять возможных состояний личности, наблюдая за реакциями определенного человека, интуитивно учитывая несколько возможностей исхода, можно предопределить вероятный ход событий и составить план собственного поведения, чтобы достичь желаемого результата.

При использовании этого метода самое важное —правильно и объективно оценить рассматриваемую ситуацию. Нужно избегать опрометчивой оценки своих шансов или шансов соперника путем нейтрального наблюдения тактической обстановки. Ставка —ваша жизнь, поэтому не позволяйте противнику извлекать выгоду из вашего испуга.

Когда убийца ожидает нас в темном подъезде, установим твердо, что он имеет преимущество, видя нас и подготовившись к нашему приходу, оставаясь невидимым. Когда кто-либо нападает с ножом, мы сможем дать ему в руки преимущество, ударившись в панику и сразу начисто позабыв все свои защитные методы. Увидев перед собой очень большого и сильного противника, мы можем почувствовать себя маленькими и -беспомощными перед ним. Возможно, мы представим себе, что он убьет нас одним ударом своей мощной лапы.

Измените свою точку зрения и вы увидите совершенно другое толкование ситуации. Поставим себя на место нападающего и посмотрим с этой новой точки зрения на возможные слабости положения, которые можно использовать в свою пользу' Обнаружив уязвимые места соперника, вернемся на свое место

На месте прячущегося в темном доме убийцы мы обнаружим, что опасность может таиться в самом доме. Его можно выманить из укрытия —или же его жертва может просто не войти в дом и подкараулить его самого. На месте нападающего с ножом, мы обнаружим, что наше оружие может обострить до крайности чувства соперника и дать ему дополнительные силы для отчаянной защиты. Представив себя на месте человека с ножом мы почувствуем, что он весь сосредоточился на ноже и уязвим при использовании другого оружия, в частности, полностью забыл про ноги. На месте огромного бойца мы почувствуем, что маленький, быстрый противник может пройти нашу защиту и переиграть нас.

3. Принципы Дзин —или «человеческие принципы», помогают ниндзя, не меняя ситуации, с помощью иллюзии или трюков создать впечатление, что обстоятельства складываются как раз наоборот. Принцип равновесия Ин и Йо остается тот же, но он так видоизменяется, что со стороны его невозможно правильно оценить.

Главное отличие между методами Нин-дзютсу и обычного рукопашного боя, практической психологии и боевых действий, заключается в Кедзютсу Тэн Кан Хо, стратегии введения в заблуждение, обмана. Дословно это переводится как «Методы того, как ложь представить правдой». Это искусство проявляется во всей деятельности ниндзя. Оно состоит в том, чтобы представить противнику имеющиеся элементы Ин и Йо в фальшивой интерпретации и при помощи психологических методов направить его мысли и поступки в совершенно другом направлении —противоположном тому, откуда в действительности будет нанесен удар.

Эта тактика может применяться в различных экстремальных ситуациях, чтобы ввести противника в заблуждение. Ложные данные выдаются за факты. Мы изображаем силу, когда мы слабы, и наоборот, изображаем слабость, чтобы скрыть силу. Правда представляется ложью. Мы показываем свою слабость таким образом, что соперник считает ее обманом и нападает с другой стороны. Или же так демонстрируем свою силу, что противник, приняв это за блеф, атакует не в полную силу.

Проще всего обманный маневр категории Дзин провести в рукопашном бою без оружия. Станьте перед зеркалом и посмотрите, как выглядит ваш корпус, когда вы готовитесь, и проведите удар кулаком в голову. Затем, когда будете отрабатывать движение с партнером, сделайте такое же движение корпусом, какое вы отрабатывали перед зеркалом, но в последний момент оттяните плечо атакующей руки вниз и нанесите удар в живот. Не нужно начинать движение, останавливать его и направлять в другую сторону. Это просто удар вниз с движением корпуса, как для удара в голову.

Если противник пытается вас захватить, согнитесь и начните движение назад. Вероятнее всего, он инстинктивно начнет тянуть вас со всей силой на себя. Как только вы почувствуете это, в тот же момент резко измените направление движения и толкните его от себя, развернитесь и подставьте ногу. Противник упадет на пол.

Сделайте движение кулаком вверх и сделайте вид, что хотите ударить его в лицо. Когда он поднимет предплечье, чтобы защититься, раскройте кулак и ребром ладони переломайте ему кости предплечья.

Такие же отвлекающие маневры можно выполнять и с ножом. Если вы выполняете удар сверху длинным ножом или мечом, противник будет пытаться отбить его палкой или железным прутом. Опустите руку вниз и назад, чтобы сократить расстояние и раньте противника в предплечье или кисть

Можно спрятать под рукой какое-нибудь колющее или рубящее оружие, чтобы его можно было выхватить с другой стороны, клинок лежит на предплечье, острием к локтю.

В случае, если вы сражаетесь против вооруженного ножом противника, играйте роль совершенно беспомощного. Вид такого «любителя» немного расслабит соперника, и в этот момент вы можете проявить свои способности в полную силу

Ниндзя часто использует такое противопоставление правды и лжи, чтобы спастись. Например, ниндзя бросает тяжелый камень в пруд или реку, а сам прячется в прибрежных кустах, соперник же сосредоточивает свои поиски на воде.

Пойманный ниндзя мог подбежать к солдатам, несущим охрану, и, крича, рассказать им о чьем-то побеге. Пока солдаты искали этого беглеца, он спокойно уходил на свободу.

Часто обманным маневром было разыгрывание невинности и игра в наивность. Под видом изменника он может сообщать месторасположение противника и заставить сражаться не в укрепленной крепости или в городе, а в невыгодных условиях. Пример воплощения этих принципов —сам образ жизни ниндзя. Он может иметь профессию и семью, и, если он осторожен, никто из его окружения не будет догадываться о его сущности.

Истинное Нин-дзютсу является Ин-син-тонкэй — «Путь достижения Максимальных Результатов Минимальными Усилиями*. Это значит, что нужно победить и одновременно, по возможности, не нарушить естественный ход событий. Для Нин-дзютсу характерен принцип Ин, «отрицательное и черное», бегство и план сражения. Если ниндзя вынужден выбирать между прямой борьбой и хитростью, он без колебаний склонится к тому, чтобы обмануть соперника. Вынужденный выбирать между одобрением соперника или тайным манипулированием его мыслями, он постарается приготовить для него подправленные факты. Ниндзя не имеет определенного кодекса чести, вступая в борьбу, он свободен выбирать для себя наиболее безопасный путь к цели. Постороннему наблюдателю кажется, что ниндзя отказывается от своих идеалов и даже от себя самого, если не реализуются все заложенные в его поступке идеи. Ниндзя остается на пути Ин и старается, чтобы его влияние на ситуацию оставалось как можно меньшим. Он желает к тому же быть менее заметным, чтобы ему не угрожала ответственность за причиненный вред. Девиз «НИКАКОГО ИМЕНИ, НИКАКОГО ИСКУССТВА» оберегает ниндзя, делая его неизвестным противником.

Жизненный стиль Ин ниндзя является полной противоположностью flo —философии воинского класса самураев. Путь самурая —это путь смерти; всю свою жизнь самурай готовит себя к моменту своей смерти. Сложить свою жизнь в бою за своего господина —его главная цель, и она делает смерть возвышенной в глазах самурая. Строгий социальный порядок, имущество, строгое правосудие, понятия о чести, бескомпромиссное чувство долга по отношению к своему господину и до малейших подробностей стилизованные проявления чувств характеризуют самурайскую культуру.

В ниндзя этот воинский класс видит полную противоположность На самом деле, естественная философия Ин-син-тонкэй была для гордых, полных достоинства самураев бесчестной, хамской, даже трусливой. Лояльность ниндзя была иногда сильно ограничена: он всегда воевал как наемник, а не защищая свои собственные идеалы. Он не признавал никакого социального порядка и ни за кем не признавал преимуществ, кроме принадлежащих к его клану, он не признавал и никаких фамилий. С точки зрения мистической философии природного равновесия Ни и Йо он не признавал ни справедливости, ни честности, ни морали. В своем сердце он носил убеждение, что для развития Вселенной во всей ее неисчерпаемости необходимы как хорошие, так и плохие влияния.

Самурай руководствовался исключительно внешними впечатлениями. Путь и способ выполнения задания имели для него большее значение, чем достигнутый результат. Эта философия учит, что форма и содержание едины, и что необходимо сосредоточиваться на речи и поступках, чтобы укрепить сердце и дух. Тот, кто выглядит простаком, является простаком; выглядящий слабым слаб в действительности; тот, кто выглядит лишенным морали трусом, является им. Эта традиция ЙО и сейчас проявляется во многих видах японских единоборств. В противоположность Нин-дзютсу, они стремятся к силе, утверждают дисциплину и считают физическую подготовку единственно возможным условием преодоления кризисной ситуации.

Боевое искусство Нин-дзютсу содержит не меньше силовых Йо-элементов, но здесь они подчиняются общему порядку Ин-пути. Результат всегда важнее средств его достижения. Истина всегда находится в сердце, которое видит не только глазами. С этой точки зрения можно заставить работать другие элементы как инструмент, необходимый для выполнения наших духовных установок.

Мир продолжает вращаться, день и ночь сменяют друг друга, весна сменяет зиму. От нас зависит, возьмем ли мы Знания и Опыт, чтобы понять и использовать самих себя, соединившись в естественном ходе событий; выберем ли мы для себя маленькие желания или сияющие убеждения. Существует освобождающее учение, которое помогает человеку приспособиться к абсолютной свободе, основанное на положениях философии и боевой практики воинов-теней ниндзя и нашедшее применение в учении Нин-дзютсу —пути, который приводит к победе через понимание.

ГЛАВА 3

СЭССИН ТЭКИ КЁЁ — ДУХОВНАЯ ЧИСТОТА НИНДЗЯ В ИСТОРИИ

	Искусство Нин-дзютсу, Komopым мы овладеваем, Можно назвать Путем к Победе. Мы помогаем честным нашей способностью выигрывать в силу нашего духа. Ваши мечты превращаются в наше ясное Видение, которое переходит В неукротимое желание, обретает в нашем Сознании форму, и, наконец, вступает в Действительность.

«Для постижения сущности искусства ниндзя следует сразу и окончательно устранить из своей жизни все несущественное, чтобы достичь состояния духовной чистоты и, в конце концов, стать способным свободно действовать к окружающем мире —между противоположными царствами Спета и Тьмы, —не нанося ущерба своему сознанию»

По мнению Ясуоси Фудзибаяси в этом и заключается истинная цель ниндзя. В своей энциклопедии НИН-ДЗЮТСУ (XVII в.) — "Бансенсукай"- - он пишет, что истинный смысл искусствa ниндзя состоит не в том, чтобы доводить до совершенства мощные, разрушительные приемы, а в том, чтобы находиться в гармонии с ок-pужающим миром и настолько развить интуитивное ощущение присутствия врага, чтобы научиться определять непрерывно текущий поток событий и приспосабливаться к ним.

Несмотря на приверженность к духовной чистоте, искусство Нин-дзютсу никогда не считалось японским военным искусством, а До —предметом, который, подобно технике Дзэн-школы, должен указать путь к просветлению. В мирные времена (века) после объединения Японии семьей Тогукава военные искусства получили новое развитие: старые боевые приемы самураев начали видоизменяться. Кэн-дзютсу (фехтование на мечах), Дзю-дзютсу (рукопашный бой без оружия), Кю-дзютсу (стрельба из лука), Йай-дзютсу (быстрое выхватывание меча) и другие виды систематизируются, уточняются и совершенствуются, образуя культурно-художественные комплексы Кэндо, Дзюдо, Кюдо, Йайдо.

Такая ритуализация ранее сугубо личной, стихийной активности является типично японской чертой характера. Так как военные искусства в дальнейшем применялись нечасто, и, более того, властителями Токучава чаще всего рассматривались предвзято и настороженно, изменялись общеизвестные телесные приемы борьбы, и им придавалось новое целевое назначение.

К похожему процессу ритуализации японская культура уже приходила несколько веков назад, когда от ожидающих должностей, как в Китае, требовалось знание пяти классиков китайской литературы («Гокюо»), для того, чтобы стать государственными служащими. Хотя знание этих китайских классиков мало помогало упомянутым лицам в выполнении ежедневных обязанностей или при принятии важных решений, такой процесс обучения все же представлялся единственно возможным.

Аналогичная интеллектуальная направленность наблюдалась позже в развитии «Садо» (церемония приготовления зеленого чая) и Кадо (чтение стихов). Собственно, и Судо (искусство каллиграфии), и Икебана-до (искусство оформления цветов, включались в До-направление (До-искусство) наряду с военным искусством.

Искусства ниндзя в этом перечне нет. Для этого имеется вполне объективное обоснование: в культурном смысле ниндзя представляется полной противоположностью самурайству, а именно оно считается основой До-искусства.

Тайны искусства ниндзя были известны лишь отдельным кланам — Ига-Моно и Кога-Моно, это зависело от того, в каких удаленных районах они жили. Самурайский титул буси (воин) был для них запретен. Поэтому им незнакомо учение самурайской касты.

Телесные аспекты учения ниндзя являлись прагматичным использованием на практике их мистического миропонимания. Такая обусловленность практикой и недостаток твердо установленных формальных ритуалов очень плохо соответствовали стилизации, которая была бы необходима для превращения в До-искусство.

Как автор «Бансенсукай» Ига-рю-Ниндзя Ясуоси Фудзибаяси, так и более поздние специалисты —по Кога-рю- Ниндзя —Сэйко Фудзита или по Тогакурэ-рю-Ниндзя —Синрюкэн Масамитсу Тода —единодушны в том, что подлинное искусство ниндзя в дальнейшем превзошло чисто технические аспекты, которые у нас ассоциируются со словом Нин-дзютсу. Так как искусство ниндзя имело основой не самурайские традиции и потому его превращение в Нин-до было невозможно, —и, кроме того, ученики Нин-дзютсу должны были уже достигнуть, насколько это возможно, просветления еще до изучения боевых приемов, —то развивающиеся ниндзя ранней японской истории (после основания Токуга-ва-Сёгуната в 1603 г.) предпочитали называть его искусством ни-по («Закон Синоби (ниндзя) государства»).

Различные современные военные историки и теоретики военного искусства имеют представление о ниндзя, пришедшем из глубины веков, в лучшем случае «неправильное». Эти люди, считающие себя специалистами по средневековой Японии, с благоговением взирают на самураев и восхищаются их непреклонной преданностью своим хозяевам, их презрением к смерти, с которым они бросаются в бой ради чести своих повелителей. Самураи и сегодня еще служат искусствоведам примерами, достойными подражания.

Ниндзя же, напротив, последовательно обвиняются в том, что они продают свою преданность тем, кто предлагает большую плату. С презрением и отвращением исподлобья смотрят исследователи на этих «бесчестных и морально неустойчивых людей». Подобная злонамеренная характеристика повсюду поддерживается теми писателями и историками, которые прославляют склад ума самураев и тем самым одобряют установку на единство как благо в японском феодальном обществе, не обращая внимания на права отдельных сограждан.

На самом же деле ниндзя по отношению к своим клановым идеалам преданнее любых других людей. Идеал всегда остается неизменным, в то время как человек часто изменяется к худшему. Справедливый, гуманный властитель с годами вдруг может превратиться в жестокого, жаждущего еще большей власти тирана. Ниндзя, который чувствует этот поворот и видит, как отказываются от первоначальных идеалов, подобными обстоятельствами бывает вынужден предложить свою службу другим лицам, образ действий которых больше соответствует его воззрениям.

Для самурая такая перемена невозможна. Он никогда не ставит под сомнение поступки своего начальника. Он может только воевать. Такой кодекс поведения приводит иногда к гротескным ситуациям. Так, если самурай, например, заметит, что его господин (или наследник господина) сошел с ума, —его кодекс самурайской чести тем не менее требует рисковать своей жизнью ради исполнения капризов подобного монстра.

Несомненно, всегда можно найти профессиональных террористов, которые за деньги выполняют любую грязную работу и при этом выдают себя за ниндзя. Как правило, к ним относятся бессовестные негодяи и мошенники, не принадлежащие ни к какому клану и не понимающие философий ниндзя. В лучшем случае это УГОЛОВНИКИ, но не ниндзя.

II сегодня террористы всех мастей любят сравнивать себя с легендарными ниндзя — и таким способом оправдывать себя и снимать с себя ответственность за свои грязные дела и зверские ПОСТУПКИ. При этом они делают вид, что борются за благородные Цели, хотят освободить мир от коммунизма и фашизма, но не признают, что просто ищут подходящий предлог и оправдание для со6ственных преступлений.

Как и сегодня, в минувшие века большинство людей считали, что каждый одетый в черное головорез террорист или наемник является ниндзя. Конечно, многие из них могли применять те или иные боевые приемы и и использовать похожую технику, но все же ниндзя стоит гораздо выше них, так как он всегда анализирует причины движений, целенаправленность и смысл своих действий. Террорист или наемник ограничивается очень узкой целью, у него очень ограниченный взгляд на события, на которые его поступки или реакция влияют достаточно сильно.

Настоящий же ниндзя принуждается к действию осознанием личной ответственности. Это интуитивное сознание своей ответственности, определенное судьбой, и позволяет ниндзя внести свой вклад в борьбу. Первым шагом в воспитании ниндзя, таким образом, является очищение разума от всех умственных или духовных затруднений, мешающих ему в развитии этого естественного сознания (этот процесс можно назвать Нин-дзютсу или Нинпо).

В одиночку ниндзя, даже очень талантливый, беспомощен — ему необходимы руководство и наставления хорошего инструктора.

Разумеется, теории, известные нам из исторических исследований, не могут исчерпываться внешними проявлениями, как, в частности, приведенные в «Бансенсукай» приемы, оружие или стратегия. Истинная ценность этих принципов состоит не в совершенствовании техники, рассмотренной в десятитомном труде трехвековой давности, а в понимании того, что оружие, инструменты и другие вспомогательные средства для борьбы нужно искать повсюду вокруг нас в форме незаметных, повседневных предметов. То есть, если дело дойдет до необходимости эффективно действовать в современной окружающей обстановке, нужно оставить музеям все их древности и сконцентрироваться на наилучшем использовании современных возможностей. Ретроспективный взгляд в прошлое занимателен, однако он не должен браться за основу тренировок и обучения.

Сегодняшнее, подлинно японское обучение Тогакурэ-рю Нин-дзютсу содержит всеобъемлющие методы предупреждения и устранения опасностей и обеспечения полнокровной жизни, какую еще можно создать в наше время.

Исторические теории и творческое их современное применение дополняют друг друга и представляют обучающимся комплексный и побуждающий к действию курс самоутверждения, который образует основу прогрессивного образа жизни.

Нин-дзютсу никогда не было военным искусством. В истории войн ниндзя обычно воевали против солдат и должны были бросать на весы всю свою творческую фантазию и силу воли для того, чтобы овладеть ситуацией в невыгодных условиях. Когда ниндзя погружался в какой-нибудь чисто военный вопрос, то он чаще всего действовал как советник. В таком случае он оказывался в том положении, в котором он мог наилучшим способом использовать свои психические и, если нужно, физические способности для того, чтобы сломать узкие рамки тогдашнего общепринятого военного мышления. Однако ни убийца, взрывающий отель, полный туристов, в своей «борьбе за народ», ни социальный паразит, подбирающийся к диктаторским правам на угнетение, не может назвать себя преемником ниндзя. Принцип духовной чистоты ниндзя, представленный в «Бансенсукай», не приемлет ни ненависти, ни удовольствия, ни стремления к власти. Все это полностью затемняет разум и не позволяет действовать в гармонии с естественным ходом событий.

Только любовь к своей семье и обществу и чувство ответственности за позитивную направленность судьбы вынуждает ниндзя к борьбе. Эти причины сподвижничества не должны забывать те, кто серьезно занят изучением Нин-дзютсу.

Лишь волевым обращением к свободной, ненапряженной духовной чистоте можно освободить себя от оков души, связывающих нас. Опытные ученики Нин-дзютсу приходят этим путем к истине просветления, и они в состоянии-спокойно действовать между светом и тьмой, так как благодаря образу жизни ниндзя они находятся под защитой непреходящих законов Вселенной.

ГЛАВА 4

КАМАЭ И ГО-ДАЙ-НО КАТА ОСНОВЫ МЕТОДОВ БОЯ НИНДЗЯ

Сталь Земли и Дерево леса, Закаленные в Огне и очищенные в Воде, Будут исполнителями твоих замыслов. Используя свое оружие осторожно, Берись за него только тогда, Когда этого требует жизнь...

Постоянно развивающиеся методы борьбы Тогакурэ-рю Нин-дзютсу без труда справляются с каждым изменением в технике (приемах) атак. В их основе лежит понимание поведения человека и строения его тела вне зависимости от времени. Все это дало возможность намного расширить узкие границы временно ориентированных технических приемов борьбы. Методы ниндзя учитывают все естественные физические и эмоциональные наклонности человека. Поэтому они образуют надежную и практичную систему самообороны. Подобная связь с практикой должна лежать в основе теории любой эффективной системы спортивной борьбы.

Искусство Нин-дзютсу развивалось не как самоцель и не как средство для получения спортивного звания или чисто символического поощрения, например, цветного пояса. Оно представляло скорее систему эффективных способов для осуществления тех или иных намерений личности с минимумом опасности для нее. Сущность тренировок ниндзя состоит не столько в освоении присущих этому искусству приемов боя, сколько в становлении и развитии в сознании тех ощущений, которые вызывает их применение. На различных этапах обучения в зале или снаружи в естественном окружении ближний бой сменяется приемами работы с палкой, фехтованием с мечом и приемами с веревками; это позволяет скорее развитие ощущения всеобъемлющей системы защиты, чем рассмотрение отдельных приемов независимо друг от Друга.

Правда, при использовании таких методов обучение более продолжительно, так как необходимо глубоко проработать различные ситуации, не прибегая к помощи неверных или бесполезных деталей (элементов). Но все изученное откладывает глубокий отпечаток. Казалось бы, заучивание определенного числа приемов каждой разновидности боя дает преимущество во времени, но в дальнейшем оно окажется слишком поверхностным.

При отработке приемов самозащиты различают две фундаментальные основы: дух-разум и тело. Первое основное положение состоит в том, чтобы выработать бессознательные, спонтанные реакции на атаку противника. При этом ни в коем случае не должен быть зазубрен закостенелый, раз и навсегда запрограммированный образ мыслей, например: «Сначала бить, потом думать». Напротив, должен подсознательно вызываться естественный ненапряженный ответ, образующийся в результате постоянных упражнений, и поэтому дающий возможность отказаться от сознательной предварительной умственной работы.

Подобное действие, например, можно наблюдать, когда вы поднимаетесь в гору в мощном спортивном автомобиле. Вы замечаете, что подъем становится заметно круче и переключаете скорости, разгружая двигатель. Ваши действия происходят полностью бессознательно, любое умственное вмешательство излишне.

Второе основное положение тренировок заключается в непосредственном изучении эффективных, приспособленных к ситуации приемов защиты. Познание этих физических возможностей весьма важно, так как они прежде всего определяют правильный ответ бойца на атаку противника.

Важнейшей целью тренировок в дальнейшем является все-таки программирование (выработка направленности) сознания, потому что без этого самые лучшие боевые приемы в случае опасности окажутся бесполезными.

Для овладения эффективными приемами Нин-дзютсу на тренировках необходимо в точности следовать следующим указаниям:

1. Присутствуйте всегда, во всем и во всех отношениях на сто процентов. В каждый миг направляйте мысли так, как будто для вас во всем мире ничего более не существует. Сконцентрируйтесь исключительно на вашей цели и ваших действиях. Во время тренировки не отвлекайтесь.

2. Постоянно держите центр тяжести вашего тела как можно ниже, не нарушая при этом плавности движений. Не сосредоточивайте силу в плечах или верхней части туловища.

3. Ваши движения должны быть плавными, текучими, расслабленными, а сила приема —проявляться только в последний момент. Не совершайте судорожных телодвижений, если вы хотите выполнить прием с самого начала при напряжении мышц.

4. В каждый удар вкладывайте вес вашего тела. Не пытайтесь отразить или парировать атаку только силой мускулов какой-либо одной конечности.

5. Движения ваших ног должны быть быстрыми и соразмерными. Не сохраняйте одну и ту же позицию (стойку) в течение продолжительного времени.

6. Дышите в спокойном темпе с тем, чтобы сохранить силы (или восстановить их). Во время выполнения приемов —выдыхайте, а при отходе или подготовительных движениях —вдыхайте. Не блокируйте дыхание при выполнении приемов с большими затратами энергии.

7. Постоянно следите за направлением вашего взгляда, непрерывно держите противника в поле зрения. Не сосредоточивайтесь долго на выполнении собственных приемов, чтобы вас не застали врасплох изменения в атаке или позиции противника.

8. Помните о точном прямом назначении применяемого приема. Не продолжайте лихорадочно продолжать выполнение приема, если он больше не нужен. Если нападающий освободился от вас прежде, чем вы смогли использовать захват запястьем, то для вас это —благоприятный результат, так как цель вашего намерения и состояла в том, чтобы оторваться от противника, а не выполнить ученический прием.

9. Используйте каждую минуту для повышения уровня своих знаний и укрепления сил. Упражняйтесь не только ради самих упражнений или для самодисциплины.

КАМАЭ-НО КАТА

«Форма боевых позиций» или «Камаэ-но ката» является основополагающей ката для всего последующего обучения Тай-дзютсу. Для этого есть несколько причин, которые будут изложены ниже.

Во-первых, «камаэ» как понятие —гораздо шире, чем просто «стойка». Слова «стойка» или «позиция» сами по себе несут заряд статичности, неизменности, тогда как «камаэ» —это прежде всего «движение в покое».

Камаэ —это естественное отражение вовне того психического состояния, в котором в данный момент пребывает человек. Например, человеку, который уверен в себе и своих силах и не сомневается в победе, совершенно незачем принимать вообще какую-либо специальную стойку —он будет сто ять расслабленно и естественно. Другое дело, если человек опасается агрессии и не уверен в собственном перевесе — в этом случае он совершенно инстинктивно занимает защитное положение. Таким же образом дело обстоит в случае состояния ярости или, напротив, умиротворения.

Нельзя заставить человека занимать неестественное для него положение в реальном, а не демонстративном бою —рефлексы и инстинкты окажутся сильнее, особенно на ранних стадиях обучения боевому искусству. Ниндзя уяснили это очень давно и систематизировали камаэ в соответствии с состоянием сознания, классифицировав их по системе Пяти Первоэлементов (Го-дай-сэцу).

Так, состоянию уверенности в себе, твердости и сознательного перевеса соответствует Элемент Земля (ти). К этому Элементу относятся Шицен-но камаэ, Гассо-но камаэ, Сэйдза и Фудоза.

Состоянию чувства опасности, вариативности действий и общей тактике защиты соответствует ЭлементВо<5я (суй). Под эту категорию классификации попадают Ити-но камаэ, Итимондзи-но камаэ, Доко-но камаэ, Рисийо-но камаэ и Хите-но камаэ.

Элемент Огонь (ка) представляет ярость, агрессивность и напор. Наилучшим образом его выражают Дзюмондзи-но камаэ, Косэй-но камаэ, Рисийо-фусэцу-но камаэ.

Нежелание вступать в бой или сдерживание противника без нанесения ему тяжелых травм, т. е. милосердие и доброту выражает Элемент Воздух (ветер) —Фу. Ему соответствуют Хира-но ка-маэ, Хира-итимондзи-но камаэ и Хоко-но камаэ.

Из вышесказанного следует, что камаэ влияет и на последующую технику поединка, исходя из типичных движений, психоэнергетических и физических «центров силы» и т. д. каждого из Первоэлементов.

По сути, изучая каждое из камаэ, ниндзя получает целый комплекс разнообразных движений, тонко соответствующих тому или иному мгновению боя, в котором он инстинктивно оказывается, следуя, а не навязывая своему сознанию адекватные ответы.

Однако не следует думать, что камаэ —это только инстинктивные позиции. В них также занимает свое место весь боевой опыт, накопленный ниндзя в течение столетий. Все жесты, несмотря на некоторый налет мистики, строго рациональны и оптимально подходят для той тактики боя, которая диктуется состоянием сознания ниндзя. Мы постараемся подробно осветить этот вопрос при описании самих камаэ.

Нельзя рассматривать камаэ, как стойку, которую ниндзя принимает в начале боя и стремиться вернуться в нее в течение всего поединка. Состояние сознания во время схватки может меняться несколько раз, так же как и необходимость перейти к защите, атаке и т. д. Как только камаэ перестает соответствовать ситуации, от нее тут же отказываются в пользу более эффективной позиции. В этот момент происходит и подсознательное изменение в сознании, исходя из принципа «обратной связи» (т. е. если сознание заставляет занимать тело то или иное положение, то и положение тела аналогично изменяет состояние потока мыслей в уме). Здесь очевидна связь между камаэ и кэцу-ин (мистическими положениями сплетенных пальцев в методах кудзи и дзюдзи, т. н. «паль-цовками», хотя это название довольно примитивно). Так же, как сплетая пальцы, ниндзя входит в то или иное измененное состояние сознания, так и камаэ вызывают свой подход к выполняемым движениям.

Изучая базовые движения тела (кихон-гата), ученик на собственном опыте начинает понимать, что один и тот же прием, но проведенный из разных камаэ, совершенно меняет свою «окраску» —меняется ритм, использование силы мышц или веса тела и т. д. То есть одно и то же движение будет отражено в сознании как нечто разное, порой даже противоположное. Это невозможно передать словами, это нужно прочувствовать.

Как работать над камаэ-но ката?

Вначале просмотрите схему (порядок) исполнения ката. 'Затем постарайтесь запомнить и воспроизвести все движения как можно точнее. Прочувствуйте, как идея, заложенная в том или ином камаэ, проникает в вас и наполняет все тело.

Дышите ровно и ненапряженно. Выполняйте все ката в том темпе и ритме, который подсказывает вам ваше тело и подсознание. Не спешите, но и не замедляйте движение намеренно. Все должно идти непрерывно и плавно, без рывков и свойственной каратэ «угловатости».

После освоения ката работайте с каждым камаэ, выполняя в нем ту технику, которая наиболее полно отражает ваше внутреннее состояние, на которое вас подтолкнуло это положение. На этом этапе крайне необходим опытный инструктор, но если его нет, не отчаивайтесь — просто ваш прогресс будет идти медленнее. Перечитайте всю эту книгу столько раз, сколько сочтете нужным.

Стремитесь выразить себя в камаэ. Не страшно, если ваше камаэ будет немного отличаться от описанного — главное, чтобы оно действительно стало вашим. Только сделав движение «своим», можно надеяться, что оно даст вам преимущество в реальной схватке.

Порядок исполнения камаэ-но ката

Начало ката:

1-Шицен-но камаэ, 2.Гассо-но камаэ, З.Рэй, 4. Шицен-но камаэ, З.Итимондзи-но камаэ, б.Доко-но камаэ, 7.Рисийо-но камаэ, 8.Рисийо-фусэцу-но камаэ, 9.Хите-но камаэ, 10. Косэй-но камаэ, П.Дзюмондзи-но камаэ, 12.Дзюмондзи-кихон-но камаэ, 13. Хира-но камаэ, 14.Хира-итимондзи-но камаэ, 15.Ихэн-но камаэ хидари,
16-Ихэн-но камаэ миги, 17.Хоко-но камаэ, 18.Конго (Гассо)-но ка-маэ, 19.Фудоза, 20.Сэидза, 21.Сэйдза-ни рэй, 22-Гассо-но камаэ, 23. Рэй

Конец ката

Теперь подробнее рассмотрим каждое из камаэ.

1. Шицен-но камаэ (Естественная позиция). Естественная позиция (рис. 1-1а) выражает уверенность и волю, твердость духа и внутреннюю силу. Стойте естественно, руки опущены, колени слегка согнуты. Образ непоколебимого утеса посреди бушующих волн даст вам необходимое для этого камаэ чувство. Нет ничего в этом мире, что могло бы поколебать вашу уверенность в себе и несокрушимую мощь вашего духа. В практическом отношении это камаэ хорошо тем, что не дает вашему противнику повода для агрессии, одновременно подавляя его уверенность в себе и собственных силах. Если человек стоит естественно и ненапряженно перед лицом смертельной опасности, даже самый задиристый и агрессивный враг задумается о причинах подобного поведения и начнет колебаться, что с успехом можно использовать против него самого.

2. Гассо (конго)-но камаэ (Позиция «алмазной молнии») /Рэй.

Позиция рук в конго-но камаэ символизирует скрытую мощь и твердость, одновременно с кристальной чистотой помыслов и сияющей мудростью. Ритуальный поклон символизирует ваше уважение к создателям традиции и единство с ее идеями (рис. 15-15а).

3. Итимондзи-но камаэ (Позиция Единых Врат).

Защитная стойка, соответствующая элементу Вода (рис. 2-2а). Ноги расположены Т-образно, расстояние между стопами немного шире плеч. Вес тела на 70 процентов перенесен на сзади расположенную ногу, корпус развернут на 90 градусов по отношению к противнику. Впереди расположенная рука вытянута в направлении противника (пальцы в положении китэн кэн), локоть немного присогнут и направлен вниз. Сзади расположенная рука прикрывает шею и нижнюю челюсть, ладонь направлена к телу, локоть почти прижат к солнечному сплетению. Характерные ошибки:

полностью выпрямленные впереди расположенные рука или (и) нога, наклон корпуса вперед или назад, влево или вправо, опущенная или запрокинутая голова, напряжение или поднятие плеч, общая скованность.

Исключительно эффективная защитная позиция. Блоки и парирования могут проводиться как впереди, так и сзади расположенной рукой на всех трех уровнях.

Очень мобильна в направлениях уклона назад, назад по диагонали, а также в уходах с вращениями на передней или задней стопе, пропуская атаку противника мимо себя и одновременно нанося контрудар или захватывая атакующую конечность противника.

Образ волны, бьющей и откатывающейся от скалистого берега —оптимальная визуализация для этого камаэ.

4-Доко-ио камаэ (Позиция Тигра).

Цели и техника выполнения доко-но камаэ практически идентичны итимондзи-но камаэ: та же «задняя» стойка, защитная тактика, положение передней руки. Но сзади расположенная рука занимает позицию возле головы (рис. 3-За, А) в положении боси кэн, как у лучника, натягивающего тетиву.

Подобно стреле, выпущенной из лука, кулак ниндзя разит противника мгновенно и точно. Тигр, даже не зная своего врага и осмотрительно двигающийся вокруг, всегда смотрит на него, как на потенциальную жертву, и в любую секунду, как только представится случай, вонзает в него свои когти. Это следует помнить при тренировке доко-но камаэ.

Осмотрительность не должна переходить в трусость, а потенциальная сила должна высвобождаться мгновенно.

5. Рисийо-но камаэ (позиция Льва и Дракона). Внешне рисийо-но камаэ мало чем отличается от доко-но камаэ, за исключением положения пальцев (рис. 4-4а, Б), однако внутренне позиция льва и дракона выражает вечную борьбу двух начал Ин и Йо, представленных в образах льва и дракона. Мудрость и холодный расчет соседствуют в этом камаэ с силой и мужеством. Сознание ниндзя не позволяет ему совершать опрометчивые поступки, однако в случае реальной угрозы жизни все его знания и техника пускаются в ход.

Подвижность и мощь, расчет дистанции и состояние повышенной готовности к агрессии со стороны противника — вот внутренняя суть данного камаэ.

6. Рисийо-Фусэцу-но камаэ (Позющя со связанными руками).

Глубокая передняя стойка (подобная зенкуцу-дати в каратэ) и сложенные вместе основания ладоней (как бы связанные между собой) —вот внешний вид данного камаэ (рис. 5-5а). Вес тела на 80 процентов приходится на впереди стоящую ногу, задняя нога слегка напряжена в коленном суставе и в любую секунду готова либо двинуть тело вперед, либо принять силу агрессии, как бы «амортизируя» ее и сводя на нет. Сверху расположенная рука одноименна расположенной сзади ноге. Пальцы рук слегка напряжены и готовы к атаке или защите. Исключительно действенная позиция в случае связанных рук, позволяющая одержать верх над свободными врагами, благодаря скрытой мудрости и мощи дракона и льва.

7. Хите-но камаэ (Позиция парящей птицы). Расположив руки как в итимондзи. доко или хира-итимондзи-но камаэ, поднимите впереди стоящую ногу, сгибая ее в коленном суставе и расположите ее стопу на колено опорной ноги (рис. 6-6а). Ощущение легкости и «подвешенности» не должно покидать вас при тренировке хите-но камаэ. Образ легко парящей в ночном небе совы, видящей даже -маленькую мышь на земле, или духа, танцующего в облаках, поможет войти в необходимое состояние.

Как боевое камаэ, хите-но камаэ позволяет наносить быстрые остановочные удары поднятой ногой, сделать ею шаг в любом из направлений, уходя от слишком мощной атаки, или же мгновенно «войти» в образовавшуюся брешь в обороне противника. 8. Косэи-но камаэ (Наблюдательная позиция). Высокая передняя стойка с весом тела, лишь немного переброшенным вперед, соответствующая элементу Огонь. Впереди расположенная рука поднята в характерном жесте всматривающегося вдаль человека. Локоть расслаблен и лишь слегка отведен в сторону. Другая рука сжата в кулак и находится возле солнечного сплетения. Корпус развернут под 45 градусов к противнику (рис. 7-7а).

Данное камаэ позволяет быстро атаковать, используя при этом небольшие, незаметные шаги и подшагивания, вкладывая силу в удары лишь небольшим поворотом корпуса, и сбивать возможные атаки противника как вверх, так и вниз впереди располо-. женной рукой с одновременными ударами той же или противоположной рукой.

Это камаэ подобно заслонке печи: стоит ее убрать —и пламя вырвется наружу, обжигая и уничтожая все вокруг, в особенности тех, кто слишком близко приблизился и опрометчиво попытался раздуть огонь.

9. Дзюмондзи-но камаэ (Позиция «кандзи (знака) десяти»), Положение ног в дзюмондзи-но камаэ соответствует положению косэй или шицен-но камаэ (рис. 8-8а, 9-9а). Руки располагаются перед грудью, образуя кандзи (символ) «десять» (яп. «дзю»). Впереди находится та рука, которая является одноименной выставленной вперед ноге.

Это камаэ позволяет буквально сносить атаки противника ударами обратной стороной кулака по суставам рук и ног и быстро идти или даже бежать на противника, нанося ему прямые разрушительные удары руками и ногами.

Крест, сформированный руками в позиции дзюмондзи, имеет очень важное значение в духовной культуре западного мира. Так же, как дьявол при виде святого креста впадает в жестокий гнев и бессилие, так ни один враг честности не может перенести присутствие креста. Это положение, которое противостоит силе скрытого зла, вынуждая показать свое истинное лицо.

Образ лесного пожара, раздуваемого ветром —правильное состояние сознания для этого камаэ. Чем больше враг пытается вам помешать, тем мощнее вы отвечаете ему.

Дзюмондзи-но камаэ —это телесный символ тех воинов, чье сердце почитает мир, тех, кто понимает значение правды и протягивает руку духу универсальной природы.

10. Хира-но камаэ («Плоская» позиция).

Это камаэ внешне практически ничем не отличается от шицен-но камаэ. Единственным внешне существенным моментом являются ладони, развернутые к противнику, как бы демонстрируя, что в них ничего нет (рис.10-10а). Однако внутреннее это положение очень отличается от естественной позиции. Если шицен-но камаэ имеет под собой уверенность и силу, то хира-но камаэ заставляет ниндзя открыть свое сердце и показать чистоту помыслов, перед которыми зло не может устоять. «Невозможно уничтожить то, чего не можешь понять и схватить». Достигая уровня сознания, соответствующего элементу Воздух (фу), ниндзя настолько возвышается над врагом, что тот просто не может причинить ему вред, настолько слабы и жалки его мысли по сравнению с духовной открытостью воина синоби.

Открытое сердце и нежелание вступать в конфликт —вот основная идея хира-но камаэ. Состояние сознания —ненапряженное, подобное тому, которое возникает в человеке во время созерцания гор, лугов, утреннего неба.

«Злой кулак не бьет по улыбающемуся лицу», —гласит китайская пословица. Возможно, ваше положение действительно заставит противника отказаться от своих намерений. Если же нет — хира-но камаэ позволяет уходить легкими свободными движениями от практически любых атак противника, свободно и легко двигаясь и временами исчезая из его поля зрения.

При работе над хира-но камаэ особое внимание следует уделить нефиксированности сознания на действиях противника, как бы «пронося» их мимо, лишь вскользь касаясь. Физически это выражается в нефиксированности взгляда (акцентируя работу на периферическом зрении), скользящих, часто с вращением уходах и «исчезаниях» за спину врага. Техника скорее сковывающая, оплетающая, чем разящая одним ударом, хотя от этого она не становится менее эффективной.

11 Хира-итимондзи-но камаэ (Широкая плоская позиция).

Эта позиция внешне очень напоминает положение фугболь-ного вратаря, пытающегося поймать мяч в воротах: ноги расставлены шире плеч, корпус слегка (!) наклонен вперед, руки разведены в сторону (рис. 11-На).

При всей своей внешней неуклюжести, хира-итимондзи-но камаэ —одно из самых мобильных и легко изменяемых камаэ. У противника создается чисто визуальное представление, что нинд-зя занимает очень большое место в пространстве, в которое просто невозможно не попасть. Однако в последний момент он вдруг замечает, что там, где только что был его противник, уже никого нет. Боковые и диагональные перекаты, повороты, уходы вниз — все это сопровождается мгновенным захватом, выкручиванием, подножкой, сваливанием и т. д.

Образ смерча, внезапно возникающего и так же бесследно исчезающего среди пустыни, обжигающего едким песком глаза по глупости попавшего сюда человека —вот ментальный образ этого воспринимающего камаэ элемента Воздух. Ничто не может противиться смерчу, разве что вовремя благоразумно не станет бороться с ним. Данное камаэ дает ощущение превосходства ума, а не грубой силы, основанное на Мудрости и Законах высшей справедливости Вселенной. «Человек, не осознающий, что означает лишить другого человека жизни, никогда не сможет понять истинной справедливости дарования жизни своему врагу».

Знание Законов Вселенной и следование их Путям дает нинд-зя «Саккацу дзидзай» —«Право убивать и право даровать жизнь». Убивая, ниндзя не руководствуется своекорыстными целями или простой жестокостью. Смерть, которую он несет —это действие, основанное на осознании законов гораздо более высокого порядка, чем законы общества, в котором он живет, это честь для недостойного врага и прямая жизненная необходимость для тех, кто защищает добро и правду и стремится к Свету. Ниндзя никогда не решает сам —кого ему убить, а кого пощадить —сама Вселенная действует через него. Он — не игрушка, он — необходимый инструмент в руках богов. Не вершитель судеб, но лишь проводник истинной справедливости. Поэтому убивая, ниндзя не загрязняет своей кармы и не чувствует угрызений совести; когда ниндзя дарует милость, сохраняя дыхание жизни, он не слишком гордится своим поступком и не хвалит себя за доброту и великодушие, ибо жизнь и смерть — аве величины, равные по своей значимости и необходимости для достижения истинной гармонии Света и Тьмы.

12. Ихэн-но камаэ (Хидари/Миги) (Глубокая передняя стойка).

Не являясь одним из часто используемых в бою камаэ, положение ихэн позволяет выработать в ученике целый ряд необходимых прикладных навыков —умение глубоко «входить» в оборону противника и мгновенно выходить, разрывая дистанцию; уклоняться простым поворотом тела, контролируя руки противника своими руками и т. д.

По положению ног ихэн-но камаэ очень напоминает рисийо-фусэцу-но камаэ, а по положению рук —ити или итимондзи-но камаэ (рис. 12-12а, 13-13а). Поскольку это положение находится сразу под двумя символами —Воды и Огня, оно попеременно может быть использовано как в атаке, так и в защите, при тренировке используя ментальные визуализации вышеназванных элементов.

Часто ихэн-но камаэ спонтанно принимается после удара, броска и т. д., требующего мощного вложения веса тела и глубокого шага. Оно позволяет контролировать последующие действия противника и предотвратить возможную контратаку в момент его падения.

13. Хоко-но камаэ (Позиция медведя).

Это камаэ исключительно важно для овладения техникой муто-дори (техника боя безоружного против вооруженного).

Ноги находятся чуть шире плеч, руки подняты вверх, ладони развернуты к противнику и направлены чуть вниз, пальцы при-согнуты в форме когтей (сякокэн). Верхняя часть тела чуть наклонена вперед, а таз немного убирается назад (рис. 14-14а).

В целом позиция действительно напоминает медведя, вставшего на задние лапы. Хотя -медведь —это животное, которое в мифологии ниндзя символизирует элемент Землю, тем не менее его характер как нельзя лучше подходит для этого камаэ элемента Воздух. Действительно, медведь никогда не убивает без нужды, а нападать его заставляет лишь крайняя необходимость. Однако его гнев страшен и лишь один его вид может остановить противника, понимающего, что у него нет никаких шансов. Внешне неуклюжий, медведь может внезапно стать очень быстрым, и каждая из его атак достигает цели.

Полное духовное превосходство и сила, черпаемая из неистощимого океана энергии Вселенной, позволяет ниндзя побеждать даже вооруженного противника. При тренировке этого камаэ следует всегда иметь в себе чувство доминирования над противником.

Мобильные перемещения, обусловленные высокой постановкой ног, невозможность для противника поразить нижнюю часть тела без того, чтобы не быть контратакованным самому, и контроль рук и головы за счет расположения рук —вот те реальные факторы, которые являются отличительными особенностями манеры боя, ведущегося из хоко-но камаэ.

Кстати, с небольшими изменениями хоко-но камаэ прекрасно подходит для человека, которому под угрозой оружия приказано поднять руки. Кажущаяся открытость и незащищенность позиции дают ниндзя реальный шанс на победу при использовании вариативной работы техники хоко.

14. Фудоза-но камаэ (Непоколебимая позиция сидя).

Эта позиция несколько отличается от позиций лотоса или полу-лотоса, известных читателю из индийской йоги. В фудоза садятся на левую пятку, поджимая ногу под себя, а правую ногу располагают как можно ближе к паху так, что внешне эта позиция кажется очень прочной и неудобной для каких бы то ни было быстрых и резких движений (рис. 16-16а). Однако это далеко не так.

Левый голеностоп, находящийся под телом, выступает своеобразной пружиной, мгновенно выбрасывающей тело в положение стоя на одном колене, с опорой на правую стопу, что позволяет мгновенно атаковать мечом, ножом или рукой в стиле йай.

Наряду с сэйдза-но камаэ, техника, исполняемая в фудоза-но камаэ является традиционной для нин-дзютсу Тогакурэ-рю и не потеряла своей актуальности даже сейчас, так как прививает практикующему целый ряд полезных навыков и базовых техник.

15. Сэйдза-но камаэ (Позиция сидя на коленях). Традиционно японское положение для сидения —сэйдза — подразумевает положение сидения на пятках, при котором колени слегка разведены, большие пальцы ног скрещены, а руки опущены на колени (рис.17-17а).

Помимо своего основного ритуального и медитационного назначения, сэйдза-но камаэ служит отличным положением для наработки мгновенной реакции, минимума перемещений при реагировании на атаку противника и рационализации техники на продвинутом этапе практики тай-дзютсу. «Состояние расслабленного ожидания» —вот, пожалуй, лучшая оценка для состояния сознания в сэйдза-но камаэ.

Следует помнить, что сяккк-тест (тест на проверку интуитивного ощущения и реагирования на внезапное смертельное нападение мечом сзади) проводится именно из сэйдза-но камаэ, так как научившись реагировать из столь неудобного положения, отразить атаку в естественной стойке не составит большого труда.

Го-дай-но ката

Ката Пяти Первоэлементов (Го-дай-но ката) является второй из трех важнейших ката Тогакурэ-рю Нин-дзютсу. Ее название далеко не случайно и вовсе не гиперболично. Подобно тому, как пять первоэлементов-символов: Земля, Вода, Огонь, Воздух (ветер) и Пустота объединяют в себе мириады вещей, так и пять простейших движений ката вбирают в себя тысячи технических действий безоружного и вооруженного боя ниндзя.

Го-дай-но ката не имеет, в отличие от большинства знакомых читателю ката, например, каратэ, лишь одну-две расшифровки каждого движения. Она, скорее, выступает как идея, основной принцип, а не конкретная техника. Объяснить это можно прежде всего тем, что ниндзя должен совершенно иначе строить свои тренировки в боевых действиях. Он основывается на логике и интуиции одновременно, а не на одном из этих аспектов, как в большинстве боевых искусств или систем самозащиты.

На чем построена данная ката?

В нее входят, как базовые движения, несколько комоэ (сидзэн, итимондзи, доко, косэй, хите), перемещения вперед-назад (нуки-оси), верхняя и нижняя защиты [дзедан и гэдан укэ) и пять ударов:

ситанкэн, китэнкэн, ура сюто, босикэн и хоко-но кэри (те си дори).

Камаэ, как позиции, уже рассматривались нами в предыдущей главе, поэтому мы остановимся, главным образом, на динамическом аспекте базовых положений по мере описания и объяснения движений ката.

133

Ударная (атакующая) и защитная техники очень просты для запоминания и исполнения и даже, на первый взгляд, могут показаться довольно непрактичными с точки зрения реального боя. Однако это далеко не так. Подобная традиция очень характерна для Нин-дзютсу. Под простыми, казалось бы, ничего не значащими движениями кроется сложная боевая техника, отточенная на практике в течение веков несколькими поколениями семей ниндзя.

Причем самым важным аспектом во всем этом является то, что приемы и техника не даются конкретно (как, к примеру, в известных ката каратэ или дзю-дзютсу); ученику самому предоставляется право раскрыть ее постепенно, по мере роста его физического и духовного мастерства. Считается (да так оно и есть на самом деле), что человеку достаточно по-новому, «свежим» взглядом посмотреть на что-либо знакомое и хорошо известное ему, чтобы он открыл в этом предмете или явлении что-то новое и даже необычное для себя. На этом построены многие практики Нин-дзютсу: развитие чувств, методы маскировки, искусства обезличивания и перевоплощения. Тот же метод применяется и при работе над Го-дай-но ката.

В ней есть практически все: принципы вложения силы и взаимодействия с партнером, работа с дистанцией и своевременность действий... И, конечно же, огромное множество боевых техник, а также подводящие упражнения) к ним.

Естественно, что для непосвященного в ката (т. е. в процесс, каким именно образом следуете ней работать) все, о чем было сказано выше, остается «за кадром». Он видит лишь элементарные блоки и удары и, в лучшем случае, найдет одно-два применения им на практике в том виде, в котором они исполняются*.

* Автору пришлось столкнуться с этим на практике. На одном из семинаров для желающих была передана внешняя форма Го-дай-но ката, причем методы работы с ней объяснены не были- В результате, у неправильно практикующих возникло т. н. "недоверие к технике», когда человек вроде бы знает и умеет делать определенные движения, однако использовать их на практике не может —- что ведет к совершенно непредсказуемым последствиям, вплоть до полного разочарования. Кстати, подобная тенденция встречается и на Западе, где внешнюю сторону (....?)

Так как же работать над ката ?

Вначале изучите и скрупулезно, до мелочей, отточите сами движения. На этом этапе еще рано задумываться, что именно они означают, поскольку движения еще не естественны для вас. Успокойте дыхание и в спокойной, расслабленной манере отрабатывайте все пять техник подряд. Затем повторите все сначала. За одну тренировку вы можете повторить их до ста и более раз —но не перенапрягайтесь: движения ката не должны стать для вас наказанием или обязанностью.

Сознание должно быть отпущено. Мысли, возникающие в голове, должны свободно течь. Не привязывайтесь ни к одной из них —просто наблюдайте за их непрерывным потоком. Дыхание должно быть спокойным и ровным. Незначительное напряжение (акцент) тела на выдохе при блоках и ударах должны стать для вас целиком естественным.

Поработав с ката в такой манере около месяца, слегка измените упражнение. Концентрируйте свое внимание на приливе и отливе крови в конечностях и туловище при всех изменениях, происходящих при исполнении ката: блоках, занятии камаэ, ударах, вдохе и выдохе. Растворите свое сознание в работе вашего тела; станьте едины с тем, что вы делаете. В какой-то момент вы с удивлением обнаружите, что вовсе не ваше сознание руководит движениями тела, дыхания и крови, но какая-то единая, мощная воля и энергия вначале наполняет, затем ведет и, наконец, пронизывает насквозь все ваше тело. Даже скорее не тело как таковое, а «тело, выполняющее ката». Старайтесь удерживать подобное состояние как можно дольше: оно приведет практикующего к абсолютной наполненности и слиянию с ки —энергией всего сущего, единой для всей Вселенной.

* Го-дай но ката каждый желающий .может найти в многочисленных книгах и журналах, посвященных искусству ниндзя, но методы работы с ней чаше всего практически не описываются. Примером тому служит даже очень хорошая книга счхана Бо Ф. Мюнце «Традиционное Нин-дзютсу», недавно изданная на русском языке.

Достигнув такого уровня работы с самими движениями, направьте работу своего сознания на следующую цель: противника (партнера).

Рассмотрите примеры, показанные в этой книге, и внимательно их изучите, но ни в коем случае не привязывайтесь к ним как к чему-то незыблемому и неизменяемому. Если это произойдет — вы на неправильном пути. Все, показанное здесь, лишь крупица того знания, которое зашифровано в Го-дай-но ката, и ваша работа с ней только началась.

На этом этапе не помешает чисто логическое восприятие. Вы можете прорабатывать с партнером самые различные варианты подходов, уклонов, использования тех или иных атак и защит. Работайте так как можно больше, иначе вы никогда не поймете, что все приемы и комбинации просто невозможно постичь или проработать, руководствуясь лишь логикой. Их —бесконечное множество, подобно звездам в ночном небе. Сказать, что «я изучил все возможные варианты техники», равносильно высказыванию, что «я понял и знаю, что такое Вселенная». Эти высказывания равнозначны, поскольку они оба ужасно далеки от истинного положения вещей.

Для того чтобы объять это, вам крайне необходимо уяснить, что познать непознаваемое можно лишь на интуитивном уровне, поскольку обычное (логическое) мышление просто не в состоянии сделать этого, так как полагается в своих суждениях на тот опыт, который оно имеет, по типу «этого'не может быть, потому что не может быть никогда», «то, что невозможно увидеть, потрогать, ощутить на вкус и запах —не существует» и т. п.

Не стоит тратить времени на то, чтобы сто раз повторить одну комбинацию в одних и тех же заданных условиях (какая-то определенная атака, защита и т. п.) —подобный метод ужасно долог и, к тому же, абсолютно не нужен, так как не отвечает требованиям реального боя.

Почему? Объясним. Во-первых, такая «заготовка» работает только против данного конкретного удара, данного конкретного человека, данного ритма и т. д. Немного измените условия: попросите партнера сменить стойку или траекторию удара, или захватить вас перед атакой, или... Этих «или» может быть несколько десятков, если не сотен, и каждое из них приводит к невозможности проведения комбинации в том виде, в котором человек потратил на нее часы, дни, а то, нередко, и годы.

Во-вторых, вы никогда не задавали себе вопроса, почему каратэ, в том виде, в каком оно практикуется у нас, очень часто проигрывает в реальной (а не показушной) драке английскому или таиландскому боксу? Причин несколько: различия в самой технике, акцентах (доминирующих приемах), тактике и методике тренировки. Но главное, что необходимо подчеркнуть: современное каратэ — это чаще всего уход от реальности в сторону попытки разобрать, разрезать, разбить схватку на какие-то отдельные, мелкие кусочки, которые могут возникнуть раз в десяти тысячах случаев и... «зацикливание» на этом, в отличие от бокса, где акцент ставится на, пусть «по правилам», но все же реальный бой.

В Нинпо тай-дзютсу вообще и в Го-дай-но ката, в частности, вы должны идти не от «тысячи к одному», а «от одного к тысяче», используя одно и то же движение и как удар, и как бросок, и как выведение из равновесия или освобождение от захвата...

Посмотрите на любое движение нелогично, не так, как вы обычно на него смотрите, и вы увидите десятки, если не сотни новых для него вариантов использования. Нужно понять, что здесь имеется в виду не просто «смотрение», а «видение», подобное тому что описывает Карлос Кастанеда в своих известнейших книгах, посвященных ученичеству на пути воинов индейцев Яки.

«Как это сделать»? —могут спросить некоторые из читателей. Здесь можно дать только один совет: работать. Зародившееся где-то в глубинах подсознания действие, не пропущенное сквозь сито логики, мгновенно находит выход в спонтанном приеме, который является наилучшим в данной конкретной ситуации. И это является главным —не сам прием, но процесс его появления, выход, рождение. Каждое из подобных действий является, по сути, «маленьким откровением», поскольку в нем, как в луче, идущем сквозь алмаз, сфокусирована вся ваша личность, опыт в борьбе, сила духа и энергия тела..
[image: image2]

«Держитесь потока», следуя принципу «Нагарэ» («Текучесть»), а не цепляйтесь за застывшие кусочки реальности, как за что-то неизменное и навсегда данное.

Базовые движения ката —как источник, питающий широкую и полноводную реку боевых техник, и это необходимо уяснить себе прежде всего.

Когда вы в достаточной степени постигнете этот метод (именно «постигнете», а не «поймете», поскольку «понять» его на логическом уровне —еще не значит овладеть им), наступает время «соединения с партнером» В принципе, вы уже сделали это, если в работе с партнером у вас не возникает трудностей с адекватным ответом на его атаку.

Однако в достаточной степени вы еще, несомненно, не осознаете, насколько ваши действия неразрывно связаны с действиями вашего партнера, а его —с вашими. В поединке, равно как и в приеме, не существует понятий «Вы» и «Ваш противник». Есть только сама борьба, подобно тому, как любая вещь в этом мире содержит в себе две неразрывно связанные и непрерывно взаимодействующие абсолютные категории Ин к Йо {Инь и Ян). Разде-нить их —значит нарушить гармонию и цельность, т. е. сделать невозможной саму эту вещь.

Правильное состояние сознания в поединке —где нет места «вам» или «вашему противнику», мыслям о жизни и смерти, победе или поражении —вот главная цель данного этапа обучения и практики. Перестаньте цепляться за мысли типа «Что это за атака?» или «В книге эта техника описывалась, по-моему, несколько иначе». Вместо этого проникнитесь самой эмоциональной красотой борьбы (ни в коем случае не показушно-внешней ее стороной, а теми ощущениями, которые она вызывает в вас) Окунитесь в работу, как в животворящую влагу океана Вселенной, наполните свое сердце духом воинов тысячелетней традиции ниндзя.

Теперь перейдем к описанию самой ката.

Она строится из пяти равнозначных связок, каждая из которых носит имя какого-либо из Пяти Первоэлементов Порядок исполнения связок идет по возрастающей от низшего элемента — Земли к высшему —Пустоте. Из шицен-но камаэ сделайте шаг правой ногой назад в итимондзи-но камаэ (рис. 1-2). Расслабленно отведите правую руку назад-вниз, как показано на рис.3, и, делая глубокий шаг правой ногой вперед (перенося на нее вес тела и выпрямляя сзади расположенную левую ногу), нанесите тычок сомкнутыми прямыми пальцами (указательным, средним и безымянным) —рис.А —в область горла иди солнечного сплетения противника (рис.4-6). Траектория удара — полуокружность с очень большим диаметром. Следует заметить, что впереди расположенная рука движется назад резким рывком только в момент конечной фазы удара, а не на протяжении его нанесения (подобно хикитэ в каратэ). В момент воображаемого касания сзади расположенная нога слегка смещается по дуге в сторону другой ноги (рис. 6).

Суй-но ката: Дзедан-укэ/Китэн кэн юти.

Из конечного положения Ти-но ката шагните правой ногой назад, занимая левостороннее итимондзи-но камаэ. Проведите верхнюю защиту левой рукой (дзедан-укэ) (рис. 7-10). Еще до окончания блока правая рука начинает двигаться к одноименному уху, занимая вначале косэй-, а затем доко-но камаэ- позицию (рис. 9-10). Момент окончания левого дзедан-укэ и положения изготовки к удару правой рукой (доко) при исполнении ката совпадают —рис. 10. Туг же, без малейшей паузы, нанесите правой рукой удар китэн кэн юти сверху-вниз и но диагонали снаружи-внутрь (рис.11-14. Б). Движение не широкоамплитудное, а скорее приближающаяся к прямой дуга (рис. 13-14) Как и в Ти-но ката, слегка присутствует небольшой наклон корпуса вперед, а также отдер-гивание противоположной руки к поясу в -момент окончания удара. Рука обычно формируется в боси кэн (как бы придерживая меч в ножнах у пояса). Движение сзади расположенной ноги такое же, как и в предыдущем движении.

Ка-по ката: Дзедан-укэ/Ура сюто китэн кэн юти.

Из конечного положения Суй-но ката шагните правой ногой назад, занимая итимондзи-но камаэ (рис. 15). Проведите верхнюю защиту левой рукой, кик в предыдущем движении (рис. 16-17). Правая рука при этом еще ближе смещается к противоположному уху, локоть движется как можно ближе к телу (рис.16). Правая нога при этом движении начинает свое перемещение вперед в глубокую переднюю стойку. Правая рука движется вперед почти по прямой линии. Удар наносится ребром ладони вперед (рис. В, 19-22). Правила относительно левой руки и ноги сохраняются и для Ка-но ката. Следует заметить, что во всех движениях Го-дай-но ката необходимо придерживаться принципа «вложения веса тела», т. е- удар рукой заканчивается раньше, чем шагающая нога твердо станет на землю, и обязательно присутствует небольшой наклон корпуса вперед при ударе, как бы «стремясь» вслед за нимфу-но ката: Гэдан-укэ/Боси кэн цуки.

Из конечного положения Ка-но ката сделайте шаг правой ногой и займите итимондзи-но камаэ. Левой рукой исполните гэдан-укэ (нижнюю защиту) —рис. 23-25. Правая рука в этот момент отводится либо к поясу (тансин-но камаэ), либо к голове (доко-но камаэ), подобно движению в Суй-но ката —рис. 25. Не прерывая движения, начинайте шаг правой ногой вперед, подавая вперед плечо [тай кэн цуки) и голову (кикаку кэн) —рис. 26-27. Естественно вытекающим движением нанесите боси кэн цуки в солнечное сплетение или пах воображаемого противника (рис. Г, 28-29). Левая рука и нога действуют в момент окончания удара так же, как и во всех предыдущих ката.

Ку-но ката: Гэдан-укэ/Хоко-но кэри.

Из предыдущего положения шагните назад правой ногой и займите итимондзи-но камаэ так же, как во всех предыдущих формах. Левой рукой проведите гэдан-укэ (рис. 30-31).

Тут же оторвите правую ногу от земли и выведите ее колено вперсд-вверх-наружу (фото. 32). Правая рука при этом движется от левого плеча вправо-вверх, слегка разворачиваясь. Локоть направлен вниз (рис. 33). Не прерывая движения, нанесите удар пяткой правой ноги вперед на уровне живота. Пальцы ноги при этом должны быть развернуты наружу (хоко-но кэри) (рис. 34).

Одновременно с этим правая рука выводится вправо-вверх и слегка назад, пальцы занимают положение «когтей» (сяко кэн) (рис. 33).

Закончив удар, опустите правую ногу и руку и займите (шицен-но камаэ) (рис 35-36,).

Ритуальный поклон в гассо-но камаэ завершает ката.

ГЛАВА 5

ПРАКТИКА РАБОТЫ С ЭНЕРГИЕЙ ВЛИЯНИЯ МАНДАЛЫ ДХЬЯНИ-БУДД

Данная работа не является «работой с мандалой» в том смысле, который мы привыкли вкладывать в это понятие. В данном случае речь идет не о духовном совершенствовании в истинном его понимании, а о способах гармонизации тонкоматериальной энергии. Духовная энергия питает душу, а не тело, в то время как чакры, меридианы, энергия ки относятся именно к телу (хотя и к разным уровням материи). Для Нин-дзютсу подобная работа с мандалой очень важна для всего последующего продвижения в эзотерических методах Нинпо-микке.

Мандала, как и чакра, символизирует «круг», или, в буддийской практике, «колесо учения». Изображенная мандала представляет собой квадрат. В этот квадрат в свою очередь вписан внутренний круг, периферия которого обозначена в виде 16- и 8-лепес-ткового лотосов, сегментирующих этот круг. Квадрат ориентирован по сторонам света и связан к тому же с соответствующим цветом примыкающего изнутри пространства квадрата, где:

	• ВОСТОК (Земля —символ «квадрат») —белый цвет
	

	• ЮГ (Водя —символ «круг») —желтый цвет
	

	• ЗАПАД (Огонь 1 —символ «треугольник») —красный цвет

	• СЕВЕР (.Воздух —символ «полукруг») —зеленый цвет
	

	• ЦЕНТР (символ «точка») —синий (Пустота) и черный

	(Огонь 2) цвета
	

Посередине каждой из сторон квадрата находятся Т-образ-ные ворота, продолжающиеся вовне, уже за пределами квадрата, крестообразными изображениями.

На данной мандале изображены дхьяни-будды четырех основных и четырех промежуточных сторон света (в буддизме Вад-жраяны дхьяни-буддами называют будд созерцания). Дхьяни-будды визуализируются адептом в процессе медитации как видимые символы и знания духовного совершенствования. Им также соответствуют пять первоэлементов: Земля, Вода, Огонь, Воздух ч Пустота. В процессе медитации земля символизирует сознание, содержащее мысленные образы, вода —сам процесс соединения образов, огонь —активные стадии последовательности проявления образов, ветер —обретение образами чувственных форм, а пустота — полное растворение субъекта в объекте медитации. Они, начиная с востока, расположены в следующей последовательности:

1. ВАДЖРАСАТТВА («Алмазное существо, имеющее сущность ваджры»)

Первая эманация ади-будды (изначального будды), символизирует принцип очищения. Его изображают сидящим в традиционной позе будд, причем держащая ваджру правая (мужская) рука находится на уровне сердца, а держащая колокольчик левая (женская) рука —у бедра.

Соответствует

Элементу Земля (цвет —белый); —направлению на восток;

—меридиану сердца; энергии —тамас, —символу «свинья» (тупость, невежество); —муладхара-чакре (инстинктивный центр).

Усиление муладхара-чакры необходимо проводить в период с 21 марта по 19 апреля, когда в соответствии с диаграммой энергетических колебаний человека активно работает меридиан легких, который, по законам «муж-жена» и «мать-сын» теории Го-Гьо, является «женой» меридиана сердца и не должен доминировать над последним. Уравновешивают друг друга.

Поэтому медитировать надо: —лицом на восток (усиливается меридиан печени, являющийся «матерью» меридиана сердца и стимулирующий последний); —в белой одежде; —внимание концентрировать на муладхара-чакре; —положение рук —поза Вадж-расаттвы.

Положение рук и белый цвет активизируют меридиан сердца. Благоприятное время для медитации —(11.00 до 13.00 (У, Инь), день —воскресенье. В дополнение к медитации муладхара-чакру можно усилить позой сидхасана(«совершенная») и мантрой Лам.

Ваджрасаттва.

2. ВАЙРОЧАНА («Сияющий»)

Поза будд — руки перед грудью, большой, указательный и средний пальцы правой руки обхватывают указательный палец левой руки.

Соответствует:

— элементу Земля (цвет —белый); —направлению на юго-восток; —меридианам тонкого кишечника и мочевого пузыря; — энергии тамас; —символу «свинья»; —муладхара-чакре.

Усиление муладхара-чакры необходимо проводить в период с 20 апреля по 20 мая, когда активно работает меридиан толстого кишечника. Для достижения гармонического равновесия по закону «муж-жена», необходима стимуляция меридианов тонкого кишечника и мочевого пузыря.

Медитировать надо:

—лицом на юго-восток (усиливается меридиан желчного пузыря, являющийся «матерью» меридиана тонкого кишечника и стимулирующий последний); —в белой одежде; —внимание концентрировать на муладхара-чакре; —положение рук —поза Вай-рочаны.

Положение рук активизирует меридиан тонкого кишечника, а белый цвет —тонкий кишечник и мочевой пузырь. Благоприятное время для медитации —с 13.00 до 17.00 (Вэй, Шень, Ян), день — воскресенье. В дополнение к медитации муладхара-чакру можно усилить позой сидхасана («совершенная») и мантрой Лам.

3. РАТНАСАМБХАВА

(«Тот, из которого возникают драгоценности»)

Поза будд —правая рука в положении варада-мудры (ладонь повернута к зрителям), что символизирует щедрость. Соответствует:

— элементу Вода (цвет —желтый); —направлению на юг; — меридианам «три обогревателя» и желчного пузыря; — энергии тамас, —символу «овца» (гордыня); —свадхистхана-чакре (половой центр).

ВАЙРОЧАНА
Усиление свадхистхана-чакры необходимо проводить в период с 21 мая по 20 июня, когда активно работает меридиан желудка, который является «женой» меридиана желчного пузыря.

Медитировать надо:

— лицом на юг (усиливаются меридианы сердца и толстого кишечника); —в желтой одежде; —внимание концентрировать на свадхистхана-чакре-, —положение рук —поза Ратнасамбхавы.

Положение рук активизирует меридианы желчного пузыря и «трех обогревателей», а желтый цвет —желчного пузыря. Благоприятное время для медитации —с 21.00 до 1.00 (Хай, Цзы, Ян). Дни недели —вторник, четверг. В дополнение к медитации свад-хистхана-чакру можно усилить позами падмасана («лотос»), кан-дапидасана («сдавленные корни») и мантрой Вам.

4. АКШОБХЬЯ («Непоколебимымый, невозмутимый»).

Поза будд —правая рука в положении бхуспарша-мудра (ладонь повернута к туловищу). Соответствует:

— элементу Пустота (центр 1, цвет —синий); —направлению на юго-запад; —меридиану печени; —энергии саттва (высшая энергия); —символу «бык» (гнев); —аджна-чакре (центр интуиции).

Усиление аджна-чакры необходимо проводить в период с 21 июня по 22 июля, когда активно работает меридиан селезенки, который является «женой» меридиана печени.

Медитировать надо:

—лицом на юго-запад (усиливается меридиан селезенки); — в синей одежде; —внимание концентрировать на аджна-чакре, — положение рук —поза Акшобхьи.

Положение рук активизирует меридиан печени, а синий цвет —селезенки и желудка. Благоприятное время для медитации —с 1.00 до 3.00 (Чоу, Инь), день —четверг. В дополнение к медитации аджна-чакру можно усилить позами сарвангасана (стойка на плечах), йога-мудра и мантрой Ом.

5. АМИТАБХА («Неизмеримый свет»)

Поза будд —запястье правой руки лежит на ладони левой руки, большие пальцы рук касаются друг друга. Соответствует:

—элементу Огонь 1 (цвет—красный); —направлению на запад; — меридианам перикарда и почек; — энергии саттва, — символу «курица» (страсть); — манипура-чакре (двигательный центр).

Усиление манипура-чакры необходимо проводить в период с 23 июня по 22 сентября, когда активно работают меридианы сердца и тонкого кишечника, которые являются «мужьями» в отношении к меридианам легких и толстого кишечника.

Медитировать надо:

— лицом на запад (усиливаются меридианы легких и толстого кишечника); —в красной одежде; —внимание концентрировать на манипура-чакре; —положение рук —поза Амитабхи

Положение рук активизирует меридианы перикарда и почек, а красный цвет —легких и толстого кишечника. Благоприятное время для медитации —с 17.00 до 21.00 (Ю, Сюй, Инь), дни — вторник, среда. В дополнение к медитации манипура-чакру можно усилить позами маюрасана («павлин»), халасана («плуг»), новкаса-на («лодка») и мантрой Рам.

6. АМИТАЮС («Держатель патры»)

Поза будд —в руках чаша для подаяния. Соответствует:

—элементу Огонь 1 (цвет —красный); —направлению на северо-запад; —меридианам перикарда и почек; —энергии саттва;

—символу «курица» (страсть); —манипура-чакре (двигательный центр).

Усиление манипура-чакры необходимо проводить в период с 23 сентября по 22 ноября, когда активно работают меридианы мочевого пузыря и почек, которые являются «мужьями» в отношении к меридианам перикарда и «трех обогревателей» Такое продолжительное стимулирование меридиана почек объясняется тем, что по теории Го-Гьо, «почки» —это единственный меридиан, не подлежащий угнетению. Медитировать надо:

— лицом на северо-запад; —в красной одежде; —внимание концентрировать на манипура-чакре; — положение рук — поза

Амитаюса.

Концентрация аналогична Амитабха.

7. АМОГХАСИДДХИ («Безошибочно удачливый»)

Поза будд — поднятая до уровня груди правая рука в абхая-мудре. Символизирует бесстрашие. Соответствует

— элементу Воздух (цвет —зеленый); —направлению на север; —меридиану легких; —энергии раджас (средняя энергия); — символу «змея» (зависть); —вишуддха-чакре (творческий центр).

Усиление вишуддха-чакры необходимо проводить в период с 23 ноября по 20 января, когда активно работают меридианы перикарда и «трех обогревателей», которые являются «женами» меридианов почек и мочевого пузыря. Меридиан легких является «матерью» меридиана ночек и стимулирует последний.

Медитировать надо:

— лицом на север (усиливаются меридианы почек и мочевого пузыря); —в зеленой одежде; —внимание концентрировать на вишуддха-чакре; —положение рук —поза Амогхасиддхи.

Положение рук активизирует меридиан легких, а зеленый цвет

—почки и мочевой пузырь. Благоприятное время для медитации

—с 3.00 до 5.00 (Инь, Мни), день —пятница. В дополнение к медитации вишуддха-чикру можно усилить позой сарвангасана и мантрой «Хам».

8. ВАДЖРАДХАРА («Держатель ваджры»)

Поза будд —скрещенные перед грудью руки, причем правая (мужская) рука, которая держит ваджру, находится перед левой (женской) рукой, держащей колокольчик.

Сответствует:

— элементу Огонь 2 (центр 2, цвет —черный); —направлению на северо-восток; —меридианам толстого кишечника и желудка; —энергии саттва; —символу «заяц» (жадность, корысть); — анахата-чакре (эмоциональному центру).

Усиление анахата-чакры необходимо проводить в период с 21 января по 20 марта, когда активно работают меридианы желчного пузыря и печени, которые являются «мужьями» меридианов желудка и селезенки. Достигается их взаимное равновесие.

Медитировать надо:

— лицом на северо-восток (усиливается меридиан желудка);

— в черной одежде; — внимание концентрировать на анахата-чакре; —положение рук —поза Ваджрадхары.

Черный цвет усиливает меридианы перикарда и «Трех Нагревателей», являющиеся «матерью» меридианов селезенки и желудка и активизирующие последние. Положение рук стимулирует меридианы толстого кишечника и желудка. Благоприятное время для медитации — с 5.00 до 9.00 (Мао, Чень, Инь), дни недели — пятница и суббота. В дополнение к -медитации анахата-чакру можно усилить позой матсиасана («рыба») и мантрой Йам.

ГЛАВА 6

ИЗМЕНЕННЫЕ СОСТОЯНИЯ СОЗНАНИЯ КАК ОСНОВА ПСИХОЭНЕРГЕТИЧЕСКОЙ ПРАКТИКИ НИН-ДЗЮТСУ

	Круг, вписанный в квадрат... Бесконечное в конечном. открывается лишь тем, кто видит сущность и сердцем чувствует Истину...

Очень часто люди Запада воспринимают психоэнергетические, мистические и другие подобные им практики Нин-дзютсу (микке) абсолютно неправильно, как своего рода чисто физические упражнения. Другими словами, считается, что выучив правильную последовательность выполнения тех или иных упражнений (в случае практики кудзи-ин — правильную позицию пальцев, мантру и дыхательный цикл) вы автоматически овладеваете соответствующей техникой. Однако подобная точка зрения очень далека от реальности Достаточно познакомиться с работой истинных мастеров Нин-дзютсу или обратиться к серьезной литературе (например, книги С. К. Хайеса, В. Эттига), и станет ясно, что практика Ниипа-микке —это прежде всего определенное психологическое состояние, изменение принципов восприятия и взаимодействия с окружающим миром. Только пройдя такую трансформацию, ученик становится мастером и получает возможность демонстрировать все те сверхъестественные вещи, о которых так много написано в популярных книжках и статьях о ниндзя и Нин-дзютсу.

В то же время подобная трансформация особенно трудна для европейца, поскольку наша культура, наши принципы восприятия мира довольно сильно отличаются от подобных в восточной цивилизации. Не разобравшись в этом, невозможно не только научиться психоэнергетическим техникам, но и полноценно овладеть всей широтой такого многогранного искусства как Нин-дзютсу.

Пожалуй, одним из самых серьезных препятствий является наша ориентация на рациональный, логический —можно сказать, рассудочный —подход. В основе подавляющего большинства эзотерической практики нинпо-микке лежат принципы и знания, проповедуемые ямабуси —горными мудрецами и отшельниками, адептами сюгэндо и гэн-дзютсу. Именно их опыт в психоэнергетической самокультивации позволил средневековым ниндзя достичь тех вершин мастерства, которые нередко в наши дни кажутся откровенной фантастикой. Но последователи сюгэндо всегда настаивали на отходе от рассудочности как важнейшем условии для овладения мастерством. Рассудку они противопоставляли особые психические состояния — измененные состояния сознания (ИСС), в которых пробуждаются глубинные резервы нашей психики, способность мгновенно реагировать на любую неожиданную ситуацию (ку-но сэйкай и гоку-и, а также сакки) и даже предвидеть ее, —причем не рассчитывая и не прогнозируя, а спонтанно принимая единственно правильное решение. Если бы ниндзя в минуту смертельной опасности начал рассчитывать варианты своих действий прямо во время поединка, он был бы убит еще до того, как сделал бы свой выбор.

Итак, чем же отличается подход к реальности адептов сюгэндо от обычного общепринятого? Когда мы пользуемся рассудком, мы воспринимаем мир маленькими кусочками, уже затем по возможности складывая его в единое целое. Так, к примеру, заучивая какой-либо технически сложный комплекс или комбинацию, мы вначале запоминаем отдельные движения, и лишь потом пытаемся составить из них всю последовательность целиком. Это очень похоже на попытку рассматривать картину в темноте, лишь фрагментарно освещая ее тоненьким лучом карманного фонарика. В результате ничего, кроме беспорядочной каши в голове, мы не получим.

Ключом же к мастерству является гак называемое параллельное мышление, пробуждающееся в ИСС, когда человек видит всю последовательность целиком, настоящее и прошлое, а на продвинутых стадиях —настоящее, прошлое и будущее как единое целое. Это похоже на взгляд с вершины горы, когда вы видите всю местность целиком, в отличие от ползания по поверхности, при котором вы никогда не сможете получить целостной картины. И чем выше точка отсчета, тем выше мастерство. То есть, если начинающий адепт смотрит на мир со склона горы, мастер видит его с наиболее высокого пика.

Важно также понять, что целостное восприятие в Измененном Состоянии Сознания не исключает обычного рационального мышления. Они просто дополняют друг друга. II в европейской культуре наиболее одаренные, талантливые люди овладели им во всей полноте. Без этого невозможно творчество, настоящее мастерство. Однако это происходило непреднамеренно, спонтанно. Так же как гениальный музыкант может начать прекрасно играть, совершенно не зная нот.

В странах дальневосточного региона (Китае, Корее, Японии и др.) с глубокой древности существуют специальные методы пробуждения и развития целостного восприятия, погружения и работы в Измененных Состояниях Сознания. И только овладение ими делает возможным мастерство в нинпо-микке. Кроме того, именно в ИСС мастер получал способности по управлению потоками ки, ее циркуляцией в акупунктурных каналах и нервно-психических центрах. Нет необходимости говорить, как это важно.

Итак, как же овладеть методами работы в Р1змененном Состоянии Сознания?

Первый этап такой подготовки —это интегративные техники, ориентированные на разрушение, аннигиляцию психотравми-рующего опыта и тем самым устранение непреодолимой стены между сознанием и подсознанием. Это —основа Сэссин тэки кёё. духовного самоочищения ниндзя.

Прежде всего, это, конечно, медитативное самопогружение, темы для которого описаны автором в третьей части книги "Рожденные во тьме».

Однако, как показывает опыт, часто этого бывает недостаточно для более качественного очищения сознания. Поэтому рассмотрим более сложную методику и практическую ее реализацию.

Первый, подготовительный этап предусматривает организацию благоприятной психоэнергетической среды в месте проведения занятий. Сюда входит: очистка данного места от негативных психических энергий, защита от возможного вторжения паразитических сущностей и организация энергетического канала с высшими планами тонкоматериальной реальности.

Следует отметить, что все эти этапы необходимы не только для интегративного тренинга, но и для любых форм работы в 1ICC: медитаций, религиозной практики, психоэнергетических упражнений (продвинутого этапа дзюнан тайсо, методов кико, кудзи-ин и кудзи-кири и т. п.).

Немаловажен и сам выбор места для будущего погружения (додзе). Тут можно использовать современные методы биолокации (рамка, маятник), описанные в литературе, посвященной .энергетическим и паранормальным возможностям человека, чтобы убедиться в отсутствии геопатогенной зоны.

Полезно знать предысторию данного помещения и места, где построено здание. Естественно, если тут раньше было кладбище, место массовых убийств, поблизости совершались тяжкие преступления — место не подходит для интегративного тренинга или медитации.

Любое помещение хранит информацию о предыдущих собы-тиях, происходивших в данной области пространства, особенно если это было связано с сильным эмоциональным напряжением. Естественно, такие информационные матрицы вступают во взаимодействие с людьми, находящимися в измененных состояниях сознания, и искажают процесс, иногда вызывая даже сильные негативные эффекты. Поэтому очистка будущего места погружения имеет очень большое значение. Особенно тщательно следует выполнить очистку перед первым погружением в ранее не использовавшемся для этого помещении. Сложность и длительность очистки зависит от предыстории данного помещения и места, степени его информационной загрязненности. Такую очистку полезно проводить время от времени и в будущем.

Большая часть методов очистки пришла к нам из глубокой древности. Чтобы понять общий принцип очистки, следует вспомнить, что психоэнергетические структуры относятся к классу диссипативных* систем, существующих только в потоках информации и энергии. Как правило, подобные структуры (психоэнергетические матрицы, сущности) организованы в виде вихревых полей (акустических, электромагнитных, гидравлических и т. д.). А подобные образования разрушаются резким выбросом энергии, деформирующей их структуру. Вспомним, что смерчи (один из видов вихрей) уничтожали, стреляя в них из пушек. Кстати, в этом контексте становится понятной традиция использовать разнообразные хлопушки, петарды, выстрелы, ракеты, фейерверки для очищения от злых духов, оборотней и т. д., зародившаяся в Китае несколько тысяч лет назад. Подобный способ остается достаточно эффективным и в наши дни. Следует помнить, что чем более резкий, громкий звук и ярче вспышка, тем сильнее очищающее воздействие. Эффект можно усилить, если зарядить петарду или хлопушку измельченной смесью трав. Хороший эффект дают полынь, можжевельник, чабрец.

Следующим эффективным фактором, также известным с глубокой древности, является ионизация. Естественно, в наши дни существует гораздо больше технических средств, дающих подобное действие, но самый древний из них —огонь —по-прежнему не утратил своего значения. Это может быть и огонь свечи, и кадило, и ароматическая палочка. Естественно, желательно обойти с этим огнем всю комнату, особенно углы, несколько раз По древней традиции принято обходить помещение додзе по ходу солнца

* Диссипация (лат. dissipatio - рассеивание) — переход энергии упорядоченного движения в энергию хаотического движения частиц, «Современный словарь иностранных слов» (прим. ред.),

 (по часовой стрелке) кратное трем число раз (3, 9, 12 вплоть до 108).

Очищающее действие связано с тем, что в ионизированном воздухе увеличиваются энергопотери в диссипативной системе, образованной электромагнитными полями, падает ее устойчивость и в результате происходит разрушение.

Аналогичным действием обладает острие меча, на котором резко возрастает напряженность электростатического поля. Именно поэтому в древности для защиты от злых демонов клали или втыкали рядом с собой меч острием вверх, делали ограду из стрел или сюррикенов и т. д.

Более сложен механизм воздействия различных благовоний, также используемых с древности. Это уже информационное воздействие, снижающее хаос, обладающее упорядочивающим эффектом и тем самым противодействующее вторжению негативных сущностей. Это воздействие такого же рода, как мантры [дзю-мон}, ритуальная музыка или звуки гонга и мандалы, о которых мы поговорим позже.

Несколько иным действием обладают аккумулирующие вещества (абсорбенты) и геометрические структуры, которые поглощают, локализируют негативные информационные матрицы. Для этих целей в традиции используются листья определенных растений или же, что более доступно для нашего региона, —чеснок. Их раскладывают в очищаемом помещении на одни или несколько суток, после чего выносят и сжигают.

На практике максимальный эффект достигается сочетанием разрушающих и абсорбирующих методик. Я, конечно, очень важно хорошо убрать помещение, тщательнейшим образом очистить от пыли и грязи, которые увеличивают хаос, создают информационный канал для вторжения негативных сил.

После того, как помещение очищено, необходимо создать среду, благоприятную для погружения*. Во-первых, это защита. В градиции ниндзя, а еще раньше —сюгэндзя и ямабуси существует огромное число разнообразных защитных техник. Это и мантры, и магические знаки (нарисованные или создаваемые энергетически наполненным жестом), и специальные амулеты и т. д.

(* см. книги Евгения Файдыша, например "Мистический космос.

Путеводитель по тонкоматериальным мирам и параллельным пространствам" Москва 2002.

"Сверхсознание", "Техно-фен шуй" публикации в журнале "Цигун и спорт" -ныне "Цигун и жизнь"

Кроме того, сама геометрия помещения может сделать его непроницаемым для вторжения негативных энергий. Стоит вспомнить о ширмах, устанавливаемых прямо напротив входа, а также о форме пагоды, имеющей пирамидально сужающуюся к верху структуру. Адекватный выбор формы такой структуры обеспечивает не только защиту, но одновременно и формирование канала к высшим планам реальности.

Очень хорошую защиту и канал дает использование медитативных диаграмм —янтр и мандал, с глубокой древности известных в Индии и Тибете, а затем пришедших в Китай и Японию. Такие мандалы, будучи повещены На стенах додзе, создают оптимальную психоэнергетическую среду. Естественно, эффект достигается только если постоянно, особенно перед погружением, проводится медитация на них и чтение соответствующих мантр.

Более подробно о мандалах в нинпо-микке мы поговорим с вами в специально посвященной им главе, а сейчас лишь заметим, что подобных медитативных диаграмм существует великое множество и, конечно, даже краткое их описание —тема не для одной книги. Скажем только, что для формирования оптимальной среды очень эффективно использование трех типов мандал. Это ловушки для демонов, мандалы гневных божеств и мандалы, резонирующие с высшими планами реальности. Из последних одной из самых древних и сильных является Шри-янтра, которая, согласно Тантре, является изображением чакры нашей Вселенной и образом вечного времени. К этой же категории относятся Конго-кай- и Тайдзокай-мандалы, к которым мы еще вернемся.

Очень большое значение для формирования оптимальной психоэнергетической среды играет ритуал {рэйхо), проводимый непосредственно перед погружением и тренировкой. Его задача состоит не только в «приветствии» учителю, присутствующим в зале и т. д. Это не просто проявление уважения или дань традиции, как считают многие. Прежде всего —это очистка психики и энергетики от негативных, отвлекающих факторов, формирование канала к высшим планам реальности и обеспечение защиты.

С этой целью на алтаре зажигают пять свечей (посвященных Пяти Первоэлементам) и одну или несколько ароматических палочек. По традиции, все ученики и учитель садятся на колени (в положение сэйдза) лицом к стене, посвященной Ками — духам места [камидза), —расположенной напротив входа в додзе, делают поклон и читают в их честь молитву о помощи в своих занятиях и духовном продвижении (Сикин харамицу дай коме! —«Просим защиты и просветления!»), часто сопровождая поклоны двумя или тремя резкими хлопками в ладоши, разводя руки над головой и соединяя перед грудью. Все вышеперечисленное предназначено для очистки и защиты занимающихся. После этого следуют поклоны, посвященные соке, сэнсею, додзе и самим ученикам (более подробно читайте об этом в книге «Рожденные во тьме»). Затем переходят к подготовительной медитации, используя для этого методы кудзи, дающие силу ума и тела (Рин) и невидимость для сил зла (Дзэн), с соответствующими этим мистическим кандзи (символам) мантрами, мудрами и визуализациями. Вместо кудзи (особенно, если человек ими не владеет), для защиты и настройки можно использовать мантры Аум; Ом Мани Падмэ Хум*; Ом Бхур Бху Bаx Сваха или прочитать девять раз сутру «Алмазоподобной Мудрости» (Хання харамита синге*), текст которой приведен на следующей странице.

С переводом и эзотерическим смылом Сутры Алмазоподобной Мудрости Хання-харамита синге (Праджня Парамита-сутра) можно ознакомиться во втором томе сборика священных тибетских текстов под общей редакцией Эванса-Венца «Тибетская йога и тайные доктрины» (прим. авт.).

ГЛАВА 7

РИЦУДО —ЖИЗНЕННЫЕ РИТМЫ ЧЕЛОВЕЧЕСКОГО ОРГАНИЗМА

	День и ночь Сменяют друг друга. Удары сердца Рушат стены сознания. Все течет, Пока светит луна...

Функционирование каждого органа имеет свой ритм. Но все ритмы организма взаимосвязаны, что обеспечивает нормальную работу всех органов и систем для оптимального приспособления к условиям существования. Например, ритм сердечных сокращений находится в прямой взаимозависимости с частотой дыхания, и если она замедляется, это сразу вызывает и замедление сердечных сокращений. Настоящий ниндзя должен уметь усилием воли замедлять или ускорять течение важнейших жизненных процессов в организме. Подобное умение есть результат знания возможностей каждой системы.

Все функции организма связаны с расходованием энергии. И ежедневно в строго определенные часы каждый внутренний орган ее восполняет. Передача энергии внутренним органам происходит в течение тех двух часов, в которые, как мы знаем из традиционной рефлексотерапии, наступает и протекает их максимальная активность на протяжении суточного цикла Изо дня в день, соблюдая суточный природный ритм, через каждые два часа происходит перемещение и перетекание жизненной энергии из одного канала биологически активных точек к другому. Энергосистема нашего тела имеет множество выходов на коже —это и есть известные всем точки акупунктуры.

Самый важный ритм —ритм суточный (циркадный). Например, следует регулярно ложиться спать. Это, в целом, понятно всем. Но когда? Исследования подтверждают, что наиболее благоприятное время для этого —между 21- 22 часами (по зимнему времени), так как на 22-23 часа приходится один из физиологических спадов. И если человек не засыпает по каким-то причинам к 24 часам, то в 24 часа это удается с трудом. Такой циркадный цикл сна особенно выражен улиц, страдающих бессонницей, а также людей старшего возраста. И нередко именно эти часы суток используются для той или иной творческой работы, ибо действительно на 24-1 час ночи приходится один из пиков нашей работоспособности. Но она не является естественной активностью, и в последующие дни у таких людей резко снижается работоспособность. Такие нарушения естественного ритма сна приводят к ищемической болезни сердца, гипертонии, к онкологическим заболеваниям. Не секрет, что люди теперь в большинстве своем живут вопреки естественному биоритму, ускоряя процесс старения.

В циркадном биоритме замечено, что на 5-6 часов утра приходится самый значительный физиологический подъем и самая высокая работоспособность человека, но, к сожалению, современный человек это время обычно просыпает.

Наблюдения выявили также и внутрисуточный ритм питания с периодами около 4-6 часов, когда чувство голода постоянно возникает в определенные часы: в 5-6, 11-12, 16-17, 20-21, а у тех, кто работает в поздние часы, еще и в 24-1 час.

Секрет долголетия в простой и естественной жизни, нормальном сне Человек ведет дневной образ жизни. Поэтому в дневное время уровень физиологических реакций максимально повышен, в темное же, ночное время —сильно ослаблен.

Суточная периодичность и колебания интенсивности физиологических процессов в организме человека

В 1-3 часа — максимальная активность желчного пузыря. Трудные часы печени в ее напряженной деятельности — идет большая стирка тела, освобождение от ядов.

В 1-4 часа —давление крови и частота дыхания минимальны. Тело отдыхает, физически мы полностью истощены и особенно чувствительны к боли.

В 1-5 часов —понижение температуры тела. Минимальное количество сахара в крови. Тело работает на самых малых оборотах, но слух обостряется и чутко реагирует на шум.

В 2 часа ночи — резкое сужение капилляров и кровеносных сосудов.

В 2-5 часов —минимальная физиологическая активность (человек ослаблен). Минимальная работоспособность легких, пульс и дыхание самые медленные.

В 3-5 часов —максимальная активность печени.

В 2-3 часа —самое низкое давление крови.

В 4 часа —наименьшая частота пульса (минимальный пульс). Мозг снабжается минимальным количеством крови. Это час, когда чаще всего умирают люди.

В 4-5 часов —максимальная активность костного мозга. Давление еще низкое, мозг все еще снабжается минимальным количеством крови.

В 5 часов —минимальная температура тела. Почки свободные и ничего не выделяют. Пробуждение от сна бодрое.

В 5-6 часов —чувство голода. Даже если мы хотим спать, тело наше пробуждается. Давление повышается

В 5-7 часов —максимальная активность легких. Сердце бьется быстрее

В 6-7 часов — наименьшая скорость оседания эритроцитов (СОЭ). Иммунологическая защита тела особенно сильна.

В 7-9 часов —максимальная активность толстого кишечника. Снижение активности желудочных протоков и работы желудка.

В 9 часов — максимальное содержание адреналина в крови. Повышается психическая активность, уменьшается чувствительность к боли. Кровяное давление снижается до минимума. Сердце работает на полную мощность.

В 8-12 часов —первый подъем работоспособности (человек становится сильнее).

В 8-9 часов —тело отдохнуло, печень полностью освободила наш организм от ядовитых веществ. В это время особенно вреден для печени алкоголь.

В 9-10 часов —максимальное количество сахара в крови.

В 9-11 часов —максимальная активность желудка.

В 10 часов —первый пик повышенной работоспособности (наиболее сильный человек).

В 11-12 часов —чувство голода. Сердце продолжает работать ритмично.

В 11-13 часов —максимальная активность поджелудочной железы и селезенки. Печень отдыхает, в кровь поступает немного гликогена.

В 12 часов — максимальное возбуждение биологически активных точек желудочных протоков. Максимальное чувство голода. Но обед лучше перенести на час позже.

В 13 часов — резко снижается работоспособность органов кровообращения. Первый период активности прошел, чувствуется усталость.

В 13-15 часов —минимальная физиологическая активность (наиболее слабый человек). Максимальная активность сердца.

В 15-17 часов — максимальная активность тонкого кишечника

В 15-19 часов —второй подъем работоспособности. Органы чувств обострены до предела, особенно обоняние и вкус.

В 16 часов —максимальное количество азота в крови.

В 16-17 часов —чувство голода.

В 16-18 часов —самое высокое содержание гемоглобина в крови.

В 17 часов —второй пик повышенной работоспособности.

В 17-19 часов —максимальная активность мочевого пузыря. Наступает очень плохое время для аллергиков. Психическая стабильность на нуле. Мы нервозны, можем поссориться из-за пустяка.

В 17-20 часов — максимальная активность лимфатических узлов и селезенки.

В 18 часов —максимальная температура тела. Максимальное число сокращений сердца (максимальный пульс). Капилляры расширены. Много адреналина в крови. Психическая бодрость постепенно уменьшается. Понижается ощущение физической боли.

В 19-21 час — максимальная активность почек. Давление крови повышается, начинаются головные боли.

В 20 часов —минимальное количество азота в крови. В этот час ваш вес достигает максимума, реакции удивительно быстры.

В 20-21 час —чувство голода. Психическое состояние нормальное. Это время, когда особенно обостряется память.

В 21 час —резкий спад работоспособности органов кровообращения. Уменьшается работоспособность сердечной мышцы.

В 21-22 часа — максимальная скорость оседания эритроцитов.

В 21-23 часа — максимальная активность сердечно-сосудистой системы. Кровь переполнена белыми кровяными тельцами. Температура тела понижается.

В 22-23 часа —физиологический спад (перестройка организма к ночному циклу).

В 23 часа —начало сна

В 24-1 час —пик ложной продуктивности у людей вечернего типа, которых принято называть «совами» за их ночной умственный труд.

В 24-1 час —чувство голода у «сов».

Каждый человек должен знать о благоприятных и неблагоприятных для него периодах, чтобы в случае необходимости принимать меры предосторожности. Надо прислушиваться к своему организму в трудные часы суток. Например, максимальная вероятность возникновения инфаркта попадает на 9 часов, на 17-18 и на 2 часа ночи. Поэтому сердечникам нужно начинать работу позже 9 часов, а заканчивать раньше 17 часов.

Организм не любит угнетения и нарушения суточного ритма. Режимная ритмичность присуща природе, наша задача —жить в гармонии с ней.

Воздействие Лунных ритмов

Луна обладает очень сильным влиянием на психофизический комплекс человека. Защитные функции организма, эмоциональная сфера, координация, безусловные рефлексы и т.д. находятся в прямой зависимости от нее. Луна очень подвижна, ее пребывание в каждом знаке Зодиака равняется примерно двум дням, поэтому характер ее воздействия в зависимости от того, в каком созвездии она находится, сильно изменяется. Также большое значение приобретает и приобретает и время суток (взаимодействие двух светил). Но мы не будем углубляться в теорию и сложную систему расчетов, а приведем небольшую таблицу благоприятных и неблагоприятных лунных дней для того, чтобы наиболее рационально использовать свои возможности.

	Стандартный тренинг:

	Благоприятное время для занятий

	Понедельник
	10.30-13.45

	Вторник
	13.45-17.15

	Среда
	13.45-17.15

	Четверг
	17.15-20.45

	Пятница
	7.00-10.30

	
	17.15-20.45

	Суббота
	7.00-10.30

	
	20.45-24.00

	Воскресенье
	10.30-17.45

	
	20.45-24.00

	Специальные тренировки (повышенной трудности), нетрадиционные методики

Благоприятно 1-й, 4-й, 6-й, 14-й день Луны

Неблагоприятно 3-й, 5-й, 12-й, 13-й, 29-й день Луны

Новый период в тренировках, организация групп, любые начинания

• Благоприятно 10-й, 20-й, 27-й, 30-й день Луны Неблагоприятно 3-й, 5-й, 12-й, 13-й, 26-й, 29-й день Луны

Краткий Анализ Лунного Месяца (по Дням):

1-й день. Очень благоприятный для любых начинаний. Этот день можно использовать для перехода на новую методику тренировок, создания групп и организаций. Вероятность травм небольшая.

2-й день. Удачен для общения с вышестоящими организациями, руководством. Неблагоприятен лишь седьмой час суток.

3-й день. Очень неблагоприятный день. Любые действия и предприятия потерпят неудачу. Высока вероятность травм и инфекционных заболеваний. Особенно опасен пятый час суток.

4-й день. Хорош для обучения, тренировок, экспериментов. Более благоприятна вторая половина дня. День без серьезных травм.

5-й день. Неблагоприятный день. Лучше не начинать никаких новых дел. Не стоит подписывать никакие договора и контракты. Особо неблагоприятны 1-3 часы суток Высока вероятность травматизма

6-й день Особо благоприятный день. Не совсем удачен полдень. День средний по получению травм.

7-й день. Неблагоприятный день. Опасность срывов и конфликтов. Общение с начальством лучше отложить. Особое внимание —гигиене.

8-й день. Удачный день для любых начинаний. Хорошо усваивается информация. Благоприятный день для тренировок. Отсутствие травматизма. Более благоприятна вторая половина дня.

9-й день. Менее благоприятен. Необходимо быть внимательным при работе с тренажерами. Возможны травмы. Быть особо внимательным в общении с близкими людьми.

10-й день. Благоприятный. Все, что будет заложено в этот день, в дальнейшем принесет очень высокий результат. Возможны травмы.

11-й день. В этот день хорошо заключать договоры, искать покровителей, общаться с руководством. В тренировках —высокие результаты. Особо благоприятен для дел, связанных с финансами.

12-й день. Неблагоприятен, особенно для финансовых операций. Хотя вторая половина дня немного легче Для тренировок день все же достаточно положителен, по — опасность травматизма.

13-й день. Сложный день. Большие нагрузки не рекомендуются. Осторожно при работе с тренажерами. В этот день лучше ничего не предпринимать и не начинать.

14-й день. В этот день хорошо заключать договоры, искать покровителей, общаться с руководством. В тренировках —высокие результаты. Особо благоприятен для дел, связанных с финансами. Опасности травматизма нет.

15-й день. Более благоприятна вторая- половина дня День хорош для выяснения и уточнения спорных вопросов.

16-й день. Благоприятен для введения новых методик, создания новых коллективов, получения новых знаний, знакомств. Этот день требует сосредоточения на внутренних ресурсах организма.

17-й день. Неблагоприятный день, требующий внимания к методам действия. Ни в коем случае не принимать никаких препаратов. Перевозбужденное сознание может стать причиной очень серьезных травм и конфликтов.

18-й день Более благоприятна вторая половина дня. Требует внимания к методам действия. Возможны травмы.

19-й день В этот день рекомендуется провести анализ своих планов, методик и предприятий, переосмыслить прежние ценности и выявить новые. Очень высока опасность травматизма по причинам, не зависящим от человека.

20-й день. В этот благоприятный день хорошо закладывать долговременные предприятия и контракты. Все предпринятые действия будут иметь положительный результат. Опасности травматизма нет.

21-й день. Менее благоприятный. Лучше использовать этот день для отдыха. Не рекомендуется заключать никакие сделки. Вероятность транспортных происшествий.

22-й день. Этот день более благоприятный. Лучше заниматься на воздухе. Опасность травм средняя. Следует сосредоточиться на личных усилиях.

23-й день. Очень благоприятный день. Он выявит результаты предыдущих усилий, принесет почет и славу; Отсутствие опасности травматизма.

24-й день. День, предназначенный только для очень крупных дел. Очень хорош для общения с руководством, власть имущими с целью карьеры. Результаты могут быть непредсказуемыми.

25-й день. Нейтральный день. Вторая половина менее благоприятна. Лучше сосредоточится на делах и предприятиях тактического значения. Средний травматизм.

26-й день. Неблагоприятный день, приносящий внутреннюю раздражительность, плохую координацию и, как результат, —высока степень травматизма. Особое внимание при работе с оружием и на снарядах.

27-й день. Очень благоприятный день. Реализуются все возможности. Великолепный день для заключения контрактов, договоров, общения с влиятельными лицами. Отсутствие травм.

28-й день. Благоприятный день. Открываются новые возможности, необычные результаты, новое отличие. Отсутствие травм.

29-й день. Первая половина благоприятна, вторая потребует концентрации и внимания к обстоятельствам. Опасность травм велика. Лучше ничего не предпринимать. Необъяснимые неудачи.

30-й день. Удачный. Неожиданная информация, помощь, покровительство. Необходимо предпринимать только крупные дела. Возможность очень удачных сделок.
[image: image3.jpg]

