Чэнь Син-сюань
"Изложение высшей сущности профессионального понимания древнекитайской медицины"
М., Издатель "Профит Стайл", 2002. -312 c., 2.500 экз.
Перевод с китайского Виногродского Б.Б.

ИЗЛОЖЕНИЕ

ВЫСШЕЙ СУЩНОСТИ

ПРОФЕССИОНАЛЬНОГО ПОНИМАНИЯ

ДРЕВНЕКИТАЙСКОЙ МЕДИЦИНЫ
НАПУТСТВИЕ ЧИТАТЕЛЯМ.
Предваряя изложение содержания книги, мы хотим обратиться к древнему изречению о том, что жизнь неизмеримо мудрее самого изощрённого ума. Мудрость человека - это просто умение сполна прожить свою жизнь. Всё остальное приложится. Поэтому, просим уважаемых читателей отнестись к нашему труду благосклонно.

Изучая множество современных источников по древнекитайскому методу ЧЖЭНЬ-ЦЗЮ, обращаешь внимание на то, что авторы в большинстве из них рассматривают изложение метода в качестве абсолютных форм применения перечисленных далее рецептов и заключений, практически опуская ход рассуждения врачей древности по поводу конкретного пациента в конкретном ходе времени, тем самым уводя читателей от истоков древнекитайского метода лечения. Ведь иероглиф «И», обозначающий понятие «медицина», в другом прочтении может быть переведён как «мысль». Поэтому, наверняка для древних медицина воспринималась в первую очередь как мысль-рассуждение на основе которой врач строит и обосновывает свои дальнейшие действия. И основа рассуждения лежит в понимании причин потоков превращений и метаморфоз как между органами внутри человека, так и между человеком и окружающим его внешним миром, приближаясь в рассуждениях к высшей истине - Ходу Времени. Таким образом, взаимосвязи между вещами становятся важнее самих вещей и явлений, их порождающих.

Для расширения понимания этих взаимосвязей, являющихся основой врачебной практики, мы предлагаем Вам перевод с китайского основной части трактата «И Шу» - «Изложение медицины», составленного господином Чэнь Син-сюанем (Династия Цин, 1616-1911 г.).

... Учиться истинному пути-Дао - легко. Делать успехи в постижении пути-Дао - вот что по-настоящему трудно... *
ПРЕДИСЛОВИЕ
(Китайского издания)
В провинции Аньхуй из поколения в поколение появлялись известные врачи. Ещё в отдаленные времена Ханьской династии (206 г. до н.э.-220 г. н.э.: здесь и далее примечания переводчика) был известен знаменитый Хуа То (умер в 206 г., дата рожения неизвестна). Во времена династии Сун жил Чжан Гао (960-1279 гг.). Во времена Минской династии (1368-1644 гг.) были известны Ван Цзи, Фан Ючжи, Сунь И-куй, У Кунь, Цзян Гуань, Чжу И-линь. Ближе к современности, в период правления Цинской династии (1616-1911 гг.) широко известны Ван Ан, У Цянь, Чэн Линь, Чэн Го-пэн, Гу Ши-дэн, Чжэн Мэйцзянь; все эти врачи славились в народе. Существуют многочисленные трактаты в которых одинаково разработаны практические рецепты наряду с теоретической частью. Рецепты из этих трактатов применялись очень эффективно. Однако, невозможно даже сосчитать всех созданных трудов по медицине. В старые времена этим работам не уделялось особого внимания, поэтому многие из них исчезли не оставив следа, а другие были уничтожены во время войн и мятежей.

В настоящее время были собраны многочисленные труды по медицине, которые создавались в течении многих веков в провинциях Китая. Тщательнейшим образом отбирались материалы, которые располагались в наиболее логичном порядке так, чтобы ясно выражалась мысль. В книжных лавках и у антикваров отыскивались раритеты. А обнаруженные труды постоянно издавались по мере того, как приводились в подходящее для издания состояние. Изданные таким образом труды могли послужить в качестве справочных материалов по изучению древнекитайской медицины.

Книга «Изложение медицины» состоит из 16 глав. Автором-составителем книги является уроженец уезда Сисянь - Чэнь Вэнь-ю. Второе имя: Вэнь-ю Син-сюань, а прозвище - Гуань-цюань или Созерцающий Источник. Он является известным врачом, жившим во времена династии Цин в годы правления императора Цянь Луна под девизами Цянь Лун, Цзя Цин, Дао Гуан (Рост могущества, Приближение счастья, Свет истины). Сохранилось жизнеописание автора в Анналах Сисяньского уезда в рубрике «Врачи и гадатели». Книга называется «Изложение медицины», так как в ней излагаются материалы по различным темам, но не приводятся рассуждения о смысле.

Вэнь-ю изучил множество медицинских книг, а так как для изучающего медицину трудно прочитать их все, то автор, потратив несколько десятков лет, изучил более 300 источников, начиная с «Чудесной оси»(Лин-шу) и «Вопрсов об основах» (Су-вэнь) и кончая трудами современных ему врачей; в результате такой работы он собрал вместе множество высказываний, соединил и, выбрав самое основное, классифицировал, сопоставил, расставил их в нужном порядке и получил целый законченный трактат, который в таких трудах возник сам собой.

Имея в распоряжении такую книгу, получаешь возможность не тратить лишних усилий на случайные блуждания во множестве источников, а эффективно пользоваться главными материалами из всех книг. Однако, в связи с ограниченностью реальными историческими условиями, в данной работе могут существовать неизбежные пробелы и недостатки, которые нуждаются в исправлении и улучшении. Всвязи с верой в наваждение и воздействие «нечистой» силы, в тексте встречаются отражения идеалистических взглядов. Однако это не способно испортить драгоценный камень, и добросовестный читатель сам разберется в предложенном материале.

Издание оригинала было осуществлено в 9-ый год правления под девизом « Свет истины «(Дао гуан) в 1829 г., однако экземпляра не сохранилось всвязи с бедствиями в военные годы. В 17-ый год под девизом правления «Свет и порядок»(Гуан сюй), в 1891 г., в уезде Цзинсянь, в Ханькоу, господин Чжу осуществил повторное издание,которое так же не сохранилось в целом виде. В данном издании в результате смешения двух предыдущих текстов было обнаружено 468 иероглифов, которые не совпадают между собой в прошлых изданиях, 9 иероглифов было по ошибке пропущенно, 14 иероглифов были написаны неправильно. В 20 местах иероглифы были перевернуты, а две страницы были помещены вверх ногами. Мы вернулись к текстам «Су-вэня»и «Лин-шу» и другим текстам для сопоставления с текстом оригинала. После длительной работы, мы подготовили текст книги к настоящему изложению.

В 1959 году народным издательством провинции Аньхуй (Ань-хуй жэнь минь чубаньшэ) было осуществлено издание прошивным способом традиционной китайской брошюровки на сюаньчэньской бумаге (специальная бумага из бамбуковых волокон для каллиграфии и живописи) удлиненными сунскими иероглифами. И этот, необходимый для изучения древнекитайской медицины, трактат содержит прекрасно отобранные материалы, которые расположены очень удобно для их практического пользования. Все лица, занимающиеся проблемами китайской медицины, единогласно дали этому труду высшую оценку.

АВТОРСКОЕ ПРЕДИСЛОВИЕ И ВСТУПЛЕНИЯ

К « ИЗЛОЖЕНИЮ МЕДИЦИНЫ».

АВТОРСКОЕ ПРЕДИСЛОВИЕ: Сунь Цзы говорил:"Если хочешь понять суть наследия мудрых правителей древности, ищи его выражение в ясности и чистоте изложения". Конечно же, учение Ци Бо, поведанное им императору Хуан Ди, и в нынешние времена можно считать ясным и чистым! Исследовал я и «Лин-шу» и «Су-вэнь», »Нань цзин», труды Чжун-цзина, и труды последующего времени: Хэ-цзяня, Дун-юаня, Дань-си; памятники мысли прежних эпох:не перечесть всех выдающихся врачей и мыслителей прежних времен. И хотя в трудах их в разной мере перемешались подлинные места и примеси последующих интерполяций, всё же можно отобрать цветы достижений, а грязную накипь ошибок отбросить прочь, чтобы полученные материалы использовались как наставления в делах будущих последователей медицинской науки.

С юных лет я прилежно изучал науку врачевания и посвятил этому занятию несколько десятилетий, оставляя свои штудии лишь ради сна и еды. Как только выдавалось время для работы с книгами, я брал истинные труды авторов прошлого и внимательно перечитывал их по многу раз. Особенно полные и ясные фразы я выписывал по мере чтения.

Шли годы, количество прочитанных книг непрерывно росло, и всё больше накапливалось различных цитат, которые я разобрал, вторично пересмотрел, разбил материал на тематические разделы и составил 16 цзюаней, назвав книгу «Изложение медицины».

Императорский цензор У Чунь-ли посмотрел и отредактировал мой труд. Он высказал мысль, что по медицине уже написано столько книг, что возами их не перевозить. При изучении данного предмета воистину почти невозможно перечитать их все, столь огромно их количество. Поэтому, во всех древних и современных трактатах нужно уметь выбрать самое главное, отредактировать материалы для издания и тогда изучающий медицину при помощи полученной книги способен будет продвигаться в нужном направлении по пути знаний. Такой труд действительно является драгоценным путеводителем по лесу знаний медицинской науки.

Стыдно мне за свою невежественную работу, ибо не смог охватить всех трудов прошедших столетий. Книга моя - лишь поверхностный взгляд. Знаю, что неизбежны насмешки над убогой моей эрудицией. Но хочется только, чтобы плод многолетней работы ума и сердца не прошел даром. Надеюсь, что учёные мужи в будущем восполнят пробелы и недостатки моего скромного сочинения.

 Чэнь Вэнь-ю сам написал предисловие к своему труду в уезде Шэсянь в первую декаду весеннего месяца года бин-сюй, 6-го года под девизом правления "Свет истины" (Дао-гуан,1837).

ВСТУПЛЕНИЕ г-на У Чунь-ли: В год дин-мао под девизом правления Процветание счастья (Цзя-цин) я возвращался на юг в связи с трауром по родителям. По пути заехал в Далян, где на постоялом дворе сильно заболел. Когда господин Син-сюань узнал о болезни человека, с которым в один и тот же год сдавал экзамены, то приехал раньше всех установленных сроков. И как только он дал мне лекарство, то сразу же стало лучше. Я расстался с Син-сюанем в пятом месяце того же года. А осенью года Цзи-сы я приехал в Синьань, где встретился с Син-сюанем. Мы всё время говорили о болезнях.

Через 9 лет я снова посетил Цзыян. В этот раз был болен Син-сюань. Он протянул мне книгу и сказал:"Многих мне удалось предостеречь от болезней и это более правильное занятие, чем лечение болезней. Составил я эту книгу, которая является справочным материалом по определению заболеваний, а пока работал над ней, не заметил, как болезнь добралась до меня самого". Увы! Бывает и так: занимался болезнями больных людей, а вот и сам заболел, ведь постоянно переживал их все в себе, изгоняя их из других людей. И хотя тело Син-сюаня страдает от болезни, ум его и сердце, конечно, не подвластны её воздействию. А если можно провести аналогию, то можно сказать, что ум и сердце дают возможность лечить страну.

Книга, написанная Син-сюанем, состоит из 16 цзюаней, а всего в ней насчитывается больше 100 разделов. Материалы отбраны из трудов более 300 авторов. А главная мысль информации сводится к необходимости лечить заболевание до того, как оно развилось, а такой подход полностью совпадает с представлениями древних о совершенстве в медицине. Читатель сам сможет ознакомиться со всеми материалами и отобрать нужное для себя, а потому я не буду утомлять его нудными повторами. Вот, пожалуй, и всё, что я хотел сказать об этой книге, пусть теперь читатель приложит старания, дабы узнать о её действительной пользе.

Написано в древнем зале постижения добродетели У Чунь-ли, предлагающим эту книгу в первый месяц лета в год дин-чоу под девизом правления "Процветание счастья" (Цзя-цин).

ВСТУПЛЕНИЕ г-на Чжун Сюэ-чжуна: Сущность медицинской науки -это очень сложная тема для сочинений на экзаменах на ученую степень. Поверхностно понимающие сущность образования ученые изо дня в день занимаются зубрёжкой, постоянно учатся, начиная с отроческих лет, продолжают свои занятия до седых волос, и, всё же, не достигают успеха.

Высший врач, постигший мудрость медицины, руководствуется в своей практике законами вдоха и выдоха, существования и гибели.

 И за всю жизнь не прочтёшь всего безграничного множества книг, и стремиться к этому, сжав зубы, страдая от голода, не имея времени ни для чего другого; разве не достоин порицания такой подход? И все же если врач не познакомился с многочисленными источниками по медицине и в сердце своём не овладел твёрдо всем необходимым для практики, и если он с трудом ставит диагноз, осматривая больного, то разве можно говорить об успехе лечения?

Занимающийся медицинской наукой человек не может практиковать, не постигнув сущности учения. Я, Чжун Сюэ-чжу, с малых лет был склонен к болезням, а потому много времени пришлось провести мне на лежанках и циновках, прикованным болезнью к ложу. Отложив своё сочинение по вышеназванной теме, я стал неспеша обдумывать предмет. Каждый день, с детства, я имел дело с лекарствами и повязками, а потому и пришлось разобраться со свойствами лекарств. Перелистывая и внимательно прочитывая медицинские книги древности и современности, пришлось постигать великий смысл написанного.

После выдвижения кандидатом на участие в столичных экзаменах, я спешно отправился в Яньбэй, и к тому времени здоровье моё стало покрепче, а следовательно и лекарства я стал принимать реже и в меньших количествах. Тем не менее день за днём я продолжал свое знакомство с медицинским искусством.

В последующие времена я был полностью поглощён чтением реестров и списков, рассылал и получал депеши, ел урывками, отдыхал редко, и в конце концов совсем позабыл какой вкус лекарства имеют.

В этом году я вернулся из провинции Цинхай в родные места, каждый день встречался и беседовал со стариками в родной деревне, и каждый раз мне рассказывали о том, что как больные посылают за докторами, а те во многих случаях не могут их вылечить. Я сильно удивился таким фактам, и стал разыскивать и исследовать причины этого, постарался овладеть методиками, в каких случаях надо восполнять, успокаивать, согревать, охлаждать, но, однако, по этому поводу не существует определенной точки зрения. Во всех случаях метод воздействия определяется конкретным заболеванием, а кроме того, в пульсовой диагностике тоже не всё совершенно ясно. Я не являюсь специалистом в этой области, и не доcконально разобрался в механизме причин и течения внутренних болезней, потому молчал и не находил что сказать своим собеседникам.
День за днём я размышлял над этими вопросами, и пришёл к выводу, что нужно найти человека с широкой эрудицией, дабы одним махом разведать брод через реку нерешённых вопросов. Как раз этой весной вернулся к нам учитель Цзя Си-сань и рассказал нам, что в Яньчжэньской области довелось ему беседовать с Чэнем - Созерцающим Источник, который является известным врачом с широчайшей эрудицией. Узнав об этом, всем сердцем своим устремился к нему, и потому в скором времени нанёс визит. Учитель Чэнь оказался человеком с мягким и открытым сердцем, и очень быстро стало мне казаться, что знакомы мы с ним уже много лет. Он показал мне два цзюаня стихов ши, написанных его рукой в альбоме. Позволил посмотреть три цзюаня историй болезней, а, кроме того, дал прочитать 16 цзюаней созданного им труда.

Из этой книги я смог подчерпнуть как из бездонного кладязя знаний учителя, который наследуя заветы далекой старины, отыскивал материалы во всех источниках, брал самое главное, оставляя второстепенное, при необходимости мог ограничивать широту охвата; он действительно создал книгу, пользуясь которой, можно постичь истинные прозрения далёких предков. Эта книга является переправой и мостом через реку нерешённых вопросов медицины для последующих поколений. А ведь медицина воистину является великой наукой! Врач должен знать все книги, в которых объясняется взаимодействие инь и ян и пяти стихий и выражается сущность теории «Чжоусской книги перемен» (Чжоу-И); он должен разобраться в природных условиях всех восьми сторон света, знать досконально все книги, где описывается ритуал и способы правления всех ванов и гунов; он должен досконально исследовать синдромы холода и жара, пустоты и наполненности, показания пульсов: с тем, чтобы очень осторожно вынести свой окончательный приговор. Приходится врачу после проведения наступательных действий и подписания мирного соглашения, опять возглавлять войска и вести их на битву с болезнью. И если знания твои недостаточно обширны и глубоки, то трудно тебе придётся в медицинской практике!

Десятки лет трудился учитель над книгой, пересматривая и исправляя её множество раз, он руководствовался древностью, и никогда не пытался погрязнуть в старине, слепо отстаивая неправильные точки зрения только за то, что они были высказаны раньше. Он глубоко проникал во все сказанное предками и отбирал только самое сущное и главное, располагал цитаты в необходимом порядке, классифицировал материал по темам и разделам, выполнял свою работу очень добросовестно и всесторонне грамотно.

В «Книге о ритуале» (Ли) говорится: «Если врач не пользуется средствами, испытанными в течении трёх эпох, тогда не принимай от него лекарство» (под тремя эпохами здесь подразумеваются книги, созданные в эпохи правления трёх божественных императоров (сань-хуан) - Фу Си, Нюй Ва, Шэнь Нун). Учитель начал просмотр книг с бесед Сюань Юаня (Хуан Ди) и Ци Бо, пролистал все произведения авторов Ханьской, Танской, Сунской, Минской династий. Весь материал он продумал, пропустив через свой ум источник за источником, том за томом, всё в деталях. Такая книга является прекрасным трудом по медицине, так как она отнюдь не ограничивается источниками только трёх эпох. И я рекомендую эту книгу как образец для любых сочинений, которая в первую очередь является выдающимся трудом, венчающим достижения эпох. И, конечно, я, неразумный, могу ли рассуждать здесь о добром сердце и добром искусстве учителя, который столь долго и широко совершал подвиг, возвращая здоровье людям, помогая им достичь долголетия!

С почтением представляю его труд. Чжун Сюэ-чжу почтительно представляет сочинение через три дня после летнего солнцестояния года дин-хай под девизом правления "Свет истины".

ВСТУПЛЕНИЕ г-на Лянь Ди-чжу: Почему в труде о медицине звучит слово «изложение»? В книге «Рассуждения и беседы» (Лунь-юй) говорится: «Излагаю, а не сочиняю». Ведь в медицине, начиная с «Су Вэня» и «Нань Цзина», было немного индивидуальных авторов, которые бы занимались созданием только своих произведений.

 Ко времени наступления династий Цзинь и Юань (1115-1368гг.) началось противостояние различных школ, каждая из которых защищала собственные постулаты. Они нападали друг на друга. И для того, чтобы собрать всех авторов воедино, привести их к разумному компромиссу, лучше всего было создавать не собственный труд, а компиляцию, излагающую мысли других авторов. Если такое изложение чужих мыслей будет непроработанным, тогда оно будет выглядеть уродливым; если оно будет недостаточно чистым, тогда недостатки и достоинства будут встречаться в нём на равных.

Господин Созерцающий Источник (Гуань-юань) из сострадания решил помочь людям и в течении нескольких десятков лет со всем старанием собирал необходимые материалы. Для того, чтобы создать подобный труд, он проследил медицину до её истоков, разделил по родам различные симптомы, выбрал из книг истинное и ложное, определил места интерполяций и пропусков. Таким образом он уравновесил недостатки и достоинства и сделал книгу. Этот уважаемый господин изрядно преуспел в искусстве изложения. Только потому что он так хорошо излагает чужие материалы, удалось ему создать книгу, в которую невозможно добавить ни одного слова.

В последующих поколениях также не смогут обойтись без жанра изложения: ведь придётся классифицировать всевозможные факты, положения, высказывания и примеры, сводить воедино разные противоречивые мнения, а это подобно, как говорится, вычерпывать раковиной, измеряя объём океана, или судить о небе, разглядывая его в бумажную трубочку. Выходишь как раб, а входишь как хозяин, поэтому нет больше необходимости растрачивать свои собственные слова, любоваться какими-то «собственными» творческими идеями!

То, как учитель отбирал материалы и выбирал из них самое главное, можно в общем сравнить с плавкой золота. Так вода переливается через край, так тает лёд, так движутся по небу созвездия, так начинает распускаться лотос.

Вначале в книге идут Хуан Ди, Бянь-цяо, Чжун Цзин. Это великие зачинатели медицины, которые служат в качестве плавильной печи. Авторы как Хэ Цзянь, Дун Юань, Дань Си,- служат в качастве формы для отливки. Рассуждение о различных болезнях, методах лечения, о рецептах, выдвижение на первый план самого главного, отбор самого основного,- всё изложено систематически, в строгом порядке. Это подобно подкладыванию угля для поддержания необходимой температуры. Отбирается самое драгоценное, промывается и просеивается руда, концентрируется сущное (цзин) и накапливается духовное (шэн), и в результате мысли древних отпечатываются в сердцах сотен последующих поколений. Во всём этом процессе плавки учитель выступает в качестве кузнечных мехов, раздувающих огонь. Воистину, учитель достиг совершенство в жанре изложения! А потому изложение, которое сделал учитель, можно вполне назвать истинным творчеством.

Учитель в прошлом сочинял прекрасные стихи, и его одном из стихотворений есть такая фраза: «Не нужно сочинять ни одного иероглифа, достаточно лишь отразить ветер и поток». В стихотворении о холодных синих волнах говорится: «Не надо тратить лишних слов на воспевание свирели». Ещё у него есть: «Не надо даровать прозрения, достойные лишь дилетантов и неучей, ведь истинный учитель не потратит ни одного лишнего слова, чтобы назвать истину».

 А потому и я закончу своё длинное вступление, дабы остаться кратким.

Недостойный Ди-чжу по фамилии Лянь из деревни Оучжуан предлагает сочинение.

ВСТУПЛЕНИЕ г-на Сяо-шэн Чжу-гань: В эпоху Чжоу (11 век до н.э.- 256 г. до н.э.) существовал правительственный указ, который предписывал чиновникам овладевать медициной. В трактате «Хроники господина Цзо»((Чунь-цю-Цзо-чжуань), одна из книг тринадцатикнижия, официального канона) говорится: «Только тот, кто сам трижды ломал себе руку, может стать хорошим врачом». Отсюда видно насколько серьёзно в древности относились к медицине.

Врачи следующих поколений оказались неспособными до конца уяснить себе смысл древних книг, поэтому они стали лечить больных под свою личную ответственность и по своему разумению. И когда они добивались небольшого успеха, то воображали, что превзошли Лу Хэ (известный специалист по травам и диетологии 16 века) и Бянь Цяо (знаменитый врач древности, автор «Учение о пульсах из Биньху»). А когда врачи встречаются с трудным, сомнительным случаем, в котором они совершенно не могут разобраться, то им совсем не хочется признаваться в том, что они чего-то не понимают. В этом случае они берут какое-то близкое по своим признакам, им известное заболевание, и трактуют как хотят, лечат его методом проб и ошибок, а если это не приносит желаемых результатов, тогда они, в лучшем случае, дают больному какое-нибудь лекарство, которое не приносит больному ни вреда ни пользы, и думают, что таким образом выполнили свои обязанности.

Давайте говорить прямо! Чтобы применять медицинское искусство, решая судьбы людей (вопросы жизни и смерти, управляя вдохом и выдохом) которые доверяют тебе, ожидая помощи, то можно ли действовать подобным образом? (Если разобраться по существу, то иероглиф «медицина»,звучащий по китайски «и» в то же время обозначает ещё «размышление, мысль»). И дело идёт здесь не просто о чтении классических книг, а о постижении их истинного смысла; чтобы ты не стал консерватором, погрязнув в древних книжных догмах, ибо в этом случае ты станешь не врачом, а убийцей.

В древности, пользуясь книгой, учили людей определять пульсы и разбираться в них, понимать свойства лекарств. И если имелся эффективный рецепт, то его конечно предпочитали другим и использовали чаще других. Но разве, когда учили медицине, ограничивались только эффективными рецептами и принебрегали наукой пульсовой диагностики? Ведь учили сначала разбираться в механизмах заболевания, а потом уже применять лекарства для лечения этих заболеваний. Если не исследованы законы пульса, если врач не знаком со свойствами лекарств, то даже употребляя древний самый эффективный рецепт, он может стать убийцей, а не врачевателем. И, конечно, необходимо внимательно и много читать древние книги, чтобы избежать неприятных казусов. И уж никак в таких случаях нельзя возлагать вину на древних.

Я встречался с господином Фэй Цзинь-сяном, проживающим в Мэнхэ в округе Чанчжоу. Он был много наслышан о достоинствах сочинения Чэнь Син-сюаня, однако не имел представления, где можно найти данное произведение. По дороге в Чубэй к месту службы, Цзоу Шао-сун видел хранящийся экземпляр данной книги. Я сумел прочитать несколько фраз из неё и прочитанное мною очень мне понравилось. Я хотел позаимствовать данный экземпляр для того,чтобы издать данную книгу, однако мне не удалось осуществить свои намерения. В год синь-сы я просил совета у цензора Цзянь Линчэна, и посещал его по делам. В год дин-хай закончился срок моей службы и я возвратился в родную провинцию. Время от времени я занимался лечением больных людей. Собственными глазами я увидел, насколько пришла в упадок современная медицина. Я стал думать о том, как можно возродить эту медицину.

Весной года цзи-чоу, мой давнишний друг, чиновник У Цзюньхань раздобыл для меня экземпляр книги, и я опять замыслил отдать его в руки наборщиков. И снова мне не удалось осуществить свои намерения. Тогда я рассказал о них патриарху Чжу Юнь-си и младшим братьям по отцовской линии и они великодушно решили взять на себя расходы, связанные с изданием. И вслед за этим сразу же приступили к изданию книги. В древности говорили: «Если для людей публикуешь наследие умершего, пуская его книгу в широкое хождение, то продолжаешь тем самым его дело». Если применить это высказывание к семье патриарха, где все действуют в соответствии с прекрасными принципами, то воистину можно назвать их «погребающими прах, предающими земле брошенное тело». Когда-то опубликовали «Книгу об оспе из Дворца, достающего крышей до звёзд» и, тем самым, дали жизнь множеству детей, которые могли умереть от болезни.

А теперь, делая повторную публикацию книги Син-сюаня, разве не совершают они редкий по высоте добродетели поступок? Такое дело, которое совершатся силами благородных мужей, несёт людям добро, делает их жизнь прекрасной. Разве этого недостаточно, чтобы оправдать жизнь. И, конечно, многие господа могут теперь утешиться, получив такую прекрасную книгу учителя Син-сюаня, которая является для них прекрасным подспорьем в овладении медицинской науки. Да и моё сердце, несколько десятков лет объятое беспокойством из-за невозможности опубликовать данный труд, теперь тоже может успокоиться. Такова история публикации этой книги.

 Сяо-шэн Чжу-гань из уезда Жэньхэ с почтением представляет в первую декаду первого зимнего месяца в 16 год под девизом правления "Свет и порядок" (Гуань-сюй,1891 год).

ГЛАВА 1 :
ИСТОКИ И НАЧАЛА МЕДИЦИНСКОГО УЧЕНИЯ.

"ЯН - ШЭН" или ПОДДЕРЖАНИЕ ЗДОРОВЬЯ.
Цитаты из канонов.
Три месяца весны называются "появлением и упорядочиванием" (фа-чэнь). В это время рождается Земля и Небо, расцветают все сущности-объекты. Следует поздно ложиться и рано вставать, широкими шагами ходить по двору, с распущенными волосами двигаться плавно. Тем самым будешь способствовать зарождению чувств. В это время следует давать жизнь, а не убивать; дарить, а не забирать; хвалить, а не наказывать. Поступишь иначе - повредишь печень. Таков способ питания жизни, соответствующий ци весны.

Три месяца лета называют "цветением и колошением". В это время происходит соединение ци Земли и Неба. Все десять тысяч сущностей-объектов цветут и приносят плоды. Нужно ночью ложиться и на рассвете вставать, не следует слишком долго находиться под солнцем. Нужно следить, чтобы в эмоциональных проявлениях не было раздражения. Необходимо, чтобы в цветах образовалась завязь. Пусть ци переполняет организм, а излишки его выплёскиваются вовне. Поступишь иначе - повредишь сердце. Таков способ пути питания жизни ци лета.

Три месяца осени называются "определением объёма". В это время количество Небесного ци начинает заметно уменьшаться, а Земное ци ощутимо проясняется. Следует рано ложиться и рано вставать, подниматься с петухами. В результате эмоциональные устремления успокоятся и стабилизируются, а осенние наказания будут мягкими. Следует собирать урожай духа-Шэнь и ци, тогда осеннее ци организма будет ровным. И если не напрягать свои эмоции вовне, тогда ци лёгких будет чистым и спокойным. Поступишь иначе-повредишь лёгкие. Таков путь, который способствует сбору урожая и соответствует ци осени.

Три месяца зимы называются "сохранением в укрытии"-би цзан. В это время вода превращается в лёд, а почва смерзается и трескается. Нельзя беспокоить субстанцию ян, а для этого надо рано ложиться и поздно вставать, спать до восхода солнца. Эмоциональные устремления должны быть как бы скрытыми, затаёнными, как будто у тебя есть тайные намерения и ты ожидаешь какой-то выгоды для себя. Нужно избегать холода и стремиться к теплу, однако нельзя допускать выделение пота на коже, так как это приведёт к значительной потере ци организма. Сохраняя субстанцию ян в организме ты тем самым способствуешь функции сохранения урожая духа-Шэнь и ци в теле, следуя дыханию ци зимы. Поступишь иначе - повредишь почки (трактат «Су-вэнь»).

Тот кто достиг мудрого понимания сущности питания жизни ян-шэн, должен следовать изменению периодов времени-ши, приспосабливаясь к переменам холода и жары. Этот человек приводит в гармонию радость и раздражение, пребывает в состоянии покоя и внутреннего уединения, следует ритму инь и ян, регулирует в себе упругость и податливость. Если вести себя таким образом, то не сможет поразить тебя никакая болезнь, жизнь твоя будет долгой и спокойной и зрения своего ясного не утратишь. («Лин-шу») /мнение редактора: врачи древних времён китайской цивилизации основу практики своей видели в поддержании здоровья у здоровых и восстановление здоровья у больных, т.е. ведущим было профилактическое направление. Но для того, чтобы следовать вышесказанному, необходимо сориентироваться во времени. На наш взгляд, ключ к практическому осмыслению этой мудрости древних лежит в древнем изречении:» Человек следует законам Земли, Земля подчиняется Небу, Небо следует Дао, Дао следует Цзы-жани. Цзы-жань - это то, что следует самому себе»/.
Благородный муж-цзюнь-цзы очень осмотрителен в высказываниях и суждениях, соблюдает ритм приёма пищи («Канон перемен»-И-цзин).

Если хочешь питать душу свою, то лучше всего научиться сдерживать и ограничивать свои желания (Мэн Цзы).

Лао Цзы говорит: « Большая беда моя заключается в том, что я держусь за своё тело. Если бы у меня не было тела, то в чём бы состояла эта беда? А я поэтому и говорю, что только потому я сильно радуюсь, что есть у меня телесная форма. Ибо, лиши ты меня телесной формы, как же я тогда буду радоваться? На основании этого можно заключить, что единственное, чем обладает человек-это его «я», а само его «я» зависит целиком от телесной формы-син».

Глядя вовнутрь созерцай своё сердце; а разве у сердца нет ли своего сердца? Глядя вовне созерцай свою телесную форму; а у телесной формы нет ли своей телесной формы? Глядя вдаль видишь сущность-объект; а нет ли у него того, что по отношению к нему будет являться сущностью-объектом? Из этих трёх установок и слагается прозрение истины, которое можно увидеть только в пустоте. Созерцай пустоту и иди дальше, в созерцании пустоты -вмести, пытаясь постигнуть, а что же является пустотой вместимостью для пустоты вместимости, в каком пространстве пребывает видимое пространство?

Пустота содержится в отсутствии-небытии, а следующей ступенью небытия будет отсутствие отсутствия небытия небытия, а отсутствие отсутствия небытия небытия опять приведёт тебя к отсутствию-небытию, где обретёшь чистую невозмутимость и истинное спокойствие. А если в спокойствии отсутствует основание для пребывания в спокойствии, то хочется ли тебе, чтобы это основание смогло родиться? Если хочется, то оно сможет родиться, и тогда ты обретёшь истинную и вечную безмятежность духа. Пусть будет истинным и вечным твоё постоянство, и в истинности постоянства пусть сбудется твоя судьба. Пусть постоянство соответствует постоянной безмятежности, и постоянно пусть делается прозрачней твой покой (Лао Цзы).

Сердце является господином, который управляет органами цзан и фу, и контролирует действие душ-хунь и душ-по, объединяет и охватывает эмоции и мысли. Поэтому, когда в сердце тревога, то в ответ происходит движение лёгких. Когда мысль начинает шевелиться в сердце, ей отвечает селезёнка. Когда раздражение движется в сердце, ему отвечает печень; когда страх движется в сердце, то ему откликаются почки. Это происходит лишь потому, что пять типов эмоциональных движений-чжи управляются исключительно сердцем.

Если способен совершенствовать и питать своё сердце-будешь пребывать в покое, внутренне невозмутимый, не будет на тебя действовать страх и опасение, гибко и податливо будешь вести себя с внешним миром, не вступая в соперничество ни с чем; будешь меняться вместе со временем, отказываясь от мелочных личных интересов, тогда эмоции-чжи и разум-и будут пребывать в тебе в полной гармонии, устойчивы и стабильны будут семя-цзин* (* - см. главу 3) и дух-Шэнь. Ярость и гнев не возникнут, не будут рассеиваться вовне души-хунь и души-по, а пять органов цзан будут здоровыми. Как же тогда сможет проникнуть в тебя болезнь? («Лэй-цзин» или «Канон о категориях»).

 Тот, кто сознательно заботится о здоровье своём, питая жизнь, - постоянно уменьшает мысли и воспоминания, уменьшает желания, дела, разговоры, смех, уменьшает печаль и веселье, уменьшает радость и гнев, расположенность и неприязнь. Эти 12 объектов для постоянного уменьшения объединяются в искусстве питания судьбы.

Ведь если много думаешь, тем самым утомляешь дух-Шэнь. Если много вспоминаешь, то тем самым рассеиваешь волю свою; если у тебя много желаний то воля твоя становится нежизнеспособной. Если у тебя много занятий и дел, то тем самым утомляешь тело своё. Если много говоришь, то растрачиваешь и теряешь ци. Если много смеёшься, то наносишь вред внутренним органам. Если много печалишься, тогда подавляется деятельность сердца. Если много веселишься, тогда понапрасну растрачиваешь силу ума. Если много радуешься, тогда совершаешь ошибки и делаешь глупости, находясь при этом в состоянии разброда. Если много раздражаешься, тогда все пульсы твои перестают быть стабильными. Если ты слишком сильно расположен к чему-то, то значит ты находишься в заблуждении и не можешь прийти в себя. Если ты слишком не любишь чего-то, значит иссушаешь себя плохими эмоциями, не радуясь жизни. Если ты не сумеешь устранить эти 12 избытков, тогда питательная и охранительная функции организма придут в расстройство. Движение крови и ци станет неупорядоченным. Во всём этом лежит корень смерти и рождения (Гэ Хун).

В «Каноне» говорится, что покой является основой сохранения духа-Шэнь, а беспокойство ведёт тебя к гибели. Если хочешь сделать свою жизнь долгой, то сердце и дух твой должны пребывать в безмятежности и покое. В пище и питье следует придерживаться своевременности и умеренности, а не нужно переедать, нанося через селезёнку вред организму. Нужно избегать чрезмерного воздействия ветра, холода, жара и влаги. Нужно соблюдать постоянную умеренность когда движешься, стоишь, сидишь или лежишь. Пресекая желания ты питаешь семя-цзин, устремляя взгляд вовнутрь, ты питаешь дух-Шэнь. Нельзя утомлять себя раздражением, ибо это напрасный расход ци, так как в этом случае происходит заполнение водой истинной субстанции инь, и один из 5 элементов (огонь) гаснет в результате этого наполнения («Мин-и чжи-чжан» или «Простейшее и яснейшее объяснение медицины»).

Ответьте мне, как можно пребывать в истинном состоянии, будучи защищённым и неуязвимым? Ответ: каждый день, когда солнце поворачивает на запад, в теле закрываются врата через которые внутрь организма попадает дыхание-ци субстанции ян и в это время следует пребывать в осторожности, стать более вдумчивым и осмотрительным. «Канон» призывает стать бдительным, собраться, и быть готовым дать отпор. Нельзя беспокоить сухожилия и кости, чтобы у тебя не возникло острого заболевания "у-лу". Под словом «собраться» подразумевается необходимость сохранять внутри себя ци духа-Шэнь; «готовым дать отпор» значит быть готовым организму противостоять действию вредоносного-се извне. Нужно быть подобным привратнику, который в сумерках закрывает двери, и, когда становится светло, открывает их. Если будешь поступать так, то сможешь не беспокоиться что в организм проникнут болезни («И-мэнь фа-люй» или «Законы медицинской науки»).

Для того, чтобы развивать силу слуха, надо насыщать свои уши, вслушиваясь. Для того, чтобы развивать зрение, нужно постоянно расфокусировать свой взгляд. Для того, чтобы укреплять руки и пальцы, следует постоянно тренировать их сгибая и вытягивая. Чтобы развивать ноги и пальцы на ногах, следует постоянно упражняться в ходьбе («Чу-ши и-шу» или «Наследие господина Чу»).

В питании долгой жизни существует пять трудностей. Первая их них заключается в том, что не отказываются от выгоды. Вторая трудность состоит в том, что не могут избавиться от радости и раздражения. Третья трудность заключается в том, что постоянно соблазняются звуками и цветами. Четвёртая трудность исходит из того, что не умеют отказаться от наслаждения вкусом. Пятая трудность возникает всвязи с утомлением духа-Шэнь разумным выбором и рассеиванием семени-цзин всвязи с отсутствием концентрации (Цзи Шу-е).

Человеческий организм подобен Hебу и Земле. Когда в нём мягкое и ласковое настроение - это соответствует весне. Когда преобладает скорбь и застой - это соответствует осени. Ци весны является мягким и ласковым, а потому в нём может рождаться всё сущее. Ци осени скорбное и тяжкое, потому оно не может развивать все сущности дальше, поэтому убивает их. Если не понятен сокровенный механизм рождения и смерти, то нельзя рассуждать о питании жизни.

Иероглиф «Шэнь», который обозначает «дух-Шэнь» может ещё быть прочитан как «вытягивание, распространение, развитие». Эти смыслы сходны друг с другом, ибо дух-Шэнь в организме любит распространение и совсем не любит застоя. Если в организме происходит застой, то наносится большой ущерб здоровью человека. В двух трактатах высокочтимого мудреца Конфуция (Кун Цзы) в самом начале говорится о непринуждённости и радости. У буддистов в «Праджня-парамита-стутра» в самом начале говорится о свободе и нестеснённости. У Чжуана, создавшего книгу «Нань-хуа», есть глава, названная «Свободные странствия». И сердце и тело у человека изначально являются живыми и бодрыми по себе. Так разве нужно через телесную форму наносить вред духу-Шэнь? А если дух будет разрушать телесную форму, то разве может он существовать отдельно?

В человеческом организме семя-цзин и ци подобны маслу в светильнике, а дух-Шэнь подобен огню. Если огонь горит слишком ярко, то масло может быстро израсходоваться. По другому говоря, если энергично тратить дух-Шэнь, то быстро истощаются запасы семени и ци...

 Постарайся никогда не беспокоиться и не мучаться размышлениями о событиях уже прошедших. Когда попадёшь в конкретную ситуацию, то реагируй, основываясь на соображениях истины. Не следует при этом утруждать сердце своё соображениями выгоды и ущерба. Приобретения и потери не должны владеть твоим рассудком. Если будешь поступать правильно, то дух твой всегда чистым и незамутнённым, а дела всегда будут простыми и немногочисленными.

Ведь люди постоянно по пустякам беспокоят сердце своё, мечутся в суете, делают дела тяжкие, не имея ни минуты отдыха под небом и потому рано приходят к закату жизни своей, обременяя себя и потомство своё возом болезней. Ведь в Поднебесной, на самом деле, не существует дел, и сердце твоё в действительности является чистым и спокойным. И лишь заурядные люди сами беспокоят себя, создавая дела и проблемы.

Ведь, если маленьким листком прикроешь глаза, то не сможешь увидеть огромную гору; если одна маленькая горошина попадёт тебе в ухо, то не услышишь даже грома, прогремевшего рядом с тобой. Одна незначительная мысль уведёт тебя с собою в сторону, и ты не будешь уже замечать тысячи происходящих вокруг событий. Азартные игры уводят тебя в сторону, вино и утехи плоти сбивают тебя с истинного пути, богатство и выгода становятся для тебя опасным заблуждением, победы ума не ведут тебя к истине, и даже подвиги и слава, вводя тебя в заблуждение, не дают отдыха и тяготят тебя.

Жизнь и смерть (а не их смысл!) являются заблуждением. Заблуждения могут быть большими или маленькими, отличаются друг от друга, но всё равно уводят тебя от истины. Все беспокойства и несчастья в человеческой жизни возникают всвязи с любовью и привязанностями. Если любишь жизнь, то, конечно, станешь беспокоиться о смерти, бояться её и будешь хвататься за соломинку «бытия» в её бесконечном море материального. Если стремишься к продвижению и достижению материального, то будешь бояться потерь.

Если ты способен перерубить корень своих привязанностей, то корень беспокойств отпадёт сам по себе. Корень раздражения кроется в том, что ты не умеешь прощать. Меньше смотри на людей и побольше упрекай себя, тогда корень раздражения будет уничтожен навсегда. А если не будешь раздражаться, то не будешь испытывать разочарований и обид. Потому мудрецы древности говорили о том, что нужно отдалять от себя обиды.

Все люди всеми возможными (и нет) способами держатся за жизнь, причина того кроется в том, что человек обладает личностью вне зависимости от ступени иерархии в обществе. Потому человек и натягивает постоянно нить жизни, не отпуская её. Но возникает вопрос:"Где же была моя личность, когда я ещё не родился?"

Среди вселенских превращений и изменений что-то заклубилось, пришло в движение, и, в результате упорядочивания этого движения, что-то случайно зародилось, и вот на свет появилось то самое «я», т.е. личность. И откуда мне знать, что именно эта личность и является моим истинным «я», и зачем мне так крепко держаться за нить, которая связывает меня с этой жизнью? Не лучше ли её разорвать в естестве течения реки жизни в русле времени? Человек никак не расстаётся с этой жизнью, так как он постоянно блуждает в лесу привязанностей. Из-за мишурной суеты и видимой праздничности окружающего мира, из-за любви к отцу и матери, из-за любви к жене и детям, из-за привязанности к друзьям и приятелям, не решается человек расстаться с этой жизнью, отказавшись от неё. А вот если бы Небо и Земля не породили на свет мою личность? А если бы я умер, будучи малым ребёнком? Тогда мать и отец, жена и дети, друзья и приятели, - все они с самого начала ничего бы не знали обо мне. И если я всё же родился, как бы найдя здесь временный приют, то зачем же столь упрямо держаться за эту жизнь? Однако можно и смириться со своею участью, приняв данную тебе судьбу и проскитаться свободно до самого конца, созерцая всё разнообразие мирской суеты, не стремясь ничем обладать, будучи подобным вещи, которой дарована человеческая жизнь, будучи временным пристанищем для человеческой жизни, воспользоваться случаем, чтобы уменьшить путаницу привязанностей и вовлечённости в жизнь...

Сердце является главной фигурой в человеческом организме, а селезёнка - это мать, порождающая все сущности-объекты. Главный постулат заботы о продлении жизни заключается в необходимости заботиться о сердце и питать селезёнку. Сердце контролирует движение и распределение крови, а потому, если хочешь питать кровь, то лучше всего сделаешь это, питая сердце. Если не питаешь сердце, то много печалишься, много думаешь и сомневаешься, много выбираешь, и тогда, однажды, придётся принимать лекарства, расставшись со здоровьем. Можно ли здесь говорить о какой-то пользе от этой жизни?

Важное место в поддержании и питании жизни наши предки уделяли равное внимание так же еде. Нельзя на селзёнку и желудок действовать одновременно холодными и горячими продуктами. Нельзя так же и утомлять их действием разваренных и сырых продуктов, а так же действием твёрдых и мягких продуктов одновременно. Так говорили в древности. И эти высказывания воистину являются прекрасными...

В древности говорили: «Уклоняйся от ветра так, как уклоняешься от стрелы; избегай плотских утех, как избегаешь врага». Воистину, такие слова действуют не хуже, чем лекарства и иглы (Хуан Чэн-хао).

Когда у цветов в вазе кончаются силы, они и без ветра падают. Когда в очаге много золы, то тепло сохраняется до рассвета. Эти два высказывания господина Хань Фэй-ся очень глубоко объясняют истину питания жизни ян-шэн.

Возвращаясь в мыслях к самому началу всего высказанного, мы ясно видим, что ведущим в понимании причин болезней во времена высокой древности были чрезмерности в социальной жизни конкретного человека и нарушение следования естественному ритму вращения земли. Но социальные причины болезней базируются на слабости и истощении духа-Шэнь и ци в организме человека, а организм (тело) человека является вместилищем и опорой для духа-Шэнь и ци. И ослабление нашего тела зависит от отступления следованию естественному ритму земли (смены дня и ночи, ритм сезонов). Значит, следование лунному ритму годового цикла земли позволит одновременно укрепить дух-Шэнь и тело человека, наполнив его содержанием ци (примечание редактора).

Годовой цикл в китайской « Науке Перемен»

(по материалам даосской энциклопедии

"Юнь-цзи ци-цянь" Чжан Цзюнь-фана)*.
Первая луна года, первый месяц весны, называется мэн-чунь. Соотносится с гексаграммом «Процветание»-тай, составленным из символов земли и неба (книга «И-цзин»). Созвездие большой медведицы ориентировано в сектор неба под знаком ИНЬ, который и обозначает данный месяц. В это время Земля и Небо вместе порождают. Это называется развитием сознания-ян. Здесь Небо и Земля начинают своё действие в годичном цикле, десять тысяч сущностей трансформируются и рождаются. Ложись поздно ночью и вставай рано, пусть телесная форма-син движется плавно, чтобы рождались эмоциональные энергии весны. Следует порождать, а не убивать, следует давать, а не отбирать. Мудрец-деятель крепко удерживает своё истинное дыхание-ци (чжэнь-ци), стараясь не рассеивать его вовне. Из органов этому времени соответствует печень, которая соотносится с движением дерева на востоке, из звёзд-это Юпитер. В первой, второй и третьей лунах действует триграмм Чжэнь-гуа, символом которого является гром (пробуждение). В музыке это реализуется как гусли-сэ. Из божественных владык - это Лин-вэй по прозванию Сила духа. Обращайся ввысь к духу по имени Гоу Ман. На девяти небесах в это время правит Синий дракон (Цин-лун), а девять областей земли подчиняются Белому тигру (Бай-ху). Из тварей - это рыба. Из домашних животных - это собака, из злаков: это пшеница; из плодов: это слива мэй-хуа, из овощей - это лук, из вкусов -это кислый, из запахов-это запах сырого мяса, из цветов - это синий, из звуков голоса - гневный, из жидкостей организма -это слёзы. В организме происходит пробуждение, которому мешает застой энергии после зимы.

 Удалить зимний застой призвано первое упражнение:
на рассвете сесть пpямо, положив руки на колени и 35 раз повернуться туловищем направо и налево, одновременно поворачивая голову . Затем щёлкнуть зубами и проглотить слюну, ведя её в область ци-хай. (из даосского альманаха Цзунь-шэнь ба-цзянь, 16 века; перевод В.В.Малявина из книги "Цветы китайской мудрости").

Второй месяц весны, или чжун-чунь, соотносится с фигурой «Великая сила»- да-чжуан , которая составлена символами грома и неба книги "И-Цзин". Средний месяц весны ещё называется Насыщенный солнцем. В это время следует приводить в гармонию эмоциональные устремления, упорядочивать сердце. Избегай сильного холода и сильного жара. Усмиряй и упорядочивай дух-Шэнь и дыхание-ци. Посредством соответствующего упражнения способствуй завершению функций порождения. Не следует есть овощи с жёлтыми цветами, а так же солёные овощи. Проснувшись, не надо делать резких движений, так как это приведёт к возникновению заболевания дыхания-ци. Нельзя в это время есть чеснок, так как это приведёт к нарушению циркуляции дыхания-ци. Побеги чеснока так же нельзя употреблять в пищу, так как это наносит вред эмоциональным устремлениям. Не следует есть гречиху и куриные яйца, так как они способствуют застою дыхания-ци. Употребление зайчатины в этот месяц приводит к тому, что становятся неспокойным дух-Шэнь и душа-хунь. В этот месяц дыхание-ци почек очень слабое, а печень находится в периоде максимального усиления. Нужно сохранять чистоту дыхания, для чего следует постоянно удалять мокроту из диафрагмы упражнениями. Нужно опустошать кожу, чтобы из неё выходило немного пота, в результате чего будет удаляться скрытое дыхание-ци зимнего тепла. В 6-ой и 8-ой дни месяца следует совершать очищения и омовения и соблюдать все заповеди и запреты, и тогда ты получишь поддержку Небес, а во всех ситуациях тебе будет обеспечена удача. В 14-ый день следует воздержаться от дальних походов на суше. Путешествия на воде так же неблагоприятны. В 9-ый день не следует есть рыбу и черепашье мясо. В 20-ый день следует совершенствоваться в истинном пути-Дао.

 Упражнение для второго месяца:

Каждое утро на рассвете поворачивать туловище, вытягивая руки в одну сторону, а голову - в противоположную. Повторить повороты 67 раз, затем трижды щёлкнуть зубами и проглотить слюну. Это помогает раскрытию каналов плеч и спины.
Третий месяц весны, или цзи-чунь, соотносится с фигурой «Прорыв»- гуай, составленной символами водоёма и неба. Северный ковш ориентирован на сектор неба со знаком ЧЭНЬ. Последний месяц весны-это то время, когда происходит завершение установления порядка среди десяти тысяч вещей. Небо и Земля вместе порождают ян-сознание, а инь-сознание следует сохранять в укрытии. Ложиться и вставать следует рано. Не нужно допускать сильного выделения пота, так как эта жидкость в организме в данное время питает дыхание-ци органов-цзан, играющих роль сокровищниц истинной жизненной силы. В это время не нужно есть лук, так как от этого возникают хронические заболевания. Нельзя так же употреблять в пищу конину, ибо от этого нарушается покой духа-Шэнь и души-хунь, соответствующей печени. Нельзя есть мясо кабарги и оленя, так как в результате этого расходуется дух-Шэнь и дыхание-ци. В этот месяц дыхание-ци печени постепенно исчезает внутри, а дыхание-ци сердца, которое соотносится с движением огня, начинает усиливаться. В это время следует питать печень и укреплять почки, которые соотносятся с движением воды, питающей дерево печени. Таким образом будешь сообразовываться с характеристиками времени. В 5-ый день этой луны не следует смотреть на кровь живых существ. Нужно строго соблюдать заповеди воздержания, быть спокойным и размышлять об истинном. Не следует беспокоить себя обыденными заботами. В 16-ый день воздержись от поездок на дальние расстояния как по суше, так и по воде. В 27-ой день следует аняться омовением и очищением. В этот месяц движение огня находится в фазе вхождения в контакт, а движение воды характеризуется фазой умирания. В этом месяце не следует двигаться против северо-западного ветра. Нельзя долго находиться во влажном месте, так как привлечёшь на себя болезнь. Нельзя, сильно вспотев, выходить на ветер. Нельзя легко одетым находиться под звёздами, ибо так навлечёшь на себя неблагоприятные ситуации.

В этот месяц следует на рассвете, сидя прямо, 78 раз отводить одну руку в сторону, а другую сгибать в локте, как будто стреляя из лука. Затем трижды щёлкнуть зубами и проглотить слюну. Это улучшает работу почек и желудка.
Первый месяц лета, или мэн-ся, соотносится с фигурой Цянь-гуа, составленной двумя символами неба. Северный ковш неба в это время сориентирован на сектор неба со знаком СЫ. Первый месяц лета называется колошением посеянного. Небо и Земля начинают соединяться. Десять тысяч сущностей превращаются в плоды. Нужно рано ложиться и рано вставать. Нельзя допускать раздражения в помыслах. Нельзя сильно потеть. Лето - это огонь и ему соответствует юг. Из органов - это сердце. Из звёзд - это Инь-хо. Это 4-я, 5-я, 6-я луны. 6-я луна соотносится с движением почвы, которая наибольшим образом усиливается в этом месяце. Из музыкальных инструментов-это свирель-юй. Из Небесных божеств - это Чи-бяо-ну или Лик красного пламени. Из духов сектора неба - это Красная птица. На девяти Землях правит Чёрный воин. Из животных - это феникс, домашнее животное - баран. Из злаков - это конопля, из плодов - это абрикос, из овощей - гречишник, из вкусов - это горький, из запахов - это запах гари, из цветов - это алый, из звуков -это выдох, из жидкостей организма - это пот.

 В период этого времени следует практиковать такое упражнение:

Каждый день на рассвете одну руку вытягивать вверх, повернув ладонь к небу, а другую одновременно вытягивать вниз, обратив ладонь к земле. Повторить 35 раз, щёлкнуть зубами и проглотить слюну. Это упражнение улучшает работу лёгких.
Второй месяц лета, или чжун-ся, соотносится с фигурой «Встреча» - гоу, составленной символами неба и дерева книги Перемен. Северный ковш в это время ориентирован на сектор неба со знаком У. Во время среднего месяца лета происходит завершение процесса рождения и трансформации десяти сущностей в пространстве Hеба и Земли. Не следует допускать чрезмерного действия жара, нельзя так же, сильно вспотев, выходить навстречу ветру. Нельзя легко одетым находиться под светом звёзд, так как могут возникнуть серьёзные болезни. Нельзя есть куриное мясо, так как это способствует возникновению гнойников и фурункулов, которые могут постепенно перейти в гнойные язвы. Нельзя так же есть мясо змей и червей, так как нанесёшь урон своему долголетию, а дыхание-ци и дух-Шэнь будут потревожены. Нужно быть очень осторожным, чтобы не убить живое. В этом месяце, из-за болезней, дыхание-ци и дух-Шэнь не действуют должным образом на печень, уменьшая питание стихии огня органа цзан-сердца. Но сила же движения самого огня постепенно возрастает, а движение воды, наоборот, выраженно уменьшается. Потому нужно помогать почкам и тонизировать лёгкие. Следует приводить в гармоничное состояние дыхание-ци желудка, чтобы тем самым сообразовываться с характеристиками данного периода времени. В 8-ой день месяца следует воздержаться от длительных поездок как по воде, так и по суше. Следует успокаивать сердце и приводить в порядок мысли, соблюдать правила очищения, поста и воздержания - тогда во всех делах тебе будет сопутствовать удача. В этот месяц следует избегать воздействия северо-западного ветра. В противном случае патогенное дыхание-ци (се-ци ветра) нанесёт ущерб организму - нарушится циркуляция энергии в конечностях и не будет силы в суставах.

В этот месяц на рассвете следует делать такое упражнение:
стоя, вытягивать обе руки вверх, повторив его 57 раз, как бы подпирая собою небо. Затем, щёлкнуть зубами и проглотить слюну. Это помогает работе почек, снимает боли в сердце и укрепляет поясницу, массируя канал Жэнь-май.
Третий месяц лета, или цзи-ся, соотносится с фигурой «Уход»- дунь, составленной символами неба и горы. Северный ковш в это время ориентирован на сектор неба со знаком ВЭЙ. Последний месяц лета связан с тяжёлым осадком движения почвы, которая питает все 4 периода времени. Десять тысяч вещей достигают фазы расцвета. Усиливаются солёный и сладкий вкусы,и таким образом укрепляются почки через селезёнку. Нельзя принимать в пищу кровь барана, иначе уменьшится сила духа-Шэнь и души-хунь и в результате ослабнет память. Нельзя есть свежий подсолнух, так как это приведёт к образованию водянистых отёков во внутренних органах. В это время дыхание-ци почек максимально слабое. Селезёнка одна правит в организме и потому следует питаться солёными и жирными продуктами с тем, чтобы усиливать дыхание-ци почек и укреплять сухожилия и кости. Тогда в организм не смогут проникнуть патогенные дыхания-ци. В 6-ой день следует заняться очищением, поститься и воздерживаться, не нужно заниматься обыденными делами. В 24-ый день не следует отправляться в далёкие поездки по воде и суше. В течение этого месяца не нужно беспокоить стихию почвы. Не следует отдавать грозных приказов. Так же следует избегать избытка воздействия дыхания-ци тепла. Нельзя после очищения-омовения подвергаться воздействию ветра.

 Для питания жизни, нужно выполнять следующее упражнение:

на рассвете сесть на пол, подвернув под себя сначала левую ногу, касаясь пяткой копчика, закрыв нижнее отверстие выхода ци. Руками опереться на землю позади себя. Откинуться назад 35 раз, щёлкнуть зубами, проглотить слюну. Это способствует оздоровлению поясницы и ног, растягивая и очищая каналы ног и поясницы.

Первый месяц осени, или мэн-цю, соотносится с фигурой «Застой-упадок» - пи, составленной из символов неба и земли. Северный ковш в это время ориентирован на сектор неба со знаком ШЭНЬ. О первом месяце осени говорят как о времени, наводящем порядок в дыхании-ци Неба и Земли, так как именно теперь происходит выпрямление дыхания-ци. Нужно рано ложиться и вставать, пробуждаться с петухами, тогда эмоциональные движения будут спокойными и устойчивыми, а тело будет приятно тёплым, что приведёт к накоплению духа-Шэнь и дыхания-ци. Осень-это движение металла. Из сторон света-это запад. Из звёзд-это Венера. По времени-это 7-ой, 8-ой, 9-ый месяцы. Это действие триграмма Дуй-гуа. Из музыкальных инструментов - это литофон. Из владык на небе - это Шао-хао, а дух его именуется Жу-шоу. На 9-ти областях неба правит Белый тигр, а на 9-ти областях земли правит Синий дракон. Из тварей - это тигр. Из домашних животных - это петух, из злаков - это просо, из плодов - это персик, из овощей - это дудчатый лук, из вкусов -острый, из запахов - запах козла, из цветов - это белый, из модуляций голоса - это плач. Из жидкостей организма-это слюна.

В это время рекомендуется делать следующее упражнение:
на рассвете сесть на пол, подвернув под себя ноги и 78 раз наклониться вперёд, упираясь руками в землю. Затем щёлкнуть зубами и в три приё-ма проглотить слюну, ведя её мысленно в область точки цихай. Это упражнение восполняет силу почек.

Второй месяц осени (чжун-цю) соотносится с фигурой «Созерцание»- гуань, составленной символами дерева и земли. Северный ковш в это время ориентирован на сектор неба со знаком Ю. Средний месяц осени-это время, когда получают большие выгоды. В это время должно быть состояние спокойной торжественности и здоровой устойчивости. Эмоциональные движения и природные свойства характера накапливаются, сохраняются и сберегаются. Запасы духа-Шэнь и дыхания-ци увеличиваются. Нужно больше употреблять в пищу кислого и уменьшать потребление солёного, чтобы тем самым усиливать дыхание-ци печени. Нельзя переедать, так как это приводит к непрохождению по каналам дыхания-ци. Нельзя есть свежий мёд, чтобы не было сильного расстройства обмена веществ. Не следует есть куриное мясо, чтобы не было излишнего расхода духа-Шэнь и дыхания-ци. Нельзя есть так же косточки свежих плодов, иначе появятся язвы на теле. В этот месяц сильно ощущается недостаток дыхания-ци печени, а лёгкие пребывают в фазе максимального усиления. Потому следует помогать дыханию-ци печени, тонизировать селезёнку и желудок, укреплять сухожилия. В 7-ой день этого месяца нужно закрыться о внешнего мира, очиститься, поститься и соблюдать обеты и заветы, тогда будет счастье. 29-го числа нельзя отправляться в далёкие путешествия по суше и воде. Следует соблюдать ритм движения и покоя. Нельзя попадать в это время под воздействие патогенных ветров. Нельзя есть жирного и сырого мяса, иначе возникнет сильное расстройство и будет нарушена циркуляция дыхания-ци. В этот месяц следует молиться о благополучии и просить счастья, тем самым можно искупить и устранить старые грехи и просчёты.

В этот месяц следует практиковать следующее упражнение:
утром сесть на пол, руки сложить за головой на затылке и 35 раз наклониться влево и вправо в каждую сторону. Затем щёлкнуть зубами и проглотить накопившуюся слюну. Это упражнение способствует энергетизации каналов ног.

Третий месяц осени, или цзи-цю, соотносится с фигурой-гуа «Лишение» - бо, составленной символами горы и земли. Северный ковш в это время направлен в сектор неба со знаком СЮЙ. В последний месяц осени увядают травы и облетают листья с деревьев. Все существа в это время начинают впадать в спячку. Дыхание-ци становится чистым и прохладным, сильные ветры приносят свежесть и ясность. Нужно поменьше есть сырую и холодную пищу, чтобы избежать расстройств кишечника и несварения пищи. Не следует есть чеснок, так как это наносит урон духу-Шэнь, уменьшая срок жизни. Нельзя есть семена горца перечного, так как он вредит эмоциональным движениям и дыханию-ци. Не следует так же есть свиную печёнку вместе со сладкими продуктами за один приём, потому что к зимнему солнцестоянию возникнет сильный кашель, который потом не пройдёт в течении многих лет. В этом месяце дыхание-ци становится максимально слабым, так как в большинстве случаев правит стихия металла лёгких, которая подавляет движения стихии дерева, потоэму уменьшай потребление острого и увеличить количество кислой пищи, чтобы тем самым укреплять дыхание-ци печени, помогать сухожилиям и тонизировать кровь. Так же не следует есть мясо утки и фазана, так как в этом случае будет нанесён урон духу-Шэнь и дыханию-ци. Нельзя есть курятину, так как будет потревожена душа-хунь, а душа-по будет обеспокоена, что привдёт к их рассеиванию. 18-го числа следует воздержаться от поездок на дальние расстояния. 20-го числа следует поститься, воздерживаться, очищаться и молиться; если поступать так как требует того течение хода времени, тогда у тебя все дела будут складываться удачно и постоянно будешь чувствовать покровительство Небес.

В это время следует выполнять следующее упражнение:
на рассвете сесть на пол, вытянуть перед собой ноги и ухватиться руками за стопы и 57 раз подтянуть колени с выдохом к животу. По окончании упражнения необходимо щёлкнуть зубами и проглотить слюну. Это упражнение оказывает укрепляющее на суставы скелета, и особенно ног.

Первый месяц зимы, или мэн-дун, соотносится с фигурой-гуа «Исполнение» - кунь, составленной двумя символами земли. Северный ковш в это время сориентирован на сектор неба со знаком ХАЙ. Первый месяц зимы характеризуется как Сохранение в укрытии. Вода замерзает и превращается в лёд, земля, смерзаясь, растрескивается. Нужно рано ложиться и поздно вставать, когда небо уже светлеет. В результате этого будешь ощущать тепло и комфорт, однако не следует допускать, чтобы выделялось много пота. Нельзя перебарывать ощущение холода, замерзания, так как тепло в это время питает дух-Шэнь и дыхание-ци. И если будешь сохранять это тепло, тогда внешнее патогенное дыхание-ци (се-ци) не сможет вторгнуться в организм. Зиме соответствует движение воды. Из сторон света -это север. Из звёзд - это Меркурий. На это время выпадают 10-ая, 11-ая, 12-ая месяцы луны. Зима соотносится с триграммом Кань-гуа (читается с придыханием как «кхань»). Из музыкальных инструментов-это флейта-сяо. Владыка зимы называется зовётся Се-гуан-цзи или Порядок, гармонизирующий свет. Из духов-это Сюань-мин или Таинственный мрак. На 9-ти небесах в это время правит Чёрный воин, а на 9-ти землях правит Красная птица. Из тварей - это черепаха, из домашних животных - это поросёнок. Из злаков - это бобы, из плодов - это груша, из овощей - это гороховая ботва. Это солёный вкус. Это запах гнили. Это чёрный цвет. Из модуляций голоса - это стон. Из жидкостей организма -это слюна.

 Для этого месяца полагается целесообразным выполнение следующего упражнения:

на рассвете сесть прямо, положить одну руку на колено, а другую поднести ладонью к локтю, после чего на выдохе повернуть туловище в сторону, как бы надавливая рукой на локоть, сделав по 35 раз в обе стороны. Затем щёлкнуть зубами и проглотить слюну. Это упражнение энергизирует область живота.

Второй месяц зимы, или чжун-дун, соотносится с фигурой-гуа «Восстановление» - фу, составленной символами земли и грома. Северный ковш в это время ориентирован на сектор неба со знаком ЦЗЫ. В это время дыхание холода становится максимально сильным и нельзя поэтому допускать, чтобы мороз наносил вред, а следует около огня согревать живот и спину. Не нужно есть вяленное мясо. Следует уменьшить потребление солёных продуктов, увеличив потребление продуктов с горьким вкусом , тем самым ты поможешь духу-Шэнь и дыханию-ци. Не нужно будить то, что погрузилось в сон, и тогда будешь соответствовать характеру зимнего времени. Нельзя есть мясо мелких крабов, так как это нанесёт урон духу-Шэнь и душе-хунь. Нельзя есть моллюсков, улиток, черепах, так как в это время они разрушают дыхание-ци эмоциональных движений и в результате этого развиваются болезни крови. Нельзя часто есть летнее просо с сушёным и вяленным мясом, так как возникнут отёки. В это время основным правителем является стихия воды, сила которой достигает пика, а сердце и лёгкие ослаблены. Так что следует помогать лёгким, успокаивать дух-Шэнь, тонизировать и упорядочивать селезёнку и желудок, чтобы не противоречить характеристикам времени. 3-го числа следует поститься, воздерживаться и очищать мысли, чтобы достичь состояния целостности духа-Шэнь и эмоциональных движений. 20-го числа следует воздержаться от дальних путешествий. В это время нельзя подвергать себя излишнему воздействию тепла.

В период данного месяца следует практиковать следующее упражнение:

на рассвете надо сесть на пол, вытянув перед собой ноги, и на выдохе наклоняться вперёд, доставая пальцами кулаков области колен. Такое движение необходимо повторить 25 раз, затем щёлкнуть зубами и проглотить имеющуюся во рту слюну. Это упражнение способствует энергизации конечностей.

Третий месяц зимы (цзи-дунь) соотносится с фигурой-гуа «Перспектива» - линь, составленной символами земли и водоёма. Северный ковш в это время сориентирован на сектор неба со знаком ЧОУ. В последний месяц зимы между Hебом и Землёй прекращается любая циркуляция. Сознание-ян погружается вглубь, а иньсознание действует. Десять тысяч сущностей затаиваются в укрытиях, прячась от холода в поисках тепла. В этот период не следует ни в коей мере допускать, чтобы выделялся пот, так как это наносит вред дыханию-ци желудка. Нельзя так же, чтобы было слишком жарко. Не следует находиться на улице во время сильного снегопада. Не нужно есть свинину, так как это вредит духу-Шэнь и дыханию-ци. Нельзя употреблять в пищу продукты, которые были покрыты инеем, так как это испортит цвет лица. Не следует есть свежий лук, так как это приводит к образованию мокроты в органах, в результате чего возникают болезни, связанные с ощущением жажды. Нельзя есть медвежье мясо, так как это наносит вред духу-Шэнь и душе-хунь. Нельзя есть свежий стручковый перец, так как это вредит крови и кровеносным сосудам. 7-го числа не следует отправляться в дальние походы по земле и воде, так как они закончатся неудачно. 1-ое число следует посвятить омовению и очищению. В этот месяц дыхание-ци в организме скрыто в глубине и действует очень слабо. Почки же находятся в фазе расцвета и максимальной силы. Нужно есть меньше солёного и больше горького, тем самым будешь питать дух-Шэнь, продвигаясь мало-помалу в своей работе. В это время ян-сознание перестаёт действовать, а правит только дыхание-ци воды.

В течении времени этого месяца для поддержания здоровья и питания жизни необходимо практиковать следующее упражнение:

на рассвете сесть на пол и вытянуть правую руку вверх, а левая рука в это время пусть касается земли. Ладонь верхней руки обращена к небу. То же самое следует повторить и с другой рукой, выполнив повторения 35 раз. Затем щёлкнуть зубами и проглотить накопивщуюся слюну. Это упражнение улучшает работу органов пищеварения.
Приведённые выше указания из даосской энциклопедии Юнь-цзи ци-цянь может и покажутся на первый взгляд архаичными, а упражнения из даосского альманаха 16 века Цзунь-шэнь ба-цзянь наивно простыми. Мы их привели здесь вовсе не для того, чтобы подвергать их критике - не для того они создавались веками. Мы хотим обратить ваше внимание на то, что во времена высокой древности люди более бережливо относились к расходованию времени, практикуя только то, что в течении короткого отрезка времени исполнения приносило максимальную пользу для организма, а так же небезосновательно считали, что именно соблюдение режима времени питания гораздо полезнее, нежели приём множества лекарств в дальнейшем.

Врачи древнего определяли показатели так называемой «нормы» от которой отклонился организм больного, соотнося, кроме Хода Времени, ещё сравнением со своим уровнем здоровья. Ибо заслуженно считалось, что больной организм способен действовать только по уровню больных мыслей, формируя в себе порочный круг деятельности формы и мысли, рассеивая свой дух и семя вовне, нанося ущерб своим будущим поколениям (примечание редактора).

... Золото добывают из руды. Яшму извлекают из камней. Не будь обманчивой видимости, было бы невозможно искать правду. Истину находят в кувшине с вином, блаженных встречают среди полевых цветов. Даже самое возвышенное нельзя отличить от обыденного... Хун Цзы-чэн. *
ГЛАВА 2 :
ИССЛЕДОВАНИЕ ДРЕВНИХ ИСТОЧНИКОВ.
Цитаты из канонов.
В высокую древность было поручено Цзю Дай-ли разработать систему диагностики по цветам и пульсам, разобраться с работой духа-Шэнь, ясно изложив это учение... Верховный владыка Шан Ди открыл свои тайны, а учителя древности передали традицию потомкам (« Су-вэнь» или « Вопросы о простейшем»). Цзю Дай-ли является наставником Ци Бо («И-сюэ жу-мэнь» или «Введение в медицинское учение»).

Сентенции мудрецов прошлого.
В медицине существует пять разделов и семь родов занятий: пульсы, причины заболеваний, классификация болезней, признаки болезней, методы лечения - это пять разделов медицины. Причины заболеваний бывают трёх видов: внутренние, внешние и не внешние - не внутренние. Если прибавить к этим трём четыре оставшихся раздела, то получится семь родов занятий (« Чжэн-чжи чжунь-шэнь» или « Уровень и отвес симптоматики и лечения»).

В медицинском искусстве существует 13 разделов: рецепты для лечения болезней у взрослых, рецепты для лечения болезней у детей, лечение женских болезней, лечение вредоносного холода -шан-хань, лечение заболеваний, требующих хирургического вмешательства (чуан-ян), лечение иглоукалыванием и прижиганием, лечение глазных болезней, лечение заболеваний полости рта и зубов, лечение горла и гортани, сращивание костей, лечение боевых ран, лечение посредством массажа, лечение посредством заговоров. В настоящее время традиции лечения при помощи массажа и заговорами утеряны (« Лэй-цзин» или «Канон о категориях»). У господина Фу Си (Тай Хао Фу Си Ши) было сочинение "Тянь-юань юй-цэ" или «Нефритовые скрижали небесных тайн». Оно было передано духами десяти патриархам, которые изустно передавали знания по традиции. В трактате «Су-вэнь» есть много высказываний из книги императора Фу Си («И-сюэ жу-мэнь»).

Трактат по травам, составленный господином Божественным Земледельцем Шэнь Нуном передавался из поколения в поколение. В трактате «Шэнь Нун бэнь-цао» или «Фармакологический трактат Божественного Земледельца» описывается 635 видов лекарственных средств.

Все в мире знают, что «Су-вэнь» или «Вопросы о простейшем» -основополагающая книга медицины, но не все знают, что книга вопросов и ответов Сюань Юаня и Ци Бо происходит из трактата по травам Божественного Земледельца. Во времена династии Инь (14 - 11 век до н.э.) врач И Инь на основании трактата «Бэнь-цао» стал приготовлять отвары и настои. А ханьский Чжун Цзин расширил учение об отварах и настоях и создал великий закон (да-фа). Эти медики создали истинное медицинское учение, и, хотя, в последующих поколениях мудрые люди тоже создавали свои труды, но тем не менее они не превзошли их...

Шэнь Нун попробовал и изучил все травы: он установил 9 классификационных разрядов (соотносится с 9 квадратами схемы реки Ло), определил истинную схему смены субстанций инь и ян; всё это дало возможность спасать жизни людские от преждевременной смерти. Так было создано учение для десяти тысяч последующих поколений людей. Оно было изложено просто и очень кратко. И Инь сделал эти законы главными в медицине, а Чжун Цзин расширил понимание этих законов. А Цзе Гу классифицировал их. Они объединили, расширили, классифицировали,- и хотя заслуги разные, тем не менее все они делали одно дело и преследовали одну цель.

Если изучишь теории Цзе Гу, то увидишь в них высказывания Чжун Цзина, а если посмотришь внимательно на высказывания Чжун Цзина, то узнаешь среди них мысли И Иня. А все они вместе разве не вытекают из трудов Божественного Земледельца?

Люй Си говорит: «Истинный канон Божественного Земледельца был написан киноварью (подразумевается высшее, божественное или императорское происхождение, так как императорские приказы всегда писались красной тушью, приготовленной из киновари), а книга «Различные записки о знаменитых врачах» или «Мин-и бе-лу» была написана чёрной тушью. Эти книги переписывались в течении долгого времени, передавались из поколения в поколение, и с течением времени тушь и киноварь перепутались. И впоследствии потомки стали считать, что все эти книги были созданы не Божественным Земледельцем. А это объясняется их древностью».

В трактате «Хуай-нань-цзы» говорится: Божественный Земледелец Шэнь Нун попробовал все травы и за один день отравился 70 раз. Когда читаешь эту книгу, то нельзя не повторить Мэн Цзы, сказавшего о том, что самая достоверная книга-это хорошо, а когда можешь обойтись без книги - ещё лучше!

Ведь Шэнь Нун- это существо высшей мудрости, не имеющий пределов, но он проникся состраданием к народу, который не мог сам избавиться от болезней. Поэтому Шэнь Нун изучил свойства вещей и объектов с тем, чтобы с помощью всяких веществ можно было лечить заболевания. Он оставил эти знания потомкам. И, конечно же, не было у него необходимости всё пробовать самому, чтобы получить знания таким способом. Так как называют Шэнь Нуна совершенномудрым, то есть знающим изначально, - и если бы он должен был пробовать все травы, значит у него должны были быть все болезни, и он должен бы постараться вылечить себя от них? Но почему же он всё-таки пробовал эти травы? Он мог пробовать эти травы только на вкус и на основании вкусовых ощущений получать знания относительно ци и характера лекарств, их движения и воздействия на каналы тела, определяя основные показания к лечению. Поэтому сказать, что он ничего не пробовал - нельзя и сказать, что он всё перепробовал - тоже нельзя.

А в «Каноне» под названиями всех лекарств не описывается характер их ци и другие аспекты воздействия на организм, а даётся только описание их вкуса, ведь так как лекарство сперва попадает в рот, следовательно его вкус уже в глубокой древности описывался в первую очередь. Но опять же, среди лекарств встречаются драгоценные камни, минералы, животные, насекомые, и количество таких лекарств столь огромно, но Шэнь Нун говорит только о травах. Разве он пробовал только одни травы? В прошлом говорили, что в книге «Хуай-нань-цзы» встречается много притч и иносказаний; так можно ли ей не верить? («Собрание материалов, возвращающее к истокам» или «Со-хуй-цзи»).

Считается, что трактаты: «Вопросы о простейшем» (Су-вэнь) и «Канон по фармакологии» (Бэнь-цзин), были созданы во времена Сражающихся царств (5-3 века до н.э.). Впоследствии в них были добавлены некоторые утерянные главы. Конечно, эти книги не были созданы Сюань Юанем непосредственно (Лю Яо-си).

Ван Ань-дао говорит: «Седьмая глава о циркуляции ци и все остальные главы «Су-вэня» на самом деле представляют из себя две самостоятельные книги, которые были созданы двумя разными авторами. В этих книгах чувствуется совершенно разные преобладающие позиции, и, поэтому их нельзя смешивать в одну книгу.

 Ван Бин считает, что седьмая глава написана отдельно и впоследствии вставлена в книгу, а не является частью оригинального текста «Су-вэнь» («Су-вэнь чао» или «Копии Вопросов о простейшем»).

Хуан Ди создал «Трактат о внутреннем» - «Нэй цзин», и в исторических хрониках имеется сообщение об этом. Однако эта книга не сохранилась до нашего времени. Не известно, в какую эпоху просвещённые врачи, воспользовавшись формой диалога, вопросов и ответов, задаваемых правителем своему советнику, создали эти два канона: «Су-вэнь» и «Лин-шу», которые, в последствии, передавались из поколения в поколение? Думаю, что в неё вошли многие фразы и обороты, которые передавались с древних времён. Они были включены в основной текст. И хотя в этой книге много пропусков и утерянных мест, тем не менее эта книга просуществует ещё 10.000 лет.

Я вижу, что выраженные в «Каноне» идеи в виде афоризмов, не могли обойтись без того, чтобы не копировать конфуцианские каноны, и, поэтому, во многих местах текст слишком запутан и многословен. Конечно же, не может он сравниться с достойными сочинениями истинной древности! В те времена только что были созданы циклические знаки системы ЦЗЯ-ЦЗЫ; а эти столбы и ветви, 24 сезона года, гадания по светилам и звёздам, - разве они не совпадают с тем, что мы имеем в настоящее время?

А что можно сказать о тех, кто пристрастился к вину? Ведь уже император Яо не любил таких. А в его времена оно было очень слабым на вкус, а те, кто пробовал вино в те времена, считали его очень крепким. И как-то оно им и сосуды-цзин заполняло и сосуды-ло опустошало, и печёнка всплывала и желчный пузырь становился поперёк; как же всё это происходило? А что касается 12 меридианов, то они соотносились с названиями 12 основных рек. В те времена, когда не было меридианов, земля была ровной, а небо совершенным, как же было дело с реками Цзян, Хуай, Хэ и Ци, которые ограничивали Поднебесную, деля её на районы. Или в последующие поколения границы стали отличаться? Встречается в канонах ещё много подобных несуразиц («И-цзин юань-чжи» или «Основные мысли о медицинских канонах»).

Книга «Лин-шу-цзин» или «Канон об оси духа» представляет собой трактат, описывающий законы иглоукалывания и прижигания. Вместе с трактатом «Су-вэнь» он имеет общий подзаголовок «Нэй-цзин» или «Канон о внутреннем». Однако он появился впервые во времена династии южная Сун (420-479 гг.), где он впервые упоминается в династийных хрониках, и что свидетельствует о сравнительно позднем времени его издания. Хотя и считается, что Ван Бин (врач эпохи Тан, который сохранил свиток Су-вэня), подделал «Лин-шу»,тем не менее информация, которая содержится в нём о точках, расположении и движении ци в меридианах и каналах, совершенно необходима каждому врачу. И хотя книга поддельная, она передаётся из поколения в поколение («Сы-ку цюань-шу цзянь-мин» или «Краткий каталог всех книг, входящих в четыре хранилища»).

Люди, практикующие знахарское искусство, часто подделывают свои книги. Однако, для того, чтобы можно было пользоваться знаниями, заключёнными в этих книгах, совершенно никчему выяснять их истинное происхождение. Трактат «Бэнь-цао» приписывается Шэнь Нуну, а трактат «Су-вэнь» именуется трактатом Хуан Ди, хотя, конечно, это не так.

Во времена высокой древности жил врач по имени Шу Фу, который лечил заболевания без применения отваров и настоев, не применял слабого вина и игл, не использовал массаж и растирание, не делал примочек. Ему было достаточно лишь один раз взглянуть на больного, и в зависимости от работы пяти органов цзан пациента, он силой мысли прочищал и прополаскивал все органы тела, восстанавливая проходимость всех каналов. Он был совершенным в своём искусстве и лечил любые болезни («Ши-цзи» или «Исторические записки»). Шу Фу являлся сановником у Хуан Ди («И-сюэ жу-мэнь» или «Введение в медицинское учение»).

В древности был врач по имени У Фан (в имени У Фан иероглиф «Фан» записывается без ключа «человек» слева), который написал книгу «Сяо-эр лу-синь цзин» или «Канон о родничке на черепе у младенцев», в котором он рассматривает вопросы долголетия и смерти в раннем возрасте, изучает механизмы заболеваний. Книга эта передавалась из поколение в поколение; она является основой педиатрии в медицине. В этой книге описываются все методы лечения детей («Цянь-цзин-фан» или «Рецепты, стоимостью в тысячу золотых монет»).

Господин Чан-сань имеет двойную фамилию Чан-сань, а его имя Го. Он является наставником Бянь Цяо. Бянь Цяо является уроженцем места Чжэн из округа Бохай. По фамилии он господин Цинь, а по имени он Юэ-жэнь (уроженец княжества Юэ). Некоторое время он был смотрителем постоялого двора для приезжих, и на этом дворе останавливался на ночлег господин Чан-сань Го. Бянь Цяо понял, что это совершенно необыкновенный человек, и всегда, когда он приезжал, выходил с почтением ему навстречу. Господин Чан-сань тоже знал, что тот, кто почтенно встречает его, тоже выдающийся человек. Так они встречались более десяти лет, и однажды он попросил Бяня пройти с ним в уединённое место, где у них состоялся разговор. Чан-сань сказал Бянь Цяо о том, что он владеет секретным рецептом, а теперь уже стал старым и хотел бы передать это средство именно ему, так как знает, что он сохранит это средство в секрете. Бянь Цяо сказал, что с почтением принимает предложение. Тогда Чан-сань достал из-за пазухи лекарство и передал его ученику. Это лекарство нужно было принимать с водой пруда, расположенного высоко в горах, и по истечении 30-ти дней познаешь сущность всех вещей мира. После того, как он передал Бяню книгу, в которой содержались секретные рецепты, то тотчас же исчез, словно его никогда и не было. И Бянь Цяо понял, что это был не человек, а небожитель. Бянь Цяо последовал словам учителя и получил способность видеть всё насквозь, независимо от стен. Он научился распознавать все болезни и был способен излечивать любые заболевания. Особенную известность он приобрёл как специалист по пульсовой диагностике. Он прославился во всей Поднебесной.

 Циньский главный княжеский медик Ли Си позавидовал его искусству, с которым он не мог сравниться, и приказал убить Бянь Цяо («Ши-цзи» или «Исторические записки»).

«Нань-цзин» или «Канон о трудном» на самом деле не является канонической книгой. Для того, чтобы не возникали споры и прения при чтении глубоких по смыслу и трудных для понимания книг «Су-вэнь» и «Лин-шу», материал в этой книге расположили в виде формы вопросов и ответов, чтобы легче было излагать и понимать их смысл. В древности, когда люди давали названия книгам, они не смели допускать небрежностей. А слово «трудный» подразумевает собой спорные и трудные для понимания места. Так разве могли они назвать канон «трудным»?

С древности, говоря о медицине, связывают её с «Каноном о внутреннем», однако изучение и понимание этого канона ко времени Ханьской династии разделилось на группировки. Так для господина Сан-гуна главным в медицине являлась диагностика. Господин Чжун-цзин самым важным считал составление и прописание рецептов. А господин Хуа То полагал, что важнее всего в медицинской науке является укалывание и другие воздействия на точки. Хотя все они не отходят от идей, которые излагаются в «Каноне...», но после династий Цзинь и Тан группировки в медицине ещё больше отделились друг от друга и, конечно, отошли далеко от мудрости прошлого. Даже если и действительно в «Каноне о трудном» разъясняется смысл высказываний «Нэй-цзина», тем не менее, традиция совершенной мудрости исходит из «Канона о внутреннем», так как данная книга передавалась более 2000 лет поколениями людей.

Если знаешь направление потока, то следует отыскать его исток, но никогда не выходят из истока, чтобы достичь потока. Следовательно, если рассматривать «Нань-цзин» сам по себе как канон, то его нельзя объяснить как «Канон о трудном», ну а если рассматривать его как текст, который толкует и разъясняет смысл «Нэй-цзина», тогда в нём воистину имеется множество изъянов («Нань-цзин цзин-ши» или «Канонические толкования канона о трудном»)...

Вэнь Чжи является одарённым врачом из княжества Сун эпохи борющихся царств (3-5 века до н.э.). Он досконально постиг медицинское учение, кроме того, он владел необычными способностями. Он мог поглядеть на человека со спины и сказать всё об отверстиях в сердце человека (т.е. обо всех его свойствах и особенностях)-»И-сюэ жу-мэнь» или «Введение в медицинскую науку».

Цзинский Цзин-гун заболел. Он потребовал себе врача из княжества Цинь и циньский бо (один из 5 рангов знати) послал ему врача, чтобы тот облегчил ему страдания. Пока тот был в пути, князю приснился сон в котором он увидел двух отроков, разговаривающих между собой: «Это очень хороший врач и я боюсь,что он повредит моему существованию. Не знаю, куда бы мне от него скрыться?», а другой ему говорит: «Если мы спрячемся выше области хуан и ниже области гао (имеется в виду область, расположенная между предсердием и жиром перикарда, которая по китайским воззрениям считалась недоступной воздействию медицины), то что сможет нам сделать этот врач?» Наконец прибыл врач по имени Хуань, он оглядел гуна и сказал: «Болезнь ваша находится выше области хуан и ниже области гао и, поэтому, невозможно будет на неё воздействовать никакими средствами, так как лекарства не достигают этого места в организме». Князь сказал: «Это действительно прекрасный врач!» и щедро одарил его.

Ли Лян заболел, а господин Лу сказал ему по поводу его болезни: «Причина твоей болезни кроется не на Небе, она возникает не из человека и не связана с духами. Твои изначальные свойства привели к созданию такого тела, а такое тело само создало такую болезнь. И разве можно будет вылечить болезнь снадобьями и порошками?» Ли Лян сказал: «Это чудесный врач!» Он щедро одарил его и отпустил, а болезнь вдруг неожиданно прошла сама собой (Ле Цзы).

Чжан Цзи, взрослое имя Чжун-цзин, является уроженцем Наньяна. Изучал свою профессию у земляка по имени Чжан Бо-цзу. В совершенстве научился лечить людей. Досконально изучил все каноны и рецепты и был удостоен почётного звания сяо-лянь («преданный родителям и честный» - специальное почётное звание, связанное с некоторыми привелегиями, которое присуждалось в Ханьскую эпоху особо нравственным людям). По службе продвинулся до должности правителя области Чанша. Впоследствии, стал знаменитым врачом в столице. За годы под девизом правления Цзянь-ань (Упрочение спокойствия, 196-220 г.) из двухсот его земляков почти две трети умерло, когда не прошло и 10 лет от начала заболевания. А причиной смерти была болезнь вредоносного холода - шан-хань, от которой из десятка больных семеро умирало. Поэтому он написал трактат, состоящий из 22-ух глав, в котором собрал 397 методов лечения вредоносного холода шан-хань. В этом тексте простым и изящным языком написаны полные глубокого смысла рецепты, при помощи которых во все времена удавалось лечить проявления действия вредоносного холода в организме, и нет ни одного рецепта, которого бы он не рассмотрел в своей книге. Его книга является предком всех трактатов по рецептам. Современники Чжан Чжун-цзина полагали, что в его книгу не смогли бы ничего добавить даже такие врачи как Бянь Цяо и Цан Гун. Поэтому в последующих поколениях его почитают как гениального врача великой мудрости («И-лин ле-чжуань» или «Жизнеописания врачей из леса медицины»).

Чжан Чжун-цзин является ещё и автором трактата «Цза-бин шан-хань-лунь» или «Трактат о различных заболеваниях, вызванных вредоносным холодом», состоящего из 16-ти цзюаней. Но уже невозможно отыскать его трактат теперь целиком, а 10 глав этого труда - по-видимому это всё, что сохранилось от этой книги во время бедствий войны и разрухи. Только с этими оставшимися цзюанями и может теперь познакомиться читатель.

Главный императорский медик (тай-и-линь) по имени Ван Шу-хэ добавил к оставшимся материалам свои соображения и составил законченную книгу. Она передавалась в таком виде до настоящего времени. Этот текст был отредактирован Сунским Линь И и, таким образом получилось, что неожиданно две школы соединились воедино в достойном всяческого уважения работе Шу-хэ. Но в течении многих лет вокруг этой книги ведутся постоянные споры, так как многие утверждают, что, в оригинале, текст трактата отличался от нынешней версии. Можно предположить, что Ван Шу-хэ не принимал участия в этом деле, откуда же появилась данная версия? Ведь если бы она была составлена многими людьми, то действительно ли могли собрать в книге полный текст трактата о вредоносном холоде? Все те, кто читал эту книгу и способны извлечь из текста истинный смысл и сокровенные рецепты, ясно представляют себе ситуацию и видят, что многое совершенно перепутано и поставлено не на своё место в данном тексте, и лишь истинный ум способен всё постигнуть правильно. Ну а если дальше разбираться с материалами древних трактатов, меняя материалы, переставляя местами, то чем больше будешь менять, тем непонятней будет становиться сам текст...

Учитель Хуа носил прижизненное имя То, а второе его имя было Юань-хуа. По своему характеру был склонен к достижению покоя и безмятежного состояния, интересовался книгами о вкусах и рецептах, много путешествовал по знаменитым горам. И, однажды, будучи выпивши, он остановился передохнуть перед древней пещерой в горах Гун-и-шань, и вдруг услышал, что кто-то обсуждает способы лечения болезней. Он удивился странности речей, и стал подслушивать разговор.

Прошло некоторое время, и кто-то сказал: «Ученик Хуа То рядом, теперь можно передавать своё искусство». Опять послышался голос, но уже говорил другой человек: «Но ученик по своей природе жаден, не сострадает живым существам, можно ли ему передавать это искусство?» Хуа То взволнованный вбежал в пещеру и увидел там двух стариков в странных для него одеждах. Он приблизился к старикам и с почтительным поклоном обратился: «Я случайно услышал, что совершенномудрые говорили об искусстве составления рецептов, а потому заслушался настолько, что забыл вернуться назад. К тому же я сам с давних пор интересуюсь великим путём спасения страждущих; но вот что досадно, что до сих пор не встретил ни одного метода, который можно было бы эффективно применять на практике, все они лишь пустые слова, которые не приносят никаких результатов! Умоляю, мудрейшие, примите во внимание мою глупую искренность, помогите мне постичь истину, а я до конца дней своих не забуду вашей великой милости». Тот, который был на главном месте, говорит: «Искусство-то передать конечно не жалко, но боюсь, что в прошлом ты обременил себя множеством мелких суетных дел. Если не будешь ценить низкого и высокого, не будет для тебя ни богатства ни знатности, ни подлости. Не будешь стремиться к обогащению, не будешь бояться больших трудностей, будешь почитать стариков и жалеть молодых, тогда сможешь освободиться от опасности погрязнуть в суетных мелочах». В ответ Хуа То с почтением поблагодарил и сказал: «Ваши слова, о мудрейший, я никогда не осмелюсь забыть». В ответ ему два старца рассмеялись и сказали: «На каменном ложе лежит книга, ты можешь взять её. Только никогда не показывай её обывателям и храни наше учение в тайне». Учитель Хуа взял книгу, а когда повернулся, то увидел, что никого вокруг нет, словно и не было никогда.

В страхе он выбежал из пещеры. На свету он прочитал полученный трактат, который оказался удивительной книгой. С того времени Хуа То начал практиковать медицину и всегда получал чудесные результаты от этого учения. Когда ему не было ещё 60 лет, он был убит солдатами из царства Вэй («Чжун-цзан-цзин» или «Трактат о внутренних органах»).

Цзинский Хуан Фу-ми был широко эрудированным человеком, досконально изучившим классические каноны и книги по всем специальностям. Он обрёл глубокий покой и благородные устремления. Он был болен ревматическим артритом фэн-би и, чтобы избавиться от этого недуга, стал изучать медицину. Он досконально проработал каноны и книги по рецептам, постиг самые глубокие тайны медицины. Он взял книгу «Су-вэнь», канон «Чжэнь-цзин» («Канон по иглоукалыванию»), книгу «Мин-тан» («Зал просветления»), и из материалов, взятых из этих книг, создал «Чжэнь-цзю цзин» или «Канон по иглоукалыванию и прижиганию» в 12-ти цзюанях. В древности образованные люди не смогли создать чего-либо сравнимого.

Есть и другое мнение о том, что эти три книги были созданы в эпоху борющихся царств. Спрашивается, человек живёт между небом и землёй, имеет тело размером в 8 чи (80 пропорциональных цуней), есть у него органы цзан и фу, человек ест определённое количество пищи; сообщается протяжённость его сосудов: артерий, вен и капилляров (сунь-ло); досконально описывются чистота и свойства крови, количество крови и ци 12-ти меридианов. А ведь со всех сторон плоть человека закрыта кожей, и разве можно вскрыть человека и посмотреть всё? Если бы не высшее знание совершенномудрых древности, то откуда можно получить эти сведения? Люди времени борющихся царств разве могли иметь такие знания?

Трактат «Нэй-цзин», состоящий из 18-ти цзюаней, и трактат «Чжэнь-цзин», состоящий из 3-х цзюаней: - все они были созданы во времена очень отдалённые от нас, а господин Хуан Фу-ми, как он мог собрать все сведения и составить трактат? К сожалению в этой его книге очень много сокращений, а так же многие места пропущены; многие иероглифы перепутаны, заменены другими, смысл часто совершенно изменён, и в течении многих поколений передачи текста истинная традиция понимания была утрачена, и очень немногие способны разобраться в этом тексте («Цзя-и цзин» или «Канон о простейшем»)...

Второе имя Чу Дэна было Янь-тун или Постигший мудрость. Родом он из Янди, что в Хэнани, в княжестве Ци. Он обладал широкой эрудицией и преуспел в медицине, служил чиновником в должности шан-шу (ведал канцелярией императора) и написал книгу «И-лунь» или «О медицине» в 1-ом цзюане. В этой книге он раскрывает тайну превращений и изменений в работе человеческого организма («И-сюэ жу-мэнь» или «Введение в медицинскую науку»).

Книга «Чу-ши и-шу» или «Книжное наследие господина Чу» состоит из одного цзюаня. Старое название этой книги было «Компиляция текстов, составленная господином Чу Дэном из Нань-ци (Южная Ци)». Всего в книге насчитывается 10-ти разделов. Во время династии Сун в годы под девизом правления Цзя-тай или Счастье и рассвет (1202-1205 гг.) впервые было осуществлено издание досок этого труда. Рассказывают, что во время мятежа Хуан Чао в годы под девизом правления Цин-тай или Рассвет чистоты (936-939 гг.) во времена династии Тан толпа мятежников разорила могилу и достала оттуда книгу, вырезанную на каменных досках. Похоже, что они воспользовались такой возможностью, и впоследствии смогли довольно хорошо разобраться в тайнах ци и крови, субстанциях инь и ян.

В трактате Чу Дэна рассказывается о странных способах лечения монахов и монахинь; он рассказывает о том, что не было раскрыто его предшественниками. В книге обсуждается кровохарканье, стул с кровью, воздержание от питья, от переохлаждения. Похоже, что он досконально разобрался в этих вопросах. Из поддельных книг, этот трактат, подделанный мятежниками, является близким к истине...

Сун Сы-мяо родился в эпоху Тан в округе Цзинчжао, в месте Хуаюань. В детстве его называли Божественный отрок - Шэнь-тун. Суйский император Вэнь Ди призвал его, но он не явился. Император Тай Цзун тоже вызвал его для аудиенции и назначил его на должность цзянь-и-дай-фу (императорского советника). Но тот наотрез отказался принять должность. Он стал отшельником на горе Тай-бай шань, изучал даосские трактаты, практиковал различные техники, досконально овладел медицинской наукой. Является автором трактата «Цянь цзинь-фан» или «Рецепты стоимостью в тысячу золотых», состоящего из 30 цзюаней, а так же трактата «Май-цзин» или «Канон о пульсах», состоящий из одного цзюаня.

Рассказывают, что у него была репутация человека, покоряющего дракона и усмиряющего тигра. Эта притча, которую рассказывают с древних времён, звучит так: когда нарушается горизонтальное движение ци печени, то больной испытывает боли в боку, у него начинается сильная тошнота, глаза в таком состоянии выпучены, голени немеют. Разве не становиться он похожим на человека, который встретил на своём пути свирепого дракона? А когда нарушается равномерное распределение ци лёгких, тогда больного мучают приступы удушья, мокрота закрывает дыхательные пути, нарушаются стул и мочеиспускание. Разве не похож такой больной на человека, который повстречался на своём пути со страшным и лютым тигром? В такое время приходил Сунь Сы-мяо с добрым сердцем и умелыми руками, давал больному своё лекарство, и болезнь как рукой снимало. Таким вот образом он покорял драконов и усмирял тигров. А дети читали об этом в книгах, да не до конца, и после придумали такую историю, по аналогии создав образ покорителя драконов и тигров, возможно, на основании того, что он в течении долгого времени занимался даосскими практиками...

Ван Бин прозывался Ци Юань Цзы или Мудрец великих начинаний. Во время династии Тан он сделал комментарии к «Су-вэню», кроме того создал трактат «Юань-цю ми-юй» или «Тайные слова об изначальной жемчужине», в котором рассмотрел пять видов движения и шесть типов ци...

Лю Шоу-чжэнь был особенно силён в лечении людей посредством стихи огня. Кроме того, он выделялся своим необычайными способностями и светлым умом. Его методы лечения в большинстве случаев основаны на том, что на основе критического подхода к старому, он развивал новое. Он не допускал никакого застоя даже в мелочах, а постоянно обновлялся, не останавливался на достигнутом, развивал новые идеи. Таковы были его принципы, однако из этих слов ещё не совсем известно, в чём же силён был Лю? Но если врач в своей практике не пользуется этими принципами, то застаивается его мысль и страдает его искусство, постоянно уменьшаясь. Так говорил Ван Хай-цзан, который в свою очередь был лучшим учеником Дун Юаня («И-чжи сю-юй» или «Частности в медицинской науке»).

Трактат «Сюэ-ши и-ань» или «Истории болезни, собранные господином Сюэ» состоит из 78 цзюаней и был создан Сюэ Цзи, который жил во времена династии Цин. Он изложил материалы, собранные в течении всей его жизни так, что получилась целая книга. 9-ть разделов написаны им самим от своего имени. Он так же редактировал старые книги и к своим авторским сочинениям добавил 14-ть разделов из этих источников. Его основная идея состоит в том, что врата судьбы - мин-мэнь (соответствуют месту ближе к правой почке) являются местом соединения истинных субстанций ян и инь (чжэнь-ян-инь). А кровь и ци являются одним из этапов трансформации-преобразовании субстанций инь и ян. Он всегда пользовался не более двадцатью рецептами, дозы лекарств уменьшал или увеличивал в зависимости от конкретной ситуации, и потому он имел бесконечное количество вариантов лечения («Сы-ку цюань-шу цзянь-мин му-лу» или «Краткий каталог всех книг из четырёх хранилищ»)...

Описывая наиболее яркие страницы истории древнекитайской медицины, мы преследовали цель показать движение развития понимания медицины людьми за последние 50 веков. За период этого времени принципы строения и развития человека нисколько не изменились, а за время бесконечных войн человечество по большому счёту больше потеряло, чем приобрело. Это видно из приведённых выше высказываний из разных источников. С другой стороны, эволюция медицинской мысли не останавливалась ни на минуту, продвигаясь в познании тайн человека то быстрее, то медленнее, в зависимости от реалий исторических условий. Нам и нашим последующим поколениям придётся продолжать традиции высокой древности, но, к сожалению, нам придётся начать с восстановления (присечание редактора).

...В ясную погоду солнце играет в водах ручья, радуя сердце. Глубокой ночью шум воды в ручье пугает своей чернотой. Но разве сущность воды зависит от дня или ночи?... Гао Жань.
ГЛАВА 3 :

ИНЬ И ЯН.
Цитаты из канонов.
Через субстанции инь и ян выражает себя истинный путь Неба и Земли. Они представляют собой основу и уток всей тьмы вещей, будучи отцом и матерью всех превращений и изменений, являются корнем и началом рождения и гибели,являются прибежищем и хранилищем духовного просветления шэнь-мин...

Ранним утром когда появляется солнце, это соответствует небесной субстанции ян. Эта субстанция ян находится внутри субстанции ян. Это время продолжается до полудня. От полудня до сумерек, когда на небе ян, внутри субстанции ян находится субстанция инь. С наступлением ночи до пения петухов на рассвете, когда на небе инь, субстанция инь находится внутри субстанции инь. И с петушиного пенья до утра, когда на небе инь, внутри субстанции инь находится субстанция ян...

Относительно соответствий инь и ян в человеке можно сказать, что внешнее соответствует субстанции ян, а внутреннее относится к субстанции инь. Спина относится к ян, а живот соответствует субстанции инь. Если говорить об инь и ян в применении к внутренним органам человека, следует разграничить, что органы цзан соотносятся с инь, а органы фу соответствуют ян. Сердце, печень, почки, селезёнка, лёгкие, - представляют собой пять органов цзан и соотносятся с субстанцией инь. Желчный пузырь, желудок, тонкая и толстая кишки, мочевой пузырь и три обогревателя представляют собой шесть органов фу и соответствуют субстанции ян. Сердце представляет собой субстанцию ян внутри субстанции ян. Лёгкие-это субстанция инь внутри субстанции ян. Почки-это субстанция инь внутри субстанции инь. Печень-это субстанция ян внутри субстанции инь. Селезёнка-это субстанция инь внутри субстанции инь...

Пот субстанции ян можно назвать дождём Неба и Земли. Ци субстанции ян можно назвать быстрым ветром неба и земли. Субстанции инь и ян соотносятся с кровью и ци. Левая и правая стороны определяют путь движения субстанций инь и ян... Инь находится внутри и руководствуется субстанцией ян; субстанция ян находится с внешней стороны и является представителем субстанции инь ...

Если субстанция ян повторяется дважды, то получается субстанция инь, а если инь повторяется два раза, то получается субстанция ян...

Когда ци субстанции инь находится в покое, тогда дух-Шэнь сохраняется, а когда оно находится в движении, то дух-Шэнь расходуется и тратится...

Когда ци субстанции ян находится в концентрации, соответствующей семен- цзин, тогда вскармливается дух-Шэнь. А когда ци субстанции ян является податливым, тогда питаются сухожилия...

Когда субстанция инь находится в состоянии покоя, тогда субстанция ян приходит в движение. Когда субстанция ян рождается, субстанция инь взращивается. Когда субстанция ян гибнет (тратится?), субстанция инь сохраняется. Субстанция ян трансформирует ци, а субстанция инь создаёт телесную форму...

При болезнях янского характера болезнь доходит до самого верхнего предела, а потом начинает двигаться вниз, а при болезнях иньского характера болезнь движется вниз, достигая нижнего предела, и потом уже начинает двигаться вверх (прим.ред.:имеются в виду точки бай-хуй и хуй-инь).
Основа взаимоотношений инь и ян заключается в том, что если ян крепко держится внутри, тогда организм остаётся крепким. Если субстанция ян напряжена настолько, что её невозможно удерживать внутри, тогда прерывается поступление ци субстанции инь. Если субстанция инь находится в спокойном и нормальном состоянии, тогда субстанция ян контролируется ею, и, следовательно, семя цзин и дух-Шэнь упорядочиваются. Потому и говорят, что инь и ян порождают друг друга. Если инь и ян выходят из под контроля, тогда нарушается движение духовных субстанций организма (цзин-шэнь)...

Когда исследуют субстанции инь и ян, необходимо выделять напряжённое и податливое. При янской болезни следует употреблять иньские методы, а при иньской болезни следует лечить посредством субстанции ян...

Следовательно, тот, кто хорошо владеет искусством иглоукалывания, когда следует за субстанцией инь, то влечёт субстанцию ян за собой. А когда следует за субстанцией ян, тогда за собой ведёт субстанцию инь. («Су-вэнь» или «Вопросы о простейшем»).

Сентенции мудрецов прошлого.
В глубочайшей древности тай-чу кроются начала великих законов. В величайшей пустоте тай-сюй находится начало ци. В великой простоте кроется начало символа-образа сян. В великом единстве тай-и начинаются цифры и счёт. А Великий Предел тай-цзи является началом законов, ци, образов и чисел («Мэн-цюань-цзы»). В одиночестве не рождается субстанция ян и сама по себе не взращивается субстанция инь («Дань цзин» или «Канон о киновари»).

Если не изживёшь в себе доли субстанции инь, то не сможешь достичь статуса бессмертного сяня. Если не закончится в тебе субстанция ян, то не умрёшь до тех пор, пока ян не истощится («Дао цзин» или «Канон о пути»).

Когда появляется влажность (ши), мы не видим её материальной формы, а частицы пыли становятся тяжёлыми. Когда начинает дуть ветер, мы не видим его материальной формы и образа, а деревья начинают двигаться. Когда движется солнце, мы не замечаем его движения, но если с его движением будут состязаться самые быстрые скакуны, то они не смогут его догнать. А деревья и травы буйно разрастаются под солнцем. И вогнутое зеркало ян-суй, посредством которого добывают огонь, ещё не повернулось, а солнце уже впереди его. Ведь когда на небе начинается ветер, а деревья и травы ещё не пришли в движение, а птицы в вышине уже парят на ветру. И дождь ещё не начался, и облака ещё не собрались, а рыбы уже попрятались в глубине. Так ци субстанций инь и ян чувствуют друг друга, реагируя друг на друга. Холод, жар, сухость и влажность следуют друг за другом. Голосу откликается эхо, скорость порождает замедление, звуки, сливаясь между собой, звучанием своим образуют гармонию («Хуай-нань-цзы»).

В трактате «Чжун-люй-цзи» или «Собрание материалов о системе мер в древности и в наши дни» говорится: истинное ци, чжэнь-ци, соответствует субстанции ян, а истинная вода, чжэнь-шуй, соответствует субстанции инь. Субстанция ян сохраняется внутри стихии воды, а субстанция инь сохраняется внутри ци. Ци управляет подъёмом вверх, а внутри ци имеется истинная вода, которая управляет движением вниз, но внутри воды есть истинное ци! Чжэнь-шуй или истинная вода, следовательно, соответствует истинной субстанции инь, а истинное ци соответствует истинной субстанции ян. Данное высказывание таким образом поясняет самый сокровенный истинный смысл понятий инь и ян («Лэй-цзин» или «Канон о категориях»).

Приходилось слышать о том, что когда субстанция ян подавляется субстанцией инь, то если шагом не пойдёшь, так просто взлетишь; а когда субстанция инь уничтожается субстанцией ян, то если не сухость будет, то засуха разразится. Такова и природа весеннего первого грома, который прокатывается с первым проливным дождём, а потом резко поднимается вверх и рождается засуха; таково несчастье страшной засухи, которая выльется в результате обильными дождями, пройдя по полям («У-и хуй-цзян» или «Собрание записей врача из У»).

Когда ци достаточно, тогда рождается душа-хунь, которая представляет собой дух-Шэнь субстанции ян. Когда достаточно семени цзин, тогда рождается душа-по , которая представляет собой дух-Шэнь субстанции инь. Если говорить о них в единстве, то значит, что семя цзин и ци соединяются (цзяо), души хунь и по собираются вместе, тогда во внутренних органах имеется истинный (здоровый) дух-Шэнь - чжэнь-шэнь. Если провести сравнение с лампой , тогда в качестве масла и фитиля будет выступать душа-по, а вот огнём будет в этом случае душа-хунь. Сияние, которое расходится во все стороны, это в нашем сравнении дух-Шэнь.

Когда масло кончается, огонь гаснет, пространство погружается во мрак. Дух-Шэнь янского характера, порождаемый душой-хунь, и дух-Шэнь иньского характера, порождаемый душой-по и находящийся в них истинный дух, чжэнь-шэнь, рассеиваются, а остаётся только фитиль в погасшей лампе, который представляет собой ни что иное, как мёртвую душу-по. Если сравнить всю систему с печкой и углём, тогда уголь будет соответствовать душе-по, огонь-это душа-хунь, а языки пламени-это дух-Шэнь. Когда уголь кончается, огонь гаснет, пропадает сияние пламени и духи шэнь янского и иньского характеров рассеиваются вовне. А пепел представляет собой мёртвую душу-по. Телесная оболочка, которая сохраняется после смерти, и является мёртвой душой-по (Ван Юнь-гу).

Душа-хунь соответствует субстанци инь. Печень контролирует кровь и хранит в себе душу-хунь. Таким образом субстанция ян входит в субстанцию инь. Душа-по соответствует субстанции инь. Лёгкие контролируют ци и содержат в себе душу-по. Здесь субстанция инь сопровождает субстанцию ян. Все люди в течении дня выпускают наружу душу-хунь, тем самым совершая поступки и действия, а душа-по сохраняется в это время в лёгких. Ночью наружу выходит душа-по, которая совершает действия-поступки, а душа-хунь сохраняется в это время в печени. Такова циркуляция душ хунь и по, она подобна звёздам Шэнь и Шан (две звезды, находящихся на противоположных сторонах неба; образно говорят так о людях, которые никогда не встречаются друг с другом).
Зададим вопрос, а каким путём входят в организм и выходят наружу души хунь и по? Ответ дадим следующий: душа-хунь проходит через глаза, и если глаза закрыты, то она сохраняется внутри. Душа-по проходит через нос и делает стабильным и спокойным дыхание человека через нос. В этом случае она сохраняется внутри, когда дыхание задерживается («И-тай сань-цзи» или «Разрозненные записки из весёлой комнаты»).

Небо - это основа и начало субстанции ян, Земля же относится к субстанции инь. Когда получаешь субстанцию ян, тогда живёшь, а когда получаешь субстанцию инь, тогда умираешь. Избыток жара находится под контролем субстанции ян, а избыток холода управляется субстанцией инь. Движение ян-это скорость, а движение инь-это медлительность. Тело субстанции ян лёгкое, а тело субстанции инь-тяжёлое. Когда субстанции инь и ян в ровном и нормальном состоянии движутся в организме, тогда Небо и Земля находятся в гармонии, а ци человека спокойно и здорово. Когда нарушается движение инь и ян, тогда Небо и Земля в человеке находятся в разладе, а циркуляция ци в организме нарушается. Следовательно, когда Небо и Земля накапливают субстанцию ян, тогда царит жар, а когда Небо и Земля приобретают иньское состояние, тогда правит холод.

Во времени субстанция ян начинает свою активность перед часом ЦЗЫ (полночь), а заканчивает её после часа У (полдень). Субстанция инь начинает свою активность после часа У и заканчивает её перед часом ЦЗЫ. Упадок и расцвет субстанций инь и ян приходится строго на определённое время.

В трактате «Цзинь-куй» говорится:"Ночью необходимо вскармливать субстанцию ян, а весной следует питать субстанцию инь". Ведь огонь начинает своё движение из дерева, а вода начинает своё движение из металла. Огонь и вода управляют всей системой, движутся вверх и вниз, следуют друг за другом. У пульса существует пять смертей, а у ци существует пять рождений. У человека с янским характером наблюдается лёгкий пульс; у человека с иньским характером пульс тяжёлый. Если при янской болезни наблюдается пульс с иньскими характеристиками, то она продлится недолго. А если при иньской болезни наблюдается пульс с янскими характеристиками, тогда дело плохо. Признаком янского характера является словоохотливость, а иньский симптом характеризуется отсутствием голоса. Когда человек много говорит, тогда его легко вылечить. А вот если голос пропадает у больного, тогда трудно вернуть его в цветущее состояние.

При янском типе заболевания человек спокоен на рассвете, при иньской болезни он успокаивается ночью. При опустошении субстанции ян человек обеспокоен в вечерние часы, а при опустошении субстанции инь он начинает метаться по утрам. Когда ци субстанции инь движется вниз и не поднимается вверх, тогда говорят, что прервались каналы-ло. А когда ци субстанции ян поднимается вверх, но не опускается после этого, тогда говорят, что нарушилось движение в каналах-цзин.

Возбудители заболеваний ложного се внутри субстанции инь называются грязь-чжо, а возбутители заболеваний ложного се внутри субстанции ян называются чистотой-цин. Огонь приходит через врата триграмма кань (соответствует воде), а вода приходит через врата триграмма ли (соответствует огню). Когда субстанции инь и ян находятся в состоянии гармонии, тогда наступают мир и покой. Когда наблюдается недостаточность субстанции инь, тогда нужно восполнять её через мать-воду. А когда наблюдается недостаточность субстанции ян, тогда следует помогать ей через семя-цзин огня. Субстанция инь постоянно стремится к ущербу, а ян - к наполнению. Когда подчиняешься субстанции инь, то происходит гибель и уничтожение; а когда подчиняешься субстанции ян, то происходит рост и развитие...

Когда человек болеет, то каким образом определяется последовательность наступления жара и холода? Это определяется взаимным преодолением субстанций инь и ян.

Когда наблюдается недостаточность субстанции ян, то сначала будет холод, а потом жар. Когда наблюдается недостаточность субстанции инь, то сначала будет наблюдаться жар, а потом холод. Если имеется расцвет вверху, тогда наблюдается состояние жара. А если расцвет имеется внизу, то наблюдается состояние холода (эти два предложения имеют целью превалирование описания в развитии симптоматики начала заболеваний).

 Когда кожа сухая и холодная, тогда в организме имеется недостаточность ян. Если же имеется недостаточность инь, тогда кожа будет горячей и сухой. Когда кожа холодная и ощущается холод, это значит, что происходит расцвет субстанции инь. Когда же кожа горячая и ощущается жар, то происходит расцвет субстанции ян.

Когда жар возникает в нижней части организма это значит, что произошло нарушение субстанции ян внутри субстанции инь. Когда жар возникает в верхней части организма, то это значит, что произошло нарушение субстанции ян внутри субстанции ян. Когда холод появляется сверху, это значит, что происходит нарушение субстанции инь внутри субстанции ян. Когда же холод появляется снизу, то это значит, что произошло нарушение субстанции инь внутри субстанции инь. Когда наблюдается состояние холода, красные щёки, больной словоохотлив - это значит, что произошло нарушение субстанции инь внутри субстанции инь. Если больной в жару, лицо у него синее и он много говорит, то это означает, что произошло нарушение субстанции ян внутри субстанции инь. Если наблюдается холод, а лицо синее и больной много говорит, тогда в организме произошло нарушение субстанции ян внутри субстанции ян.

Когда нарушается субстанция инь внутри субстанции инь, то на один случай выздоровления приходится девять случаев смертей. При нарушении субстанции ян внутри субстанции ян происходит одна смерть на девять случаев выздоровления. Заболевания субстанции инь плохо лечатся, а в случае янского заболевания больные легко выздоравливают.

С точки зрения пульсовой диагностики, когда пульс частый вверху, то это значит, что произошло нарушение субстанции ян внутри субстанции ян; а если пульс частый внизу, то произошло нарушение субстанции ян внутри субстанции инь. Если пульс замедленный вверху, то это означает, что произошло нарушение субстанции инь внутри субстанции ян; если пульс замедленный внизу, это указывает на то, что произошло нарушение субстанции инь внутри субстанции инь. Если пульс частый в середине, то имеет место срединный жар (чжун-жэ); а если он замедленный в середине, то имеет место срединный холод (чжун-хань). Холод лечат горячими средствами, а жар атакуй посредством холодных средств. Методы движения против течения (ни) и следования течению (шунь) основываются на взаимодействии неба и земли, воспроизводят отношения инь и ян...

Заболевания субстанции инь медленно начинаются и медленно проходят. Заболевания субстанции ян быстро развиваются и так же быстро проходят. Субстанция ян рождается среди жара, а потому синдрому жара соответствует расслабление и замедление. Субстанция инь порождается в холоде, а потому синдрому холода соответствует напряжение и скорость. Ложное се синдрома холода действует снизу, а ложное се синдрома жара действует сверху. Нарушения питания действуют в средней части («Чжун-цзан цзин» или «Канон о внутренних органах»).

Хотя простые люди знают, что ци и кровь соответствуют субстанциям ян и инь соответственно, тем не менее они не знают, что основами субстанций инь и ян являются огонь и вода. А если и знают это, тем не менее не различают, что сердце и почки представляют собой истинные огонь и воду. Если посмотреть на звёзды пяти стихий (металла, воды, дерева, огня ипочвы), а так же на два главных светила-солнце и луну, которые освещают всё пространство между Небом и Землёй, то напрашивается вопрос: Разве они не являются истинными субстанциями инь и ян? Ведь в человеческом организме пять стихий воплощаются в пять цзан и шесть фу и циркулируют между ними.

Существует не обладающий телесной формой огонь сердца -сянь-хо, который проходит 25 частей цикла по янской части организма. А не обладающая телесной формой вода почек проходит 25 частей цикла по иньской части организма. А корень того в первую очередь кроется в истинности предыдущего неба -сянь-тянь-чжи-чжэнь. Как только человек получает телесное воплощение син, то он тут же начинает осуществлять в себе схему последующего неба - хоу-тянь, и тем самым теряет свою истинность...

Возникает вопрос, если после зимнего солнцестояния начинается рождение субстанции ян, то есть постепенно должно становиться теплее, то почему после зимнего солнцестояния (так называется и пятнадцатидневный период в конце 11 лунного месяца)-дун-чжи, в 12-ом лунном месяце наступает период больших холодов - да-хань, и лёд и снег опять повсюду расцветают? Ответ будет таким: То что будет в будущем, оно продвигается вперёд, а то что уже достигнуто, оно отступает. И нелегко различить таинственную тончайшую границу света и тьмы. Ведь после летнего солнцестояния, когда начинает развиваться субстанция инь, следуют три декады самого жаркого времени года. А причина здесь та же самая. Ведь когда субстанция ян притаилась внизу, то субстанция инь давит на неё сверху, и тогда воде в колодце становится тесно, а сверху давит ещё толстый слой льда.

Когда субстанция инь начинает свой расцвет под субстанцией ян, тогда субстанция ян находится сверху и, следовательно вода в колодце холодеет, а сверху сочетаются между собой гром и молния. Теперь же, когда у больного красное лицо, во рту сухо, мучает его жар и беспокойство, одышка и кашель не дают покоя, то любой, конечно, скажет что это стихия огня достигла своего крайнего развития. И кто знает при этом, что такое состояние возникло из-за действия холода субстанции инь, который находится в почках. А больному дают лекарство, которое оказывает охлаждающее воздействие, в результате чего больной умирает, а причина смерти остаётся неизвестной, хотя всё объясняется так просто («Чжао-ши и-гуань» или «Изучение медицины господина Чжао»).

Человек воспринимает ци Неба и Земли, и таким образом происходит его рождение: из небесной субстанции образуется ци, а из земной субстанции образуется кровь. А потому ци всегда имеется в избытке, а крови всегда не хватает. Субстанция ян на небе называется солнцем, а солнце постоянно светит, не переставая, потому субстанции ян имеется в избытке. А луна, после того как становится полной, тут же идёт на убыль, потому и субстанции инь в организме недостаточно. Кровь субстанции инь в человеческом организме соответствует луне. Потому, когда мужчина достигает 16-летнего возраста, у него может выходить семя-цзин, а у женщины по достижении 14-летнего возраста начинаются установившиеся месячные. После того, как человек обретает тело, оно должно быть выкормлено грудным молоком, водой и злаками, и когда субстанция инь становиться завершённой, то лишь только тогда её ци может сочетаться с субстанцией ян.

В древности люди вступали в брак лишь по достижению 30 лет у мужчин и 20 лет у женщин, из чего видно, насколько серьёзно они заботились о своём здоровье. У мужчины после восьми раз по восемь лет прекращается образование семени, а женщины после семи раз по семь, перестают идти месячные. Таким образом, субстанция инь в человеческом организме предназначена лишь на срок использования около 30 лет. Отсюда видно, что субстанция инь с трудом создаётся и легко тратится, а желания человека безграничны, так разве можно тратить её без оглядки направо и налево, как это делает обычно человек. И понятно теперь, почему субстанции инь всегда недостаточно. Потому и следует в первую очередь учить человека необходимости питания субстанции инь.

Не имеющие телесной формы субстанции инь-ян прежнего неба имеют свои специальные названия.

Субстанция ян называется изначальной ян или юань-ян, а субстанция инь называется изначальной инь или юань-инь. Юань-ян представляет собой огонь, который не обладает телесной формой, но через него осуществляется рождение и он является посредником трансформаций, представляя собой механизм действия духа-Шэнь (шэнь-цзи). Он связывает между собой природу и судьбу, а потому его называют так же изначальным ци - юань-ци.

Юань-инь представляет собой воду, которая не обладает телесной формой; посредством её происходит взращивание и становление, через неё проявляется половая природа человека. Она связывает между собой напряжённость и податливость, силу и слабость, а потому имеет второе название изначального семени-цзин или юань-цзин. Юань-цзин и юань-ци представляют собой изначальный дух-Шэнь или юань-шэнь, который трансформируется и преобразуется в семя и ци...

Семя цзин представляет собой субстанцию инь, а в человеческом организме ему соответствует стихия воды. Дыхание-ци представляет собой стихию огня в человеческом организме, которой соответствует субстанция ян. Когда взаимоотношения между огнём и водой обладают правильным характером, тогда только они претворяются в семя-цзин и дыхание-ци. А если между ними теряется согласие и нарушается гармония, тогда они превращаются в жар или холод соответственно.

Ведь внутри стихии воды всегда есть стихия огня, и если её (стихии огня) нет, тогда побеждает субстанция инь, и в результате возникают болезни с синдромом холода. Внутри стихии огня обязательно должна быть вода, ведь когда её нет, тогда побеждает субстанция ян, в результате: у человека возникают болезни с синдромом жара. Когда вода в ущербе, тогда происходит опустошение субстанции инь. В этом случае следует производить энергичное восполнение истинной субстанции инь. Однако, при этом не нужно повредить субстанцию ян. При опустошении огня происходит опустошение субстанции ян. В этом случае необходимо восполнять изначальную субстанцию ян, однако при этом не нужно повредить ци субстанции инь. Ибо, если произойдёт достижение недостаточности субстанции инь, то это снова повредит и субстанцию ян, то есть нанесёт ей дополнительный ущерб. Если же будет недостаточность субстанции инь, то это повредит субстанции ян, в результате чего субстанция ян будет уничтожена.

Лечение синдрома пустоты и полноты отличается в своей основе. При синдроме полноты наблюдается избыточность и субстанции инь, и субстанции ян, а избавление от этой избыточности приведёт к равновесию инь и ян. При синдроме пустоты имеется недостаточность субстанций инь и ян, и, поэтому, если не устранить имеющуюся недостаточность, то инь и ян пострадают одновременно. Сможет ли тогда человек остаться живым?

Таким образом, существуют единые правила лечения синдрома пустоты: во всех случаях, когда при синдроме пустоты субстанции инь наблюдается сильный жар, сильнее всего следует избегать воздействие горьких и сушащих препаратов, так как в этом случае такое воздействие будет способствовать накоплению ложного се субстанции ян. Нужно так же воздерживаться от применения горьких и охлаждающих препаратов, так как это повредит ци жизни -шэн-ци. В этих случаях нужно предпочесть препараты изготовленные на чистейшей воде, сладкой на вкус и дающей силу. Эти лекарства будут восполнять субстанцию инь, и, таким образом, воздействие субстанции ян будет уравновешено, и, следовательно, упругое будет управляться через податливое. Опустошённый огонь опустится сам собой, и, следовательно, субстанция ян преобразуется в субстанцию инь. При синдроме пустоты субстанции ян, когда преобладает состояние холода, больше всего следует опасаться охлаждения и влаги, так как это будет способствовать развитию ложного се субстанции инь. Кроме того, следует избегать воздействия горькими и разгоняющими (сань) средствами, так как это может повредить ци субстанции инь. Следует применять сладкие и согревающие средства, которые пополняют стихию огня в организме, так как это будет восполнять субстанцию ян в организме, которая таким образом придёт в равновесие с субстанцией инь. Таким образом податливость обретёт контроль, глубинный холод сам собой уляжется, а субстанция инь будет следовать за субстанцией ян...

Когда неправильное действие субстанции ян достигает своего предела, тогда нарушается субстанция инь. И нарушения пяти органов цзан обязательно скажутся на состоянии почек...

Если наблюдается избыточность субстанции ян и при этом будут применяться янские методы лечения, тогда субстанция ян станет ещё более жаркой, а субстанция инь будет при этом уничтожаться в ещё большей степени. Если наблюдается недостаточность субстанции ян и при этом применять иньские рецепты, тогда инь будет возрастать, а ян будет продолжать ухудшаться. Если на субстанцию ян воздействуют субстанцией ян, то наблюдается тогда жар и сухость. А если на субстанцию инь воздействуют субстанцией инь, тогда наблюдается потеря сил и уничтожение. Если находишь пот в крови (текучесть крови?), и если ци рождается в семени, то значит, что следуешь за субстанцией ян и влечёшь за собой субстанцию инь. Если огонь возвращается к своему истоку, и ци возвращается в почки, значит ты следуешь за субстанцией инь и влечёшь за собой субстанцию ян (Чжан Цзин-юэ).

Если субстанции инь и ян в организме человека находятся в единстве и не наносят вреда друг другу , тогда человек в хорошем самочувствии проживёт до ста лет. Если ян стремится вверх, чтобы оторваться, тогда инь будет её влечь вниз и таким образом их контакт не нарушится. Если инь стремится оторваться внизу, тогда субстанция ян должна увлекать её вверх так, чтобы субстанция инь не смогла оторваться.

А болезни делятся на новые и старые. И в зависимости от этого следует подбирать лекарства. Когда болезнь новая, инь и ян находятся в напряжённом противоречии друг с другом, тогда нужно восполнять с одной стороны, чтобы устранить имеющийся недостаток. Когда же болезнь является застарелой, инь и ян глубоко проникли друг в друга, тогда необходимо поддерживать изначальное и питать истинное и в этом случае следует пользоваться их уравновешением. Существует способ привлечения на службу: если нарушение направлено вверх, тогда нужно использовать на 7 частей янское лекарство и на 3 части иньское лекарство, а принимается оно ночью и тогда будешь следовать за субстанцией инь и привлечёшь субстанцию ян. Если нарушение стремится вниз, тогда следует применять 7 частей иньского лекарства и 3 части янского, а принимать его днём и таким образом будешь следовать за субстанцией ян и привлечёшь субстанцию инь («Юй-и-цао» или «Травы в аллегориях»).

ГЛАВА 4 :
ОГОНЬ И ВОДА.

Цитаты из канонов.
Огонь-правитель или цзюнь-хо светит, а огонь-помощник или сян-хо размещает всё по местам... Семя-цзин стихии воды выступает в качестве эмоциональных движений-чжи. А семя-цзин стихии огня выступает в качестве духа-Шэнь... Силой огня кормится ци, а пища и ци уменьшают воздействие огня. Сильный огонь рассеивает ци, а небольшой огонь порождает ци («Су-вэнь»).

Сентенции мудрецов прошлого.
Вогнутое зеркало ян-суй берёшь в руки и солнце сверх-ян становится огнём. Сосуд для сбора ночной росы фан-чжу перемешаешь, и луна сверх-инь становится водой...

Существует два вида небесного огня субстанции ян: истинный огонь солнца сверх-ян, и летящий огонь сущности звёзд (синцзин). Существует два вида небесного огня субстанции инь: это огонь дракона и огонь грома. Существует три земных огня субстанции ян: это огонь, который рождается от трения о дерево, огонь, который появляется в результате удара камнем о камень и огонь, который возникает в результате удара металлических предметов друг о друга. Существует два земных огня субстанции инь: это огонь, который возникает при горении жидкого топлива и огонь, который находится в воде. Существует один человеческий огонь субстанции ян - это огонь-правитель цзюнь-хо, которому соответствуют знаки небесного цикла БИН и ДИН. Существует два человеческих огня субстанции инь: это огонь-помощник сян-хо, который находится в воротах судьбы (мин-мэнь), ближе к правой почке; а так же священный огонь просветления, который возникает в результате даосских практик.

 То есть можно сказать, что существуют шесть огней субстанции ян и шесть огней субстанции инь, а всего двенадцать. Все огни субстанции ян загораются сильнее, когда приходят в контакт с травой (стихия дерева субстанции инь) и вспыхивают, когда соединяются с деревом (стихия дерева субстанции ян), их можно гасить посредством влаги (стихия почвы), уничтожать, воздействуя на них водой (стихия воды). Все огни субстанции инь не загораются сильнее, приходя в контакт с деревом или травой, они расплавляют металл и камень, а когда на них попадает влага, то они начинают гореть ярче. И если пытаться затушить их водой, то пламя и свет достигнут небес. Такой огонь перестаёт гореть только тогда, когда кончаются горючие вещества. Его можно преследовать огнём, а сбивать его можно только пеплом и тогда жар ослабнет сам по себе, языки пламени постепенно улягутся (Ли Ши-чжэнь).

Тайна объединения воедино субстанций инь и ян может быть постигнута при наблюдении дыхания-ци и стихии воды. Ведь дыхание-ци представляет собой субстанцию ян. Оно контролирует движение вверх. А вода представляет собой субстанцию инь и контролирует движение вниз. Однако, внутри воды всегда сохраняется дыхание-ци, и, следовательно, вода переходит в дыхание-ци. Внутри дыхания-ци всегда сохраняется стихия воды, и, следовательно, ци переходит в воду. И хотя движения вверх и вниз классифицируются через субстанции инь и ян, тем не менее дыхание-ци и вода в реальности являются однородными. Как это можно объяснить?

Давайте проследим, что же происходит с водой в котле: когда вода находится в котле, под которым разведён огонь и в который подкладывается хворост, тогда вода высыхает. Однако это не вода становится сухой, а в момент пика развития огня в самой воде, она (вода) превращается в дыхание-ци и испаряется из котла. Если же накрыть котёл крышкой, то та часть воды, которая превратилась в дыхание-ци, при контакте с металлом, оживает (т.е. восстанавливает себя). Однако, это не вода кипит, а дыхание-ци превращается в воду и заставляет её двигаться. Так откуда же появиться дыханию-ци, если нет воды? И откуда же возьмётся вода, если нет дыхания-ци? Отсюда видно, что дыхание-ци и вода представляют собой единое неделимое состояние. Дыхание-ци семени-цзин человеческого организма имеет такую же природу («Лэй-цзин» или «Канон о категориях»).

Небо и Земля определяют места, и вода располагается в центре. Между Небом и Землёй распространяется дыхание-ци, а дыхание-ци стихии воды распространяется повсюду. Почва увлажняется и становится плодородной, облака поднимаются вверх и выпадает дождь. В результате чего все существа живут и изменяются. Человек, подобно Небу и Земле, тоже имеет в себе стихию воды: поднимаясь вверх, вода его образует мокроту-тань. Находясь под кожей, она становится кровью. В нижней части человеческого организма вода является семенем-цзин, а из пор и отверстий волос на теле она выходит в виде пота. Из живота и кишечника она выходит со стулом. А из язв она сочится как собственно вода. Когда кончается мокрота-тань, наступает смерть. Когда истощается семя-цзин в организме, наступает смерть. Когда высыхает весь пот в организме, наступает смерть. Когда выходит вся жидкость из кишечника, наступает смерть. Если из язв постоянно сочится вода, то, однажды, она кончается, и человек умирает (Чу Дэн).

Говорят, что небесная единица рождает стихию воды. Каким образом это можно доказать? Ответим так: это можно доказать, наблюдая за деятельностью человеческого организма. Когда алчность движет человеческим сердцем, тогда рождается слюна; когда сердце движется стыдом, то возникает пот; когда сердце движется похотью, то рождается семя-цзин. А вот когда сердце человека остаётся спокойным и неподвижным, тогда возникает состояние великого предела тай-цзи. И если сердце движется в состоянии тай-цзи, то это и будет движение тай-цзи, которое рождает субстанцию ян. Следовательно, из движения сердца порождается вода, а это может служить доказательством утверждения, что небесная единица (тай-цзи!) рождает воду (Чжу Си).

Когда учёный распространяет учение, он исправляет сердце, дисциплинирует его, питая его деятельность, и тем самым он ограничивает стихийные и неуправляемые движения стихии огня. А когда медик претворяет своё учение, то говорят, что равнодушный к славе и выгоде, пребывая в пустоте-небытии, он внутри контролирует деятельность семени-цзин и духа-Шэнь, а тем самым тоже управляет неупорядоченными движениями стихии огня (Чжу Дань-си).

Если огонь движется беспорядочно, то его движение проходит через сердце бесконтрольно. А иероглиф «покой» в таком случае не подразумевает ли он стихию воды, которая находится в сердце? Когда дух-Шэнь находится в состоянии покоя, огонь сердца начинает самопроизвольно опускаться, и когда прекращаются с этим опусканием все желания, тогда вода почек начинает самопроизвольно подниматься («И-сюэ жу-мень» или «Введение в медицинское учение»).

Механизм работы изменений и трансформаций во Вселенной можно объяснить лишь через взаимодействие огня и воды. Необходимо достигать равновесия, а нельзя допускать , чтобы преобладала одна сторона. Следует соединять, но нельзя допускать разделения.

Огонь должен направляться вниз, а вода должна направляться вверх и тогда легко происходит их соединение. Соединение называется «Переход через поток» (так называется последняя гексаграмма книги перемен «Чжоу И», в котором все черты находятся на своих местах: нечётные позиции соответствуют ян, а чётные позиции-инь, то есть внизу располагается триграмма «огонь», а вверху располагается триграмма «вода»), а отсутствие этого соединения символизируется гексаграммом «Поток ещё не пройден» или вэй-цзи (в этой гексаграмме, последней из 64, триграмма «вода» располагается внизу, а триграмма «огонь» расположен наверху).Когда происходит разделение и рассеивание (стоит иероглиф «ли», который так же соответствует триграмме «огонь»), тогда наступает смерть.

Жажда и расстройство мочеиспускания свидетельствуют об отсутствии соединения между стихией огня и стихией воды всвязи с переразвитием стихии огня. А признаки наличия ци воды в организме (пишется «шуй-ци» - отёчность) тоже свидетельствуют об отсутствии соединения между стихиями огня и воды в результате переразвития стихии воды.

 Триграмма «Цянь»-творец начинает процесс, а триграмма «Кунь»-исполнитель развивает его, а в единстве и гармонии этого развития протекают все процессы изменений-трансформаций во Вселенной. А проводниками этих изменений являются дыхания-ци воды и огня. При большой засухе ничто не выживает, а она развивается под воздействием стихии огня. При большом наводнении тоже погибает всё живое, а это происходит всвязи с переразвитием стихии воды.

Среди внутренних органов цзан-фу в организме человека главными являются селезёнка и желудок, и от их способности принимать и переваривать пищу зависит здоровье человека, а сама эта способность зависит от деятельности дыханий-ци воды и огня, а не является изначальной способностью селезёнки и желудка. Когда процветает стихия огня, тогда селезёнка и желудок будут сухими. А когда процветает стихия воды, тогда селезёнка и желудок будут влажными. А когда они не могут переваривать продукты всвязи с отсутствием равновесия между огнём и водой, тогда возникают болезни (Хэ Бо-чжай).

Скажем теперь об огне, вспомня, что существует огонь субстанций ян и инь. Существует огонь, который находится внутри воды. Существует огонь, который находится внутри стихии почвы. Существует огонь, который находится внутри стихии металла. И существует огонь, который находится внутри стихии дерева. Огонь субстанции ян являются огнём небесного светила-солнца. Он рождается в конце часа ИНЬ (начало рассвета), а умирает в час Ю (период заката). А взамен, в час Ю рождается огонь лампы и свечи, который в свою очередь умирает в час ИНЬ. Эти огни дополняют друг друга, хотя и являются противоположными по отношению друг к другу.

Огонь, который находится в стихии воды, рождается от удара грома (то есть это огонь громового дракона Лэй-луна). Он не имеет телесной формы, но воплощается в звуке. Он не разгорается от травы и деревьев, но приобретает большую силу от дождя. Огонь-помощник сян-хо, который расположен в почках в человеческом организме, как раз обладает такой природой. Если в течении дня ты не способен усмирять свои желания-похоти, тогда огонь дракона по имени Лэй-лун из почек поднимается в верхние сферы человеческого организма и не возвращается обратно. Лучше всего в этом случае использовать лекарственные средства, которые согревают почки, так как они следуют природе почек и заставляют огонь дракона возвращаться к источнику жизни, т.е. на своё место, - в Великое Море.

Когда происходит опустошение субстанции инь, тогда расцветает огонь и, следовательно, высыхает вода почек, а огонь пересиливает воду и за счёт её становится сильным. В этом случае следует восполнять воду, чтобы она смогла уравновесить стихию огня. Однако нельзя принимать горьких и холодных лекарств, которые уничтожают стихию огня. Так как усиливая контроль воды, ты тем самым будешь подавлять солнечный свет, а это, конечно, правильное средство в данном случае. А огонь свечи и лампы является огнём субстанции инь. Его следует питать маслом и жиром; нельзя в жир подмешивать ни капельки воды, так как если попадёт вода, то она будет уничтожать огонь. А если небесный огонь попадёт в человеческий организм, то из шести дыханий-ци начинает преобладать жар. Тогда можно добавлять холодную воду, чтобы вызванный огонь охладить. Можно давать горькие и холодные лекарства, чтобы его рассеять.

Существует так же огонь в жаровне, который представляет собой огонь внутри стихии почвы и не имеет пламени и если добавить дерева, то пойдёт дым, а если добавить воды, то он погаснет. Этот огонь, когда он питается золой, то только тогда он полностью отдаёт своё тепло. В человеческом организме подобный огонь находится в селезёнке. Его нужно питать сладкими и тёплыми лекарствами, тогда он успокаивается самопроизвольно. В «Каноне» говорится: в переутомлении следует согревать. Сладкое и тёплое может устранять большой жар, приводя органы к согласию.

Огонь, который находится внутри стихии дерева, постоянно питается от стихии воды, которой соответствует триграмма «Кань». А потому такой огонь не виден извне. Только сухие ветки порождают видимый огонь, и если их поджечь, то уже не остановишь. Если в человеческом теле разгорается огонь печени, тогда образуется застой и поднимается сильнейший жар, появляется ощущение сухости, и в этом случае необходимо прибегать к острым и прохладным средствам. В «Каноне» говорится: при застое дерева, воздействуй на дерево, проходя сквозь него, а при застое огня нужно развивать огонь, то есть следовать его природе, согласно которой языки пламени всегда стремятся вверх. Если будешь охлаждать, тогда застой пройдёт сам по себе. А если будешь нагревать, то огонь будет давать ещё больше тепла...

Существует огонь внутри стихии металла. Когда все пять металлов закопаны в земле, тогда ночью над этим местом появится сияние. Именно в результате застоя металла в почве над этим местом появится свет, который будет виден снаружи. Когда в порах на коже тела человека, откуда растут волосы, возникнет ощущение, которое похоже на укол иглой, и одновременно возникает ощущение жжения в области макушки головы, то оно объясняется именно проявлением огня внутри стихии металла.

В «Каноне» говорится: при наполненности на востоке, возникает опустошение на западе. Если восполнять воду, которая находится на севере, то тем самым будет опорожняться огонь, который располагается на юге. Хотя говорят, что лечат огонь, который находится внутри металла, однако тем самым лечат огонь всех пяти стихий, и нет больше никаких тайных рецептов!

О воде можно сказать, что существует вода субстанций инь и ян. Существует вода, которая находится внутри стихии огня. Существует вода, которая находится в почве. Существует вода, которая находится в металле и существует вода, которая находится в дереве. Янская вода - это вода тригаммы кань (опасность-вода), она представляет собой дыхание-ци. Дыхание-ци воды скрыто действует внутри стихии почвы и является тем самым корнем и основой, который даёт жизнь и определяющим судьбы всей тьмы вещей.

 В главе «Юэ-лин» или «Порядок смены времён года» (глава из трактата «Ли-цзи» или «Записки о ритуале») о втором месяце осени говорится: постепенно развивается ци умирания (ша-ци), а ци субстанции ян день за днём становится всё слабее, а вода начинает замерзать. А всвязи с замерзанием воды гибнет и земля.

 Относительно второго месяца зимы говорится: происходит движение в водном источнике, следовательно, в этом месяце рождается единица субстанции ян (прим. ред.: гексаграмма «Фу», где триграмма чжэнь, символизирующая гром, внизу, а триграмма кунь, символизирующая землю, наверху), а движение воды возрождает почву.

Наверное про эту воду и можно сказать, что она находится внутри стихии почвы. Вода субстанции инь соответствует триграмме дуй-водоём. Она является телесной формой и эта, обладающая телесной формой вода, приводит в движение всю тьму вещей, представляет собой благодатный водоём, откуда черпает жизненные силы всё. В верхних сферах эта вода становится водой дождя и росы, а в нижних сферах он является нам в виде рек и ручьёв.

Когда пища и питьё попадают в желудок человека, то огонь из ворот судьбы (мин-мэнь) разваривает и распаривает эти продукты, а дыхание-ци из этих продуктов напитывает наверху лёгкие, в результате чего лёгкие становятся способными прочищать все каналы, во всё распространяется семя-цзин стихии воды, и все пять каналов-стихий действуют совместно. Наверху их действие достигает волос на коже и тогда образуются пот, слюна и слизь, а внизу их действие доходит до мочевого пузыря, в результате чего образуются соки организма и моча. Что касается крови, то и она представляет собой стихию воды. А движется она по воле огня-помощника (сян-хо) и потому имеет красный цвет (огонь-помощник - это не обладающий телесной формой огонь сердца, который проходит 25 частей цикла по янской части организма).

 Вода, которая существует в металле - ртуть (точнее всего, или дословнее, это «водное серебро» или то, что определяет свойство текучести металла - прим. перев. и ред.), которая встречается в руде. В теле человека ей соответствует костный мозг, который представляет самый ценный и самый рафинированный родукт организма, являющийся, воистину, высшей драгоценностью организма.

Вода, которая существует в дереве, представляет сок внутри деревьев. В человеческом организме это представлено соками и слизью, которые смазывают и увлажняют внутреннюю поверхность кожи.

И хотя вода в разных ситуациях отличается в количественном отношении, тем не менее, она представляет воду Неба и Земли, и для этой воды главной основой является море, а в человеческом организме источником воды являются почки, а источником моря служит мин-мэнь. Таким образом распределяются пять стихий относительно воды. Если понятно взаимоотношение пяти стихий с огнём и водой, то взаимоотношения для стихий земли, дерева и металла можно определить по аналогии...

В человеческом организме стихии огня и воды находятся в самопроизвольном равновесии. Если же это равновесие нарушается, тогда возникает заболевание. Если происходит перевес стихии огня, тогда следует восполнять стихию воды с тем, чтобы она уравновесила огонь, однако не следует подавлять огонь. Если же случается перевес стихии воды, тогда следует восполнять стихию огня и не следует подавлять стихию воды. Можно провести аналогию с чашечными весами: если одна чашка тяжёлая, то другая чашка становится лёгкой и поднимается. Для выравнивания следует добавить веса на лёгкую чашку и совсем не следует убирать вес с другой чашки. Этого веса существует определённое количество и, следовательно, если в человеческом организме опорожняешь стихию воды или опускаешь стихию огня, то тем самым просто убираешь лишние гири...

Огонь, не имеющий телесной формы во вратах судьбы - мин-мэнь, расположен между двумя почками, которые обладают телесной формой. Поэтому и считается, что истинной основой пяти органов цзан являются именно почки. Если сравнить это с фонарём с едущими лошадьми на черепашьей горе (имеется в виду праздничная гирлянда из фонарей на Празднике фонарей, когда огонь делается в виде вращающегося колеса, а внутри его закреплены фигурки, и колесо это вращается посредством воздуха, поднимающегося от пламени свечи, в результате чего создаётся впечатление движения фигур), то разные движения фигурок происходят от движения огня, расположенного посредине. Когда огонь горит сильнее, то и движения сильнее, когда он горит слабее, тогда и движения фигурок замедляются. А когда вовсе гаснет, то всё разом останавливается...

В настоящее время люди обычно говорят о необходимости опускания огня, и только я говорю о необходимости питания огня, который находится в стихии воды, посредством ремании клейкой. В настоящее время люди говорят о необходимости уничтожения огня, и только я говорю о необходимости подогрева и восполнения истинного огня небес посредством коричного дерева и аконита («Чжао-ши и-гуань» или «Объяснение медицины господина Чжао»).

Господин Чжао говорит о том, что в настоящее время для поддержания здоровья необходимо больше внимания уделять поддержанию и восполнению огня, однако, он не подумал только о том, что огонь не должен двигать, ибо движение приводит к болезни. Быстрые движения не длятся долгое время и приводят к разрушению в скором. Когда пламя горит слишком ярко, то свеча быстро прогорает и кончается. Поэтому те, кто заботится о своём здоровье, питая жизнь (ян-шэн) стремятся к достижению покоя, а не к движению («Всякое движение стремится к покою, а во всяком покое рождается движение»- «Дао-дэ цзин»). Вот он говорит, что огонь, разгораясь, ускоряет движение, а тем самым он опрометчиво вводит в заблуждения последующие поколения, которые будут опрометчиво (лучше сказать - буквально) стремиться к восполнению огня. Ведь если расцветает субстанция инь, то тем самым угнетается субстанция ян, а когда цветёт субстанция ян, то истощается субстанция инь. Когда же одна из двух субстанций начинает преобладать, то в скором времени появляется болезнь («Чжэнь-инь май-чжи» или «Диагностика и лечение заболеваний»).

В человеческом организме может существовать два состояния для стихий воды и огня: пустота и полнота. Если наблюдаешь наполнение стихии огня, это значит, что болезненный-(ложное се)- огонь попал в организм извне, а это приводит к одностороннему переразвитию стихии огня во внутренних органах. При опустошении стихии огня происходит угнетение и опустошение ци субстанции инь, а сян-хо ощущается в избытке.

С водой дело обстоит точно также. А если и субстанции инь ещё и не пришло в упадок, когда извне происходит наполнение стихии огня, тогда во внутренних органах происходит произвольный расцвет стихии огня. Так, значит, в этом случае тоже следует восполнять субстанцию инь, чтобы уравновесить огонь? Это должно происходить в несколько сотен или тысяч фэней (имеется в виду понемногу и длительно) для достижения равновесия или как-то по-другому? («И-гуань-бянь» или «Изучение медицины»).

Стихия дерева является матерью, порождающей стихию огня. И если пульс стихии дерева неглубокий (фу), это значит, что наверху действует стихия огня и, следовательно, вода почек холодная. Если же пульс стихии дерева глубокий (шэнь), это значит, что стихия огня активна внизу и, следовательно, вода почек является тёплой...

Если же стихия огня действует ниже киноварного поля (район точки дань-тянь), это значит, что огонь небольшой и рождается тогда дыхание-ци. Когда же стихия огня отделяется от киноварного поля и поднимается вверх, то это означает, что огонь становится сильным и стихия огня поедает дыхание-ци. Стихия огня, которая питается дыханием-ци, является огнём, порождающим болезнь или се-хо. А огонь, который порождает собой дыхание-ци, это истинный огонь, дающий здоровье (Чжоу Шэнь-чжай).

Все болезни, независимо от синдромов пустоты или полноты, не могут возникнуть в организме, если не поднимается жар, который попадает в организм извне. Он возникает из малого огня, рождающего жизнь, когда тот возбуждается и приобретает силу. В результате чего возникает сильный жар. То есть сильный огонь представляет собой трансформацию-преобразование малого огня. А малый огонь по сути своей не является стихией огня, а представляет собой изначальное ци субстанции ян, которое рождает жизнь. Во вдохе и выдохе совершается это рождение.

В «Каноне» говорится о том, что когда дыхание-ци останавливается, тогда прекращается действие внутреннего механизма жизнеобеспечения в организме. Так как этот огонь является дыханием-ци, то он представляет собой высшую драгоценность человеческого организма. Он является предком и прародителем истинной субстанции ян, которая даёт человеку здоровье. Основа изначального дыхания-ци представляет собой источник всех естественных (прим.ред.: т.е. следующих ходу времени!) преобразований в организме; это фундамент жизни и роста. Жилищем изначального ци (юань-ци) является дворец триграмма кань (вода), который расположен во вратах судьбы (мин-мэнь) -между почками. Именно оно перерабатывает и размягчает пищу, поступающую в организм, отбирает из неё самое лучшее, которое поддерживает нормальное состояние организма. И когда оно действительно правильно, тогда человек здоров и всё в его микрокосмосе протекает правильно.

Если же теряется равновесие, дающее возможность организму существовать правильно, и субстаниции организма отходят от определённых им природой мест, тогда появляется сильный огонь, который представляет собой самого большого врага изначальному дыханиюци. В результате этого начинают беспорядочно работать три обогревателя, перегреваются и портятся органы цзан и фу, томятся и сохнут мышцы и плоть- а в результате всего этого возникает заболевание.

 И если не упорядочить стихию огня, то как же сможешь вылечить заболевание? А если хочешь упорядочить этот огонь, то что же нужно для этого делать? Если только будешь воздействовать на причины, его породившие,-регулировать, успокаивать, следовать, контролировать,- тогда огонь не будет уничтожен, но болезнь пройдёт и восстановится прежнее состояние и изначальное дыхание-ци не будет повреждено. Следовательно, огонь вновь будет той драгоценностью, которой я смогу пользоваться по-прежнему. Если возненавидеть этот жар и попробовать уничтожить непосредственно порождающий этот жар огонь, то уничтожится на самом деле не огонь, а дыхание-ци, которое даёт здоровье. Если рыбу оставить на 10 минут без воды, то она же умрёт. Так и человек: оставь его на 10 минут без дыхания-ци - то организм его погибает. Разве можно уничтожать дыхание-ци?

Когда огонь находится в пустоте, он разгорается. Если огонь небольшой, то пространство, в котором горит огонь, можно завалить-закрыть, и тем самым сможешь ли ты обуздать его силу, которая устремляет вверх языки пламени? Если хочешь чтобы огонь отступил, то, пользуясь восполнением, будешь ли ты уверен, что вместе с огнём не погибнет и субстанция ян. Может в этом случае и не следует применять восполнение? Может гораздо лучше будет использование лекарств, сгущающих тучи и собирающих дождь, чтобы подчинить безумный жар драконьего грома и справиться с ущербом, который приносит разбушевавшийся огонь («Фэн-ши цзинь-нан» или «Сокровища мысли господина Фэна»).

По своей природе в организме человека огонь бывает разный. Когда он находится на почётном и прекрасном месте в сердце человека, он является хозяином человеческого организма и представляет собой огонь-правитель или цзюнь-хо.

Когда печень и почки движутся в ритме чувств сердца, тогда значит, что правитель отдал приказ к действию, а действие это выполняет огонь-помощник (сян-хо). Огонь-правитель устанавливает порядок в организме, а огонь-помощник нарушает этот порядок в своём действии. Поэтому, при огне с синдромом пустоты следует восполнять. При огне с синдромом полноты следует производить опорожнение; при застое стихии огня - её следует развивать. Когда огонь является поверхностным, то следует его концентрировать.

Ещё говорят о том, что если же опускаешь избыточный огонь, то тем самым разрушаешь дыхание-ци. Если же опускаешь недостаточный огонь, то тем самым питаешь субстанцию инь («Чжэн-чжи хуй-бу» или «Собрание болезней и методов лечения с дополнениями»).

Когда наблюдается избыточность огня в организме, обязательно возникает заболевание субстанции инь, которое выражается в синдроме пустоты почек. Ведь когда почки опустошены, они уже не способны в должной мере контролировать огонь. Когда наблюдается избыточность воды в организме, обязательно возникает заболевание субстанции ян, которое выражается в синдроме пустоты лёгких. Ибо, когда лёгкие опустошены, они становятся неспособными прочищать каналы и регулировать движение воды по естественным путям её следования в организме человека (Чэн Цзяо-цянь).

Если рассмотреть иероглиф, обозначающий «огонь», то мы узнаём, что в «Нэй-цзине» или «Каноне о внутреннем» имелось два разных огня, а именно: сильный огонь и малый огонь (чжуан-хо и шао-хо). А впоследствии стали говорить о многочисленных разновидностях огня, таких как небесный огонь (тянь-хо), человеческий огонь (жэнь-хо), огонь-правитель (цзюнь-хо), огонь-помощник (сян-хо), огонь-дракон (лун-хо), огонь грома (лэй-хо), - и все эти огни по своим свойствам не походят друг на друга.

 Однако Чжу Дань-си снова обозначил огонь лишь двумя определениями, которые включили в себя все разновидности огня, назвав огонь наполненным-ши и пустым-сюй. Можно сказать, что такое определение является наилучшим.

Впоследствии многие врачи относились к его теории с большим почтением, но, в итоге на сегодняшний день, не существует единой точки зрения по поводу лечения огня. Какова же причина этого? Почему всяческие споры по этому поводу до сих пор не внесли ясность в данную проблему? Я объясняю этот факт тем, что одним иероглифом заменялись многие: так например огонь наполнения (ши-хо) представляет собой результат воздействия ложного се шести видов распутства (лю-инь), нарушения деятельности организма из-за неправильного отношения к пище.

 Это воздействие оказывается на организм извне и напоминает по действию вторжение разбойников. Разбойников нужно изгонять, но нельзя им позволять им остаться. Огонь пустоты (сюй-хо) возникает в результате воздействия семи чувств и желаний плоти, он переутомляет и расходует дух-Шэнь. Он возникает и развивается внутри организма. Его можно сравнить с сыном, которого нужно питать, и нельзя наносить ему вред...

Существуют четыре метода, которые применяются, когда необходимо изгнать огня-разбойника (цзэй-хо). Первый метод называется развитием и применяется в тех случаях, когда синдромы ветра и холода образуют непрохождение в организме, которое приводит к закрытию каналов, в результате чего внутри организма ложное се огня скапливается внутри организма. Необходимо поднимать огонь вверх посредством развития. В этом случае следует применять отвары, которые поднимают вверх субстанцию ян и рассеивают огонь.

Второй метод называется очищением и применяется когда происходит крайнее развитие внутреннего жара. В этом случае необходимо действовать холодом посредством очищения, а для этого применяются отвары коптиса китайского, которые обладают противовоспалительными свойствами.

Третий метод называется штурмом и применяется лишь тогда, когда ци стихии огня застаивается и образует скопления, в результате чего нарушается дефекация, тогда нужна штурмовая атака по направлению действия вниз, а для этого следует, как говорится, совсем вытащить дрова из-под кипящего котла, устранив причину. Это можно сделать посредством отваров, которые способны концентрировать ци (чэн ци).

Четвёртый метод называется управлением. Он применяется тогда, когда ци стихии жара беспокоится, находясь в застое. Применяется очищение, но застой не проходит, а посредством штурма с застоем тоже не справиться. Это подразумевает то, что по сути своей имеет место недостаток истинной стихии воды (чжэнь-шуй) и в результате чего становится невозможным контроль стихии огня. Если ты используешь охлаждение, но охлаждения не происходит, то это означает, что отсутствует стихия воды, и, следовательно, нужно питать почки, а для этого лучше подходит отвар ремании клейкой...

Существует четыре способа, которыми можно питать огня-сына (цзы-хо). Первый называется проникновением и его следует применять в тех случаях, когда происходит сгущение и затор дыхания-ци в канале печени, а пять видов застоя обуславливают друг друга, тогда следует подчиниться природе данного заболевания и способствовать подъёму ци вверх, то есть при так называемом застое стихии дерева (имеется в виду печень), следует проникнуть через него, а для этого следует применять порошок "дальних странствий без цели" сяо-яо-сань ((порошок готовится из володушки серповидной, прокаленного дудника разнообразного, корня белоцветкового пиона, цветов пиона белоцветкового и трутового гриба пахима кокос;все ингредиенты берутся по одному ляну. Добавляется также пять цяней солодки уральской. Добавляется также кусочек распаренного имбиря и немного мяты. Кипятится в воде и принимается в любое время по необходимости)-о системе мер смотри приложение: примечание редактора).
Второй метод называется питанием. Он применяется когда языки пламени пустого огня (сюй-хо) поднимаются вверх. Необходимо тогда подпитывать стихию воды, и тогда будет главенствовать так называемая сильная вода чжуан-шуй, тем самым подавляя свет субстанции ян. В этом случае следует употреблять отвар из шести компонентов лю-вэй-тан (состоит из колокольчика крупноцветкового широкого, свежей солодки уральской, лазурника растопыренного, метёлок схизонепеты многонадрезной, засохшего шелковичного червя, погибшего до образования кокона, и мяты полевой).
Третий метод называется согреванием. Он применяется при переутомлении тела и усталости дух-Шэнь, когда повреждено изначальное дыхание-ци (юань-ци), в результате чего субстанция инь занимает место стихии почвы. В «Каноне» говорится: если имеет место переутомление, тогда следует согревать. В другом месте трактата говорится: сладкое и согревающее может вылечивать сильный жар. В этом случае нужно применять отвар, восполняющий внутреннее и полезный для дыхания-ци (Состав: астрагал хуан-чи - 1 цянь (при очень сильном жаре), затем 5 фэней прожаренной солодки уральской, по 3 фэня корня жэнь-шэня и пиона белоцветкового, 2 фэня дудника разнообразного, по 2-3 фэня цедры, клопогона вонючего и володушки серповидной).
 Четвёртый метод называется привлечением. При пустоте и охлаждении дыхания-ци почек начинает подавляться огонь, который не имеет основы и потерял контроль. Поэтому огонь поднимается наверх и в этом случае в лекарства (которые укрепляют стихию воды) следует примешивать горькие и горячие по своим свойствам вещества для того, чтобы направить движение огня вниз. Этот метод называется «завести дракона в море», то есть завлечь стихию огня обратно к её источнику. В такой ситуации следует применять отвар из восьми составляющих ба-вэй-тан...

 Вышеописанные методы упорядочивания-лечения стихии огня распределяются таким образом, что при предательском огне (цзэй-хо или огне-разбойнике) нужно применять метод штурма, а для воздействия на огонь-сын (цзы-хо) следует прибегать к питанию. Эти методы уже определены конкретно. Если истинное ци опустошается, а ложное се приходит в фазу расцвета, тогда можно одновременно использовать и метод штурма и метод питания, или же, питая воду, можно контролировать огонь, в результате чего можно во многих случаях добиться успеха. Если ты знаешь методы питания сына, тогда ты сможешь воспользоваться рецептом изгнания разбойника. Однако ни в коем случае нельзя пользоваться методом изгнания разбойников вместо метода питания сына...

Небесная единица рождает воду, и имя ей присвоено «истинная субстанция инь». Когда истинная субстанция инь убывает, тогда организм теряет способность контролировать стихию огня и в результате чего пламя огня сердца поднимается вверх, подавляя стихию металла лёгких. В итоге такого развития ситуации, в организме возникает жар, появляется кашель, начинает отхаркивание мокроты, и возникают все признаки болезни. Следовательно, если в организме возникает жар, то это обозначает, что субстанция ян сжигает субстанцию инь. Если у больного появляется кашель, значит, что стихия огня подавляет стихию дерева. Если отхаркивается мокрота, то это свидетельствует о синдроме пустоты почек и о переутомлении стихии воды, в результате чего в организме образуется мокрота. В такой ситуации можно прибегнуть к незначительному воздействию травы и дерева (дерево субстанций инь и ян), чтобы помочь больному. В этом случае следует применять немного воды из цветочного пруда хуа-чи (так у даосов называется человеческий рот). Эту воду следует глотать очень часто и таким образом будешь успокаивать и лечить бестелесное, в результате чего через некоторое время вода в организме поднимется, а огонь, следовательно, опустится. Таким образом будет достигнуто состояние великого единства неба и земли в человеке.

Водой из цветочного пруда называется истинная жидкость-е (чжэнь-е) человеческого организма. Она покрывает пять органов цзан, лечит и упорядочивает шесть органов фу, а после этого вливается в почки и превращается в семя. Если субстанция инь начинает убывать в почках, тогда истинная вода чжэнь-шуй начинает подниматься вверх, образуя мокроту. Она соединяется с водой из цветочного пруда и в виде слюны они вместе удаляются из организма, и чем больше образуется мокроты, тем слабее и истощённее становятся мышцы у человека.

Можно сейчас предложить один метод, который заключается в следующем: каждые шесть часов (час рассвета, полудня, заката, полуночи) нужно поднимать язык, прикасаясь им к верхнему нёбу за зубами (прим.ред.: это упражнение обычно выполняют сидя в позе лотоса или просто сидя со скрещенными ногами. Однако его можно выполнять и стоя, а так же сидя на жёстком стуле. Важно, чтобы были выполнены основные требования: макушка головы стремится вверх, спина естественно выпрямлена поясница и живот свободно расслаблены, стопы расставлены на ширину плеч, копчик стремится к юн-цюань) так, чтобы через некоторое время вода цветущего пруда заполнила рот, а внутренние внимание своё в это время следует сосредоточить на киноварном поле (дань-тянь) в области проекции точки ши-мэнь. Вода глотается, и рот опять наполняется, и таким образом следует сделать 10 раз, после чего процедура прекращается. Этот метод называется «истинной водой восполнять истинную субстанцию инь» или чжэнь-шуй бу чжэнь-инь. Одновременно дыхание-ци организма тоже упорядочивается, согласно законам.

Каждый раз, когда врачу придётся лечить синдром пустоты организма, следует особенно стараться употреблять лекарство шести вкусов и реманию клейкую - лю-вэй-ди-хуан-вань (в данное лекарство входят: 8 цяней ремании клейкой приготовленной заранее, мякоть плодов дёрена лекарственного и диоскорея японская по 4 цяня, частуха подорожниковая, кора пиона древовидного и трутовик пахима кокос по 3 цяня, которые перетираются в порошок), это лекарство способствует питанию субстанции инь и укреплению стихии воды, и если к нему не прибегнуть, то больной не выздоровеет.

Но если врач не будет добираться до источника основной воды организма, а будет брать её маленькими дозами по капельке, тогда будешь орошать пересохший организм. Однако тем самым будешь отбрасывать истинное, хватаясь за поддельное, и, следовательно, не сможешь во всех случаях сохранить здоровье у больного, применяя такие методы (Чэн Чжун-лин).

В молодые годы следует бояться только избытка стихии огня в организме, а когда становишься старым, тогда следует страшиться только недостатка воды. Если нет огня в организме, тогда затрудняются все процессы, и организм легко приходит в упадок. А если стихия огня есть в организме, тогда семя-цзин и дух-Шэнь обладают силой и организм хорошо сопротивляется старению. Ведь стихия огня для старика является основой жизни и судьбы, и стихия воды не способна легко ослабить и переломить этот корень...

 Огонь в лампе величиной в один цунь, а светом наполняется целая комната. Подобно этому и действие дыхания-ци в организме. Когда в печи много угля, то жар исходит, а огня-пламени не видно. Таково действие вещества в человеческом организме. Когда пламя светит, тогда вещество тёмное (т.е. его не видно), а когда пламя опустошается, тогда вещество наполняется материальной формой (т.е. мы видим преобразованную, в процессе траты, начальную форму вещества). Пламя поднимается вверх, а вещество остаётся внизу. Пламя всегда в движении, а вещество всегда в покое...

И если в плошку светильника добавлять масла (вещества), то пламя даёт больше света и дольше существует сам свет. Это и есть сущное сущного (Юй Цзя-янь).

Стихия огня управляет стихией воды, а вода зато является источником для огня. Ведь стихии воды и огня по своей сути неотделимы друг от друга. Стихия воды представляет собой субстанцию инь, а стихия огня, в свою очередь, является субстанцией ян. А образы их: лёд и уголь. Как же при этом можно говорить об общем источнике?

Огонь, по своему характеру, является в первую очередь горячим, и если в стихии огня не будет содержаться стихии воды, тогда жар становится бесконечно сильным и такой жар уничтожит субстанцию инь, в результате чего вся тьма вещей перегорит и засохнет. Вода, по своим харакристикам, является холодной, и если бы внутри стихии воды не было огня, то холод достиг бы тогда своего предела, а при таком холоде была бы уничтожена субстанция ян и в результате этого вся тьма вещей потеряла бы способность двигаться, найдя таким образом свою погибель. Так разве можно отделить друг от друга дыхания-ци стихий воды и огня? (прим.ред.: здесь имеется ввиду то состояние, когда, противоположные по своим свойствам, вещества тем не менее объединены взаимопроникающей противоположностью их субстанций друг к другу; и эта противоположность порождается в них благодаря наличию некоего третьего состояния - тай-цзи, которое и является их общим началом, не смотря на то, что эти две противоположные субстанции в пределе собственного развития достигли различного материального выражения.)...
Существуют следующие методы упорядочивания огня. Один из них заключается в поднятии в организме субстанции ян и рассеивании при этом стихии огня, а другой состоит в питании субстанции инь и опускании стихии огня в организме. И хотя огонь является единым по своей природе, однако, можно говорить о его подъёме, а можно говорить и о движении вниз, ибо то и другое способствует упорядочиванию стихии огня. Когда происходит движение вверх, то преобладает субстанция ян, а когда происходит движение вниз, значит правит субстанция инь; а сами движения вверх и вниз могут смешаться, и в этом разве не существует противоречие, которое приводит к болезни? Этот вопрос возник ещё в древности, и нет указаний на то, чтобы его кто-то полностью разрешил. Когда болезнь возникает из-за стихии огня, то она может развиться как в субстанции инь, так и в субстанции ян. Когда болезнь развивается в субстанции инь, тогда огонь возникает изнутри. А когда болезнь развивается в субстанции ян, то это значит, что огонь приходит извне. Когда болезнь развивается изнутри, то это действует внутренний огонь пяти плотных органов, его необходимо охлаждать, успокаивать и опускать книзу. А, когда огонь попадает в организм из внешней среды, то этот огонь, порождаемый внешним ветром и жаром, необходимо рассеивать и поднимать вверх.

Сейчас сталкиваясь с болезнями, возникающими в результате воздействия стихии огня, врачи не проводят различия между поверхностным-бяо и внутренним-ли, а движение в организме называют синдромами ветра и жара фэн-жэ, и в большинстве случаев прибегают к движению вверх субстанции ян и к рассеиванию огня, что, конечно, близко к истине, но не является ею, ибо в этой ситуации врачи не знают в чём кроется истина на самом деле, а эти вещи нельзя смешивать.

Ведь существует два пояснения смысла воздействия ветра и жара: в одном случае, в результате воздействия ветра порождается жар, а в другом случае, в результате воздействия жара, порождается ветер. Когда ветер порождает жар, тогда ветер и холод перекрывают внешнее воздействие на организм, в результате чего стихия огня застаивается внутри. Такова болезнь стихии огня, возникающая в результате воздействия субстанции ян (гань-ян-хо). Ветер в этом случае является корнем-причиной, а жар -следствием-верхушкой. Когда же в результате воздействия жара рождается ветер, то это значит, что жар, достигая вершины своего развития, ранит субстанцию инь и в результате чего стихия огня выходит вовне, а такое заболевание представляет собой внутреннюю стихию огня, которая вредит субстанции инь (нэй-шан-инь-хо). В этом случае стихия огня является причиной-корнем, а ветер - следствием-верхушкой.

В «Каноне» говорится о том, что когда лечишь заболевание, то следует воздействовать на его причину-корень. Когда лечишь болезнь стихии огня, возникшую в результате воздействия извне, то сначала следует упорядочить ветер, ибо, если действие ветра упорядочится, тогда воздействие стихии огня прекратится само собой; и в такой ситуации следует поднимать ветер и рассеивать, тогда как охлаждение и опускание не подходят для данного случая.

 Если лечить заболевание, вызванное внутренним воздействием стихии огня, то в таком случае сначала следует упорядочить стихию огня, так как если патогенный огонь будет уничтожен, тогда ветер рассеется сам собой; и в такой ситуации следует охлаждать-очищать и двигать вниз, а движение вверх и рассеивание совсем не подходит. Если будешь воздействовать неправильно, тогда вызовешь действие ложного се, направленное извне (то в первом случае охлаждение-очищение и движение вниз приведёт к ещё большей изоляции организма от внешней среды и болезнь усилится; а во втором случае, если лечишь болезнь, возникшую в результате внутреннего воздействия стихии огня, тогда разве возможно сжечь этот огонь посредством поднятия вверх и рассеивания?).
Я прочитал внимательно все имеющиеся книги с рецептами и познакомился с болезнями глаз и ушей, полости рта и зубов, горла и гортани, патогенного огня субстанции инь. Во всей литературе в этих случаях говорится о синдроме ветра-жара и во многих случаях одновременно используется движение вниз и поднятие вверх, одновременно используется методы следования и движения навстречу (цун-ни). Только при этом никто не думает, что движение вверх может преградить путь движению вниз и наоборот, движение вниз может стать препятствием движению вверх. Когда я рассуждаю о лечении подобных заболеваний, то мне кажется, что если нужно подавлять, тогда непосредственным выводом из данного заключения будет необходимость движения вниз; а если существует необходимость поддержки, тогда непосредственным выводом из данного заключения будет необходимость движения вверх. На практике очень быстро подтверждается эффективность данных рассуждений, и недуг проходит тут же, не затягиваясь в существовании (Чжан Цзин-юэ).

Я слышал, что стихия почвы может преграждать путь для стихии воды, а стихия воды может размывать почву, проделывая бреши в запруде: огонь порождается деревом и тем самым уничтожает порождающее его дерево; для того, чтобы вырастить дерево в тысячу обхватов, его необходимо орошать, поливать, холить и тогда это дерево принесёт радость и счастье. Для того, чтобы возвести дамбу в тысячу чжанов высотой, необходимо сначала сделать ирригационные каналы для отвода воды...

Я слышал, что заполненная угольными брикетами печь может давать тепло в течении трёх вёсен, однако она не сможет давать свет вместо Светоносного дракона Чжу-луна (это божество с головой человека и туловищем змеи, которое открывая глаза давало миру свет, а с закрыванием их погружало мир в темноту). Зажигаешь светильник на масле с фитилём, что величиной не больше одного цуня, а свет распространяется далеко за пределы комнаты; однако он не может заменить долины солнца (в мифологии Китая это место, откуда восходит солнце на востоке), откуда освещается мир. Следовательно, нужно изучать основу, а не ограничиваться лишь верхушкой.

 И истинный исследователь это понимает чётко и знает, что свет даёт эссенция-цзин триграммы ли, являющейся истинной основой огня; в качестве дров, которыми питается огонь, выступает огонь-помощник сян-хо, в результате чего вода источника жизни в организме всегда является тёплой...

Если вода не способна подниматься вверх, тогда возникает заболевание, и в этом случае следует регулировать субстанцию ян почек ибо, если имеет место недостаточность субстанции ян, тогда и возникает болезнь. А если субстанции ян достаточно, тогда дыхание-ци воды поднимается вверх вслед за субстанцией ян. Если огонь не может двигаться в организме вниз, то тогда возникает болезнь и в этом случае следует питать субстанцию инь сердца. Если достаточно субстанции инь, то тогда и огонь будет способен опускаться, подчиняясь движению субстанции инь. Следует знать, что основой воды является субстанция ян, а основой огня - субстанция инь. Так как янская черта внутри триграммы кань-гуа, символизирующей воду и опасность, как раз даёт возможность воде подниматься вверх (прим. ред.: и является в данной гуа нечётной чертой, занимающей срединное положение, а значит -главной в этой триграмме). А иньская черта внутри триграммы ли-гуа, символизирующей огонь и свет, даёт возможность огню опускаться вниз (прим. ред.: иньская черта в данной фигуре-гуа также является центральной и нечётной, т.е. единственной чертой, а значит - главной в этй триграмме)...

Когда Чжу Дань-си говорит об избыточности субстанции ян и о недостаточности субстанции инь, то называя субстанцию ян он имеет ввиду огонь-помощник сян-хо. Когда Цзин-юэ полемизирует с вышеприведённым высказыванием, он говорит об избыточности субстанции инь и о недостаточности субстанции ян. Он утверждает также, что огонь-помощник сян-хо распределяет места-уровни организма, выступая против позиции Дань-си.

У каждого своя позиция, на каждом дереве свой флаг, как вроде бы лёд и уголь не связаны друг с другом и не зависят друг от друга. Попробуем разобраться в этих двух точках зрения, совместив и согласовав их: основная идея Дань-си вытекает из теории спокойного состояния, изложенной в «Чжоу-цзы»; когда огонь-помощник сян-хо делает одно движение, то одновременно разгорается огонь субстанции ян пяти видов эмоций человеческого организма, в результате чего разгорается и приходит в движение истинная субстанция инь; именно поэтому Дун-юань считает, что глаза человека являются главным врагом изначального дыхания-ци. В этой теории два иероглифа «огонь-помощник» говорят конкретно о преобразованиях последующего неба, и по своим истокам и значению они вовсе не совпадают с понятием «огонь-помощник сян-хо», который, по мнению Цзин-юэ, контролирует врата судьбы мин-мэнь. Если бы на небесном уровне не существовало этого огня сян-хо, то тогда невозможным было бы рождение сущностей-вещей. Если бы на человеческом уровне не существовало этого огня, тогда и сам человек не смог бы родиться и жить.

Посмотри на мысли господина Чу и господина Чжао, суть которых состоит в том, что человек, рождаясь, в первую очередь обладает вратами судьбы мин-мэнь и огнём-помощником сян-хо, которые двигают субстанцию ян и её циркуляции в 25 этапов (25-это вообще число субстанции ян, который восходит к И-цзину), и теперь сопоставим эти мысли с высказыванием с Цзин-юэ, которое было приведено выше. В результате этого увидим, что две приведённые точки зрения дополняют смысл друг друга, а вовсе не являются противоположными. Итак, функция огня-помощника состоит в поддержании покоя и сохранении правильного положения тела в любых ситуациях. Ибо именно покой согревает и питает. Движение и ориентация тела тоже осуществляется посредством огня-помощника сян-хо, так как движение приводит к более интенсивному горению. Если сравнить сян-хо с небесным уровнем, то он соответствует огню солнца сверх-ян, который хотя и греет жарко, тем не менее не зажигает предметы. Его нужно улавливать специальной линзой ян-суй. Однако достаточно лишь одной искорки и может возникнуть огромный пожар, который будет питаться силой этого огня.

Поэтому Цзин-юэ и говорит о солнце, и предупреждает, что если теряешь своё истинное положение в ситуации, тогда преждевременно прервётся жизнь твоя, и не будет светить огонь твой. Дань-си говорит о солнце таким образом, что если огонь которого выходит из-под контроля, тогда беснуется он и мечется, пролетая над всем своей губительной силой и ничем невозможно его обуздать. А когда сейчас говорят о том, что солнце - это огонь, то ошибаются, и когда говорят, что огонь - это солнце, то разве такое высказывание соответствует действительности?

В «Трактате о великом значении соответственных образов субстанций инь и ян» указывается на то, что когда ослабевает дыхание-ци сильного огня чжуан-хо, то усиливается дыхание малого огня шао-хо. Именно разница между сильным и малым огнями и отличает друг от друга точки зрения двух вышеприведённых авторов. Таким образом, необходимо соединить воедино мнения обоих авторов, и тем самым будет найден истинный, завершённый смысл проблемы. Если же односторонне отстаивать одну точку зрения в противовес другой, то тем самым будешь грешить против высшей истины («У-и хуй-цзян» или «Общие рассуждения усского врача»).

Огонь субстанции ян легко погасить, а вот огонь субстанции инь погасить трудно. Если имеет место недостаточность истинной воды изначальной субстанции инь (юань-инь прежнего неба: здесь подразумеваются характеристики и свойства организма, которые закладываются ещё до нашего рождения), тогда если не заботиться постоянно о создавшейся ситуации, то не сможешь уладить создавшегося неблагоприятного положения. Нужно знать, что единственной искорки бывает достаточно, чтобы поджечь гору в тысячу жэней (мера длины в 7 или 8 чи). А вот чашкой воды не затушить воз хвороста, если он возгорится...

Существует много болезней, которые возникают в результате опустошения стихии огня (сюй-хо), однако нельзя впадать в крайности и толковать все их одинаково. Бывает, что в организме недостаточно субстанции инь внутренних жидкостей человеческого тела, в результате чего и начинает патологическое движение стихия огня. А может наблюдаться недостаточность субстанции инь питающей крови организма (ин-сюэ-чжи-инь), в результате чего также возникают патогенные движения стихии огня. Может наблюдаться недостаточность субстанции инь семени и костного мозга, в результате чего также возникают патогенные движения огня.

Бывает, что в результате недостаточности дыхания-ци субстанции инь, огонь в нижней части организма начинает воздействовать на часть субстанции инь и в результате чего рождается жар.

Бывает, что ослабевает и уменьшается количество питающей крови организма (ин-сюэ), а извне оказывает патогенное воздействие ветер, который, пользуясь опустошением и упадком, проникает во внутренние отделы организма, которые соответствуют субстанции инь. А, в результате всех вышеописанных симптомов, ночью больного охватывает жар, начинается кашель и такое состояние похоже на патогенное движение стихии огня, вызванное опустошением субстанции инь (инь-сюй-хо).

Бывает, что в результате внутреннего холода, происходит нарушение циркуляции ци в системе каналов цзин-ло и образуется застой крови субстанции инь и застой костного мозга (образования крови?), и после определённого времени в организме образуется жар, и такое состояние похоже на патогенное движение стихии огня, вызванное опустошением субстанции инь (инь-сюй-ходун). Иногда в результате опустошения и малого количества крови субстанции инь, влага оказывает своё патогенное воздействие, проникая в организм, и в результате такого долгого застоя возникает жар. Такое состояние похоже на патогенное движение стихии огня, вызванное опустошением субстанции инь.

Бывает, что в результате сильного гнева наносится вред печени и внутри организма возникают патогенные ветер и жар, что может, в конечном счёте, привести к полному расстройству процессов генезиса крови и ци и в результате этого во внутренних отделах организма, подчинённых субстанции инь, происходит нарушение циркуляции жизненных сил и образуется застой; и больного по ночам так же мучает сильный жар. Иногда человек во время еды может или сильно испугаться, или разгневаться, в результате чего пища не идёт впрок, а прессуется (нарушение моторики) и наносит вред дыханию-ци субстанции инь, в результате чего нарушается движение и образуется застой во внутренних отделах тела человека,которые находятся под контролем субстанции инь, а потому возникает болезнь.

Во всех случаях, когда происходят патогенные процессы в отделах организма, подчинённых субстанции инь, то к ночи у больного поднимается сильный жар и общее состояние похоже на патогенное движение стихии огня, вызванное опустошением субстанции инь. На основании вышеприведённых нескольких примеров по аналогии можно вывести все остальные подобные случаи. Если не очищать поток информации и не доискиваться до истоков, а во всех случаях пользоваться только общими (смешанными) методами лечения синдрома пустоты субстанции инь, то разве станет возможным избежания многих ошибок?

Когда человек "умирает" в результате острейшего приступа заболевания, а по истечению довольно длительного срока времени опять «возвращается» к жизни и такое дело случается нерегулярно, но повторяется время от времени, то это значит, что самопроизвольно разгорелся огонь сердца, что может происходить в результате переутомления сердца или же в результате заболевания сердца, которое возникло всвязи с сильными страхами, из-за которых стихия воды истинного духа-Шэнь перестала удерживать свою правильную позицию в организме и, следовательно, возникли патогенные движения огня-помощника сян-хо. В этом случае следует применять отвар "четырёх сущностей" сы-у-тан (существуют разные рецепты приготовления этого лекарства, согласно одному из них в отвар входят дудник разнообразный, предварительно сваренный в вине, гирчовник влагалищный, пион белоцветковый, приготовленная заранее и обработанная винными парами ремания клейкая. Все ингредиенты берутся в равных количествах, кроме того, во многих случаях добавляют мелко раздробленный корень наперстянки, а так же солодку уральскую и др.).
При заболеваниях, вызванных наполнением и жаром сердца, следует принимать лекарственные средства по своему характеру горькие и холодные, такие как трутовик пахима кокос, коптис китайский, понцирус раннего сбора.

Ну а если в результате такого воздействия стихия огня не опускается в организме, тогда, наоборот, следует применять "порошок, управляющий киноварью" (дао-чи-сань) (в него входят: ремания клейкая, солодка уральская и акеберия пятерная в равных количествах). И как только произойдёт опорожнение стихии огня тонкой кишки, то больной будет здоров. Это связано с тем, что сердце и тонкая кишка выступают как внутренний и внешний органы (бяо-ли) стихии огня. И, если вылечиваешь верхушку, тогда причина-корень будет очищаться сама собой (Ло Чи-чэн).

Стихия огня субстанции ян при охлаждении-очищении моментально отступает, а стихия огня субстанции инь при охлаждении-очищении, наоборот, становится ещё более активной...

Так называемые заболевания пустого огня сюй-хо возникают в результате синдрома пустоты, из-за чего развивается стихия огня. Следовательно, нужно заполнить пустоту, и огонь тогда самопроизвольно успокоится. Если очищать и опорожнять, тогда истинная изначальная субстанция чжэнь-юань станет ещё более разряженной-пустой, в результате чего огонь будет гореть ещё ярче и с большой силой (У Тянь-ши).

Если лечишь болезни, вызванные воздействием стихии огня, то необходимо различать состояния её избыточности и недостаточности. Если имеет место избыточность стихии огня, тогда она обладает неистовой силой, и циркуляция её в организме происходит совершенно беспрепятственно и бесконтрольно. И только, если правильно будешь лечить болезнь, применяя лекарства, которые успокаивают стихию огня, тогда огонь отступит сам по себе. И в большинстве случаев такие заболевания лечатся без особых трудностей.

Если же имеет место недостаточность стихии огня, тогда огонь действует медленно и с затруднениями, постоянно нарушаются его циркуляции в самых разных местах то там, то здесь, в итоге чего он теряет способность самостоятельно продвигаться вверх, следуя своей изначальной природе, но при этом он не может так же двигаться вниз. В такой ситуации следует использовать лекарства которые оказывают восполняющее воздействие на стихию огня с тем, чтобы восстановилась циклическая циркуляция изначального дыхания-ци юань-ци. Так как при нормальном положении дел с циркуляцией, патогенный огонь рассеется сам по себе. По этой причине, в большинстве случаев, подобные заболевания с трудом поддаются лечению. А большинство обычных врачей не проводят различий между избыточностью и недостаточностью стихии огня, и если встречаются с патогенными процессами, вызванными действием разбушевавшейся стихии огня, то во всех случаях пользуются методами, цель которых заключается в охлаждении и очищении организма, а итогом этого послужит дальнейшее нарушение правильного движения огня и болезнь обострится с новой силой. Поэтому, в случае заболевания стихии огня, столь часто бывают смертные случаи (Ван Инь-гу).

Раздражение и негодование порождают стихию огня в печени; печаль и расстройство порождают огонь лёгких. Неотступные мысли порождают огонь сердца, а беспокойные влечения-желания порождают огонь почек. Переутомления тела вызывают порождение огня селезёнки.

Если же происходит переразвитие стихии огня в сердце, тогда сердце начинает подавлять стихию металла лёгких и, следовательно, спокойное и чистое, здоровое функционирование дыхания-ци приходит в упадок.

Если же происходит переразвитие стихии огня лёгких, тогда лёгкие начинают подавлять стихию (истинную!) дерева и деятельность печени, в результате чего происходит атрофия функции дыхания-ци (прим.ред.: дерево как символ порождения, а кроме того в печень устремляется вдох, давая порождение дальнейшим движениям ци).
При переразвитии стихии огня печени, она угнетает стихию земли селезёнки, в результате чего происходит общее ослабление деятельности организма.

В результате переразвития стихии огня селезёнки обязательно наносится вред стихии воды почек, в результате чего в самом истоке пересыхают важнейшие жидкости организма - цзин-е (см. соответствующую главу ниже).
При переразвитии стихии огня почек улучшается функционирование огня сердца, в результате чего человек выигрывает, впадая в просветлённое состояние.
При патогенном действии огня в лёгких, больной в течение долгого времени кашляет, а избыточный жар из лёгких попадает в кишечник, в итоге нарушается нормальное функционирование толстой кишки, что выражается в сильном синдроме диарреи в начальных этапах течения заболевания.

При патогенных процессах стихии огня в селезёнке, больной страдает от жажды и ощущает сладкий привкус во рту, а избыточный жар из селезёнки попадает в желудок, в результате чего живот у больного пучит.

При патогенном воздействии стихии огня в сердце, у больного в течении долгого времени не спадает жар, а избыточный огонь из сердца попадает в тонкую кишку, в результате этого у больного происходят расстройства мочеиспускания (прим.ред.: причина этого лежит в понимании физиологии циркуляции жидкости в тонкой кишке и связь её с мочевым пузырём).
При патогенных процессах стихии огня в печени, больной в течении длительного времени ощущает боль в боку, а избыточный жар из печени попадает в желчный пузырь, в результате чего образуется слишком много желчи, а у больного во рту ощущается горький вкус.

При патогенном воздействии огня в почках, у больного развивается чрезмерная потливость, происходят потери семени-цзин, а излишек жара из почек попадает в мочевой пузырь, в итоге этого образуются мутные выделения из половых органов (по типу пиелонефрита?). Необходимо в таких случаях привести в порядок иньский орган-цзан, а, соответствующий ему, орган-фу сам успокоится.

Кроме всего прочего существует безымянный огонь, при резком переразвитии которого больной теряет рассудок, бредит, не контролирует своих действий. Такой припадок или же через несколько дней проходит, или приводит к безвременной гибели больного (эпилепсия?). В «Каноне» говорится: при мучительной болезни бывает мучительная смерть. Такие случаи бывают при болезнях, вызванных патогенным действием стихии огня. Разве это не так на самом деле? (Юй У-тин).

Коптис китайский опорожняет огонь сердца. Шлемник байкальский опорожняет огонь лёгких. Пион молочноцветковый опорожняет огонь селезёнки. Володушка серповидная опорожняет огонь печени. Анемаррена асфоделовидная опорожняет огонь почек. Все эти растения по своим характеристикам по действию на ци и кровь - горькие и холодные, и потому способны опорожнять-разбавлять избыточный огонь.

При переутомлении организма в результате неправильного питания, происходит внутреннее повреждение изначального дыхания-ци (юань-ци), в результате чего перестаёт осуществляться уравновешение стихии огня и возникает болезнь с опустошением субстанции ян, которую следует лечить употребляя сладкие и согревающие по своему вкусу лекарства. Это такие лекарства, как астрагал хуан-чи, жэнь-шэнь, солодка уральская.

Если субстанции инь становится очень мало, а субстанция ян, наоборот, становится очень сильной, то сильно разогревается огонь-помощник сян-хо. Он пользуется ослабленным положением субстанции инь и день за днём становится всё более сильным и интенсивным. В результате этого возникают болезни, которые характеризуются опустошением крови. В этом случае следует огонь в организме двигать вниз, а для этого лучше подходят лекарства сладкие на вкус и способные к охлаждению, такие как: дудник разнообразный и ремания клейкая.

Если огонь сердца начинает функционировать предельно интенсивно, тогда внутри организма скапливается жар, который характеризуется застоем и наполнением. Это заболевание характеризуется усилением субстанции ян. Такую переразвитую субстанцию ян следует преодолевать лекарствами солёными и холодными по своим вкусовым качествам сянь-лэн, такими как: ревень лекарственный и глауберова соль. Если происходит повреждение функционирования стихии воды почек, то теряется стабильность истинной субстанции инь (чжэнь-инь) и тогда стихия огня теряет свою основу, а в результате этого появляется болезнь, которая характеризуется опустошением субстанции инь. В таком случае лучше всего следует принимать лекарства, которые способны усилить стихию воды: свежий корень наперстянки, норичник Олдгэма.

Если происходит подавление функциониования стихии огня врат судьбы - мин-мэнь, которым соответствует область у правой почки, тогда возникает болезнь, которая характеризуется сильным ослаблением субстанции ян. В этом случае следует принимать лекарства по своим свойствам или согревающие, или горячие, такие как: приготовленный корень аконита или сухой имбирь.

Если на пустой желудок человек переедает каких-нибудь холодных продуктов, то у него происходит подавление и нарушение циркуляции дыхания-ци субстанции ян, что выражается в нарушении функционирования стихии земли селезёнки и возникает заболевание застоя стихии огня. В этом случае, чтобы разогнать застой стихии огня, следует принимать лекарства, которые способны двигать огонь вверх и рассеивать его, такие как клопогон вонючий и корень пуэрарии («И-мэнь фа-люй» или «Методы и законы медицины»).

(В приведённом выше материале мы использовали названия и термины современной западноевропейской медицины в прописях и рецептах лекарств, которые приготовляются из растительного и животного сырья. Тем самым мы хотели показать, что даже назначение пилюль и отваров было подчинено правилам существования и преформирования субстанций инь и ян в организме человека, рассмотренного на взаимоотношениях цикла у-син - примечание редактора).

ГЛАВА 5:
ПОРОЖДЕНИЕ И ПОДАВЛЕНИЕ «ШЭН-КЭ».

Цитаты из канонов.
Если огонь-помощник сян-хо опускается вниз, то его место занимает дыхание-ци стихии воды. Если же вода занимает место снизу, тогда на её место приходит дыхание-ци стихии почвы. Если стихия почвы опускается вниз, тогда на её место приходит дыхание-ци ветра (дерева). Если ветер (дерево) опускается вниз, тогда на его место приходит стихия металла. Если сам металл находится внизу, то на его место приходит дыхание-ци стихии огня. Если огонь-правитель цзюнь-хо находится внизу, тогда его место занимает семя-цзин субстанции инь. Переразвитие наносит вред организму и в этом случае надо замещать пустующие места, приводя организм в порядок...

Пять органов-цзан получают дыхание-ци при рождении, а передают его друг другу, побеждая друг друга, имея энергию для передачи. Дыхание-ци обитает там, где происходит рождение и умирает, когда орган теряет способность побеждать другой. Если заболевает (орган), то начинается умирание и следует в первую очередь передавать дыхание-ци, так как когда элемент, соотносящийся с органом, доходит до такого сотояния развития, что становится не способным преодолеть следующий элемент, тогда в результате возникшей уже ранее болезни наступает смерть.

Печень получает дыхание-ци из сердца и передаёт его селезёнке, затем ци пребывает в почках и, достигая лёгких, оно умирает. Сердце получает дыхание-ци из селезёнки, затем передаёт его лёгким, далее ци пребывает в печени, а когда достигает почек, то умирает. Селезёнка получает ци из лёгких, затем передаёт его почкам, после этого дыхание-ци пребывает в сердце, а когда достигает печени, то умирает. Лёгкие получают дыхание-ци из почек, а затем передают его печени, после чего дыхание-ци пребывает в селезёнке, а достигая сердца, оно умирает. Почки получают дыхание-ци из печени, после чего передают его в сердце, а затем дыхание-ци пребывает в лёгких и когда оно достигает селезёнки, то умирает...

Стихия дерева, приходя в контакт с металлом, разрубается (угнетается), а огонь гаснет, приходя в контакт с водой. Дерево прорастает сквозь почву, разрушая её. Металл, приходя в контакт с огнём, теряет прочность, а вода, приходя в контакт с почвой, пеpестаёт течь («Су-вэнь»).

 получение Ци

Схема, отображающая принцип порождения органа-цзан печени в схеме плана из реки Ло на примере цикла У-СИН.

В приведённой схеме отображается принцип порождения сущности, то есть изображается динамика потенций схемы Прежнего Неба, как порождение понятия-основы «печень», а не дальнейшая трансформация материального воплощения в виде самой печени.

Однако, остаётся открытым вопрос о том, когда и в какие конкретные временные рамки эти переходы реализуются и за счёт чего это всё происходит. Нам кажется, что ответ следует искать в личных наблюдениях законов смены ритма времени (прим.ред.)
В «Каноне» говорится: «Востоку соответствует полнота, а запад связан с пустотой. Опорожнение осуществляется через юг, а восполнению соответствует север». О чём здесь идёт речь? Ответ таков: металл, вода, дерево, огонь, земля, чередуясь друг с другом, уравновешивают друг друга. Востоку соответствует стихия дерева, а запад связан с металлом. Дерево стремится к наполнению и, следовательно, металл уравновешивает дерево. Стихия огня стремится к наполнению, а вода уравновешивает огонь. Стихия почвы тоже стремится к наполнению, а дерево её уравновешивает. Когда металл стремится к наполнению, то огонь уравновешивает его. А когда вода стремится к полноте, то она уравновешивается стихией почвы. Восток - это печень, и отсюда нам известно, что она наполнена-ши. А запад - это лёгкие, и, следовательно, нам известно, что лёгкие пусты-сюй. Опорожнение будет осуществляться через юг, которому будет соответствовать стихия огня, а восполнение делается через север, который связан со стихией воды. Огонь является сыном дерева, а вода является матерью дерева. Вода побеждает огонь, а сын способен наполнять мать, также как и мать способна опустошать сына. Таким образом, опустошая огонь и восполняя воду, ты приведёшь к тому, что металл перестанет уравновешиваться деревом...

В «Каноне» говорится о том, что после семи передач-переходов наступает смерть, а если органы цзан разъединяются, тогда больной будет жить. О чём это говорится? Ответ следующий: семь передач подразумевают преодоление органов друг другом. А раз’единение органов цзан - это передача сыну. Как яснее выразить сказанное? Предположим, что сердце заболевает, и болезнь передаётся лёгким. А от лёгких она переходит в печень, а оттуда она передаётся в селезёнку и из неё переходит в почки, а из почек вновь возвращается в сердце. Таким образом, за один такой цикл один орган не пострадает дважды, а потому и говорится, что после таких семи передач наступает смерть.

Когда орган отделяется, то это значит, что передача производится в порядке порождения одного органа другим. Предположим, что сердце заболевает и болезнь эта передаётся селезёнке, из которой переходит в лёгкие, а из них передаётся в почки, из которых болезнь предаётся в печень, а из них она вновь возвращаестя в сердце. Передача здесь происходит от матери к сыну и после того как цикл заканчивается, он тут же начинается вновь, продолжаясь бесконечно долго. Поэтому и говорится о порождении («Нань-цзин» или «Канон о трудном»).

Сентенции мудрецов прошлого.
Пять элементов потому могут повредить друг другу, что множество сущностей подавляют отдельную сущность; а потому вода подавляет огонь. Утончённое-сущностное-цзин побеждает твёрдое и потому огонь побеждает металл. Упругое побеждает податливое, и потому металл способен побеждать дерево. Концентрация побеждает рассеянное, потому дерево и побеждает почву. Полнота побеждает пустоту, и потому почва побеждает воду («Бай-ху-тун» или «Всестороннее объяснение белого тигра»).

В порождении всегда содержится преодоление, а в преодолении всегда есть порождение. Порождение не является тотальным порождением, а преодоление не является тотальным преодолением. Порождение боится преодоления и не осмеливается порождать более необходимого. Преодоление боится порождения и не осмеливается преодолевать сверх того («Ши-ши ми-лу» или «Тайные тетради из каменного зала»).

Всё что побеждает, обязательно потерпит поражение; а всё, что терпит поражение, должно будет возродиться с новыми силами. Если мать терпит поражение, то дитя ей должно оказывать помощь.

 Если происходит переразвитие стихии воды, тогда вред будет причинён стихии огня. А дитём стихии огня является стихия почвы, и, исходя из этого, так нужно контролировать ситуацию. Когда происходит переразвитие стихии огня, то вред обязательно наносится металлу, и исходя из этого нужно урегулировать ситуацию. Если происходит переразвитие стихии металла, то вред обязательно наносится дереву, а потому лечить нужно, исходя из этого. Если происходит переразвитие стихии дерева, то вред обязательно нанесётся почве, а почва порождает металл, восполняя стихию которого можно регулировать ситуацию.

Механизм всех образований и изменений в мире заключается в том, что нельзя обойтись без порождения и невозможно избегнуть контроля. Если нет порождения, то нет оснований для появления и развития. А если нет контроля, тогда происходит переразвитие, в результате чего обязательно возникнет заболевание.

Человек обычно знает, что существует порождение и в результате этого знания осуществляет его, забывая при этом, что в порождении существует преодоление. Когда человек знает, что существует преодоление, он осуществляет его, забывая при этом, что в преодолении всегда есть порождение. Человек знает о пяти первоэлементах и осуществляет действие этих пяти первоэлементов на практике, не зная при этом, что внутри этих пяти элементов есть ещё пять элементов. А пять раз по пять будет двадцать пять, после чего всё повторяется вновь. В этом и заключается великая тайна взаимного сохранения. Когда говорится, что в любом порождении имеется преодоление, то имеется ввиду следующее: если дерево порождает огонь, то огонь, побеждая дерево, превращает его в пепел. Огонь порождает почву, а почва, побеждая огонь, заваливает его и гасит тем самым. Почва порождает металл, а металл подавляет почву и не даёт ей рождаться. Металл порождает воду, а вода подавляет металл, который тонет в воде. Вода порождает дерево, а дерево подавляет воду, создавая ей препятствия, нарушая её течение. Именно таким образом происходит взаимное порождение стихий, так как при этом одновременно происходит и их взаимное уничтожение.

Когда говорят о пользе подавления стихий друг другом то имеют ввиду следующее: например, огонь разгорается, однако его подавляет стихия воды и тем самым контролирует его развитие, удерживая на нормальном уровне силу огня. Металл сам по себе является тупым, однако, в результате преодоления металла стихией огня, он подвергается закалке, в результате чего из металла становится возможным изготовление инструментов. Дерево бывает изогнутым и прямым, и, именно потому что металл преодолевает дерево, металлом можно обрабатывать древесину, делая всё необходимое. Почва свободно лежит, покрывая всё, и в результате преодоления её деревом, она способна рождать трансформации, осуществляя свою природу. Широко расстилается вода, и лишь потому, что почва преодолевает воду, можно делать ирригационные сооружения и дамбы, останавливая тем самым неограниченный разлив воды. Именно, преодолевая себя, пять стихий получают возможность создавать друг друга в действительности.

Когда говорится, что внутри пяти стихий есть ещё стихии, которые содержатся друг в друге, то имеется ввиду следующее: внутри дерева течёт сок, а это есть вода в дереве. В почве имеются источники, а это и есть вода в почве. Внутри металла собирается влага, а это и есть вода в металле (имеется в виду, что металл собирает росу). Огонь способен расплавлять предметы, что и подразумевает наличие воды в стихии огня. Если дерево тереть о другое дерево, то появится огонь. Если ударить металлом о металл, то появится огонь также. Если бить камень о камень, то тоже появляется огонь.

Однако, большинство людей не имеют представления о наличия огня в воде. Но ведь масло способно рождать огонь, и водка тоже порождает огонь, а во время сильного дождя рождаются гром и молния. Эти все примеры свидетельствуют о наличии огня в воде. Если бы не было почвы, то дерево не смогло бы расти. Огонь без почвы не смог разгореться. Не мог бы без почвы родиться металл. Без почвы вода б не смогла накопиться. Дерево рождается через посредство воды, растёт в почве, расцветает при помощи огня и становится сильным и прочным посредством стихии металла. Металл производят камни в горах, а рождает его почва, промывается в воде, и вода способна металл скрывать. В травах есть ртуть (жидкий сок), а в деревьях есть смола и всё это хранится в дереве, которое способно это сохранять. То, что рассеялось может быть собрано вместе, а что стало мягким, можно сделать твёрдым, а способен это сделать огонь. Из вышесказанного видно, каковы законы пяти стихий, которые соединяются и переплетаются в бесконечно количестве вариантов, а в общем они не выходят за рамки законов взаимодействия инь и ян. А польза субстанции инь и ян не выходит за рамки взаимоотношения воды и огня («Лэй-цзин» или «Канон о категориях»).

Следует добавить к этому то, что несмотря на великое разнообразие вариантов, каждый из них своему появлению обязан жёсткой расстановке сил порождения-преодоления в конкретных рамках времени - бинома года, сезона, фазы луны, бинома дня и стражи (прим. ред.).
Вода порождает дерево, но если вода переливается через край, тогда дерево плывёт, и, следовательно, для контроля воды необходимо преодоление её стихией почвы. Только после такого преодоления вода становится способной порождать дерево должно.

 Дерево рождает огонь, однако, если дерево перезревает, то оно становится способным сжечь само себя (из-за наличия в стихии дерева стихии огня - см. главу «Инь и ян»), и потому необходимо преодолевающее воздействие стихии металла, и только при таком условии дерево способно породить огонь.

 А огонь порождает почву, однако, если огонь разгорается сильно, то почва спекается-пересыхает и, следовательно, нужно уравновешивающее преодолевание стихии воды для того, чтобы огонь действительно мог порождать почву.

Почва порождает металл, но если почвы много, то она становится тяжёлой и металл будет в ней захоронен навсегда, а потому нужно уравновешивающее преодоление стихии дерева, чтобы почва смогла действительно порождать стихию металла.

Металл порождает воду, однако, если металла в избытке (т. е. он слишком холоден), то вода на нём замерзает, и потому необходимо уравновешивающее преодоление огня для того, чтобы металл смог породить воду. Таков истинный путь порождения-преодоления, контроля и трансформации пяти первоэлементов...

При вредоносном ветре шан-фэн следует применять отвары, согревающие лёгкие, так как когда металл находится внизу, то дыхание-ци огня будет развивать его воздействие. При заболеваниях печени следует применять пион молочноцветковый, ведь таким образом, когда дерево находится внизу (т.е. в состоянии порождения), тогда дыхание-ци металла развивает его воздействие. При заболеваниях селезёнки следует применять володушку серповидную и лазурник растопыренный, так как когда почва находится внизу, дыхание-ци дерева развивает её воздействие. При болезнях почек следует применять пион белоцветковый, так как если вода находится внизу, то дыхание-ци почвы развивает её воздействие. При болезнях сердца необходимо использовать реманию клейкую, так как когда огонь находится внизу, тогда дыхание-ци воды развивает его воздействие. Следовательно, если нет преодоления, то становится невозможным и порождение. Таков закон функционирования и пяти внутренних органов.

Люди знают, что преодоление субъекта (кэ-во) подразумевает вторжение и воздействие патогенного фактора и не знают, что преодоление это может являться одновременно ещё и поддержкой супруга. Ведь если у женщины нет супруга, то он не способна иметь детей одна. Так и пять органов-цзан - не испытывая преодоления, они не способны давать жизнь. Так, например, вода порождает дерево, однако никто не видел, чтобы дерево рождалось в реках и водах, так как там не существует почвы, которая бы преодолевала воздействие воды. Таким образом, всем известен закон взаимного порождения, а вот смысл и значение взаимного преодоления не понимает почти никто. В «Каноне» говорится о том, что послушен, значит контролируешь, а если контролируешь, значит порождаешь и трансформируешь. Если есть стремления, то нужно хорошо разобраться во вкусах (Чжоу Шэнь-чжай).

Когда говорят, что среди пяти элементов вода порождает дерево, то имеется ввиду то, что дерево рождается из почвы. Что же это подразумевает? Все сущности обладают природой предыдущего и последующего неба (т.е. природой родителей и сами становятся на определённой ступени развития так же родителями, порождая новое). И у всех есть верхушки-последствия и корни-причины. Когда говорится, что вода порождает дерево, это означает, что порождается дерево предыдущего неба, то есть корень-причина (понятия) дерева. А если говорится, что почва порождает дерево, то имеется ввиду дерево последующего неба, то есть верхушка-следствие (понятия) дерева (Сюй Сюань-чжи).

Существует огонь, обладающий телесной формой, и этот огонь преодолевается водой. Имеется огонь, не обладающий телесной формой, и такой огонь порождается водой. Когда ты берёшь воду (из колодца ночью?), то видишь свет луны, однако не встречаешься с душой-по. Почему так происходит? Душа-по соотносится с субстанцией инь и берёт свой свет от солнца, таким образом являясь субстанцией ян. Вода не может порождаться водой, а она должна обязательно порождаться огнём, и именно этим объясняется наличие света в воде. Точно так же стихия почвы в организме распаривается и увлажняется, в результате чего кожа становится горячей и на ней выступает пот. Бродит непроцеженное вино и переливается через край, в котлах готовится пища и наливается вода, а в отваре таятся и киноварный песок и самородная сера, так что излишне говорить ещё раз о том, что вода рождается из огня («Фэн-ши цзинь-нан» или «Парчовый мешочек господина Фэна»).

Все люди в миру (!) говорят о том, что вода преодолевает, а я вот один говорю о том, что вода питает огонь. Все люди в миру говорят о том, что металл порождает воду, и лишь я один говорю о том, что вода порождает металл. Все говорят о том, что земля преодолевает воду, и я лишь один говорю, что почвой можно восполнять воду. Все люди в мире говорят о том, что дерево преодолевает почву, и лишь я один говорю о том, что дерево поднимается в организме вверх и тем самым взрыхляет почву. И хочу выразить в ответ такое утверждение: я считаю, что дерево рождается посредством почвы, а какое же здесь может быть преодоление? И только когда дерево застаивается внизу, тогда оно начинает производить разрушения своими корнями. Ведь дыхание-ци стихии дерева - это дыхание-ци, посредством которого рождается жизнь. Оно берёт своё начало на востоке.

 И когда приступают к любой крестьянской работе, то сначала обращаются с молитвой к духу-Шэнь колоса, который представляет собой дыхание-ци стихии дерева, восходящее весной. Это дыхание-ци субстанции ян, изначальное дыхание-ци, дыхание-ци желудка. И хотя эти понятия по разному именуются, тем не менее все эти понятия восходят к одному. Я знаю, что после того как посажу дерево, дождь его увлажнит, а ветер послужит для растрепания ветвей этого дерева и даст ему крону, а солнце согреет его своим теплом, и всё это даст дереву возможность появиться, вырасти, развиться, осуществляя свою небесную природу. И пока это дерево разовьётся, пройдёт довольно много времени и, когда жизненные стремления истощатся, тогда закончится и ци, которое позволяло ему жить, и тогда это дерево вернётся обратно в почву и воду для того, чтобы дать весной корень нового развития жизни. Так разве есть в этом какое-то противоречие закону? Дун-юань в своём трактате «Пи-вэй-лунь» или «Трактате о селезёнке и желудке» говорит о том, что для того, чтобы оздоравливать дыхание-ци дерева, следует использовать клопогон вонючий и володушку серповидную. Однако он не говорит о том, что дождь увлажняет, а ветер рассеивает. А ведь именно таков закон возвращения к истоку и сохранению жизни...

В изначальном хаосе существует всего лишь одно дыхание-ци. А почему же постоянно существует стихия почвы? Из небесной единицы рождается вода. Но когда вода сгущается в самом начале своего рождения, тогда она представляет собой почву. Когда она становится твёрдой, тогда становится камнем, а когда становится самой твёрдой - она становится металлом. Отсюда можно видеть, что вода, почва и металл имеют один изначальный исток прежнего неба. Если восполнять сына, то приносишь пользу матери. Например, лёгкие являются сыном по отношению к селезёнке. Сначала следует воспонять сына, так как в результате этого восполнения сын перестаёт питаться дыханием-ци своей матери, и тогда состояние матери перестаёт ухудшаться. Таков смысл того, что металл порождает почву и в этом заключается тайна рождения и трансформации жизни...

Почва и металл живут за счёт своей матери и потому, если необходимо восполнять их, то следует вспомнить об их паразитическом существовании за счёт матери и восполнять, следовательно, мать. Когда лечишь разделением на двойку, то нужно исходить из закона матери, а когда лечишь разделением на тройку, то нужно исходить из родни по линии матери. Так как почва и металл существуют за счёт других, то их смерть является действительно смертью для человека. А вот вода и огонь, воистину, рождаются сами по себе и потому их смерть не влечёт за собой неизбежную смерть для человека. Так как существуют, в зависимости от ситуации, способы возрождения воды и огня, которые могут состоять в трении дерева о дерево, ударе камня о камень, а воду можно получить копая почву или собрав росу. А вот если умирает металл, то нет спасения, и умирает почва, умирает дерево - то так же нет спасения. Я среди пяти элементов основное внимание уделяю огню и воде и придаю значение чудесной пользе понимания закона их взаимного порождения-преодоления, который имеет единый исток прежнего неба. И в этом моя точка зрения коренным образом отличается от общепринятой («Чжао-ши и-гуань» или «Разбор медицинских теорий господина Чжао»).

В большинстве случает людям известно, что печень может вредить селезёнке. Но мало кто знает, что печень может приносить вред и почкам. Ведь печень относится к стихии дерева, а вода порождает дерево и таким образом почки являются матерью по отношению к сыну. Сын-печень пользуется дыханием-ци своей матери-почек, таким образом усиливая себя. А ведь если сын усиливается, то мать становится слабее. Можно привести сравнение со сломанной веткой и цветами, которых ставят в вазу. После того как цветы расцветают, вода в вазе заканчивается и высыхает, так как в вазе нет самостоятельного источника воды. Разве может такая ваза в течении долгого времени поить дерево с ветвями? А вот вода почек рождается из металла лёгких, и потому она не является водой без источника. И если только дерево печени не преодолевает селезёнки, то селезёнка не способна воспринимать пищу, следовательно наступает опустошение (истощение) стихии почвы, которая в таком состоянии не способна рождать металл. А в результате сложившейся обстановки прогрессирует опустошение дыхания-ци лёгких. Стихия металла лёгких по отношению к воде почек является матерью и, если происходит опустошение лёгких, тогда металл не способен сохранять себя, и разве тогда может рождаться вода? А раз металл не рождает воду, то, следовательно, почкам соответствует вода, которая не имеет источника (У Тянь-ши).

Таким образом, понятия порождения и преодоления должны рассматриваться в движении цикла у-син соотносясь с причиной и следствием, схемой раннего и позднего небес (примечание редактора).

ГЛАВА 6:
ЦИРКУЛЯЦИЯ ЖИЗНЕННЫХ СИЛ ЦИ.

Цитаты из канонов.
Хуан Ди говорит:»Хочется мне услышать о том, как действует дыхание-ци, когда оно находится в здоровом состоянии?» А Ци Бо отвечает:"Стихия дерева распространяет мир, а стихия огня поднимает свет. Стихия почвы осуществляет трансформации, а стихия металла исправляет любое искривление, а стихия воды делает послушным и успокаивает". Хуан Ди спрашивает:"А если стихии не способны функционировать в достаточной степени, то что же происходит?" Ци Бо отвечает:"Тогда дерево не может приводить состояние в гармонию, огонь прячет свет, почва становится скудной и перестаёт трансформировать, а металл сгибается, а вода сочится по каплям". Жёлтый император спрашивает:"А когда происходит переразвитие стихий, то как они функционируют?" Тогда Ци Бо отвечает:"Дерево тогда осуществляет рождение нового, огонь распространяет сияние, почва укрепляет и приумножает добро, металл всё делает твёрдым, а вода выходит из берегов, разливаясь широко"...

Если чистое дыхание-ци приходит в большом количестве, тогда происходит подавление жара, в результате чего начинается неправильное функционирования ветра-дерева и таким образом развивается заболевание печени. Если в больших количествах поступает горячее дыхание-ци, тогда происходит подавление огня, в результате чего металл, который создаёт сухость в организме, начинает функционировать неправильно, и потому возникает заболевание лёгких. Если дыхание-ци холода поступает в организм в больших количествах, то происходит подавление стихии воды, в результате чего огонь и жар начинают оказывать патогенное воздействие на организм, а потому возникает заболевание сердца. Когда дыхание-ци влаги поступает в организм в больших количествах, то происходит подавление стихии почвы, в результате чего холодная вода в организме оказывает патогенное воздействие, а потому возникает заболевание почек.

Когда патогенное дыхание-ци ветра поступает в организм в больших количествах, то происходит подавление стихии дерева, в результате чего влажная стихия почвы оказывает патогенное влияние на организм, а потому вызывает заболевание селезёнки. Развивается индуцированный извне патогенный процесс гань-се, который приводит к появлению заболевания. Если пустота развивается в течении года, тогда отклонение развивается очень сильно. Если какое-то соединение происходит несвоевременно, упуская благоприятный момент, это тоже ведёт к появлению сильного патологического отклонения. Если пропускаешь благоприятный месяц, так же происходит сильное отклонение. Если патогенез заболевания подкрепляется сильным внешним воздействием, тогда заболевание становится опасным. Если существует подавление какого-либо дыхания-ци, тогда может иметь место рецидив заболевания...

Если будешь в первую очередь обращать внимание на изменение временных факторов года, тогда природная гармония организма никогда не нарушится... Если не знаешь закономерностей развития организма в течении года, периодов расцвета и упадка дыхания-ци, которое является жизненной силой организма, а так же времени развития опустошения и наполнения, тогда не сможешь успешно лечить («Су-вэнь»).

Сентенции мудрецов прошлого.
Какие существуют пять элементов? Металл, вода, дерево, огонь, земля. Элемент (по-китайски, данный иероглиф называет «шаг, переход, движение, действие, шеренгу, ряд», и по нашему мнению обозначает элементарный переход из одного состояния в другое, если под состояниями подразумевать уровни существования материи, как они создаются человеком в его созидательном контакте со Вселенной в целом) имеет смысл небесного движения дыхания-ци (под термином «небесный» в китайской системе традиционной идеологии подразумевается в большинстве случаев «идеальный» или тончайший, но не в противовес реальности, а существующий наряду с ней, но на другом уровне). Вода находится на севере, это дыхание-ци субстанции инь под жёлтым источником (имеется в виду уровень мира мёртвых). Вода приводит к зачатию и вынашиванию десяти тысяч сущностей. Воду можно назвать уровнем (имеется в виду инструментом и, следовательно, такова функция воды как стихии). Она выравнивает и уравновешивает вещи-предметы и является мерилом-образцом для этого дела. Дерево находится на востоке и представляет собой изначальное дыхание-ци субстанции ян, в результате чего происходит первый этап рождения жизни десяти тысяч сущностей-вещей. Дерево можно назвать словом «соприкосновение». Дыхание-ци субстанции ян совершает движение-рывок, соприкасается с почвой и выходит на поверхность. Огонь находится на юге, а в этом месте субстанция ян достигает максимального своего развития, в результате чего все десять тысяч сущностей-вещей оказываются облагодетельствованы. Если говорить о действии огня, то он трансформирует. Когда дыхание-ци субстанции ян действует, все десять тысяч вещей изменяются и трансформируются. Металл находится на западе, а в этом месте начинается интенсивное развитие субстанции инь. В результате чего начинается торможение и остановка десяти тысяч вещей. Действие, которое оказывает металл, можно назвать сдерживанием. Стихия почвы располагается в центре, она поглощает и изрыгает все десять тысяч вещей. Действие, которое делает почва можно назвать словом «извержение».

В трактате «Юэ» или «Музыка» (имеется в виду наверное «Юэ-цзин» или «Канон о музыке», который не дошёл до настоящего времени в целом виде) говорится следующее: весна рождает, лето взращивает, осень даёт урожай, а зима сохраняет полученное за год. А функция почвы потому не называется специальным словом, что она здесь выступает как обозначение Земли в целом, на которой и совершаются все вышеперечисленные действия. А потому почва и является самой почитаемой из всех пяти первоэлементов. Стихии почвы не соответствует определённое место, но путь её является воистину великим! Если только почва перестаёт объединять и трансформировать, тогда главы людского рода не смогут отправлять свои служебные функции управления...

 Малой субстанции ян соответствует знак двеннадцатиричного цикла - ИНЬ. Этот знак инь можно толковать через похожий иероглиф «янь», который обозначает «развитие, продолжение, циркуляцию». Он достигает пика своего развития под знаком МАО. А знак «МАО» можно толковать через иероглиф «мао», который обозначает»процветание, верх добродетели». Упадок происходит под знаком ЧЭНЬ - знак дракона. А знак этот можно толковать через иероглиф «чжэнь», который обозначает «гром, первое движение, начальный импульс». Знак ЦЗЯ представляет собой внешнюю оболочку, скорлупу и чешую для всех десяти тысяч сущностей-предметов (это первый знак десятеричного цикла). Под этим знаком наступает высший расцвет вещей, в это время следует умерять свои страсти. Из времён года этому знаку соответствует весна. Знак, обозначающий весну-чунь, можно толковать через другой знак чунь, который обозначает пробуждение после зимней спячки, а семантический корень его восходит к первому импульсу, перводвижению.

Сверх-ян появляется под знаком СЫ - шестой знак двенадцатиричного цикла, соотносится со змеёй. Сам знак СЫ можно толковать как подъём или восстание. Сверх-ян набирает полную силу под знаком У, следующем за знаком СЫ (знак У соотносится с лошадью). Под знаком У происходит наполнение и рост всех вещей в Поднебесной. Упадок этого знака приходится на знак ВЭЙ (соотносится с бараном). Знак ВЭЙ можно толковать через одинаково звучащий иероглиф, который обозначает»вкус, свойство, качество». Из десятеричного цикла в это время активен знак БИН, который толкуется, как «дающий свет» или «сияющий». А другой знак, активный в это время - ДИН, подразумевает силу или напряженность. Из времён года ему соответствует лето. А если трактовать знак «ся»-лето, то, этимологически, он означает «величие, расцвет».

Малый инь появляется под знаком ШЭНЬ двенадцатиричного цикла, который соотносится с обезьяной. Знак ШЭНЬ можно толковать через одинаково звучащий знак, который обозначает «организм, личность, тело». Малый инь набирает силу под следующим знаком - Ю, который соответствует петуху. Знак Ю можно толковать как старение. Под этим знаком вещи достигают своей зрелости, дают урожай. Упадок малой субстанции инь происходит под знаком СЮЙ. Знак СЮЙ можно трактовать как «гибель, угасание, утрату». Из небесного цикла в это время активен знак ГЭН, который трактуется как «изменение, чередование». А под знаком СИНЬ десятеричного цикла начинается расцвет субстанции инь. Этому времени года соответствует осень. А знак осени этимологически восходит к понятиям «печаль, тоска, мрачность».

Сверх-инь появляется под знаком ХАЙ, который можно трактовать через похоже звучащий и близкий по написанию знак, который имеет значение «всеобъемлющий, заключающий в себе, редкостный, удивительный». Сверх-инь набирает силу под следующим знаком двенадцатиричного цикла - ЦЗЫ, который можно трактовать через близкий по написанию и одинаково звучащий знак, который значит «множиться, плодиться, давать потомство». Упадку сверх-инь соответствует время под знаком ЧОУ, который можно трактовать через близкий по написанию знак ню, который обозначает «завязывать в узел, закручивать, закреплять». Из десятеричного цикла в это время действует знак ЖЭНЬ, который соответствует началу развития в результате оплодотворения субстанции инь. А другой знак-ГУЙ можно трактовать как время, когда следует прикидывать, рассчитывать, предусматривать. Из времён года этим знакам соответствует зима. А этимологически знак, который обозначает зиму, можно трактовать как окончание цикла, завершение циклического процесса.

Почве соответствует срединный дворец чжун-гун, а пятый знак десятеричного цикла - У, который можно рассматривать как достижение пика развития, рассвет. А другой знак (шестой в этом порядке) ЦЗИ, который так же соотносится со стихией почвы, символизирует вынужденное изменение направления и резкий поворот вверх...

Из знаков звукоряда одиннадцатому месяцу соответствует хуан-чжун (название первой, мужской, ступени китайского хроматического звукоряда, примерно соответствует ноте «ре» в европейской номенклатуре). Хуан - жёлтый цвет, который соответствует середине и гармонии соединения. А чжун-колокол (колокольный звон) символизирует движение. Так что этот месяц можно пояснять как время, когда дыхание-ци (жизненная сила) субстанции ян начинает своё движение под жёлтым источником, тем самым питая десять тысяч вещей.

 Двенадцатому месяцу луны соответствует да-люй (название первой, женской, ступени китайского хроматического звукоряда, соответствующей примерно «ре-диез», 305,6 колебаний для первой октавы). Знак да обозначает «большой, великий», а знак люй обозначает «отпор, сопротивление». В это время дыхание-ци субстанции ян стремится проявиться в мире, а субстанция инь мешает этому осуществиться.

 Первому месяцу луны соответствует тай-цоу (название второй, мужской, ступени китайского хроматического звукоряда, примерно соответствует ноте «ми», 326,2 колебания для первой октавы). Знак тай в этом случае так же обозначает «большой, великий», а знак цоу означает «собираться, стекаться, скапливаться». В это время десять тысяч вещей начинают увеличиваться в размерах и концентрируют свои силы, выходя на поверхность из-под земли.

Второму месяцу луны соответствует цзя-чжун (название второй, женской, ступени китайского хроматического звукоряда, которая примерно соответствует ноте «фа» в европейской номенклатуре, 343,1 колебаний для первой октавы). Знак цзя здесь обозначает внешнюю скорлупу, чешую, а знак чжун обозначает деление на классы и виды. В это время все сущности делятся на виды внутри своего развития, выходя на поверхность.

Третьему месяцу луны соответствует гу-сянь (название третьей, мужской, ступени китайского хроматического звукоряда, примерно соответствующей «фа-диез», 365,7 колебаний для первой октавы). Гу в данном случае обозначает «причину, начало, древность», а сянь обозначает «обновление, свежесть, редкость». Всё в мире в этот месяц отбрасывает старое, обновляясь, всё становится свежим и ясным.

Четвёртому месяцу луны соответствует чжун-люй (третья, женская, ступень китайского хроматического звукоряда по БКРС). Имеется в виду, что субстанция ян уже почти достигла предела своего развития, заполнилась внутри и стала большой. И поэтому трудно будет ей наполниться снова.

Пятому месяцу соответствует жуй-бинь (название четвёртой, мужской, ступени китайского хроматического звукоряда, примерно соответствующей ноте «соль-диез», 410,1 колебания для первой октавы). Жуй в данном случае обозначает «быть направленным вниз, свисать», а бинь обозначает «почтительность, осторожность, предусмотрительность». Истощился импульс движения вверх субстанции ян, начинается развитие субстанции инь и потому следует быть почтительным и осторожным, встречая появление субстанции инь.

Шестому месяцу соответствует линь-чжун (название четвёртой, женской, ступени китайского хроматического звукоряда, примерно соответствует ноте «ля», 437 колебаний для первого звукоряда). В данном случае линь обозначает «множественность», так как в этом месяце происходит созревание десяти тысяч сущностей, появляется множество разных видов живых существ.

Седьмому месяцу соответствует и-цзе (пятая, мужская, ступень китайского хроматического звукоряда, примерно соответствует ноте «ля-диез/си-бемоль», 460 колебаний для первой октавы). В данном случае и обозначает «наносить вред, ранить», а цзе обозначает «закон, принцип, метод». В это время начинается умирание всего сущного, и всё сущное подвергается наказанию по законам развития.

Восьмому месяцу соответствует нань-люй (название пятой, женской, ступени китайского хроматического звукоряда, примерно соответствующая ноте «си», 491 колебание для первой октавы). Знак нань-юг в данном случае означает зачатие, зарождение. Так как субстанция ян уже зародилась и хочет родиться, но субстанция инь мешает ей.

 Девятому месяцу соответствует у-и (название шестой, мужской, ступени китайского хроматического звукоряда, примерно соответствующая ноте «до», 517,3 колебания для второй октавы). В данном случае у-и обозначает «окончание цикла». В это время вместе с субстанцией ян закончили существование десять тысяч вещей, чтобы начать своё новое возрождение вместе с субстанцией инь, продолжая своё движение в бесконечном круговороте всего сущного.

Десятому месяцу соответствует ин-чжун (название шестой, женской, ступени китайского хроматического звукоряда, соотносится с нотой «до-диез», 549,5 колебаний для второй октавы). В данном случае чжун обозначает «движущийся импульс». В это время десять тысяч сущностей откликаются в ответ на пробуждение субстанции ян и начинают двигаться в нижнем хранилище этого мира («Бай-ху-тун» или « Всестоpоннее объяснение белого тигра»).

Движение малого тона цзюэ (третья ступень китайского пятиступенного лада, соответствует гу-сянь в двенадцатиступенном ряде и соотносится со стихией дерева. В данной ситуации указывает на период, когда недостаточно действует стихия дерева) приходится на те годы, когда дерево развито недостаточно, в результате чего преобладает патогенное действие стихии металла, которое преодолевает воздействие стихии дерева. И так как металл не выполняет своих правильных функций, то сухость преодолевает ветер. В такие годы слишком рано наступает период выпадения белых рос (иней?)-(один из 24 сезонов года; наступает примерно 8 или 9 сентября и длится 15 дней). Дыхание-ци, соответствующее сбору урожая действует чрезмерно, в результате чего выпадает очень холодная осень, из-за чего и гибнет урожай. Из стихийных бедствий таким временам соответствует чрезмерное выпадение осадков цан-юнь. Такие годы называются "малым развитием" - цзюэ, а на самом деле, по своим характеристикам они полностью совпадают с переразвитием тона шан (вторая ступень китайского пятиступенного лада, соотносится с осенью и стихией металла).
При недостаточном развитии тона чжэн (четвёртая ступень китайского пятиступенного лада, соответствует линь-чжун и ноте «ля» европейской темперации. Соотносится со стихией огня), в течении года наблюдается недостаточное функционирование стихии огня, в результате чего происходит чрезмерное функционирование стихии воды за счёт силы огня. А потому, что вода действует неправильно, то холод подавляет жар и потому в соответствующее время года будут холодные туманы сгущаться над землёй, наполняя пространство холодом. Соответственно, человек будет дрожать от холода, так будет выражаться заболевание, возникшее в это время года. Из стихийных бедствий в это время будут наблюдаться заморозки и град. Это называется недостаточным развитием тона чжэн, а в действительности, такая обстановка полностью совпадает с ситуацией, которая наблюдается при переразвитии тона юй (пятая ступень китайского пятиступенного лада, соответствующая нань-юй в двенадцатиступенной гамме и ноте «си» европейской темперации).
В год недостаточного развития тона гун (первая ступень китайского пятиступенного лада, соответствует хуан-чжун в китайском двенадцатиступенном звукоряде или ноте «ре» европейской темперации, соотносится со стихией почвы), наблюдается неполное функционирование стихии почвы, в результате чего происходит переразвитие стихии дерева, которая преодолевает и подавляет почву. А так как стихия дерева функционирует неправильно, то ветер подавляет влагу, и в определённое время года поднимается сильный ветер, неся ураганы и бури. В результате сложившейся ситуации полегает трава, летит песок; и наблюдается чрезмерный рост и развитие, что связано с чрезмерным функционированием стихии дерева. Из стихийных бедствий в такие годы наблюдается разброд в народе. Такое время называется недостаточным развитием тона гун, хотя на самом деле оно совершенно совпадает по своим показателям с переразвитием тона цзюэ.

При недостаточном развитии тона шан в течение года наблюдается недостаточное функционирование стихии металла, в результате чего за счёт силы металла происходит чрезмерное функционирование стихии огня. А так как огонь неправильно осуществляет свои функции, то жар преодолевает сухость, а потому в такие года наблюдается сильнейшая засуха, и в результате чего все растения выгорают из-за слишком долгого воздействия стихии огня и распространяются сильнейшие пожары. Огонь разрушает организм, а пожары уничтожают предметы; такое время называется недостаточным развитием тона шан, однако по своим характеристикам оно совпадает с переразвитием тона чжэн.

В года, когда случается недостаточность развития тона юй, стихия воды функционирует недостаточно, в результате чего происходит переразвитие стихии почвы. А если почва неправильно осуществляет свои функции, тогда действием влага подавляет холод, а, в результате, в соответственое время источники выходят из берегов, а реки разливаются, а в пересохших водоёмах живёт рыба. Внезапно налетают неожиданные ливни. Стихийное бедствие в это время - это затяжные дожди. Такой период называется недостаточностью тона юй, однако на самом деле по своим характеристикам он совпадает с чрезмерным развитием тона гун. Если хорошо разобраться в вышеописанной схеме, то будешь знать время засухи и разлива рек, и по аналогии ты сможешь предсказывать все катастрофические события в мире и природе человека.

В году началом и основой является субстанция ян, с которой начинается первый месяц луны в году. Первый месяц года называется направляющим месяцем. Месяц под знаком ИНЬ подразумевает открытие пути. Дыхание-ци малой субстанции ян начинается в подземном мире мёртвых, оно открывает путь движения субстанции ян и поднимет её в мир человека, расположенный между небом и землёй. В это время лопается кожура у семян всех злаков, трав и деревьев. Ко времени сезона наступления лета (один из сезонов 24-ричного периода, который начинается с 6 или 7 мая и длится 15 дней) огонь малой субстанции ян разгорается в полную силу в великой пустоте тай-сюй и в результате этого все травы и деревья достигают своего расцвета, опускаются к земле ветви, отягощённый листвой. Таково действие субстанции ян, и таково телесное воплощение субстанции инь. Такое положение дел иллюстрирует высказывание о том, что Небо порождает посредством субстанции ян и взращивает посредством субстанции инь.

 В «Каноне» говорится о том, что в первую половину года главенствующей является субстанция ян. Она поднимает всё вверх и держит на поверхности. А к периоду осени начинается основное действие субстанции инь, она опускается вниз постепенно, начиная с Небес. Субстанция инь опускается вниз и проникает под землю. В это время начинают дуть ветра и опускается иней. Всё в природе умирает в это время, и деревья стоят без листьев, подобно редкой всклокоченной шерсти. А к началу зимы начинается оживание малой субстанции инь, которая притаилась в подземном мире смерти. Земля покрывается льдом, трескается от холода почва. Все десять тысяч вещей сжимаются от холода. Таково действие субстанции инь и воплощение субстанции ян. Именно об этом состоянии говорится:» Земля убивает посредством субстанции ян и сохраняет посредством субстанции инь».

В »Каноне» говорится о том, что во вторую половину года правит дыхание-ци Земли, которое опускается вниз и держит всё в погружённом состоянии (Лю Вэй-шу).

Двенадцать символов (изображения животных для обозначения годов двенадцатиричного цикла) называются «принадлежность к 12 дворцам» (имеются в виду знаки цикла календаря). Так, например, дракон любит изменения и трансформации и относится к знаку чэнь. Десять небесных стволов начинаются со знака ЦЗЯ, однако, всё зависит с каким из знаков совпадает этот небесный знак к тому моменту, как он совпадает со знаком ЧЭНЬ, так как в зависимости от этого и происходят изменения.

Так например, когда знаки от ЦЗЯ до ЦЗИ являются началом нового цикла, тогда цикл начинается с пары цзя-цзы (бином 1/1), и тогда знак ЧЭНЬ будет сочетаться со знаком У, давая пару у-чэнь (бином 5/5). Знак У десятеричного цикла соотносится со стихией почвы. Таким образом, знаки с ЦЗЯ до ЦЗИ небесных стволов трансформируются посредством стихии почвы.

Если отсчёт начинается со знака И и до знака ГЭН, тогда цикл начинается с пары бин-цзы (бином 3/1), а знак ЧЭНЬ будет в этом ряду сочетаться со знаком ГЭН, образуя пару гэн-чэнь (бином 7/5), и, следовательно, для знаков от И до ГЭН трансформация будет совершаться посредством стихии металла, так как знак ГЭН соотносится со стихией металла.

Если брать за начало знаки от БИН до СИНЬ , тогда отсчёт будет производиться с пары у-цзы (бином 5/1), знак ЧЭНЬ будет сочетаться со знаком ЖЭНЬ, образуя пару жэнь-чэнь (бином 9/5). Знаку ЖЭНЬ соответствует стихия воды, следовательно, для знаков от БИН до СИНЬ изменения будут производиться через стихию воды.

Если брать за начало знаки от ДИН до ЖЭНЬ, тогда отсчёт начнётся с пары гэн-цзы (бином 7/1), а знак ЧЭНЬ будет сочетаться со знаком ЦЗЯ, образуя пару цзя-чэнь (бином 1/5). Потому для знаков от ДИН до ЖЭНЬ изменения будут производиться через стихию дерева, так как знак ЦЗЯ соотносится со стихией дерева.

Если брать за начало знаки от У до ГУЙ, тогда отсчёт будет производиться от пары жэнь-цзы (бином 9/1), и тогда знак ЧЭНЬ будет сочетаться со знаком БИН, который соотносится со стихией огня. Следовательно, для знаков от У до ГУЙ изменения будут производиться через стихию огня.

Ещё следует сказать, что знак ЦЗЯ - это твёрдое дерево субстанции ян, и он преодолевает знак ЦЗИ, которому соответствует мягкая почва субстанции инь, и, следовательно, эти два знака образуют пару «муж-жена», что приводит к циркуляции по типу стихии почвы.

Знак И представляет собой мягкое дерево субстанции инь, и он сочетается браком со знаком ГЭН, которому соответствует твёрдый металл субстанции ян, в результате чего осуществляется циркуляция через стихию металла.

Знак ДИН представляет собой иньский огонь, который подходит для янской воды под знаком ЖЭНЬ, и, в результате чего, осуществляется циркуляция стихии дерева.

Знаку БИН соответствует янский огонь, который сочетается с иньским металлом знака СИНЬ, в результате чего осуществляется циркуляция через стихию воды.

Знак У представляет собой стихию почвы субстанции ян, которая сочетается с податливой иньской стихией воды знака ГУЙ, в результате чего происходит циркуляция стихии огня.

Обе эти приведённые теории отличаются друг от друга, однако, в настоящее время, они существуют на равных правах. И ими можно пользоваться в качестве справочного материала («Лэй-цзин» или «Канон о категориях»).

Когда почва является дыханием-ци хозяина, она находится после двух огней. Когда почва является дыханием-ци гостя, она находится между двух огней. Таким образом, ветер-дерево (фэн-му) представляет собой связь между зимой и весной, и соединяет север и восток, которым соответствуют триграммамы гэнь-гора и чжэнь-гром раннего неба.

Огонь-хозяин цзюнь-хо представляет собой связь между весной и летом, и он соединяет восток и юг, которым, в данном случае, соответствуют триграммы чжэнь-гром и сюнь-ветер (дерево).

Огонь-помощник сян-хо как раз представляет собой непосредственно летний период, и ему соответствует именно юг, так что он связан с триграммой ли-сияние, свет.

Влажная стихия почвы представляет собой соединение лета и осени и таким образом связана с юго-западом, так что ей соответствуют триграммы кунь-исполнение и дуй-водоём.

Сухой металл образуется в результате соединения осени и зимы, так что ему соответствует северо-запад, и он связан с триграммами дуй-водоём и цянь-творец.

Холодная вода приходится на период зимы и расположена точно на севере. Так ей соответствует триграмма кань-опасность. Таково дыхание-ци хозяина, и потому стихия почвы находится между двух огней.

Когда имеет место дыхание-ци гостя, тогда соединение и трансформация (хэ-хуа) знаков ЦЗЫ и У двенадцатиричного цикла приводит к образованию огня хозяина цзюнь-хо.

Соединение и трансформация знаков ЧОУ и ВЭЙ приводит к образованию влажной почвы.

 Соединение и трансформация знаков ИНЬ и ШЭНЬ приводит к образованию сухого металла; соединение и трансформация знаков ЧЭНЬ и СЮЙ приводит к образованию холодной воды.

 Соединение и трансформация знаков СЫ и ХАЙ приводит к образованию ветра-дерева (фэн-му).

Таков порядок прямых и обратных трансформаций при взаимодействии элементов, когда имеют место отношения по типу дыхания-ци гостя. И потому в такой ситуации стихия земли находится между двумя огнями, так как элементы в этом случае помогают друг другу...

При трансформации дыхания-ци хозяина-гостя имеет место последовательность в смене часов и дней. Если дыхание-ци гостя располагается впереди, тогда после него будет располагаться дыхание-ци хозяина. Находясь впереди, дыхание-ци гостя пребывает в состоянии расцвета в течении 20 дней, а в течении последующих 20 дней в состоянии расцвета будет находиться дыхание-ци хозяина. Следующие 20 дней в состоянии расцвета находятся дыхания-ци гостя и хозяина одновременно и разница между ними будет состоять лишь в том, что одно из них является лёгким, а другое тяжелее. Проходит шестьдесят с небольшим дней, и заканчивается период дыхания-ци.

Когда дыхание-ци гостя находится в расцвете, то дыхание-ци хозяина тоже, конечно, существует, однако оно является слабым и незаметным и не способным властвовать. Дыхание-ци гостя постепенно переходит на нет и по мере его убывания происходит постепенный расцвет дыхания-ци хозяина и при этом постоянно сохраняется последовательность смены влияний. Если сначала приходит дыхание-ци гостя, то, по мере его пребывания, происходит трансформация дыхания-ци хозяина. А время расцвета отмеряется двумя декадами с небольшим. Тогда дыхание-ци, которое пребывает в правлении в данный момент, движется очень быстро, а гармонизирующее дыхание-ци движется наоборот, очень медленно. Так, что то, которое ещё не прибыло, но наступает, делает это резко и жестоко, а то, которое уже прибыло, но ещё не достигло своего расцвета, движется плавно и медленно. А если дыхание-ци пребывает в соответствии с положенным ему временем, тогда оно называется ровным (здоровым) дыханием-ци.

Если подумать об активности дыхания-ци, то эта активность является периодичной и определяется двенадцатиричным календарным циклом (и по годам, и по часам), и всегда активность зависит от определённого времени и это соответствие времени недолжно нарушаться. Можно, конечно, и не знать этой последовательности, а она всё равно не нарушается, так как не зависит от знаний человека.

С тех пор, как был установлен закон Великого Предела - тай-цзи, произошло разделение дыханий-ци на инь и ян. Появился механизм разделения состояний движения и покоя, начались трансформации пяти элементов. Тайна Великого Предела заключается в том, что движение всегда приводит к рождению субстанции ян, а покой всегда приводит к рождению субстанции инь. С самого начала, первым импульсом к движению является ветер. Как только приходит в движение ветер, начинаются трансформации. А если происходит сдавливание, и нет возможности вытянуться, то тогда как только расправляются крылья, гремит гром, что представляет собой трансформацию в движении.

Из времён года грому соответствует весна, так как в это время основное движение осуществляется по направлению вверх, происходят дрожь,сотрясение, появление. После этого в действие вступает огонь-хозяин, который является проводником света в движении вверх и который управляет истинной субстанцией ян в организме человека. Ему соответствует образ правителя-цзюнь, а потому он так и называется: огонь-правитель цзюнь-хо. Огонь согревает по своей природе и поэтому в период функционирования огня преобладает тепло в природе. А добродетелью огня являются свет и ясность. Огонь-правитель возникает из ветра-дерева, и говорится, когда выступает правитель, то это подобно раскатам грома чжэнь (имеется ввиду так же триграмм чжэнь-гуа). Последствием воздействия огня является установление жара, летней жары. А так как дыхание-ци субстанции ян доходит до знака У, (который соответствует полудню и стихии огня соответственно) - то начинает происходить застой пламени и жара, так как в зените такова функция огня. И в это время начинает действовать заместитель-помощник огня, который символизируется через образ чиновника, а потому называется огнём-помощником сян-хо. В результате этого, третье дыхание-ци влажной почвы начинает развиваться в секторе, которому соответствуют знаки ВЭЙ-ШЭНЬ. Жар стихии огня согревает почву, и потому свойством почвы является трансформация в результате воздействия влажным жаром. И во время, которое соответствует воздействию стихии почвы, обычно идут сильные дожди. Воздействие жара и влаги становится разнузданным и проникает повсюду. А потому, для упорядочивания действия стихий, появляется сухость, которая должна высушить влагу, сделать всё сухим. Превращение сухости продолжает действие влаги, и потому происходит расцвет сухости. Когда дыхания-ци Неба и Земли приходят в эту точку, то с ними происходят сильные изменения, а потому и говорится, что основным свойством металла является податливость к сгибанию. Травы и деревья вянут и осыпаются, а это время соответствует осени. В это время собирают урожай, подводят итоги, печалятся и умирают. Иньская шестёрка подходит к своему расцвету, и в результате этого наступают холода. Погода становится мрачной и пасмурной, но такова природа этого времени! Блёклые измороси летят над миром, лёд и снег, холод и град правят на земле. А мороз закрепляет всё это, и мир становится твёрдым и густым, ибо таково основное превращение зимы. Основное свойство холода - сохранение и делание твёрдым. Таков порядок шести превращений дыхания-ци неба и земли, механизм которых заключается в открытии и появлении, закрытии и исчезновении, а выражается этот закон в добродетелях пяти стихий, представленных как рождение, рост, трансформация, сбор урожая и его сохранение.

 А когда происходит переразвитие любой из функций, то наносится вред! Поэтому, когда преобладает воздействие ветра, происходят землетрясения (дословно: земля движется); когда происходит преобладание воздействия жара, земля становится горячей; когда преобладает воздействие влаги, то земля становится грязной; когда преобладает сухость, то на земле случается засуха; а когда преобладает холод, то земля растрескивается, а когда преобладает огонь, то земля становится твёрдой (Сюй Цзи-жу).

Истинный закон всех вещей состоит в том, что они обладают как постоянством, так и изменчивостью. Постоянство является правителем циклического движения ци в организме. Изменчивость правит всеми трансформациями в этом постоянном движении ци. Постоянство заключается в изменчивости изначального-причинного ци (бэнь-ци), которое не может никуда устремиться, однако имеется совершенно повсюду, а потому и существуют различные виды этого дыхания-ци и отношения к этому движению, а именно это может быть следование-цун, движение в противоположном направлении движению ци (ни-ци), неудержимость-распущенность (инь) смятение (юй), преодоление-подавление (шэн), наложение-повторение (фу), переразвитие (тай-го), недостаточность (бу-цзи).

Если на недостаточный инь оказывает слишком сильное воздействие ветер, а в результате, ветер и дерево расцветают слишком сильно (на Небе - ветер, на Земле -дерево), то подобное состояние называется следованием-цун.

Когда Небесное дыхание-ци является светлым и чистым и если при воздействии сухости нет уравновешивающего её ветра, то подобное состояние называется движением ци в противоположном направлении - ни-ци.

В великой пустоте существует тончайший сумрак и, даже текущая вода не способна замёрзнуть и превратиться в лёд, такое состояние называется неудержимость-распущенность - инь.

 Сильный ветер ломает деревья, движет предметы, приводит всё в беспорядок - это называется словом застой-смятение - юй. Гора и водоём (данная пара представлена также двумя соответствующими триграммами, противоположными по своим характеристикам, символизируя субстанции инь и ян): водоём высыхает совсем, а деревья вокруг горы падают, то это состояние и называется преодолением-подавлением - шэн.

Большая жара стоит над миром, сжигает и палит, погибают даже гусеницы и саранча, то такое состояние называется наложением-повторением - фу. Рушатся утёсы, содрогается земля, временами поднимается сумрак, то такое состояние называется переразвитием - тай-го. В тёмной чаще не различишь времени, тяжёлые облака закрыли свет, то этот тип состояния называется недостаточность - бу-цзи.

В зависимости от этих патологических изменений в движении ци возникают заболевания повсюду и обуславливаются конкретной обстановкой, которая преобладает в конкретном месте в данное время. И в пространстве на протяжении многих ли (мера длины) климат меняется и отличается друг от друга, а соответственно меняется и всё остальное. Как же прийти здесь к какой-то определённости?...

Люди, которые относятся по своим характеристикам к сверх-ян, попадают под действие этих длительных законов. А люди, которые относятся по своим характеристикам к сверх-инь, управляются этими законами, которые, по длительности, напоминают вспышки света. Когда имеется сила, тогда присутствует контроль, а если преобладает слабость, то существует поддержка. И если ци правильно уравновешивается, тогда разве сможет возникнуть какое-либо заболевание? Когда сильная субстанция ян попадает под действие силы огня, тогда рождается пламя и жар, а если субстанция инь попадает под воздействие силы воды, тогда вода превращается в лёд и иней. На Небе существуют небесные предопределения, а в течении года они воплощаются в конкретные циклы существования-выражения воли Неба. А разве человек может выпать полностью из действия этих законов, которыми устанавливается гармония? (Шэнь Цунь-чжун).

В трактате «Тянь-юань-цзи-да-лунь» или «Большое сочинение о календарях и циклах» говорится, что в течении года и в течении лет земные ветви и небесные стволы управляют и распределяют действие шести дыханий-ци, однако, в настоящее время, почти уже утеряно истинное знание об этом. Земные ветви и небесные стволы, которыми записывается порядок дней и лет, являются одинаковыми во всей Поднебесной. Именно они управляют изменениями характеристик среды в течении смены четырёх сезонов. Небесное дыхание ци бывает тёплым, жарким, холодным, прохладным, а в человеке, в зависимости от воздействия небесного дыхания-ци, присутствуют пустота или наполненность, упадок или расцвет. Восток, юг, запад и север обладают своими особыми характеристиками; весной, летом, осенью, зимой различаются климатические условия.

Однако существует общий закон, который управляет всеми остальными проявлениями закономерности! Однако, не нужно заблуждаться относительно того, что без глубоких исследований можно легко разобраться в этом вопросе. В настоящее время методы ограничения распространения вредоносного холода шан-хань должны заключаться в знаниях о том, что в зависимости от комбинации цикл. знаков в определённый день, может возникнуть заболевание. Источником заболевания является именно сочетание ветвей и стволов, так что обязательно нужно иметь такие знания. Дыхания-ци металла, дерева, воды, огня и почвы управляет конкретным периодом времени (прим.ред.: для органа и знака года). И для данного временного отрезка преобладает действие конкретного дыхания-ци, что определяется небесными законами.

Если, вдруг, в неподобающее время начинает действовать какое-либо дыхание-ци, то это будет называться дыханием-ци гостя. А если имеется противоположное воздействие, которое противоречит характеру данного периода времени, то значит это действие осуществляется у самого истока (цзай-цюань). То есть дыхание-ци, которое находится под жёлтым источником и не проявляется непосредственно. Методы лечения такого заболевания заключаются в том, что посредством жара следует отдалять жар, а посредством холода следует отдалять холод. Ибо такое дыхание-ци является опережающем время, и, поэтому, нельзя допускать нарушения Небесной гармонии. Весной на Небе правит дыхание-ци стихии дерева и, поэтому, во всех четырёх пределах мира становится тепло. Летом на Небе управляет дыхание-ци стихии огня и, поэтому, во всех четырёх сторонах света становится жарко. На границе между летом и осенью правит дыхание-ци стихии почвы и во всех четырёх сторонах света преобладает влажность. Осенью повсюду прохладно, а зимой повсюду холодно. Именно этими факторами и вызываются заболевания людей. Эти законы легко увидеть в действии. И если дыхание-ци времени противоречит небесному характеру данного периода года, значит мы наблюдаем действие дыхания-ци гостя. А поэтому и методы лечения подобных заболеваний должны основываться на данной теории нарушения правильного порядка. Следует размышлять относительно этих законов циклической циркуляции дыхания-ци для того, чтобы заранее разобраться в том, что может произойти на свете (Хэ Бо-чжай).

Пять циркуляций и шесть дыханий-ци представляют собой вакантные места. Если в течении года данное ци оказывает воздействие, тогда оно принимается во внимание, а если же в году данное ци не действует, тогда оно в расчёт не принимается. Ибо, поскольку нет воздействия дыхания-ци, то каким образом можно подобрать соответственное ему лекарство? Если лечение является бесполезным, значит оно производится ошибочно, то необходимо изучать правильные методы. И если указывают на редкость методов подсчёта и определения, то, тем не менее, все явления есть реально существующие и разве не может в такой ситуации возникнуть ошибка?

Когда говорится о том, что дыхание-ци заранее определяет ситуацию года, то имеется в виду, что в данном году неожиданно выпадет много дождей, и, следовательно, люди болеют большей частью от воздействия патогенной влаги, и поэтому следует в лекарствах употреблять 2 вида атрактилодеса ланцетного (эр-чжу), так как вкусовая горечь сушит. А, кроме того, следует применять лекарства, которые действуют как ветер, так как ветер способен подавлять действие избытка влаги. Именно это имеется в виду, когда говорится о том, что дыхание-ци заранее определяет ситуацию года.

Если говорится, что нельзя разрушать Небесную гармонию, то имеется в виду, что весна и лето питают субстанцию ян, а осень и зима питают субстанцию инь. А потому весной и летом нельзя использовать лекарства, в состав которых входят коричное дерево и конопля. А зимой и осенью не следует применять лекарства в которые входят тростник японский и коптис китайский. Именно это и имеется в виду когда говорится, что нельзя разрушать небесную гармонию.

Однако, бывают ситуации, когда не обращая внимания на время, руководствуются только признаками заболевания. Как говорится, если не понимаешь закона 5 циркуляций и 6 дыханий-ци, то, даже изучив все сборники рецептов, не сможешь помочь больному. Это высказывание имеет в виду то, что потомки не понимали, что подразумевается под циркуляцией дыхания-ци, делали ошибки в записях, которые содержатся в сборниках рецептов, а потому, пользуясь рекомендациями подобных источников, совершали в конкретном применении грубые ошибки. Следовательно, если даже прочитаны все книги по рецептам, но что пользы от такого труда!

В древности Чжун-цзин, Юань-хуа, Шу-хэ вообще не записывали эти высказывания, а верили в законы применения чисел (!), соответствующих небесной циркуляции дыхания-ци, и потому эти высказывания не вошли в книги, которыми пользуются для лечения сейчас. Да что и говорить, ведь эти указания столь долго передавались изустно из поколения в поколение, а потому и ослабла традиция понимания трансформаций дыханий-ци Неба, Земли, человека и всей тьмы вещей. По этой причине трудно их пересказать правильно в наше время.

Таким образом, следует понимать постоянное действие определённого закона движения небесного дыхания-ци и циркуляции дыхания-ци в течении года. И если человек не способен следовать правилам, которые вытекают из данного закона, то, в результате нарушения этого закона, происходят разнообразные патологические изменения циркуляции дыхания-ци в организме человека под воздействием движения небесного дыхания-ци.

Небесное дыхание-ци различается на холодное и тёплое, раннее и позднее, в человеке различают расцвет и упадок, деление времени-ши и деление времени-кэ (сутки делятся на 12 отрезков ши, которым соответствуют циклические знаки земного двенадцатиричного цикла и на 100 отрезков времени кэ). Так разве можно посредством комбинации ветвей и стволов установить числа, определяющие вариации дыхания-ци в течение года, и тем самым исчерпать бесконечность числа изменений! (Мяо Чжун-чунь).

Инь Янь-чэн задаёт вопрос:"Являются или не являются патогенными факторами се пяти движений и шести дыханий-ци (у-юнь лю-ци)?" Ответим так: «Да Нао создал систему циклических знаков цзя-цзы, а Ли Шоу создал цифры и таким образом стал обозначать ближние и дальние месяцы и годы, дни и часы. Таким образом, если данный год обозначается знаками цзя-цзы, тогда зимнее солнцестояние происходит в месяц цзя-цзы, а первое число лунного месяца будет днём цзя-цзы, а в полночь наступления этого дня будет час цзя-цзы.

Знаки сопоставляются с пятью элементами и распределяются по пяти сторонам света, и таким образом люди получили возможность пользоваться этой системой. Если между Небом и Землёй пять стихий во взаимодействии меняются как попало, тогда у всех людей, в зависимости от личных особенностей, будут возникать различные заболевания. И так как трудно заранее предсказать время действия определённого дыхания-ци, то так же трудно заранее определить заболевание, которое может возникнуть у человека. А если в предсказаниях и диагнозе много противоречий, тогда легко допустить ошибку, когда оказываешь помощь человеку».

Спрашивается: книга «Су-вэнь» была составлена Хуан Ди и Ци Бо, и в ней рассказываются основные сведения о циркуляции дыхания-ци. Так почему же в ней так сильно искажены знания совершенномудрых высокой древности? Ответим так, что когда Кун Цзы редактировал каноны, то были утрачены материалы из трёх трактатов древности сань-фэнь (составленными тремя государями древности, одним из которых и был Хуан Ди), а потому медицинские книги Хуан Ди и Ци Бо были подделаны в более позднее время и пущены в обращение под именем трудов великих мудрецов. Спрашивается о том, что все книги являются недостаточно достоверными? Ответим так: в науке, времени до династии Хань, существовали теории, но не было рецептов. зато после династии Хань были рецепты, но не было теорий. Теории не расходятся с истинными законами, а рецепты не противоречат истине, и хотя они были сделаны после Хуан Ди, тем не менее, они (книги) послужат прекрасными наставлениями. Следует, конечно, пользоваться оправдавшими себя на практике стратегиями лечения и брать их когда это нужно для своего практического применения («Чу-ши и-шу» или «Наследие господина Чу»).

Общая теория циркуляции дыхания-ци.
Медицина представляет собой воплощение идеального закона мира и ничто иное. Если понимаешь этот идеальный закон, тогда не будешь сомневаться, созерцая признаки счастья и несчастья в проявлении дыхания-ци, будешь все затруднения рассекать своим умом как острым кинжалом. Подобно тому, как в Небесном пути наблюдаются периоды расцвета и упадка, для внутренних органов цзан и фу характерны состояния наполнения и пустоты. Расцвет наступает в результате переразвития, а упадок происходит из-за недостатотчности развития. В зависимости от правильности и регулярности циркуляции дыхания-ци зависит срок жизни человека. Если циркуляция дыхания-ци является устойчивой, тогда организм прекрасно выполняет свои функции. Следует обобщить закон пяти циркуляций и объединить механизм действия шести дыханий-ци.

Когда тормозишь при избытке и восполняешь при недостаточности, то тем самым прекрасно лечишь любую болезнь. Этот принцип является путеводным компасом медицины.

Попросим рассказать о пяти движениях. Пять движений - это пять элементов, они сочетаются с небесными стволами десятеричного цикла. Шесть дыханий-ци это ветер, огонь, жара, влага, сухость и холод. Они соотносятся с 12 ветвями земного календарного цикла.

Знаки: ЦЗЯ, БИН, У, ГЭН, ЖЭНЬ,- определяют исходные характеристики годов субстанции ян, и основной характеристикой этих лет является переразвитие. А последующее небо годов с иньскими характеристиками определяются знаками И, ДИН, ЦЗИ, СИНЬ, ГУЙ. Эти года характеризуются недостаточным развитием.

 А что касается шести видов дыхания-ци, то здесь следует говорить о трансформациях-хуа, рассматривать взаимоотношение гостя и хозяина. Нужно думать о конкретной комбинации циклических знаков для данного года, чтобы на основании этого определить точную меру недостаточности или избыточности развития. Если научишься таким образом поступать, тогда будешь успешно лечить заболевания у людей (Юй У-тин).

Песня о пяти движениях двенадцати превращений.
Знаки ЦЗЯ и ЦЗИ трансформируются в почву, а знаки И и ГЭН трансформируются в металл, знаки ДИН и ЖЭНЬ превращаются в дерево и могут образовать целый лес; знаки БИН и СИНЬ трансформируются в длинные потоки воды, а знаки У и ГУЙ становятся на юге сияющим пламенем, языки которого стремятся вверх.

Что же имеется ввиду, когда говорится о том, что знаки цзя и цзи трансформируются в почву? Это выводится на основании десяти небесных стволов: года, которые соответствуют знакам ЦЗЯ и ЦЗИ, когда доходят до знака ЧЭНЬ, сочетаются со знаком У. Знак ЧЭНЬ относится к дракону и обладает способностью к трансформациям и изменениям, а знак У десятеричного цикла соотносится со стихией почвы. А потому знаки ЦЗЯ и ЦЗИ трансформируются в почву. Знаки И и ГЭН дают комбинацию гэн-чэнь (бином 7/5), знаки ДИН и ЖЭНЬ дают комбинацию цзя-чэнь (бином 1/5), знаки У и ГУЙ дают комбинацию бин-чэнь (бином 3/5), всё это выводится аналогично для всех ситуаций. Таким образом понятен вышеописанный закон.

Песня о шести дыханиях-ци в течении 20-летнего цикла.
Знаки ЦЗЫ и У двенадцатеричного цикла относятся к малой субстанции инь, которой соответствует огонь-правитель цзюнь-хо, порождающий жар. Знаки ЧОУ и ВЭЙ соотносятся с субстанцией сверх-инь, которой соответствует влажность и стихия почвы, которая порождает дождь. Знаки ИНЬ и ШЭНЬ соотносятся с малой субстанцией ян, которой соответствует огонь-помощник сян-хо, порождающий стремящиеся вверх языки пламени. Знаки МАО и Ю соотносятся со светлой субстанцией ян, которой соответствует сухость, управляемая стихией металла. Знаки ЧЭНЬ и СЮЙ соответствуют субстанции сверх-ян, которая управляет стихией воды, порождающей холод. Знаки СЫ и ХАЙ соотносятся с недостаточной субстанцией инь, которая порождает ветер, соответствующий стихии дерева.

Что имеется в виду, когда говорится, что малая субстанция ян управляет знаками ЦЗЫ и У? Малая субстанция ян соответствует огню-правителю цзюнь-хо, который занимает почётное место на юге, где расположен триграмм ли, а поэтому, правильная трансформация производится в знак У, а обратная трансформация происходит в знак ЦЗЫ.

Что имеется в виду, когда говорится, что субстанция сверх-инь управляет знаками ЧОУ и ВЭЙ? Субстанция сверх-инь соотносится со стихией почвы, которая расположена в центре. Следовательно, она зависит от триграмма кунь-гуа и имеет общее расположение в секторе знака ВЭЙ, который соотносится с данным триграммом. Поэтому, прямая трансформация производится в секторе знака ВЭЙ, а обратная трансформация производится в секторе знака ЧОУ.

Почему говорится, что малая субстанция ян представляет собой огонь-помощник и место у него должно быть ниже, чем у огня-правителя. Потому он не осмеливается занимать сектор знака У, а рождается под знаком ИНЬ, и, следовательно, прямая трансформация производится под знаком ИНЬ, а обратная трансформация производится под знаком ШЭНЬ.

Что имеется в виду, когда говорится о том, что светлая субстанция ян управляет знаками МАО и Ю? Светлая субстанция ян представляет собой стихию металла, а знак Ю является местом для правильной-истинной стихии металла. Поэтому, прямая трансформация производится под знаком Ю, а противоположная трансформация производится под знаком МАО.

Что имеется в виду, когда говорится о том, что субстанция сверх-ян управляет знаками ЧЭНЬ и СЮЙ? Субстанция сверх-ян воплощается в стихии воды, а знак ЦЗЫ является противоположным превращением огня-правителя и потому в данном секторе субстанция сверх-ян находиться не может. Знаки ЧЭНЬ и СЮЙ соотносятся со стихией почвы, а вода просачивается вниз, в почву, и таким образом даёт возможность функционального использования почвы. Поэтому прямое превращение производится под знаком СЮЙ, а обратное превращение производится под знаком ЧЭНЬ.

Что подразумевают, когда говорят о том, что недостаточная субстанция инь управляет знаками СЫ и ХАЙ? Недостаточная субстанция инь представляет собой стихию дерева, а дерево рождается под знаком ХАЙ и, хотя правильным-прямым местом дерева является знак МАО, однако данный сектор представляет собой противоположное превращение стихии металла. Следовательно, прямым превращением будет сектор под знаком ХАЙ, а противоположное превращение будет происходить под знаком СЫ.

Песня о непрерывной циркуляции
6 дыханий-ци в течении года.
Те знаки, к которым относится данный год, управляют Небом и если отступишь назад за пределы небесных сфер трёх светил, то окажешься у источника. Управляющие Небом знаки сы-тянь представляют собой дыхание-ци данного отрезка времени. А земные знаки у источника цзай-цюань находятся в такой же ситуации. Место, которое располагается на одну ступень спереди от земли, представляет собой начальное дыхание-ци. Два дыхания-ци действуют совместно в секторе рядом со знаком ХАЙ, а когда объединяются три дыхания-ци, тогда они исчерпывают действие Неба и соответствуют Земле, и нужно быть очень внимательным, чтобы распределить и объединить знаки по отношениям «хозяин-гость».

Предположим, что в годы под знаками ЦЗЫ и У двенадцатеричного цикла управляет Небом огонь-правитель цзюнь-хо, который принадлежит малой субстанции ян. Если отступить на три места-уровня, тогда попадаем в сектор под знаком Ю, то есть в источнике цзай-цюань у нас находится стихия металла, которая порождает сухость и относится к субстанции светлой ян. Слева от знака ЦЗЫ находится знак ЧОУ, который представляет собой стихию почвы, порождающую почву, относящуюся к субстанции сверх-инь. Следовательно, влажная стихия почвы представляет собой управляющее Небом промежуточное дыхание-ци, которое находится слева. Справа от знака ЦЗЫ располагается знак ХАЙ, который представляет собой дерево, порождающее ветер, относящееся к недостаточной субстанции инь. Следовательно, таким будет промежуточное дыхание-ци, которое располагается справа. Слева от знака Ю, у источника цзай-цюань, располагается знак СЮЙ, которому соответствует порождающая холод субстанция сверх-ян. Она пердставляет собой промежуточное дыхание-ци, расположенное слева от источника. Справа от знака Ю находится знак ШЭНЬ, который представляет собой огонь-помощник малой субстанции ян и является промежуточным дыханием-ци, расположенным справа. Если цифры идут в правильной последовательности (шунь-шу), тогда берётся знак слева, а если последовательность обратная (ни-шу), тогда берётся знак справа. Таким образом, если от знака источника цзай-цюань - Ю передвинуться вперёд на одно место, тогда знак СЮЙ, который там расположен, представляет собой начальное дыхание-ци, то есть порождающая холод стихия воды. Два дыхания-ци от Ю,- и тогда берётся знак ХАЙ; третье дыхание-ци, которое соединяется с Небом, представляет собой знак ЦЗЫ, которому соответствует огонь-правитель. Четвёртое дыхание-ци - это знак ЧОУ. Пятое дыхание-ци - это знак ИНЬ. Шестое дыхание-ци - это знак МАО. В каждом случае выводится порядок так же, как и в вышеприведённой песне, в результате подобного исчисления, будешь знать принадлежность по знакам конкретного дыхания-ци. Таким образом определяется дыхание-ци гостя.

Каждый год отсчёт начинается от дня начала периода больших холодов, который начинается в конце предыдущего года по лунному календарю (приблизительно соответствует 20-21 января). Этот день является началом дыхания-ци, а потом прибавляется ветер, далее - огонь, жара, влага, сухость и холод, которые являются дыханиями-ци хозяинами. Дерево, порождающее ветер, находится в контакте с идущим перед ним начальным дыханием чун-ци, а холодная вода субстанции сверх-ян накладывается на ветренное дерево недостаточной субстанции инь. В день весеннего равноденствия второе дыхание-ци соединяется со знаком ХАЙ, и ветренное дерево недостаточной субстанции инь накладывается на появляющийся огонь-правитель цзюнь-хо малой субстанции инь. В день начала периода малого изобилия (сяо-мань, начинается с 21-22 мая) третье дыхание-ци соединяется со знаком ЦЗЫ, а огонь-правитель малой субстанции инь накладывается на влажную стихию почвы субстанции сверх-инь. В день начала периода большой жары (начинается с 23-24 июля, относится ко второй половине 6 лунного месяца) четвёртое дыхание-ци соединяется со знаком ЧОУ, в результате чего влажная почва субстанции сверх-инь накладывается на огонь-помощник сян-хо субстанции малой ян. В день осеннего равноденствия пятое дыхание-ци соединяется со знаком ИНЬ, в результате чего огонь-помощник сян-хо малой субстанции ян накладывается на сухую стихию металла светлой субстанции ян. В день начала сезона малых снегов (начинается с 22-23 ноября, относится ко второй половине 10 лунного месяца) шестое дыхание-ци соединяется со знаком МАО, в результате чего, сухой металл субстанции светлой ян накладывается на холодную воду субстанции сверх-ян. Таким образом действует этот закон, начиная с начального дыхания-ци, которое приходится на на первый день сезона больших холодов. Так что можно вычислить ци в течение года. Таков закон наложения и соединения шести дыханий-ци.

Песня о днях соединения дыхания-ци гостя.
Начало действия дыхания-ци приходит в первый день сезона больших холодов, а, когда наступает весеннее равноденствие, происходит соединение со вторым ци; в день периода малого изобилия происходит соединение третьего дыхания-ци. С начала периода большой жары уже действует четвёртое дыхание-ци, а в осеннее равноденствие соединяет свои усилия пятое дыхание-ци, ну а шестое дыхание-ци соединяется с остальными в первый день периода малого снега. Каждое дыхание-ци управляет в течении 60 дней и нужно быть чрезвычайно внимательным, когда устанавливаешь связи гостя и хозяина у дыханий-ци в течение года.

Песня о дыхании-ци хозяина в течении года.
При развития начального дыхания-ци в течении года сначала хозяином является дерево, затем идёт огонь-правитель цзюнь-хо, а третьим выступает огонь-помощник сян-хо, четвёртой приходит стихия почвы, пятым правит металл, а шестым хозяином является стихия воды, завершая цикл.

Песня о дыхании-ци гостя в течении года.
От управляющего небом отступают на два места и попадают во владение гостя, а правильный порядок счёта идёт от Неба на Землю. Три дыхания-ци соединяются, и в результате исчерпывается небесное воздействие, а Земля вторит Небу, а расцвет и упадок сил хозяина и гостя определяют слабость и силу.

В течении одного годичного цикла дыхание-ци хозяина становится определённым в 6 меридианах, а дыхание-ци гостя вместе с элементами следует изменениям четырёх сезонов. Для дыхания-ци гостя начальным дыханием-ци является ветер, второе дыхание-ци - это огонь, жар представляет собой третье дыхание-ци, влага -это четвёртое дыхание-ци, сухость - это пятое дыхание-ци, а холод представляет собой конечное дыхание-ци. В случае дыхания-ци гостя, каждое дыхание-ци управляет в течении 60 дней и 87,5 кэ (период времени, который составляет 100 частей во времени суток). В года под знаками ШЭНЬ, ЦЗЫ и ЧЭНЬ, в начале периода больших холодов в первый период кэ под знаком земного цикла ИНЬ начинает действовать начальное дыхание-ци. В конце периода под знаком ЦЗЫ на весеннее равноденствие начинает действовать второе дыхание-ци. В конце периода под знаком ХАЙ сезона малого изобилия начинает действовать третье дыхание-ци. В конце периода под знаком ЧОУ сезона большого жара начинает действовать дыхание-ци четвёртого этапа. В конце периода сезона осеннего равноденствия, под знаком ЦЗЫ, начинает действие пятое дыхание-ци. Под знаком ХАЙ в конце периода малого снега начинает действовать завершающее цикл дыхание-ци. В года под знаками ИНЬ, У и СЮЙ в начале периода под знаком ШЭНЬ сезона больших холодов вступает в действие начальное дыхание-ци. В конце периода под знаком У двенадцатеричного цикла сезона весеннего равноденствия вступает в действие второе дыхание-ци. В конце периода под знаком СЫ сезона малого изобилия вступает в действие третье дыхание-ци. В конце периода под знаком ЧЭНЬ сезона большой жары вступает в действие четвёртое дыхание-ци. В конце периода под знаком МАО сезона осеннего равноденствия вступает в силу действия пятое дыхание-ци. В конце периода под знаком СЫ сезона малого снега вступает в действие завершающее дыхание-ци. Таким образом дыхание-ци гостя накладывается на дыхание-ци хозяина, а дыхание-ци хозяина смотрит снизу на дыхание-ци гостя. И если на Небе нарушается равновесие периодов года, тогда на Земле у людей возникает заболевание (Сюй У-тин).

Если врач лечит заболевание и не понимает сущности закона расцвета и упадка дыхания-ци в течении года, пустоту и наполненность дыхания-ци в человеке, тогда он освобождает патогенные процессы, разрушает здоровые потенции организма, наполняет полноту, опустошает пустоту, тем самым совершает преступление против больного...

Если врач лечит болезни против воли дыхания-ци четырёх сезонов, которая выражается в зарождении, росте, трансформации, сборе урожая и его сохранении, то тем самым он выступает против воли неба, навлекая несчастья. Такой врач совершает преступления против воли больного («И-мэнь фа-люй» или «Правила и законы в медицине»).

СХЕМА ДВИЖЕНИЯ ДЫХАНИЯ-ЦИ ХОЗЯИНА.
Каждое движение продолжается в течении 73 дней и 5 периодов кэ. А общая сумма пяти движений составляет 365 дней и 25 периодов кэ, что равно длительности годичного периода. Что касается периодов хозяина, то они совпадают в разные годы. В годы субстанции ян под знаками ЦЗЯ, БИН, У, ГЭН, ЖЭНЬ, цикл начинается во время, соответствуещее большому развитию звука цзяо (тай-цзяо), а в годы субстанции инь под знаками И, ДИН, ЦЗИ, СИНЬ, ГУЙ, цикл начинается во время, соответствуещее малому развитию звука цзяо (шао-цзяо). Движение хозяина всегда начинается со стихии дерева и ему соответствует порядок взаимного порождения, в соответствии с которым выводится последовательность.

Схема 1: 1-большое развитие цзяо и малое развитие цзяо, которым соответствуют знаки ДИН и ЖЭНЬ соответственно и которые связаны со стихией дерева, являющейся начальным дыханием-ци, начинающем действовать в день начала сезона больших холодов; 2-большое развитие звука чжэн и малое развитие звука чжэн, который соотносится со знаками У и ГУЙ соответственно и связано со стихией огня, который и является вторым дыханием-ци, начинающим действовать после прохождения 13 дней периода весеннего равноденствия; 3-большое развитие звука гун и малое развитие звука гун, что соотносится со знаками ЦЗИ и ЦЗЯ соответственно и связано со стихией почвы, которая является третьим дыханием-ци и начинает своё действие через 15 дней после начала сезона малого изобилия; 4-малое развитие звука шан и большое развитие звука шан, что связано со знаками ГЭН и И соответственно и связано со стихией металла, которая представляет собой четвёртое дыхание-ци, начинающее своё действие через 37 дней после сезона большой жары; 5-большое развитие звука юй и малое развитие звука юй, что соотносится со знаками СИНЬ и БИН соответственно, представляющее собой стихию воды, которая является пятым дыханием-ци и начинает своё действие через 49 дней после осеннего равноденствия.
СХЕМА ДВИЖЕНИЯ ДЫХАНИЯ-ЦИ ГОСТЯ.
«Южное светило» управляет дыханием-ци Неба. Оно расположено на севреном полюсе Неба и смотрит на юг. Слева от него находится северо-восточный сектор, а справа - северо-западный сектор. Оно занимает центральное положение, так как соотносится со стихией почвы, символизирующей образ правителя. Движение гостя так же совершается по порядку взаимного порождения. Если в годы знаков ЦЗЯ и ЦЗИ движение начинается со стихии почвы, тогда стихия металла будет действовать после стихии почвы, так как почва порождает металл, и далее такой порядок сохраняется.

«Северное светило» управляет дыханием-ци Неба. Оно располагается на южном полюсе и смотрит на север. Слева от него находится юго-западный сектор, а справа - юго-восточный, а остальные четыре расположены в ряд. Здесь мы имеем символ помощника.

Схема 2: 1-знаки ЦЗЯ и ЦЗИ соединяются и их движение производится через трансформацию почвой, то есть, в года со знаками ЦЗЯ и ЦЗИ почва представляет собой начальное движение. Здесь расположено южное светило нань-чжэн; 2-знаки И и ГЭН соединяются и их движение производится через трансформацию металла, то есть, в года под этими знаками стихия металла представляет собой начальное движение. Здесь расположено северное светило бэй-чжэн; 3-знаки БИН и СИНЬ соединяются и их движение производится через трансформацию стихии воды, которая представляет собой начальное движение в года под этими знаками. Здесь расположено северное светило бэй-чжэн; 4-знаки ДИН и ЖЭНЬ соединяются и их движение производится через трансформацию стихии дерева, которая представляет в годы этих знаков начальное движение. Здесь расположено северное светило бэй-чжэн; 5-знаки У и ГУЙ соединяются и их движение производится через трансформацию стихии огня, которая и представляет собой начальное движение в годы правления этих знаков. Здесь расположено северное светило бэй-чжэн.
СХЕМА ДЫХАНИЯ-ЦИ ХОЗЯИНА.
Эта схема не меняется десять тысяч лет, потому и прозывается хозяином, а та схема, которая меняется каждый год, прозывается гостем.

Схема 3: каждое дыхание-ци правит в течении 60 дней и 87,5 периодов кэ; 1-недостаточный инь соотносится со стихией дерева и соответствует знаку ИНЬ двенадцатиричного цикла, который (знак) определяет характеристику первого месяца года по лунному календаpю. И начальное дыхание-ци начинает действовать в предыдущем году в день начала больших холодов; 2-знак МАО, который определяет второй месяц года по лунному календарю; 3-малый инь соотносится со стихией огня, соответствует знаку ЧЭНЬ, который определяет характеристики третьего месяца года, а второе дыхание-ци начинает действовать в день весеннего равноденствия; 4-знак СЫ, который определяет характеристики четвёртого месяца года по лунному календарю; 5-малый ян соотносится со стихией огня, соответствует знаку У двенадцатеричного цикла, который (огонь) определяет характеристики пятого лунного месяца, а третье дыхание-ци начинает действовать в день начала сезона малого изобилия; 6-знак ВЭЙ, который определяет характеристики шестого лунного месяца года; 7-сверх-инь соотносится со стихией почвы, соответствует знаку ШЭНЬ, который определяет характеристики седьмого месяца луны, а четвёртое дыхание-ци начинает действовать в день начала сезона большой жары; 8-знак Ю, который определяет характеристики восьмого лунного месяца; 9-светлый ян соотносится со стихией металла, соответствует знаку СЮЙ, который определяет характеристики девятого месяца, а пятое дыхание-ци начинает действовать в день осеннего равноденствия; 10-знак ХАЙ, который определяет характеристики десятого лунного месяца; 11-сверх-ян соотносится со стихией воды, соответствует знаку ЦЗЫ, который определяет характеристики одиннадцатого лунного месяца, а шестое дыхание-ци начинает действовать в день начала сезона малого снега; 12-знак ЧОУ, который определяет характеристики двенадцатого лунного месяца.
СХЕМА ДЫХАНИЯ-ЦИ ГОСТЯ.
Метод определения воздействия дыхания-ци состоит в том, что в год ЦЗЫ начальное дыхание-ци начинает действовать в секторе СЮЙ и в сторону знака ХАЙ отсчитывают два места, а третье дыхание-ци представляет собой правителя Неба сы-тянь; когда отсчитываешь шесть знаков, то попадаешь в сектор знака МАО, который является источником цзай-цюань. На следующий год отступаешь на одно место и повторяешь процедуру. Так, например, в год ЧОУ начальное дыхание-ци начинает действовать под знаком ХАЙ; в год ИНЬ начальное дыхание начинает действовать под знаком ЦЗЫ. Знак управляющий небом (сы-тянь) -это земная ветвь данного года. Так, в год ЦЗЫ правителем неба будет знак ЦЗЫ, а в год ЧОУ правителем неба является знак ЧОУ. При определении промежуточного дыхания-ци (цзянь-ци) руководствуются знаком, который управляет Небом. Таким образом, если небом управляет знак ЦЗЫ (в год знака ЦЗЫ), тогда в прямом порядке следования переходим к знаку ЧОУ, который в данном примере является промежуточным дыханием-ци, расположенным слева, а в обратном порядке переходим к знаку ХАЙ, который является промежуточным дыханием-ци, расположенным справа от знака, управляющего Небом. Источник цзай-цюань, в данном году, находится в секторе знака МАО. Тогда в прямой последовательности переходим к знаку ЧЭНЬ, который является промежуточным дыханием-ци, расположенным слева от источника; а в обратной последовательности переходим к знаку ИНЬ, который является промежуточным дыханием-ци, расположенным справа от источника. Таким образом, сектора занимают дыханием-ци ветра, жара, влаги, сухости и холода.

Схема 4: 1-пример для годов под знаками ЦЗЫ и У ; 2-прямая трансформация; 3-обратная трансформация; 4-под знаком СЮЙ в день начала сезона больших холодов начинает действовать начальное дыхание-ци. Год источника находится в промежутке слева, а действие начального дыхания-ци начинается не в год под знаком ЦЗЫ, а годом раньше - в предыдущий год в начале сезона больших холодов; 5-знак ХАЙ соответствует ветру-дереву, которое начинается с действия второго дыхания-ци, и представляет этот знак собой промежуточное дыхание-ци, которое расположено справа, а второе дыхание-ци начинает действовать в день весеннего равноденствия; 6-знак ЦЗЫ соотносится с огнём-правителем цзюнь-хо; сам знак является управляющий небом в этом году. Действие третьего дыхания-ци начинается в день сезона малого изобилия; 7-знак ЧОУ соотносится с влажной почвой и представляет собой четвёртое дыхание-ци, которое является промежуточным, расположенным слева, и начинает действовать в сезон большой жары; 8-знак ИНЬ соотносится с огнём-помощником сян-хо, представляющим собой пятое дыхание-ци, которое является промежуточным, расположенным справа от источника. Оно начинает действовать в день весеннего равноденствия; 9-знак МАО соотносится с сухой стихией металла, представляющей собой шестое дыхание-ци, которое является источником и начинает своё действие в день начала сезона малого снега; 10-знак ЧЭНЬ соотносится с холодной водой; 11-знак СЫ соотносится с ветром-деревом; 12-знак У соотносится с огнём-правителем цзюнь-хо; 13 - знак ВЭЙ соотносится с влажной почвой; 14-знак ШЭНЬ соотносится с огнём-помощником сян-хо; 15-знак Ю соотносится с сухим металлом.
СХЕМА РАСПОЛОЖЕНИЯ УПРАВЛЯЮЩЕГО НЕБОМ СЫ-ТЯНЬ И НАХОДЯЩЕГОСЯ У ИСТОКА ЦЗАЙ-ЦЮАНЬ НА ПАЛЬЦАХ РУКИ.
На основании метода определения расположения шести дыханий-ци по знакам двенадцатиричного цикла можно определить, что знак, расположенный на два места впереди от управляющего небом, представляет собой начальное дыхание-ци; второе дыхание-ци располагается на один знак впереди от знака управляющего небом; само место управляющего небом предоставлено третьему дыханию-ци; последующее место занято четвёртым дыханием-ци; через два места следует пятое дыхание-ци; через три места следует дыхание-ци, завершающее цикл. На ладони тоже расположены шесть дыханий-ци, которые расположены вполне простым для понимания образом.

Из шести дыханий-ци недостаточный инь (канал перикарда) представляет собой первое дыхание инь; малый инь (канал сердца) представляет собой второе дыхание инь; сверх-инь (канал лёгких) представляет собой третье дыхание инь. Малый ян (канал трёх обогревателей) представляет собой первое дыхание ян; светлый ян (канал толстого кишечника) представляет собой второе дыхание ян; сверх-ян (канал тонкого кишечника) представляет собой третье дыхание ян. Потому на схеме ладони обозначено 6 иероглифов, которые записывают все шесть дыханий-ци. Недостаточный, малый и сверх обозначают инь, а малый, светлый и сверх обозначают три дыхания ян...

В этом методе отсчёт начинается со знаков СЫ и ХАЙ, то есть действие управляющего небом начинается с недостаточного инь, а потому на месте сектора знаков СЫ и ХАЙ стоит иероглиф «цзюэ-недостаточный». На местах, соответствующих знакам ЦЗЫ и У, стоит иероглиф «шао-малый». На местах знакам ЧОУ и ВЭЙ стоит иероглиф «тай-сверх». Таким образом в последовательном порядке производится отсчёт до самого конца и определяется для данного года распределение влияния управляющего небом. На основании этого примера можно определить порядок расположения влияний для остальных пяти дыханий-ци.

В период установления весны (первый месяц весны) дерево находится в фазе развития, которая называется "сян" (вступление в контакт). Во время сезона весеннего равноденствия (чунь-фэнь) стихия дерева находится в фазе расцвета-ван. Во время сезона установления лета (ли-ся) дерево характеризуется остановкой развития (сю). В период летнего солнцестояния дерево находится в фазе упадка (шуай). В период установления осени дерево находится в состоянии заточения-пленения (цю). В период осеннего равнодествия дерево находится в фазе умирания (сы). В период установления зимы дерево находится в фазе исчезновения. В период зимнего солнцестояния дерево находится в фазе образования зародыша.

В период установления лета стихия огня находится в фазе всткпления в контакт (сян). В период летнего солнцестояния огонь находится в фазе правления-расцвета (ван). В период установления осени огонь характеризуется фазой остановки развития (сю). В период осеннего равноденствия огонь находится в состоянии упадка. В период установления зимы огонь находится в фазе заточения. В период зимнего солнцестояния огонь находится в фазе умирания. В период установления весны огонь находится в состоянии замирания-исчезновения. В период осеннего равноденстия огонь находится в состоянии зародыша.

В период установления осени стихия металла находится в состоянии установления контакта. В период осеннего равноденствия металл находится в фазе расцвета. В период установления зимы металл пребывает в состоянии замирания. В период установления зимы металл характеризуется состоянием упадка. В период установления весны металл находится в состоянии заточения-пленения. В период весеннего равноденствия металл находится в состоянии умирания. В период установления лета металл характеризуется фазой исчезновения. В период летнего солнцестояния металл пребывает в состоянии зародыша.

В период установления зимы стихия воды находится в фазе вступления в контакт. В период зимнего солнцестояния вода характеризуется фазой правления. В период установления весны вода находится в фазе остановки. В период весеннего равноденствия вода характеризуется фазой упадка. В период установления лета вода пребывает в фазе заточения. В период летнего солнцестояния вода характеризуется фазой умирания. В период установления осени вода находится в фазе исчезновения. В период осеннего равноденствия вода находится в состоянии появления зародыша (Чжан Цзюнь-фан).

Завершая эту довольно сложную для современного понимания главу, хочется вспомнить высказывание Ф. Ницше: «Человек - это музыка, о которой он не догадывается... Жизнь без музыки была бы ошибкой». Если провести аллегорическую аналогию, то инструментами оркестра-организма служат органы цзан и фу, дирижёром этого оркестра являются силы природы, которые имеют партитуру. А широта гаммы звучания инструментов в оркестре зависит своевременной последовательности сольных партий инструментами, согласно партитуры Неба. Исполнителем этой неповторимой симфонии звучания нашей жизни является дух-Шэнь (примечание редактора)...

Г Л А В А 7:
ОРГАНЫ ЦЗАН И ОРГАНЫ ФУ. ФУНКЦИИ ПОЛОСТЕЙ, ЖИРА, ПЕРЕГОРОДОК И ПЛЁНОК.

Цитаты из канонов.
Сердце представляет собой господина, который занимается управлением. Одухотворённый свет исходит из него. Лёгкие являются чиновником, который распространяет волю господина, это источник упорядочивания и ритма. Печень - это предводитель военного ведомства. Она задумывает планы, вырабатывает замыслы. Желчный пузырь выполняет обязанности цензора: определяет и выносит решения. Пространство по середине груди, на уровне сосков, шань-чжун (на этом месте находится канальная точка шань-чжун) представляет собой посыльного. Из этого места приходит радость и счастье. Селезёнка и желудок выполняют функцию хранилища запасов питания, и отсюда приходит ощущение пяти вкусов. Толстая кишка выполняет функцию пути для передачи пищи, здесь совершается трансформация. Тонкая кишка занимается приёмом и накоплением. Здесь происходит переваривание предметов пищи. Почки дают силу, отсюда в человеке возникает умение и сноровка. Три обогревателя сань-цзяо - это орган, который прочищает застои и завалы, он является основой для циркуляции воды в организме. Мочевой пузырь выступает в роли столицы округа-чжоу, здесь накапливаются жидкости организма, он обладает способностью трансформировать дыхание-ци.

Сердце является корнем-причиной жизни, оно представляет собой трансформацию духа-Шэнь. Цветок сердца - это лицо, а плодами сердца (дословно: наполнение, полнота, предел развития) являются кровеносные каналы. Сердце по своей природе - это сверх-ян внутри субстанции ян. Оно представляет собой дыхание-ци лета.

Лёгкие представляют собой корень-причину дыхания-ци; это орган, в котором обитает душа-по. Цветком лёгких являются волосы на теле, а плод лёгких - это кожа. Лёгкие представляют собой сверх-инь внутри субстанции инь. Лёгким соответствует дыхание-ци осени.

Почки управляют пассивностью в организме. Они являются корнем-причиной накопления и сохранения. В почках помещается семя-цзин. Цветком почек являются волосы на голове, а плоды почек - это кости. Они представляют собой малую субстанцию инь внутри субстанции инь. Почкам соответсвует дыхание-ци зимы.

Печень является корнем-причиной нарушения границ, устранения пределов. В ней обитает душа-хунь. Цветами печени являются ногти, а плодами печени являются сухожилия. Печень рождает кровь и дыхание-ци. Она представляет собой малую субстанцию инь внутри субстанции ян. Ей соответствует дыхание-ци весны.

Селезёка, желудок, толстая кишка, тонкий кишечник, три обогревателя (сань-цзяо) и мочевой пузырь являются корнем-основой для хранения и переработки пищевых продуктов, попадающих в организм. В них обитает способность к питанию-ин. Они называются сосудами-ци и обладают способностью перевари-вать «нечистую» пищу, отделяя «грязное» начало от «чистого». Они являются проводниками вкусовых ощущений; посредством их осуществляется отправление функций и сообщение между органами-цзан. Цветами для этих органов являются губы и место, которое соответствует точке сы-бай (2 точка канала желудка). Плодами этих органов являются мышцы. Это крайнее выражение субстанции инь. Они соотносятся с дыханием-ци, соответствующим стихии почвы. В трактате «Су-вэнь чао» или «Подражание канону «Вопросы о простейшем» говорится о селезёнке, желудке, толстой кишке и других вышеназванных органах, что они соотносятся с дыханием-ци стихии почвы. Но возникает подозрение, что данное место обусловлено ошибками при переписывании. Так как говорится следующее: "Селезёнка - это корень-основа хранения и накопления. Здесь находится способность организма к питанию органов. Цветами её являются губы и место точки сы-бай. Плоды её - это мышцы. Она представляет собой крайнее выражение субстанции инь. Ей соответствует дыхание-ци стихии почвы. Желудок, толстая кишка, тонкий кишечник, сань-цзяо, мочевой пузырь, - способны переваривать грубые продукты, они передают вкусовые ощущения и удаляют из организма отходы». Деятельность всех одиннадцати внутренних органов определяется состоянием работы желчного пузыря.

Пять органов-цзан сохраняют дыхание-ци семени-цзин (под этим подразумеваются такие тончайшие характеристики, которые определяют паттерны реакций организма на объекты-уровни внешнего мира, такие как цвет, звук, осязание и т.д.), они не дают ему уходить-опорожняться (иероглиф «се», который обозначает так же опорожнение как один из основных приёмов воздействия на организм), поэтому эти органы полны, но не могут переполниться (иероглиф «ши», который обозначает так же патологическое наполнение как причину заболевания). Шесть органов-фу проводят и трансформируют продукты, в них попадающие, но не сохраняют их. А потому они всегда переполняются, но не являются полными до предела.

Печень "умирает" во время действия знаков десятеричного цикла ГЭН и СИНЬ. Сердце "умирает" во время действия знаков ЖЭНЬ и ГУЙ. Селезёнка "умирает" во время действия знаков ЦЗЯ и И. Лёгкие умирают во время действия знаков БИН и ДИН. Почки "умирают" во время действия знаков У и ЦЗИ.

Небесное дыхание-ци попадает в лёгкие, а Земное дыхание-ци попадает в горло и желудок. Дыхание-ци ветра попадает в печень, дыхание-ци грома попадает в сердце, дыхание-ци злаков попадает в селезёнку, дыхание-ци дождя попадает в почки. Шесть меридианов-цзин представляют собой потоки, а кишечник и желудок - это море. Девять отверстий человеческого тела - это место, где ци сообщается с внешним миром.

Кислое попадает в печень, острое попадает в лёгкие, горькое попадает в сердце, солёное попадает в почки, сладкое попадает в селезёнку.

Сердце производит непроизвольное восклицание; лёгкие производят кашель; селезёнка производит глотание; печень производит речь; почкам соответствует зевание и чихание; желудок производит икоту и отрыжку, производит страх; толстая кишка и тонкий кишечник выпускают газы. Когда переполняется нижний обогреватель, то образуется вода. Когда мочевой пузырь плохо работает, то возникают задержки мочи, а если он не подчиняется управлению, то возникает недержание мочи. Желчный пузырь генерирует гнев.

Когда дыхание дыхание-ци семени-цзин соединяется с сердцем, то образуется состояние радости. Когда оно соединяется с лёгкими, то образуется состояние горя. Когда оно соединяется с печенью, то образуется печаль-досада, а когда оно соединяется с селезёнкой, то возникает состояние страха. Когда дыхание-ци семени-цзин соединяется с почками, то возникает состояние физической боязни.

Жар плохо действует на сердце. Сухость плохо действует на лёгкие. Ветер плохо действует на печень. Избыток влаги разру-шает селезёнку. Холод вредит почкам.

Сердце образует пот. Лёгкие образуют слизь в носовой по-лости. Печень образует слёзы. Селезёнка образует слюну. Почки образуют мокроту в горле.

Острое приводит в движение дыхание-ци. Поэтому, при заболеваниях лёгких нельзя есть много острого. Солёное приводит в движение кровь. Поэтому, при заболеваниях крови нельзя есть много солёного. Горькое приводит в движение кости и потому при заболеваниях костей нельзя много есть горького. Сладкое приводит в движение мышцы и потому при заболеваниях мышц не следует много употреблять в пищу сладкого. Кислое приводит в движение сухожилия, значит при за болеваниях сухожилий нельзя есть много кислого.

Сердце сохраняет в себе дух-Шэнь. Лёгкие сохраняют в себе душу-по, печень сохраняет в себе душу-хунь. Селезёнка сохраняет в себе разум-и. Почки сохраняют в себе эмоциональные импульсы-чжи.

Сердце управляет каналами-май. Лёгкие управляют кожей. Печень управляет сухожилиями. Селезёнка управляет мышцами. Почки управляют костями.

У печени сосуды натянутые сянь-май. У сердца сосуды изогнутые гоу-май. У селезёнки сосуды переменные дай-май. У лёгких сосуды тонкие, как волоски, мао-май. У почек сосуды твёрдые, как камень, ши-май («Су-вэнь»). [прим.ред.: здесь, наверное, скорее говорится о соответствии пульсации сосудов органов с характеристикой пульса в цунь-коу].
Когда сердце маленькое, тога состояние нормальное, а ложное се не в состоянии причинить ему вред, зато легко вред может причинить печаль. Когда сердце большое, тогда печаль не в состоянии причинить вред ему, но зато патогенные факторы ложного се легко могут повредить сердце. Когда сердце расположено высоко, тогда происходит наполнение лёгких, в результате чего человек становится внутри рассеянным, несобранным, склонным к забывчивости, ему трудно вступать в разговоры. Когда сердце расположено низко, тогда оно выходит за границы правильного расположения внутренних органов и легко причинит ему вред действием патогенного холода. Легко в этом случае человека напугать словами. Когда сердце твёрдое, тогда внутренние органы спокойны и крепко держатся на своих местах, стабильно выполняя свои функции. Когда сердце хрупкое, тогда организм склонен к заболеваниям диабетом и желтухой, а так же к возникновению воспалительных процессов во внутренних органах. Когда сердце прямое и открытое, тогда оно действует правильно и трудно ему причинить вред. Если же сердце уклончивое, неискреннее, тогда оно беспокоится и не придерживается единства, не способно управлять организмом достойно.

Когда лёгкие маленькие, тогда следует мало пить, чтобы не появилось состояние одышки и астмы. Когда лёгкие большие, тогда следует много пить, а организм склонен к заболеваниям с онемением грудной клетки, онемением горла, удушьем. Когда лёгкие расположены высоко, тогда дыхание-ци понимается вверх и появляется одышка и кашель. Когда лёгкие расположены низко, тогда вход в желудок начинает давить на лёгкие, в результате чего в нижней части боковой области грудной клетки ощущаются боли. Если лёгкие твёрдые, тогда человек не будет страдать от кашля и удушья. Когда лёгкие хрупкие, тогда легко будут возникать заболевания, больной будет страдать диабетом и желтухой сяо-дань. Если лёгкие действуют прямо и правильно, без отклонений, тогда они в нормальном состоянии и заболевание вряд ли сможет развиться. Если лёгкие отклоняются от нормы, тогда в боковой части грудной клетки будут возникать боли.

Если печень маленькая по размеру, тогда орган находится в нормальном состоянии, и в боковой части брюшной полости не будет возникать заболевания. Если же печень большая, тогда она теснит желудок и давит на пищевод, вызывая неприятные ощущения в области диафрагмы, в результате чего ощущаются боли в нижней части в боку. Если печень расположена высоко, тогда она передавливает пищевод во входе в желудок, в результате чего в боку будет возникать томительное ощущение и затрудняется дыхание. Если печень расположена низко, тогда она теснит желудок, в результате этого под рёбрами возникает пустота, а потому патогенные факторы могут легко воздействовать на организм. Если печень крепкая, тогда орган здоров и ему трудно причинить вред. Если печень хрупкая, то и заболевания возникают легко. Если печень выполняет свои функции без отклонений, действует прямо, тогда она будет здорова и ей трудно будет нанести какой-либо вред. Если же существует отклонение от нормального функционирования печени, тогда возникают боли в боку под рёбрами.

Если селезёнка маленького размера, тогда орган здоров, и ей трудно будет нанести вред, патогенные факторы не воздействуют на неё. Если селезёнка большая, тогда она давит на нижние рёбра, вызывая боль, и человек не может совершать резких движений. Если селезёнка расположена высоко, тогда рёбра давят друг на друга, в результате чего человек ощущает боль. Когда селезёнка расположена низко, тогда внизу она ложится на толстую кишку, и данный орган страдает и заболевает. Если селезёнка крепкая, тогда орган в хорошем состоянии и трудно нанести ему вред. Если селезёнка хрупкая, тогда она легко может заболеть. Когда она правильно выполняет свои функции, тогда орган работает легко, и болезнь вряд ли сможет развиться. Если селезёнка отклоняется от правильного функционирования, тогда он наполняется и опухает.

Если почки маленького размера, тогда орган спокоен и ему трудно причинить вред. Если почки большого размера, тогда они склонны к болезни, и человек ощущает боли в области поясницы, ему трудно нагибаться вперёд и распрямляться; на него могут легко подействовать патогенные факторы. Если почки расположены высоко, тогда страдает спина и ощущаются боли в области позвоночника так, что трудно нагибаться и выпрямляться. Если почки расположены низко, тогда болит поясница и крестец, и человек с большим трудом нагибается и выпрямляется, у него образуется «лисья грыжа» (ху-шань). Если почки крепкие, тогда человек не страдает от болей в пояснице и области спины. Если почки хрупкие, тогда человек склонен к заболеваниям, а почки можно легко повредить. Если почки выполняют свои функции без отклонений, тогда они действуют легко, а если в деятельности почек наблюдаются отклонения, тогда страдает и болит поясница и крестец.

Желудок представляет собой море, в которое поступают продукты, попадающие в организм. Канал чун-май представляет собой море, в которое стекаются 12 меридианов-цзин. Желчный пузырь представляет собой море, где собирается дыхание-ци организма. Головной мозг представляет собой море, где собирается весь костный мозг организма.

Если имеется место переизбыток в ци-хай (море дыха-ния-ци), тогда ци наполняет тело, в результате этого ощущается стеснение в грудной клетке, затрудняется дыхание, лицо краснеет. Если в ци-хай наблюдается недостаток, тогда дыхания-ци не хватает даже для того, чтобы произносить слова. Если имеется переизбыточность в море крови (сюэ-хай), тогда тебе кажется, что тело у тебя слишком большое, возникают приступы гнева, и ты не можешь понять, где у тебя болит. Если в море крови наб-людается недостаточность, тогда тебе постоянно кажется, что у тебя очень маленькое тело, чувствуешь раздражение, не можешь понять, где у тебя болит. Если имеется переизбыточность в море питья и пищи, тогда у тебя пучит живот. Если есть недостаточность там - то ощущаешь постоянно голод и никак не можешь насытиться, принимая любые количества пищи. Если в море костномозговом имеется переизбыточность, тогда тебе легко напрягаться, делать работу, так как у тебя много силы. Если же там возникает недостаточность, тогда голова кружится, а в ушах слышится шум, ощущается ломота в области голеней, в глазах рябит, падает сила зрения, лень делать усилия, постоянно хочется спокойно лежать («Лин-шу цзин» или «Канон об оси духа-лин»).

Удручённость, печаль, задумчивость, слишком много реше-ний, - всё это наносит вред деятельности сердца. Если тело страдает от холода и при этом пьёшь холодное, тогда наносишь вред лёгким. Гнев, ярость, раздражение, неотходчивость, - всё это наносит вред деятельности печени. Избыточное питьё и пища, переутомление и усталость после еды, вредят деятельности селезёнки. Когда тебе приходится напрягать силы в воде, то это вредит деятельности почек («Нань цзин»).

Символическое соответствие
внутренних органов Небу и Земле.
В человеческом организмe голова является почитаемым объектом (дословно: устремлена к Небу), а ноги достойны пренебрежения (дословно: тяготеют к Земле). Таково распределение Неба и Земли в человеческом организме (аллюзия на философскую часть «Книги перемен» - «Си-цы-чуань» или «Сопровождающий комментарий», который начинается словами: «Небо достойно почитания, а Земля низка...»).
Селезёнка и желудок представляют собой дитя и мать и их характеристики соответствуют ци триграмм гэнь-гуа и дуй-гуа (гора и водоём). Печень и желчный пузырь управляют гневом и движением, и они соотносятся с триграммами чжэнь-гуа и сюнь-гуа (гром и ветер-дерево). Сердце расположено высоко, а почки лежат низко; таким образом, они сооотносятся между собой как триграммы ли-гуа и кунь-гуа (огонь и вода). Человеческий организм похож по своей структуре на взаимодействие восьми триграмм. Как велика по своей мудрости «Книга перемен»! (Хуа Бо-жэнь). [прим.ред.: практически, можно видеть, что ручные меридианы соотносятся с ритмом десяти небесных ветвей, а каналы ног соответствуют ритму двенадцати лунных месяцев земного календаря].
Статус внутренних органов цзан и фу.
В трактате «Нэй цзин» двенадцать внутренних органов соотносятся с почитаемыми и малопочитаемыми местами в социальной иерархии. Следовательно, органы-цзан представляют собой старших людей внутри рода, ибо каждый хранит в себе дух-Шэнь, душу-хунь, душу-по, разум-и и эмоцию-чжи, а потому представляют собой хранилище пресветлого духа (Шэнь-мин). Они перемещают его наверх, посылают его вниз. И если вниз уходит слишком много, тогда человек перетруждает своё сердце.

Органы-фу можно сравнить со слугами, живущими в семье. Они спокойно существуют, не обладая знаниями, и только принимают приказы от вышестоящих. Каждый из них выполняет свою функцию, которая находится в его ведении. Они закрывают и открывают двери, проводят гостей, удаляют мусор и экскременты, прочищают клозеты. И о них говорят, что употребляют их физические силы. В семье поочерёдно работают сердце и почки, они подобны хозяину и хозяйке в семье; им соответствуют триграммы кань-вода и ли-огонь. Вода и огонь представляют их корень-основу. Для использования пресветлого духа (Шэнь-мин) не существует ни места, ни тела. И разве может врач не размышлять относительно места и функции в организме сердца и почек? («Фэн-ши цзинь-нан» или «Парчовый мешочек господина Фэна»).

Толкование смысла названий органов цзан и фу.
Иероглиф «лёгкие» по своей этимологии восходит в понятию «рынок», так как сто артерий встречаются в этом месте, потому они так и называются.

«Сердце» по своей этимологии восходит в значению «глубокий, потаённый», представляет собой потаённое убежище отшельника, которому все высказывают почтение.

Иероглиф «печень» восходит к значению «палка», так как по своей природе они больше находятся в движении и редко бывают спокойны. И потому похожи на палку, которая погоняет все остальные внутренние органы.

"Селезёнка" по своей этимологии восходит к понятию «раб, помощник», так как она способствует дыханию-ци желудка переваривать пищу.

«Почки» по своему звучанию -»шэнь», восходят к иероглифу «жэнь», который значит «исполнять обязанности, отвечать», так как почки управляют костями и отвечают за дела, которые творятся во всём организме. Таким образом, сила и слабость организма связана с состоянием почек. В трактате «Цзя-и цзин» говорится, что почки по своему значению близки к иероглифу «инь», который означает «тащить, тянуть, двигать», так как почки способны тянуть и двигать через костный мозг в костях. В трактате «Вэй-янь» или «Опасные назидания» говорится, что почки-шэнь это то же, что и дух-Шэнь, который записывается другим иероглифом. Так как почки являются самым чудесным предметом в организме.

Желчный пузырь-дань - это тоже самое, что и иероглиф «дань», обозначающий «нести на плечах, поднимать, ставить вертикально».Так как желчный пузырь даёт способность человеку хорошо стоять вертикально, поддерживать равновесие. В трактате «Вэй-янь» говорится, что желчный пузырь "дань"- это то же, что и «дань», который обозначает «тихий, пресный, определённый, чистый», так как это орган, который обычно находится в спокойном, тихом состоянии; он успокаивает, но не передаёт движения.

Иероглиф «вэй-желудок» близок по написанию к иероглифу «хуй-накапливаться», так как именно здесь скапливаются 5 вкусов, и нет ничего такого, что бы не смог вместить желудок; он символизирует стихию почвы, которая трансформирует десять тысяч вещей.

Кишка-чан символизирует и напоминает иероглиф «чан», который обозначает «беспрепятственное прохождение, спокойное и хорошее состояние», так как кишечник является путём, по которому идут свободно и беспрепятственно злаки и питьё, попадающие в организм.

 Пан (первая часть слова «пан-гуан», которое обозначает «мочевой пузырь») означает поперечно расположенную часть мочевого пузыря, которая непосредственно связана с наружными половыми органами, так как она представляет собой путь для продвижения воды. Гуан (вторая часть слова «пан-гуан») обозначает «истончение материи, в результате чего образуется свет» (так как составляющая иероглифа «гуан» обозначает «свет»). Составленое из иероглифов слово «пан-гуан» обозначает орган, в результате наполнения и опустошения которого происходит очищение путей организма, по которым проходит вода. Он собирает воду из всего организма и обладает способностью накапливать эту воду в себе, которая переходит непосредственно в пузырь, из которого она в виде мочи выделяется из организма.

Перикард - «синь-бао-ло» (дословно: это обвёртывающий канал), охраняет сердце и не позволяет гряному дыханию-ци попадать в область сердца, нарушая его деятельность. Он действительно напоминает стену, которая окружает дворец правителя («Фэн-ши цзинь-нан» или «Парчовый мешочек господина Фэна»).

Сообщение между собой органов цзан и фу.
В трактате «У-цзан чуань-цзо лунь» или «Трактат о сообщении между собой внутренних органов» говорится: «Сердце непосредственно сообщается с желчным пузырём; когда в результате заболевания сердца у больного возникает нервная депрессия, то следует согревать желчный пузырь. А если при заболевании желчного пузыря больного колотит в лихорадке и ознобе, у него припадки бешенства и ярости, то следует восполнять канал сердца. Печень непосредственно сообщается с толстой кишкой; при заболеваниях печени следует достигать хорошего прохождения и функционирования толстой кишки. А при заболеваниях толстой кишки следует успокаивать печень. Селезёнка непосредственно связана с тонкой кишкой; при заболеваниях селезёнки нужно опорожнять стихию огня тонкой кишки, а при заболеваниях тонкой кишки следует опорожнять стихию почвы селезёнки. Лёгкие непосредственно связаны с мочевым пузырём; и при заболеваниях мочевого пузыря следует очищать-охлаждать лёгкие, а при заболевании лёгких следует очищать и улучшать деятельность мочевого пузыря. Почки непосредственно связаны с тремя обогревателями; а потому, при заболеваниях почек, следует регулировать деятельность трёх обогревателей. При заболевании трёх обогревателей следует восполнять деятельность почек.Такова тайна единства деятельности организма («И-сюэ жу-мэнь» или «Введение в медицинское учение»).

Соответствие пяти органов-цзан пяти элементам.
Место знака У двенадцатиричного земного цикла находится наверху, и стихия огня расцветает во время, соответствующее этому знаку; а в человеческом организме ему соответствует сердце. А потому сердце занимает в организме высокое положение. Место, соответствующее знаку ЦЗЫ, находится внизу; и стихия воды достигает расцвета во время, которое соответствует знаку ЦЗЫ. В человеческом организме ему соответствуют почки, и потому почки расположены в нижней части туловища. Место, которое соответствует знаку МАО, находится слева; и стихия дерева достигает своего расцвета именно в это время. В человеческом организме этому знаку соответствует печень. Потому-то печень и расположена слева. Место, которое соответствует знаку Ю, располагается справа; и стихия металла достигает своего расцвета именно в это время. В человеческом организме ему соответствуют лёгкие. Потому лёгкие располагаются справа. Середина - это место, которое занимает почва. Почва находится на уровне знака ВЭЙ, а в человеческом организме с почвой соотносится селезёнка и желудок, а потому они и расположены в центре. Таким образом распределены места пяти элементов («И-чжи сюй-юй» или «Пояснение медицинских вопросов»).

Внешняя форма пяти органов-цзан.
Зубы - это концентрация костей. Наружные половые органы - это концентрация энергии сухожилий. Язык - это концентрация энергии мышц. Ногти - это концентрация энергии вен. Рисунок на коже - это концентрация энергии волос на коже. Почки управляют костями и если выпадают зубы, то это значит, что почки действуют недостаточно. Печень управляет сухожилиями, и если наружные половые органы не способны напрягаться, то это значит, что печень действует плохо. Селезёнка управляет мышцами, и если язык не различает вкусовых ощущений, то это значит, что деятельность селезёнки неудовлетворительна. Сердце управляет кровеносными сосудами, и если у ногтей плохой внешний вид, то это означает, что сердце действует плохо. Лёгкие управляют волосами на коже, и если на коже много морщин и они глубокие, это значит, что деятельность лёгких переживает период упадка. Для людей пожилого возраста такие проявления закономерны, а вот для людей зрелых лет - это признак явной патологии. Таким образом, по внешнему виду можно определять состояние внутренних органов («И-шэнь» или «Медицинские исследования»).

Соответствие расположения меридианов
на руках и ногах внутренним органам цзан и фу.
Почему двенадцать меридианов распределяются по своему положению на ручные и ножные? Это связано с тем, что в зависимости от их иньской или янской природы, они направлены вверх или вниз, а потому располагаются на руках или на ногах. Каналы ручных меридианов начинаются на руках, а каналы ножных меридианов начинаются на ногах. Ручные меридианы управляют верхней частью организма, а ножные меридианы управляют нижней частью организма. таким образом, ручные и ножные меридианы распределяются между верхом и низом. Подобно тому, как в «Книге перемен» Небесное по своей природе является родственным верху, а Земное по своей природе родственно низу. В трактате «Су-вэнь» в главе о циркуляции ци говорится: »Сердце, лёгкие, перикард, - расположены выше диафрагмы, а потому им соответствуют ручные меридианы; печень, селезёнка и почки расположены ниже диафрагмы, и потому им соответствуют ножные меридианы». Таким образом, в зависимости от принадлежности к инь или ян, распределяются меридианы определённых органов, образуя единую систему («И-чжи сюй-юй» или «Пояснение медицинских вопросов»).

То, к чему стремится дух-Шэнь органов-цзан.
Каждый орган-цзан имеет свой дух-Шэнь. И для каждого типа духа-Шэнь предпочтительны свои предметы-объекты, каждый стремится к своим целям, к удовлетворению своих желаний. И если, например, у определённого органа-цзан недостаточно дыхания-ци семени-цзин, тогда недостающее можно восполнять через определённый вкус, тем самым помогая определённому органу.

Так, например, у беременных женщин наблюдается недостаточность печени и почек, потому они питают пристрастие к кислой и солёной пище. У пожилых людей наблюдается ослабление семени-цзин и крови, потому-то они любят есть мясную пищу. Во всех случаях, если больной человек питает пристрастие к какой-нибудь пище, то следует лишь регулировать его питание, но нельзя лишать его этой пищи. Если долгое употребление лекарства утомило больного, тогда можно облегчить его состояние тем, что на время можно прекратить приём лекарств и следует подбирать продукты, которые нравятся ему на вкус. Ибо, если происходит расцвет дыхания-ци желудка, тогда он в течении долгого времени будет способен питать семя-цзин и дух-Шэнь. Если состояние больного таково, что невозможно обойтись без употребления лекарств, то в этом случае следует регулировать вкус принимаемых им лекарств, чтобы больной принимал их легко, иначе они могут повредить дыханию-ци желудка. Если этого не знать и лишать больного пищи, к которой стремится дух-Шэнь определённого органа, пытаясь укрепить дыхание-ци желудка посредством дальнейшего приёма лекарств, то эти лекарства принесут ещё больший вред дыханию-ци желудка, тем самым будет уничтожен источник пищеварения, а болезнь обострится с ещё большей силой. Тогда трудно тебе будет устранить заболевание ,успокоить дух-Шэнь! («Фэнь-ши цзинь-нан» или «Парчовый мешочек господина Фэна»).

Если больного тянет есть штукатурку, значит у него забо-левание селезёнки. Если больной хочет есть золу, то у него за-болевание сердца. Если больной питает пристрастие к бумаге, значит у него заболевание лёгких. Если больной стремится пить холодную воду, значит у него заболевание почек. Если заболевает какой-либо орган-цзан, то он стремится удовлетворить свою потребность и привести себя в нормальное состояние, употребляя с пищей предмет с подходящим ему вкусом. Во всех случаях, когда есть стремление принимать в пищу какие-то вещи, ситуация именно такая («И-шэнь» или «Исследования по медицине»).

ОРГАН-ЦЗАН: Л Ё Г К И Е .
Лёгкие - это орган передаёт и распространяет, они упоря-дочивают и задают ритм. Они состоят из 4 долей и прикрепляются в районе 3 грудного позвонка. В лёгких имеется 24 пустых отдела, которые двигают дыхание-ци разных органов. Таким образом органы-цзан получают возможность развиваться. Лёгкие закрывают сердце, и в соответствующем им меридиане много дыхания-ци и мало крови. Плодом деятельности этого органа является кожа, а цветком, расцветающим из лёгких, являются волосы на коже. Отверстие на теле, которое соответствует лёгким - это ноздри.

В трактате «Нань цзин» говорится, что вес лёгких составляет 3 цзиня и 3 ляна. Они состоят из 6 частей (дословно: долей) и 2 долек (дословно: ушек). То есть, всего в них насчитывается 8 долей. В лёгких сохраняется душа-по.

Хуа Юань-хуа говорит, что лёгкие являются источником жизненного дыхания-ци, а потому представляют собой зонт (имеется в виду одновременно и созвездие с одноимённым названием, одно из 28 созвездий) над всеми пятью органами-цзан, накрывая их сверху; лёгкие пусты внутри, как соты в гнезде у диких пчёл, а внизу у них нет сквозных отверстий. Когда человек вдыхает, лёгкие наполняются, а когда производит выдох, лёгкие опустошаются. Они управляют движением и трансформацией «чистых» и «грязных» веществ в организме. Лёгкие представляют собой кузнечные меха организма (Ли Ши-цай).

У новорожденного младенца только лёгкие являются закон-ченными в строении и готовыми к функционированию. Потому, лишь только он нисходит в мир, то тут же способен дышать и кричать, тем самым контролируя своё жизненное дыхание-ци. Лёгкие являются корнем-основой человеческой жизни. Когда завершается формирование печени, человек получает способность полноценно видеть и воспринимать мир. Когда завершатся формирование селезёнки, тогда человек получает способность усваивать любую пищу. Когда завершается формирование сердца, человек получает способность смеяться и разговаривать. Когда завершается формирование почек, человек получает способность устойчиво ходить и стоять. Когда завершается развитие человека, у него появляются зубы мудрости, и это значит, что организм человека полностью сформировался. А прежде всех у человека формируются лёгкие, точно так же, как и прекращают действовать они в последнюю очередь. А пока у человека существет не прекращается дыхание, то до тех пор он и не умирает («И-шэнь» или «Исследование по медицине»).

ОРГАН-ФУ: TOЛСТАЯ КИШКА.
Толстая кишка играет роль проводника, в ней происходят изменения и превращения. Кишка извивается на уровне пупка. Она делает 16 изгибов вправо. Величина изгиба составляет 4 цуня, а диаметр кишки составляет 1 цунь и доходит до половины цуня. Длина толстой кишки составляет 2 чжана и 1 чи. Она способна принять 1 доу пищи и 7,5 шэнов воды.

Подвздошная кишка около позвоночника (прим.ред.: имеется в виду сакральный отдел) переходит в прямую кишку, а из прямой кишки выводятся все отходы, которые образуются при переработке пищи. Её величина составляет 8 цуней, а диаметр 2 цуня, а в некоторых случаях и больше. Длина составляет 2 чи и 8 цуней. Она способна принять 9 шэнов и 3 и треть хэ пищи. В меридиане толстого кишечника много ци и мало крови.

В трактате «Нань цзин» говорится, что вес толстого кишечника составляет 2 цзиня и 12 лянов. Подвздошная кишка (по-китайски «поворот кишечника») представляет собой изгиб кишечника. А прямая кишка представляет собой продолжение подвздошной кишки. Анус же представляет собой окончание прямой кишки. Он называется задним иньским органом прохода пищи и имеет так же название «ворота души-по» (Ли Ши-цай).

ОРГАН-ФУ: Ж Е Л У Д О К .
Желудок выполняет функцию хранилища. В него попадают все пять видов пищевых продуктов (дословно: пять вкусов). Он представляет собой море, в котором собирается вода, пища, дыхание-ци и кровь. Ширина желудка составляет 1 чи и 5 цуней. Его диаметр является 5 цуней; его длина составляет 2 чи и 6 цуней. Он способен по своему объёму принять 3 доу и 5 шэнов воды и пищи. Обычно на пищу приходится 2 шэна, а на воду остаётся 1,5 шэна. В меридиане желудка много дыхания-ци и мало крови. В трактате «Нань цзин» говорится, что вес желудка составляет 2 цзиня и 4 ляна (Ли Ши-цай).

Желудок расположен в брюшной полости, его можно сравнить с пламенем внутри очага. Когда пищи ещё нет в животе, то её можно уподобить хворосту, который подбрасывают в пламя очага. Ведь, если хворост не подбрасывать в горящее пламя в очаге, оно угасает. Потому, для усвоения ци пищи, необходимо воздействие на него дыхания-ци желудка.

Если пламя не получает хвороста, который имеется около очага, тогда оно может легко погаснуть, а потому, дыхание-ци желудка нуждается в дыхании-ци пищи. И наконец, хворост, который сгорает в пламени очага, меняя свою материальную природу, только кладёт начало дальнейшим процессам. После изменения своей природы, пища способна помочь человеческому организму исполнять его функции и без этого не обойтись. Когда хворост находится в очаге, то пламя приходит в движение, пользуясь силой хвороста, однако, хворост не может гореть, не пользуясь силой пламени. Когда пища находится в желудке, то для приведения в движение дыхания-ци пищи, требуется дыхание-ци желудка. И когда огонь хвороста соединяется с силой пламени, и пламя не гаснет, то возникает образ концентрации силы и резкого подъёма; в результате чего поднимается облако дыма и взвиваются вверх языки пламени, которые заполняют всё пространство очага. В такой ситуации в желудке имеется внутреннее дыхание-ци (чжун-ци).

 Когда говорят о дыхании-ци желудка, то имеется в виду собственное дыхание-ци органа-фу, а когда говорят о внутреннем дыхании-ци (чжун-ци), то имеется в виду дыхание-ци обогревателя-цзяо. Для того, чтобы на огне можно было готовить, нужно чтобы котёл был наполнен парами из воды, которые бы поднимались вверх под воздействием огня; и эту возможность даёт сила пламени. Если сила пламени воздействует на котёл, тогда в нём будет достаточно силы ци. Эта самая сила в котле, в человеческом организме соответствует дыханию-ци из середины груди (шань-чжун).

Когда говорится о том, что вино упорядочивает шесть органов-фу и регулирует деятельность пяти органов-цзан, то имеется в виду, что дыхание-ци проникает вверх до зонта (лёгкие) и, когда лёгкие получают это ци, то они распространяют его по всему организму. Следовательно, если в лёгких не хватает силы ци, тогда не хватает дыхания-ци в середине груди (шань-чжун). А, если не хватает дыхания-ци в шань-чжун, то это значит, что под котлом маленькое пламя. Если разжечь пламя хорошо, тогда всё будет нормально, но для этого необходимо добавить хвороста в очаг. А хворост в нашем понимании соответствует пище. Когда пища попадает в инь, то она взращивает ци в ян. Именно такова ценность пищи. И если бы не было субстанции ян, то как бы она смогла бы реализовываться? Следовательно, если в желудке имеется дыхание-ци субстанции ян, то что это за дыхание-ци? Отвечаем: дыхание-ци субстанции ян связано с дыханием-ци желудка так же как единица и двойка, как двойка и единица [то есть как инь и ян].

Если рассматривать дыхание-ци желудка с точки зрения места его появления, то можно сказать, что появляясь и распространяясь, оно имеет определённое воплощение. Если рассматривать дыхание-ци субстанции ян с точки зрения его ограниченности, то можно сказать, что, несмотря на свою ограниченность, возможности дыхания-ци субстанции ян является безграничными. В заключении можно сказать, что дыхание-ци субстанции ян представляет собой природу процессов, которые протекают в желудке. И, если продолжить сравнение с огнём, то для огня подобную роль играет тепло-жар, которое является природой огня. Таким образом, хотя происходит нагревание только донышка котла, однако в котле нет места, где бы не было жара, хотя огня в нём нет совсем.

Сам огонь не обладает способностью превращать в огонь всё, что не является огнём; однако, он обладает свойством-характеристикой, которая называется «тепло-жар». Поэтому, он способен все негорячие вещи делать горячими. И когда достаточно дыхания-ци пищи, тогда достаточно дыхания-ци, которое наполняет желудок. Но после этого происходит ещё процесс, который заключается в том, что желудок наполняется дыханием-ци субстанции ян, в результате чего происходит трансформация пищи. Хотя, в действительности, этот процесс предваряет остальные. Например, когда огонь собирается сжечь какой-либо предмет, то этот предмет сначала не является горячим, а потом становится горячим; то есть, сначала предмет должен изменить своё состояние, и лишь после этого не охваченный огнём хворост загорается, образуя огонь. То же самое можно сказать и о субстанции ян, которая прибывает в желудок перед тем, как начинается процесс пищеварения. Не следует в данном случае рассматривать субстанцию ян, как противоположность субстанции инь.

 Можно сказать в заключение, что желудок является органом-фу, сообщающим между собой все пять органов-цзан. Когда селезёнка утомляется и плохо выполняет свои функции, тогда желудок продолжает двигать жидкости в организме. Обычно можно делать сопоставление только с желудком, однако, сейчас, в данной ситуации, можно сказать, что для хорошего соединения хвороста и огня необходимо наличие силы тяги [буквально - селезёнки]. И если огонь не получает помощи от потока воздуха, который который можно создавать для раздувания огня, тогда пламя не разгорается в полную силу. Так и желудок, если он не способен истирать и передвигать продукты, обладая силой и здоровьем, он не сможет переваривать полученную пищу. И потому, когда говорят о силе ци желудка, то в это понятие автоматически включается и сила селезёнки (Чэн Цзяо-цян).

ОРГАН-ЦЗАН: С Е Л Е З Ё Н К А .
Селезёнка имеет внешнюю форму, похожую на серп. Она соединяется с желудком перепонкой [прим.ред.: наверное лучше сказать - сосудистой ножкой]. Она располагается выше желудка и слева от него. Уровень расположения соответствует нижней части 11 грудного позвонка. Когда слышится звук и производится движение, а движение выражается в виде трения о желудок, в результате чего и происходит переваривание пищи; и именно таким процессом и управляет селезёнка.

 Селезёнка соотносится с мышцами, а цветком селезёнки на теле человека являются губы. Отверстие, которое соответствует селезёнке - это рот. В меридиане, соответствующим ей, много ци и мало крови. В трактате «Нань цзин» говорится, что селезёнка весит 2 цзиня и 3 ляна. Её ширина составляет 2 цуня, а длиной она 5 цуней. В селезёнке содержится пол-цзиня жира-смазки. Селезёнка в организме охраняет кровь, согревает пять органов-цзан. Она является хранилищем разума-и.

Желудок и селезёнка соотносятся со стихией почвы, и оба иероглифа по написанию восходят к иероглифу «поле»; это связано с тем, что желудок расположен в центре, а иероглиф «поле» так же символизирует центр. Селезёнка расположена справа, и иероглиф «поле» в своём написании так же смещён вправо (Ли Ши-цай).

Селезёнка обладает способностью измельчать и переваривать не потому, что она подобна жерновам, а потому, что она, подобно песту, толчёт продукты. Втягивание происходит посредством силы дыхания-ци (дословно: вдохом ци). Однако, продукты не разрушаются.

 Когда продукты попадают в желудок, то в них есть дыхание-ци и материя. По своей природе материя стремится вниз [буквально: к уничтожению], а дыхание-ци стремится вверх. Они соединяются с дыханием-ци собственно желудка, и, в результате этих процессов, происходит отделение дыхания-ци от вещества, так как дыхание-ци селезёнки производит втягивание, а дыхание-ци желудка помогает в этом селезёнке. Таким образом, эссенция-цзин продуктов извлекаются из них полностью. А когда в них остаётся только вещество и больше нет дыхания-ци, тогда вещество движется вниз, открывается тёмное отверстие ю-мэнь, и экскременты удаляются из организма («И-Шэнь» или «Исследование по медицине»).

ОРГАН-ЦЗАН: С Е Р Д Ц Е .
Сердце в организме выполняет функции правителя. Оно является источником духа-Шэнь и просветления. Сердце располагается под легочными трубками (бронхами) и прилегает к 5 грудному позвонку. В меридиане сердца много крови и мало дыхания-ци.

Сердце воплощается в кровеносных сосудах, а цветком сердца является лицо. Наружу сердце открывается посредством языка.

В трактате «Нань цзин» говорится, что сердце весит 12 лянов. В серце есть 7 отверстий и 3 покрова. В сердце хранится собственно дух-Шэнь. Сердце символизирует остроту и округлость. По своей внешней форме оно похоже на плоды лотоса. Внутри у сердца имеются отверстия, их количество бывает различным. В результате упражнений и практик дао-инь в эти отверстия попадает истинное Небесное дыхание-ци. В нижней части нет сквозных отверстий, а в верхней части организма сердце сообщается с внешним миром через язык.

 От сердца отходят 4 соединения, которые сообщают его с остальными четыремя органами-цзан. Вокруг сердца существует прослойка красно-жёлтого жира, которая представляет собой перикард- синь-бао-ло. Под сердцем имеется горизонтальная перегородка - диафрагма, которая соединяется с позвоночником и рёбрами по кругу. Она препятствует проникновению в область сердца «грязного» дыхания-ци, которое может подниматься снизу. Благодаря диафрагме, сердце и лёгкие всегда остаются чистыми (Ли Ши-цай).

Человек, обладающий высокой мудростью (шан-чжи-жэнь), имеет в сердце 7 отверстий и 3 покрова; человек, обладающий средней мудростью (чжун-чжи-жэнь), имеет в сердце своём 5 отверстий и 2 покрова; а человек, обладающий низшим знанием (ся-чжи-жэнь), имеет в сердце 3 отверстия и 1 покров. У обычного человека в сердце только 2 отверстия, а покровов нет вообще. У глупого человека в сердце существует только одно отверстие; если же нет отверстий, тогда нет и ворот, через которые может проходить дух-Шэнь в своей пульсации.

То, что сердце имеет 7 отверстий, совпадающие количеством с числом «семи звёзд» (имеется в виду созвездие Большой медведицы). А 3 покрова соответствует наличию в этом созвездии трёх уступов ((сань-тай) - три пары звёзд из созвездия, в астрологии связаны с судьбой и созвездием «сань-гун»).

Если человек является предельно искренним в своём сердце, тогда он полностью соответствует всему сущему («И-сюэ жу-мэнь» или «Введение в медицинское учение»).

В «Каноне» говорится, что сердце в организме выполняет роль правителя-господина. Оно является источником духа-Шэнь и просветления-мин. Ещё говорится в другом месте, что сердце является главным правителем пяти органов-цзан и шести органов-фу.

 Шао Цзы говорит, что сердце представляет собой единый великий предел (тай-цзи), и все четыре конечности и сто костей, все внутренние органы, субстанции инь и ян ,- все они получают свои природные свойства в сердце. Оно является Небесным владыкой, спокойным и безмятежным, и все сто частей тела подчиняются его воле.

У всех людей над сердцем расположены лёгкие, которые покрывают сердце как защитный зонт; а под сердцем имеется перикард, который выступает в роли кузнечных мехов и защищает сердце. По своей форме, перикард напоминает круглое зеркало и прозрачен, будто стоячая вода. Он является ясным и не омрачается ничем. Внутри его сохраняется природа-син, чувства-цин, дух-Шэнь, жидкость-е.

Сердце символизирует собой основной механизм Вселенной - шу-цзи (дословно: ось и пружину). Если дух-Шэнь не удерживается на отведённом ему месте, тогда ось сердца (синь-шу) начинает раскачиваться. Если дух-Шэнь поглощается мыслями и блуждает в иллюзорных размышлениях, тогда заклинивается действие пружины сердца (синь-цзи). Когда начинается действие семи эмоций (ци-цин), тогда начинается двигаться ось сердца (синь-шу). Если нет ни в чём постоянства, тогда хаотически начинает двигаться ось сердца. Жидкость, которая хранится внутри сердца, удерживается посредством пружины сердца (синь-цзи). И тогда пот выступает на поверхность тела, это значит, что пришла в движение пружина-цзи. Но вот говорится, что заболевание оси и пружины (механизма действия) может возникать только у сердца. Почему так? Все заболевания сердца не выходят из рамок истинного механизма открытия и закрытия. Так, например, если не можешь спать, то это значит, что сердце открыто. А если постоянно тянет в сон, значит сердце закрыто. Если тянет смеяться и веселиться, значит сердце открыто. Если же настроение невесёлое, то сердце закрыто. Если же не выделяется пот, значит сердце закрыто. Если сильный бред и выступил крупный пот, то сердце открыто.

Болезни бывают разные, но когда они не связаны с заболеваниями плоти, они не выходят за рамки символа-механизма оси и пружины (шу-цзи). А когда болезни связаны с плотью, они не выходят за рамки механизма открытия и закрытия. И разве можно забывать о том, что сердце всегда является сердцем? («И-сюэ цзе-ти» или «Лестница, ведущая к постижению медицинской науки»).

В «Каноне» говорится, что сбоку от 7 позвонка расположено маленькое сердце. Однако неправильно думать, что мин-мэнь (или врата судьбы) представляют собой именно маленькое сердце. Ван пишет относительно маленького сердца, что истинное сердце представляет собойдворцовый зал, в котором и находится дух-Шэнь. Посредством сердечной связки оно соединяется с костным мозгом, расположенном в позвоночном столбе. Это крепление происходит как раз на уровне 7 грудного позвонка. Начиная с Ян Шан-шаня считают, что маленькое сердце представляет собой дух-Шэнь почек, так как, если считать в обратном порядке ,от копчика, то проекция 7 позвонка как раз приходится на мин-мэнь. Дошло до того, что стали считать, что маленькое сердце эквивалентно вратам судьбы (мин-мэнь). Отсюда и пошла ошибка.

 Хуа Бо-жэнь в «Синь-цзин-чжу» (или «Комментарии к канону о сердце») говорит, что существует две сердечные связки синь-си. Верхняя сердечная связка соединяется с лёгкими. А вторая связка от лёгочной связки направлена вниз, изгибается назад, проходит в позвоночник, что происходит как раз на уров-не 7 грудного позвонка. И если говорить и рассматривать ситуации с точки зрения схемы расположения внутренних органов, то можно считать, что маленькое сердце представляет из себя перикард.

Хэ И-ян говорит, что источник-начало перикарда находится как раз на 2 позвонка ниже уровня 5 грудного и чуть в сторону; то есть как раз около 7 позвонка, что соответствует проекции точки шань-чжун на грудине. Источники нельзя путать, надо разобраться в началах. Ведь начиная с «Су-вэня» уже никто не говорил об обратном порядке счёта позвонков («И-чжи сюй-юй» или «Разбор деталей в медицине»).

По «Су-вэню» считается , что пища попадает в желудок, а «грязное» дыхание-ци возвращается в сердце, семя невоздержанности (инь-цзин) проходит одно соединение канала-май, это имеется в виду, когда говорится, что грязное дыхание-ци возвращается в сердце. Подругому нельзя никак толковать. Ведь, если подумать о сердце, мы вспомним, что это орган, который выполняет функции господина-правителя, он является источником духа-Шэнь и просветления-мин. Если грязное дыхание-ци возвращается в сердце, то как же сможет сохранить оно незамутнённость духа, следовать всем истинным законам? Если можно будет говорить об иероглифе «сердце» в этом контексте, то он ошибочно написан вместо иероглифа «селезёнка». Если внимательно читать трактат «Лин-шу», то мы увидим следующее: "То, что получает пищу, то грязное, а то, что получает дыхание-ци, то чистое"...

Функция питания-ин (в противоположность охранительной функции вэй, которая осуществляется дыханием-ци) представляет собой тончайшее дыхание-ци пищи (цзин-ци), она регулирует и гармонизирует деятельность пяти органов-цзан, орошает и упорядочивает деятельность шести органов-фу...

Субстанция инь является чистой-цин (данный иероглиф ещё обозначает понятие «охлаждённый»), а субстанция ян является грязной. Все иньские меридианы являются чистыми, грязное попадает только в меридиан сверх-инь ног.

 Органы-фу относятся к субстанции ян, а органы-цзан относятся к субстанции инь». Потому и говорят, что все инь являются чистыми, и отсюда известно, что в сердце должно попадать чистое дыхание-ци. Так же возможно, что больше нет органа, в который бы повторно поступало бы грязное дыхание-ци. Именно это грязное дыхание-ци возвращается в селезёнку; ибо в канонических текстах нет ничего, что бы не соответствовало истине («У-и хуй-цзян» или «Собрание наставлений врача из У»).

ОРГАН-ФУ: ТOHКИЙ КИШЕЧНИК.
Тонкий кишечник выполняет функцию принимающего сосуда, в нём происходит трансформация продуктов. Сзади он прикрепляется к позвоночнику, а спереди он соединяется с пупком.

Он идёт сверху, делая изгибы влево; всего насчитывается 16 изгибов. Величина составляет 2,5 цуня. Диаметр его составляет 8 фэней и ещё чуть меньше половины фэня. Длина тонкого кишечника составляет 3 чжана и 2 чи. Он вмещает 2 доу и 4 шэна твёрдой пищи, а воды - 6 шэнов и 3 хэ и ещё чуть больше половины хэ. Верхний вход в тонкую кишку находится на 2 цуня выше пупка, около позвоночника. Именно сюда попадает и жидкая, и твёрдая пища. А если опуститься на 1 цунь вниз, то, с внешней стороны пупка, на уровне точки шуй-фэнь (отделение воды), находится нижнее отверстие тонкой кишки. Именно в этом месте происходит разделение чистых и нечистых продуктов. Отсюда вода и жидкости-соки отфильтровываются в мочевой пузырь, а твёрдые отходы направляются к толстой кишке. В меридиане тонкой кишки много крови и мало дыхания-ци.

В трактате«Нань цзин» говорится, что вес тонкого кишечника составляет 2 цзиня и 14 лянов (Ли Ши-цай).

ОРГАН-ФУ: МОЧЕВОЙ ПУЗЫРЬ.
Мочевой пузырь выполняет функцию столицы округа, в нём хранятся жидкости организма, здесь может происходить трансформация дыхания-ци.

Мочевой пузырь находится на уровне 1 сакрального позвонка, расположен ниже почек, перед толстой кишкой. На уровне точки шуй-фэнь (разделение жидкости) находится нижнее отверстие тонкой кишки, которое и является границей мочевого пузыря. Здесь отделяется влага и возвращается в кишечник; она вслед за дыханием-ци просачивается вниз, проходит через это отверстие в ту и другую сторону. Здесь происходит вся трансформация дыхания-ци.

Если входящее дыхание-ци не трансформируется, тогда вода возвращается в толстый кишечник и начинается диаррея. Когда трансформируется выходящее дыхание-ци, тогда закрывается нижнее отверстие мочевого канала и происходят задержки мочи.

Во всех трудах говорится, что у мочевого пузыря существует только нижнее отверстие и нет верхнего; а есть труды, в который говорится, что у мочевого пузыря существует и верхнее, и нижние отверстия. Однако, оба утверждения неверны.

В меридиане мочевого пузыря много крови и мало дыхания-ци. В трактате «Нань цзин» говорится, что вес мочевого пузыря составляет 9 лянов и 2 чжу. Ширина его, сверху-вниз, составляет 9 цуней. В нём может скопиться 9 шэнов и 9 хэ мочи. Отверстие у него шириной в 2,5 цуня (Ли Ши-цай).

Относительно наличия верхнего отверстия у мочевого пузыря ничего не упоминается в трактатах «Су-вэнь» и «Лин-шу». А когда в более поздних трудах говорится, что у мочевого пузыря есть верхнее отверстие, но нет нижнего, то это, конечно же, ошибка, возникающая в результате неправильного понимания; иначе, каким бы образом могло бы выходить из мочевого пузыря дыхание-ци в результате трансформации. Если бы не существовало бы нижнего отверстия, то как бы могло вообще трансформирование дыхания-ци? Так, что относительно теории отсутствия нижнего отверстия вообще нечего спорить.

 Есть и другие книги, где говорится, что у мочевого пузыря существует нижнее отверстие, но нет верхнего. Чжан Цзин-юэ и Ли Ши-цай являются сторонниками этой точки зрения. Однако, если бы не было верхнего отверстия, тогда, в месте соединения с кишечником, как бы могло происходить обменивание, и куда бы выходили экскременты?

 Чжан Сань-си считает, что у мочевого пузыря есть верхнее и нижнее отверстия. Это действительно соответствует реальности, однако, он лишь говорит об этом, но не даёт ясного изложения. Ведь вода через нижнее отверстие тонкой кишки попадает в мочевой пузырь, и если чистое и грязное дыхание-ци не будет разделяться, тогда каким бы образом вода бы смогла попадать в толстый кишечник и у человека возникает понос; тогда как совсем бывает редко, чтобы кал проникал в мочевой пузырь и в результате этого возникало бы заболевание.

Если попытаться найти причину, тогда значит, что у мочевого пузыря существует верхнее отверстие, но оно постоянно закрывается, и так бывает у людей, когда те здоровы.

 Вода попадает в мочевой пузырь в результате трансформации (хуа) через деятельность трёх обогревателей, а отнюдь не через верхнее отверстие. Когда имеется сильное опустошение органа-фу, тогда у него не хватает силы, и отверстие не способно закрываться; а бывает, что патогенный жар нарушает деятельность органа, а жар управляет открытием и опорожнением, и тогда отверстие тоже не сможет закрыться. Это может привести к тому, что кал из тонкой кишки может попасть в мочевой пузырь, чтобы выводиться из органа во время мочеиспускания.

Давайте предположим, что внешние отверстия человеческого тела в нормальном состоянии всегда являются закрытыми и не пропускают ничего. Ведь пупок, два уха, два соска, не имея на то причины, в нормальном состоянии всегда являются закрытыми и не открываются. А если существует причина, тогда через них выходят гной или кровь, а возможно и молоко. Верхнее отверстие мочевого пузыря может работать именно только по такому принципу.

Люди в миру думают, что нет верхнего отверстия, а, с другой стороны, данный вывод был сделан на основании того, что у животных в мочевом пузыре они видели лишь одно нижнее отверстие. Они не учитывали, что сотворённые Небом и Землёй живые существа не похожи друг на друга; и даже в человеческом организме (имеется в виду мужской и женский) существуют определённые отличия. Так, раз уж существуют отличия среди людей, то что уж говорить об отличиях между человеком и животными!

Мочевой пузырь выполняет функции управляющего округом. В нём хранятся жидкости организма (цзинь-е). В нём может происходить трансформация дыхания-ци. В комментарии Ван Тай-пу говорится, что когда происходит переработка-трансформация дыхания-ци (которое затем попадает в море дыхания-ци (ци-хай)), тогда моча может выходить наружу. А если же в море дыхания-ци (ци-хай (не путать с точкой ци-хай)) трансформация происходит недостаточно, тогда нижнее отверстие мочевого пузыря закрывается и могут происходить задержки мочи. Поэтому и говорится, что в мочевом пузыре может происходить трансформация дыхания-ци. Та-ким образом, толкование Ван Тай-пу положило начало традиции, и дальше последующие поколения придерживались этой точки зрения.

Абсолютно все исследователи считали, что мочеиспускание происходит в результате переработки жидкостей организма (цзинь-е). Однако, специально никто не задумывался относительно фразы, что, в результате трансформации дыхания-ци, мочевой пузырь способен выводить наружу мочу. А говорили, что жидкости цзинь-е, которые содержатся в мочевом пузыре вступают в контакт с дыханием-ци субстанции ян и могут выходить наружу через кожу. То есть, имелось в виду, что эти жидкости выходят не вниз. Но ведь жидкость-цзинь - это сама жидкость-цзинь, а жидкость-е - это сама жидкость-е, а моча-няо - это сама моча; и все они выводятся наружу своими способами. Все они обозначаются разными иероглифамии относительно их природы ясно говорится в трактате «Су-вэнь».

В трактате «Лин-шу» говорится следующее, что когда отверстия на коже непроизвольно открываются, тогда начинает течь пот, эта жидкость и есть жидкость-цзинь. Когда пища попадает в организм, а дыхание-ци наполнено, то образуется мягкая влажная субстанция, которая проникает в кости и представляет собой смазку, которая позволяет костям сгибаться и разгибаться через суставы; она восполняет жидкую субстанцию головного мозга, увлажняет и смазывает кожный покров. Эта влага и представляет собой жидкость-е. Есть ещё информация о том, что когда в организме не хватает жидкости-цзинь, то открываются поры на коже и начинается обильное выделение пота; и при этом ухудшается способность костей сгибаться и разгибаться.

Дыхание-ци, которое выходит из трёх обогревателей согревает мышцы и плоть. И когда оно попадает в пространство кожи, совершая действие, то образуется жидкость-цзинь. А когда это дыхание-ци циркулирует не совершая конкретных действий, то образуется жидкость-е. Таковы два иероглифа «цзинь» и «е», каждый из которых имеет конкретное значение. И незачем спорить относительно ошибочности смешивания понятия жидкостей цзинь-е с жидкостью мочи.

С древности до настоящего времени на основании системы, изложенной в «Нэй цзине», разве только наставник Чжун продолжал традиции прошлого и открывал новые пути в будущее? При лечении заболеваний, связанных с меридианом сверх ян на ноге, если пота не выделялось, он использован отвар эфедры; а если пот выделялся, то он применял отвар из листьев коричного дерева. Эта влага-цзинь (которая сохраняется в мочевом пузыре, но в результате трансформации дыхания-ци она способна выходить на поверхность), вышедшая на поверхность является, таким образом, признаком патогенного процесса.

В трактате «Цзинь-куй» или «Золотой сундук» пишется об использовании змеиного огурца и отвара из ветвей коричного дерева для лечeния «мягких» лихорадок жоу-цзин («жоу» обозначает «мягкость, податливость», как основной атрибут субстанции инь, а «цзин» - это лихорадочные заболевания с такими симптомами, как опистотонус, конвульсии, спазмы). А посредством отваров из корня пуэрарии лечили «твёрдые» лихорадки ган-цзин («ган» обозначает «твёрдость, упругость» как основной атрибут субстанции ян).
Когда патогенный фактор ложного се нарушает деятельность меридиана сверх-ян на ноге, тогда жидкость-е перестаёт питать сухожилия. Поэтому, в таком случае, следует помогать трансформациям дыхания-ци с тем, чтобы это дыхание-ци двигалось и действовало на коже и в волосах на коже и способствовало беспрепятственному продвижению жидкостей цзинь-е. Тогда сухожилия и каналы-май будут увлажняться и смазываться. Эта жидкость-е хранится в мочевом пузыре. Если же, в результате трансформации дыхания-ци, она способна выходить на поверхность, то это свидетельствует о наличии патогенного процесса. Таким образом, мы видим связь жидкости цзинь-е с мочёй, а не их отождествление.

 Опять же, питьё попадает в желудок, вверх поднимается в лёгкие, вниз распространяется посредством трёх обогревателей; и эта жидкость называется вода. Если происходит закупорка циркуляции воды и влаги, и они становятся неспособными беспрепятственно циркулировать в организме, тогда затрудняется мочеиспускание.

При расстройствах мочеиспускания в лёгкой форме, образуются отёки в области брюшной полости, а при сильных расстройствах мочеиспускания может возникнуть генерализованный отёк. Такие симптомы свидетельствуют о том, что вода задерживается в трёх обогревателях, не попадая в мочевой пузырь. После того, как вода попадает в мочевой пузырь, она способна подняться вверх и в виде пота выйти наружу. Эта жидкость называется жидкостью-е.

Когда говорится, что мочевой пузырь двигает вниз, то имеется в виду, что сущность воды семени-цзин распространяется на все 4 стороны. То, что хранится в мочевом пузыре и выводится наружу вниз, называется мочёй. Если в отверстии для выхода мочи возникает непроходимость или затрудняется сама эта проходимость, тогда возникают заболевания лун-би (расстройства мочеиспускания). В трактате «Нэй цзин» говорится, что этот симптом называется пао-би или «онемение мочевого пузыря». В трактате «Су-вэнь» говорится, что если имеется непрохождение мочевого пузыря, то называется «лун» - задержка мочи. Если же пузырь не сдерживает мочу, то это называется «и-няо» или недержание мочи. В трактате «Лин-шу» говорится, что если имеется полнота, тогда возникают задержки мочи, а если имеет место пустота, тогда случается недержание мочи.

По нашему скромному мнению, если три обогревателя не способны производить трансформацию в мочевом пузыре, тогда болезнь большей частью обуславливается пустотой; поэтому, в течении всей истории медицины считается, что при лечении отёков следует помнить, что дыхание-ци не трансформирует воду у данного пациента, всвязи c тем, что отверстие для вывода мочи становится непроходимым, то вода, которая содержится в мочевом пузыре, начинает образовывать отёки. И такое заболевание вызывается наполнением.

Если просмотреть все главы «Нэй цзина», то увидишь, что во всех случаях задержки мочи (лун-би), они обусловлены наполнением, а не пустотой.

Ещё известно, что если жидкость-цзинь выходит вовне, тогда она образует пот, а если жидкость-цзинь выходит внутренними путями, тогда она образует мочу. Поэтому, если пот выделяется сильно и крупными каплями, и не стекает, то в таких ситуациях ты не сможешь помочиться без сильного напряжения, может так же случиться грыжа и выпадение яичка. Если случается недержание мочи, тогда не может иметь место выделения пота; иначе, в случае выделения пота в таком состоянии, субстанция ян будет выходить наверх, покидая организм. И выделение мочи, и выделение пота - это трансформация одной и той же внутренней жидкости - жидкости-цзинь. То есть пот и моча происходят от одного и того же, но лишь по разному называются. Жидкость-е представляет собой квинтэссенцию питья и пищи, поступающих в организм; то есть, она эквивалентна потоку жидкости-цзинь, который не совершает действия.

Вслед за дыханием-ци жидкость циркулирует по всему организму, производит увлажнение-смазку кожи, увлажняет кости и сухожилия, восполняет головной мозг, концентрируется в мочевом пузыре, распространяется по каналам и меридианам цзин-ло. Эта жидкость должна сохраняться и не должна выходить наружу. Поэтому, для воздействия духа-Шэнь двенадцати органов всего организма, употребляется слово «выходить» и только в нашем примере употребляется слово «сохраняться»; то есть подразумевается, что жидкость-е должна сохраняться в организме.

Когда говорится, что в результате трансформации дыхания-ци жидкость способна выходить наружу, то имеется в виду жидкость-цзинь. Если же жидкость-е выходит через отверстие для мочеиспускания, то это является симптомом тяжёлых расстройств мочеиспускания гао-линь («гао» обозначает «густая масса; мазь; часть тела между сердцем и диафрагмой, не поддающаяся воздействию лекарств», а термин «линь» - это общий термин для обозначения расстройств мочеиспускания разного характера). Это значит, что следует говорить именно о трансформации дыхания-ци! («У-и хуй-цзян» или «Собрание наставлений врача из У»).

ОРГАН-ЦЗАН: П О Ч К И .
Почки - это орган, который делает организм сильным. Почки являются источником умения и мастерства. Они расположены около позвоночника, под 2 поясничным позвонком. В меридиане почек мало крови и много дыхания-ци. Почки соотносятся с костями, а цветами почек являются волосы на голове. Из наружных отверстий организма почкам соответствуют отверстия двух иньских органов: ануса и половых органов.

В трактате «Нань цзин» говорится, что почки состоят из двух частей, а их вес составляет 1 цзинь и 2 ляна. Почки являются хранилищем семени-цзин и эмоциональных стремлений-чжи.

Хуа Юань-хуа говорит, что почки - это место обитания духа-Шэнь и семени-цзин, они являются корнем-основой природы-син и судьбы-мин (Ли Ши-цай).

В «Каноне» говорится, что почки управляют водой. Они при-нимают семя-цзин пяти органов-цзан и шести органов-фу и сохраняют его. Поэтому, почки способны опорожнять пять органов-цзан при их переразвитии (!). Следует отметить, что семя-цзин лишь сохраняется в почках, а не порождается ими (!). Почки сохраняют в себе и управляют движением и опорожнением семени-цзин, которое порождается пятью органами-цзан и шестью органами-фу. Когда семя-цзин изливается наружу (шу-се), тогда это семя пяти органов-цзан и шести органов-фу, с которыми почки постоянно соединены, постоянно принимая семя из этих органов. Таким образом почки реализуют своё место в общей схеме расположения восьми триграмм, где им соответствует место кань-гуа, символизирующего стихию воды, опасность, пропасть.

 В верхней части организма почки сообщаются с сердцем. Когда почки наполняются до краёв, то лишнее изливается наружу через отверстия наружных инь и именно так происходит зачатие и рождение, размножение.

В «Каноне» ещё говорится, что то,которое порождается субстанцией инь, имеет свой корень-основу (бэнь) в почках. Чу Дэн говорит, что семя-цзин и кровь-сюэ представляют собой зерно и плод пяти вкусов пищи и питья. Поэтому Дун Юань утверждает, что самыми главными органами являются селезёнка и желудок.

Если вдруг нарушается деятельность желудка и селезёнки, то тем самым организм отключается от источника рождения и трансформации. Откуда тогда будет рождаться семя-цзин? Хотя дыхание-ци почек является сильным, но если человек предпочитает долго сидеть, то он тем самым повреждает почки. Можно только изумляться, что в настоящее время при лечении недугов в результате синдрома пустоты (сюй-сунь) прибегают в первую очередь к восполнению почек. Это говорит о том, что врачи не понимают текстов, в которых говорится, что почки управляют водой (cм. подробнее главу 4 "Огонь и Вода"). Если почки специально управляют семенем-цзин, то почему не говорится, что при расцвете дыхания-ци почек можно производить опорожнение, а, наоборот, говорится, что опорожнение можно производить при расцвете пяти органов-цзан?

У Отшельника лотосовой запруды, Оу-тан цзюй-ши, есть высказывание:»Деньги и зерно хранятся в сокровищницах-хранилищах, и, если из хранилищ не тратятся деньги и зерно, то говорят, что у народа есть запасы жира и он хорошо живёт». И поэтому правильное восполнение почек заключается в поддержании деятельности желудка и селезёнки («И-тан сань-цзи» или «Разрозненные записки из павильона радости»).

МИН-МЭНЬ или ВРАТА СУДЬБЫ.
Между почками есть немного света-мин, и, если следовать против потока, то всё это соответствует порождению киновари дань-му (буквально: в схеме раннего неба), если следовать по направлению заданного движения (буквально: в схеме позднего неба), тогда получается человек («Сянь-цзин» или «Канон бессмертия»).

Мин-мэнь находится не на месте правой почки, а расположена между почками («Тун-жэнь-ту» или «Схема бронзового человека»).

Мин-мэнь представляют собой море, в котором собирается семя-цзин и кровь-сюэ; а селезёнка и желудок представляют собой море,
 в котором собираются питьё и пища. Эти моря представляют собой корень-основу внутренних органов цзан-фу. Они являются жилищем воды и огня. Однако, мин-мэнь представляет собой корень-гэнь изначального дыхания-ци (юань-ци). Если б не было мин-мэнь, то нечем было бы питать дыхание-ци субстанции инь пяти органов-цзан. Ведь селезёнка и желудок представляют собой стихию почвы, срединный круг; и если бы не существовало стихии огня, то почва не смогла бы жить.

Нужно, чтобы сначала дыхание-ци появилось внизу, тогда три системы субстанции ян начнут подниматься из земли, и, в результате рождения и трансформации, появляются десять тысяч вещей-предметов. Следовательно, если внизу не будет дыхания-ци субстанции ян врат судьбы, то что же будет порождать селезёнку и желудок, что же ещё может быть их матерью?

Во вратах судьбы имеется владение стихии огня, который называется изначальной субстанцией ян - юань-ян. Именно этот огонь даёт жизнь существам. Человек от рождения может быть сильным или слабым, и это зависит от расцвета или упадка изначальной субстанции ян. В зависимости от преобладания субстанции инь или ян, лечение болезни может быть поверхностным или глубоким по своему воздействию. Это следует определять по положению владения стихии огня.

В мин-мэнь существует дыхание-ци жизни, которое является основным механизмом непрерывного действия творческого начала Небесного творчества триграммы цянь-гуа. Если нет жизни-рождения, тогда прекращается творческое действие; субстанция ян повелевает движением, а субстанция инь повелевает покоем. Субстанция ян определяет движение вверх, а субстанция инь управляет движением вниз. То двигаясь, то поднимаясь, субстанция ян получает свою жизненную силу-ци. Сохраняя покой и двигаясь вниз, субстанция инь получает свою силу-ци смерти.

Таким образом, дыхание-ци творческого начала триграммы цянь-гуа, зарождается внизу, а расцветает наверху и движение вверх - это направление движения рождения. Дыхание-ци претворяющего начала Земли - кунь-гуа, зарождается наверху, а расцветает внизу; и движение вниз - это направление смерти.

В мин-мэнь имеется дверь, которая является заставой, ук-репляющей безопасность организма. В «Каноне» говорится, что если бы в закромах и житницах (селезёнка и желудок) ничего не хранилось, то не нужны были бы и заставы-двери. Если бы временами не истощался источник воды, то нечему было бы сохраняться в мочевом пузыре. Потому и случаются иногда задержки мочи (лун-би) в результате непроходимости, вызванной истощением субстанции инь, пересыханием воды. А когда вода высыхает, то прекращается движение.

А бывает недержание мочи, когда человек непроизвольно мочится, и всё это обусловлено опустошением субстанции ян и нарушением действия стихии огня; и, следовательно, отсутствует хозяин, способный мобилизовать организм на борьбу с болезнью. При истощении семени-цзин субстанции инь, и при потере семени-цзин субстанции ян, следует укреплять стихию воды, чтобы усиливать организм.

Если происходит опустошение дыхания-ци субстанции ян, тогда следует усиливать воздействие стихии огня; в итоге организм сделается крепким. Этот метод укрепления организма основан на знании о том, что семя-цзин не способно действовать без дыхания-ци. А дыхание-ци не способно производить трансформации без участия стихии воды. Именно в разделении неразделимого, что вытекает из вышесказанного, заключается чудесное применение данного метода.

Если происходит истощение субстанции инь в мин-мэнь, то это обусловлено патогенным возобладанием стихии огня над стихией воды.

Если происходит одностороннее переразвитие патогенной стихии огня, то причина этого заключается в недостаточности истинной, правильной стихии воды (чжэнь-шуй). Таким образом возникает заболевание, которое выражается или в повышенной температуре и мучительной жажде, или в ощущении жара-ломоты в костях, или в виде кровохарканья, рвоты с кровью, или в задержках мочи, в выделениях с мочёй, недержании мочи: всё это очевидные признаки патогенного воздействия огня, тем не менее, корень-причина этого кроется не в патогенном действии этого огня, не в синдромах наполнения и жара. Так как при воздействии огня при синдромах наполнения и жара, приступы должны быть острыми и бурными, и, кроме того, должна быть внешняя причина возникновения заболевания.

При воздействии огня, которое выражается в синдроме пустоты и жара, болезнь развивается медленно и вяло, а причина заключается в непрохождениях и повреждениях внутри организма, без внешних воздействий (Чжан Цзин-юэ).

ОРГАН-ЦЗАН: П Е Р И К А Р Д.
Относительно перикарда, в «Нань цзине» говорится, что у него нет телесного воплощения. А Хуа Бо-жэнь говорит, что сеть, окружающая сердце (синь-бао-ло) имеет второе название -»хозяин рук и сердца».

Перикард приравнивается к органу-цзан, располагается он над горизонтальной перегородкой (диафрагмой), но ниже вертикальной перегородки. Он склеен с горизонтальной перегородкой, и то, что он окружает красно-жёлтым жиром, называется сердцем. С внешней стороны жировой прослойки имеется прослойка из тонких жилочек, которая похожа на сетку. Она соединяется с сердцем и лёгкими; окружает сердце со всех сторон. Если такая точка зрения на перикард является верной, тогда слова о том, что перикард не имеет телесного воплощения, являются ложными.

Согласно трактата «Лин-лань ми-дянь-лунь», или «Трактата о тайне чудесной орхидеи», в 12 чиновников организма функции охранителя сердца (синь-бао-ло) включаются в очень незначительной степени, но, однако, эта функция играет часто роль посланника, подчинённого точке шань-чжун переднесрединнoго меридиана. Теперь мы установили, что охранник сердца располагается выше диафрагмы, что точно соответствует месту расположения точки шань-чжун.

На схеме кругового расположения, месту синь-бао-ло соответствует огонь-помощник (сян-хо), который замещает правителя при ведении дел, и на самом деле он выполняет функции посланника и представителя. И нет сомнения, что именно эти функции выполняет именно синь-бао-ло (Ли Ши-цай).

В «Каноне» говорится, что середина груди (точка шань-чжун) - это чиновник, который выполняет функции посланника и представителя. Это место является источником ощущения удовольствия и радости. А Ли Ши-цай говорит, что середина груди - это другое название перикарда.

 В трактате «Лэй-цзин» или «Канон о категориях» говорится, что облегающая сетка бао-ло представляет собой охранника внешней безопасности правителя-сюзерена. Он подобен второй городской стене вокруг дворца императора. Причина того, что сердце имеет облегающую сетку синь-бао-ло, такая же, которая обуславливает у цветка лотоса наличие внутренних пустот-полостей (дословно - кузнечные меха). В связи с тем, что имеются эти полости и пустоты, семена лотоса могут раскачиваться и двигаться внутри. Когда облегающая сетка бао-ло функционирует удовлетворительно, тогда дух-Шэнь и прозрение-мин спокойно распространяются в спокойном состоянии. Если хочется спать, то значит дух-Шэнь стремится к покою; это значит, что имеет место избыток сердечной крови.

При тревожных состояниях, страхах и маниях, - можно делать вывод, что сердечной крови недостаточно, сердце как будто пересыхает, в результате чего возникает ощущение жжения под ложечкой, как от ожога. В сущности, можно заключить, что если в охранительной сетке мало крови, тогда орган не способен питать и заботиться о хорошем состоянии сердца; в результате чего и возникает ощущение жжения под ложечкой (цао-цза) и другие клинические симптомы.

Поэтому, при лечении заболеваний сердца, нужно помнить, что главное заключается в первоочередном питании сетки сердца, синь-бао-ло. Ибо, если перикард получает достаточное питание, тогда дух-Шэнь будет здоровым и довольным. И тогда какие страхи и депрессии могут повредить сердце и вызвать заболевание? («И-сюэ цзе-ти» или «Ступени, ведущие к овладению медициной»).

Возникает вопрос: «В трактате «Нань цзин» говорится, что имеется шесть органов-цзан. Сердце, печень, селезёнка, лёгкие, почки составляют пять органов-цзан. А оставшийся орган-цзан - это правая почка. Меридиан перикарда, недостаточный инь на руке, - это один из 12; он находится в отношениях внутреннего и внешнего с меридианом малого ян». А если не перикард является внутренним органом, тогда разве правая почка выполняет эту функцию? Ответ будет таким. Сетка, окружающая сердце, представляет собой жировую плёнку, которая окружает сердце. Данный орган, в отличии от правой почки, не имеет структурного телесного материального воплощения. Он по своей особенности не имеет телесных особенностей, а потому ему не соответствует специальный орган в иерархии внутренних органов.

Ещё есть вопрос о том, что если правая почка представляет собой один из шести внутренних органов-цзан, тогда почему из 12 меридианов нет ни одного, который был бы выражением правой почки; которая имеет, в отличии от перикарда, телесную форму. Но, зато, существует меридиан перикарда - управителя рук и сердца. В чём заключается причина видимого такого противоречия? Скажем так, что в трактате «Нань цзин» хотя и говорится о том, что правая почка представляет собой мин-мэнь, один из органов-цзан, тем не менее, на внешней поверхности тела она не связана с системой цзин-ло через собственный меридиан; однако говорится, что её дыхание-ци циркулирует вместе с дыханием-ци почек. То есть, правая почка - это тоже собственно почка. Таким образом происходит переход от двойки к единице и от единице к двойке («И-чжи сюй-юй» или «Пояснения разных вопросов в медицине»).

ОРГАН-ФУ: ТРИ ОБОГРЕВАТЕЛЯ.
Три обогревателя (сань-цзяо) выполняют функцию ирригационных органов, пробивающих завалы и запруды. Они являются основой для движения воды в организме. В их меридиане мало крови и много дыхания-ци.

В трактате «Чжун-цзан цзин» или «Каноне о внутренних органах» говорится, что три обогревателя представляют собой дыхание-ци трёх начал (сань-юань) человеческой жизни. Они выполняют функцию поддерживания сообщения между органами цзан и фу,питающей и охранительной системами (ин-вэй), между каналами цзин-ло, между внутренним и внешним, между левым и правым, между верхом и низом. Если три обогревателя проходимы, то существует сообщение между левым и правым, верхом и низом, внутренним и внешним (Ли Ши-цай).

В трактате «Нань цзин», у Шу-хэ и Ци-юаня, и у других мудрых врачей, относительно сущности трёх обогревателей имеется информация только о названии, однако не упоминается о телесной форме.

Ещё читал в «Лин-шу», где говорилось, что если кожа толстая, с плотными отверстиями, тогда и у трёх обогревателей будет толстый вид, а если имеет место тонкая кожа с грубым рисунком, тогда и три обогревателя будут тонкими. Если человек имеет геройский характер, тогда линии трёх обогревателей будут ориентированы горизонтально. Если же человек труслив, тогда линии трёх обогревателей будут ориентированы вертикально. Если судить по таким словам, то похоже, что три обогревателя обладают телесным воплощением. Ну а если заглянуть в сочинение Ли Ши-цая, то прочитаем, что внутри мышц и плоти, вне органов цзан и фу, имеются три обогревателя. Они не имеют телесного воплощения. Так что Ли Ши-цай говорит об отсутствии телесного воплощения у трёх обогревателей, и тем самым он вводит в заблуждение читателей.

 А если судить по трактату «Лин-шу», в котором говорится о толстом и тонком, продольном и поперечном расположении, имеются уподобления обогревателей туману, каналу и запруде, что свидетельствует о наличии телесного воплощения у сань-цзяо.

Почтительно приведём лишь одну фразу ко многим уже сказанным, чтобы разобраться в данном вопросе. Ведь три обогревателя представляют собой три пустоты, которые находятся внутри грудной полости, диафрагмы и живота. Все мудрые люди считают, что у них есть имя, но нет телесного воплощения, и потому они отличаются от всех остальных внутренних органов, которые обладают в каждом конкретном случает телесным воплощением. Когда говорится, что орган не имеет телесного воплощения, то имеется в виду, что он не имеет места, которое ему соответствует. А на самом деле хотят указать, что ему соответствует пустое пространство, а потому и говорится, что сань-цзяо не имеет телесного воплощения.

Когда в трактате «Лин-шу» говорится о том, что толстое и тонкое соответствует продольному и поперечному расположению, то речь идёт о расположении внутренних поверхностей полостей грудной клетки, диафрагму и брюшной полости, которые не обладают никаким телесным воплощением. Но всё же можно говорить об их толщине и пространственной ориентации.

Кроме того, в «Каноне» говорится о подобии трёх обогревателей туману, запруде и каналу, а так же о том, что средний обогреватель (чжун-цзяо) начинает пропускать капли влаги при избыточном состоянии. Однако имеется в виду, что во внутренних областях грудной клетки, диафрагмы и брюшной полости полости скапливается дыхание-ци стихии воды. И потому, когда Ли Ши-цай говорит о расположении трёх обогревателей внутри мышц и плоти, но за пределами внутренних органов цзан-фу, то имеется в виду, что у трёх обогревателей есть место расположения, но нет телесного воплощения.

Каким же образом возникает ошибка относительно утверждения об отсутствии телесной формы при наличии места расположения? Ведь если он имеет в виду, что орган имеет определённое место положения, то разве можно говорить что он не имеет телесной формы? Однако, место и телесное воплощение - это разные категории, и это в трактате «Нэй цзин» говорится о наличии места; а об отсутствии телесного воплощения говорят последующие авторы своих сочинений, формулируя свои теории. Совершенномудрые в древности и мудрецы последующих эпох могут выражаться совершенно поразному, называя на самом деле одни и те же реальные вещи. Наверное, не очень хорошо употреблять без разбора фразы, которые называют не имеющую телесного воплощение жировую плёнку? Так как, в конце концов, жировая плёнка является вполне реальным предметом в организме. И если уподоблять телесное воплощение трёх обогревателей такой жировой плёнке, то тем самым будешь указывать на жировую плёнку неправильно. И как же тогда в таком случае проводить различия между жировыми плёнками? Потому и осмелимся сказать, что не совсем правильно употреблять такие фразы («У-и хуй-цзян» или «Собрание наставлений врача из У»).

Если говорят, что фу «три обогревателя» не имеют телесного воплощения, то почему же тогда в трактате «Ци-фу-пянь» или «Глава о распределении дыхания-ци» говорится, что дыхание-ци трёх обогревателей появляется из меридиана малый ян, на котором имеется 23 точки; в главе «Му-цэ-пянь» или «Глава об укалывании по методу-му» говорится, о канале-ло малый ян; в главе «Цзин-май-пянь» или «Глава о каналах меридианов» говорится, что существует канал малый ян трёх обогревателей; в главе «Цзин-бе-пянь» или «Главе о различиях меридианов» говорится, что истинным хозяином сердца является малый ян; в главе «Цзин-цзинь-пянь» или «Глава о меридианах и сухожилиях» говорится, что «сухожилие» [оборот наш; прим. редактора] малый ян является истинным управителем сердца; в главе «Вэй-ци-пянь» или «Глава об охранительных функциях дыхания-ци» говорится, что сердцем управляет меридиан малого ян на руке. И, кроме того, встречается ещё множество высказываний, на основании которых можно заключить о наличии телесного воплощения и трёх обогревателей. И, если, теперь говорят об отсутствии телесного воплощения, то не противоречит ли всему вышесказанному?

Я вот скажу, что так называемое «обладание телесной формой» подразумевает, что в системе каналов меридиан малого ян принадлежит к определённой иерархии, согласно которой совершается циркуляция. А так как существует определённые меридианы, то существуют и определённые заболевания. Когда говорят об отсутствии телесного воплощения у органа, то не имеется в виду, что у пяти органов такая-то длина, такой-то вес, что они способны вмещать такое-то количество. Указывается в первую очередь на то, что определённые точки меридиана определённого органа управляют теми или иными определёнными заболеваниями. И тогда, следовательно, можно сказать о телесном воплощении. Здесь не принимаются в виду непарные меридианы ци-цзин: меридианы чун-май, ду-май и жэнь-май. Они все имеют начало и конец, и могут лечить определённые заболевания. И если они имеют телесное воплощение-форму, то разве можно их рассматривать в качестве внутренних органов? И поэтому не следует вообще спорить здесь о телесном воплощении, так как путаница сама собой прояснилась («И-чжи сюй-юй» или «Разные пояснения медицинских вопросов»).

ОРГАН-ФУ: ЖЕЛЧНЫЙ ПУЗЫРЬ.
Желчный пузырь выполняет функцию корректирования и исправления. Посредством его осуществляется пробивание заторов и прерывание движения.

В трактате «Нань цзин» говорится, что желчный пузырь находится между короткими отростками печени. Вес желчного пузыря составляет 3 ляна и 3 чжу. Его длина равна 3 цуням. Он способен вместить 3 хэ жидкости цзинь-е. В этом меридиане много дыхания-ци и мало крови.

 У Хуа Юань-хуа говорится, что желчный пузырь - это орган, который поддерживает внутреннюю чистоту. Можно дать ему прозвище - генерал. Он управляет хранением и не позволяет совершаться утечкам (Ли Ши-цай).

У храбреца дыхание-ци движется и останавливается, а у трусливого человека оно проявляется в действии, и, в результате этого, возникает заболевание. В «Каноне» говорится, что больше всего необходимо отводить в сторону. Источником всех страхов у человека является именно желчный пузырь. Если ты сталкиваешься с сильным ветром и у тебя не возникает страха, тогда ты не подвергаешься патогенному воздействию ветра. Если ты подвергаешься сильному воздействию жара и холода, но не испытываешь страха, тогда не заболеешь лихорадкой. Если ты принял слишком много пищи, но ничего не делаешь через силу, тогда не пострадаешь от застоя в организме. Дыханию-ци придаёт силу желчный пузырь. Если он нормально работает, тогда не сможет возникнуть в организме патология. Потому и говорится, что деятельность одиннадцати внутренних органов определяется желчным пузырём («И-шэнь» или «Исследования по медицине»).

ОРГАН-ЦЗАН: П Е Ч Е Н Ь .
Печень выполняет в организме функции полководца, она создаёт стратегию, придумывает замыслы, принимает решения.

Печень расположена под диафрагмой, а в верхней части примыкает к 9 грудному позвонку. В меридиане печени много крови и мало дыхания-ци. Печени соответствуют сухожилия. Печень является хранилищем души-хунь. Цветами печени являются ногти. Из внешних отверстий тела печени соответствуют глаза. Верхний внутренний канал печени соединяется с лёгкими, а в нижней части в печени нет отверстия.

В трактате «Нань цзин» говорится, что вес печени составляет 2 цзиня и 4 ляна. Слева у неё три доли (дословно: листка), а справа четыре, а всего печень состоит из семи долей (Ли Ши-цай).

ДОПОЛНИТЕЛЬНЫЕ

ПОЛОСТИ И ЖИРОВЫЕ ПЛЁНКИ.
Если внимательно изучать «Лэй-цзин» или «Канон о категориях», то увидишь, что в нём о трёх обогревателях говорится как о полости. Однако, едва ли было бы вполне верным заключить, что эта полость и представляет собой три обогревателя. На самом деле, она лишь вмещает в себя три обогревателя; как, например, орган-цзан представляет собой внутреннее, которое расположено внутри, а то, что выходит из него наружу, представляет собой внутренность, вышедшую на поверхность (ли-чжи-бяо): это душа-хунь, душа-по, дух-Шэнь, мысли-и, эмоциональные устремления-чжи.

И именно внутри полостей так же существует разделение на внешнее и внутреннее. И разделение инь и ян во внутренних полостях организма невозможно различать при изучении? Ведь в пяти органах-цзан содержатся дух-Шэнь и души по и хунь, эмоциональные устремления-чжи, разум-и, семя-цзин, кровь и другие субстанции, которые циркулируют внутри и контактируют с поверхностью; они представляют собой субстанцию ян внутри субстанции инь.

В шести органах-фу хранятся пища и питьё, моча и кал, жидкости цзинь-е, а ещё и другие субстанции, которые пропускаются на поверхность, которые, однако, имеют свой корень внутри, и потому они представляют из себя субстанцию инь, которая находится внутри субстанции ян.

Внутри полостей тонкие субстанции представлены духом-Шэнь, дыханием-ци и природой-син, а грубые субстанции представлены жиром и плёнками.

То, что порождает - это дух-Шэнь, а то, что приводит в движение - это дыхание-ци. То, что получается с небес в качестве природных характеристик-син - это твёрдое-упругое (ган), мягкое-податливое (жоу), чистое, без примесей, и смешанное (цза). То, что передаётся в контакте - это чувства-эмоции: радость-си, раздражение-ну, скорбь-ай, веселье-лэ.

Врач исследует состояние духа-Шэнь и дыхания-ци, изучает природные характеристики и эмоциональные состояния (цин). Он выписывает различные рецепты на основании конкретного заболевания, но и различает заболевания в зависимости от характеристик конкретного человека. Таким образом, иногда при одинаковых заболеваниях, требуются совершенно разные методы лечения. И такие различия отнюдь не случайные.

 Что касается характеристик жировых плёнок, то они так же бывают совершенно разные. Люди говорят только о принадлежности к субстанции инь и ян определённых внутренних органов, расположенных в полостях. Не говорят о характеристиках внешнего и внутреннего самих плёнок.

В трактате «Нэй цзин» говорится, что сердце управляет кровеносными сосудами всего организма, а печень управляет сухожилиями и плёнками всего организма.

В трактате «Лэй-цзин» или «Канон о категориях» сказано, что касается трёх обогревателей, то они воплощаются в жировых плёнках, которые расположены внутри полостей. Когда Цзин-юэ говорит о трёх обогревателях, то он так же конкретно говорит и о полостях, а мы снова указываем на различие внутреннего и внешнего относительно жировых плёнок (чжи-мо).

Всё остальное - это жир, который является внешним. А всё остальное без жира, представляет собой плёнку-мо, которая является внутренним-ли. То, что расположено близко к мышцам, представляет собой жир (чжи) и является наружным. А то, что обворачивает кости, окружает сосуды, является плёнкой-мо и относится к внутреннему. Если не разбираться в закономерностях характеристик жировых плёнок, тогда цзан являются просто цзан, а фу являются просто фу, мышцы - это просто мышцы, а кости - это просто кости. И всё это не представляет целостности нашего организма. Ясное разделение на внешнее и внутреннее жировых плёнок, определяется глубиной их расположения, их толщиной, а уж на основании этих определений можно подбирать различные способы лечения и применять их в зависимости от конкретного случая («И-сюэ цзе-ти» или «Лестница, ведущая к вершине медицинского учения»).

Плёнка - это не кожа, не мясо, она непосредственно обле-гается жиром. Эти плёнки охраняют и облегают все пять орга-нов-цзан и шесть органов-фу непосредственно. То, чем обтянуты стенки полостей, называется сальными прослойками (бань-ю), а на самом деле - это всё наименование жировых прослоек-чжи (как и нутряной жир). Плёнка-мо находится с наружной стороны жировой прослойки-чжи и на внутренней поверхности мышц. По своему виду она похожа на тонкую кожицу. Изнутри она защищает полость, подобно бумаге, которой оклеивают стены. В человеческом теле они расположены в пространстве между внешней и внутренней областями организма. Однако, они отличаются от малого ян (имеется в виду тройной обогреватель), который из шести меридианов представляет собой наполовину наружный, наполовину внутренний меридиан.

 Верхние (поверхностные) плёнки-мо внутренних полостей представляют собой места, где укрываются патогенные возбудители эпидемических заболеваний (и-се). Эти возбудители эпидемий проникают в организм через нос и рот, но они не могут циркулировать по меридианам, и, впоследствии, они подавляются правильным дыханием-ци (чжэнь-ци), тем самым организм способен противостоять возникновению эпидемических заболеваний. Это дыхание чжэнь-ци соприкасается с жировыми плёнками чжи-мо, которые останавливают продвижение возбудителей, и эти возбудители и-се затаиваются на этих плёнках. Патогенные факторы попадают в организм, но никак себя не проявляют, в связи с защитной функцией плёнок. И если патогенные факторы накапливаются в организме в течении долгого времени, то, однажды, на фоне ослабления истинного дыхания-ци (чжэнь-ци) организма вследствие любых непроизвольных (внешних или внутренних) причин, может внезапно развиться приступ заболевания. В некоторых случаях истинное дыхание-ци отыскивает и изгоняет путём уничтожения этих возбудителей, а, иногда, и сами возбудители могут покидать организм в связи с особенностями дыхания-ци определённого сезона. Внутренние и внешние причины заболеваний передаются разными путями. Только всвязи с направлением воздействия их, чаще говорят о том, что заболевание проникло во внутренние отделы организма и редко говорят о том, что это заболевание достигло поверхностей организма. Если у человека крепкая плоть, тогда заболеванию трудно проникнуть в организм, а если у человека мягкие плёнки, тогда заболевание легко изгоняется из организма («И-шэнь» или «Исследования по медицине»).

Отсюда можно видеть, что в организме человека ничто не является балластом, лишним, ненужным или второстепенным. Важно ритмическое распределение-использование всех ресурсов организма на поддержание здоровья или борьбы с заболеванием (примечание редактора).

Г Л А В А 8 :
ОПИСАНИЕ КОСТЕЙ, СУХОЖИЛИЙ,

НОГТЕЙ, КОЖИ, КОЖНЫХ ПОР,

МЫШЦ И ПЛОТИ.

ВНЕШНИЕ ОТВЕРСТИЯ ОРГАНИЗМА.

ФУНКЦИЯ КОСТЕЙ.
В «Каноне» говорится, что почкам в организме соответствуют кости. Почки управляют в организме костями и костным мозгом, и воплощаются в организме в виде костей, а среди органов «костями» являются почки. Костный мозг является наполнением (данный иероглиф в тексте оригинала может ещё обозначать и понятие плода) костей. А кости являются убежищем для костного мозга. Если стихия воды не побеждает стихии огня, то кости высыхают, а костный мозг опустошается (прим.ред.: этот принцип крайне важен в лечении!), и, в результате этого, ноги становятся неспособными держать вес тела и возникает болезнь, которая именуется атрофией костей (гу-вэй). Возможно, что в результате опустошения субстанции инь, происходит воспаление костей, в результате чего ощущаются ломящие боли в костях и внутри костей.

Когда дыхание-ци холода поражает организм, то возникает онемение костей (гу-би); и когда это онемение проникает внутрь костей, то возникает ощущение их тяжести. При сильных нагрузках в результате опустошения субстанции ян появляется синдром холода костей, а при опустошении субстанции инь появляется синдром жара костей.

Существуют многочисленные методы лечения подобных заболеваний, однако, в своей основе все они восходят к восполнению почек. Кроме того, существуют заболевания, которые вызываются воздействием патогенного дыхания-ци (се-ци).

Так, например, в «Нэй цзине» говорится о преобладании и патогенном воздействии влаги, в результате чего локти опухают, а кости болят. При синдромах недостаточности субстанции инь происходит нарушение функционирования сухожилий и костей.

При постоянном недостатке субстанции инь, в организме не хватает дыхания-ци и происходит атрофия костной ткани костей. Когда имеет место переразвитие стихии огня данного года, тогда температура тела повышается, а кости болят.

Исследование дыхания-ци данного года и восстановление гармонии по законам Неба в таком году, дают возможность устранить последствия дисгармонии в организме. Кроме того, заболевания костей могут возникнуть в результате побочного воздействия лекарств.

В «Каноне» говорится, что, если не отстраняться от воздействия жара, тогда его воздействие накапливается, в результате чего организм попадает в состояние жара и происходит заболевание костей и суставов и это характеризуется внутренними болями и избытком крови в организме. Поэтому, при подборе рецептов нужно быть очень осторожным и тщательно соблюдать все правила. Если долго стоять в напряжении, то это вредно для костей. Если есть много сладкого, тогда кости будут болеть. При заболеваниях костей нельзя есть много горького. В «Каноне» всё это повторяется трижды («И-сюэ цзе-ти» или «Лестница, ведущая к постижению медицины»).

ФУНКЦИЯ СУХОЖИЛИЙ.
В «Каноне» говорится, что печень в человеческом организме управляет сухожилиями и плёнками. Плодом печени в организме являются сухожилия.

Если не защищаться от сырости и жара, тогда большие сухожилия становятся мягкими и укорачиваются. В результате этого случаются судороги. Когда же сухожилия расслабляются и удлиняются, то происходит их атрофия (вэй). На основании этой информации известно, что сухожилия подразделяются на большие и маленькие. Все сухожилия, которые имеются в человеческом теле, можно уподобить основе и утку при изготовлении ткани. Те сухожилия, которые идут вертикально - это основа-цзин, а расположенные поперёк - это уток. Если бы сухожилия не были переплетены между собой, как основа и уток ткани, тогда бы суставы костей не соединялись между собой непрерывно.

Кроме этого, имеется основное сухожилие, которое является главным сухожилием всего организма. У Ци Бо есть высказывание о том, что меридиан светлого ян на ноге представляет собой море, в которое стекается дыхание-ци пяти органов-цзан и шести органов-фу. Он управляет эластичностью главного сухожилия (цзун-цзянь), а главное сухожилие соединяет и контролирует кости и способствует правильной работе суставов.

В главе «Цзин-май-пянь» или «Глава о продольных каналах-цзин» говорится о том, что если дыхание-ци прекращает циркулировать по меридиану недостаточного инь на ноге (канал печени), тогда прекращается деятельность сухожилий.

 Сухожилия сконцентрированы в половых органах, а один канал соединяется с корнем языка. Если сосуды-май находятся в плохом состоянии, тогда происходят судороги сухожилий, тогда случается стяжения корня языка и яичек. Таким образом, когда губы синие, язык сворачивается, а мошонка втягивается внутрь живота, то это значит, что главное сухожилие, которое соединяет корень языка и мошонку, уже мертво. В этой главе подробно рассматривается о том, какие болезни связаны с сухожилиями 12 меридианов (заболевание мышечно-сухожильные меридианов 12 основных меридианов).
Существуют сухожилия упругие и податливые. Посредством упругих сухожилий контролируется движение костей (буквально: походка человека), а посредством податливых сухожилий производится соединение костей в суставы. Подобно тому, как для соединения между собой продольных меридианов-цзин существуют боковые (поперечные) каналы-ло (одновременно имеется в виду и основа, и уток ткани), а при плетении сетки на каждую вертикальную нить (цзи) существует горизонтальное соединение (ган), поэтому, и в руках, и в ногах человека сверху вниз, вертикально, по задней стороне, около кости проходит сухожилие, которое является крепким и большим. Такие же сухожилия проходят по направлению сверху-вниз от макушки и проходят по спине.

А вот сухожилия, которые расположены на груди и животе, на лице идут горизонтально и являются мягкими и податливыми. Однако, сухожилия 12 меридианов рук и ног отличаются друг от друга: так, в случае 3 янских меридианов, они проходят по наружной стороне рук и ног, и эти сухожилия, по большей части, являются упругими. А, в случае 3 иньских меридианов, сухожилия проходят по внутренней стороне рук и ног, и эти сухожилия, в основном, являются мягкими.

Все сухожилия 3 янских и 3 иньских меридианов концентрируются в области половых органов. И потому говорится, что в области переднего воплощения субстанции инь концентрируются главные сухожилия (цзунь-цзянь). Это место является основным местом соединения сухожилий («Лэй цзин» или «Канон о категориях»).

ФУНКЦИЯ НОГТЕЙ.
В «Каноне» говорится, что среди составных частей плоти печени соответствуют сухожилия, а цветами печени являются ногти (прим.ред.: читатель может обратить внимание на то, что ногти так же соотносятся с сердцем, но, в случае с сердцем, цвет кожи под ногтевыми пластинками соотносится с сердцем, а печени соответствует состояние самой пластинки).
Ногти являются зачатками сухожилий и, следовательно, они свидетельствуют о состоянии дыхания-ци печени. Если есть много кислого, тогда сухожилия начинают сокращаться, а ногти становятся сухими. А если употреблять кислое в умеренных количествах, то ногти будут влажные. Влажность ногтевых пластинок свидетельствует о том, что имеет место избыточность дыхания-ци печени. А сухость ногтей говорит о том, что дыхание-ци печени истощается.

Состояние желчного пузыря сказывается на состоянии ногтей. Если ногти толстые и жёлтого цвета, значит желчный пузырь толстый и крепкий, а если ногти тонкие и красного цвета, то и желчный пузырь тонкий. Если ногти крепкие и синего цвета, то это свидетельствует о болезненном состоянии желчного пузыря. Если ногти влажные и красного цвета, то и желчный пузырь находится в расслабленном, нормальном состоянии. Если ногти здоровые и на них нет никаких пятен, то и желчный пузырь тоже здоров и функционирует нормально. Если на ногтях много пятен, пластинки тёмного цвета, то это значит, что желчный пузырь находится в сокращённом состоянии. Если верхняя часть хода меридиана малого ян ноги подвергается патогенному воздействию холода и влаги, то это может привести к развитию паралича, болей в костях и высыханию ногтей. Так как меридиан малого ян ноги принадлежит желчному пузырю, а сам желчный пузырь принадлежит к тому же самому дворцу, что и печень; потому и признаки патологии у них похожи («И-сюэ цзе-ти» или «Лестница, ведущая к вершинам медицины»).

ФУHКЦИЯ КОЖИ.
В трактате «Лин-шу», или «Ось духа», говорится, что состо-яние кожи отражает состояние лёгких. Если кожа толстая, то и стенки толстого кишечника тоже будут толстыми. Если кожа расслаблена и в области живота её много, это значит, что толстый кишечник большой и длинный. Если кожа натянута и напряжена, это значит, что толстый кишечник сжатый и короткий. Если кожа гладкая-скользкая, значит толстый кишечник в хорошем состоянии и функционирует нормально. Если кожа не отделяется от плоти при защипывании, то это значит, что толстая кишка сжата.

Состояние сосудов отражает состояние сердца. Если кожа толстая, то и стенка сосудов так же толстая (понятие «толстый» подразумевает собой понятие здоровья и нормального состояния). Если кожа расслабленная, то и сосуды так же расслаблены.

Кости реагируют на состояние почек: при толстой коже с плотными порами, три обогревателя и мочевой пузырь находятся в нормальном состоянии. При тонкой коже с грубым рисунком можно заключить, что сань-цзяо и мочевой пузырь находятся в плохом состоянии. Если кожа натянута и на ней нет маленьких волос, то это означает, что три обогревателя и мочевой пузырь находятся в состоянии крайнего напряжения.

 Так же говорится, что люди, по своей конституции, бывают полными-фэй, жирными-хуан и мясистыми-жоу. Если жировые прослойки на животе и плоть тела человека крепкие, тогда можно сказать, что человек полный. Если жировые прослойки на животе и плоть слабые, а кожа дряблая, то можно сказать, что человек жирный. Если кожа не отделяется от мяса при защипывании, тогда можно заключить, что человек мясистый. Следовательно, существуют свои определённые закономерности определения состояния кожи.

 На основании теорий гадателей, можно сказать, что, если человек рождается на юге, то кожа у него мягкая и нежная; а если человек рождается на севере, то и кожа у него крепкая и упругая. Так как кожа является отражением стихий ветра и почвы. На основании социального положения так же можно заключить, что у правителей и князей, больших людей, тело мягкое и нежное, а у бедного, подлого люда, который делает грубую работу, кожа крепкая и толстая. В этом случае состояние кожи зависит от характера питания.

Если учишься, то поймёшь все тонкости, научишься разли-чать правильное и обратное движение дыхания-ци в теле, избыточность и недостаточность дыхания-ци в организме («И-сюэ цзе-ти» или «Лестница, ведущая к вершинам медицины»).

Высшим выражением самого тонкого дыхания-ци стихии дерева является кожа на человеческом теле. А для сообщения тончайшего дыхания-ци человеческого организма с внешним миром существуют мельчайшие отверстия в коже (цзоу-ли). Кожа может легко убить тело, а может, наоборот, дать ему жить.

 Поэтому, после болезни, кожа становится блёклой, теряет здоровый цвет, а если болезнь была слишком сильной, тогда могут выпасть волосы из кожи. Если болезнь очень серьёзная, тогда меняется фактура ногтей, и они могут выпадать. Мышцы, при этом, теряют силу, а кости и суставы перестают свободно двигаться. Такие вещи могут происходить в организме в результате сильной болезни. Кожа может легко восстанавливаться. А, потому, блёклая кожа после несильной болезни восстанавливает свой цвет сама, даже если её не лечить специально. А если выпали волосы и сменились ногти, тогда нормальное состояние кожи может восстановиться только в результате целенаправленного лечения. Если отказывают мышцы, перестают работать кости и суставы, тогда нормальное состояние организма может восстановиться только после очень сильного восполнения и лечения («И-шэнь» или «Исследования по медицине»).

ФУНКЦИЯ МЫШЦ И ПЛОТИ.
В «Каноне» говорится, что светлый ян на ноге управляет состоянием мышц и плоти. Если дыхание-ци и кровь-сюэ находятся в состоянии расцвета, тогда они наполняют кожу и согревают мышцы-жоу. Если же в состоянии расцвета находится только кровь, тогда она просачивается в кожу, в результате этого на коже начинают вырастать мельчайшие (пушковые) волосы.

Существуют естественные различия между мышцами и плотью. У всех людей одинаковый организм, и самая внешняя часть этого организма - это кожа и волосы на ней, а внутренняя часть начинается с плоти-цзи и подкожной плёнки-фу (первый иероглиф «цзи» входит в понятие мышц и плоти, а сама плоть обозначается собирательным иероглифом «цзи-жоу»; а второй иероглиф-«фу» входит в понятие кожи и кожа обозначается сочетанием понятий «пи-фу»), точно так же разделение существует и для продольных, и для поперечных каналов цзин-ло, для жировых прослоек и плёнок чжи-мо, для костей и сухожилий цзинь-гу.

Так называемая жировая прослойка-чжи представляет собой жир, который прилегает к мышцам-жоу. А так называемая плоть-цзи (из сочетания цзи-жоу) - это нежный жир, который находится непосредственно под кожей. Если жир-чжи просачивается вовнутрь, тогда он становится салом и его функция, тем самым, опустошается. Плоть-цзи, которая непосредственно соприкасается с кожей, по своей природе является мягкой и наполненной-ши. Эта наполненность делает кожу-фу крепкой, а нежность-мягкость делает кожу-пи влажной. Красота наружной поверхности тела определяется эластичностью плоти-цзи и влажностью кожи-фу.

 Для того, чтобы достичь состояния эластичности и влажности, то необходимо хорошо питать своё дыхание-ци и кровь.

Плоть-цзи бывает пупырчатой, бывает истощённой, бывает холодной или горячей, и, хотя плоть является поверхностной по своему положению, для каждого её заболевания существуют определённые внутренние причины. Так разве можно говорить, что, когда болезнь находится в области плоти-цзи и подкожной плёнки-фу, то это свидетельствует о поверхностной природе заболевания? («И-сюэ цзе-ти» или «Лестница, ведущая к вершинам медицины»).

Сухожилия и кости цзинь-гу, жировые прослойки и плёнки чжи-мо, плоть и мышцы цзи-жоу, кожа и подкожная плёнка пи-фу, мельчайшие волосы на коже и более крупные волоски (хао-мао), - эти десять составляющих являются основой для всего устройства человеческого тела.

 Кости - это корень-основа, а сухожилия соединяют кости. Плёнки-мо обволакивают сухожилия, а жировые прослойки делают плёнки крепкими. Мышцы-жоу защищают жировые прослойки-чжи, а плоть-цзи придаёт эластичность мышцам. Подкожная плёнка-фу объединяет плоть, а кожа является поверхностным завершением (дословно: цветком) подкожной плёнки-фу. Волосы побольше (мао) охраняют кожу, а волоски (хао) - поддерживают волоски мао.

Если сравнить устройство организма со строением жилища, тогда кости можно назвать стропилами и опорными балками. Сухожилия - это крепления и замки, соединяющие стропила и балки. Жировые прослойки, плёнки, плоть и мышцы - представляют собой стены и перегородки. Кожа, подкожная плёнка, волоски хао и мао, - являются аналогами дверей, проходов, окон и отверстий во внутренних перегородках, тем самым дополняют стены и перегородки разными отверстиями и щелями. Если существуют незначительные повреждения, значит всё жилище находится в плохом состоянии и может вскоре разрушиться. Если существуют сильные поломки-повреждения, то и жилище быстро рухнет («И-шэнь» или «Исследования по медицине»).

В «Каноне» говорится, что селезёнка управляет мышцами. Среди частей плоти существуют мышцы, а среди внутренних органов им соответствует селезёнка.

Если человек рождается с крупным и плотным телом, это значит, что по природе своей эловек имеет характер плотской избыточности. А если с детских лет человек худой и истощённый, это значит, что для данного организма характерна недостаточность от рождения.

Если в зрелые годы человек становится толстым, то это свидетельствует об избыточности питания. Если человек в пожилом возрасте не теряет сил, то это означает, что этот человек придерживается истинного образа жизни, не нарушая естественных законов. Показателем состояния организма являются мышцы.

В «Каноне» говорится, что для организма мышцы играют роль стен, и разве можно этому не верить? Что касается лечения заболеваний, то в каждом конкретном случае следует искать внутреннюю причину. Влага вредит мышцам, а ветер побеждает влагу. Сладкое - вредно для мышц, а кислое побеждает сладкое. Долгое сидение так же вредно для мышц. Если плоть радуется, тогда эмоциональные состояния характеризуются радостью. Если патогенные процессы протекают в желудке и селезёнке, тогда болят плоть и мышцы (цзи-жоу). При сильном воздействии патогенных факторов всегда нарушается циркуляция дыхания-ци, в результате, в каналах-май устанавливается жар, а мышцы приходят в плохое состояние. На основании этой информации можно заключить, что существует много способов поддержания хорошего состояния организма («И-сюэ цзе-ти» или «Лестница, ведущая к вершинам медицины»).

ФУНКЦИЯ КОЖHЫХ ПОР.
В трактате «Лин-шу» говорится, что когда отверстия на коже (цзоу-ли) открываются, то начинает обильно течь пот. Охранительное дыхание-ци (вэй-ци) выполняет функции согревателя мышц, наполнения кожи (пи-фу), делает здоровыми отверстия кожи (цзоу-ли), управляя их открытием и закрытием.

Потому и существует название для отверстий кожи (цзоу-ли) такие, как юань-фу (убежище изначальных свойств) и гуй-мэнь (ворота для бесов).

Существует точка зрения, согласно которой, при открытии отверстий цзоу-ли происходит сильное выделение пота. Пот и шлаки организма выводятся именно через эти отверстия, а, одновременно, в эти отверстия проникает патогенный ветер фэн-сэ. Около всех волосков мао-хао на человеческом теле имеются отверстия, они и представляют собой отверстия цзоу-ли. Когда убежище изначальных свойств является открытым, пот легко выходит наружу.

Южане любят чистоту тела, поэтому у них легко открывается юань-фу и гуй-мэнь. А северяне моются не часто, поэтому жир и шлаки у них закрывают отверстия цзоу-ли, в результате чего, в организм трудно проникнуть патогенным влияниям, а пот плохо выходит из организма. Следовательно, люди различаются по своим природным свойствам, а эти свойства определяют дальнейшее социальные устои в обществе. Поэтому не следует слепо следовать какой-то одной теории («И-сюэ цзе-ти» или «Лестница, ведущая к вершинам медицины»).

ФУНКЦИЯ ОТВЕРСТИЙ ОРГАНИЗМА.
В человеческом теле имеется 9 отверстий-цяо, а, в действительности, их всего 13. Язык представляет собой отверстие сердца. Точка лянь-цюань (23 по переднесрединному меридиану) - это отверстие для выхода жидкости-цзинь. Ворота бесов (гуй-мэнь) представляют собой отверстия для выхода пота. Наружные половые органы представляют собой отверстие для выхода семени-цзин организма. Так что, вместе с остальными естественными девятью отверстиями, получается всего 13 («И-шэнь» или «Исследования по медицине»).

Счастье и несчастье (эти иероглифы обозначают 11 и 12 гексаграммы «И-цзина») человеческого организма совпадают с закономерностями «Книги перемен» («И-цзин»). Земля-небо (составные триграммы)-это счастливая судьба, а небо-земля-это несчастье. Два отверстия ушей, два отверстия глаз, два отверстия носа, - все вместе они составляют образ триграмма кунь-земля.

Под носом находится середина человека (это 26 точка переднесрединного меридиана, которая так и переводится - жэнь-чжун).
 Отверстия рта, наружного полового органа, отверстия заднего выхода инь (анус), - все они вместе представляют образ триграмма цянь-небо. Голова до губ является неподвижной, таков путь Неба, а тело от рта до ступней является подвижным, и таков путь Земли. Голова устремляется в Небо, а ноги - к жёлтому источнику; верх и низ в человеческом организме соединяются воедино, и потому человек может стоять вертикально между Небом и Землёй. Если делается обратное действие-ни, тогда наступает состояние счастливой судьбы, соответствующее 11 гексаграмму Тай «Книги перемен», а если делается последовательное действие, тогда наступает состояния несчастья-упадка Пи - 12 гексаграмма «Книги перемен». Такова истинная закономерность! А человек, естественно, не принимает всё это серьёзно во внимание.

Господин Ван говорит, что во всех отверстиях, расположен-ных горизонтально, происходит прямое и обратное движение дыхания-ци, вперёд и назад. В отверстиях, расположенных вертикально, дыхание-ци поднимается и опускается вместе с субстанциями инь и ян. Вверху и внизу существует 9 отверстий, а с внешним миром организма сообщается через 84.000 пор. Все они представляют двери и врата организма («У-и хуй-цзян» или «Собрание наставлений врача из У»).

Если подвести краткое резюме двум вышеприведённым главам, то можно с уверенностью сказать, что постигая мельчайшие подробности-нюансы в изучении состояния внешних признаков человеческого организма, тем самым постигаешь сущное состояние внутренних органов, определяя закономерности развития и гармонии истинного соотношения состояний органов цзан и фу. И не нужно будет прибегать к разрушительным лабораторным методам обследования для больного, так как в рассуждении-анализе постигаешь тончайшие характеристики, которые невозможно обнаружить никакими лабораторными и инструментальными методами обследования. А отсюда - и тактика лечения будет определена правильно, а положительный и стойкий результат лечения не заставит себя ждать.
При поверхностном подходе в медицине результат имеет динамику от плохого - к худшему. В «Каноне» говорится, что тот, кто смотрит на внешний вид и постигает, называется высшим. Тот, кто слушает и познаёт, называется совершенным; а тот, кто расспрашивает и познаёт, называется ремесленником...

Тот, кто постигает сущностное через внешнее, имеет совершенную мудрость; а тот, кто постигает через внутреннее-сущностное, имеет мудрость, превосходящую всё мыслимое (примечание редактора)...
ГЛАВА 9:
СИСТЕМА КАНАЛОВ ЦЗИН-ЛО.
Цитаты из канонов.
Большой продольный канал желудка (да-ло) называется пустотой внутри (сюй-ли). Он проходит через диафрагму, соединяется с лёгкими и выходит на поверхность под левым соском. Его движение можно увидеть по колыханию одежды: это проявляется действие дыхания-ци, соединяющего каналы-май («Су-вэнь»).

Хуан Ди спрашивает: «Хочу узнать, в каких местах сообщаются с поверхностью пять органов-цзан и шесть органов-фу?» А Ци Бо отвечает, что для каждого из пяти органов-цзан существует пять точек-шу (точки т.н. «пяти первоэлементов»), а пять раз по пять будет 25 точек. У каждого органа-фу имеется шесть точек-шу (прибавляется ещё точка источник-юань), а всего шесть раз по шесть, будет 36 точек. Существует 12 каналов-цзин и 15 каналов-ло, то есть, всего циркулирует 27 дыханий-ци.

То место, где дыхание-ци выходит снизу-вверх, называется колодец-цзин. То место, где дыхание-ци резко поднимается вверх, называется точкой ин (имеет словарное значение «мелководье»). Там, где происходит вливание дыхания-ци -называется точкой-шу (имеет словарное значение «передавать, транспортировать»). Там, где совершается действие, находится точка-цзин меридиана (имеет словарное значение «канон, меридиан, основа ткани»). Там, где дыхание-ци входит вовнутрь, там находится точка-хэ (имеет словарное значение «соединение, соответствие, закрытие»). 27 дыханий-ци совершают своё действие проходя обязательно по пяти точкам-шу.

Сверх-ян на ноге начинается на месте крайнего выражения субстанции инь - в точке чжи-инь (67 точка канала мочевого пузыря), а заканчивается в точке мин-мэнь. Мин-мэнь - это глаза («мин-мэнь»-»ворота света», аллегорическое название цинь-мин).
Светлый ян на ноге начинается в точке ли-дуй (45 точка канала желудка), а заканчивается в точке сань-да (увеличение лба). Точка сань-да - это точка сжатия ушей (цянь-эр), в комментарии Лоу Ина к этому месту в «Лин-шу» говорится, что сань-да - это место, где лоб вдаётся в волосистую часть головы; оно соответствует расположению точки тоу-вэй (8 точка меридиана желудка), а, так как, сжатие (сужение) этой области происходит как раз над ушами, то поэтому и называется так.

Корень меридиана малого ян на ноге начинается в точке цзу-цяо-инь (44 точка меридиана желчного пузыря), а завершается он в точке чуан-лун ио). Зарешёченное окно (прим.ред.: наверное имеется в виду точка тянь-чуан -16 по каналу тонкой кишки; именно эта точка является важнейшей точкой головы и шеи и имеет связь с меридианом желчного пузыря) соответствует точке «середина уха».

Когда канал сверх-ян открывается, то светлый ян закрывается, а малый ян представляет собой ось для открытия и закрытия двери.

Корень меридиана сверх-инь на ноге находится в точке инь-бай (1 точка канала селезёнки), а заканчивается он в точке тай-цан (великая кладовая) - это второе название точки чжун-вань (12 точка по переднесрединному меридиану).

Корень канала малого инь на ноге находится в точке юн-цюань (1 точка меридиана), а заканчивается меридиан в точке лянь-цюань (боковой источник; 23 точка переднесрединного меридиана).
Корень меридиана недостаточного инь на ноге находится в точке да-дунь (1 точка меридиана печени), а заканчивается в точке юй-ин (второе название точки юй-тан - 18 точки переднесрединного меридиана). Ответвление этого меридиана идёт в точку шань-чжун (17 точка преднесрединного меридиана).

Когда меридиан тай-инь (сверх-инь) открывается, то меридиан цзюэ-инь (недостаточного инь) закрывается. А меридиан малого инь служит в качестве оси для открытия и закрытия.

Корень меридиана сверх-ян на ноге находится в точке чжи-инь (67 точка канала мочевого пузыря); он проходит через точку цзин-гу (64 точка), вливается в точку кунь-лунь (60 точка), входит в точки тянь-чжу (10 точка) и фэй-ян (58 точка).

Корень меридиана светлого ян на ноге находится в точке ли-дуй (45 точка канала желудка), он втекает в точку чун-ян (42 точка канала), впадает в точку ся-лин (второе название точки ся-цзю-сюй (39 точки канала)), входит в точки жэнь-ин (9 точка) и фэн-лун (40 точка).
Корень меридиана малого ян на ноге находится в точке цзу-цяо-инь (44 точка канала желчного пузыря); он походит через точку цю-сюй (40 точка канала), входит в точку ян-фу (38 точка). Впадает в точки тянь-жун (16 точка канала тонкой кишки) и гуан-мин (37 точка канала желчного пузыря).
Коpень меpидиана свеpх-ян на ноге начинается в точке шао-цзе (1 точка канала тонкой кишки). Дыхание-ци низвергается в точку ян-гу (5 точка), затем вливается в точку шао-хай (8 точка канала тонкой кишки) и, наконец, впадает в точки тянь-чуан (16 точка) и чжи-чжэн (7 точка).
Корень меридиана малого ян на руке находится в точке гуань-чун (1 точка канала трёх обогревателей). Дыхание-ци низвергается в точку ян-чи (4 точка), вливается в точку чжи-гоу (6 точка), затем впадает в точки тянь-ю (16 точка) и вай-гуань (5 точка).
Корень меридиана светлого ян на руке находится в точке шан-ян (1 точка канала толстого кишечника). Дыхание-ци низвергается в точке хэ-гу (4 точка), впадает в точку ян-си (и впадает в точки фу-ту (18 точка) и пянь-ли (ло-пункт).
Примечание редактора: здесь мы видим, что во всех приведённых случаях дыхание-ци впадает всегда в последнюю точку - точку-ло канала и именно таким образом образуются ответвления канала - ло-цзин, через которое отводится избыточное дыхание-ци двенадцати вышеназванных меридианов-цзин.
Большой канал-ло селезёнки называется да-бао (великое объятие) выходит он на поверхность кожи на 3 цуня ниже точки юань-е и проходит по боковой поверхности грудной клетки.

Хуан Ди спрашивает:»Хотелось бы мне услышать, каким образом члены и сочленения человеческого тела соотносятся с Небом и Землёй?» Ци Бо ответил так: "Небо круглое, а Земля квадратная и, следовательно, соответствие Небу и Земле наблюдается в том, что голова у человека круглая, а стопы квадратные. На Небе имеются солнце и луна, а у человека на лице имеются глаза. На Земле существует 9 областей, а на теле человека имеется 9 отверстий. На Небе есть ветер и дождь, а в человеке существуют радость и раздражение. На Небе бывает гром и молния, а в человеке существует звук и голос. На Небе существует пять звуков (у-инь), а у человека есть пять органов-цзан. На Небе существует шесть степеней люй, а в человеческом организме есть шесть органов-фу. На Небе существует зима и лето, а в человеческом организме им соответствует состояния холода и жара. На Небе дни разбиваются на декады, а у человека на руках 10 пальцев. На Небе существует 12 созвездий, которым в человеческом организме соответствуют 10 пальцев на ногах, наружные половые органы и яички (яичник). На Небе существуют субстанции инь и ян, а среди людей им соответствуют муж и жена. В году насчитывается 365 дней, а в человеческом теле имеется 365 точек-соединений. На Земле существуют большие горы, а на человеческом теле существуют плечи и колени. На Земле имеются глубокие ущелья, а на человеческом теле им соответствуют подмышечные и подколенные впадины. На Земле существует 12 продольно текущих рек (цзин-шуй), а на человеческом теле имеется 12 продольных меридианов-цзин. На Земле существуют подземные воды, а в человеческом организме существует течение охранительного дыхания-ци (вэй-ци). На Земле существует трава и деревья, а на человеческом теле растут волосы. На Небе существуют день и ночь, а в человеческой жизни им соответствует сон и бодрствование. На Небе имеются скопления звёзд, а в человеческом организме им соответствуют зубы. На Земле имеются небольшие холмы, а в человеческом теле им соответствуют мелкие суставы. На Земле существуют скопления деревьев, а в человеческом организме существуют сухожилия и плёнки. На Земле существуют курганы и валы, а на человеческом теле выступают мышцы.

В году 12 месяцев, а в организме 12 сочленений. На Земле бывает так, что в течении 4 сезонов не вырастает трава, а у людей бывает так, что не рождаются дети в течении всей жизни. Таким образом человеческий организм соотносится с Землёй" («Лин-шу» или «Канон об оси духа»).

Существует 12 продольных меридианов (цзин-май) и 15 поперечных меридианов ло-май. Каким образом они начинаются и кончаются? Ответим так: в теле по продольным меридианам движутся кровь и дыхание-ци (!), по ним проходят субстанции инь и ян, и таким образом претворяются в человеческом организме. Эти каналы начинаются со срединного обогревателя (чжун-цзяо); после этого, дыхание-ци переходит в каналы малого инь на руке (сердца) и сверх-ян на руке (тонкого кишечника). Из канала тонкого кишечника дыхание-ци перетекает в канал сверх-ян на ноге (мочевого пузыря), а, затем, в канал почек (малого инь на ноге). Из канала почек дыхание-ци перетекает в канал перикарда (недостаточного инь на руке), управляющего сердцем и руками. Далее дыхание-ци перетекает в канал малого ян на руке (три обогревателя), из которого устремляется в каналы малого ян ноги (желчный пузырь) и недостаточного инь ноги (печени). Из канала печени дыхание-ци перетекает обратно в канал сверх-инь руки (лёгких). [прим.ред.: следует полагать, что функция каналов лёгких, толстого кишечника, желудка и селезёнки,- состоят в том, чтобы наполнить дыханием-ци средний обогреватель для того, чтобы дыхание-ци могло наиболее полно циркулировать-перемещаться далее, оказывая действие].
Пятнадцать поперечных каналов-ло определяются по своей исходной точке и не имеют конца, напоминая своим ходом кольцо. Они выступают в роли оросительных каналов, выходят на поверхность в точках цунь-коу и жэнь-ин (9 точка канала желудка). По этим точкам можно определить все заболевания; они помогают установить возможный исход заболевания.

Продольных каналов-цзин имеется 12, а поперечных каналов-ло имеется 15. Почему так, и что это за 3 «лишних» канала? Ответим так. Существует янский поперечный канал, существует иньский поперечный канал, и есть большой поперечный канал-ло селезёнки. Янский и иньский поперечные каналы начинаются на пятке. Потому и существует 15 поперечных каналов-ло.

Существует 8 каналов непарных меридианов, которые не входят в число 12 продольных меридианов-цзин. Это каналы со следующими названиями: канал, поддерживающий субстанцию ян - ян-вэй-май; канал, поддерживающий субстанцию инь - инь-вэй-май; янский пяточный канал - ян-цяо-май; иньский пяточный канал -инь-цяо-май; поднимающийся канал - чун-май; контролирующий канал - ду-май (заднесрединный); канал зачатия - жэнь-май (переднесрединный); опоясывающий канал - дай-май. Все эти восемь непарных продольных меридианов имеют определённое место начала.

Контролирующий канал ду-май начинается в точке нижнего предела человека, проходит внутри позвоночника наверх, а когда доходит до точки фэн-фу (16 точка канала), то проходит в головной мозг.

Канал зачатия жэнь-май начинается под средним пределом человеческого организма (точка чжун-цзи), доходит до границы волосистой части, параллельно с этим - проходит внутри брюшной полости, поднимается до точки гуань-юань (14 канал), проходит по горлу, доходит до подбородка, циркулирует по лицу, входит в уши, и соединяется с корнем языка.

Канал чун-май начинается в точке ци-цзе и движется по пути следования канал светлого ян ноги (желудка), проходит вверх по животу около пупка, доходит до середины груди и там рассеивается.

Канал дай-май начинается в нижней боковой части, опоясывает туловище вокруг.

Канал ян-цяо-май начинается в центре пятки, проходит по внешней лодыжке, а наверху достигает точки фэн-чи (20 точка канала желчного пузыря), где и уходит вовнутрь.

Иньский пяточный меридиан так же начинается около лодыжки, но с внутренней стороны, поднимается вверх до горла, где соединяется с каналом чун-май.

Каналы ян-вэй-май и инь-вэй-май опутывают всё тело (переплетаются в теле. Дыхание-ци накапливается и рассеивается в них и не может циркулировать, подпитывая все меридианы. Меридиан ян-вэй начинается около места соединения всех янских меридианов (точка ян-цзяо или шэнь-май; 67 по каналу мочевого пузыря). А канал инь-цзяо начинается в месте соединения иньских меридианов ноги (точка сань-инь-цзяо).

С непарными меридианами соотносятся так же и заболевания. Так, например, янский поддерживающий меридиан поддерживает своим действием субстанцию ян, а иньский поддерживающий меридиана в своём действии поддерживает субстанцию инь. А, когда субстанции инь и ян не способны оказывать взаимную поддержку, тогда человек приходит в расстройство, теряет самообладание и контроль над собой, ты весь рассеянный и никак не можешь собраться.

При заболеваниях канала инь-цяо-май, субстанция ян замедляет своё действие, а субстанция инь ускоряет своё действие.

При заболеваниях янского пяточного меридиана, субстанция инь замедляет своё действие, а субстанция ян убыстряется.

При заболеваниях поднимающегося меридиана - чун-май дыхание-ци начинает двигаться вспять, случаются внутренние спазмы.

При заболеваниях контролирующего меридиана (ду-май) случается напряжение позвоночника, отток от позвоночника дыхания-ци (синдром «цзюэ» или недостаточность).
При заболеваниях меридиана зачатия - жэнь-май происходит внутри связывание, образуются опухоли, которые у мужчин выражаются как семь видов грыж (ци-шань), а у женщин образуются опухоли внутренних органов (вероятно, герментативной сферы).

 При заболеваниях опоясывающего меридиана - дай-май у больного пучит живот (фу-мань), возникают неприятные ощущения в области поясницы, будто сидишь в холодной воде.

При заболеваниях янского поддерживающего меридиана случаются сильные приступы лихорадки.

При заболеваниях иньского поддерживающего меридиана возникают сильные сердечные боли.

Точка-источник (юань) канала лёгких - это тай-юань; точка-источник меридиана сердца - шэнь-мэнь; точка-источник канала печени - это тай-чун; точка-источник меридиана селезёнки - это тай-бай; точка-источник меридиана недостаточного инь руки (перикарда) - это точка да-лин.

Точка-юань меридиана желчного пузыря - это цю-сюй; точка-источник меридиана желудка - это чун-ян; точка-источник меридиана трёх обогревателей - это ян-чи; точка-источник мочевого пузыря - это точка цзин-гу; точка-источник меридиана толстой кишки - это хэ-гу; точка-источник меридиана тонкой кишки - это вань-гу.

Губы - это врата полёта (фэй-мэнь). Зубы - это врата со створками (ху-мэнь). Надгортанный хрящ - это ворота дыхания. Желудок - это ворота возмущения (фэнь-мэнь). Нижнее отверстие великого хранилища (тай-цан) - это тёмные ворота (ю-мэнь (имеется в виду отверстия наружных половых органов)). Соединение тонкой кишки с толстой кишкой - это ворота разложения лань-мэнь. Нижний предел (ся-цзи) - это ворота смертной души-по (имеется в виду анус).
Местом общего проявления органов-фу является великое хранилище тай-цан.

Местом общего проявления всех органов-цзан является цзи-се или нижняя часть боковой области грудной клетки (13 точка канала печени).

Местом общего проявления сухожилий организма является точка ян-линь-цюань (34 точка меридиана желчного пузыря).

 Местом проявления костного мозга является точка цзюэ-гу (сюань-чжун).
Местом проявления крови всего организма является точка гэ-шу (17 точка канала мочевого пузыря).
Местом проявления всех костей организма является точка да-чжу (11 точка меридиана мочевого пузыря).
Местом проявления всех сосудов организма является точка тай-юань (9 точка канала лёгких). Местом проявления дыхания-ци организма являются три обогревателя («Нань цзин»).

Сентенции мудрецов древности.
Меридиан лёгких тай-инь начинается в районе среднего обогревателя, а заканчивается - недалеко от кончика внутренней границы первого пальца.

Меридиан толстой кишки начинается на конце указательного пальца, а заканчивается рядом с ноздрёй.

Меридиан желудка начинается около переносицы, под глазом, а заканчивается на пальце ноги, рядом с большим, отступя от корня ногтя кнаружи.

Меридиан селезёнки сверх-инь ноги начинается на конце большого пальца стопы по внутренней стороне, а заканчивается в области сердца.

Меридиан малого инь руки начинается около самого себя (сердца), а заканчивается на внутренней стороне мизинца, на небольшом расстоянии от кончика мизинца. меридиан тонкой кишки начинается около кончика мизинца руки, а заканчивается на носу, около внутреннего угла глаза. Меридиан даёт ответвление наискосок к челюсти.

Меридиан мочевого пузыря начинается около внутреннего уголка глаза, а заканчивается на внешней стороне мизинца.

Меридиан почек на ноге начинается на стопе под мизинцем, а заканчивается, уходя внутрь грудной клетки.

Меридиан перикарда недостаточного инь руки начинается внутри грудной клетки, а заканчивается около кончика пальца, расположенного рядом с указательным.

Меридиан трёх обогревателей на руке начинается около кончика подушки 4 пальца, а заканчивается, доходя до внешнего угла глаза.

Меридиан желчного пузыря начинается около внешнего угла глаза, а заканчивается на ноге между мизинцем и соседним с ним пальцем. Ответвление меридиана походит до пястной кости большого пальца и заканчивается на небольшом расстоянии от корня ногтя большого пальца.

Меридиан печени недостаточного инь ноги начинается на большом пальце ноги в том месте, где около корня ногтя растёт кустик волос, а заканчивается он, уходя внутрь лёгких.

Три янских меридиана, расположенные на руках, поднимаются с рук на голову, а три янских меридиана на ногах, наоборот, своим ходом следуют с головы на ноги. Таким образом, верх соединяется с низом.

Три иньских меридиана, расположенные на ногах, с ног поднимаются на живот; а три иньских меридиана, расположенные на руках, с живота поднимаются на руки. Таким образом, дыхание-ци (почвы?) может подниматься снизу вверх.

Но возникает вопрос, что янские меридианы рук и ног, все они собираются на голове. А, так как шесть меридианов группы ян собираются на голове, то есть ли аналогичное место сбора у иньских меридианов? Да, такое место есть. Шести органам-фу соответствуют янские меридианы; а пяти органам-цзан соответствуют пять иньских меридианов: внешние отверстия лёгких - это нос; внешний выход сердца - это рот; внешние отверстия печени - это глаза; внешнее отверстие почек - это уши. Таковы пять видов субстанции инь.

Кроме того, на макушке есть место соединения меридиана недостаточного инь ноги (печени) с контролирующим меридианом ду-май, таким образом, это и будет шестая субстанция инь в организме. Уши - это почки. Они способны слышать голос, а голос соотносится со стихией металла. Таким образом, в ушах есть «лёгкие», которые представляют собой собой стихию металла. Нос - это лёгкие. Он способен различать запахи, таким образом, в носу имеется воздействие сердца. Язык - это сердце. Он может различать пять вкусов; таким образом, в языке принимает участие селезёнка. В глазах существует пять концентрических зон - лунь (иероглиф «лунь» имеет словарное значение как «колесо телеги»; по нашему мнению, зоны-лунь - это сектора радужной оболочки, которые отражали состояние органов-цзан). Рот - это селезёнка, которая представляет собой стихию почвы, которой управляет триграмма кунь-гуа (исполнение замысла творца), она управляет покоем в организме и движение для неё не характерно. Потому селезёнка ни с чем не соотносится через рот. Уши, нос и язык соотносятся с одной стихией, глаза соотносятся с четыремя, и, таким образом, вместе с контролирующим меридианом ду-май всего насчитывается 13 инь. Головной мозг является местом, которое координирует всё тело, и потому его называют морем, которым управляют почки. И, вместе с ним, получается уже 14 субстанций инь в организме («Цы-ши нань-чжи» или «Те факты, которые трудны для разумения»).

В 47-ой трудности «Нань цзина» говорится, что голова в человеческом организме является местом соединения всех янских меридианов. А все иньские меридианы доходят до шеи или грудной клетки и поворачивают обратно, и только все янские меридианы поднимаются на голову. В подобной точке зрения имеется явное несоответствие истине, так как говорить, что субстанция инь не поднимается до головы - это неправильно, так как закон циркуляции субстанций инь и ян вверх и вниз таков, что ни в коем случае не может быть разобщения между собой Неба и Земли в организме человека, так, чтобы воздействие органов-цзан не доходило до головы! Ведь в трактате «Тай-инь ян-мин лунь» («Трактат о сверх-инь и светлом ян») говорится, что дыхание-ци субстанции инь с ног поднимается вверх и доходит до головы, а, спускаясь вниз, оно идёт по рукам и доходит до кончиков пальцев. Дыхание-ци субстанции ян с рук поднимается вверх т доходит до головы, потом оно движется вниз и доходит до ног. И разве дыхание-ци иньских меридианов в этом случае не поднимается на голову? В настоящее время, во всех схемах, где показана циркуляция дыхания-ци по точкам меридианов, также говорится о том, что точки иньских меридианов не имеются на голове.

Если посмотреть главу «Цзин-май» («Продольные меридианы»), то увидишь, что все шесть иньских меридианов на руках и ногах, поднимаются на голову. В настоящее время все примеры каналов приводятся на левой стороне, однако, это делается лишь для удобства сравнения.

Меридиан малого инь (сердца) по руке идёт наверх, проходит в гортань, затем идёт по горлу, соединяется с корнем языка, выходит на лицо, соединяется с глазными каналами и заканчивается у внутреннего уголка глаза. Меридиан недостаточного инь (перикарда) с руки проходит в горло, выходит позади уха и заканчивается под точкой вань-гу (12 точка канала желчного пузыря). Меридианы почек и селезёнки соединяются, встречаясь внутри уха, а их ответвление идёт в правую часть лобной кости. Меридиан сверх-инь руки проходит в горле; канал почек так же своим ходом проходит в горле, соединяется с корнем языка, доходит до затылочной области шеи и заканчивается на выступе затылочной кости, соединяясь с мышечно-сухожильным меридианом мочевого пузыря. Канал селезёнки соединяется с каналом желудка, идёт вверх и заканчивается в гортани, соединяясь с корнем языка, и это ответвление от корня языка проходит внутрь языка и рассеивается под языком. Канал печени проходит по задней поверхности горла, доходит до глотки, соединяется с корнем языка, соединяется с глазными каналами, после чего поднимается на лоб, а на макушке соединяется с контролирующим меридианом ду-май в точке бай-хуй. Ответвление этого меридиана соединяется с глазными каналами, идёт по внутренней поверхности щеки и огибает губы изнутри («Лэй-цзин « или «Канон о категориях»).

В 29-ой трудности «Нань цзина» говорится, что при заболеваниях, связанных с каналом ян-вэй у больного возникают сильные лихорадки; при заболеваниях, связанных с каналом инь-вэй, возникают сильные сердечные боли. Однако, у Бянь Цяо излагается сама эта точка зрения, но не говорится о методах лечения заболеваний. Но впоследствии, для лечения, стали применять отвар из ветвей коричного дерева, и это можно назвать «срединным соглашением», так как ян-вэй-май поддерживает субстанцию ян и он связан с охранительной функцией (вэй), а потому при его расстройствах и возникают лихорадки. Инь-вэй-май поддерживает субстанцию инь, поэтому он связан с функцией питания (ин), а потому при его расстройствах возникают сердечные боли. Отвар из ветвей коричного дерева обладает способностью приводить к гармоничному взаимодействию функции охраны и питания (вэй-ин), регулировать взаимодействие субстанций инь и ян, а потому он подходит для применения в вышеназванной ситуации («У-и хуй-цзян» или «Собрание наставлений врача из У»).

В человеческом организме существуют продольные каналы - цзин и поперечные каналы - ло, а так же есть вторичные каналы -сунь-ло (дословно: внучатые каналы). Кровь-сюэ и дыхание-ци из селезёнки и желудка попадают во вторичные каналы сунь-ло, а из этих каналов кровь и дыхание-ци переходит в большие поперечные каналы-ло каждого продольного меридиана-цзин, после чего, кровь и дыхание-ци попадают в сами продольные меридианы-цзин. Это можно сравнить с тем, как небольшие горные ручейки попадают в ручей побольше, который несёт свои воды в большие реки; Ручейки, ручьи, потоки и речушки бывают наполненными (ши), а иногда пересыхают (сюй). Но, тем не менее, как в древние времена, так и сейчас, они несут свои воды в большие реки, которые никогда не пересыхают совсем. Если эти реки пересохнут, то человек погибнет.

При одностороннем параличе, вызванном в результате воздействия срединного ветра, одна сторона человеческого тела перестаёт ощущать боль и вообще ничего не чувствует, а человек, тем не менее не умирает. Это происходит в результате того, что перекрываются каналы сунь-ло и поперечные-ло, но каналы-цзин не перекрываются полностью и остаются проходимыми, несмотря на воздействие патогенного дыхания-ци, в результате чего, кровь и ци не способны совершать полноценную циклическую циркуляцию. Когда изначальное дыхание-ци в 12 меридианах-цзин циркулирует без остановки, тогда человек долго живёт и не умирает (Юй Чжуань-шань).

В древности проводили различие между поперечными-ло каналами, выделяли продольные-цзин меридианы, и различали просто каналы-май. А теперь, когда люди говорят о каналах-ло постоянно, то, как говорится, смешивают внешнее и путают внутреннее; а причина заключается в том, что истина находится в различии субстанций инь и ян, которые характеризуют все каналы.

В древности говорили, что идущий прямо канал называется продольным-цзин, а отходящий от него в сторону -называется поперечный-ло. Таким образом каналы цзин-ло различаются по своей принадлежности к субстанциям инь и ян, к внутреннему и поверхностному (бяо-ли).

Когда от толстого кишечника идёт ответвление-ло к лёгким, а от лёгких идёт ответвление-ло к толстому кишечнику, тогда каналы соединяют внутреннее и внешнее, субстанции инь и ян. Следовательно, в сочетании «май-ло» (ответвление канала-май) термин «ответвление-ло» представляет собой внутреннее соединение между органами цзан и фу человеческого организма. В сочетании «цзин-ло» (ответвление канала-цзин) термин «ответвление-ло» представляет собой соединение между мышцами тела. Нельзя брать ответвление-ло из сочетания «цзин-ло» и применять его как термин «май-ло». Кроме того, ответвление-ло из сочетания «цзин-ло» не может соотносится с поверхностью и субстанцией ян (имеется в виду принадлежность к защитной функции вэй), а ответвление-ло из сочетания «май-ло» не может соотносится с внутренним и субстанцией инь (имеется в виду принадлежность к питающей функции ин крови; то есть - это не сосуд). И для каналов цзин-ло, и для каналов май-ло существует деление на внутреннее и внешнее, на инь и ян. Так, в трактате «Цзин-ло-лунь» («Трактат о продольных и поперечных меридианах» 15 каналов-ло соотносятся с внутренним и субстанцией инь, а 365 (прим.ред.: по числу точек укалывания?) относятся к поверхностному и субстанции ян. И, опять же, общий канал перикарда соотносится с внутренним и субстанцией инь, а 360 тысяч вторичных каналов сунь-ло соотносятся с поверхностным и субстанцией ян.

В главе «Цзюй-тун-пянь» так же говорится, что существует различие между большим продольным каналом-цзин и маленьким поперечным каналом-ло.

В трактате «Нань цзин», опять же, каналы-ло подразделяются на иньские и янские.

Тела всех людей, без исключения, покрыты каналами-цзин, которые сообщаются между собой через сосуды-ло, а по всему организму идут кровеносные сосуды, которые орошают все уголки организма. Внутри человеческого тела имеются полости, и все органы цзан и фу сообщаются между собой через кровеносные сосуды. И если не понимаешь закономерностей расположение и работы кровеносных сосудов и каналов май-ло, то каким же образом сможешь полно разобраться в обстановке, если придётся столкнуться с заболеванием крови? («И-сюэ цзе-ти» или «Лестница, ведущая к вершинам медицины»).

Человек - это одна их трёх драгоценностей (сань-цай). Место человека находится между Небом и Землёй, и по своей изначальной природе человек является отражением Неба и Земли. Законы схемы реки Хуанхэ и плана из реки Ло, расположение восьми триграмм, - всё это находит свои аналоги в человеческом организме. В «Книге перемен» («И-цзин») говорится, что всё близкое рассматривается как человеческий организм, в котором триграмма цянь-творчество символизирует голову, а триграмма кунь-исполнение соотносится с животом; триграмме чжэнь-гром соответствуют ноги, а триграмме сюнь - дерево-ветер соответствуют бёдра; триграмма кань-вода - это уши, а триграмма ли-огонь - это глаза; триграмма гэнь-гора - это руки, а триграмма дуй - водоём-вместилище представляет в человеческом организме рот. Таким образом, грубо, можно выразить вышеназванное соответствие. И если говорить о соответствии триграммов человеческому организму, то почему они, грубо, уподобляются только частям тела?

В человеческом организме есть контролирующий меридиан ду-май, который начинается между двумя крайними выражениями субстанции инь в нижней части организма и движется вверх, проходя через копчик (вэй-люй), затем он идёт по спинному хребту и поднимается до макушки головы; проходит макушку головы и опускается к основанию носа и точки жэнь-чжун (середина человека).

Существует канал зачатия - жэнь-май, который начинается от переднего выражения субстанции инь и поднимается вверх по передней поверхности тела, где заканчивается под нижней губой.

Эти два канала в человеческом организме соответствуют триграммам цянь и кунь; контролирующий меридиан ду-май управляет субстанцией ян человеческого организма, а в подчинении канала зачатия жэнь-май находится субстанция инь. Такое подразделение существует не только у человека. Оно так же есть у пернатых, зверей, насекомых, рыб, и даже у плодов растений.

В человеческом организме существуют внутренние органы цзан и фу, а в пространстве плоти и мышц проходят, соответствующие этим органам, 12 поперечных каналов. Шесть каналов идут в руки, а шесть - в ноги. Эти шестеро - внешние дети триграмм кунь и цянь. (Цзян Шэнь-сю).

В двух точках жу-гэнь ((основание груди) 18 точка меридиана желудка) слева и справа имеется движение дыхания-ци, а в «Каноне» говорится только о левой точке, так как именно в ней движение ци является более сильным, а вовсе не потому, что слева есть движение, а справа его нет. Это движение реагирует на прикосновение рукой, так как в данном месте прощупывается главное дыхание каналов-май (май-цзун-ци). В «Су-вэне» не может быть двух толкований одного места! Когда Ма Юань-тай делал клише для печати, то появилась ошибка и стали писать, что «данное место реагирует на прикосновение одежды». Когда говорится именно так, то имеется ввиду, что плоть больного истощилась, и он стал настолько худым, что даже пульс в жилах становится очень сильным и это видно по колыханию одежды в месте прикосновения к точке выхода пульса на поверхность тела. Когда сначала читаешь «Су-вэнь», то в сердце вкрадывается сомнение, а когда доходишь до чтения «Цзя-и-цин» («Канон о началах медицины»), то, по мере ознакомления с текстом, вопрос проясняется сам собой (Гу Ин-бай).

В организме человека имеется 12 продольных меридианов-цзин и 15 поперечных каналов-ло. В трактате «Нань цзин» говорится о янском пяточном канале - ян-цяо, иньском пяточном канале -инь-цяо и большом канале-ло селезёнки; таким образом, в сумме насчитывается 15 каналов-ло. Впоследствии, эти определения установились для всех потомков.

Напротив, в «Каноне» говорится о большом канале-ло желудка, который называется «пустой внутренностью» сюй-ли, он проходит через диафрагму и соединяется с лёгкими. Этот отрывок из «Нэй цзина» трудно трактовать однозначно. Потомки не осмелились пропустить такое высказывание Юэ-жэня и в последствии стали прибавлять ещё один канал-ло, в результате чего каналов-ло стало уже 16. Так что на 12 поперечных каналов-цзин приходится ещё 4 больших поперечных канала-ло. Разве так и должно быть?

Господин Чан говорит, что название янского пяточного и иньского пяточного меридианов является ошибкой оригинала, так как, по отдельности, они не являются каналами-ло, а представляют собой непарные меридианы (ци-цзин), и вместе они все являются одним большим каналом-ло. Таким образом, на 12 продольных меридианов-цзин приходится 12 поперечных каналов-ло и, кроме того, существует один большой поперечный канал желудка (сюй-ли), который из желудка проходит вверх через диафрагму, а потом проходит через пространство между сердцем и диафрагмой, которое называется «хуан», а в верхней части он соединяется со всеми поперечными каналами-ло. Кроме того, существует ещё большой канал селезёнки, который горизонтально отходит от селезёнки, проходит через боковую часть брюшной полости и соединяется с системой поперечных каналов-ло в средней части организма.

Существует так же ещё один большой канал-ло непарного меридиана, который вместе с другими непарными («чудесными») каналами проходит по всему организму в верхней и нижней его частях. Таким образом, 12 поперечных меридианов-ло соединяются в каждом случае с соответствующими продольными каналами-цзин, а три больших поперечных канала-ло существуют самостоятельно, соединяясь только с общей системой поперечных каналов.

В трактате «Нань цзин», в оригинале, существует текст о том, что поперечные каналы май-ло переполняются, и все продольные меридианы-цзин становятся неспособными их контролировать. Отсюда, следовательно, вытекает, что восемь непарных меридианов выходят на поверхность за пределами 12 продольных меридианов. Нечего об этом больше говорить! Ведь господин Чан таким образом пытался только пояснить роль непарных меридианов.

Контролирующий меридиан ду-май контролирует субстанцию ян и проходит по спине. А меридиан зачатия жэнь-май берёт своё начало в месте телесного воплощения субстанции инь и проходит по передней поверхности тела; эти меридианы не соединяются между собой. Поднимающийся меридиан чун-май поднимается прямо вверх грудной клетки, а опоясывающий меридиан дай-май опоясывает поясницу; и эти два меридиана не соединяются между собой (во всех случаях в данном месте идея соединения меридианов выражается иероглифом «ло», который обозначает «поперечный канал»). Янский пяточный и иньский пяточный каналы (ян-цяо-май и инь-цяо-май) вместе начинаются в середине пятки: один из них следует по внешней поверхности лодыжки, тогда как другой проходит по внутренней стороне, - так что они следуют параллельно и каждый выполняет свои функции, нигде не соединяясь между собой. Янский поддерживающий и иньский поддерживающий каналы (ян-вэй-май и инь-вэй-май): один начинается в месте соединения субстанции ян организма, а другой представляет собой соединение инь организма. И, хотя в название этих каналов входит иероглиф «вэй-поддерживать», тем не менее, каждый из них соединяется только со своей субстанцией, а совсем не имеется в виду,что эти каналы соединяются между собой.

 Предположим, что каналы инь-цяо-май и ян-цяо-май можно назвать двумя поперечными каналами-ло, и тогда, следовательно, каналы ян-вэй-май и инь-вэй-май тоже можно назвать двумя поперечными каналами-ло; ду-май и жэнь-май, чун-май и дай-май, - всех их так же можно назвать поперечными каналами-ло. И все восемь непарных меридианов так же можно назвать поперечными каналами-ло...

В пяти органах-цзан и шести органах-фу, в больших продольных меридианах-цзин и маленьких поперечных каналах-ло день и ночь совершается непрерывная циркуляция. Великое дыхание-ци (имеется в виду и атмосферный воздух) вступает из грудной клетки в контакт с каналами и начинается движение-циркуляция. Если происходит упадок в поступлении Великого дыхания-ци, тогда нарушается ритмический цикл движения вверх и вниз, угасает работа трансформации великой пружины духа-Шэнь организма, и дыхание-ци организма тут же оказывается в состоянии крайней опасности.

Если лечишь заболевания и не понимаешь механизмов работы и взаимосвязей внутренних органов цзан и фу с продольными и поперечными каналами цзин-ло, тогда и суждения, и действия твои будут ошибочными. Если не будешь учиться, то не станешь искусным мастером своего дела. А если хочешь быстро достигнуть успеха, то никогда не будешь хорошим врачом («И-мэнь фа-люй» или «Законы медицинской науки»).

Справедливо было замечено, что истину обретаешь в каждодневной практике, а не в критике действий совершенномудрых и небожителей.

ГЛАВА 10:
ИСТОКИ МЕДИЦИНСКОГО УЧЕНИЯ.

ДИАГНОСТИКА ПО ЦВЕТУ ВАН-СЭ.

Цитаты из канонов.
Видеть и знать причину - называется духовным (шэнь). Для лечения заболевания необходимо исследовать тело и дыхание-ци. Если тело и дыхание-ци соответствуют друг другу, тогда говорят, что заболевание можно вылечить. Исследуют так же цвета и отблески поверхности тела. Если цвета и отблески являются поверхностными по своей сущности, то говорят, что заболевание вылечить легко. Если тело и дыхание-ци не соответствуют друг другу, тогда считается, что заболевание трудно вылечить. Если цвет яркий и без отблесков, то говорят, что заболевание будет проходить с трудом.

Когда заболевание рождается в лёгких, то ему соответствует цвет похожий на такой, когда жемчужину обворачивают тонким белым шёлком. Когда заболевание рождается в сердце, тогда возникает цвет, похожий на тот, когда белым шёлком заворачивают что-то пурпурное. Когда заболевание рождается в селезёнке, то возникает цвет, похожий на тот, когда в белый шёлк заворачивают плоды змеиного огурца (Кириллова). Когда заболевание рождается в почках, то возникает цвет, который похож на тот, когда в тонкий белый шёлк заворачивают что-то фиолетовое.

Красный цвет должен быть таким, будто завёрнутая в белый шёлк киноварь, а не как красная умбра. Белый цвет должен быть таким, какого цвета гусиные крылья, а не цвета поваренной соли. Синий цвет должен быть таким, как глянец на лазоревой яшме, а не как индиго. Жёлтый цвет должен быть таким, как завёрнутый в кисею реальгар, а не таким как лёсс. Чёрный цвет должен быть таким, каким бывает тёмный лак, а не минерального цвета (прим. ред.: т.е. цвета должны быть внутренне насыщенными).
Если зелёный цвет похож на цвет сока травы, то значит, что больной умрёт. Если жёлтый цвет похож на панцирус раннего сбора, тогда больной умрёт. Если чёрный цвет похож на обгорелую поверхность, сажу или копоть, значит больной умрёт. Если красный цвет похож на свернувшуюся кровь, значит больной умрёт. Если белый цвет похож на высохшие кости, значит больной умрёт.

Если зелёный цвет будет похож на цвет крыльев зимородка, значит больной будет жить.Если красный цвет будет похож на цвет петушиного гребня, значит больной будет жить. Если жёлтый цвет похож на цвет крабьего брюшка, значит больной будет жить. Если белый цвет похож на цвет свиного сала, значит больной будет жить. Если чёрный цвет похож на цвет вороньих перьев, значит больной будет жить.

При заболеваниях, возникающих в связи с синдромом жара лёгких характерен белый цвет и выпадение волос на коже. При заболеваниях, возникающих в связи с синдромом жара сердца, характерен красный цвет и переполнение поперечных каналов-ло. При заболеваниях, возникающих в связи с синдромом жара печени, характерен бирюзовый цвет и высыхание ногтей. При заболеваниях, возникающих в связи с синдромом жара селезёнки, характерен жёлтый цвет и очень вялые движения мышц. При заболеваниях, возникающих в связи с синдромом жара почек, характерен чёрный цвет и портятся зубы.

Если наблюдается жёлтый цвет лица и склеры глаз синеватого цвета, жёлтый цвет лица и склеры глаз абсолютно белого цвета, жёлтый цвет лица и склеры глаз красноватого цвета, жёлтый цвет лица и склеры глаз сероватого цвета, - значит больной не умрёт. А если наблюдается цианотичный цвет лица и красные склеры глаз, красный цвет лица и белые склеры глаз, цианотичный цвет лица и чернота в глазах, красный цвет лица и синева склер глаз, - во всех этих случаях больной должен умереть («Су-вэнь» или «Вопросы о простейшем»).

Если в области точки тянь-дин (небесный двор) появляется пятно чёрного цвета, которое по величине равно размерам большого пальца руки, тогда человек без всяких признаков болезни может неожиданно умереть (область этой точки, по разным источникам, локализуется в разных частях лба). Если на обеих скулах появляются красные пятна величиной в большой палец руки, то, хотя состояние больного может немного улучшиться, тем не менее, этот человек может неожиданно умереть.

При заболеваниях, возникающий в результате синдрома жара печени, в первую очередь появляется покраснение на левой щеке. При заболеваниях, возникающих в результате синдрома жара сердца, сначала появляется покраснение на лбу. При заболеваниях, возникающих в результате синдрома жара селезёнки, сначала появляется покраснение в области носа. При заболеваниях, возникающих в результате синдрома жара лёгких, сначала появляется красное пятно на правой щеке. При заболеваниях, возникающих в результате синдрома жара почек, покраснение возникает в нижней части щёк и в углу нижней челюсти («Лин-шу» или «Ось духа»).

Сентенции мудрецов прошлого.
Если нос синего цвета, а в области живота ощущается мучительная боль и похолодание, значит больной умрёт. Если на носу возникает небольшое чёрное пятно, то это свидетельствует о преобладании в организме больного дыхания-ци воды (это синдром задержки воды в организме, который возникает в результате дисфункции селезёнки и почек). Если наблюдается жёлтый цвет, то это означает, что имеется синдром холода в области грудной клетки. Если имеется белый цвет кожи, то имеет место заболевание крови, а если потом приходит незначительное покраснение, значит больного ждёт безвременная смерть. Опять же, можно сказать, что синий цвет соответствует боли; черный цвет соответствует переутомлению; красный цвет соответствует синдрому ветра; жёлтый цвет говорит о затруднении мочеиспускания и дефекации. Если цвета свежие, это значит, что больному нужно принимать жидкие лекарства («Цзинь-куй» или «Золотой сундук»).

В человеческом организме и о пяти внутренних органах, и о ста костях, - в общем можно сказать, что они являются проявлением духа-Шэнь. А цвет - это знамя-проявление духа-Шэнь. Если дух-Шэнь расцветает, то и цвета будут яркими; а если имеет место упадок духа-Шэнь, то и цвета, соответственно, поблекнут. Если дух-Шэнь сохраняется в организме, то и цвета будут оставаться неизменными, а если дух-Шэнь уходит из организма, то это означает, что и цвета тоже будут постепенно исчезать. Цвета императоров и правителей - это драконьи узоры и расцветки фениксов. Цвета богов и бессмертных небожителей -это лазурь горных вершин и отсветы солнца на снегу горных склонов. Цвет состояния расцвета и процветания - это свечение-ясность драгоценной жемчужины и блеск нефрита и яшмы. Цвет долголетия и здоровой старости - это древность кипариса и лазурь сосны. А вот цвета плохого состояния и преждевременной смерти - это грязные цвета тьмы и застоя, безжизненный цвет мела и грязи. Нельзя допускать, чтобы такие цвета появлялись на лице.

Секрет распознавания значения цветов заключается полностью в изучении через цвета состояния духа-Шэнь. Кровь питает дыхание-ци, а дыхание-ци питает дух-Шэнь. Если человек теряет сон, тогда и дух-Шэнь проявляется плохо, и по цветам можно судить о его плохом состоянии. У детей, которые находятся в состоянии болезни или траура, то дух-Шэнь проявляется в виде омертвелых цветов и оттенков. Дыхание-ци всегда восполняется за счёт потерь духа-Шэнь (Шу Цзя-янь).

Красный цвет соответствует сердцу. Тёмно-красный цвет говорит о том, что сердце крепкое, и что по своим свойствам человек изначально имеет много огня в организме. Если наблюдается красный цвет и при этом крепкий живот (имеется в виду состояние органов живота), то это свидетельствует о хорошем состоянии питающей организм крови (ин-сюэ). Если красного цвета немного, но он яркого оттенка, то это говорит о том, что при опустошении дыхания-ци действует стихия огня. Если наблюдается красный цвет с отблесками (глянцем), то можно судить о том, что имеет место синдром пустоты крови при расцвете стихии огня. Красный цвет - это цвет стихии огня и он проявляется при высыхании жидкости в организме и истощении крови, но не является признаком синдрома пустоты и холода. Обычно у людей, у которых в теле преобладает стихия огня, в организме не содержится много влаги. Если влага есть, то она выражается в виде кашля с мокротой, в результате чего опять происходит высыхание.

Когда наблюдается краснота лица и в организме много жара, то для такой ситуации могут быть разные толкования, которые зависят от поверхностного-бяо и внутреннего-ли характера заболевания, а также от синдромов пустоты или полноты. Если краснота лица наблюдается во время после полудня, то это свидетельствует об активности иньского огня; а если на щеках появляются пятна, похожие на румяна, то это свидетельствует о крайней активности иньского огня, в результате чего даже если будет иметь место незначительное улучшение состояния больного, тем не менее он обязательно умрёт.

Жёлтый цвет относится к деятельности желудка и селезёнки. И если наблюдается жёлтый цвет при полноте тела и цветущем состоянии, то это свидетельствует о наличии мокроты и избыточной влаги в желудке. Если жёлтый цвет наблюдается при сильной худобе, то это свидетельствует о преобладании стихии огня в желудке. Если преобладает жёлтый цвет с оттенками бледности, то это свидетельствует о синдроме пустоты желудка. Если преобладает жёлтый цвет с тёмными оттенками, то это свидетельствует об истощении жидкостей цзинь-е. Механизм смены пустоты и полноты, синдромов холода и жара, в случае желудка, определяется питанием, фазами вдоха и выдоха, состоянием дефекации и мочеиспускания.

Когда белый цвет имеет рыхлую, слякотную консистенцию, это свидетельствует о наполненности лёгких и желудка. Если наблюдается сально-белый цвет и мягкая, нежная консистенция, то это говорит об истощении дыхания-ци и наличии мокроты в организме. Когда наблюдается белый цвет при истощённом организме, а ногтевые пластинки при этом ярко-красного цвета, то это свидетельствует об истощении дыхания-ци и активности стихии огня. Если наблюдается белый цвет и при этом отсутствует глянец, а ногтевые пластинки бледного оттенка, то это свидетельствует об опустошении и синдроме холода лёгких и желудка. Если наблюдается белый цвет, а при этом в некоторых местах есть немного синевы, а на руках выступают синие, наполненные, вены во многих местах, то это говорит о том, что дыхание-ци не соединяется с кровью. А если при этом ногтевые пластинки имеют синий цвет, то это свидетельствует о наличии холода субстанции инь. Вообще, белый цвет является признаком опустошения дыхания-ци; а если при этом имеется сильная активность стихии ян и наблюдается сильный жар, то это свидетельствует об огне, который рождается в результате опустошения, а не связан с синдромом полноты организма. Синий и чёрный цвета связаны с печенью и почками. Когда наблюдается синий цвет и грубая фактура кожи, то это свидетельствует о переутомлении и потере сил сухожилий и костей. Если наблюдается синий цвет при сухой коже, то это свидетельствует об истощении-высыхании питающей крови (ин-сюэ). Когда наблюдается оттенок чёрного цвета с жирным блеском, это свидетельствует о наполненности костного мозга. Когда наблюдается чёрный цвет, а человек при этом истощенный и слабый, то можно по этому судить о внутреннем ущербе, который наносит огонь субстанции инь. Синий и чёрный цвета, когда они наблюдаются одновременно, свидетельствуют о расцвете дыхания-ци нижнего обогревателя, и, хотя процесс начался в результате вторжения в организм холода, тем не менее, развитие привело к образованию жара в организме, и данное заболевание не является признаком пустоты и холода (Чжан Лу-юй).

Когда человек болен и у него наблюдаются синий и чёрный цвета, то они являются признаками несчастья, и только жёлтый цвет предвещает счастливый исход. Жёлтый цвет соответствует дыханию-ци желудка, и потому, если лицо жёлтое, то можно заключить, что человек не умрёт. Однако, такое заключение можно делать лишь в том случае, если, при наличии жёлтого цвета, в организме имеются запасы духа-Шэнь. А если в результате долгой болезни человек высыхает и желтеет, то разве может он выжить? (Цзоу Дань-юань).

Красный цвет соответствует синдрому жара, и по этому легко определить заболевание человека. Однако, если имеется застой холода в организме и при этом наблюдается красный цвет, в «Каноне» по этому поводу говорится, что солнце управляет небом, и, если происходит преодоление вызванных холодом патогенных процессов, тогда у больного наблюдается красное лицо, а, поэтому, для лечения такой болезни, следует употреблять горячие по своему свойству лекарства («Цзинь-куй чжи-чжи» или «Истинные указания относительно смысла «Золотого сундука»).

Когда лицо жёлтое, а внутри жёлтого встречаются вкрапления синего цвета, то это говорит о том, что дерево печени воздействует на стихию почвы селезёнки, и для лечения данного заболевания следует применять «Отвар четырёх благородных господ» (в данное лекарство входят: корень жэнь-шэня, солодка уральская, трутовик пахима кокос, пион белоцветковый,- все эти ингредиенты берутся по 2 цяня, перетираются и варятся в воде), в который добавляется клопогон вонючий и володушка серповидная (У Хуан-чи).

Если ставишь диагноз и не знаешь сущности определения болезни по цвету, то это подобно тому, как малое дитя, которое никогда не сталкивалось с ветром и грозой, при первых раскатах грома непроизвольно мочится. Любое невежество, отсутствие знаний, -это непростительные ошибки для врача («И-мэнь фа-люй» или «Правила и законы в медицине»).

ДИАГНОСТИКА ПО ЗВУКУ.

Цитаты из канонов.
Слушать и узнавать причины - называется мудростью. Нужно наблюдать дыхание, слушать звуки организма, и на основании этого определять характер заболеваний...

Среди звуков звукоряда, печени соответствует звук цзюэ (третья ступень пятиступенного звукоряда, соответствует фа-диез европейской темперации), а среди звуков, которые издаёт человеческое тело, - печени соответствует звук выдоха. Среди звуков звукоряда, сердцу соответствует звук чжэн (четвёртая ступень китайского звукоряда, соответствует ноте «ля» европейской темперации), а среди звуков, которое издаёт человеческое тело, - сердцу соответствует смех. Среди звуков звукоряда, селзёнке соответствует звук гун (первая ступень китайского пятиступенного ряда, соответствует ноте «ре» европейской темперации), а среди звуков, которые издаёт человеческое тело, - селезёнкке соответствует пение. Среди звуков, лёгким соответствует звук шан (звук второй ступени, соответствует ноте «ми»), а среди звуков, который издаёт тело, лёгким соответствует плач. Почкам соответствует звук юй (пятая ступень звукоряда, соответствует ноте «си»), а среди звуков, которые издаёт тело,- почкам соответствует стон или вздох («Су-вэнь»).

Сентенции мудрецов прошлого.
Когда у больного голос звучит тихо-тихо, он склонен к страхам, тяжело вздыхает, - это свидетельствует о том, что болезнь находится в суставах между костями. Когда голос больного звучит хрипло и неразборчиво, - это говорит о том, что заболевание находится между сердцем и диафрагмой. Если у больного становится очень тихий, тоненький и протяжный голос, то это говорит о том, что очаг болезни находится в голове. Если больной дышит часто и поверхностно, это значит, что заболевание поразило средний обогреватель (чжун-цзяо); если имеет место наполненность среднего обогревателя, тогда следует переместить эту наполненность в нижнюю часть организма, и больной выздоровеет. А если имеется синдром пустоты, тогда больного уже нельзя будет вылечить. Если заболевание располагается в верхнем обогревателе, то дыхание больного становится частым, а если заболевание располагается в нижнем обогревателе, то дыхание больного становится медленным и слабым, и в обоих случаях заболевание трудно вылечить. Если дыхание становится очень частым, беспорядочным, дрожащим, то это говорит о том, что невозможно вылечить данное заболевание («Цзинь-куй» или «Золотой сундук»).

Голос - это дыхание-ци, которое проходит через горло и язык, после чего реализуется во рту. Если человек заболел недавно, то голос у него не меняется. Если болезнь у человека не сильная, то голос его, также, не меняется. И если только человек болеет давно, или у человека имеется выраженное обострение хронического заболевания, тогда голос его меняется. Поскольку голос изменился, то это значит, что механизм заболевания проявился, и теперь болезнь не скроет свою природу, так как, слушая голос, можно разобраться в конкретном заболевании, которое привело к изменению голоса. В древности врач мог услышать голос за стенкой или перегородкой, когда больной стонал, и, не видя тела больного, он уже знал о его состоянии. Если с большим усердием приобретать опыт, в течении долгого времени учиться понимать голос сердца, то, подобно тому, как слепой приобретает хороший слух, разве будет зрение по своей проницательности отличаться от сердца? (Шу Цзя-янь).

Печени соответствует выдох, сердцу соответствует смех, селезёнке соответствует пение, лёгким соответствуют слёзы, почкам соответствуют стоны. По этим звукам можно определять состояние организма. Печени соответствует звук цзюэ, сердцу соответствует звук чжэн, селезёнке соответствует звук гун, лёгким соответствует звук шан, почкам соответствует звук юй. По этим звукам нелегко определить состояние организма. Местные условия в разных местах различаются, и, следовательно, рознятся между собой и манеры речи. И если бы пять звуков не смешивались между собой, то каким бы образом можно было, наблюдая заболевания, проводить между ними какие-либо различия? То, что является неизменённым, нелегко разграничивать и различать, а то, что изменяется, о том можно выносить суждения. Например, если человек прожил всю жизнь в деревне и был здоров, а когда он сильно заболел и у него появился другой выговор, как произносят в другом месте, то по этому можно судить, откуда происходит заболевание. Когда человек не болен, трудно производить различие между пятью звуками, а вот когда он заболевает, то пять звуков становится нетрудно различать, и если заболевание, главным образом, связано с каким-то внутренним органом, то звук, соответствующий этому органу, выделяется в речи больного больше всего. И если внимательно слушать речь больного, то можно различить этот звук. Или, например, если в речи больного совершенно отсутствует звук, который соответствует определённому органу, следовательно, этот орган уже не действует. И такая ситуация явно показывает, что данный орган болен.

Пять звуков различаются следующим образом: горловой звук - это гун, он произносится серединой языка (то есть это носовой звук); нёбный звук - это шан, при этом рот широко открывается; звук, который произносится языком - это звук цзюэ, при этом язык сжимается и отодвигается назад; зубный звук - это звук чжэн, при его произнесении язык прикасается к зубам; губный звук - это звук юй, при его произнесении губы сжимаются. Различение пяти звуков подобно игре на флейте: ведь, если какой-то звук не звучит, это значит, что кольцо клапана прижимает соответствующее отверстие.

Если имеется синдром пустоты печени, тогда плохо различается звук дерева; если имеется синдром пустоты сердца, тогда плохо различается тимпанический звук, если имеется синдром пустоты лёгких, тогда плохо различается звук металла; если имеется синдром пустоты почек, тогда плохо различается человеческий голос; если имеется синдром пустоты селезёнки, тогда плохо различается тонкий звук, похожий на писк насекомых («И-шэнь» или «Исследования по медицине»).

Сильное и шумное дыхание свидетельствует о том, что изменяется дыхание-ци жара, в результате избыточного состояния в организме. А если дыхание учащенное, то это свидетельствует о наличии дыхания-ци холода в результате недостаточности в организме. Если дыхание у человека громкое, то это свидетельствует об избыточности дыхания-ци сердца и лёгких; если человек делает слабый вдох, то это говорит о недостаточности дыхания-ци печени и почек. Если человек ругается, раздражается, несправедливо обижается и страдает от этого, - значит циркуляция дыхания-ци блокируется в печени. Если нос забит слизью, голос человека гнусавый, он постоянно чихает, - это значит, что у него ещё не прошли ветер и холод (фэн-хань). Если человек говорит обидчиво, то быстро, то медленно, - это свидетельствует о недостаточности внутреннего дыхания-ци (чжун-ци). Если человек стонет, значит он ощущает боль. Икота свидетельствует об утомлении селезёнки. Выход воздуха из желудка через рот, свидетельствует о расширении желудка; если такой выход воздуха является напряжённым и быстрым, а промежутки между выходами воздуха короткие, то такое состояние имеет место при синдроме полноты. В случае недостаточности, звуки короткие и быстрые и, хотя взглатывание производится без напряжения, тем не менее, это взглатывание не слышится как быстрый звук. Если при такой отрыжке выходит холодный воздух из желудка, то это говорит о синдроме холода желудка. Если имеется изжога и рвота кислым, то это говорит об активности стихии огня печени. Если тянет на разговоры о смерти, то это свидетельствует об опустошении изначального дыхания-ци (юань-ци). Если тянет на разговоры о еде, то это говорит об активности стихии огня желудка. Если тянет на разговоры о частых делах и семейных заботах, это говорит об утомлении сердца размышлениями и недостатке сна. Если тянет на разговоры о нарушениях норм морали, то это свидетельствует о застое в печени, в результате чего копится раздражение. Если у человека сухой кашель, но нет мокроты, это значит, что в желудке скрыто действует стихия огня. Если человек, как безумец, говорит о приобретении сокровищ и богатств, это значит, что у него истощается изначальное дыхание-ци (юань-ци) Если больной заводит бредовые разговоры со многими людьми, это значит, что в нём протекает патогенный процесс («Сы-чжэнь цзюэ-вэй» или «Раскрытие тайны четырёх видов диагностики»).

Когда слушаешь звуки, ты должен различать: выдох, смех, пение, плач, стон, - с тем, чтобы суметь определить состояние пяти органов-цзан. Должен на основании этого установить, какой патогенный фактор из пяти се действует, и на какое дыхание-ци соответствующего органа оказывает своё патогенное влияние данное заболевание.

Если наблюдаешь дыхание и не умеешь различать особенностей вдоха и выдоха, то как сможешь определить правильное состояние больного? Ведь маленькая ошибка в начале приведёт к огромной ошибке в конце. Если слушаешь звуки и не умеешь различать мужское и женское, короткое и длинное, из какой части трёх обогревателей исходит данный звук, то не сможешь быть хорошим врачом («И-мэнь фа-люй» или «Правила и законы в медицине»).

ПУЛЬСОВАЯ ДИАГНОСТИКА.

Источник пульса.

Иероглиф «май», который обозначает «пульс», можно трактовать через иероглиф «му», который обозначает «занавес». Ведь, таким же образом, стоящий с наружной стороны полога-занавеса человек желает узнать о делах, которые происходят внутри (Чжу Дань-си).

Питательная функция (ин) осуществляется внутри пульса-май, а охранительная функция (вэй) осуществляется за пределами пульса (следует иметь в виду, что иероглиф «май» имеет основное значение «канал-жила», в котором происходит некоторое движение, а значение «пульс» является привнесённым и вторичным). Канал-пульс - это то, посредством чего осуществляется охранительная и питательная функции организма (ин-вэй), и осуществление этой функции не должно прерываться ни на мгновенье. Если производить иероглиф «май» от «месяца» и «умения длить», тогда его можно трактовать как функцию, которая способна беспрерывно осуществляться в течении долгих месяцев и лет. А в древности, иероглиф «май» производили от иероглифа «сюэ»(кровь) и знака «чэнь» (это пятый циклический знак из 12, и имеет словарное значение просто как «время, час, деление времени»), и таким образом можно пульс-канал трактовать как функцию, посредством которой происходит ритмическое распределение дыхания-ци и крови, распределяющихся по системе каналов цзин-ло. Если сломаешь руку или ослепнешь на один глаз, всё равно сможешь жить, а вот самое незначительное отклонение пульса приводит к возникновению заболевания. Так разве можно относиться к этому без крайней серьёзности? («И-сюэ жу-мэнь» или « Введение в медицинское учение»).

Пульс-канал представляет собой поток крови (имеются в виду кровеносные сосуды как часть иерархического построения в системе человеческого организма); он представляет собой прародителя дыхания-ци и крови-сюэ; он является путём следования крови. Он реагирует на периодику дыхания организма. Образом его является Земля (прим.ред.: как противоположность Неба; то есть он берёт за основу ритмику существования земных законов). Он является местом обитания крови; а, из внутренних органов, пульс-каналы соотносятся с сердцем, и расположены они в пространстве кожного покрова. Пульс-канал берёт своё начало в почках, а рождение его происходит в желудке; он представляет собой субстанцию инь внутри субстанции ян, и основой его является питательная и охранительная функции организма. Питательная функция представляет собой кровь, которая соотносится с субстанцией инь, а охранительная функция представляет собой дыхание-ци, которое соотносится с субстанцией ян; питательная функция осуществляется внутри пульса-канала, а охранительная функция проявляется за пределами его. Пульс движется не сам по себе, а пики его движения следуют за дыханием-ци. Дыхание-ци производит движение, а пульс отвечает. Происходит осуществление механизма инь и ян. Действие дыхания-ци подобно действию кузнечных мехов и флейты, а движение крови напоминает прилив и отлив волн. Кровь действует через пульс, а ци действует через периодичность дыхания, и таким образом осуществляется непрерывная циркуляция между верхом и низом (Цуй Цзы-юй).

Система каналов цзин-ло представляет собой путь следования пульса в человеческом организме, а состояние пульса воспринимается через его действие. Таким образом, сущность питающего ци (ин-ци) проявляется в движении по путям меридианов-цзин и охватывает собой внутреннее и внешнее. Кровь и дыхание-ци представляют собой разные сущности, которые соединяются в трансформациях движения пульса-канала. Движение охранительной и питающей функций проявляются по разному, а в действии (пульсировании) пульса-канала они соответствуют друг другу. Таким образом, внутри пульса-канала происходит соединение субстанций инь и ян. И это означает, что пульс-канал и ровь с дыхание-ци, по отдельности, образуют тройку понятий-функций, однако, они соединены в единое целое, а потому можно сказать, что питающее дыхание-ци (ин-ци) и представляет собой пульс-канал (Цзоу Дань-юань).

Биение-действие пульса - это не действие сухожилий, ведь дыхание-ци и кровь движутся по меридиану-цзин и ударами прокладывают себе дорогу, и потому постоянно осуществляется наступление-ван и отступление-лай (концепция ван-лай), в результате чего происходит биение-действие (Ван Инь-гу).

Методы диагностики.
Определение пульса всегда следует делать рано утром, когда дыхание-ци субстанции инь ещё не начало своего действия, а дыхание-ци субстанции ян ещё не рассеялось; когда в организм ещё не поступила пища, и пульс-канал меридианов-цзин ещё не достиг своего расцвета, а пульс меридианов-ло является ровнымразмеренным, кровь и дыхание-ци ещё не находятся в состоянии смуты. Истина, которая гарантирует правильное определение пульса состоит в том, что врач должен находиться в состоянии сосредоточения и покоя («Су-вэнь» или «Вопросы о простейшем»).

Как будто глядишь в бездонную пропасть, как будто созерцаешь плывущее облако, - ты должен навести порядок в своей душе и постигать всё в сердце, так как под пальцами трудно понять что-либо (Бянь Цяо).

Когда собираешься исследовать пульс, то пациент должен повернуть свою ладонь внутренней частью вверх, и место, которое располагается выше лучезапястного сустава называется «гуань-шань» (на заставе). То, что находится перед заставой, соответствует субстанции ян, а то, что находится позади заставы, соответствует субстанции инь. Зона субстанции ян называется «цунь», а зона субстанции инь называется «чи» (и то, и другое обозначают меры длины, которыми измеряется тело). Исследования необходимо производить спереди и сзади от заставы-гуань (Цуй Цзы-сюй).

Когда начинаешь учиться определять пульс, то на тонком шёлке следует нарисовать три отдела руки, после чего учитель кладёт этот шёлк на струну циня, и, таким образом, ученик будет прощупывать пульс натянутый-струнообразный ((сянь), где «сянь» имеет значение струны китайского инструмента). Если под материю положить маленькое просяное зёрнышко, то оно будет восприниматься как скользящий-хуа пульс. Если сделать зарубку на бамбуке, то под шёлком будет ощущаться подобие шероховатого-се пульса. Если под материю положить стебель дудчатого лука, то это соответствует восприятию пульса «коу». Кусок грубой ваты под материей соответствует ощущению размокшего-жу пульса. Ученик должен ощупывать все вышеназванные предметы, задерживать дыхание, и определять, какой пульс прощупывается; и в результате долгих практик научишься во всех случаях определять правильно (Хань Фэй-ся).

Все люди обладают индивидуальными особенностями строения тела, и потому пульсы у них тоже меняются; так что нельзя слепо придерживаться одного мнения при определении состояния больного по пульсу. У людей высокого роста пульс определяется под пальцами более рыхлый-шу, зато у людей низкого роста он кажется более плотным-ми. У северян, в подавляющем большинстве, ощущается наполненный и напряжённый пульс, тогда как у южан пульс бывает чаще мягким и податливым. У людей небольшого возраста пульс бьётся обычно сильнее, а у стариков он в большинстве случаев кажется пустым. В состоянии алкогольного опьянения пульс учащается, а после еды будет ощущаться постоянный широкий пульс (хун-май). У незамужней девушки будет чаще определяться размокший и слабый пульс (жуань-жоу). У младенцев пульс будет частым, а количество ударов его составляет семь на один дыхательный цикл. Потому в «Каноне» говорится, что если телесная форма и дыхание-ци друг друга дополняют, тогда человек живёт, а если тройка и пятёрка (имеются в виду три драгоценности: Небо, Земля и человек, и пять элементов) находятся в разладе, тогда человек должен умереть (У Хао-гао).

Если ты исследуешь пульс, то должен хорошо понимать значение шести иероглифов: «верх», «низ», «приходить», «уходить», «удар», «пауза». Если не разберёшься в значении шести иероглифов, то не сможешь различить инь и ян, пустоту и наполненность.

 Движение вверх соответствует субстанции ян, движение навстречу соответствует субстанции ян; движение вниз соответствует субстанции инь, уход соответствует субстанции инь.

Удар соответствует субстанции ян, а пауза соответствует субстанции инь.

Движение вверх обозначает движение из области «чи» вверх к области отверстия цунь-коу. В такой ситуации субстанция ян рождается в субстанции инь. Движение вниз обозначает движение из отверстия цунь-коу в область «чи», и в такой ситуации субстанция инь рождается в субстанции ян. Движение навстречу обозначает движение из областей костей и мышц, которое выходит на поверхность в пространство кожи; дыхание-ци таким образом поднимается вверх. Движение ухода заключается в движении ци от кожи обратно в область костей и мышц; в этом случае дыхание-ци опускается. Когда чувствуешь пальцем - называется ударом, а когда происходит пауза - называется остановкой.

При определении диагноза посредством наблюдения пульса необходимо научиться регулировать собственное дыхание. Определение производится у мужчин на левой (а у женщин на правой) руке; и сначала следует средний палец поместить в место расположения заставы-гуань, а после этого, опускаются два пальца спереди и сзади от расположения заставы-гуань. Сначала производится лёгкое надавливание и при этом останавливается дыхание; потом производится среднее надавливание и дыхание вновь задерживается; затем производится сильное надавливание и, так же, происходит задержка дыхания. Затем определение производится от области «цунь», через «гуань», к области «чи» и в каждом случае производится последовательное надавливание.

В нормальном состоянии на один цикл дыхания приходится 4 удара пульса. И после тяжёлого (глубокого) вдоха, здоровый пульс всё равно остаётся нормальным.

Если пульс слишком слабый, или, наоборот, слишком сильный, то это говорит о наличии заболевания. В зависимости от того, в какой части прощупывается патология, - и определяется конкретное заболевание. Во время определения пульса, если у больного длинные руки, тогда пальцы друг к другу прижимаются неплотно, а если руки у больного короткие, тогда пальцы прижимаются с достаточной силой. Если, в пределах трёх областей определения пульса, находят большой и маленький пульсы, поверхностный и глубокий, замедленный и быстрый, - и все они являются равномерными, то области «чи» и «цунь», субстанции инь и ян, высокое и низкое соответствует друг другу; у мужчин и женщин, на левой и правой руках, пульсы гармонируют друг с другом. Если пульсы четырёх сезонов не находятся в противоречии, тогда всё это говорит о том, что человек совершенно здоров.

В науке об определении пульса существуют разные правила, существует так же и множество разных пульсов. Когда определяют пульс, то называют его во всех случаях не одним иероглифом, а обозначают его, например, поверхностный-фу и натянутый-струнообразный (сянь), поверхностный-фу и частый-ши, глубокий-чэнь и напряжённый-цзинь, глубокий и мелкий (чэнь-си). Каким же образом различают разные пульсы? В большинстве случаев используется только шесть определений пульсов: поверхностный-фу, глубокий-чэнь, медленный-чи, частый-шу, скользящий-хуа и шероховатый-се. Поверхностный и глубокий пульсы определяются посредством лёгкого и сильного надавливания соответственно. Замедленный и частый пульсы отмеряются на основании ритма собственного дыхания (!). А скользящий и шероховатый пульсы устанавливаются по характеристикам прихода и ухода пульсовой волны в месте приложения пальцев.

Поверхностный-фу пульс соответствует субстанции ян, и он определяется посредством лёгкого нажатия. А полый-коу, широкий-хун, рассеянный-сань, большой-да, длинный-чан, нежный-жуань, натянутый-струнообразный (сянь) пульсы, - все они относятся к категории поверхностного пульса.

Глубокий-чэнь пульс соответствует субстанции инь, он определяется посредством сильного нажатия руки. А скрытый-фу, каменный-ши, короткий-дуань, тонкий-си, скрытый-избыточный (лао), наполненный-ши пульсы, - все они относятся к категории глубоких пульсов.

Замедленный-чи пульс характеризуется двумя ударами на период дыхания. К категории замедленного пульса относят: умеренный-хуань, замедленный-неровный (цзе), слабый-вэй и расслабленный-жо пульсы.

Ещё говорят о категориях скользящего-хуа пульса, как об ускоренном-шу пульсе, а о категории шероховатого-се пульса -как о замедленном-чи пульсе. Хотя эти пульсы во многом действительно являются похожими, но, тем не менее, имеют и свои особенности, а именно: ускоренный и замедленный пульсы определяются на основании количества ударов пульсовой волны за один дыхательный цикл, а скользящий и шероховатый пульсы определяются по форме и ощущению прихода и ухода удара пульса. Ускоренному-шу пульсу соответствует синдром жара, а замедленному-чи пульсу соответствует синдром холода. Скользящий пульс говорит о большом количестве крови, а шероховатый пульс говорит о недостаточном количестве крови. Так что все основные пульсы определяются, главным образом, через шесть вышеназванных иероглифов.

Существует три основных принципа, которыми следует пользоваться при определении пульсов: один называется цзюнь-приподнимать, другой называется ань-давить, третий называется сюнь-отыскивать.

Когда легко надавливаешь рукой и поглаживаешь, это называется цзюй-приподнимать; когда сильно давишь, определяя пульс, - это называется ань-давить; когда давишь не слабо и не сильно и водишь рукой в разные стороны, отыскивая биение пульса, - это называется сюнь-отыскивать.

При определении пульса сначала нужно равномерно надавить тремя пальцами в нужных местах с тем, чтобы определить основные характеристики, такие как: субстанции инь и ян, поверхностное и глубокое (бяо-ли), верхнее и нижнее, движение прихода и ухода, - для того чтобы установить, к какой категории относится пульс. После этого, последовательно, надавливаешь пальцами по отдельности, и тем самым изучаешь отдельные области. Когда ставишь палец в определённую область, сначала следует изучить пульс меридиана и пульс сезона (ши-май),с тем, чтобы изучить состояние дыхания-ци желудка.

Нужно выделить поверхностное и внутреннее, холод и жар, пустоту и наполненность, разобраться в принадлежности к отделу дыхание-ци или отделу крови, понять состояние упадка или расцвета субстанций инь и ян, установить принадлежность пульса конкретным внутренним органам цзан-фу. Приостанавливая дыхание, необходимо определить поверхностный-фу, средний-чжун и глубокий-чэнь уровни пульса, так как именно глубина определяет в какой области среди множества сосудов возникло заболевание: на основании всего устанавливается конкретная патология и определяется состояние упадка или расцвета (Хуа Бо-жэнь).

Существуют многообразные методы определения пульса, и все они полностью зависят от ловкости и мастерства работы пальцев. На среднем пальце у человека верхние две фаланги являются длинными, а на указательном и безымянном пальцах верхние две фаланги являются короткими, так что получается, что все три пальца разной длины. Если надавить на область «чи» и поставить все три пальца свободно, тогда они будут выходить на один цунь и девять фэней за пределы необходимой зоны. Если пальцы расположить плотно, тогда они не смогут распределяться на все три области:»цунь», «гуань», «чи». При ровном расположении всех трёх пальцев, средний палец будет выпирать вперёд, а суставы будут располагаться на одном уровне друг против друга; при этом все суставы во всех случаях будут способны поворачиваться, а поворачиваясь, они будут обязательно перемещаться. Если средний палец будет находиться на уровне указательного пальца, тогда нужно будет отставлять безымянный палец. А если средний палец выровнять по безымянному пальцу, тогда придётся отставлять указательный палец, и, таким образом, все суставы должны вращаться-перемещаться. Таким образом уравновешиваются в точке цунь-коу, выравниваются в точке «чи», подравнивают верх и низ: низ подталкивают вверх, а верх подталкивают вниз, выравнивают заднее и переднее. Таков метод использования двух пальцев.

Что касается левой стороны, то имеется точка жэнь-ин (девятая точка меридиана желудка)-встреча человека, а на правой есть ци-коу (отверстие дыхания-ци), и таким образом определяются места для всех внутренних органов цзан и фу. Например, правый указательный палец врача помещается на область «цунь» левой руки, и таким образом определяются пульсы органа-цзан сердца и органа-фу тонкого кишечника. Если средний палец правой руки помещается на область «гуань» левой руки, тогда определяются пульсы органа-цзан печени и органа-фу желчного пузыря. Когда безымянный палец правой руки помещается на область «чи» левой руки, то таким образом определяют пульсы органа-цзан почек и органа-фу мочевого пузыря.

Когда указательный палец левой руки врача помещается в область «цунь» правой руки, то определяют состояние пульсов органа-цзан лёгких и органа-фу толстого кишечника.

Когда средний палец левой руки помещается на область «гуань» правой руки, то таким образом определяют пульсы органа-цзан селезёнки и органа-фу желудка.

Когда безымянный палец левой руки помещают в область»чи» правой руки, то таким образом определяют состояние пульсов органа-цзан мин-мэнь (врата судьбы) и органа-фу тройного обогревателя (это делается на основании древнего метода диагностики, однако, для способа определения пульса на участке двух цуней, нельзя пользоваться этим методом, а следует применить рекомендации, которые излагаются в следующем каноническом тексте).
Когда применяется исследование пульса кончиком одного пальца, то, посредством приподнимания-цзюй и надавливания-ань, по отдельности определяют пульсы органа-цзан и органа-фу. При использовании этого метода используется один палец. Хотя, можно выровнять и три пальца и поставить их вместе на место, определённое для каждого пальца, однако приподнимание, которое производится одним пальцем, конечно, может дать точные результаты. Лучше действовать одним пальцем, потому что в этом случае не происходит стягивания и передавливания, ибо, в другом случае, трудно будет удержать давление на одном уровне и будут присутствовать неровности нажатия. Однако, только на указательном пальце плоть тонкая и чувствительная, а на среднем пальце она толстая, а на безымянном плоть ещё более толстая и нечувствительная. Таким образом, кончик пальца следует помещать самым возвышенным местом, как будто на нитку. Это место называется «глаз пальца» - чжи-му. Именно этим местом следует надавливать на «позвоночник» внутри пульса-май.

Независимо от того, каким является пульс по своим характеристикам: широким-хун, большим-да, натянутым-струнообразным пульсом (сянь), пустым-напряжённым (гэ) и, даже, тонким, частым, крошечным, тончайшим, - всё равно во всех случаях в нём имеется «позвоночник». Подобно тому, как глаза, глядя на вещи, различают в них все зрительные характеристики, так и при диагностике пульса происходит с определением его состояния. Потому в древности вместо термина «диагностика пульса» говорили о рассматривании пульса. Вполне можно понять смысл этого термина. Каждый раз при определении пульса следует расставаться с длинными ногтями, а определение производится посредством мясистой части на кончике пальца, или же местом, которое расположено ниже сустава. Когда ты осматриваешь больного, то в глазах у тебя одновременно рождается шея, подмышки, грудная клетка и область живота больного.

Существует много разновидностей пульса, но во всех случаях пульс определяется посредством установленных методов диагностики. Существует 10 основных категорий, по которым классифицируется множество разных пульсов. Если рассматривать с точки зрения конституции организма больного, тогда пульсы делятся на большие-да и маленькие-сяо.

Существует толстый-фэй, широкий-хун, рассеянный-сань, поперечный-хэн, натянутый-струнообразный (сянь) и пустой-напряжённый (гэ) пульсы, - все они относятся к категории больших-да пульсов.

Существует слабый-жо, истощённый-соу, мелкий-си, крошечный-вэй, спутанный-ин, похожий на паутинку. Все эти пульсы относятся к категории маленьких пульсов.

Если рассматривать с точки зрения частоты пульса, тогда они подразделяются на замедленные-чи и учащенные-шу.

Говорят о быстром пульсе, патологическом-цзи пульсе, напряжённом-цзинь пульсе, задыхающимся-чуань, перехваченном-бо, беспокойным-цзао, торопливом-цу, подвижном-дун и бешенном-бэн, который переходит все границы, пульсах, - все эти пульсы относятся к категории учащенных-шу пульсов.

Существует плавный-хуань, ослабленный-то, пульс с недостаточным дыханием-ци (шао-ци), не движущийся вперёд (бу-цянь) пульс, остановившийся-чжи, затихший-се, прекратившийся-тин, переменный-дай, связанный-цзе, абсолютно замёрзнувший, как растрескавший лак, пульс, - все эти пульсы относятся к категории замедленных пульсов.

Если рассматривать пульсы с точки зрения прихода-ухода пульсовой волны, тогда их можно разделить на скользящие-хуа и шероховатые-се пульсы.

Имеется незатруднённый-ли пульс, окружающий-ин, клюющий-чжо, гармонирующий-се, отчётливый-чжан, пульс, похожий на нитку жемчужин и чередующийся пульс, - все эти пульсы относятся к категории скользящих.

Существует напряжённый-цзинь, застойный-чжи, пульс с запаздывающим движением, пульс, который не реагирует на нажатие пальцем, пульс спутанный и неразборчивый, пульс рассеянный и с затруднённым движением вперёд и назад, пульс подобный каплям дождя которые пропитывают песок, пульс с движениями, которые получаются когда лёгким ножом рубят бамбук, - все эти пульсы относятся к категории шероховатых пульсов.

Если классифицировать пульсы с точки зрения их места определения, то можно выделить категории длинных и коротких пульсов.

Существует испуганный-де пульс, существует высокий-гао, есть бурлящий-юн, есть отрывистый-прямой (дуань-чжи), есть свободный (тяо-да), существует пульс, который сравнивают с рыбой, выбрасывающейся из ручья, - все эти пульсы относятся к категории длинных.

Существует придавленный-и пульс, есть приниженный-бэй, существует пульс не достигающий кончика пальца врача, существует пульс, который выходит из правил и мер, - все эти пульсы относятся к категории коротких.

С точки зрения силы надавливания и степени отпускания, пульсы подразделяются на поверхностные-фу и глубокие-чэнь.

Существуют полный-шэн, грубый-мао, широкий-поверхностный (фань), полый-коу (луковый), пульс, который похож на падающие с дерева вяза семена, пульс, который иногда выходит на поверхность, пульс, который подобен плывущему дереву по реке, есть пульс стремительный, подобный пятнышкам жира на поверхности бульона, - все эти пульсы относятся к категории поверхностных-фу.

Существует уходящий в глубину (цянь) пульс, есть твёрдый пульс (цзянь), существует избыточный-го пульс, существует скрытый в глубине пульс, есть уменьшающийся-цзянь пульс, существует проваливающийся-сянь пульс, существует глубокий-изолированный пульс (ду-чэнь), существует глубокий редкий пульс, есть пульс, который напоминает ощущения песка, замотанного в тонкий шёлк, есть пульс, подобный камню, брошенному в воду, - все эти пульсы относятся к категории глубоких (Лу Цзы-ю).

Во времена высокой древности жизнь и смерть больного определялась на основании трёх отделов (сань-бу) и девяти областей (цзю-хоу). Эти методики повсеместно употреблялись для помощи больным. А на основании изучения характеристик пульса в точках жэнь-ин (на шее) и цунь-коу (на запястье) и точке фу-ян на ноге, - судили о счастливом или несчастливом исходе заболевания. Таков был основной метод диагностики.

Начиная с трактата «Нань цзин» говорится только о точке цунь-коу на запястье, а точки жэнь-ин и фу-ян (57 точка тай-ян ноги) не упоминаются больше. Основная теория толкования и определения пульса основана, главным образом, на теории субстанций инь и ян, а так же на десяти принципах-категориях.

Пульсы субстанций инь и ян распределяются попарно и, таким образом, существует пять групп пульсов. Глубина пульсов (фу или чэнь) говорит о физическом состоянии каналов-пульсов (май). Сила-слабость пульсов говорит о силе волны пульса. Скользящие и шероховатые пульсы свидетельствуют о дыхании-ци пульса. Подвижные-дун и натянутые как струна-сянь пульсы говорят о телесной форме канала-пульса. А учащённость или замедленность свидетельствуют о периодичности пульса ритму дыхания. Не следует рассматривать пульсы в общем контексте на основании образа, который передаётся названием...

 Существует способ парного изучения пульсов - дуй-кань-фа. Существует способ прямого рассмотрения пульсов - чжэн-кань-фа. Существует способ обратного рассмотрения пульсов - фань-кань-фа. Существует способ ровного рассмотрения пульсов - пин-кань-фа. Существует способ немедленного рассмотрения пульсов - бянь-кань-фа. Существует способ полного изучения и досконального рассмотрения пульсов - чэ-ди-кань-фа.

Поскольку существует поверхностный-фу пульс, постольку существует и глубокий-чэнь пульс. Поскольку существует сильный-да пульс, постольку существует и слабый-жоу. Нужно сопоставлять с характеристиками скользящего-хуа и шероховатого-се, а так же замедленного-чи и ускоренного-шу; на основании чего можно получить представление об общей картине заболевания. Если наблюдается поверхностный-фу пульс, то это значит, что болезнь расположена в поверхностной области организма. Если наблюдается глубокий-чэнь пульс, это значит, что заболевание скрывается во внутренней части организма. Сильный пульс свидетельствует об избыточности, а слабый-жо пульс говорит о недостаточности. Скользящий-хуа пульс всегда говорит о большом количестве крови в организме, а шероховатый-се пульс говорит о недостаточности дыхания-ци в организме. Подвижный-дун пульс говорит о подавлении субстанции ян, а натянутый-струнообразный пульс (сянь) говорит об ограниченности субстанции инь. Если пульс учащенный, значит заболевание располагается в системе органов-фу, а если пульс замедленный, то заболевание располагается в системе органов-цзан. Таков способ парного рассмотрения пульса -дуй-кань-фа.
Поверхностный-фу, сильный-да, подвижный-дун, частый-шу и скользящий-хуа пульсы, - свидетельствуют об избыточности, и их называют пульсами субстанции ян. Глубокий-чэнь, шероховатый-се, слабый-жо, натянутый как струна (сянь) и замедленный-чи пульсы, - свидетельствуют о недостаточности в организме и называются иньскими пульсами. Таков способ прямого рассмотрения пульса - чжэн-кань-фа.
Необходимо помнить, что механизм болезни заключается в постоянном взаимном преодолении субстанций инь и ян в постоянной циклической циркуляции субстанций инь и ян в организме: если наступает период избыточности, то после него обязательно придёт состояние недостаточности. А, если настала недостаточность организма, то следует ждать избыточность вслед. Следовательно, если ты в начале наблюдаешь поверхностный-фу, сильный-да, частый-шу, подвижный-дун и скользящий-хуа пульсы, а, потом, вслед за этим они превращаются в соответственно противоположные пульсы, то это свидетельствует о таком механизме заболевания, при котором субстанция ян убывает, а субстанция инь растёт. Если в начале заболевания наблюдается глубинный-чэнь, слабый-жо, замедленный-чи, шероховатый-се и натянутый как струна (сянь) пульсы, которые, в последствии, переходят в пульсы с такими характеристиками, как «поверхностный, сильный, учащённый, подвижный и скользящий пульсы», то такая картина свидетельствует о таком механизме заболевания, при котором субстанция ян продвигается вперёд, а субстанция инь отступает.

Для того, чтобы лечить любые заболевания, следует обязательно применять этот метод обратного рассмотрения пульса - фань-кань-фа, соизмеряя полученные характеристики с ходом времени и ритмом смены действия характеристик инь и ян в течении дня, месяца, сезона и года.

Поверхностный-фу пульс, а также вместе с ним одновременно могут наблюдаться сильный-да, подвижный-дун, скользящий-хуа и частый-шу пульсы, которые соответствуют пульсам субстанции ян, то, в общем, этот пульс представляет собой чистую субстанцию ян, и, следовательно, мы имеем дело с болезнью при которой субстанция ян находится в состоянии расцвета за счёт опустошения субстанции инь. Если при глубоком-чэнь пульсе одновременно наблюдаются характеристики слабого-жо, шероховатого-се, напряжённого-струнообразного (сянь) и замедленного-чи пульсов, которые являются пульсами субстанции инь, то, в общем, пульс представляет собой двойную субстанцию инь, и, следовательно, мы имеем дело с болезнью, в результате которой происходит расцвет субстанции инь за счёт опустошения субстанции ян. Таков метод ровного рассмотрения пульса - пин-кань-фа.
Если мы имеем дело с поверхностным-фу и слабым-жо пульсами одновременно, с поверхностным-фу и шероховатым-се одновременно, поверхностным-фу и натянутым-струнообразным (сянь), поверхностным-фу и замедленным-чи одновременнно пульсами, - то, следовательно, внутри субстанции ян мы имеем субстанцию инь; и таким образом имеет место опустошение субстанции ян, а субстанция инь затаилась внутри субстанции ян. В итоге этого, должно наступить патологическое изменение-бянь, которое будет вызвано гибелью субстанции ян и нужно срочно принимать меры, чтобы поддержать субстанцию ян. Если наблюдается глубинный-чэнь пульс и одновременно сильный-да, глубинный-чэнь и подвижный-дун пульс одновременно, глубинный-чэнь и скользящий-хуа одновременно, глубинный-чэнь и одновременно учащённыйшу пульс, - это свидетельствует о том, что внутри субстанции инь имеется субстанция ян и, следовательно, наблюдается опустошение субстанции инь в организме больного, а патогенный фактор субстанции ян уже оказывает своё воздействие на организм в глубине субстанции инь. Это заболевание, которое вызывается истощением субстанции инь, следует лечить, стараясь всеми силами и средствами сохраняя субстанцию инь. Таков способ переменного рассмотрения пульса - бянь-кань-фа.
Если осматриваешь пациента, здоровье которого пока не ухудшилось, однако, при наблюдении пяти пульсов субстанции ян видишь, что в начале эти пульсы были сильными, а, в дальнейшем, они теряют силу и становятся еле определимыми, то будь уверен, что в скорости наступит полное истощение субстанции ян. Если пульсы субстанции инь имеют тенденцию изменяться характером в сторону субстанции ян: если неожиданно наблюдаешь янские характеристики у иньских пульсов, если субстанция инь доходит до крайнего выражения и становится похожей на субстанцию ян, то следует знать, что в этом случае не только не вырастет отражение, но и пепел тоже будет уничтожен патологическим процессом. Таков способ полного и досконального рассмотрения пульса - чэ-ди-кань-фа.
Кроме того, существуют способы рассмотрения истинного инь (чжэнь-инь) и способы рассмотрения истинного ян (чжэнь-ян). Если, в случае иньского заболевания, наблюдаются янские характеристики пульса, то больной будет жить. А если, в случае янского заболевания, наблюдаются иньские характеристики пульса, тогда больной умрёт.

Если продумать все иероглифы и весь их смысл, то поймёшь, что методы пульсовой диагностики не ограничиваются теорией вредоносного холода, а комментарий пульсов, сделанный господином Чэнем основан только на основании теории вредоносного холода (шан-хань). Когда пульс указывает на состояние истинной субстанции ян желудка и хода полых пищепринимающих органов, то по этому поводу в «Каноне» говорится, что это пульс, который характерен для 15 субстанций ян. Если при иньском заболевании наблюдаешь янский пульс, то значит, что дыхание-ци желудка не повреждено и, следовательно, жизнь победит в поединке со смертью.

В «Каноне» по этому поводу говорится, что если различаешь субстанцию ян, то знаешь, когда начнётся заболевание. Пульс субстанции инь характеризует истинную субстанцию инь пяти органов-цзан. И в связи с тем, что субстанция ян желудка и пищеприёмника не доходят до меридиана сверх-инь руки (лёгких), потому и наблюдается истинная субстанция инь пяти органов-цзан, что свидетельствует об отсутствии дыхания-ци желудка в пульсе; потому и говорится, что когда определяешь иньские характеристики, то больной умрёт.

В «Каноне» по этому поводу говорится, что если различаешь субстанцию инь, то будешь знать срок смерти. Нужно знать, что глубинный-чэнь, шероховатый-се, слабый-жо, натянутый-сянь и замедленный-чи пульсы, - все они свидетельствуют о болезни, но не предрекают смерть. Они чаще всего наблюдаются при заболеваниях субстанции ян. Если же при янском заболевании наблюдается поверхностный-фу, сильный-да, подвижный-дун, учащенный-шу и скользящий-хуа пульсы, и они не проходят-исчезают, то эти пульсы свидетельствуют о возможной смерти. Если при заболевании субстанции инь наблюдаются поверхностный-фу, сильный-да, подвижный-дун, учащенный-шу и скользящий-хуа пульсы, и если иньский пульс в своём крайнем проявлении становится похожим на янский, то в таком случае больной навряд ли будет жить.

Что касается характеристик пульсов самих органов-цзан, то можно сказать, что пульс печени является внутренним, а во внешней части он является ускоренным-цзи. Пульс сердца всегда крепкий-цзянь и придавленный-бо. Пульс лёгких поверхностный-фу и сильный-да. Пульс почек похож на удар камня. Пульс селезёнки похож на удар клювом. Если же видишь противоположные признаки, то это свидетельствует об избыточности и разве можно в этом случае употреблять термин «субстанция ян»? В «Каноне» говорится, что когда приходит патогенное дыхание-ци, то оно является напряжённым и болезненно-резким. А когда приходит здоровое дыхание-ци, то оно является гармоничным и плавным (аллегория с плавностью движения и дыхания!). Кроме того, не следует, с точки зрения частоты пульса, не следует судить о характеристиках преобладания субстанции инь и субстанции ян (Кэ Юнь-бо).

Место определения пульса.
При определении пульса в области «чи», обе внутренние стороны характеризуют область нижней части рёбер. Внешняя часть области «чи» используется для определения состояния почек. А на основании внутренней области области»чи» ещё устанавливают состояние брюшной полости. Если определение производится кверху от центра, тогда, с левого края, получают характеристики печени, а внутри определяют состояние диафрагмы. С правого внешнего края определяют состояние желудка, а во внутренней части определяют состояние селезёнки. Если производится определение в самой верхней части, тогда справа вовне узнают состояние лёгких, а внутри же определяют состояние органов грудной клетки. Передняя часть говорит о состоянии передней части туловища, а задняя часть говорит о состоянии задней части туловища. Если определение производится ещё выше верхнего предела, то узнаёшь о процессах внутри грудной клетки и гола. А если производить определение ниже нижней части границы, то узнаёшь о процессах в нижней части живота, в области поясницы, бёдер, голеней и стоп («Су-вэнь»).

Относительно двух иероглифов «внутренний» и «внешний», которые встречаются в этой главе, в комментарии говорится, что они соответственно относятся к внутренней и внешней стороне. Когда говорится о внутренней и внешней стороне, то имеется в виду, что форма пульса может быть или односторонне широкой, или же подразумевается, что она характеризуется двумя показателями одновременно. Если говорится о том, что определение пульса производится какой-то стороной пальца, то смысл данного высказывания как раз определяется в этой главе и, следовательно, нужно думать о форме определения пульса. Если говорится о левой внешней стороне того, кто определяет пульс, то в данной ситуации берётся правая рука больного и определяется состояние в зоне желудка. Так что в этом случае нечего говорить об определении состояния печени, и смысл в этих ситуациях будет совершенно разным. Если рассматривать в данной ситуации и в связи шесть черт гексаграмма «Книги перемен», которые во всех случаях описывают ситуацию гексаграмма, то будет видно и понятно. Если рассматривать снизу-вверх, то первые три черты (в оригинале стоит иероглиф «верхние, начальные») представляют собой внешнюю триграмму, а вторые три черты - это внутреннюю триграмму. Таким образом и будет понятен смысл противопоставления внутреннего и внешнего, верхнего и нижнего...

Кроме того, существует такой порядок, при котором под поверхностным-фу пульсом подразумевается определение на внешней стороне, и при определении глубокого-чэнь пульса действие производится на внутренней стороне сосуда. В данном случае смысл аналогичен вышесказанному («Лэй цзин» или «Канон о категориях»).

Сердце и печень преобладают слева, а селезёнка и лёгкие обитают справа. Почки и мин-мэнь находятся в двух отделах «чи». Область «цунь» свидетельствует о состоянии верхней части и органов грудной клетки, а область «гуань» является показателем состояния органов, расположенных ниже диафрагмы. Область «чи» свидетельствует о состоянии тела ниже пупка и до лодыжек и стоп. Если проверяешь слева, то получаешь информацию о левой половине, а если проверяешь справа - то получаешь информацию о правой половине. В зависимости от наличия болезни, активным является та или иная область, а если нет заболевания, то нет и активности (Цуй Цзы-сюй).

Если хочешь проверить состояние пульса, то, в первую очередь, необходимо сконцентрировать дух-Шэнь, как будто ты учишься стрелять из лука: сначала нужно научиться не моргать. Следует проникнуть в самую глубокую суть учения, чтобы достичь состояния, при котором сердце соответствует руке. И только в этом случае можно приступать к определению пульса! Когда опускаешь пальцы, то следует чётко различать места определения пульса, нужно полностью разрешить все свои сомнения и исходить из спокойного, ровного, сосредоточенного состояния. Если будешь именно таким образом относиться к искусству определения пульса, то, однажды, совершенно постигнешь, каким образом это делается...

Если, например, наблюдаются одинаковые характеристики пульсов для сердца и тонкого кишечника, наблюдаются одинаковые характеристики для лёгких и толстого кишечника, тогда, знающий, сможет отрицать во всех случаях очевидное. Ну а если не знать этого, то можно ли говорить о механизме данного заболевания? Ведь, если сердце помещает жар в тонкий кишечник, а лёгкие перемещают жар в толстую кишку, - в результате возникнет заболевание и нельзя с лёгкостью установить и определить соответствующие им места-характеристики. Состояние тонкой кишки в такой ситуации следует определять справа в области «чи»; и в данном случае огонь-жар происходит из огня (ян) мин-мэнь. Место определения состояния толстой кишки в такой ситуации следует определять в области «чи» слева; и в этом случае стихия металла возникает из стихии воды. Три обогревателя относятся к стихии огня, и их состояние тоже следует определять на правой руке в области «чи». Мочевой пузырь соотносится со стихией воды, и его состояние следует определять на левой руке в области «чи». Так что существует одна область «чи», которая разделяется на два отдела, которым соответствуют стихии огня и воды. Есть один орган-цзан и, при этом, к нему присоединяются четыре органа-фу. И, следовательно, нелегко достичь совершенства, двигаясь по Пути, стараясь уподобиться Небу!

Если в тонкой кишке и толстом кишечнике начинается максимальная активность грязной субстанции инь, тогда аналогичная ситуация случается для сердца и лёгких. Ведь, если начинается хаос в земной тюрьме-темнице, то каким образом этот хаос отражается на ситуации в небесном зале? Если грязное дыхание-ци начинает воздействовать на верхние отделы, тогда в трёх обогревателях нарушается правильный ход процессов, нарушается распределение, и человек заболевает (У Юй-тин).

Точка ЖЭНЬ-ИН (движение навстречу человеку).
Император Хуан Ди спрашивает: «Вот меридиан светлого ян на ноге; как в нём происходит движение?» Ци Бо отвечает, что дыхание-ци желудка поднимается вверх, попадает в лёгкие, а если ци очень активно, тогда оно поднимается до головы, проходя в своём движении через горло, далее оно выходит через ноздри и рот, а одно ответвление есть и на глаза. Некоторое соединение-ло существует в связи с мозгом, в результате этого образуются морщины. Внизу ци соединяется с точками гостя и хозяина; потом канал соединяется с нижней челюстью, где и заканчивает своё движение меридиан светлого ян ноги, хотя, ниже он имеет соединение с точкой жэнь-ин. Таким образом дыхание-ци желудка соединяется с меридианом светлого ян, давая ответвления («Лин-шу» или «Пружина духа»).

Если отступить в сторону на два цуня от хода меридиана жэнь-май, то найдёшь меридиан желудка светлого ян на ноге. Там, где меридиан проходит под подбородком, существует точка, которая называется жэнь-ин. Она расположена на расстоянии полутора цуней в сторону от адамова яблока. В этом месте проходит второй продольный канал брюшной полости (Ма Юань-тай).

Если надавить на пульс в месте выхода дыхания-ци в точке жэнь-ин, то сможешь согласовать состояние всех меридианов. Однако, точка жэнь-ин является пульсом меридиана желудка, поэтому на основании её характеристик нельзя говорить о состоянии таким же образом, как при определении характеристик пульса на руке, так как в этом случае говорят о сверх-инь руки, которая правит рукой через место выхода дыхания-ци. В данном случае нет разделения на правую и левую стороны. Так, в главах «Дун-шу» («Движение точек»), «Бэнь-шу» («Основные точки»), «Цзин-май» («Пульсы меридианов-цзин»), - ясно говорится о том, что точка жэнь-ин находится в стороне от адамова яблока и представляет собой место выхода пульса меридиана желудка. Так в высокой древности существовало три методы диагностики пульса: первый метод заключался в исследовании трёх разделов-бу и девяти областей-хоу (разделы: «цунь»,»гуань»,»чи»; области-хоу определялись при поверхностном, среднем и глубоком надавливании при исследовании пульса), и таким образом исследуют пульс всего организма; второй метод заключается в определении характеристик на меридианах сверх-инь и светлого ян и таким образом исследуют состояние субстанций инь и ян; третий метод заключается в определении характеристик в месте выхода дыхания-ци на левой и правой руках и таким образом определяется состояние дыхания-ци внутренних органов цзан-фу.

Таким образом, точка жэнь-ин имеет своё определённое место в иерархии пульсов. А, согласно «Май-цзина», следует измерять пульс в точке жэнь-ин левой рукой, а при этом следует отдельно измерять на правой руке пульс в месте выхода дыхания-ци; однако не известно, на каком основании делается такое заявление? Поверхностный человек сначала сомневается в истинности такого высказывания, однако следует посмотреть «Лунь-май» («рассуждения о пульсах»), где говорится, что точка жэнь-ин расположена с двух сторон от адамова яблока, и в этом месте выходит на поверхность пульс канала светлого ян на ноге. Кроме того, в «Гань-му» («Классифицированном справочнике») говорится, что, кроме всего вышесказанного, в современном сочинении (18-19 век) господина Сюй Дун-гао говорится о том, что «Май-цзин» («Канон о пульсах») гласит - на левой руке, на 1 фэнь кпереди от зоны «гуань», находится точка жэнь-ин. Но на самом деле это ошибочное высказывание («Лэй цзин» или «Канон о категориях»).

Точки ЦИ-КОУ и ЦУНЬ-КОУ.
Император спрашивает, что каким образом отверстие выхода дыхания-ци (ци-коу) самостоятельно управляет пятью органами цзан? В ответе ему говорится о том, что желудок представляет собой море, в которое стекаются вода и пища, таким образом, он является великим источником для шести органов-фу. Пища пяти разных вкусов попадает в рот и накапливается в желудке, и таким образом производится питание пяти органов-цзан. Место ци-коу представляет собой сверх-инь. А, следовательно, характеристики дыхания-ци пяти органов-цзан и шести органов-фу все выходят в желудок, и их можно определить в точке ци-коу («Су-вэнь» или «Вопросы о простейшем»).

Первая «трудность» «Нань цзина» говорит, что у всех 12 меридианов-цзин имеются соответствующие места биения пульса, а вот пульс определяется в точке цунь-коу, и именно отсюда вытекает метод решения смерти и жизни, счастливого и неблагоприятного исходов при заболеваниях пяти органов-цзан и шести органов-фу. Почему именно так? Точка цунь-коу представляет собой место большого соединения всех пульсов и одновременно является местом движения пульса меридиана сверх-инь на руке («Нань цзин» или «Канон о трудном»).

Если во всех трактатах и канонах постараться найти информацию для определения смысла понятий «цунь-коу» (отверстие величиной в 1 цунь), «ци-коу» (отверстие для выхода дыхания-ци) и «май-коу» (отверстие для выхода пульса), то нужно говорить о двух руках вместе. Однако следует знать, что эта информация не указывает на то, что оба места «цунь» на руках являются местами «цунь-коу», на которых одинаково определяется пульс. На правой руке находится точка «ци-коу» (отверстие для выхода дыхания-ци), а лёгкие управляют, как известно, всем дыханием-ци организма, так что в данном месте можно наблюдать расцвет и упадок дыхания-ци, и потому данное место называется «ци-коу». В лёгких соединяются все пульсы человеческого организма, а в том месте, где все пульсы соединяются, концентрируясь в одном месте на поверхности, находится точка «май-коу» (отверстие выхода пульсов на поверхность). Пульс выходит на поверхность в точке тай-юань (великая бездна), а длина места, где можно определить пульс, составляет 1 цунь и 9 фэней, потому и называется данное место «цунь-коу». хотя и существует три названия, однако, на самом деле, существует один пульс-май меридиана лёгких сверх-инь на руке.

Ван Шу-хэ в своём трактате не приводит подробного толкования меридианов, а, не обосновывая, говорит, что слева у человека находится точка жэнь-ин, а справа находится место ци-коу (место выхода дыхания-ци). Ну, а в результате, все последующие специалисты говорили, что две точки в пределах одного цуня представляют собой точку «цунь-коу», а место «гуань» на правой руке представляет собой точку «ци-коу». При этом они не пытались говорить одновременно об обеих руках («Цзин-юэ цюань-шу» или «Все сочинения Цзин-юэ»).

Когда о зонах определения пульса говорят как о пульсах сердца, лёгких, печени, селезёнки и почек, - то это неправильно. Так как данные пульсы представляют собой «подвижный пульс» (данное сочетание также обозначает «артерию») меридиана лёгких сверх-инь на руке. Движение пульсов-каналов начинается с лёгких; зона данного канала разделяется на подразделы с тем, чтобы определять состояние дыхания-ци органов-цзан. Ли Ши-чжэнь говорит, что не существует определённых мест, которые бы соответствовали пяти органам-цзан и шести органам-фу. Движение пульсов начинается в лёгких, а заканчивается в печени, после чего все они опять соединяются в лёгких. Так что лёгкие представляют собой врата-двери, через которые проходят все пульсы человеческого организма, а потому и существует название «отверстие для выхода дыхания-ци организма» которое представляет собой большое место соединения всех пульсов; на основании состояния пульсов в этом месте можно судить о состоянии всего организма (У Цао-лу).

Три области САНЬ-БУ и девять разделов ЦЗЮ-ХОУ.
Так что же называется тремя областями сань-бу? Ответим, что имеется верхняя область, имеется средняя и нижняя области; а каждая из них делится на три раздела, которым соответствует уровень Неба, уровень Земли и уровень человека. Верхняя область шань-бу для Неба - представляет собой подвижные пульсы на двух сторонах лба; Земля в верхней области представлена подвижными пульсами-артериями на обеих щеках; раздел человека в верхней области представлен двумя подвижными пульсами-артериями, расположенными перед ушами. На основании небесного раздела определяется состояние верхней части головы тоу-цзюэ; на основании раздела Земли в верхней области определяется состояние дыхания-ци полости рта и зубов; на основании раздела человека определяется состояние дыхания-ци глаз и ушей.

Средняя область представлена в небесном разделе меридианом сверх-инь (лёгких) на руке. Раздел Земли средней области представляет собой меридиан светлого ян (толстого кишечника) на руке. Раздел человека в средней области представлен меридианом малого инь (сердца) на руке. На основании раздела Неба в средней области определяется состояние лёгких. На основании раздела Земли определяется состояние дыхания-ци в области грудной клетки; на основании раздела человека в средней области определяют состояние сердца.

Раздел Неба в нижней области представляет собой меридиан недостаточного инь на ноге (печени); раздел Земли в нижней области представляет собой меридиан малого инь (почек) на ноге. А раздел человека в нижней области представляет собой меридиан сверх-инь (селезёнки) на ноге. Поэтому, на основании небесного раздела нижней области определяют состояние печени, на основании раздела земного в нижней области определяют состояние почек, а на основании раздела человеческого в нижней области определяют состояние селезёнки и желудка («Су-вэнь»).

При определении пульсов выделяются три области (которые соотносятся с зонами «цунь», »гуань» и «чи» на руке), а также девять разделов цзю-хоу (которые соотносятся с поверхностным-фу, средним-чжун и глубоким-чэнь уровнями определения пульсов). Верхняя область берёт за образец законы Неба и ей соответствуют заболевания, которые располагаются выше грудной клетки; средняя область берёт за образец человека и ей соответствуют заболевания, расположенные в зоне от грудной клетки до пупка. Зоне «чи» соответствует нижняя области, она регулируется и управляется уровнем законов Земли, ей соответствуют заболевания, расположенные ниже пупка и до пяток («Лэй-цзин» или «Канон о категориях»).

Существует девять разделов цзю-хоу, существует возможность разной степени надавливания (сильного или слабого). Существует так же три области сань-бу, которые соотносятся с поверхностными, средними и глубокими характеристиками пульсов. И каждому разделу соответствует пять патологических процессов (Цуй Цзы-сюй).

Что касается трёх областей и девяти разделов, то в «Нэй-цзине» ясно говорится о классификации подвижных пульсов (дун-май) в соответствии с верхней, средней и нижней зонами человеческого организма, Так, при определении пульса, во времена высокой древности руководствовались пульсами трёх областей и девяти разделов, каждой из которых имелись свои соответствия, и на основании определённых характеристик можно было судить о состоянии дыхания-ци органов-цзан, чтобы на основании полученной информации, посредством иглоукалывания, искоренить патологический процесс в организме. Следовательно, в »Нэй-цзин» говорится не только о зоне цунь-коу.

Так, в методах пульсовой диагностики, Чжун Цзин говорит, что наверху следует определять состояние цунь-коу, а внизу нужно брать точку фу-ян; так что существует и такое мнение. Восемнадцатая «трудность» «Нань-цзина» говорит, что три области сань-бу - это зоны «цунь»,»гуань» и «чи». А девять разделов - это уровни: поверхностный, средний и глубокий. Следовательно, существует только зона цунь-коу, которая делится на три области и девять разделов, на основании которых и производится диагностика. И в последующие времена, когда говорили о пульсах, то всегда основывались на данной информации. Хотя эти методы успешно используются врачами в диагностической практике, тем не менее, они не являются методиками, восходящими ко временам высокой древности. И поэтому, при изучении пульсовой диагностики, нужно подробно излагать смысл этих сентенций («Лэй-цзин» или «Канон о категориях»).

Если разрушена телесная плоть, то, несмотря на слаженную деятельность пульсов, человек, вероятно, умрёт. А если даже видны семь диагностических признаков (ци-чжэнь), то при наличии слаженной деятельности всех пульсов, которая отражается в девяти разделах, больной должен выздороветь («Су-вэнь»).

Семь диагностических признаков (ци-чжэнь) представляют собой: отдельный сильный пульс, отдельный слабый пульс, отдельный замедленный пульс, отдельный ускоренный пульс, отдельный холодный пульс, отдельный горячий пульс («Нэй-цзин У-чжу» или «Комментарий господина У к «Канону о внутреннем»).

Господин Юй рассуждает так: семь диагностических критериев первоначально исходят из этой главы, и я не слышал, чтобы в канонах мудрецов ошибочно назывались семь диагностических критериев. Показатели (чжэнь) должны быть равными, и диагноз ставится с утра. Таков первый критерий. Дыхание-ци субстанции инь не должно быть подвижным. Таков второй критерий. Дыхание-ци субстанции ян не должно рассеиваться. Таков третий критерий. В организме не должно быть пищи и питья. Таков четвёртый критерий. Пульсы меридианов-цзин ещё не должны достигнуть состояния расцвета. Таков пятый критерий. Пульсы меридианов-ло должны быть уравновешенными и спокойными. Таков шестой критерий. Дыхание-ци и кровь-сюэ не должны перемешиваться и спутываться. Таков седьмой критерий. Именно эти семь принципов и существуют; и есть ли необходимость называть их признаками-чжэнь? В последующие поколения стали передавать ошибочное понимание термина, так как перестали понимать его первоначальный смысл. Так что в настоящее время вообще не услышишь правильного понимания данного термина («Лэй-цзин» или «Канон о категориях»).

Количество ударов пульса и чередование вдоха и выдоха.
Когда человек делает выдох, производится два движения пульса, а когда он производит вдох, то пульс движется ещё два раза; и при равномерном и стабильном распределении ритма дыхания на вдохе и выдохе происходит пять движений пульса, так как одно движение прибавляется при глубоком-полном дыхании. Человек с такой частотой пульса называется здоровым. Если у человека во время одного выдоха совершается одно движение пульса, а во время вдоха пульс тоже движется только раз, то говорят, что в такой ситуации не хватает дыхания-ци. Если в течении одного выдоха происходит три движения-удара пульса и такое же количество ударов приходится на вдох, а человек в это время испытывает физическое беспокойство, а в области «чи» ощущается признаки жара, тогда говорят, что у него болезнь, вызванная теплом (бин-вэнь; часто переводится как «лихорадка»). Если в области «чи» не ощущается жара, а пульс скользящий-хуа, тогда говорится, что у больного имеется заболевание, связанное с ветром (бин-фэн). Если же пульс шероховатый май-се, то значит, что у больного онемение-паралич (би).

Если в течении периода одного выдоха у больного происходит больше четырёх ударов, тогда больной должен умереть. Если пульс останавливается и не ощущается, то в данном случае больной умирает. Если пульс очень слабый, но, вдруг, резко становится частым, то это тоже свидетельствует о близкой смерти больного («Су-вэнь» или «Вопросы о простейшем»).

Так называемые «пятьдесят охранителей-ин» говорят о том, что пять органов-цзан получают друг от друга дыхания-ци. Когда держишь руку на отверстии выхода пульса, считаешь удары, как приходит дыхание-ци по каналу: если происходит 50 ударов-движений и за это время не заканчивается период-дай (нет выпадения пульсовой волны), то это значит, что дыхание-ци пришло во все пять органов-цзан. Если в течении одного периода-дай произошло 40 движений, значит один орган-цзан остался без дыхания-ци. Если в течении одного периода-дай произошло 30 движений, то это значит, что два органа-цзан остались без дыхания-ци. Если 20 ударов-движений произошли в течении одного периода-дай, значит три органа-цзан остались без дыхания-ци. Если в течении одного периода-дай* произошло 10 движений-ударов пульса, то в четырёх органах-цзан не было дыхания-ци и осталось больному жить совсем недолго («Лин-шу» или «Пружина духа»). (* - период времени, в течении которого происходит 50 ударов пульса).
Когда производится выдох, то дыхание-ци выходит из сердца и лёгких, а при вдохе задействуются почки и печень. В промежутке между вдохом и выдохом в селезёнку попадают вкусы-паттерны полученной организмом пищи, и в это время пульс находится внутри. Пока человек делает один выдох, то ци проходит с пульсом 3 цуня; за время одного вдоха дыхание-ци проходит с пульсом тоже 3 цуня. Так что при стабильном дыхании за время вдоха и выдоха дыхание-ци проходит по каналу вместе с пульсом 6 цуней. В течении одного дня и одной ночи человек делает в общей сложности 13500 дыханий, и за это время пульс дыхания-ци делает 50 полных циклов в организме. Пока на водяных часах (клепсидре) проходит 100 периодов кэ (что составляет время одних суток) питающее движение-ин и охранительная субстанция-вэй проходят по 25 этапов в области, где правит субстанция ян, и по 25 этапов в области, где правит субстанция инь. Таким образом совершается полный цикл циркуляции в организме.

В течении одного выдоха пульс ощущается дважды, и в течении одного вдоха пульс также ощущается дважды, и если стабильно сохраняется такая ритмика (не убыстряясь, не замедляясь!), то человек считается здоровым.

Если в течении одного дыхательного цикла приходится по три удара на вдох и выдох, то это свидетельствует о наличии заболевания в организме. Если сначала сильные удары, а потом слабые, - это значит, что у человека головная боль и темно в глазах; если удары сначала слабые, а потом сильные, - это значит, что в грудной клетке чувствуется стеснение и дыхания не хватает.

Если в течении выдоха происходит четыре удара, то это значит, что заболевание будет обостряться. Если пульс широкийхун и сильный-да, то это говорит о том, что имеется сильный жар и наполнение-отёк. Если пульс глубокий-чэнь и тонкий-си, то это свидетельствует о наличии заболевания в брюшной области. Если пульс скользящий-хуа, то это свидетельствует о патогенном жаре в организме. Если пульс шероховатый-се, то это свидетельствует о наличии «ядовитых испарений в организме» (которые приводят к возникновению сезонных лихорадок).
Если на один выдох приходится пять ударов и на один вдох приходится так же пять ударов, то значит, что у больного трудное состояние: если пульс глубокий-чэнь и тонкий-си, значит состояние больного ухудшится ночью; если пульс поверхностный-фу и сильный-да, значит состояние больного ухудшится в течении дня. Если пульс не сильный-да и не слабый-сяо, то, несмотря на трудное состояние больного, его вполне можно вылечить. Если пульс конкретно сильный-да или слабый-сяо, значит болезнь плохо поддаётся лечению.

Если на один выдох приходится шесть ударов пульса и на один вдох тоже приходится шесть ударов пульса, то это свидетельствует о смертельной опасности для больного. Если пульс глубокий-чэнь и тонкий-си, значит больной умрёт в течении ночи. Если же пульс поверхностный-фу и сильный-да, то больной умрёт в течении дня.

Если на один выдох приходится один удар пульса, то такого больного называют «ущербным» (сунь-жэнь). Хотя он и может передвигаться, но ему всё же лучше лежать в постели; и хотя он чувствует себя «сносно», тем не менее, его заболевание возникает в связи с недостатком дыхания-ци и крови-сюэ в организме.

Если в течении двух выдохов происходит один удар пульса, и в течении двух вдохов так же происходит один удар пульса, то о таком больном говорят, что у него уже нет души-хунь; а если у человека нет души-хунь, то такой человек должен умереть. Хотя он способен действовать, двигаться, но его называют, в таком случае, ходячим трупом.

Но бывают и ущербные удары пульса и согласно количеству ударов судят таким образом: если в течении одного выдоха происходит два удара пульса, то такого человека называют здоровым. Если же видим три удара пульса, то говорится, что существует отклонение от нормы (в системе каналов). Если определяется четыре удара пульса, то говорят, что болезнь захватила семя-цзин. Если насчитывается пять ударов пульса, то существует смертельная опасность для жизни человека. Если определяется шесть ударов пульса, то такому человеку не жить. Таким образом судят по частоте пульса о состоянии человека. Ну а что же обозначает слово «ущербность»? Если в течении одного выдоха происходит один удар пульса, значит имеет место отклонение от нормы. Если в течении двух вдохов происходит один удар, то это значит, что в патологический процесс вовлечено семя-цзин. Если в течении трёх вдохов определяется один удар пульса, то говорят, что имеется смертельная опасность для человека. Если в течении четырёх вдохов определяется один удар пульса, то говорят, что такой больной уже не жилец на белом свете. Таковы ущербные пульсы («Нань-цзин»).

Относительно значения термина «чередующийся-дай пульс»: (таким термином называется медленный пульс, в котором с правильными промежутками выпадает-отсутствует один удар; он указывает на ослабление деятельности внутренних органов-цзан, которое имеет место, в сновном, при заболевании сердца) - начиная с Чжун-цзина и Шу-хэ всегда говорили, что при таком пульсе во время движения происходит остановка. И если пульс не может восстановить движения, тогда через некоторое время оно восстанавливается само по себе. Если имеется такой чередующийся-дай пульс, то это говорит о смертельной опасности для жизни больного.

Ещё есть мнение, что если на пять приходов пульса происходит одна остановка и после этого ритм не восстанавливается с ускорением или замедлением частоты ударов, то это свидетельствует о смертельной опасности для больного; такой пульс в канонах называется чередующимся-дай. В древности, Ван Тай-пу тоже трактовал этот пульс, как пульс, при котором во время движения происходят остановки, в результате чего состояние больного не может вернуться к нормальному. После этого, Хуа Бо-жэнь пользовался таким трактованием и приводил его в своих сочинениях. Поэтому, в последующие времена, приводили вместе связанный-цзе, ускоренный-цу и чередующийся-дай пульсы, говоря о них сразу вместе. Их относили к категории останавливающихся пульсов. А разве этого достаточно, чтобы определить смысл данных понятий?

Если пульс ровный-слабый (хуань) и происходит одна остановка, тогда он называется уже «связанный-цзе». А если пульс частый-шу и тоже прекращается периодически, то это уже «ускоренный-цу». А относительно количества ударов можно сказать, что может быть три удара, может быть и четыре удара, может быть пять, семь, восемь и т.д.

Количество между остановками может быть самое разное, и, в зависимости от количества ударов, различаются в конкретных случаях и состояния. В расчёт принимается ещё и сила движения, и интенсивность остановок.

Так что, если говорить о категории чередующихся-дай пульсов, то они могут быть представлены самыми различными видами: например, в «Главе, поясняющей характеристики пяти видов дыхания-ци» говорится, что пульс, соответствующий селезёнке, является чередующимся-дай. В «Главе о форме заболеваний при патогенных процессах дыхания-ци внутренних органов цзан-фу» говорится, что при желтухе бывает чередующийся-дай пульс. Во всех случаях, когда говорят о постоянных показателях дыхания-ци органов-цзан, вовсе не говорят, что чередующийся-дай пульс выражается именно в остановках движения.

 Кроме того, в трактате «Рассуждения о дыхании-ци здорового человека» говорится, что когда в середине лета пульс желудка становится слабым, тихим и мягким, то это нормально и не говорит о наличии патологии в организме. Но если пульс определяется как чередующийся-дай, и в характеристиках желудка нет движения, то это говорит о смертельной опасности для жизни человека. В таком случае говорят, что дыхание-ци желудка ушло, и если не мобилизовать истинную силу органов-цзан, то человек может умереть. В приведённом примере так же не говорится о том, что чередующийся-дай пульс является прекращением движения. На основании вышеприведённых двух примеров можно сделать вывод, что чередующийся-дай пульс по своей природе может быть разным.

Если на 15 ударов не происходит ни одного сбоя-дай, то значит, что происходит чередование-дай частоты ударов. Именно об этом и говорится в вышеназванной главе. Если пульс, в сущности, здоровый и уравновешенный и лишь временами он становится сильным-цян, а то, вдруг, ослабевает-жо, то это свидетельствует о прерывности пульса тела-организма.

Опять же, если селезёнка управляет в смене времён года, и в зависимости от сезона происходит переключение деятельности организма, то, следовательно, именно таким образом выражается чередование климатических отрезков. Опять же, если пульс не имеет конкретного выражения и постоянно меняет свои характеристики, то его тоже можно назвать чередующимся-меняющимся (дай). И в этом случае в зависимости от последовательностей изменений пульса следует определять состояние больного. Если не понимать этого, значит не постиг великого смысла указаний, которые приводятся в классических канонах. И, следовательно, как же ты сможешь толковать и прогнозировать возможный исход состояния больного в зависимости от характеристик пульса. Разве можно в таком случае говорить вообще о какой-то диагностике? («Лэй цзин» или «Канон о категориях»).

Сила духа-Шэнь.
Когда исследуешь состояние пульса, то можно судить о том, есть ли у больного силы бороться с болезнью или же их нет. Можно во всех случаях разобраться. Если ты чувствуешь, что у больного есть силы, но в этих силах таится будущее бессилие, или же, если знаешь, что когда у больного нет сил, но в этом бессилии источник его будущей силы, то такое умение свидетельствует о высочайшем знании.

Если есть сила, но имеется постоянная тенденция к потере сил, то можно судить об отсутствии силы: это значит, что здоровый потенциал истинного изначального дыхания-ци организма истощился и ослаб; а то, что ещё есть силы, - это обусловлено стихией огня, который борется. Наличие сил не обуславливается здоровым потенциалом самого организма. Если же при отсутствии сил у больного есть тенденция к их появлению, то можно судить о том, что у больного есть потенциальные силы, и его изначальная способность к сохранению здоровья, которая обуславливается изначальным дыханием-ци (юань-ци), является значительной и сильной. А то, что в данный момент у больного нет сил, это значит, что дыхание-ци желудка временно потеряло источник питания, и, следовательно, отсутствие сил не обуславливается собственно истощением-опустошением организма в данный момент. Именно об этом и говорится в рекомендации, которая заключается в том, чтобы на основании сходств и различий стараться отличать истинное от ложного (Сюй Чжуань-шай).

Бывает так, что в пульсе есть сила, но при этом отсутствует дух-Шэнь. А бывает так, что в пульсе отсутствует сила, но присутствует дух-Шэнь. Это связано с отсутствием или наличием силы в пульсе. Если считать, что наличие силы свидетельствует о наличии духа-Шэнь в организме, то отсутствие силы пульса говорит об отсутствии силы духа-Шэнь в организме. И, следовательно, когда наблюдаются такие пульсы, как натянутый-сянь, энергичный-сильный (цзинь), зажатый-обузданный (лэ), то это следует считать признаками наличия духа-Шэнь. Но обязательно ли в этом случае больной будет жить? А если наблюдаются такие пульсы, как гармоничный-хэ, медленный-плавный (хуань), слабый-жоу и мягкий-жо, то это может обозначать отсутствие духа-Шэнь в организме. Но обязательно ли больной умирает при таких характеристиках пульса? Если имеет место заболевание, которое характеризуется состоянием избыточности, тогда должен чувствовать пульс, в котором есть сила; и тогда в лечении этой болезни нужно быть очень осторожным, чтобы сохранить дух-Шэнь. При заболеваниях, которые характеризуются наличием недостаточности, если в пульсе не чувствуется наличие силы, то при таком отсутствии силы может сохраняться дух-Шэнь. Таким образом, в нескольких фразах можно выразить суть высказываний всех специалистов по пульсам («Цзи-жэнь-пянь» или «Глава о личной ответственности врача»).

Если изучаешь искусство определения пульса, то должен научится различать характеристики субстанций инь и ян в зависимости от наличия или отсутствия силы в пульсе. Должен разбираться в характеристиках пустоты или наполнения в зависимости от наличия или отсутствия духа-Шэнь. Если пульс ровный-хэ и плавный-хуань, то это значит, что активным является изначальное дыхание-ци организма (юань-ци). Если пульс сильный-цян и резкий-цзюнь, то это значит, что в организме очень сильно патогенное дыхание-ци организма (се-ци)...

Из раздела субстанции ян организма болезнь передаётся в три меридиана субстанции инь, и в этом случае все пульсы будут глубокими-чэнь. Секрет заключается в том, чтобы различить в этом случае пульсы, в которых есть сила и пульсы, в которых силы нет. Если сила есть, то это говорит о преобладании субстанции ян, о состоянии наполненности, о преобладании жара. Если же силы в пульсе нет, то это говорит о преобладании субстанции инь, о процессе опустошения, о действии холода («Цзин-юэ цюань-шу» или «Полное собрание сочинений Цзин-юэ»).

Если по пульсу не ощущается заболевания, то говорить о наличии или отсутствии духа-Шэнь в организме не приходится, так как само собой подразумевается его наличие. Если же по пульсу определяется наличие заболевания, то следует разобраться в вопросе наличия или отсутствия духа-Шэнь в организме. Если пульс частый, и даже предельный (то есть на один выдох приходится 6 или 7 ударов), у больного преобладает состояние жара, в пульсе ощущается сила,- то это всё свидетельствует о наличии духа-Шэнь. Если же пульс замедленный и на три удара приходится два пропуска, если преобладает состояние холода, а в пульсе ощущается наличие силы, то это свидетельствует о наличии духа-Шэнь. Если преобладает состояние жара, и, при этом, в организме присутствует дух-Шэнь, то в этом случае прибегают к опорожнению жара, в результате чего дух-Шэнь сохранится в целосности. Если преобладает состояние холода и, при этом, в организме имеется дух-Шэнь, тогда следует изгонять из организма холод, тогда и дух-Шэнь сохранится в хорошем состоянии.

Если в организме нет духа-Шэнь, а пульс говорит о наличии холода или жара, то каким же образом можно опереться на правило опорожнения жара и изгнания холода? Если не знаешь ответа на этот вопрос, а, тем не менее, прибегаешь к этим приёмам, то как же ты сможешь сохранить дух-Шэнь в целосности? В «Каноне» говорится, что пульс-май является более главным чем дыхание-ци и кровь-сюэ. Ещё говорится, что кровь и дыхание-ци представляют собой дух-Шэнь организма человека. Так разве можно не обращать внимания на его наличие или отсутствие при изучении пульса? (Ван Хао-гу).

Дыхание-ци желудка.
Когда пульс слабый и характеризуется скольжением-хуа, то это свидетельствует о наличии дыхания-ци желудка. О таком заболевании можно говорить, что его легко вылечить.

Свойства дыхания-ци у здорового человека определяются состоянием желудка, так как именно желудок представляет собой постоянное дыхание-ци здорового человека. Если у человека отсутствует дыхание-ци желудка, то говорится о нарушении движения дыхания-ци, а это нарушение называется «обратным движением» (ни). Если происходит нарушение-ни, то здоровью угрожает серьёзная опасность.

Если весной пульс желудка слабый-вэй и натянутый-струнообразный (сянь), то это свидетельствует о нормальном состоянии человека. Если натянутость-сянь является чрезмерной, значит желудок находится в недостаточно хорошем состоянии; и это говорит о наличии заболевания в печени. А если пульс натянутый, а пульс желудка отсутствует, то это говорит о смертельной опасности. Если же есть пульс желудка, и при этом прощупывается тонкий, как волосинка, пульс, то это свидетельствует о развитии болезни в осенний период. Если же пульс имеет характеристику «мао» и явно выражен при определении, то это свидетельствует о наличии заболевания в данный момент.

Если летом пульс немного слабый-вэй и крючкообразный-гоу, то это свидетельствует о том, что человек здоров. Если крючкообразный-гоу преобладает, а пульс желудка уменьшается, то это говорит о том, что имеется болезнь сердца. А если наблюдается только крючкообразный-гоу пульс, тогда как собственно пульс желудка отсутствует, то это свидетельствует о смертельной опасности. Если в области пульса желудка определяется характеристика каменного-ши пульса, то это говорит, что зимой будет болезнь. А если каменый-ши пульс преобладает в данное время, то это говорит о наличии болезни в настоящее время.

Если в период долгого лета пульс очень слабый и размягчённый (жоу-жо), то это свидетельствует о том, что человек здоров. Если преобладает слабый-жо пульс, а сам пульс желудка почти не прощупывается, то это говорит о наличии болезни селезёнки. Однако, если прощупывается чередующийся-дай, а пульс желудка не прощупывается вовсе, то это свидетельствует о смертельной опасности для здоровья. Если пульс мягкий-жоу и расслабленный-жо, а при этом имеются характеристики каменного-ши пульса, то это значит, что зимой возникнет болезнь. Если мягкий-жоу пульс сильно выражен, то значит, что болезнь имеется в данный момент.

Если осенью пульс желудка слабый-вэй и тончайший-мао, то это свидетельствует о том, что человек здоров. Если тончайшиймао пульс преобладает в характеристиках пульса желудка, то это свидетельствует о наличии заболевания лёгких. Если в области желудка прослушивается только собственный тончайший-мао пульс, то это свидетельствует о смертельной опасности для организма больного. Если наблюдается тончайший-мао пульс, а при этом прощупываются характеристики натянутого-струнообразного пульса, то это говорит о том, что весной человек будет болеть. Если характеристики натянутого-струнообразного (сянь) пульса сильно выражены, то это свидетельствует о наличии заболевания в данный момент времени.

Если зимой в пульсе желудка прощупываются слабые характеристики каменного-ши пульса, то это говорит о том, что человек здоров. Если каменный-ши пульс преобладает, а пульс желудка сам по себе выражен слабо, то это свидетельствует о наличии заболевания почек. Если же имеет место только каменный-ши пульс, а пульс желудка вообще отсутствует, то это свидетельствует о наличии смертельной опасности для жизни человека. Если на фоне каменного-ши пульса прощупывается крючкообразный-гоу пульс, то это предвещает болезнь в летний период. Если крючкообразный-гоу пульс выражен отчётливо, то это говорит о наличии заболевания в данный момент времени («Су-вэнь»).

Суммирование и обобщение.
Говоря о всех пульсах вместе, то можно сказать о 27 видах пульса. А если говорить в общем, то можно выделить 8 основных групп, а именно: поверхностный-фу, глубокий-чэнь, замедленный-чи, учащённый-шу, скользящий-хуа, шероховатый-се, тонкий-си, сильный-да. А если обобщить пульсы ещё шире, то можно их обобщить в 4 группы: поверхностный-фу, глубокий-чэнь, замедленный-чи и частый-шу. Если говорить о крайнем обобщении, то можно выделить следующие группы пульсов: поверхностные-фу, средние-чжун и глубокие-чэнь пульсы. А истинный секрет знания пульсов на протяжении тысяч лет с глубокой древности заключался в знании поверхностных-фу пульсов, глубоких-чэнь пульсов, медленных-чи и частых-шу, - то есть всего 4 групп определения пульсов («И-сюэ жу-мэнь» или «Введение в медицинское учение»).

Характеристики пульсов 6 меридианов-цзин.
Меридиан недостаточного инь характеризуется натянутым -струнообразным (сянь). Меридиан малого инь характеризуется крючкообразным-гоу пульсом. Меридиан сверх-инь характеризуется глубоким-чэнь пульсом. Меридиан малого ян характеризуется сильным-да и поверхностным-фу пульсом. Меридиан светлого ян характеризуется коротким-дуань и шероховатым-се пульсом. Меридиан сверх-ян характеризуется сильным-да и длинным-чан пульсом («Су-вэнь» или «Вопросы о простейшем»).

В «Каноне» говорится, что удары пульса малого ян чередуются: то сильные, то слабые; то короткие, то длинные. Удары пульса светлого ян бывают поверхностные-фу и сильные-да и при этом -короткие-дуань. Удары пульса сверх-ян бывают напряжённые-цзинь и сильные-да, и при этом они ещё длинные-чан. Удары пульса малого инь бывают напряжённые и тонкие (цзинь-си) и при этом слабые-вэй. Удары пульса недостаточного инь бывают глубокие и короткие (чэнь-дуань) и при этом крепкими-дунь («Нань цзин» или «Канон о трудном»).

Пульсы, соответствующие временам года.
Весне соответствует поверхностный-фу, который подобен рыбе, которая плавает в волнах. Лету соответствует кожа, и в это время пульс разлит по поверхности, так как летом все сущности характеризуются избыточностью. Осенью пульс уходит с поверхности под кожу, подобно насекомым, которые исчезают с поверхности земли. Зимой пульс находится в области костей, подобно насекомым, которые пережидают зиму с спячке. В это время человек мудрый находится в своём жилище и не выходит наружу.

Весной всё измеряют циркулем, летом следует измерять угольником, осенью следует измерять весами, а зимой следует пользоваться отвесом.

Пульс в характеристиках-проявлениях следует характеру четырёх времён года, и если соблюдается соответствие, тогда говорят, что заболевания вылечить легко. Если же пульс противоречит характеристикам четырёх времён года, тогда заболевания трудно вылечить. Весной определяющим является пульс лёгких, летом следует ориентироваться на пульс почек. Осенью главным является пульс сердца, а зимой следует больше внимания обращать на пульс селезёнки. Если эти пульсы отрывистые, прерывающиеся, резкие, глубокие, шероховатые, - тогда говорят, что пульс противоречит характеристикам четырёх времён года («Су-вэнь» или «Вопросы о простейшем»).

В «Каноне» говорится, что весной пульс натянутый-сянь, летом преобладает пульс крючкообразный-гоу, для осени характерен тончайший-мао пульс, зимой наблюдается каменный-ши пульс. Свидетельствуют ли эти пульсы о хорошем состоянии или, наоборот, на их основании следует судить о наличии заболевания? Ответим так: все перечисленные характеристики представляют собой пульсы четырёх сезонов года.

Пульс натянутый-сянь, который имеет место весной, соответствует печени и соотносится с востоком и стихией дерева. Не родились ещё все сущности, не появились ещё новые веточки и листочки на деревьях, и, потому, когда приходит удар пульса, он ощущается как мягкий-слабый (жоу-жо) и длинный-чан. Потому пульс такой и называется «натянутый-сянь».

Летом ощущается крючкообразный пульс, который соответствует сердцу, соотносится с южной стороной и стихией огня. В это время все десять тысяч сущностей-вещей находятся в состоянии расцвета, а на деревьях развесистые ветви и раскидистые листья, и всё склоняется вниз, изгибаясь при этом, напоминая по форме крюк. Потому и удары пульса, когда приходят, то ощущаются быстрыми, а когда уходят, то воспринимаются как замедленные. В результате чего, подобный пульс называется крючкообразный-гоу.

Осенью характерен тончайший-мао пульс, который соотносится с лёгкими, и которому соответствует запад и стихия металла. В это время приходит к концу цикл развития всех сущностей-предметов, и теперь травы и деревья, листья и цветы увядают и опадают; остаются только голые ветки, которые напоминают тончайшие паутинки-волоски на фоне неба. Поэтому, когда приходит удар пульса, то он ощущается слабым и опустошённым, поверхностным-фу. В результате, подобный пульс получил название «тончайшего-мао».

Зимой характерен каменный-ши пульс, который соотносится с почками и стихией воды. В это время все сущности предметы сохраняются-прячутся до весны. И, когда зима достигает расцвета, то вода в реках замерзает, и становится льдом, как камень. Когда приходит удар пульса, то он ощущается в это время как глубокий и слабый (чэнь-жу), при этом прощупывается скользящая-хуа характеристика, а потому пульс называется каменным-ши. Таковы являются пульсы четырёх сезонов («Нань цзин»).

При изучении пульсов сначала следует узнать пульсы, которые соответствуют сезонам, а так же пульсы желудка и здоровые пульсы внутренних органов, и лишь после этого следует приступать к изучению характеристик, соответствующих заболеваниям (Хуа Бо-жэнь).

Когда говорят о пульсах, соответствующих сезонам, то имеют в виду, что в течении трёх весенних месяцев преобладает натянутый-струнообразный (сянь) пульс. В течении трёх летних месяцев преобладает широкий-хун пульс. В течении трёх осенних месяцев преобладает поверхностный-фу пульс, в течении трёх месяцев зимы ведущим является глубокий-чэнь пульс. При здоровых пульсах органов-цзан пульс желудка тоже соответствует четырём сезонам, и в этом случае можно судить об отсутствии заболевания. Если же не наблюдается такого соответствия, следовательно, есть заболевание. Если слишком ощутимы характеристики во внешней части, это значит, что внешние патогенные факторы вызвали болезненные процессы дыхания-ци в организме. Если же болезнь выражается в виде недостаточности внутри, то это говорит о внутреннем недуге истинного дыхания-ци (чжэн-ци) (Чжан Сань-си).

Во всех сочинениях всех времён говорится, что весне, лету, осени и зиме соответствуют характерные признаки пульсовой волны. Нужно распределять характеристики пульсов по четырём сезонам, чтобы разобраться, какой сезон каким пульсом управляет. По иному нельзя усвоить искусство определения пульсов. Таким образом, при изучении пульса нужно сопоставлять его характеристики, так как он иногда может противоречить характеристикам проявления дыхания-ци сезонов в пульсах. Так, например, весной можешь встретиться с крючкообразным пульсом, то будешь знать, что такой пульс соответствует лету. Если весной находишь тончайший пульс, то знаешь, что такой пульс соответствует осени. Когда весной определишь каменный пульс, то ты уверен, что именно такой пульс соответствует зиме. По изменениям пульса ты сможешь понять характер заболеваний, которые меняются в человеческом организме в зависимости от времени сезона. В этом и заключается тайна 25 патологических изменений. А если говорить, что весной пульс должен быть обязательно натянутый-сянь, а летом - крючкообразный, то это значит совершенно не понимать тончайшего смысла относительно роли дыхания-ци желудка («Лэй-цзин» или «Канон о категориях»).

Характеристики обычных пульсов.
У разных людей бывают различные характеристики пульсов, и бывает так, что у здорового человека пульс широкий и сильный (хун-да), а бывает, что у здорового человека пульс расслабленный и маленький (жоу-сяо).

И, если, обычно у человека пульс широкий и сильный, а вдруг становится расслабленным и маленьким, то это свидетельствует о том, что изначальное дыхание-ци (юань-ци) у этого человека в плохом состоянии.

Если же, в обычном состоянии, пульс у человека слабый и маленький (жоу-сяо), а вдруг, неожиданно, появляются характеристики широкого и сильного пульса (хун-да), то это свидетельствует о расцвете патогенного дыхания-ци в организме. Нужно изучить обычное состояние человека, и следует врачу хорошо знать характеристики здоровых пульсов, тогда он сможет успешно и легко лечить любое заболевание.

Если не справляешься у больного о его нормальном показателе пульса и характеристиках организма, когда тот здоров, а видишь только, что у пациента пульс широкий и сильный (хун-да) и на этом заключаешь, что у больного имеется синдром избыточности в организме, принимаешь меры к лечению, а, в результате, наносишь только вред изначальному дыхания-ци (юань-ци) [прим.ред.: это высказывание наглядно демонстрирует, что отношение врача к больному должно быть в высшей мере индивидуальным, что требует от врача высокого уровня мастерства и личной ответственности за принимаемые решения; а не подгонка полученных симптомов под законы «больших чисел и норм»].
Можешь способствовать развитию заболевания, которое будет вызвано неправильным лечением: например, видишь, что пульс у больного слабый и маленький (жоу-сяо), в результате чего делаешь вывод о том, что имеет место состояние недостаточности; лечишь, следовательно, посредством восполнения и согревания, а в итоге всех действий лекаря - в организме развивается патогенная стихия огня и возникает заболевание, вызванное перегревом костей.

Почти все исследователи пульса получают поверхностные сведения о состоянии больного в данный момент и не стараются узнать о том, какие же из характеристик пульса являются преобладающие в нормальном состоянии до болезни. Больной же, бывает, хочет проверить искусство врача, и, так же, он не рассказывает ему о том, как он чувствует себя обычно. В результате этого могут применяться совершенно противоположные методы, которые не приносят успеха в лечении заболевания, а только усугубляют болезнь. Таким образом и страдает репутация врача, ну а у больного, соответственно, ухудшается и без того плохое здоровье. А всё это происходит потому, что не узнал врач о характеристиках пульса в нормальном состоянии (прим.ред.: а это требует наличие определённого культурного и образовательного уровня (!). А если же этого нет, то показатели обычных пульсов для данного человека устанавливает врач на основании долгого наблюдения за характером питания и поведения человека и на основании очень тонких рассуждений и заключений о соответствиях характеристик пульса характеру, питанию, сезонному соответствию и др.).
У Сюй Сунь-цзина, например, всегда был широкий-сильный пульс, и лишь иногда он менял свои характеристики-проявления. Однажды, у него возникло недомогание, а врач, прощупав пульс, пришёл к выводу, что имеет место действие вредоносного холода в организме (шан-хань) и собрался принять соответствующие меры лечения, сказав о своём диагнозе. Однако, Цзин ему сказал о том, что он, с малых лет, имеет пульс широкий и сильный (хун-да). А когда врач узнал о характеристиках его обычного пульса, то смог избежать ошибки и стал лечить правильно. Вот ещё случай, когда болела супруга господина Вана: она была пышна телом, и пульс её был глубоким и тонким (чэнь-си) таким, что если даже надавливать сильно, до костей, прощупывался как очень слабый. Когда у неё была болезнь, врач исследовал пульс и сообщил, что у больной дыхание-ци и кровь-сюэ находятся в крайнем опустошении и вот-вот должна закончиться субстанция ян организма. Основываясь на этом, врач прописал ей отвар «Ши-цюань да-бу-тан», обладающий очень сильным восполняющим действием (этот отвар применяется лечения всех видов недостаточности, при пяти видов переутомления, при семи внутренних нарушениях), и в результате приёма этого лекарства у больной поднялся большой жар, она стала метаться, а потом потеряла сознание, а вскоре обезумела. Я знал, что назначение этого лекарства было ошибочным и, чтобы исправить положение, дал ей принимать отвар «Сань-хуан ши-гао-тан» при помощи которого лечат сильный жар, и вскоре больная выздоровела (Сюй У-тин).

Сопоставление пульса и цвета при диагностике.
Бывает, что при хроническом, застарелом заболевании приходят в движение все пять органов-цзан, и в результате этого нарушается деятельность пульса и портится цвет. Но каким образом можно узнать, что эти патологии произошли именно в результате обострения хронического заболевания?

Если узнаёшь, что пульс маленький-сяо, а цвет не изменился, то значит это заболевание новое и недавно возникло. Ну, а если пульс не изменился, а цвет приобрёл иной оттенок, то можно быть уверенным, что это обострение хронического заболевания. Если изменился пульс, и все пять цветов так же изменили свои характеристики, то это хроническое, застарелое заболевание. Если не захвачены ни пульсы, ни цвета, то заболевание возникло недавно. Если можешь сопоставить значение пульсов и цветов, то сможешь вылечить все заболевания успешно («Су-вэнь» или «Вопросы о простейшем»).

Если преобладает синий цвет, то пульс будет натянутым-струнообразным (сянь). Если имеется цвет красный, то пульс должен быть крючкообразным-гоу. Если цвет жёлтый, то пульс должен быть чередующимся-дай. Если цвет белый, то пульс должен быть тончайшим-мао. Если же цвет чёрный, то пульс должен быть каменным-ши. Если смотришь только на цвет и не учитываешь характеристики пульса, то нарушишь закон взаимного порождения пульсов, в результате чего больной может умереть. Если же понимаешь закон взаимного порождения пульсов, тогда сможешь вылечить любое заболевание («Лин-шу» или «Ось духа»).

Соответствие и несоответствие пульсовых характеристик.
Если тело сильное, а пульс тонкий-си, то состояние здоровья находится в опасности, так как дыхание-ци не восполняет недостатка внутреннего дыхания-ци организма. Если тело худое и ослабленное, а пульс сильный-да, это значит, что в грудной клетке скапливается много дыхания-ци, в результате чего, угрожает смертельная опасность. Если телесная форма и дыхание-ци соответствуют друг другу - это значит, что человек здоров. Если же они противоречат тройке и пятёрке, это значит, что имеется заболевание.

Если пульс следует чередованию субстанции инь и ян, тогда заболевание легко поддаётся лечению. Если же характеристики пульсов противоречат смене субстанций инь и ян в ритмической деятельности организма, тогда заболевание вылечить трудно. Если болезнь характеризуется жаром, тогда пульс спокойный-цзин. Если у больного понос, то пульс сильный-да. Если имеется внутренне кровотечение, то пульс наполненный-ши. Если болезнь поражает внутренние отделы организма, тогда пульс наполненный-ши и твёрдый-цзянь. Если болезнь затрагивает внешние отделы организма, тогда пульс не будет наполненным и твёрдым, и такие заболевания трудно поддаются лечению («Су-вэнь»).

Что значит, когда говорят о соответствии между признаками болезни и характеристиками пульса? И как понимать, что существует несоответствие между признаками болезни и характеристиками пульса? Существуют признаки болезни и особенности пульса, которые характеризуют заболевания, возникающие в результате взаимодействия внешних патогенных факторов. Наряду с этим существуют признаки болезни и болезни пульса, которые характеризуют заболевания, возникшие в результате внутренних поражений.

При заболеваниях, возникших в результате внешних патогенных воздействий, у больного возникает сильный жар, и в этом случае пульс у него должен быть широким-хун, сильным-да, поверхностным-фу и частым-шу. В этом случае соблюдается принцип соответствия между признаками болезни и характеристиками пульса. Если же у больного поднимается жар, а вот пульс у него неширокий, небольшой, неповерхностный и нечастый, тогда можно сказать, что соответствие между признаками болезни и характеристиками пульса не сохраняется. Существует традиционное мнение о том, что при янских признаках заболевания видишь иньские характеристики пульса,- значит больной находится в смертельной опасности, и если не сможешь немедленно принять надлежащие меры, то больной умрёт. Это может быть связано с вредным воздействием стихии огня, или же, подобная ситуация возникает в связи с тем, что субстанция инь желудка не способна заполнять пространство и способствовать развитию; или же стихия воды почек не может трансформировать питающую кровь (ин-сюэ). Если имеет место вредное воздействие стихии огня, тогда нужно применять порошок «бесцельных странствий» (сяо-яо-сань), в который следует добавить корень наперстянки и мяту полевую, чтобы сделать более полезным для данного случая. Или же можно добавить киноварь, гардению жасминовидную, с тем чтобы подавить огонь и направить его действие в нижние отделы организма.

Если же субстанция инь не способна заполнять и развивать, тогда следует применять питьё «возвращающее к левой основе» (цзо-гуй-инь), только нужно его готовить без трутовика пахима кокос, вместо которого следует добавлять дудник разнообразный и пион молочноцветковый с тем, чтобы оживить пульс, дав ему новые, свежие соки. Если стихия воды почек не способна трансформировать питающую кровь (ин-сюэ), тогда следует давать «лекарство шести вкусов» (люй-вэй-яо) и питьё цзо-гуй-инь, с тем, чтобы восполнять действие стихии воды почек. Если заболевание связано с внутренним недугом, а во внешней сфере у больного не поднимается жар, его пульс в этом случае должен быть спокойным-цзин; если же пульс, наоборот, поверхностный-фу, беспокойный-цзао, широкий-хун и сильный-да, и при этом ещё и учащенный-шу, то в данном случае можно сказать, что имеется несоответствие между признаками заболевания и характеристиками пульса. В этом случае традиционно говорят следующее: если при заболевании иньского характера наблюдаются янские признаки пульса, то это, в общем, свидетельствует о хорошем состоянии здоровья. Однако, если при этом человек чувствует себя нехорошо, то это может быть связано или же с плохим состоянием субстанции инь, или же в меридиане светлого ян ноги (желудка) пища взаимодействует со стихией огня. Или же, имеет место опустошение почек, в результате чего, они становятся неспособными воспринимать и контролировать дыхание-ци. Такое состояние может возникать в результате переедания мяса птицы или фиников, в результате чего, в нижнем обогревателе высыхают и истощаются жидкости цзинь-е.

Есть ещё одна разновидность пульса, при которой исследователь давит, прилагая значительные усилия таким образом, что ему приходится искать пульс, раздвигая мышечный покров, и тем не менее не ощущается отчётливой границы между биением пульса и окружающими тканями. Такой пульс похож по своим характеристикам на поверхностный-фу, широкий-хун, раскрытый-хо и сильный-да. Он свидетельствует об упадке активности субстанции инь в организме, следует различать действие предыдущего и последующего неба, с тем, чтобы помочь восстановлению субстанции инь («Цзи-жэнь-пянь» или «Глава о личной ответственности врача»).

Во всех случаях лечении заболеваний или же отказываются от внешней диагностики-чжэн и руководствуются пульсами, или же отказываются от показаний пульса с тем, чтобы руководствоваться внешней диагностикой. Ведь внешняя диагностика может быть истинной и ложной, так же и показания пульса могут быть истинными и ложными. Так, например, бывает такая ситуация, когда вовне выражается беспокойное состояние и жар у больного, а исследование пульсов даёт характеристики слабого-вэй и податливого-жоу пульса. В данном случае должно иметь место опустошение стихии огня; хотя у больного пучит живот и образуются отёки, а пульс, тем не менее, даёт характеристики слабого-вэй и податливого-жоу, тогда следует трактовать такое заболевание как опустошение желудка. Опустошение стихии огня и пустое разбухание; можно ли правильно трактовать таким образом? В данном случае исходят из признаков пульса, которые указывают на опустошение, тогда как не обращают внимание на внешние признаки, которые свидетельствуют о наполнении.

Бывает такая ситуация, когда у больного не наблюдается беспокойства и жара, а характеристики пульса широкие-хун и частые-шу. Это говорит об отсутствии патогенного воздействия стихии огня. Бывает так, что не наблюдается отёка и застоя, а при исследовании пульса обнаруживаются характеристики натянутого-сянь и напряжённого-цян пульса. Это не говорит о внутреннем наполнении. А если нет жара и нет отёка, то разве можно делать опорожнение? То есть в данном случае руководствуются внешними признаками, которые указывают на синдром пустоты и не принимают во внимание показатели пульса, свидетельствующие о наполненности. В большинстве случаев, когда характеристики пульса не соответствуют внешним признакам заболевания, то это говорит о том, что внутри действует какой-то скрытый, необнаруженный фактор; и поэтому следует обратить внимание в первую очередь на пустоту с тем, чтобы выяснить её истинные корни. И тогда сможешь во всех случаях избежать неправильного диагноза («Цзин-юэ цюань-шу» или «Полное собрание сочинений Цзин-юэ»).

Если характеристики пульса согласуются с внешними признаками, тогда легко разобраться в природе болезни. А вот если имеет противоречие, тогда трудно понять сущность болезни. В таком случае сначала надо разобраться с пульсом, а после этого следует тщательно проанализировать внешние признаки проявления заболевания. И лишь после того, как найдёшь правильное обоснование для внешнего выражения признаков, то можно применять лекарство. Нужно быть внутренне сосредоточенным и очень тщательно производить обследование больного. Нельзя упорствовать в собственной точке зрения и пытаться лечить лекарствами неизвестно что («Вэнь-и шу-хэ цюань-шу» или «Полное собрание сочинений по чуме и лихорадке с синдромом жара»).

В каких случаях можно полагаться на характеристики пульсов и в каких случаях этого делать нельзя.

Самым великим для человека являются рождение и смерть, и человек способен двумя руками удержать пространство величиной в квадратный цунь, и в некоторых случаях самое незначительное движение может решить вопрос жизни и смерти для человека. Так разве в искусстве определения пульса можно допускать ошибки? Ведь, в древности, при определении пульса люди не ошибались ни разу на сто случаев. Как же так происходило? Сущность их искусства заключается в том, что основой всего они считали дыхание-ци желудка. В трактате «Лин-шу» говорится, что пища попадает в желудок, а потом передаётся в лёгкие, из которых получают дыхание-ци пять органов-цзан и шесть органов-фу. Отверстие величиной в цунь (цунь-коу) на запястье принадлежит к системе лёгких. Оно представляет собой место соединения всех пульсов-сосудов; поэтому дыхание-ци, которое определяет дыхание-жизни в человеке, проходит через цунь-коу, соединяется там с другими дыханиями и регулируется; оно в этой зоне представляет собой отражение лучшего и тончайшего, что есть в стихии почвы. Оно и представляет собой дыхание-ци желудка. Если оно действует, значит человек здоров, а если оно исчезает, значит человек умирает. Таким образом определяется великая эффективность искусства определения пульса. После этого идёт принцип определения направления прямого или обратного следования небесных движений: человек и небесные дыхания-ци корреспондируют между собой.

Так, например, весне соответствует стихия дерева, и потому в это время главным является натянутый-сянь пульс. Лету соответствует стихия огня, и потому в это время главным является широкий-хун пульс. Если же этот закон нарушается, то нет соответствия человеческого организма небесным дыханиям-ци. После этого определения следует изучить порождение-преодоление дыхания-ци внутренних органов: так, например, при заболевании селезёнки следует опасаться натянутого-струнообразного (сянь), так как происходит в этом случае преодоление стихии почвы; при заболевании лёгких следует опасаться широкого-хун пульса, так как огонь преодолевает металл. Когда ситуация противоположная, тогда дыханию-ци органов-цзан не наносится вред. После этого следует разобраться в пульсе болезни и определить соответствует ли этот пульс характеру предполагаемого заболевания или происходит нарушение закономерности; так как пульс может соответствовать заболеванию, а может и не соответствовать: так при внутренних кровотечениях пульс должен быть спокойным-цзин и тонкий-си, а если он, наоборот, широкий-хун и сильный-да, это значит, что дыхание-ци выходит во внешнюю среду. При лихорадочных заболеваниях, когда происходит чередование озноба и жара, пульс должен быть широким-хун и частым-шу, а, если, пульс наоборот - тонкий и слабый, то это свидетельствует о том, что существует опасность для сил сопротивляемости организма заболеванию, сила которого определяется уровнем изначального дыхания-ци.

Что касается здоровых пульсов органов-цзан, то если происходит прерывание поступления дыхания-ци желудка, которое перестаёт питать пять органов-цзан, тогда, в зависимости от того какой из органов заболеет, то его пульс и прослушивается отчётливее остальных. Именно об этом говорится подробно и досконально во всех канонических книгах, и если изучающий медицину будет очень внимательным и добросовестно изучать все основы, то он полностью разберётся во всех тонкостях самостоятельно без особых сложностей, и во всех случаях сможет определить правильную тактику лечения. Если же говорить, что на основании определения пульса можно узнать, какой именно болезнью страдает тот или иной человек, то можно и предсказать исход заболевания, не опираясь при этом на знания, которые он получил ранее, то это же конечно не соответствует истине. Показания пульса постоянно меняются и процесс этих изменений не прерывается ни на мгновенье; и бывает так, что патогенные факторы сильно поразили внутренние отделы организма, хотя их воздействие ещё не дошло до системы меридианов цзин-ло, так что и пульс ещё не успел измениться к моменту заболевания; бывает и так, что болезнь кажется лёгкой настолько, что вообще никак не проявляется в показателях пульса. А бывает совсем наоборот: человек страдает от длительно текущего хронического недуга, и, в результате длительного течения процесса заболевания, признаки болезни смешались с обычными характеристиками дыхания-ци и крови так, что в течении короткого отрезка времени при пульсовой диагностике очень трудно определить степень развития болезни в организме.

 Или же может существовать в организме заболевание, характеристики которого постоянно изменяются, так что в определённый момент времени невозможно определить пульс и точно установить: есть ли болезнь или её нет. А что уж говорить о названиях болезней, которых существует десятки тысяч, тогда как символов пульсов существует всего лишь несколько десятков! И, следовательно, разве можно только исследуя пульс сказать какой именно болезнью болен данный человек? И если иногда и происходит случайное попадание, то не следует такими совпадениями дурачить людей!

Что касается истинных пульсов органов-цзан, то бывает так, что, даже перед смертью человека, они не проявляют в себе патологических характеристик. Чтобы приблизиться в точности к высшей истине, необходимо при определении диагноза совмещать все три способа, а именно: визуальный осмотр, прослушивание и задавание вопросов и исследование пульсов, и лишь на основании полученной информации следует судить о характере заболевания и степени развития болезни, не боясь ошибиться. В общем, всё зависит от того, насколько полно врач изучил все каноны и разобрался в целостной системе, а так же насколько он вдумчив и сосредоточен в работе...

Если врач полагается на расхожие модные теории, тогда нельзя ему полностью довериться! (Сюй Лин-тай).

Разбор по пунктам всех пульсов.
Поверхностный-фу пульс можно определить только при лёгком нажатии рукой, и, таким образом, не прощупываются средний и глубокий пульсы. Так, господин Цуй говорит, что бывает поверхностный без внутреннего, бывает верхний без нижнего. Однако, это высказывание оторвано от ситуации, не имеет корней, и потому это можно спутать с рассеянным-сань пульсом, который не попадает под определение поверхностного-фу пульса.

Широкий-хун пульс в первую очередь определяют по тому, как широко и сильно он распространяется под местом нажатия; он при этом не должен быть твёрдым и сильным, так как если сильный-да пульс обладает ещё и твёрдостью-крепостью (цзянь-ин), тогда он уже относится к категории наполненного-шу пульса и нельзя его уже будет назвать в этом случае широким-хун пульсом. В «Каноне» говорится, что если пульс сильный-да, это значит, что заболевание прогрессирует, что дыхание-ци только начинает расширяться. Если человек телом худ и истощён, а пульс у него сильный-да, в нём много дыхания-ци, то человеку грозит смертельная опасность; в таком случае говорят, что телесная форма и пульс не соответствуют друг другу.

Отличие пустого-сюй пульса от рассеянного-сань состоит в следующем: когда пульс пустой-сюй, то при надавливании он ощущается хотя и мягко, тем не менее, его можно вполне различить. А вот при надавливании, когда у больного рассеянный пульс, его нельзя различить, так как при этом он практически полностью пропадает.

Отличие пустого-сюй пульса от полого-коу состоит в следующем: когда у больного пустой пульс, то чем сильнее давишь, тем слабее он чувствуется, а когда у больного полый-коу пульс, то от силы надавливания не зависит ощущение пульса - он при сильном надавливании ощущается так же как и при слабом.

Существует два определения рассеянного-сань пульса: первое состоит в том, что этот пульс свободно распространяется, не выражаясь в отчётливых ударах; второе определение состоит в том, что он рассеян, хаотичен и нерегулярен. Так, например, когда Ян Хуа говорит о рассеянном-сань и медленном-мань пульсах, то он говорит, что пульс сань характеризуется беспорядочным, варьирующим количеством ударов в единицу времени, тогда как в других случаях говорит, что не совпадает сила ударов. Такой пульс является предвестником смертельной опасности для больного. Когда пульс сердца поверхностный-сильный (фу-да) и при этом рассеянный-сань, а пульс лёгких короткий-шероховатый (дуань-се) и при этом рассеянный-сань, то это всё пример нормальных пульсов для этих органов. Когда пульс слабый и рассеянный (жуань-сань), то такие характеристики свидетельствуют о заболевании. Когда пульс почек слабый-рассеянный (жуань-сань), то это признак заболевания почек; когда пульс чередующийся-рассеянный (дай-сань), то это свидетельствует о нарушении деятельности стихии почвы. Если наблюдаются два пульса сань параллельно, то это свидетельствует о неминуемой смерти.

Питательная функция (ин-ци) осуществляется внутри пульсовканалов, а кровь представляет собой телесную форму для пульса. Характеристикой пульса полого-коу является внутренняя пустота, и, следовательно, он свидетельствует о потере крови в организме. В поддельных «Секретах» говорится, что когда пульс полый-коу, то это значит, что значит образовался застой крови на запястье. А когда внутри зоны «гуань» встречаешь полый-коу пульс, то это свидетельствует о наличии язв в желудке и кишечнике. Таким образом считается, что полый-коу пульс представляет собой пульс наполненный-ши, свидетельствующий о накоплении крови и застое её в организме. В данном случае его совсем не трактуют как пульс, говорящий о пустоте (кун-май), возникающий в результате потери крови и опустошения в организме. Таким образом, смысл «Секретов» и «Канона о пульсах» отличаются друг от друга, как говорится, на тысячу ли.

Расслабленный-жуань пульс, будучи поверхностным и мягким, относится к категории пустого-сюй пульса, однако, у пустого пульса форма волны сильная, тогда как у расслабленного пульса форма пульсовой волны маленькая-сяо. Расслабленный-жуань пульс, будучи тонким и маленьким (си-сяо), относится к той же категории, что и податливый-жоу пульс; однако, податливый-жоу пульс является глубоким-чэнь, тогда как расслабленный-жуань пульс является поверхностным. Кроме того он отличается от рассеянного-сань пульса тем, что именно рассеянный пульс сначала кажется поверхностным-сильным (да-фу), а потом постепенно уходит в глубину и прерывается там, тогда как расслабленный пульс сначала кажется поверхностным-маленьким (сяо-фу), а потом, постепенно, вообще перестаёт ощущаться. Если пульс сначала ощущается как сильный, а потом пропадает и не ощущается вовсе, то это является признаком самого большого несчастья. Если же пульс ощущается сначала как маленький, а потом пропадает совсем, то он может в равной мере предвещать и счастливый, и несчастливый исходы. Если такая картина наблюдается у людей, которые долгое время страдают хроническим заболеванием (или у пожилых людей), то возможно, что здесь дело не закончится смертельным исходом. Если же подобная ситуация наблюдается у молодых людей, и у людей, которые внезапно заболели, то их ситуация называется «отсутствие корня» и, можно сказать, что смерть уже недалека.

Когда говорят о слабом-мельчайшем (вэй) пульсе, то, собственно говорят о том, чего нет. Так как это самый предельно тонкий-си пульс и предельно маленький-сяо пульс. Чжун-цзин говорит, что этот пульс настолько тонкий, что напоминает сплетённую пауком паутинку, и его почти невозможно ощутить из-за его тонкости: мелькает он быстро и неуловимо, так как очень слабый и не имеет силы. Даже если надавить очень легко, то он уже пропадает. Потому и говорится, что он свидетельствует об упадке активности дыхания-ци субстанции ян. Если надавить сильно, то он вообще резко прекращается; поэтому и говорится, что он говорит об упадке дыхания-ци субстанции инь. Если такой пульс встречается у человека, который болеет давно, то, в большинстве случаев, его спасти невозможно. Говорится, что в этом случае истинное дыхание-ци вот-вот исчезнет насовсем. Если же такой пульс обнаруживается у человека, который заболел недавно и неожиданно, тогда есть ещё надежды на выздоровление. В таком случае говорится, что патогенное дыхание-ци проникло не так глубоко и не оказало серьёзного разрушительного воздействия.

Раньше говорили, что меняющийся-гэ пульс это то же самое, что и напряжённый-лао; однако, это не так. Так как меняющийся-гэ пульс относится к категории поверхностных пульсов, а напряжённый-лао относится к категории глубоких пульсов. Меняющийся-гэ пульс представляет собой пустой пульс, а напряжё- ный-лао - представляет собой полный пульс. Так что и по форме, и по признакам, эти пульсы отличаются друг от друга. У Ван Шу-хэ говорится, что если в трёх отделах наблюдается меняющийся-гэ пульс, то, в случае хронической болезни, он предвещает смертельный исход. Если же такой пульс наблюдается при неожиданно возникшей болезни, то больной будет жить. В трактате «Цзя-и-цзин» («Канон об основах») говорится, что хаотические и перемешанные удары меняющегося-гэ пульса напоминают формой своей клокочущий источник - юн-цюань (не надо смешивать с точкой на подошве с аналогичным названием), и этот пульс свидетельствует о том, что заболевание прогрессирует и состояние больного ухудшается. Если на ровном фоне он вдруг резко прекращается или, становясь натянутым-струнообразным (сянь), также прекращается, то это всё свидетельствует о смертельном исходе заболевания.

Если говорят о стремительном пульсе, похожем на бурлящий источник, тогда этот пульс следует искать на поверхностном уровне, так как он относится к категории поверхностных пульсов; это не только натянутый-сильный (сянь-да) пульс, но может быть и ускоренный-шу, бьющий-бо и скользящий-хуа пульс.

Если говорят о натянутом и прерывающемся (сянь-цзюэ) пульсе, то имеется в виду не только широкий и сильный, который резко обрывается, но подразумевается так же и пульс, который не имеет основы-корня.

Почка представляет собой орган-цзан, который соотносится с триграммом кань-гуа. Из сезонов почкам соответствует зима: в это время все сущности-предметы впадают в спячку, сохраняясь до весны. Дыхание-ци субстанции ян погружается в глубины. Потому почкам соответствует глубокий-чэнь пульс субстанции инь, который ощущается в глубине, в отделе-ли. Если ошибочно свяжешь с ним выделение пота, то это будет подобно тому, как насекомое выбралось из спячки, и увидело вокруг себя снег. Если свяжешь с ним понос, то это будет подобно тому, как вылетевший от спячки мотылёк вокруг себя увидел кипяток.

Скрытый-фу пульс соответствует заболеваниям, которые кроются в глубине, в отделе организма, соотносящимся с субстанцией инь. При таком пульсе заболевание скрыто глубоко так, что нельзя воздействовать лёгкими и поверхностными средствами для того, чтобы разрушить оплот заболевания. Если при вредоносном холоде (шан-хань) скрытый-фу пульс определяется на одной руке, то его называют непарным-скрытым (дань-фу) пульсом; если же он определяется на обеих руках, то его называют парным-скрытым. Нельзя в качестве примера приводить такие случаи, когда при внешних признаках болезни, соответствующих субстанции ян, прощупывается пульс, соответствующий субстанции инь: при патогенном воздействии огня, который приводит к образованию внутреннего застоя, нельзя позволить, чтобы продолжалось дальнейшее развитие этого процесса, ибо в такой ситуации проявление субстанции ян очень походит на признаки субстанции инь; поэтому в таком случае и наблюдается скрытый-фу пульс. Следует добиться выделения пота с тем, чтобы разрешить сложившуюся ситуацию. Это всё похоже на то, как после долгого периода засухи идёт дождь, который должен бы пойти при совпадении пар циклических знаков во время окончания лунного месяца. И после того, как дождь в таких условиях проходит хотя бы один раз, всё вокруг опять оживает, наполняясь жизнью...

Бывает также вредоносный холод с признаками воздействия субстанции инь, при котором сначала обнаруживается, что субстанция инь скрывается внутри, а во вне действует патогенный фактор холода, который подкрепляет внутреннее воздействие, в результате чего происходит расцвет субстанции инь и упадок субстанции ян. Нарушается циркуляция крови и ци в конечностях, а все шесть пульсов становятся глубокими-чэнь и скрытыми. При такой ситуации следует применять имбирь и корень аконита, а, кроме того, следует прижигать точку гуань-юань, в результате чего субстанция ян начнёт восстанавливаться и пульсы проявятся. Если в точках тай-си (канал почек) и в точке чун-ян (канал желудка) не прощупывается пульс, тогда без сомнений можно сказать, что больной умрёт.

Крепость дерева определяется величиной глубины расположения его корней. И для того, чтобы дерево крепко стояло, корни его должны уходить как можно глубоко. Надёжность хранилища определяется его недоступностью и прочностью его стен. Так что, желательно, чтобы хранилище было спрятано в глубине. Чжун-цзин говорит, что холод подразумевает прочность и крепость, но кроме того, у этого иероглифа есть смысл «делать твёрдым и крепким». Господин Шэнь говорит, что бывает глубокий-чэнь и бывает скрытый-фу. Этими терминами обозначается уровень расположения крепкого-лао пульса. А характеристики крепкого-лао пульса выражаются через наполненный-ши, сильный-да, натянутый-сянь и длинный-чжан. Крепкий-лао пульс указывает на заболевания, которые расположены в глубинных отделах организма, и потому, в большинстве случаев, эти заболевания являются холодными по своему характеру и принадлежат субстанции инь. По своей телесной форме пульс является натянутым-сянь и сильным-да, так что во всех случаях этот пульс является натянутым-сянь и сильным-да, так что во всех случаях он свидетельствует твёрдости и застое-скоплении. Если у человека происходит потеря крови, и если у него страдает семя-цзин, тогда в результате внутреннего опустошения у него обнаруживается переменный-гэ пульс. А, если при таких признаках пульса наблюдаются противоположные признаки заболевания, тогда можно уже приступать к гаданию относительно сроков смерти.

Наполненный-ши пульс свидетельствует о расцвете и наполнении дыхания-ци патогенного фактора в организме, в результате чего у пульса имеются характеристики твёрдости-напряжённости (цзянь-цзинь) и избыточности. То есть, такой пульс является сильным-да и при этом ещё является длинным-чан, крепким-цзянь. Всё это - признаки янского характера заболевания. И здесь не следует сдаваться в более подробные пояснения, так как такие характеристики всегда бывают при заболеваниях с синдромом полноты и жара, а не при болезнях с синдромами опустошения и холода. Хотя напряжённый-цзинь пульс похож на наполненный-ши, тем не менее, они различаются кардинально. Напряжённый-цзинь пульс свидетельствует о том, что синдром жара приведёт в конце к появлению синдрома холода, и потому он по своим характеристикам стянутый-бэн и резкий-цзи, а не широкий-расслабленный. А наполненный пульс свидетельствует о том, что патогенный фактор приводит к сильному воздействию огня, так что пульс по своим характеристикам более твёрдый-наполненный (цзянь-мань), а не гармоничный-расслабленный (хэ-жо).

В трактате «Су-вэнь» говорится, что если пульс податливый-жоу и при этом скользящий-хуа, то это свидетельствует о наличии дыхания-ци желудка. Если же пульс податливый-жоу и шероховатый-се, то это говорит о долгом, хроническом заболевании. При податливом-жоу пульсе следует производить глубокое надавливание, однако, субстанция инь не будет прекращать своего действия. Если при таком пульсе имеется шероховатый-се признак, то это говорит о том, что кровь и дыхание-ци наносят вред друг другу: следовательно, здоровье человека настолько испорчено, что он может умереть.

Слабый-вэй пульс является беспорядочным, и его вообще трудно обнаружить, а тонкий-си пульс является отчётливым, и его легко прощупать. Следовательно, по сравнению со слабейшим-вэй пульсом, тонкий-си пульс является несколько более отчётливым и сильным. Тонкий-си пульс свидетельствует о том, что крови в организме мало, а дыхание-ци находится в упадке. Поэтому, если при потере крови во время поноса и рвоты обнаруживается глубокий-чэнь и тонкий-си пульс, то это свидетельствует о том, что больной выздоровеет. У людей, переутомлённых от печалей и дум, в большинстве случаев обнаруживается тонкий-си пульс, который свидетельствует о том, что человек сам разрушает свою кровь и дыхание-ци. Тонкий-си и слабый-вэй пульс, чаще, свидетельствует о том, что болезнь возникла в результате очень плохого состояния субстанции ян. И если не будешь принимать мер, которые согревают и восполняют организм, то каким образом сможешь восстановить рассеянное и потерянное изначальное дыхание-ци (юань-ци)?

Субстанция инь, по своему характеру, склонна к застою, и потому, при заболеваниях иньского характера с синдромом холода, в пульсе наблюдается замедление. Однако, замедленный-чи пульс относится совсем к другой категории, к какой относится плавный-медленный (хуань) пульс. Так как плавный-медленный пульс получил своё название потому, что он является широкий и свободный по своему характеру. А замедленный-чи пульс связан с недостаточным количеством ударов за нормативную единицу времени. При плавном-медленном пульсе происходит по 2 удара на вдох и выдох, который являются широкими, плавными, гармоничными и ровными. А при замедленном-чи пульсе происходит 3 удара: замедленные и застойные, который не продвигаются вперёд. Следовательно, эти два пульса отличаются друг от друга.

Шероховатый-се пульс характеризуется тем, что движение волн замедленно и затруднено при подходе и отходе их от точки определения пульса. По своему характеру его можно отнести к категории останавливающихся пульсов. А наполненный-ши пульс -это совсем не останавливающийся. Шероховатый-се можно отнести, так же, к категории рассеянного-сань пульса; тогда как наполненный-ши пульс совсем не попадает в эту категорию. Нужно знать, что поверхностный-фу пульс может быть при этом очень тонкий-си и очень слабый-жуань. Когда пульс настолько слабый, что кажется, что его вообще невозможно прощупать, то это будет слабый-вэй пульс. Когда пульс поверхностный и при этом тонкий, а, вдобавок, ещё и слабый, то его можно отнести к категории слабого-жуань пульса. Когда пульс глубокий-чэнь и при этом тонкий-си, а, вдобавок, слабый-жуань, тогда его можно отнести к категории податливого-жоу пульса. Все эти три пульса похожи по своим характеристикам на шероховатый-се пульс, а, в действительности, таковыми не являются.

В древности, если человек двигался медленно и лениво, как будто шаг его сдерживало что-то, то приводили сравнение, в котором говорилось, что у человека связанный-цзе пульс, и это прекрасно передавало смысл. В большинстве случаев, когда действует синдром жара, то движения быстрые и лёгкие. А когда действует холод, то он, наоборот, связывает и тормозит. Если зима холодная, то вода замерзает, становясь крепким льдом. Так что и в природе - то же самое. Если только в человеке плохо действует стихия огня, то он слабеет и размякнет. Если внутреннее дыхание-ци опустошается и становится холодным, тогда человек теряет бодрость и силу в движениях, в результате этого дыхание-ци и кровь, мокрота и пища связываются друг другом6 перепутываются, в результате чего нарушается и затрудняется механизм движений человека. В итоге - и пульс соответствует внутреннему состоянию, становясь связанным-цзе.

При связанном и учащенном пульсе нет определённого количества остановок при перебоях. А вот при чередующимся-дай пульсе существует определённое количество остановок при перебоях. Когда происходит остановка при связанном-учащённом пульсе (цзе-цу), то после остановки-перебоя тут же начинается новый удар. А вот у чередующегоя-дай пульса после остановки-перебоя удар происходит лишь после долгого периода времени. В трактате «Нэй цзин» чередующийся-дай пульс трактуется как признак упадка и ослабления дыхания-ци органов-цзан, которое происходит в результате нарушения деятельности селезёнки. При вредоносном холоде (шан-хань), при сердцебиениях и тревожных состояниях, или на третьем месяце беременности, или же в результате переутомления семи эмоциональных состояний, при серьёзных травмах, при синдроме ветра, при сильных болях, - при всём этом может наблюдаться чередующийся-дай пульс. Если же нет конкретного заболевания, а у человека имеется чередующийся-дай пульс и при этом человек истощён, то это признак явной опасности для жизни больного. Если при хронической болезни, которая длится уже долго, наблюдается чередующийся-дай пульс, то это признак того, что заболевание будет трудно вылечить. Ещё говорится, если чередующийся-дай пульс наблюдается у молодых людей, то это является признаком смертельной опасности. Если же такой пульс наблюдается у пожилого человека, то это признак нормального состояния организма.

Плавный-хуань пульс можно трактовать как свободный-широкий и плавный. Он является противоположностью напряжённого-цзинь пульса. Если субстанция ян соотносится с зоной «цунь», то инь будет в зоне «чи». Верх и низ распределяется по аналогии. Поверхностный-сильный (да-фу) пульс и при этом расслабленный-жуань, не отклоняется ни в какую сторону, то это пульс плавный-хуань, он спокойный и уравновешенный. Такой пульс свидетельствует о здоровом состоянии дыхания-ци желудка. Стихия почвы является матерью, порождающей дыхание-ци желудка, и если внутреннее дыхание-ци урегулировано и уравновешено, тогда в организме не возникнут никакие болезни. И если в этом случае ощупать все пульсы, то все они будут плавными. Это и называется «дыхание-ци желудка»; такие пульсы свидетельствуют об отсутствии заболевания в организме. Когда же встречаются такие пульсы как: поверхностный-фу, расслабленный-жуань, тонкий-си, шероховатый-се, - то это всё признаки заболеваний, которые характеризуются недостаточностью. Они выражаются в виде синдрома ветра или в виде поверхностного синдрома пустоты.

Смысл понятия учащённого-шу пульса заключатся в том, что такой пульс является беспокойным и частым, и при этом его трудно отыскать. Стихия огня по своему характеру является резкой и быстрой и потому, при заболеваниях, которые возникают в результате недостаточности развития субстанции ян, должен быть именно ускоренный-шу пульс. Если встречаешь такой пульс в области, которая соответствует лёгким, то он свидетельствует об очень плохом состоянии стихии металла в организме. Если встречаешь этот пульсв осенние месяцы, то это тот признак, который предвещает плохой исход, и поэтому нужно срочно принимать неотложные меры.

О скользящем-хуа пульсе можно сказать, что при нём удар приходит и уходит легко и плавно, без задержек и шероховатостей. Пульс представляет собой убежище для крови (имеется в виду пульс-канал, так как эти понятия обозначаются одним и тем же иероглифом и различаются только в зависимости от контекста, обозначая по сути для китайцев одно и то же), и, если кровь «высыхает», тогда пульс становится шероховатым-се, а если кровь находится в состоянии расцвета, тогда пульс будет скользящим-хуа.

Напряжённый-цзинь пульс указывает на то, что в организме что-то «связано и перекручено». Он выражается в виде напряжённых и резких движений. При синдроме жара сухожилия расслаблены, а при синдроме холода сухожилия резко сокращаются. И когда жар скапливается внутри, а холод связывает снаружи, тогда и встречается пульс напряжённый-цзинь, признаком которого является связывание и перекручивание. Одновременно можно проанализировать понятия из «Нэй-цзина» «левой и правой эластичности». У Чжун-цзина говорится о том, что такой пульс подобен закручиванию верёвки. У Дань-си говорится, что такой пульс подобен тому, как свивают верёвку. У Шу-хэ говорится, что когда щупаешь такой пульс, это похоже на прикосновение к верёвке. На основании вышеприведённых высказываний можно понять смысл термина «напряжённый-цзинь пульс», так как этот пульс характеризуется не только быстрыми ударами, которые распространяются по вертикали, но в горизонтальном направлении происходит боковое закручивание. Резкие удары напряжённого-цзинь пульса, которые растягиваются по амплитуде, позволяют отнести его к категории, что и натянутый-струнообразный (сянь) пульс. Однако, при сравнении с натянутым-сянь пульсом, у напряжённого пульса движение по вертикали происходит более выражено, и, кроме того, его особенностью является то, что он напоминает закрученную верёвку.

Причина появления учащённого-шу пульса заключается в том, что происходит нарушение циркуляции дыхания-ци органов-цзан и в этом случае на 10 ударов случается 6 или 7 перебоев. Когда такой пульс возникает в результате упадка деятельности изначального дыхания-ци (юань-ци) человека, тогда на 10 ударов случается 2 - 3 перебоя. Такой пульс может возникать в результате образования застоев дыхания-ци, или же в результате сгущения-застывания крови, или же - в результате образования застоев мокроты в организме, или же в связи с «завалом» пищи в кишечнике. Бывает, что извне действует шесть дыханий-ци, а внутри действует семь эмоциональных состояний, и при их взаимодействии происходит нарушение деятельности механизма непрерывной циркуляции, и пульс становится учащённым-шу (можно перевести как «загнанный»; следует иметь в виду, что дать абсолютно точный перевод названий пульсов невозможно, да и не нужно, так как необходимо первоначально выработать концепцию нормального состояния организма и симптомов этого нормального состояния с тем, чтобы можно было описывать патологические процессы и проявления этих отклонений потом. На данном этапе работы следует проанализировать весь семантический комплекс иероглифа, и на основании его внешней формы, а так же, зная все действительные характеристики пульса, давать приблизительный русский аналог в китайской транскрипции). Если количество перебоев уменьшается, то это говорит об улучшении состояния больного. Ну а если происходит наоборот, то это говорит об обострении течения заболевания.

Подвижный-дун пульс (сочетание «дун-май» так же обозначает артерию в общем) находится между двумя противоположностями; возникает между ними, и становится чрезвычайно похожим на короткий-дуань пульс. Однако, короткий-дуань пульс соотносится с субстанцией инь: пульс является нечастым, он не твёрдый и не скользящий.

Болезенный-цзи пульс имеет так же второе написание, и, сохраняя то же самое звучание, обозначает предельный-цзи пульс. В обоих случаях он указывает на ускоренное движение, так как количество ударов в единицу времени при таком пульсе является очень высоким. Только при вредоносном холоде (шан-хань), когда у больного высокий жар, и появляется болезненный-цзи пульс. Он никогда не держится при других заболеваниях. Если такой пульс встречается у переутомлённого, больного туберкулёзом, опустошённого человека, то это свидетельствует о полном истощении костного мозга субстанции инь в нижней части организма, в результате чего, свет субстанции ян поднимается вверх, то есть можно сказать, что для такого больного существует солнце, да вот луны нет: и потому срок его кончины близок.

Натянутый-сянь пульс можно сравнить с натяжением струн на цине, которые являются прямыми, тугими, и при это ещё могут растягиваться.

В «Каноне» говорится, что дыхание-ци меридиана малого ян ноги (желчного пузыря) является тёплым, мягким, расслабленным и податливым, а потому и характерен для него пульс натянутый-сянь.

Если при приходе дыхания-ци в место удара пульса, оно является слишком наполненным и напряжённым, тогда заболевание можно отнести к действию экзогенных факторов. А если имеет место недостаточность, то есть дыхание-ци не является наполненным, а, наоборот, оно очень слабое, тогда можно заключить, что заболевание возникает внутри организма, без внешних воздействий.

Если пульс печени на приходе расслабленный-податливый (жуань-жоу) и вздымается высоко, раскачиваясь, подобно концу длинного шеста, который раскачивают снизу,- тогда говорят, что печень находится в нормальном состоянии.

Если же пульс слишком наполненный-ши, то это свидетельствует о заболевании печени. Если пульс печени отрывистый и напряжённый (цзи-цзинь) то это говорит о смертельной опасности для печени. Натянутый-струнообразный (сянь) пульс, а так же длинный-чжан - являются преобладающими в весенний период, но натянутый-сянь является преобладающим в начале весны (!), а этому периоду соответствует субстанция инь внутри субстанции ян. В это время Небесное дыхание-ци по своим свойствам ещё похоже на зимнее, и потому пульс является прямым и отрывистым, подобно натянутой струне циня, по которой ударяет музыкант, и она отзывается на конце напряжённо и отрывисто.

Длинный-чжан пульс характерен для конца весны - это время в чистом виде воплощает субстанцию ян, и потому совершенно не имеет ничего общего с зимой. И потому он напоминает движение длинного деревянного шеста, прямого и крепкого; он является чистым, без примесей, подобно дыханию-ци данного периода. По ощущению длинный-чжан пульс похож на натянутый-сянь, однако последний относится к стихии дерева, которой соответствует начало и рождение всех сущностей мира; именно это свойство и управляет характеристиками весеннего сезона как такового. К этому времени дыхание-ци Неба и Земли начинает подниматься вверх и расслабляться после зимнего гнёта; а потому и пульс, который соответствует данному отрезку времени, ощущается как растущий-чжан (один и тот же иероглиф имеет два чтения и два значения, одно из которых «длинный», а второе»расти, взращивать».

В «Каноне» говорится, что «чжан-взращивание» обозначает упорядочивание дыхания-ци. Ли Юэ-чи говорит, что пульс сердца является растущим-чжан, он свидетельствует о том, что дух-Шэнь сильный, а дыхание-ци находится в состоянии расцвета. А когда у почек наблюдается растущий-чжан пульс, то это говорит о том, что основание органа является крепким, а корень растёт глубоко. Все высказывания говорят о том, что данный пульс говорит о хорошем состоянии. То есть, когда у человека растущий-чжан пульс, и при это он гармоничный и плавный (хэ-хуань), значит состояние человека соответствует дыханию-ци роста весны и, следовательно, указывает на хорошее здоровье и состояние расцвета. Если же наблюдается растущий-чжан пульс, и при этом он является твёрдым-энергичным (ин-цзинь), то это признак сильного развития стихии огня, что, в свою очередь, свидетельствует о развитии болезни в организме.

Короткий-дуань пульс представляет собой противоположность длинного-чжан пульса, и если последний соответствует весне, то первый соотносится с осенью. Длинный-чжан соответствует печени, а короткий-дуань соответствует лёгким. Лёгкие управляют дыхание-ци, а дыхание-ци соответствует субстанции ян. Так что, такой пульс должен ощущаться как насыщенный и энергичный, а если он прощупывается только как короткий-дуань пульс, то это является признаком упадка дыхания-ци. В трактате «Су-вэнь» или «Вопросы о простейшем» говорится, что здоровый пульс лёгких описывается как пульсирующий-пресыщенный, как бы нашёптывающий. Он может быть уподоблен крылаткам, падающим с клёна. Когда в коротком пульсе наблюдаются признаки гармонизации и плавности, то это означает, что дыхание-ци органа является здоровым. Если же пульс короткий, но при этом ещё и глубокий-чэнь и шероховатый-се, то это означает, что дыхание-ци является больным.

Если говорить в общем, то длинный и короткий пульсы символизируют синдромы избыточности и недостаточности. Если признаки длинного пульса наблюдаются в струнном-натянутом пульсе (сян), и при этом струнный-натянутый пульс характеризуется наполненностью (шэн), то это будет синдром избыточности состояния. Если признаки короткого пульса сопровождаются подвижностью-дун, и при этом подвижность характеризуется ещё и упадочностью-шуай, то это указывает на развитие недостаточности в организме. Струнный пульс несёт признаки ускорения-цзи, а длинный пульс является плавным. Подвижный пульс по форме волны является скользким и при этом ещё и учащенным, а короткий пульс по своей форме является шероховатым, и он ещё должен быть замедленным. Нужно быть осторожным при сравнении степени работы пульса настолько, чтобы не допускать ни малейшей ошибки (трактат «Рассмотрение законов пульса»).

БЭНЬ-ТУН или приспособления к конкретным ситуациям.
Поверхностный-фу пульс находится на поверхностном уровне (бяо), а глубокий-чэнь пульс находится на внутреннем уровне (ли), - такова методика определения, которая передаётся с древности до настоящего времени по традиции.

Однако, глубокий-чэнь пульс может иметь и поверхностный синдром: в этом случае инь является наполненным, а ян пребывает в пустоте; холод побеждает, - и потому развивается подобная ситуация. Поверхностный-фу пульс может иметь внутренний синдром: в этом случае ян наполнено, а инь пребывает в пустоте; вода находится в упадке, - потому и развивается подобная ситуация. Поэтому, во всех случаях, когда врач хочет определить поверхностный патогенный фактор (се), не стоит опираться только на признаки поверхностного и глубокого в установлении истинного состояния пульса, а следует различать ещё напряжённость и частоту.

Когда определяемый поверхностный-фу пульс принадлежит к поверхностному синдрому, то во всех случаях инь опустошено, а крови мало; внутренняя ци организма пребывает в упадке и поражена, - поэтому и пульс должен быть поверхностным и не иметь силы. Однако, такой поверхностный пульс нельзя во всех случаях обобщать по этому признаку и говорить только о поверхностном (бяо) синдроме.

Глубокий-чэнь пульс соответствует внутреннему синдрому, однако, когда поверхностный патогенный фактор ложного се на первоначальном этапе течения заболевания резонирует и реагирует с глубоким-внутренним (ли) и холод связывает волоски на коже так, что пульс не доходит до поверхности, то кажется, что всё это есть признак глубокого и напряжённого пульса; однако, в этих случаях нельзя говорить, что выявленный синдром является внутренним (ли).

Частый-шу пульс соответствует синдрому жара и относится к категории поверхностных, но синдром при этом может являться внутренним; так как когда бывает истинный жар, то это вовсе не означает, что пульс обязательно должен быть частым. Во всех случаях, когда имеет место синдром опустошения и упадка, когда инь и ян вместе ослаблены-затруднены, а ци и кровь разрастаются и становятся сильными в проявлении-действии, то это говорит о том, что синдром опустошения усиливается, так что и учащённость пульса в таком случае так же будет крайней. Так что в такой ситуации вовсе не обязательно говорить о синдроме жара в организме.

Замедленный пульс соответствует синдрому холода и относится к категории глубоких пульсов, но во всех случаях когда вредоносный холод только начинает отступать, ослабевая своё действие-проявление и, вызванный действием холода, избыточный жар ещё не успокоился, то пульс почти всегда бывает замедленным и скользящим. При наличии замедленного пульса нельзя говорить, что в организме имеет место синдром холода.

Струнообразный-натянутый (сянь) пульс соответствует синдрому полноты и относится к категории поверхностных; однако, когда истинная ци желудка (чжэнь-ци) иньского характера сильно поражена, то имеет место синдром «гуань-гэ» («гуань» -закрытие, а «гэ» обозначает непроходимость-остановку) инь и ян, то тогда пульс должен быть широким, струнообразным и напряжённым. То есть, когда определяется пульс как сильный и напряжённый (цян), то он вовсе необязательно соответствует только синдрому полноты.

Мелкий-вэй и тонкий-си пульсы соответствуют синдрому пустоты в организме. Но, когда имеется сильный болевой синдром, то ци при этом не проходит, вызывая затор продвижению и осуществлению функции питания и охранения (ин-вэй), то в такой ситуации пульс будет скрытым и затаённым в глубине. Но следует иметь в виду, что такое состояние вызвано именно синдромом пустоты в организме.

Учащённый-шу пульс может относиться к янскому или иньскому синдромам. В настоящее время традиционно считается, что учащённый-шу пульс вызывается действием только синдромом жара в организме. Но, на самом деле, такая точка зрения ошибочна: когда я вижу внутренний жар и действие скрытого огня, то пульс при этом не является учащённым, а он только широкий-разлитой (хун), скользящий-хуа и обладает силой.

Существует 7 типов различения учащённого-шу пульса: в первом случае, когда действует внешнее патогенное се, то будет наблюдаться именно учащённый-шу пульс. Во всех случаях, когда патогенные факторы холода действуют извне, то пульс должен быть напряжённым и учащённым. Однако, когда действие ложного се вначале только-только проникает в организм, то и пульс становится учащенным-шу, а вредоносное се ещё не проникло в каналы, то откуда же появиться жару? Или же, когда в течении долгих дней ложное се действовало в организме и циркулировало по каналам тела, то при этом пульс становится учащенным-шу, скользящим-хуа и наполненным. Как же можно говорить в такой ситуации о синдроме жара?

Если пульс учащенный-шу и при этом не имеет силы, то, значит, мы видим иньский синдром; этот пульс появляется при действии поражения внешнего ложного се, и, поэтому, мы опять никак не можем говорить о синдроме жара. Таков первый тип учащенного пульса.

Второй тип учащенного пульса наблюдается при опустошении и поражении. При опустошении ян ситуация такова, что пульс должен быть учащенным и не иметь силы (или же он должен быть одновременно ещё тонким и маленьким). При опустошении инь ситуация развивается так, что пульс определяется как учащенный и при этом ещё струнообразный и скользящий (сянь-хуа), хотя в такой ситуации есть признаки томления и жара, но врачу следует остерегаться применения сильно охлаждающих факторов лекарств. Если при этой пустоте такой учащенный пульс принимают за тот, который вызван действием жара (или выносят суждение о синдроме только при наличии признака учащенности), то трудно избежать дальнейшего ухудшения в состоянии больного.

Третий тип учащенного пульса наблюдается при лихорадочных заболеваниях и во всех случаях лихорадок пульс будет напряжённый и учащенный. Когда при лихорадке определяется учащенный и прекращающийся пульс, тогда пульс, в целом, должен быть гармоничным-хэ и плавным-хуань. Каким же образом этот пульс будет связан с огнём? Но разве когда пульс останавливается, то нет действия огня? А если огонь и есть, то тогда не будет времени на остановку; а если сможешь остановить, то такая ситуация вызвана действием ци патогенного холода, которое то проникает, то отступает. Ведь в случае действия истинного огня с развитием жара ситуация будет другой. И, конечно же, нельзя во всех случаях учащённый-шу пульс считать вызванным действием жара.

 Четвёртый тип учещённого пульса наблюдается при дизентерийных явлениях и поносах. Ведь подобные состояния возникают в связи с тем, что внутри организм поражают холод и влага. Если холод и влага действуют в течении длительного времени, то одновременно поражаются селезёнка и почки, поэтому пульс учащённый, но при этом ещё он может быть струнообразным, шероховатым, мелким, тонким или слабым,- все эти пульсы в такой ситуации указывают на развитие синдрома пустоты, а не жара. Во всех случаях, когда синдромы оцениваются с учётом состояния развития телесной формы человека, то говорят о степени развития стихии огня: если по годам человек крепкий и сильный с крепкой формой-телом, и когда пульс у него виден широким-разливающимся (хун), скользящим-хуа, учащенным-шу и наполненным, - то в этом случае можно говорить о лечении с точки зрения учащенного-шу пульса, вызванного жаром.

Пятый тип учащенного пульса наблюдается при ситуациях, когда в организме имеются абсцессы, фурункулы и нарывы. Когда возникают эти фурункулы и нарывы, то по природе своей они могут быть иньскими, а могут быть и янскими и поэтому вовсе необязательно, если пульс при этом учащённый, то следует говорить о синдроме жара, а следует ещё определять и другие характеристики пульсовой волны. Кроме того, учащенный пульс наблюдается при разных сыпях: это наблюдается в том случае, если отравление действием патогенного се ещё не дошло до полного поражения и не достигло пика своего действия; и в это время следует по признакам опустошения и полноты различать инь и ян. И в данной ситуации вовсе необязательно считать, что если имеется учащенный пульс, то в организме имеет место действие жара.

Шестой тип учащенного пульса встречается при заболеваниях с внутренними скоплениями (прим. ред.: по типу опухолей?): если нарушается течение и происходит какой-либо застой, то обязательно будет виден учащенный пульс. Если в течении длительного времени существует этот застой, то могут образовываться язвы и в канале ян-мин (желудка) также будет определяться застой и образовываться отёки и непрохождения, а всё это может приводить к дурному запаху изо рта, к язвам дёсен и стоматитам, к кариесу зубов и другим подобным синдромам; в таком случае следует охлаждать желудок, очищать и охлаждать огонь. Если нет синдрома огня, но при этом пульс тонкий-си, и учащенный-шу, - то необязательно следует принимать этот пульс за пульс который вызван синдромом жара.

Седьмой вид учащенного-шу пульса может наблюдаться при образовании плода во время беременности: такое состояние возникает в связи с тем, что движения ци задерживаются-нарушаются в меридианах чун-май и жэнь-май, -поэтому пульс и бывает учащенным. А это отнюдь никак не связано так же с проявлением действия огня и жара. В данном случае, на основании слабого и сильного факторов, нужно различать холод и жар, а нельзя только судить по учащенности пульса и на основании этого утверждать, что «хуан-лин» будет чудесным лекарством! Таковы семь видов учащенного-шу пульса.

Если имеется скрытый-затаённый (фу) пульс, хотя он и бывает ещё глубоким-чэнь, мельчайшим-вэй, тонким-си или прекращающимся-прерванным-то, - ведь всё это относится к одному корню, и, в действительности, затаённый пульс бывает очень разным. То есть, когда пульс бывает затаённым, то в своём корне он как будто совсем пропадает; а временами он появляется спрятанным и скрытым: это связано с тем, что в груди и животе имеются острые боли, - поэтому и пульс имеет характеристику затаённого. А бывает, что ци движется против хода меридиана и путь меридиана не проходит, - поэтому и возникает «затаённость» при ощущении пульса. Затаённый пульс ещё возникает тогда, когда имеет место прерывание действия ци, и ци не соединяется в кровью. Однако, во всех этих случаях должно быть очень острым проявление болезни с острыми непрохождениями и нарушениями движения ци: только в этих случаях этот пульс наблюдается. А в лечении необходимо гармонизировать это движение ци, и тогда пульс восстановит свои прежние характеристики. Если скопление и напряжённость имеются снаружи, а так же определяется сильная усталость больного, то и пульс в основе своей тонкий и мелкий: очень медленно приходит пульсовая волна, а пульс определяется как скрытый-затаённый, - то это всё признаки того, что человек вскоре должен умереть. Но что же здесь в таком пульсе будет скрытого? Часто бывает, что посредственные мастера, когда ставят диагноз, вне зависимости от того, сколько времени продолжался синдром пустоты или наполненности, тут же, импульсивно, называют такой пульс затаённым, пробивают движения ци, ведут мокроту и, похоже, что делают это они произвольно, без глубокого понимания развития ситуации; и я боюсь, что в данной ситуации, конечно, будут только усугубляться задержки и непроходимость движения ци и после такого воздействия придётся ещё очень долго восстанавливаться.

Если пульс большой-да, то это значит, что болезнь прогрессирует; если пульс замедленный-хуань и плавный, то болезнь отступает: а если пульс плавный, то ци желудка приходит и действует, и болезнь постепенно проходит. И, конечно же, дело обстоит так, что иногда большой пульс воспринимается не как большой: если пульс по своему корню большой-да, но к нему добавляется ещё характеристика разлитого и учащённого пульса, - то всё вместе это говорит о прогрессировании болезни. Если пульс по своему корню маленький, и если больной принимает лекарство, а после всего этого постепенно проявляется скользящий, большой и имеющий силу пульс, - то всё это означает, что болезнь из инь переходит в ян, и желательно допустить в лечении выделение пота (как рассеивание); тогда это будет хороший (благоприятный) признак («Цзин Юэ и-чан-шу» или «Полное собрание сочинений Цзин Юэ»).

Если болезнь продолжается в течении длительного времени и нет пульса, а ци прерывается, - то значит будет смерть. Если же течение болезни бурное, сильное и имеется при этом ещё и застой ци, - то можно вылечить. Если при вредоносном холоде проявляет действие сила патогенного ветра, мокрота застаивается, а движение по меридианам закрывается (тогда и возникают сильные страхи), больного «ломает», у него перекрывается движение ци через диафрагму (при этом возникают рвота и понос), и движение ци не прощупывается, - то во всех подобных ситуациях нельзя сразу делать какие-либо выводы (Чжан Лу-юй).

Люди знают только то, что разлитой и учащенный пульс указывает на синдром полноты и жара, но при это они не знают, что из шести пульсов: когда имеется разлитой, учащенный и сильный пульс, - только это говорит об истинном синдроме полноты и жара. Если пульс разлитой, учащенный и виден таким в области «цунь», это значит что вверху имеется жар, а внутри развивается пустота, но, при этом, внизу проявляет своё действие холод: если пульс большой-да и учащенный-шу, то это говорит о том, что ян выходит вовне; а если пульс мелкий-си, тонкий и учащенный, то это говорит о том, что инь истощается внутри; всё это признаки синдрома истощения («Фэн-ши цзинь-нан» или «Парчовый мешочек господина Фэна»).

ЦЗУ-МАЙ или пульсы на ногах.
Сами по себе пульсы на руках трудно всесторонне понять, и в этом случае следует ещё исследовать и пульсы на ногах. В «Каноне» говорится о том, что когда лечишь болезни, то необходимо брать корень-основу пульсов; под этим термином понимается источник пульсов. Корень (или основа) прежних небес находится в почках (мин-мэнь), а определяется она в точке тай-си меридиана малого инь ноги (почек), которая расположена на 5 фэней кзади от центра внутренней лодыжки, где в ямке над пяточной костью определяется подвижный пульс артерии (в эту область вливается меридиан почек). Это основа или «почва» для точек вообще. Корень последующих небес находится в точке чун-ян меридиана светлого ян ноги (желудка): эта точка «пульсирующего ян» располагается на плюсне на 5 цуней выше точки ли-дуй того же меридиана и лежит в промежутке между выступами оснований второй и третьей плюсневых костей, где прощупывается пульс артерии; через эту область проходит меридиан светлого ян ноги. Это основа (почва) для источника порождения и начала (печени).

Когда исследуешь тай-си, то различаешь в ней наполненность (расцвет) или упадок дыхания-ци почек; если рассматриваешь точку чун-ян, то изучаешь в ней наличие или отсутствие дыхания-ци желудка. Если оба эти пульса существуют, то это говорит о достаточности сил организма.

Если исследуешь у человека пульс меридиана недостаточного инь ноги (печени) в точке тай-чун в области между головками первой и второй костей плюсны, в углублении, где меридиан недостаточного инь ноги вливается в эту точку, то определяешь наличие или отсутствие в ней пульса и судишь таким образом о порождении крови (ведь печень - это восток и символ дерева; это начало рождения всех вещей; печень является морем крови). Если пульс в точке тай-чун не упадший и не увядший, то это означает, что механизм порождения жизни идёт на расцвет («Май-цзюэ-хуй-пянь» или «Полное различение загадок пульсов»).

ЧЖЭНЬ-ЦЗАН МАЙ или истинные пульсы органов-цзан.
Удары истинного пульса сердца вовне и внутри должны быть учащенные, как будто плавно перебирают струны циня. Если цвет при этом синеватый и белый, без лоска и глянца, а волосы на коже ломаются, то это всегда предвещает смерть больного.

Если удары истинного пульса печени напряжённые-струнообразные и бьющие, а пульсовая волна при этом приходит комками, а цвет при этом чёрный и красный, без глянца, а волосы ломкие, - то это значит, что может наступить смерть.

Если истинный пульс лёгких определяется большой и пустой (как будто пёрышком касаются кожи на теле человека), а цвет при этом белый и красный без глянца, и волосы на коже при этом ломкие, - то будет смерть.

Если приход волны истинного пульса почек определяется в виде ударов и прерывается (как будто резко ткнули в камень пальцем), а цвет при этом чёрный и жёлтый без глянца, и волосы на коже ломкие, - то будет смерть.

Если истинный пульс селезёнки приходит слабый и то частый, то редкий, а цвет при этом жёлтый и синий и матового оттенка, а волосы на коже ломкие, - то будет смерть.

Император Хуан Ди спросил: «Когда видишь истинный орган, то этому соответствует умирание. Что это значит?» А Ци Бо ответил, что есть пять органов-цзан, и все они получают ци из желудка. Желудок - это корень пяти органов-цзан. Ци органа-цзан не может само приходить и соединяться с пульсом тай-инь (лёгких) на руке, а должно лишь соединившись с желудком приходить с меридианом тай-инь руки и проявлять себя в пульсе. Поэтому, когда патогенное дыхание-ци (се-ци) побеждает, тогда дыхание-ци семени цзин ослабевает. Таким образом, когда болезнь очень сильная, тогда дыхание-ци желудка не может соединиться с дыханием-ци органа-цзан и приходить вместе в тай-инь на руке; следовательно, когда определяешь в цунь-коу дыхание-ци только самого органа-цзан, то болезнь побеждает этот орган; поэтому и говорят, что когда видишь дыхание-ци самого органа, то этому соответствует умирание.

Во всех случаях, когда определяешь истинный пульс самого органа-цзан, то это происходит следующим образом: удары пульса печени определяются как зависшие, прерывающиеся и резкие, и тогда на 18 день наступит смерть; если удары сердца определяются как зависшие, прерывающиеся и резкие, то смерть больного наступит на 9 день; если подобные характеристики пульса определяются у органа-цзан лёгкие, то смерть наступит на 12 день; если удары пульса почек определяются как зависающие, прерывающиеся и резкие, то смерть наступит на 7 день; если удары пульса селезёнки определяются как зависшие, прерывающиеся и резкие, то смерть больного наступит на 4 день.

Удары пульса соединяются с поверхностью, и на соединении с поверхностью следует их считать, а не подобно считанию на счё-тах.

Если на один дыхательный цикл приходится более 10 ударов пульса то значит, что ци предельно недостаточно, а если ци определяется едва-едва, то значит, что смерть больного наступит на 19 день. А если удары пульса приходят подобно вновь воспламеняющемуся огню, то это обозначает, что семя сердца захвачено болезнью, - это говорит, что не успеет завянуть трава, как больной умрёт.

Если пульсовая волна приходит как рыхлые дольки, то это значит, что семя печени захвачено болезнью, а собственная ци печени опустошена, - в подобной ситуации говорят, что больной умрёт когда опадут листья на деревьях.

Если пульс какого-либо меридиана приходит подобно осторожному гостю, то это означает, что данный меридиан забит и этот пульс таким образом пытается прокладывать себе дорогу, подобно ударам как в барабан: пульсовая волна при этом как бы зависает и уходит, - это означает, что ци почек недостаточно, и когда зацветут финики, то больной умрёт.

Когда пульсовая волна приходит подобной на скатанные из глины шарики: вязкая и раздробленная, то это означает, что дыхание-ци семени цзин желудка недостаточно и истощено, и когда будут опадать кленовые крылатки, то наступит смерть.

Если пульс приходит как бы поперёк, то это говорит о том, что дыхание-ци желчного пузыря недостаточно, и когда созреет рис, то больной умрёт.

Когда пульс приходит подобно струне, которую сучат, то это значит, что недостаточно дыхание-ци семени цзин у мочевого пузыря; при этой болезни человек склонен много говорить, а когда выпадет иней, то наступит смерть больного (если же больной говорит мало при таком состоянии, то его можно вылечить).
Если пульс приходит справа и слева в цунь-коу подобно тому, как под пальцами ощущается шершавую поверхность, покрытую лаком, и этот пульс едва только виден, то это значит, что на 13 день наступит смерть.

Если пульсовая волна приходит подобно бурлящему источнику: как будто на поверхности под кожей бьют барабаны, то это значит, что дыхание-ци сверх-ян руки недостаточно; когда зацветёт лук, то наступит смерть больного.

Если пульс приходит подобно комку земли (когда надавишь, то волна не ощущается), то это значит, что ци под кожей недостаточно, а если ещё среди цветов и оттенков преобладают чёрные и белые цвета, а под рукой ощущение комка земли как бы разваливается, то значит, что больной умрёт.

Если пульс приходит зависший и заполненный (когда нажимаешь на поверхности, то в нём нет силы, а если нажимаешь сильнее, то ощущение пульсовой волны усиливается), это значит, что в 12 точках-шу имеется недостаточность, и когда замёрзнет вода, то наступит смерть больного.

Когда пульс приходит подобно виду кривого ножа (на поверхности пульс маленький и крепкий, а в глубине он становится большим и твёрдым), то это называется «созревание пяти цзан»: в этом случае холод и жар вместе соединяются с почками, а человек при этом не может сидеть, то с наступлением весны наступает и смерть.

Если пульс приходит подобно скользким пилюлькам и ощущается не прямой (если надавишь, то не можешь ухватить), это значит, что ци толстой кишки недостаточно, и когда на финиках появятся листья, то наступит смерть. если пульс приходит подобно цветам и при этом человек склонен к страхам: не хочет ни сидеть, ни лежать, ходит и стоит, постоянно прислушивается, - то это значит, что ци тонкой кишки недостаточно, а в третий месяц осени наступит смерть.

Таковы 10 «странных» пульсов (их ещё называют пульсами, предвещающими смерть): 1 - «кипящий котёл», 2 -»плавники рыбы», 3 - «каменное поле», 4 - «разрезание верёвки», 5 - «течь в комнате», 6 - «плавающий человек-креветка», 7 - «клюв воробья», 8 - «кривой нож», 9 - «вращающаяся фасолина», 10 - «ускорение конопли» («Дэй-сяо-фан» или «Получение эффективных рецептов»).

Пульсы из ТАЙ-СУ.
Мирские люди имеют то, что называется пульсами Великой Простоты (тай-су); и при этом говорят, что благородные и подлые люди смогли полностью постичь эти пульсы - это великое заблуждение. Я попытался проверить его значение: ибо, «великая» подразумевает «начало и начинание», подобно как в терминах «Тай-цзи» (Великий Предел) и «Тай-и» (Великое Изначалие), а слово «су» обозначает «простоту» и означает материю (корень-основу) и подобна грубой и неокрашенной основе холста. Таким образом, под этим термином говорится о начальной материи пульса.

 А в действительности, что же это за пульсы? Эти пульс указывают на изначальное ци (юань-ци), Дун Цюань говорит, что «юань-ци» - это другое название ци желудка; пульс желудка (тай-ци-шан), который называют не длинный и не короткий, не редкий и не частый, не большой и не маленький, -когда под рукой он определяется срединный и гармонизированный, то есть, если этот пульс достаточно бодрый (в тексте стоит иероглиф «радостный»), то тогда очень трудно определить его форму. Когда у человека нет болезни, тогда-то и получаешь именно этот пульс. Посредством этого пульса можно узнать о том, что есть ли у данного человека болезни, богатый человек или нет, благородный человек или подлый простолюдин. Каким образом это делается? Это делается на основании того, что в норме ци желудка в пульс трудно определить по какой-либо конкретной форме и трудно обозначить саму эту форму. Но каким же образом определяется подлость и благородство?

Я посмотрел эту книгу, и хотя она называется «Тай-су», но то что в ней обсуждается не имеет ни одной фразы, которая связана по смыслу с великой простотой; те песни, которые имеются в этой книге, содержат в себе множество таинственных слов в которых был первоначальный истинный смысл, однако, постепенно, в процессе пользования и передачи, истинный смысл которых утерялся. И, с поколениями, настолько всё запуталось, что уже сейчас никто не может понимать их первоначального значения. К примеру, есть такое высказывание: «Некоторые люди говорят, что то о чём указывается в тексте «Тай-су», то это указывает на полное понимание социального происхождения человека и по пульсу это можно различать и узнавать об этом». А речь в этом отрывке идёт о том, что это социальное состояние человека закладывается при его рождении. Но это не пульс называется тай-су, а говорится, что это можно различать по пульсу.

Конечно, это так, но то, что по «Тай-су» берут пульс, а ведь характеристики данного пульса не выходят за пределы 24 базовых форм-пульсов; ведь эти 24 формы-пульса указывают на болезнь, и по каждой из форм видно, как она управляет болезнью. Богатство и бедность, благородство и подлость, - каким же образом можно это увидеть исследуя пульсы, оценивая их на основании существующих 24 форм?

Предположим, что имеет место поверхностный-фу пульс: он определяет синдром ветра в организме. Если практикующий «Тай-су» определяет его, то он говорит, что это действие ветра или что? Как он постигает через это богатство или бедность? Ведь эти два направления в определении одной характеристики пульса не могут быть сопряжены: если говорится о том, что имеет место синдром ветра, то это известно и не выходит за рамки понимания болезненного изменения; а если отбросить болезнь и говорить о богатстве и бедности, то следует понимать, что близкое и берётся как «тело» - то это болезнь (и то не всегда точно узнаёшь!), а далёкое, которое противостоит «телу», - то его вообще знать нельзя (в «Си-цы-чуань» к «Книге перемен» сказано: «... он брал предметы; близкое назвал «телом», а далёкое назвал «вещами»...). Ведь постижение богатства и бедности - это ситуации, которые находятся за пределами «тела» и они никак не связаны с кровью и ци, которые циркулируют в теле человека. И не совсем ясно, так каким же образом то, что находится за пределами, можно постичь через характеристики пульса? Каким образом можно постичь какие-то аномалии по пульсу, ведь по разному идёт смена закономерностей холода и жара на Небе и Земле, ведь существуют ещё аномалии в пяти сезонах четырёх времён года, - каким же образом по пульсу они определяются? Ведь они не могут долго существовать не изменяясь; а пульс, - ведь он определяется только на данный момент времени и на завтрашний день сегодняшние показатели пульса могут уже оказаться неподходящими; весной получаются одни показатели пульса, а летом характеристики пульса уже становятся другими. Каким образом поклонники «Тай-су» берут определённый момент времени и берут пульс, а определяют из него счастье и несчастье всей последующей жизни человека? Необходимо здесь понять, что в такой методике нет никакого закона и существует множество различных толкований конкретных признаков, и это всё равно что ловить ветер или хватать тень, пытаться уподобиться форме и содержанию, но не иметь в виду при этом ничего обязательно конкретного! Если по пульсу определяешь болезнь (да и болезни-то не всегда толком видишь!), то к этому исследованию ещё добавляешь осмотр, прослушивание и задавание вопросов больному, - то каким же образом ещё можешь определить и прочее? Ведь исследование пульсов восходит ещё до Ци Бо и Хуан Ди; это учение разрабатывалось и Бянь Цяо, и циньским Юэ Жэнем, подробно рассматривалось у Ван Шу-хэ, встречалось в «Су-вэне», «Нань-цзине», «Май-цзине», - но во всех этих основных работах нет ни одного иероглифа по определению судьбы по пульсам, нет даже и скрытого намёка! Поэтому нет смысла дальше распространяться об этом!

Господин Чжао говорит, что те, которые практикуют «Тай-су» являются прекрасными в физиогномических гаданиях и особенно хорошо преуспели в духовных тонкостях волшебного искусства. Действительно, это прекрасные слова; и этого вполне достаточно, чтобы разрушить соблазны для последующих поколений Поднебесной! Хотя человек получает ци Неба и Земли и посредством этого рождается, в нём не может быть различий на чистоту и грязь, на тонкость и грубость. Если в дальнейшем он получает «чистое» ци, то кровь и ци у него тоже чистые, то и пульс когда приходит, то так же будет чистым: пульсовая волна при этом круглая и спокойная, с чёткими ударами, которые различаются ясно, - и если я вижу такой пульс, то могу действительно знать, как это управляет богатством и благородностью человека. Но могу ли я по этому определить в каком году этот человек выдержит экзамен, в каком году он получит назначение, в каком году к нему придёт богатство, в каком году родится у него ребёнок? Ведь этого всего я не могу знать, исследуя пульс!

Ведь если человек получает «грязное» ци, то кровь и ци его «грязные»; а раз так, то пульс по форме своей является не чистым, а удары его смешанные. И когда определяется такой пульс, со смешанными и нечистыми ударами, то я могу только знать, что всё это определяется подлостью и бедностью, и всё. Но могу ли знать, когда у такого человека будет позор, в какое время этот человек разорится,в какое время он потеряет жену, когда у него что-то случиться с сыном, - всего этого при исследовании пульса я не могу определить!

Так что, если тело «грязное», а пульс «чистый», то говорят, что в «грязном содержится чистое», а когда тело «чистое», пульс «грязный», то говорят, что в «чистоте содержится грязь». А есть ситуации, когда форма-тело «не очень чистая», а пульс при этом «не очень грязный»; но только поверхностное и глубокое, - каждое имеет своё место, а большое и маленькое, -они не теряют своих рангов, - всё это вместе тоже определяет устойчивость и стабильность течения жизни человека, и в таком случае не будет больших потерь. Таким образом я могу узнать человека, и всё моё узнавание кроется в Едином Великом Законе и не нужно делать скоропалительных выводов и создавать по этому поводу новых теорий и дурачить ими людей! (Ван Шэй-шань).

Когда господин Чэнь Син-сюань в компиляциях своего труда обращается к источникам высокой древности и детально анализирует сочинения последующих эпох, то, воистину, он делает великое дело! А когда мы читаем и изучаем эту книгу, то невольно вспоминаются слова досточтимого Кун Цзы: «Тот, кто, обращаясь к старому, способен открывать новое, то он достоин быть учителем.» А нам лучше понимать это высказывание так, что следует быть учителем самому себе, продвигаясь каждый отрезок времени в познании самого себя, гармонично вписывая своё бытиё во временной ритм жизни, открывая себе новые познания красоты окружающего мира; ведь сейчас печалит то, что в древности люди учились для того, чтобы совершенствовать самого себя, а ныне же учатся всё более для того, чтобы удивить других. И не удивительно, что в изложении такого труда невозможно рассмотреть все имеющиеся ситуации и варианты развития; да это и не нужно! Ведь, зная направление потока, всегда можно отыскать его исток.

Каждый раз, когда вновь и вновь обращаешься к труду господина Син-сюаня, то с каждым разом всё глубже проникаешь в сущность медицинского учения, постоянно оттачивая своё мастерство. Но на этом пути имеется великий соблазн: когда всё больше успешных случаев лечения и удачных манипуляций, то может возникнуть головокружение от успеха: а для того чтобы этого не случилось, то следует постоянно отрезвлять себя тем, что не стоит трудиться во имя успеха, ведь не впасть в заблуждение - это уже успех; так же не стоит пытаться снискать к себе милости людей, ведь не заслужить их ненависти - это уже милость!

Успехи порождают зависть, а неумение - обман. Как же тогда найти срединный путь среди людей? (Гао Жань).

В заключении этой части книги «И-Шу» укажем на то, что мы намеренно опустили изложение точек каналов и перечисление показаний к ним: на наш взгляд это не заслуживает особого внимания, ибо на сегодняшний день всё это уже сделано в переводе Бронислава Брониславовича Виногродского книги «ЧЖЭНЬ-ЦЗЮ ДА-ЧЭН» автора Ян Цзи-чжоу (материалы этого перевода использованы во второй главе книги «Классическая методология традиционной китайской чжэнь-цзю терапии», А.И. Фалева). Для наиболее полного уяснения правил применения точек, следует обратить читателю внимание на книгу «Выбор оптимального времени для иглоукалывания. Сборник традиционной китайской хроноакупунктуры», составленной г-ном Лю Бин-цюанем; эта книга вышла в 1992 году в пермском издательстве «Авиценна». Ибо, мы помним древнюю мудрость о том, что повторять то, что сказано учителем, - это вовсе не означает быть его последователем.

Но вот на что мы хотим особенно обратить ваше внимание: изощряться в методиках пассивного лечения (будь то либо иглоукалывание, прижигание, методы фармакотерапии, и др.) -это не составляет истинного мастерства. Ведь настоящий уровень мастерства зависит не от того, насколько полно тебе удалось убрать проявления заболевания, а в том, насколько долго эта болезнь не сможет себя проявить в дальнейшей жизни человека, - а для этого ещё нужны специализированные знания таких вопросов, как направления методик «нэй-ян-гун» (ци-гун, тай-цзи цюань, йоги, и др.). А применение всего комплекса этого лечения всегда даёт стойкие положительные результаты: пассивные методы лечения направлены на ликвидацию проявления заболевания, а активные методики лечения устраняют корень этого заболевания, - поэтому, такое гармоничное сочетание приносит наибольшую пользу. Но эффективное применение их требует достаточного культурно-образовательного уровня, как врача, так и пациента (ведь когда занимаешься сам, исправляя себя,- то ты пациент, а когда занимаешься с другим человеком, - то ты врач). И нет вовсе никаких секретов, а есть только тонкости восприятия и понимания!

Наша книга рассчитана на тех, кто хочет постичь самого себя; пусть даже через изучение других...

Каржанкин Е.М.
П Р И Л О Ж Е Н И Я :

А. Система мер:

Для того, чтобы нам полностью сориентироваться в масштабности категорий периода высокой древности китайской цивилизации, необходимо знать начальные координаты определения мер, весов и объёмов в современном диапазоне измерений:

1 фэнь = 3,3 мм (приблизительно)

1 цунь = 10 фэней = 3,3 см

1 чи = 10 цуням = 33 см

1 чжан = 10 чи = 3 м 33 см

1 гэ = 0,1 л (приблизительно)

1 шэн = 10 гэ = 1 л

1 доу = 10 шэнам = 10 л

1 чжу = 1,554 г (около)

1 лян = 24 чжу = 37,3 г

1 цзин = 16 лян = 596,8 г

Следует добавить, что длина человеческого тела является равной 75 пропорциональным цуням, а размер пропорционального (индивидуального) цуня определяется величиной между кожными складками второй фаланги среднего пальца левой руки, когда первый и третий пальцы соприкасаются друг с другом, образуя кольцо. У женщины определение размера индивидуального цуня производится на правой руке.

В каждую династию существовала своя система мер.

Б. Правила запретов к иглоукалыванию

по 10 небесным стволам и 12 земным ветвям.

«Я слышал, - говорит Хуан Ди, - что существуют запреты к иглоукалыванию. Как это понимать?» Ци Бо отвечает так: «Есть места человеческого тела, которые не укалываются, а также есть дни, в которые не должно проводиться иглоукалывание».

Хуан Ди: «Я слышал так же, что есть запрет, который состоит из неправильной техники седации, в результате которой дыхание-ци субстанции ян может прочь уйти из 5 органов-цзан?» Ци Бо отвечает: «В то время, когда дыхание-ци субстанции ян пяти органов-цзан слаба, то нельзя лечить иглами тормозяще». (понятие «слабости» дыхания-ци субстанции ян определяется не только проявлением патологии, но и связано с течением времени, например: на растущей луне нельзя седатировать, в полнолунии не тонизировать, а на новолунии вообще не надо лечить. Есть и другой пример: когда дыхание-ци субстанции ян в ножных меридианах достигает предела своего развития, то нельзя врачу укалывать в эту сторону точки данного меридиана в течении всего лунного месяца [об этом смотри ниже] - примечание редактора).
Хуан Ди: «Я хотел бы от вас ещё услышать что-нибудь о запретах к иглоукалыванию; а именно: какие дни являются запретными?» Ци Бо отвечает: «В дни действия небесных знаков ЦЗЯ и И нельзя укалывать точки головы больного. В дни действия небесных знаков БИН и ДИН нельзя укалывать точки области шеи и плеч, и прежде всего точку лян-цюань (24 точка переднесрединного меридиана). В дни действия небесных знаков У и ЦЗИ, в 3, 6, 9 и 12 луны, - нельзя врачу колоть живот иглами; при этом так же необходимо помнить, что в данное время нельзя укалывать точки колена и локтя тормозяще и нельзя тормозить точки «чудесных сосудов». В дни правления знаков ГЭН и СИНЬ нельзя врачу укалывать точки тазобедренного сустава, а так же нельзя укалывать точки, расположенные в местах переломов. В дни правления небесных знаков ЖЭНЬ И ГУЙ нельзя врачу укалывать точки поверх лодыжки. Этим мы перечислили все так называемые «пять запретов».

Хуан Ди спрашивает: «Что понимают под термином «прочь уходит энергия и дыхание-ци субстанции ян?» Ци Бо отвечает: «Под этим термином понимается неправильная тактика укалывания (седатирование) при пяти видах «плохого», когда в результате такого укалывания юань-ци органов-цзан и дыхание-ци субстанции ян предельно исчерпываются и тем самым наносится больший вред: 1 вид «плохого»: когда пациент долго болен, мышцы его исхудали и ему ещё становится хуже, то такое состояние всегда связано с тем, юань-ци уходит прочь, а дыхания-ци субстанции ян сильно не хватает. Здесь нельзя седатировать.

2 вид «плохого»: когда больной теряет много крови, и эта кровь не восполняется должным образом. Здесь нельзя колоть тормозяще.

3 вид «плохого»: когда в результате болезни возникает неудержимая испарина и через это теряется много жидкости. Здесь нельзя седатировать.

4 вид «плохого»: когда в результате профузного поноса больной становится телесно слабым. Здесь так же нельзя седатировать.

5 вид «плохого»: когда у женщины в родах теряется кровь и уходит много сил; здесь так же нельзя укалывать тормозяще.

Кроме того, существуют месяцы, когда нельзя укалывать в определённые меридианы-цзин ног: в первый месяц луны нельзя укалывать точки меридиана желчного пузыря слева, во второй месяц луны нельзя укалывать точки меридиана мочевого пузыря слева, во время третьего месяца луны нельзя укалывать точки канала желудка слева; в четыёртый месяц луны не укалываются точки канала желудка уже справа, в пятый месяц луны не укалывается точки канала мочевого пузыря справа, а в шестой месяц луны нельзя укалывать точки канала желчного пузыря справа; в седьмой месяц не укалываются точки канала почек справа, в восьмой месяц нельзя брать для лечения точки меридиана селезёнки справа, а в девятый месяц луны нельзя брать точки меридиана печени справа; в десятый месяц луны не укалывать точки канала печени слева, в одиннадцатый месяц луны нельзя укалывать точки меридиана селезёнки слева, а в двенадцатую луну года нельзя укалывать точки канала почек слева. Таково соответствие (о времени наступления лунных месяцев смотри книгу В. В. Цибульского:»Лунно-солнечный календарь стран Восточной Азии», М., 1987 г.)
В день знака ЦЗЯ нельзя укалывать точки трёх обогревателей слева; в день знака И нельзя брать точки канала тонкой кишки слева, а в день знака БИН нельзя укалывать точки канала толстого кишечника слева; в день правления знака ДИН нельзя укалывать точки канала толстого кишечника справа; в день У нельзя лечить через точки канала тонкой кишки справа; в день ЦЗИ не укалывают точки трёх обогревателей справа; в день ГЭН нельзя укалывать точки меридиана сердца слева, а в день СИНЬ нельзя укалывать точки канала лёгких слева; в день ЖЭНЬ нельзя укалывать точки канала лёгких справа, а в день ГУЙ нельзя брать точки к укалыванию меридиана сердца справа.

Такова расстановка сил инь и ян, пустоты и наполненности, развития и движения в теле человека» ...

1НАПУТСТВИЕ ЧИТАТЕЛЯМ.

2ПРЕДИСЛОВИЕ

3К « ИЗЛОЖЕНИЮ МЕДИЦИНЫ».

10ГЛАВА 1 :

11Цитаты из канонов.

17Годовой цикл в китайской « Науке Перемен»

25ГЛАВА 2 :

25Цитаты из канонов.

25Сентенции мудрецов прошлого.

35ГЛАВА 3 :

35ИНЬ И ЯН.

35Цитаты из канонов.

37Сентенции мудрецов прошлого.

44ГЛАВА 4 :

44ОГОНЬ И ВОДА.

45Цитаты из канонов.

45Сентенции мудрецов прошлого.

67ГЛАВА 5:

67Цитаты из канонов.

69Сентенции мудрецов прошлого.

74ГЛАВА 6:

74Цитаты из канонов.

75Сентенции мудрецов прошлого.

89Общая теория циркуляции дыхания-ци.

90Песня о пяти движениях двенадцати превращений.

90Песня о шести дыханиях-ци в течении 20-летнего цикла.

92Песня о непрерывной циркуляции

93Песня о днях соединения дыхания-ци гостя.

93Песня о дыхании-ци хозяина в течении года.

94Песня о дыхании-ци гостя в течении года.

95СХЕМА ДВИЖЕНИЯ ДЫХАНИЯ-ЦИ ХОЗЯИНА.

96СХЕМА ДВИЖЕНИЯ ДЫХАНИЯ-ЦИ ГОСТЯ.

96СХЕМА ДЫХАНИЯ-ЦИ ХОЗЯИНА.

97СХЕМА ДЫХАНИЯ-ЦИ ГОСТЯ.

100Г Л А В А 7:

100Цитаты из канонов.

105Символическое соответствие

106Статус внутренних органов цзан и фу.

106Толкование смысла названий органов цзан и фу.

107Сообщение между собой органов цзан и фу.

108Соответствие пяти органов-цзан пяти элементам.

108Внешняя форма пяти органов-цзан.

109Соответствие расположения меридианов

109То, к чему стремится дух-Шэнь органов-цзан.

110ОРГАН-ЦЗАН: Л Ё Г К И Е .

111ОРГАН-ФУ: TOЛСТАЯ КИШКА.

111ОРГАН-ФУ: Ж Е Л У Д О К .

113ОРГАН-ЦЗАН: С Е Л Е З Ё Н К А .

114ОРГАН-ЦЗАН: С Е Р Д Ц Е .

117ОРГАН-ФУ: ТOHКИЙ КИШЕЧНИК.

117ОРГАН-ФУ: МОЧЕВОЙ ПУЗЫРЬ.

122ОРГАН-ЦЗАН: П О Ч К И .

124МИН-МЭНЬ или ВРАТА СУДЬБЫ.

125ОРГАН-ЦЗАН: П Е Р И К А Р Д.

127ОРГАН-ФУ: ТРИ ОБОГРЕВАТЕЛЯ.

130ОРГАН-ФУ: ЖЕЛЧНЫЙ ПУЗЫРЬ.

130ОРГАН-ЦЗАН: П Е Ч Е Н Ь .

130ДОПОЛНИТЕЛЬНЫЕ

133Г Л А В А 8 :

133МЫШЦ И ПЛОТИ.

133ФУНКЦИЯ КОСТЕЙ.

134ФУНКЦИЯ СУХОЖИЛИЙ.

135ФУНКЦИЯ НОГТЕЙ.

136ФУHКЦИЯ КОЖИ.

137ФУНКЦИЯ МЫШЦ И ПЛОТИ.

139ФУНКЦИЯ КОЖHЫХ ПОР.

140ФУНКЦИЯ ОТВЕРСТИЙ ОРГАНИЗМА.

141ГЛАВА 9:

141Цитаты из канонов.

146Сентенции мудрецов древности.

154ГЛАВА 10:

154Цитаты из канонов.

155Сентенции мудрецов прошлого.

158Цитаты из канонов.

159Сентенции мудрецов прошлого.

161ПУЛЬСОВАЯ ДИАГНОСТИКА.

161Источник пульса.

163Методы диагностики.

173Место определения пульса.

175Точка ЖЭНЬ-ИН (движение навстречу человеку).

176Точки ЦИ-КОУ и ЦУНЬ-КОУ.

177Три области САНЬ-БУ и девять разделов ЦЗЮ-ХОУ.

179Количество ударов пульса и чередование вдоха и выдоха.

183Сила духа-Шэнь.

185Дыхание-ци желудка.

186Суммирование и обобщение.

186Характеристики пульсов 6 меридианов-цзин.

187Пульсы, соответствующие временам года.

189Характеристики обычных пульсов.

190Сопоставление пульса и цвета при диагностике.

191Соответствие и несоответствие пульсовых характеристик.

196Разбор по пунктам всех пульсов.

205БЭНЬ-ТУН или приспособления к конкретным ситуациям.

210ЦЗУ-МАЙ или пульсы на ногах.

211ЧЖЭНЬ-ЦЗАН МАЙ или истинные пульсы органов-цзан.

213Пульсы из ТАЙ-СУ.

217Каржанкин Е.М.

217П Р И Л О Ж Е Н И Я :

217А. Система мер:

217Б. Правила запретов к иглоукалыванию

PAGE
99

