ФИЛОСОФСКИЕ РАЗМЫШЛЕНИЯ Л. Н. ТОЛСТОГО О ЖИТЕЙСКОЙ МУДРОСТИ

Из опыта использования философских трудов Л. Н. Толстого в преподавании курса философии.

 Ласько В. А.

Изучение философии составляет фундамент теоретической и культурной подготовки специалистов любого профиля. Проблемы, включённые в круг обсуждения, черпаются из повседневной жизни. И решаются они с единственной целью – помочь изучающим философию самосовершенствоваться, выработать мировоззренческие, духовно-нравственные, эстетические ценности личности на основе многовекового опыта человечества, его нетленной мудрости.

События на пороге двадцать первого века, преобразовавшие общественный уклад и духовную жизнь общества, создали благоприятные условия для познания философского языка не только в аспекте диалектического материализма, Но и религиозно-нравственных взглядов.

Как раскрыть суть таких философских понятий как Бог, дух, душа, мысль, слово, любовь, суеверия, корыстолюбие, добро – студенческой аудитории, включающей и атеистов, и сторонников разных религиозных верований?

Таким миротворцем является Лев Николаевич Толстой. Он оставил человечеству непревзойдённое по глубине не только литературное, но и философское наследие. В их числе книги-напутствия человечеству: «Мысли мудрых людей на каждый день», «На каждый день», «Круг чтения», «Путь жизни». Это ларцы мудрости – «избранные мысли об истине, жизни и поведении», классифицированные по философским категориям. К примеру, «О вере», «Душа», «»Бог», «Любовь», «Грехи, соблазны, суеверия», «Слово», «Мысль», «Корыстолюбие», «Правдивость», «Смерть», Жизнь – благо».

В предисловии к отдельным изданиям книжечек «Путь жизни» автор поясняет: «Мысли, собранные здесь, принадлежат к разнообразным авторам, начиная с браминской, конфуцианской, буддийской письменности, и до евангелия, посланий и многих, как древних, так и новых мыслителей. Большинство этих мыслей, как при переводах, так и при переделке, подверглись такому изменению, что я нахожу неудобным подписывать их именами их авторов. Лучшие из этих недописанных мыслей принадлежат не мне, а величайшим мудрецам мира». Толстой Л. Н. ПСС. Т. 35. С. 17.

В синтетическом философском трактате «Путь жизни», завершённом накануне перехода в мир ирной, яснополянский старец обращается к каждому из нас: «Для того, чтобы человеку хорошо прожить свою жизнь, ему надо знать, что от должен и чего не должен делать. Для того, чтобы знать это, ему надо понимать, что такое он сам и тот мир, среди которого он живёт. Учения эти все в самом главном сходятся между собою, сходятся и тем, что говорят каждому человеку его разум и совесть. Учение это такое..». Там же. С. 13. Далее излагаются основные постулаты этого учения.

Прикоснёмся к кладезю мудрости, обобщённому Л. Н. Толстым.

Глава I. О вере.
Настоящая вера не в том, чтобы знать, в какие дни есть постное, в какие ходить в храм и какие слушать и читать молитвы, а в том, чтобы всегда жить доброй жизнью в любви со всеми, всегда поступать с ближними, как хочешь, чтобы поступали с тобой.

В этом истинная вера. И этой вере учили всегда все истинные мудрецы.

Глава II . Душа.

Неосязаемое, невидимое, бестелесное, дающее жизнь всему существующему, само в себе мы называем Богом. То же неосязаемое, невидимое, бестелесное начало, отделённое телом от всего остального и сознаваемое нами собою, мы называем душою

 Как свеча не может гореть без огня, так человек не может жить без духовной силы. Дух живёт во всех людях, но не все люди знают это. Радостна жизнь того, кто знает это, и несчастна жизнь того, кто не знает это. (По Рамакришне).
В каждом человеке живут два человека: один слепой, телесный, а другой зрячий, духовный. Один – ест, пьёт, отдыхает, плодится, и делает всё это как заведённые часы. Другой – зрячий, духовный человек, - сам ничего не делает, а только одобряет или не одобряет то, что делает слепой, животный человек. Зрячую, духовную часть человека называют совестью. Эта духовная часть человека, совесть, действует так же, как стрелка компаса. Стрелка компаса сдвигается с места только тогда, когда тот, кто несёт её, сходит с того пути, который она показывает. То же и совестью: она молчит, пока человек делает то, что должно. Но стоит человеку сойти с настоящего пути, и совесть показывает человеку, куда и насколько он сбился.

Глава III. Одна душа на всех.
Все живые существа телами своими отделены друг от друга, но то, что даёт им жизнь – одно и то же у всех.

Мы сердцем чувствуем, что то, чем мы живём, то, что мы называем своим настоящим «я», то же самое не только в человеке, но и в собаке, и в лошади, и в мыши, ив воробье, и в пчеле, и даже в растении.

Если человек хочет отличиться от других богатством, почётом, чинами, то сколько бы от ни возвеличивался, ему никогда не будет довольно, и он никогда не будет спокоен и радостен. Если же он поймёт, что в нём живёт то же божественное начало, которое живёт во всех людях, то от тот час же станет и спокоен и радостен, в каком бы он ни был положении, потому что будет понимать, что в нём есть то, что выше всего на свете.

 Глава VI. Бог.
 Говорят, Бог есть любовь, или любовь есть Бог. Говорят, что Бог есть разум, или разум есть Бог. Всё это не совсем верно. Любовь и разум это те свойства Бога, которые мы сознаём в себе, но то, что Он сам в себе, это мы не можем знать.

Два рода людей знают Бога: люди со смиренным сердцем, и всё равно умные они или глупые, - и люди истинно разумные. Только люди гордые и среднего разума не знают Бога. Паскаль.
Глава V. Любовь.

 Душа человеческая, будучи отделена телом от Бога и душ других существ, стремится к соединению с тем, от чего отделена. Соединяется душа с Богом, С душами же других существ – всё большим и большим проявлением любви.

 Один только есть у всех существ руководитель. Руководитель этот всемирный дух, который заставляет каждое существо делать то, что ему должно делать: дух этот в дереве велит ему расти к солнцу… В человек дух этот велит ему соединяться любовью с другими существами.

Глава VI. Грехи, соблазны, суеверия.

Жизнь человеческая была бы непрестанным благом, если бы суеверия, соблазны, и грехи не лишали бы их этого возможного и доступного им блага. Грех – это потворство телесным похотям; соблазны – это ложное представление человека о своём отношении к миру; суеверия – это принятое на веру ложное учение.

Большая ошибка думать, что от греха можно освободиться верою и прощением людей. От греха ничем нельзя освободиться. Можно только сознавать сой грех и не повторять его.

Безгрешно то, в чём нет сознания единого с Богом и со всем живым духа. От этого безгрешно животное, растение.

Человек сознаёт в себе в одно и то же время и животное, и Бога, и потому не может быть не грешным. Мы называем безгрешными детей, это – неверно. Ребёнок не безгрешен. В нём меньше грехов, чем во взрослом, но уже есть грехи тела. Так же не безгрешен человек самой святой жизни. В святом меньше грехов, но грехи есть – без грехов нет жизни.

Глава VII. Излишество.

Единое, истинное благо человека в любви. Лишается человек этого блага, когда он, вместо того, чтобы увеличивать в себе любовь, увеличивает в себе потребности тела, потакая им.

Сократ сам воздерживался от всего того, что едят не для утоления голода, а для вкуса, и уговаривал своих учеников делать так же. Он говорил, что не только для тела, но и для души большой вред от лишней еды и питья, и советовал выходить из-за стола, пока ещё есть хочется. Он напоминал своим ученикам сказку о мудром Улиссе: как волшебница Цирцея не могла заколдовать Улисса оттого только, что он не стал объедаться, а товарищей его, как только они набросились на её сладкие кушанья, обратила в свиней.

От чего у разных людей есть разные привычки, а привычки курения и пьянства одни и те же у всех, и у богатых и у бедных? А оттого, что большинство людей не довольно своей жизнью. А недовольны люди своей жизнью оттого, что все ищут удовольствия тела. А тело никогда не довольно, и от этого недовольства люди, как бедные, так и богатые, стараются забыться в курении и пьянстве.

Одурманение себя чем бы то ни было не есть ещё преступление, но приготовление себя ко всякого рода преступлениям.

Никто никогда не раскаивался, что жил просто.

Глава X. Корыстолюбие.

Грех корыстолюбия состоит в приобретении всё большего и большего количества предметов или денег, нужных другим людям, и удержание в своей власти этих предметов или денег для того, чтобы пользоваться по своему желанию чужими трудами.

Если бедный завидует богатому, то он не лучше богатого.

Наживи себе такое богатство, чтобы никто не мог отнять его у тебя, чтобы оно и после смерти осталось за тобою и никогда бы не убавлялось и не тлело. Богатство это – твоя душа. Индийская поговорка.

Двумя средствами можно избавиться от бедности: одно – увеличить своё богатство, другое – приучить себя довольствоваться малым. Увеличить богатство не всегда можно и почти всегда нечестно; уменьшать же свои прихоти всегда в нашей власти и всегда хорошо для души.

 Милосердие только тогда истинное, когда то, что ты делаешь, ты оторвал от себя. Только тогда получающий вещественный дар получает и духовный дар. Если же это не жертва, а излишек, то это только раздражает получающего.

Глава XXIII. Слово.

Слово – выражение мысли и может служить соединению или разъединению людей, поэтому нужно осторожно обращаться с ним.

Несказанное слово золото.

Лучший ответ безумцу – молчание. Каждое слово ответа отскочит от безумца на тебя. Отвечать обидой на обиду – всё равно, что подкидывать дров в огонь.

Благо жизни людей - их любовь между собой, а недобрым словом можно нарушить любовь.

Глава XXXIV. Мысль.

Все великие перемены в жизни одного человека, а так же всего человечества, начинаются и совершаются в мысли. Для того, чтобы могла произойти перемена чувств и поступков, должна произойти прежде всего перемена в мысли.

Наша жизнь хороша или дурна от того, каковы наши мысли. А мыслями можно управлять. И потому для того, чтобы человеку жить хорошо, человеку надо работать над мыслями, не поддаваться дурным мыслям.

Духовное руководит телесным, а не телесное духовным. И потому, чтобы изменить своё состояние, человек должен работать над собой в области духовной – в области мысли.

Вот как говорит китайский мудрец Конфуций о значении мысли: Истинное учение научает людей высшему добру – обновлению людей и пребыванию в этом состоянии. Чтобы обладать высшим благом, нужно, чтобы было благоустройство во всём народе. Для того, чтобы было благоустройство во всём народе, нужно, чтобы было благоустройство в семье. Для того, чтобы было благоустройство в семье, нужно, чтобы было благоустройство в себе. Для того, чтобы было в самом себе, нужно, чтобы сердце было исправлено. Для того, чтобы сердце было исправлено, нужны ясные и правдивые мысли.

Глава XXXI. Жизнь – благо.

Жизнь человека и благо его во всё большем соединении души, отделённой телом от других душ и от Бога, с тем, от чего она отделена. Соединение это делается тем, что душа проявляясь любовью, всё больше и больше освобождается от тела. И потому, если человек понимает то, что в этом освобождении души от тела и жизнь и её благо, то жизнь его несмотря ни на какие бедствия, страдания и болезни, не может быть ни чем иным, как только ненарушимым благом.

Человек испортил себе желудок и жалуется на обед. То же и с людьми, недовольными жизнью. Мы не имеем права быть довольными этой жизнью, если нам кажется, что мы имеем основание быть недовольными собой.

При знании и богатство становится благом, ибо оно тогда служит не личным целям, но Общему Благу.

В дополнение приведём притчи восточной мудрости в изложении Е. И. Рерих и Н. К. Рериха.

 Однажды ученик спросил Благословенного: «Как понять исполнение заповеди отказа от собственности? Один ученик покинул все вещи, но Учитель продолжал упрекать его в собственности. Другой оставался в окружении вещей, но не заслужил упрёка».

«Чувство собственности измеряется не вещами, но мыслями. Можно иметь вещи и не быть собственником». Будда постоянно советовал иметь возможно мало вещей, чтобы не отдавать им слишком много времени.

Человек несметного богатства, прозванный «Покровителем сирот и Другом бедных», обратился к Будде: «Я вижу, что Ты, Будда, Благословенный и хочу открыть тебе своё сердце. Выслушай меня и посоветуй мне как поступить. Моя жизнь полна работы и я окружён заботами. Тем не менее я люблю своё дело и прилежу ему со всем усердием моим. Много людей работает у меня, и благосостояние их зависит от успеха моих предприятий. Но я слышал как Твои ученики восхваляют благодать и радость жизни отшельника, и осуждают суету мирскую. Сердце моё жаждет поступить справедливо. Потому я хочу спросить Тебя: должен ли я отказаться от своего богатства и моих дел и подобно Тебе избрать бездомие, чтобы достичь благодати и праведной жизни».

Будда, увидев чистоту его сердца, отвечал: «благодать праведной жизни достигается каждым. Тот, кто привязан к богатству, и кто, обладая им, праведно употребляет его, будет благословением своим ближним. Я говорю тебе: сохрани своё положение и ещё усерднее приложи своё умение к делам твоим. Не жизнь и не богатства и не власть делают из человека раба, но лишь привязанность к жизни, богатству и власти.

 Чтобы человек ни делал, - будет ли он ремесленником, купцом или воином или удалится из мира и посвятит себя молитвенному созерцанию, пусть он вложит всё своё сердце и прилежание в свою работу, пусть он будет усердным и деятельным. И если он будет как лотос, который растёт в воде и тем не менее остаётся нетронутым ею, не питая зависти и ненависти; Если он будет вести жизнь не для услаждения самости, но лишь для истины, тогда радость, мир и благодать, несомненно, прибудут в сознании его.

И так, осмысление и овладение знаниями помогают человеку выработать определённую жизненную позицию и способствуют быстрейшему решению личных, профессиональных и общественных проблем. По легенде, когда Бог спросил Соломона о его сокровенном желании, то тот попросил мудрости. Бог ответил: «Если ты просишь мудрости, то владей всем, всеми богатствами мира».

Сведения об авторе: Ласько Венера Александровна, отличник народного образования, преподаватель курсов: «Концепции современного естествознания» и «Философия» в Тульском институте управления и бизнеса (Среднерусский университет).

Домашний адрес: 301214 Тульская область, Щёкинский район, д. Ясная Поляна, д. 15. Телефон: 8 910 943 42 10

