П.Я. Захаров

(Горно-Алтайск)

Религиозно-философское содержание понятия “терпение”

в творчестве Н.А. Бердяева

Важным условием, актуализирующим исследование историко-философского понимания понятия “терпение”, является противоречивость современной культурно-исторической ситуации, свидетельствующей о тесном взаимодействии, взаимовлиянии культур, мировоззренческих установок, ценностных систем. Современный человек, живущий в условиях, где главными характеристиками изменяющегося мира являются постоянные инновации, быстрая трансформация образа жизни, вынужден обращаться к вопросам осмысления внутреннего мира, своего поведения. В этом плане терпение относится к числу именно тех понятий, реальный жизненный смысл которых, как нам кажется, понятен даже обыденному сознанию. Однако оно имеет противоречивое, сложное для понимания содержание. Для адекватного представления о терпении имеет смысл, как нам думается, обратиться к отечественной философской традиции, в частности к творчеству Н.А. Бердяева.

В качестве основного источника своих философских построений Н.А. Бердяев использует христианскую мифологию о сотворении мира, видя в ней символическое выражение подлинной теогонии мира, тайну, которую он стремится разгадать и представить в собственном варианте философии христианского экзистенциализма с выходом его на социально ориентированный персонализм.

Исходной философской установкой мыслителя является положение, согласно которому ни субъект, противостоящий бытию, ни объективное бытие, как раздельные элементы, не могут служить основанием и целью сущего, а только целостный человек, углубившийся в бытие и воодушевленный Богом.

Сразу нужно сделать оговорку, касающуюся того факта, что само понятие “терпение” философ практически не употребляет, хотя смысл его текстов подразумевает использование этого понятия. Терпение в философской концепции Н.А. Бердяева не есть тождество смирению, как в христианской философии, а есть порождение страдания мыслимого одним из фундаментальных основ человеческого существования: «нет спасения от страдания в погружении в биологическую сферу существования. Страдание есть основной факт человеческого существования. Судьба всякой жизни в этом мире достигшей индивидуализации есть страдание»
. Данное положение тесно переплетается с философскими идеями А. Шопенгауэра, который усматривал в страдании «истинный удел человека»
, а так же с некоторыми положениями экзистенциализма, где было предпринято осмысление и описание так называемых экзистенциальных состояний человека; таковы, к примеру, бунт у Камю, тошнота у Сартра. С. Къеркегор, разделив переживания страданий на активные и пассивные пришел к заключению, что пассивные переживания есть попытка сохранения собственного «Я»: «отчаявшийся поневоле терпит всякое мучительное состояние, неотделимое от своего конкретного Я. …его отчаяние упрямо настаивает на том, чтобы он был собою»
. Активность в состоянии страдания способствует достижению и возможности взаимодействия между людьми, если она не противоречит самосохранению и с помощью ее можно реализовать собственное «Я».

Трудно человеку примириться с несправедливостью и бессмысленностью выпадающих на его долю страданий. Человек может очень многое преодолеть, может вынести страдания, которые ему самому казались непереносимыми. Однако самое трудное, по мнению Н.А. Бердяева, преодолеть бессмысленные и нестерпимые страдания, поскольку вся натура человеческая возмущается таким страданиям. Большинство людей, живущих на Земле, считают свои страдания несправедливыми. Они не понимают, почему именно на их жизнь выпадают неудачи, измены, различные болезни, нужда и т.п. Такие люди задаются вопросом: почему мы страдаем больше, чем люди, которые не лучше нас, а может быть даже хуже? Философ отвечает на этот вопрос следующим образом: «объяснение человеческих несчастий первородным грехом ничего не объясняет, потому что обращено к «общему», а не к «частному». Более счастливые и удачливые, менее страдающие столь же поражены первородным грехом, как и несчастные и непомерно страдающие. Задача, стоящая перед духовной жизнью, заключается совсем не в том, чтобы объяснить и духовно пережить. Несение креста означает духовное просветленное переживание страданий. Нужно нести свой крест жизни и облегчить несение креста другим людям, ближним. Когда считают всякое страдание заслуженным и справедливым последствием греха, то это может выработать отношение к людям, обратное евангельским заветам любви и милосердия»
.

В тоже время смирение у Н.А. Бердяева не отодвигается на вторые позиции, а сосуществует с другими началами бытия человека и находится в основе «всего духовного пути человека, пути спасения для вечной жизни». Смирение у мыслителя есть единый метод духовного внутреннего делания, онтологический смысл, которого заключается в реальной победе над самоутверждающейся человеческой самостью, над греховной склонностью человека полагать центр тяжести жизни и источник жизни в самом себе, смысл этот в преодолении гордыни, в реальном изменении и преображении человеческой природы, в господстве духовного человека над душевным и плотским человеком. Это не есть внешнее послушание, покорность, и подчинение, о чем говорит христианство. Человек может быть очень дисциплинированным, очень послушным и покорным и не иметь никакого смирения.

В тоже время терпеть страдания у Н.А. Бердяева означает не только смиряться. Смирение есть действительное изменение духовной природы, а не внешнее подчинение, оставляющее природу неизменной, это внутренняя работа над самим собой. Освобождение себя от власти страстей, от низшей природы, которую человек принимает за свое истинное «я»
.

Рассматривая духовную сущность человеческой природы, философ приходит к выводу, что смирение возможно типологизировать. «Есть смирение истинное, а есть упадочное», - пишет он
. Упадочное выражается в том, что само смирение перестает пониматься внутренне, сокровенно, как мистический акт, как явление внутренней духовной жизни. Смирение превращается во внешнюю систему жизнеустройства, подавляющую человека. Данное смирение создает система жизнедеятельности, в которой жизнь обыденная, обывательская, мещански – бытовая почитается более смиренной, более христианской, более нравственной, чем достижение высокой духовной жизни, любви, созерцания, познания, творчества.

Продолжая данную мысль, Н.А. Бердяев пытается классифицировать и страдания. Он выделяет два типа страдания, таким образом, подразумевая, что существуют два вида терпения. К первому типу относятся страдания, «которые устраняются и побеждаются изменением социального строя и развитием научного знания»
. Сюда мыслитель отнес страдания, порожденные социальными причинами и невежеством людей. Упразднение социального неравноправия, обеспечение права на достойное существование и права на труд, развитие и распространение образования, медицинских и технических знаний возможность господства над силами природы может явиться источником уменьшения этого вида страдания.

В основе второго вида страданий философ видит трагическую основу жизни. Эта основа не может быть устранена улучшением «дурного социального строя». Данное страдание преодолимо лишь за пределами земного мира. Вышеуказанная основа находит свое выражение в таких страданиях, как смерть, любовь, непонятность собственной судьбы, страдания от самолюбия, ревности, зависти, от разочарования в людях, от измены друзей и т.п.

Как и всякое состояние, страдание имеет свое определенное присущее только ему начало. Таким началом или источником выступает у Н.А. Бердяева несоответствие «природы человека и объектной мировой среды, в которую мы брошены, в неустанном столкновении «я» с чуждым и безучастным к нему «не-я», с сопротивлением объектности, т.е. в объективации человеческого существования»
. Главное же противоречие «я» и «не-я» заключается в том, что человек есть существо «в нераскрытой глубине своей» устремленное в бесконечность либо даже бесконечное, однако, в природной жизни человек смертен, временен. Поэтому в глубине человеческого сознания всегда имеются переживания непреодолимости, неотвратимости, безвозвратности. Терпение, в этом случае, есть ни что иное, как способ существования данных состояний.

В итоге, философ приходит к выводу, что переживание страданий и переживание целостности становятся противоположными друг другу и как следствие этого происходит нарушение целостности и гармонии с миром, то есть разобщенность человека с первоисточником жизни, с другими людьми, с космосом порождает страдание. Состояния противоположные страданию определяются философом как «приобщенность, нахождение общности и близости», то есть гармонические состояния. Терпение здесь выступает тем состоянием, которое способствует гармонии либо дисгармонии.

Анализируя различия в понимании страданий, Н.А. Бердяев рассматривает отношение некоторых философских систем к этому понятию, в частности буддизма, стоицизма, христианства. Как стоицизм, так и буддизм, считает философ, не принимают страдания и даже пытаются уйти от него. Христианство же, напротив, принимает его как крест и в «просветленном перенесении страдания ищет освобождения и спасения»
. Просветленное переживание страдания в этом смысле означает его уменьшение по сравнению с непросветленным, темным переживанием страдания. «Переживание мною страдания как имеющего смысл есть путь одухотворения и просветления, есть мой духовный опыт, а не рациональное оправдание страданий»
. Смысл этих строк означает у философа понимание страдания не как необходимости или высшего закона жизни, а как опыта свободы, ведущей к духовной победе в деле освобождения и просветления. Таким образом, свобода у мыслителя становится детерминантом страдания и соответственно терпения.

Свобода как экзистенциальное равновесие добра и зла детерминированы у Н.А. Бердяева выбором человека. Такой выбор свободен и предполагает норму, поставленную перед ним и дифференцированную на осознание «добра» и «зла». Разграничение «свободы воли» и «свободы выбора» позволяет отделить «ответственность и наказание» от «освобождения», то есть «когда выбор сделан и когда я иду творческим путем»
. По мнению философа, данное разграничение очень существенно, ибо состояние выбора имеет разнообразные характеристики: чувство угнетенности, чувство нерешительности и даже чувство несвободы, что и порождает стремление преодолеть страдания, то есть приобрести терпение.

В человеческом естестве, считает Н.А. Бердяев, постоянно создается внутренний конфликт – конфликт свободы и жалости, в пределах которой наряду со страданием раскрывается понятие терпение. Это борьбу философ обнаруживает через соотношение активности и пассивности. «Страдание от жалости» характеризует пассивность, в которой нет «реализации в жизни» жалости. Другое дело – «деятельная жалость» как форма активности, переживания которой менее мучительны, но требуют определенного мужества и ответственности. Пример этому деятельность врача: «Врач, делающий операцию больному, менее страдает, чем тот, кто лишь исходит от жалости, ни в чем ему не помогая»
. В этом случае «деятельная жалость» представлена как сочетание жалости и заботливости в рамках эгоистического самосохранения человека в результате не только сострадания, но и принятия страдания, которые принимают форму терпения.

Таким образом, терпение как порождение страдания и одна из основ смирения выступает в религиозно-философской концепции Н.А. Бердяева в двух аспектах. Во-первых, как социальная и познавательная детерминанта, обуславливающая субъектно-объектные отношения человека. Во-вторых, как фатальная необходимость, выступающая атрибутом бытия человека, порождаемого трансцендентным началом.

�Бердяев Н.А. О человеке, его свободе и духовности: Избранные труды / Ред.– сост. Л.И. Новикова, И.Н. Сиземская. М., 1999. С. 102.


� Шопенгауэр А. Избранные произведения. Ростов-на-Дону, 1997. С. 207-208.


� Кьеркегор С. Страх и трепет. М., 1993. С. 302.


� Бердяев Н.А. О человеке, его свободе и духовности: Избранные труды / Ред.– сост. Л.И. Новикова, И.Н. Сиземская. М., 1999. С. 88.


� Бердяев Н.А. Спасение и творчество (Два понимания христианства) // Русская философия: Конец XIX – нач. XX века: Антология. СПб., 1993. С. 188.


� Там же. С. 189.


� Бердяев Н.А. О человеке, его свободе и духовности: Избранные труды / Ред.– сост. Л.И. Новикова, И.Н. Сиземская. М., 1999. С. 110.


� Там же. С. 104


� Там же. С. 107.


� Там же. С.89. 


� Бердяев Н.А. Самопознание (опыт философской автобиографии). М., 1990. С. 52.


� Там же. С. 57.


