Yevheniy Kozlov

PhD in Philosophical Sciences,
senior teacher of the philosophy department

If You Want To Be Happy, Be Happy

The article makes an attempt to investigate the conditions of possibility of man’s reaching peace of mind and equilibrium in complicated circumstances of modern life. Experience of philosophical searches by H.S. Skovorodа is used in relation to the decision of problem of human happiness.

“Your happiness, your peace, your heaven and your God is inside of you”

Hryhoriy Skovoroda

Ukraine is going through hard times. The government once again launched the reform of the national economy, shifting the burden of overly complicated and lengthy process on the shoulders of his patient people. Skulking behind the objective laws of market economy and the global financial crisis, the government is trying to fill the state coffers by cutting social programs and fiscal benefits to the poor. The standard of living and income of most citizens are unceasingly falling down.

Instead, we are being assured that stabilization of the economy is about to come and gross national product is about to start growing that will necessarily lead to filling the state budget, improving living conditions and well-being. The only thing that we need is so to say to treat the situation in our economy with understanding, to wait a little, to go through a difficult period, tightening our belts and carefully and responsibly working for the good of the state.
Somehow people have to live on, without waiting for the beginning of the thriving times, regardless of such a difficult period they have to get education, occupation, cure diseases, create a family, build a home, give birth and raise children. Life passes, it is impossible to stop it waiting for manna from the state. No one expects, the level of confidence in the ruling leaders consistently tends to zero, since independence people have learned to survive without the help of government agencies.
What does an ordinary man have to do these present uneasy days? How to feel decent and with dignity despite all the problems of our reality? How not to get furious with everything, not to empty your soul with pessimism, despair and unbelief? Where to find grounds for a stable positive mood and emotional balance in different situations? Where to find the immutable ideals and unshakable core for wise behavior? What help can a centuries-old experience of finding peace of mind and peace of heart, finding a wise life and happiness by philosophers and thinkers of different times and peoples offer?
In the proposed article the author tries to answer the above named painful and urgent questions and the possible ways to overcome human unhappiness, inner turmoil and emotional disharmony, to identify areas of work on difficult search of self-development, to focus on the important points of our attitude to its conscious self and set on positive feelings and emotions. To address the aforementioned challenges the author attracts the achievements and results of various philosophical schools and religious and ethical teachings, uses the results of his own understanding of their certain statements and his personal experience of their implementation into practice. The fundamental position of the author lies in recognition of the fact that practical content of philosophical knowledge, its relevance to a human life, its therapeutic character for a person are the top priorities. "Words of that philosopher, which can not cure human suffering, are in vain. As well as medicine is of no use, unless it expels disease from the body, so philosophy is of no use, unless it casts out sickness of the soul" said Epicurus proclaiming the primacy of humanistic meaning of philosophy.

Being as being itself is unitary, undivided and harmonious. It is an indisputable truth and patency for a more or less sensitive, developed deep person. As the “crown of creation" the man is also a part of the global Universe, but in the cycle of technological civilization he has almost lost his sense of organic unity with the universe. Anyone, who is not satisfied with the fuss and vanities of the world, who is suppressed with violent pulsation rhythm of modern life, at least sometimes tries "to get away " from this all, to be alone, instinctively seeks involvement in the life of nature, the participation in the exercise of universal being. This intention is realized, as we know, through a desire to stay in the open air: picnics, trips out of the city, corporate outdoors, relaxing on the beach, hiking forests and mountains and so on. Even a simple trip is much more enjoyable when we go to the parks and gardens, to the rivers, ponds, etc.
The man as the microcosm is organically and inextricably connected with the macrocosm, it was known from the ancient times, and this relationship is multifaceted, polyphonic, holistic, and systemic and so on and so forth. We do live with this and in this, so we have got used to it so much that we usually do not feel and do not realize this communication in all its complexity, diversity and peculiarities. However, the statement that at all multi-level structure of our nature we always coexist and correlate with appropriate levels of being (universal, global, noospheric, social), is indisputable.

The man is not able to understand and to discover and to trace the structure in all its unfathomable inscrutability up to the end. “Journey into the depths of the spirit is infinite” - Heraclitus once said. Only its certain levels and features are opened to us for a little bit. This is due to, first of all, a measure of openness of the individual to the vast depths of his own mind, the awareness degree of identity of his own micro-being with the absolute macro-being, metaphysical kinship sense of his own existence with the existence of the universe as a space- phenomenal cosmos and initiate multidimensionality of spiritual universe. "The man is an integral member of the world cosmic hierarchy and the richness of his inside content is directly proportional to his integration with cosmos"
, stated the world famous philosopher, who came originally from Kiev, Nikolai Berdyaev at the beginning of the twentieth century. In most cases, we can only see, follow and describe what is happening around us and on the surface of our consciousness, but we are not able to grasp till the end the reasons “why” and “how” it happens.
Our existence may be harmonious (in theory) only in the symphony of natural biological, social and psychological and transcendental aspects (principles) in our being. We take this statement as a starting point in our reasoning: "The concept of man, his identity must be based on the concept of the unity of social, biological and psychological" writes the author of an authoritative textbook on modern philosophy.
 It is understood that the above - grading division into different forms of existence of such a complex and multilayered phenomenon, as the man is too rationalized and arbitrary, and therefore very limited. It is impossible to divide these human principles one from another. However, adopting such an understanding of the man as a working hypothesis, one could argue that without the harmonious combination of different aspects there is no sense in talking about the integrity of the person and as a result, their happy life. The question about the conditions for achieving such consonance arises. We briefly analyze each of these forms of human existence separately.
We can feel our natural-biological component, our physicality only in the present, at this moment that is passing, only "here and now", it seems obvious and beyond doubt. We have only faint memories about sensations of our body in the past and to restore them, and more than that to go through them again is simply impossible. Physiologically our body operates automatically from time to time reminding about itself with signals about the necessity to meet its specific needs. We feel healthy in a state of coordinated work of its various systems. This is the first prerequisite for the proper health and a positive attitude. In the ancient Indian system of yoga sage Patanjali (the second century BC) the first step towards self-improvement was Hatha Yoga, the purpose of which was to harmonize the functioning of the physical body. Without such prior training mastering these higher powers was considered impossible. "In a healthy body there is a healthy mind”, repeats the proverb the same.
As you know, the social aspect of human existence is precisely that what gives a person purely human qualities and properties, i.e. that actually makes a person a unique personality. Not repeating common knowledge, we want to pay attention to the only one important aspect of our lives - the need for communication and some of its features. How does it happen? What does the man feel? Why is it a vital need?
A conversation (particularly interesting) with a companion face to face, "alive" (or with other people in the company) can be performed only directly, it can occur only at the current moment, only in the present, face to face, not in the past or future - there can be either a memory of what has happened, or the idea of ​​the possible (the first can not be changed, the other can not be exactly predicted). That's why we appreciate “alive" communication so much. It can capture our attention, to provide strength, vitality and enthusiasm, because it "makes" us feel the life that is always "here and now ", at this current moment. Certainly, it happens if a person is fully captured with such communication.
Finally, the third aspect of our consideration is inseparably connected with the second and naturally follows from it: our feelings and emotions in the above situation are always present "here and now", thoughts also work in the present, and the depth of communication (a topic of a conversation, the level of mutual understanding, mutual penetration), one’s frankness and sincerity determine completeness and quality of staying in the present (up to, "... where two or three are gathered together in My Name, there am I with them" (Matt. 18 20)).
Since we can live neither in the past nor in the future, but only in the present, then it follows from the above consideration an entirely logical conclusion that the harmonious combination of social, biological and psychological levels of human existence, their consonance can be completely and fully achieved only in the present, in actual fact, only "here and now". So fullness of life and harmony of existence , unity and integrity of the human being can be felt through all its multi-faceted and multi-layered structure (being in a particular state - which is why "feel " - not " imagine " or "thinking ") only in the present , only through it and with it, only "here and now", only at this current moment.
We remember our childhood. How enthusiastically we played various games and played with toys! How good we were, how excited we were with this or that activity! How we could forget about everything: food and drink, about the request and the parents’ ban to be aware (not “to meddle in damage"), not get dirty, not to go far etc. It is clear that children are not always naughty, they just so get dissolved in the game, they merge with the situation in the game so much, that they lose themselves, forget about themselves as well as about all warnings and bans parents. Unfortunately, over the years people have quickly lost this children's ability to dive into an activity with hilt.

We go back to our reality and inquire ourselves how generally our life passes? For most of us the answer is something like this: when our attention is not fully focused on matters at work, the usual routine, the current issues and concerns of everyday fuss, we mentally keep on looking back, remembering past experiences (our own or others’ one), or peer hard into the future, the future situations and unresolved issues and therefore can not live in the present ... That is, our attention is mainly directed not to the surrounding reality and but it focuses on the inner world of our consciousness. Despite this fact our bodies and environment, nature, people, the world in general (they may not be aware of our thoughts) are just "here and now" at the current moment, in the updated present, not in the past or future.
The problem can be especially complicated by the fact that in most cases these meditative states are not impartial, they are emotive. We remember the past either with dissatisfaction (the lost time, bad behavior, missed opportunities, etc.) or with nostalgia and longing (how good it was once, we were so happy, not realizing that...). We usually think about the future with concern, saying nothing of the fear from uncertainty.
As for the future it is obvious and clear that it hasn’t existed yet. However, it is subservient to us in a way. It comes as a result and a natural consequence of the past, but to the certain degree we can correct, create and program it now in our present. Concerns about the future and fears of it are also meaningless and even harmful, because those seeds will come in the future. Negative thoughts are dangerous for our present and (much more) for our future. Knowing this, Plato declared "Beautiful thoughts lead to beautiful life."
Thus, we repeat once again, that we are really the owners of only our current present, our "here and now", only this current minute that is passing. Only "here and now" we can feel, act, make decisions, create, enjoy life, love ... "The most important and most exalted sense of the current moment is that is exactly this minute is a unique moment of Eternity. That is exactly this now makes up the most important, the greatest and most precious thing in life" (author’s italics – K.Y.).
 Live "here and now” in the present, Horace called: "Seize the day!", Seneca appealed "Live today! Do not put off your life!" (the meaning of these statements is close to our considerations and concerns. Though it is often misinterpreted, but it does not concern at all the desire to get as many sensual delights and pleasures of life as possible).
Understanding all that with our mind but because of lack of self-composure, being under the influence of emotions that ruin and havoc elementary logic and common sense, people sometimes become hostages and even victims of their uncontrolled feelings. In most cases both directions of present or future orientation of our consciousness cause negative emotions and lead to depressed mood and pessimism (“all is bad"). A person becomes irritable and angry, loses their temper and splashes their worries on others, or a person starts to rightly blame themselves for all troubles and drowns in the quagmire of self-victimization. As a result, this person lives their life with frown and clenched jaws, a grim face and downcast eyes, feeling miserable …

It happens just because it is difficult for us to dive out from selfish obsession with ourselves and our problems, to take a detached look at ourselves, to look around and see other people with the same or almost the same problems. It always gets easier to live when the attention is diverted from oneself. "Jumping out" from ourselves, we will get into "here and now", into the actual current present, at which we usually have only a glimpse, and in most cases we do not feel or understand it, but in which, events are occurring, decisions are being made, actions are being done, future is being created. We can feel that we are an integrated personality exceptionally at this moment, we can feel our unity with the universe, involvement in the absolute being (God) only at this moment. Our life and, on the large scale, the life of the Universe are passing and expiring at this actual current present moment.

Now, finally, it is time to recall Kozma Prutkov’s statement that has become the title of this article: "If you want to be happy, be happy”.

What is happiness and where to find it? In the context of our reasoning the answer seems simple and on the surface: there is no need to dream about some happiness in the future, about the future happiness that comes, finally, when we will have this or that: some wealth, prosperity, family comfort, children, high position, recognition of colleagues and etc. There is no need to mentally move it into the unknown (close or distant) future and especially to connect it with the mundane values, everyday level of the surrounding reality, after all, the phenomenal world (world of events). The modern experience of living in economically and socially developed countries shows that purport nostalgia fills up a man even in the best property and cultural conditions of his existence. "Numerous physical needs are expecting you and there is no happiness in them, because your heart needs only one thing, and there's God, and happiness and it is not far. Close. In your heart and in your soul."
 reminds the classic of Ukrainian philosophical thought Hryhoriy Skovoroda once again about the well known but long forgotten truth.

Many geniuses and word masters call with almost identical expressions to direct pursuits of happiness not just in some ghostly future or to somewhere outside, but to oneself, to one’s own souls and hearts. " Do not chase happiness: it is always in your heart" (Pythagoras), "Happiness and unhappiness are in the soul" (Democritus), "Happiness is not an easy thing, it is very hard to find in oneself and it can not be found anywhere else "(N. Shamfor), "Happiness does not depend on circumstances but on oneself" (L.N. Tolstoy), "As health has its roots not outside but inside the body, so peace and happiness are in the deepest point of our soul and this is its health, and our bliss"
, "Your happiness and your peace and your heaven , and thy God is within you" (H.S. Skovoroda).

Thus, after summarizing our thoughts, we can conclude that we should seek and learn to find peace of mind and peace of heart in ourselves, especially in our inner world, properly directing our mind, feelings and emotions in different life situations. This is not an easy task and it requires hard work of introspection, self-analysis and self-knowledge. "Know thyself!" this ancient maxim was placed by the eminent philosopher Socrates as the basic philosophical problem, and the main requirement for achieving a decent human life. Hryhoriy Skovoroda also paid big importance to philosophy as the art of right living, in his teaching the research of inner self through self-knowledge was essential in finding peace of mind and peace of heart and therefore a happy life.
We have not casually turned to philosophical heritage of our illustrious compatriot, as one of his cornerstone anthropological concepts is the statement about the "kin work" and it could be a significant help in our considerations. From the standpoint of the thinker, philosophy should be closely linked with the life and it should aim to solve painful and urgent issues human existence as well as social and practical problems. For our philosopher it has become the theoretical basis for the solution of the problem of human happiness. Involving the eastern and western sources, in particular the Bible and the achievements of the ancient philosophy, Skovoroda concludes that for the man " ...there is nothing more useful and more important as to piously manage external and internal psychic economy, that is to know oneself and make order in one’s heart" (italics mine – K.Y.)
.
Why is it necessary to know oneself? The philosopher replied: "Obviously, the light of God's knowledge enters the soul from the self-knowledge and together with it the peaceful path of happiness."
 Already in his first major philosophical work "Narcissus. Talks about: Know thyself" Skovoroda substantiates the idea of self-knowledge of man’s spiritual nature as a necessary requirement for achieving inner peace and tranquility. In another (quoted above) essay the question, where the man can find this "beginningless inception and divine essence," is replied "Unless you find it within yourself, you will look in vain elsewhere. But it is a matter of perfect heart men, and we should learn ... < cordial > peace."

According to Skovoroda peace of mind and peace of heart for the common man, means "living by nature" and only "our mother the Bible", that" in numerous places calls us "Listen to yourself", "Listen to yourself better...", ... " Come back to your home", can teach us this. This means spreading peace, proclaiming the way of happiness, opening the leading in everything around so obeying to secret inside Call of blissful spirit, everyone as soon as possible, could receive guidance, enlightenment, courage and excellence in each of their business ... and that is to be happy, to know oneself, or one’s nature, take up one’s destiny and be a akin part from the universal service" (author’s italics - K.Y.)
.
Skovoroda says that to find oneself and one’s "kin work" is not easy, but there is no other way to peace of heart, because the soul which failed in its natural work is quite dead. Then he continues “Do not search what is higher or lower, what is more impressive or less notable, what is richer or poorer, and look for what you are affined to. Once it has already been mentioned that without affinity everything is nothing...".
 Thus a person can feel happy while just engaging in that activity, which is due to their vocation. The philosopher writes "Our business is only to learn ourselves and to know for which position we were born and with whom to hobnob, because real hearted enjoyment lies in an affined work. The sweeter it is, the more natural it is."
 In case, when for various reasons a person can not find their "kin work" the thinker calls to humbly seek peace of mind in those circumstances that have arisen: "You want to be happy? Be contented with your lot."

H.S. Skovoroda was one of those philosophers who firmly and consistently embodied in reality his philosophical belief who claimed their teachings with the example of their life. Philosophical testament, addressed to everyone who walks along the difficult path of self-knowledge and self- development are the thinker’s words, "our happiness is within us ... Let no one expect happiness either from modern science, or from respected positions and prosperity... It is nowhere. It depends on the heart, the heart depends on the world, the world depends on vocation, and vocation depends on God. That is the end, do not go further. This is the source of all consolation, and its kingdom will have no end."

After considering viewpoints of the great, we go back to our thinking. At least once in their lives each of us may have asked themselves with sorrow and anguish "How good it was then, and how happy I was then!” Then one might continue with the heartfelt pain “Why did I not understand it then, not appreciate my happiness, not enjoy it fully?" What is the matter? The answer is simple: we could not see and appreciate that present, those conditions and circumstances of life, those people with whom destiny had brought us together at one time, could not to feel and understand our happiness. Why? Because then our minds were occupied with thoughts of something else, about our past or future, our attention was focused on current problems, we were not fully aware of ourselves in the present, we did live "here and now".
Every age has its advantages, and there is no sense in comparing, for example, youth with childhood, adolescence with adulthood, old age with all previous ones. To miss the years that have passed, is a sad and stupid thing. Unidirectional time irreversibility and finitude of human life on earth is an objective reality and insurmountable given, so the law of evolution of all life and the universe as a whole is carried out. Understanding all this, how a person can yet avoid the "metaphysical" anguish and despair from dependence on such irresistible total necessity?
There is a solution! You just need to learn how to appreciate in every age what it has: on time unconscious placidity in childhood; awakening of souls, swirling energy and a wide range of opportunities in youth; mastery of knowledge and their creative application in maturity. In old age there are also its advantages in particular gained experience and wisdom, the ability to share them, to pass on knowledge and skills to future generations: our children and grandchildren. It would be easier to meet various problems, to carry diseases and infirmities of old age after learning from years creative and constructive attitude to reality, after learning how to fill any circumstances of life with a higher sense, after learning how to meet the various problems with courage.

For normal and more or less happy life a person should not get hung up on current issues and concerns, not "race" through life in a constant preoccupation with urgent issues and responsibilities (many are trying in such a way to fill the inner emptiness) and, if possible, a person should "notice" all external, be attentive to it, observing everything what is going on around, after all, it is our life, our present. One should introduce into the consciousness and capture there the understanding that "everything is within the man himself. And not life outside depresses or updates it, but the man makes his life ... (the man) carries everything in himself, his internal forces that do not depend on anything, create his day.”

One should learn in the present, "here and now" and appreciate all that (and all those) with what (whom) we face in everyday life, find time and energy to warm with heartfelt warmth and love people who go through life with us. In their heart one should accept and love those circumstances where one has got into, one should meet any life problem with the realization that it is just the necessary life lessons for them, the challenge fate, sent from above, which can not be wished away and which must be adequately and with dignity gone thorough. Finally, one should “understand once and forever that the external life comes out as a result of the internal rather than vice versa."
 We should give full attention and make a creative moment in everything that we do, invest ourselves completely in a business what we do and then we will feel communion with others, with the life of our country, the universal being. Only this way can be the way to peace of mind, harmony and happiness of heart.
Then it will not be so painful (or annoying and embarrassing) for us to remember our past, because we will outlive it with its full feelings, thoughts and emotions that means, happily and the future will cease to bother us, even coming departure from earthly life will not scare us with deep and dark abyss of uncertainty, but it will become an expected and deserved rest on our Eternity lane. And then there will be no nostalgic memories, regrets, sadness and boredom, there will be no grounds for senile grumbling there will be no time left for it.
REFERENCES

1. Anthology of the world philosophy. Vol.1.part 1. – Moscow, 1969.

2. Berdyaev N.A. Meaning of creativity. Experience of the man’s excuses // Berdyaev N.A. Philosophy of freedom. Meaning of creativity. – Moscow, 1969.

3. Spirkin A.H. Philosophy. – 2nd edition. Moscow:Hardariki, 2008.

4. Antarova K.Y. Two lives. – Part 2, Moscow:Sirin, Skorpion, 1993.

5. Skovoroda H.S. The front door to the Christian morality// Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995.

6. Skovoroda H.S. The circle (A friendly conversation about peace of soul)// Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995.

7. Skovoroda H.S. The conversation, that is called the Alphabet, or the ABC book of peace // Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995.

8. Skovoroda H.S. The conversation of five travelers about true happiness in life// Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995.
�Anthology of the world philosophy. Vol.1.part 1. – Moscow, 1969. – p. 360

� Berdyaev N.A. Meaning of creativity. Experience of the man’s excuses // Berdyaev N.A. Philosophy of freedom. Meaning of creativity. – Moscow, 1969. – p. 376

� Spirkin A.H. Philosophy. – 2nd edition. Moscow:Hardariki, 2008. – p.315

� Antarova K.Y. Two lives. – Part 2, Moscow:Sirin, Skorpion, 1993. – p.181

.

� Skovoroda H.S. The front door to the Christian morality// Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995 – p.54

�Skovoroda H.S. The circle (The friendly conversation about peace of soul)// Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995.- p. 262

� Skovoroda H.S. The conversation, that is called the Alphabet, or the ABC book of peace // Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995. – p.311

�Skovoroda H.S. The conversation of five travelers about true happiness in life// Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995. – p.245-246

� Skovoroda H.S. The conversation, that is called the Alphabet, or the ABC book of peace // Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995. - p. 304

� Skovoroda H.S. The conversation of five travelers about true happiness in life// Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995. p.244-245.

� Skovoroda H.S. The conversation, that is called the Alphabet, or the ABC book of peace // Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995. – p.307

�Skovoroda H.S. The conversation, that is called the Alphabet, or the ABC book of peace // Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995.- p.310-311.

� Skovoroda H.S. The conversation, that is called the Alphabet, or the ABC book of peace // Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995. - p.314, 319-320.

� Skovoroda H.S. The front door to the Christian morality// Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995. – p.325.

� Skovoroda H.S. The conversation, that is called the Alphabet, or the ABC book of peace // Skovoroda H.S. Know the man inside you/ Transl. M. Kashuba. – Lviv: Svit, 1995. - p.328.

� Antarova K.Y. Two lives. – Part 2, Moscow:Sirin, Skorpion, 1993. – p.39, 315

� Antarova K.Y. Two lives. – Part 2, Moscow:Sirin, Skorpion, 1993. – p.147

