

LAÏI THEÁ LUYEÄN

Quaø taëng traùi tim

CHÌA KHOÙA

SOÁNG GIAÛN DÒ

NHAØ XUAÁT BAÛN __________________

https://thuviensach.vn

CUØNG BAÏN ÑOÏC...

 Baïn ñoïc thaân meán!

 Giöõa muoân vaøn phöùc taïp cuûa cuoäc ñôøi, chuùng ta phaûi soáng nhö theá naøo?

 Chaéc haún trong ñôøi, baïn ñaõ töøng coù luùc töï hoûi mình caâu hoûi ñoù? Ñaây laø moät caâu hoûi khoâng ngöøng day döùt nhöõng taâm hoàn ñang khao khaùt kieám tìm moät leõ soáng cao caû hôn cho rieâng mình. Soáng sao cho phaûi leõ, khoâng phaûi laø moät ñieàu deã daøng traû lôøi!

 Ngaøy naøo coøn soáng, chaéc chaén chuùng ta vaãn coøn baên khoaên veà caùch soáng, veà yù nghóa cuoäc soáng cuûa mình. Phaûi chaêng, caøng ñoái dieän vôùi nhöõng phöùc taïp, phieàn toaùi, ñau khoå vaø beà traùi cuoäc soáng, con ngöôøi caøng khaùt khao ñöôïc soáng moät cuoäc soáng giaûn dò, thanh thaûn hôn, coù yù nghóa hôn?

 Cuoäc ñôøi moãi ngöôøi, xeùt theo moät yù nghóa naøo ñoù, laø moät haønh trình khoâng ngöøng boû bôùt ñi nhöõng gaùnh naëng vaø xaùc ñònh haønh trang naøo mình caàn mang theo.

 Cuoán saùch naøy mong muoán ñöôïc chia seû cuøng 5

https://thuviensach.vn

 baïn ñoâi ñieàu veà ñeà taøi soáng giaûn dò, xeùt töø nhieàu khía caïnh cuûa ñôøi soáng. YÙ töôûng chính maø chuùng toâi mong muoán chuyeån taûi qua cuoán saùch nhoû naøy laø, cuoäc soáng cuûa moãi chuùng ta thaät ngaén nguûi vaø haõy coá gaéng soáng sao cho thaät toát! Con ngöôøi giaûn dò cuõng chính laø con ngöôøi bieát gaït boû ñi nhöõng phieàn toaùi trong ñôøi, lo phaùt trieån khaû naêng cuûa mình ñeán möùc cao nhaát ñeå phuïc vuï xaõ hoäi. Duø cuoäc soáng treân traàn gian naøy laø höõu haïn, nhöng chuùng ta vaãn coù theå tìm thaáy moät leõ soáng giaûn dò -

 moät ngheä thuaät soáng ñích thöïc, ñeå laøm cho cuoäc soáng cuûa chuùng ta mang nhöõng yù nghóa baát taän!

 Phaûi chaêng cuoäc soáng haèng ngaøy trôû neân quaù phöùc taïp chæ vì chuùng ta chöa bieát ñôn giaûn hoùa cuoäc soáng cuûa mình? Moïi chuyeän trong cuoäc soáng seõ trôû neân thuaän lôïi vaø toát ñeïp hôn moät khi moãi chuùng ta chuû ñoäng löïa choïn vaø reøn luyeän cho baûn thaân moät neáp soáng giaûn dò. Chæ coù nhöõng taâm hoàn giaûn dò môùi deã daøng ñoùn nhaän ñöôïc nieàm vui cuoäc soáng!

 Thaân meán!

LAÏI THEÁ LUYEÄN

6

Quaø taëng traùi tim

https://thuviensach.vn

CHÖÔNG 1

GIAÛN DÒ TRONG COÕI LOØNG

Trong chöông ñaàu tieân naøy, chuùng toâi muoán chia seû cuøng baïn veà söï giaûn dò trong coõi loøng moãi chuùng ta. Sôû dó chuùng ta coù theå coù ñöôïc moät phong caùch soáng giaûn dò laø vì chuùng ta ñaõ coù ñöôïc phaåm chaát giaûn dò töø saâu thaúm coõi loøng mình.

Muoán thay ñoåi cuoäc soáng xung quanh, tröôùc heát baïn phaûi thay ñoåi chính baïn. Noùi caùch khaùc, moïi söï thay ñoåi phaûi ñöôïc baét ñaàu töø beân trong baïn. Moät cuoäc soáng giaûn dò phaûi baét ñaàu töø söï giaûn dò noäi taâm höôùng ra beân ngoaøi.

Moät khi baïn ñaõ coù phaåm chaát giaûn dò trong loøng, thì duø cuoäc soáng quanh baïn coù raéc roái, phöùc taïp theá naøo, baïn vaãn coù theå ñôn giaûn hoùa söï vieäc, luoân bình an, vui soáng trong moïi hoaøn caûnh.

 Chìa khoùa soáng giaûn dò

7

https://thuviensach.vn

Ñöøng quan troïng hoùa caùi “Toâi”

Cuoäc soáng treân coõi ñôøi naøy phöùc taïp, phaûi chaêng laø vì loøng ngöôøi phöùc taïp?

Raát nhieàu chuyeän phöùc taïp trong cuoäc ñôøi naøy xaûy ra chæ vì con ngöôøi ta quaù quan troïng hoùa caùi Toâi cuûa mình maø ra! Noùi caùch khaùc, caùi Toâi laø nguyeân nhaân cuûa nhieàu raéc roái trong cuoäc ñôøi!

Xeùt trong quaù trình tröôûng thaønh cuûa moät ñôøi ngöôøi, caùc nhaø taâm lyù hoïc nghieân cöùu thaáy raèng, ñöùa treû töø naêm leân 3 tuoåi baét ñaàu coù yù thöùc veà caùi Toâi (hay coøn goïi laø yù thöùc baûn ngaõ).

YÙ thöùc veà caùi Toâi coù nghóa laø, treû baét ñaàu yù thöùc ñöôïc raèng mình laø moät con ngöôøi rieâng bieät, khaùc vôùi nhöõng ngöôøi xung quanh. Ñeán luùc naøy, treû bieát raèng mình coù nhöõng yù muoán rieâng, coù theå hôïp hay khoâng hôïp vôùi yù muoán cuûa cha meï vaø ngöôøi lôùn. Neáu ñeå yù, baïn seõ thaáy, ôû tuoåi leân 3 ñöùa treû môùi baét ñaàu nhaän ra raèng teân cuûa mình gaén lieàn vôùi baûn thaân mình. Treû thöôøng ñoàng nhaát baûn thaân mình vôùi teân goïi cuûa mình vaø xöng hoâ baèng teân khi chôi vôùi baïn. Treû seõ toû ra khoâng baèng loøng neáu bò baïn beø hoaëc ngöôøi lôùn goïi sai teân cuûa mình.

8

Quaø taëng traùi tim

https://thuviensach.vn

Nhö vaäy, yù thöùc veà caùi Toâi laø daáu hieäu cuûa söï tröôûng thaønh, neân khoâng coù gì xaáu maø ngöôïc laïi, coøn laø ñieàu raát toát. Con ngöôøi seõ khoâng theå

tröôûng thaønh ñöôïc neáu nhö khoâng coù yù thöùc veà caùi Toâi. Con ngöôøi khoâng coù yù thöùc veà caùi Toâi thì seõ khoâng coù söï phaùt trieån nhaân caùch, vì seõ khoâng bieát “mình laø ai”, seõ khoâng theå soáng nhö

“chính mình”. Chæ coù vieäc “quaù quan troïng hoùa caùi Toâi” môùi laø xaáu!

°

Trong cuoäc soáng haèng ngaøy coù raát nhieàu bieåu hieän cuûa vieäc quaù quan troïng hoùa caùi Toâi: Chính vì quan troïng hoùa caùi Toâi neân trong moïi vaán ñeà chuùng ta chæ thaáy laø mình ñuùng, töï cho mình laø chaân lyù, coøn nhöõng suy nghó, yù kieán cuûa ngöôøi khaùc thì ta maëc keä, chaúng theøm nghe.

Chính vì quan troïng hoùa caùi Toâi neân chuùng ta thöôøng nghó moïi ñau khoå, phöùc taïp ñeàu coù nguyeân do töø ngöôøi khaùc, chöù khoâng phaûi taïi mình.

Chính vì quan troïng hoùa caùi Toâi, chuùng ta thöôøng chæ nhìn thaáy nhöõng loãi laàm, xaáu xa cuûa

 Chìa khoùa soáng giaûn dò

9

https://thuviensach.vn

ngöôøi khaùc, chöù ta khoâng nhaän bieát baûn thaân mình thöïc söï ra sao?

Chính vì quan troïng hoùa caùi Toâi, chuùng ta chæ muoán thay ñoåi ngöôøi khaùc theo yù mình, chöù ít khi ta nghó raèng baûn thaân mình phaûi thay ñoåi tröôùc.

Chính vì quan troïng hoùa caùi Toâi, baát cöù ñieàu gì chuùng ta cuõng töï cho mình laø haïng nhaát, cuõng muoán toû ra hôn ngöôøi khaùc, raèng: “Mình giaøu coù hôn ngöôøi khaùc. Vôï mình ñeïp hôn ngöôøi khaùc. Con mình gioûi hôn con cuûa thieân haï...”

Chính vì quan troïng hoùa caùi Toâi, chuùng ta chæ nhìn thaáy quyeàn lôïi cuûa baûn thaân, chöù khoâng bieát nghó ñeán lôïi ích chính ñaùng cuûa ngöôøi khaùc.

Chính vì quaù quan troïng hoùa caùi Toâi, chuùng ta chæ bieát ñeán caùi mình muoán, chöù khoâng theøm ñoaùi hoaøi ñeán nhöõng mong muoán chính ñaùng cuûa ngöôøi khaùc.

Chính vì quaù quan troïng hoùa caùi Toâi, chuùng ta deã coù nhöõng haønh vi cö xöû baát coâng, taøn nhaãn vôùi ngöôøi khaùc...

Coøn raát nhieàu bieåu hieän khaùc cuûa vieäc quaù quan troïng hoùa caùi Toâi, nhöng trong phaïm vi 10

Quaø taëng traùi tim

https://thuviensach.vn

cuûa cuoán saùch nhoû naøy, chuùng ta khoâng theå naøo lieät keâ heát ñöôïc!

Ñieàu ñaùng tieác nhaát laø, chính vì quaù quan troïng hoùa caùi Toâi, chuùng ta khoâng nhìn thaáy ñöôïc ñieàu gì lôùn lao hôn baûn thaân mình. Cuoäc soáng cuûa chuùng ta hoùa thaønh ích kyû, taâm hoàn chaät heïp.

Cuoäc soáng naøy phong phuù bieát bao nhieâu!

Neáu chuùng ta chæ bieát quan troïng hoùa caùi Toâi cuûa baûn thaân, chuùng ta seõ ñaùnh maát nhöõng ñieàu phong phuù khaùc cuûa cuoäc soáng!

Con ngöôøi moät khi coøn chöa bieát nghó ñeán ñieàu gì lôùn lao hôn baûn thaân mình thì khoâng theå soáng moät caùch cao thöôïng ñöôïc!

°

Trong cuoäc soáng, haún baïn ñaõ töøng nghe noùi, “caùi Toâi laø caùi... toài”. Chuùng ta chæ caàn nhìn sô qua moät vaøi bieåu hieän neâu treân cuûa vieäc quaù quan troïng hoùa caùi Toâi thì cuõng ñuû hieåu taïi sao noù “toài” roài! Tuy nhieân, chuùng toâi thieát nghó, “caùi Toâi khoâng chæ laø caùi... toài”, maø noù coøn laø caùi “toäi” vaø caùi “toái” nöõa! Vì sao chuùng toâi khaúng ñònh nhö vaäy?

 Chìa khoùa soáng giaûn dò

11

https://thuviensach.vn

Bôûi vì, khi nhìn vaøo ñôøi soáng taâm lyù cuûa con ngöôøi, baïn coù theå khaùi quaùt ôû ba maët, ñoù laø: maët nhaän thöùc, maët thaùi ñoä vaø maët haønh vi.

Con ngöôøi moät khi ñaõ mang thaùi ñoä töï ñeà cao caùi Toâi cuûa mình quaù möùc (töùc thaùi ñoä “toài”) thì dó nhieân xuaát phaùt cuûa thaùi ñoä naøy laø do nhaän thöùc vaãn coøn “toái”, vaø töø ñoù raát deã daãn ñeán caû nhöõng haønh vi “toäi” nöõa.

Theá cho neân, trong cuoäc soáng, neáu chuùng ta muoán coù ñöôïc nhaän thöùc saùng suoát vaø nhöõng vieäc laøm toát, thì chuùng ta phaûi thay ñoåi nhaän thöùc veà baûn thaân mình tröôùc heát. Moät thaùi ñoä quaù ñeà cao caùi Toâi cuûa baûn thaân nhaát ñònh laø moät thaùi ñoä sai laàm. Noù coù theå laøm cho chuùng ta aûo töôûng veà baûn thaân, luoân töï cho mình laø ñuùng, laø hay, laø gioûi giang – trong khi thöïc chaát mình khoâng heà coù. Noù khieán chuùng ta khoù suy nghó saùng suoát vaø khoù coù ñöôïc nhöõng haønh ñoäng ñuùng ñaén trong cuoäc soáng.

°

Ñeå coù ñöôïc söï giaûn dò trong coõi loøng, tröôùc heát, moãi chuùng ta phaûi bieát queân caùi “Toâi” cuûa mình ñi. Moät khi ñaõ quyeát taâm queân caùi “Toâi”

12

Quaø taëng traùi tim

https://thuviensach.vn

cuûa mình ñi, ñieàu naøy seõ thöïc söï laøm thay ñoåi theá giôùi cuûa chuùng ta, khieán cho noù trôû thaønh toát ñeïp hôn.

Ñöøng xeùt ñoaùn, gaùn nhaõn ngöôøi khaùc Trong cuoäc soáng, chuùng ta thöôøng coù khuynh höôùng nhìn thaáy caùi xaáu nôi ngöôøi khaùc, chöù ít khi nhìn thaáy caùi xaáu nôi mình. Nhö ñaõ noùi, ñaây laø moät trong nhöõng bieåu hieän cuûa vieäc quan troïng hoùa caùi Toâi. Moãi saùng thöùc daäy, baïn coù theå seõ gaëp raát nhieàu ngöôøi traùi tính traùi neát, noùng naûy, ganh tò, cao ngaïo, ñoäc ñoaùn, baûo thuû, thoâ loã, coäc caèn, voâ lieâm sæ... Baïn coù theå tìm thaáy raát nhieàu tính töø chaúng maáy hay ho ñeå “gaùn” cho ngöôøi khaùc.

Khoâng phaûi chæ ôû ngoaøi ñöôøng hay ôû nôi laøm vieäc, maø ngay caû trong gia ñình mình, nhieàu luùc baïn cuõng khoâng traùnh khoûi nhöõng va chaïm naûy sinh, khoâng caûm thaáy haøi loøng ngay caû vôùi ngöôøi thaân cuûa mình. Baïn coù bao giôø traùch moùc raèng, vì sao taâm tính con ngöôøi ta laïi phöùc taïp nhö vaäy khoâng? Thöïc ra, khi baïn traùch moùc ngöôøi khaùc laø phöùc taïp, thì trong maét ngöôøi khaùc, chính baïn cuõng phöùc taïp khoâng keùm gì!

 Chìa khoùa soáng giaûn dò

13

https://thuviensach.vn

Taïi sao moïi chuyeän laïi phöùc taïp? Tröôùc heát, baûn thaân ñoäng töø “xeùt ñoaùn” ñaõ noùi leân tính chaát mô hoà roài! Theâm nöõa, ñoäng töø “gaùn nhaõn”

laïi caøng theå hieän tính chaát chuû quan cuûa moãi chuùng ta. Giöõa cuoäc soáng sinh hoaït muoân maøu cuûa ñôøi thöôøng, chuùng ta coù theå voäi vaøng “xeùt ñoaùn”, nhaèm “gaùn nhaõn” cho nhöõng vieäc laøm naøy, con ngöôøi noï, hoaøn caûnh kia laø toát hay xaáu, laø ñuùng hay sai. Neáu ta deã daøng tìm caùch “xeùt ñoaùn”, “gaùn nhaõn” cho ngöôøi khaùc, thì ñoåi laïi, ngöôøi khaùc cuõng seõ deã daøng laøm töông töï nhö vaäy ñoái vôùi chuùng ta maø thoâi! Chính caùi voøng luaån quaån “gaùn nhaõn ngöôøi – ngöôøi gaùn nhaõn laïi” ñoù seõ luoân laøm cho moïi chuyeän ngaøy caøng theâm phöùc taïp?

Trong cuoäc soáng, phaûi thöøa nhaän laø coù raát nhieàu khi chuùng ta “troâng gaø hoaù quoác”. Coù nhöõng söï vieäc thoaït nhìn töôûng laø nhö vaäy, nhöng thöïc teá laïi hoaøn toaøn khoâng phaûi nhö vaäy! Theá thì döïa vaøo caùi gì maø chuùng ta voäi vaõ ñaùnh giaù, gaùn nhaõn nhö vaäy? Chuùng ta töï cho mình laø quan toøa chaêng?

Moãi con ngöôøi maø chuùng ta gaëp gôõ haèng ngaøy ñeàu coù caù tính rieâng, suy nghó rieâng, caùch 14

Quaø taëng traùi tim

https://thuviensach.vn

soáng rieâng. Moät khi chuùng ta ñaõ nhaän ra raèng ngöôøi khaùc raát khaùc mình veà nhieàu phöông dieän, thì chuùng ta khoâng coù lyù do gì ñeå gaùn nhaõn cho hoï. Thay vaøo ñoù, toát hôn heát laø haõy bieát toân troïng söï khaùc bieät. Ñöøng voäi cho raèng, taát caû nhöõng gì khaùc bieät vôùi mình ñeàu laø xaáu, ñeàu laø nhöõng ñieàu mình khoâng theå chaáp nhaän.

Nhöõng haønh ñoäng xeùt ñoaùn, gaùn nhaõn,...

ngöôøi khaùc, xeùt cho cuøng chæ phaûn aùnh nhöõng tình caûm, suy nghó mang tính chuû quan cuûa ta maø thoâi, chöù khoâng phaûn aùnh hoaøn toaøn ñuùng ñaén söï vieäc nhö voán coù. Mang naëng nhöõng xeùt ñoaùn, gaùn nhaõn, thaønh kieán, ñònh kieán... chæ caøng khieán chuùng ta nhìn moïi ngöôøi, moïi vieäc trong cuoäc ñôøi moät caùch leäch laïc, meùo moù. Laøm nhö theá, khaùc naøo chuùng ta töï döïng leân moät haøng raøo caùch bieät giöõa mình vaø ngöôøi khaùc?

Laøm nhö theá, veà cô baûn chuùng ta ñaõ töï giôùi haïn nhöõng traûi nghieäm cuûa mình veà cuoäc soáng.

Vieäc ñaùnh giaù moät söï vieäc hay moät con ngöôøi laø ñuùng hay sai, toát hay xaáu, hoaøn toaøn khoâng ñôn giaûn! Neáu chuùng ta haáp taáp thì coù theå daãn ñeán nhöõng keát luaän voäi vaøng, haøm hoà.

Phaùn xeùt, keát aùn ngöôøi khaùc moät caùch thieân

 Chìa khoùa soáng giaûn dò

15

https://thuviensach.vn

leäch coù theå daãn ta ñeán choã tieáp tuïc coù nhöõng haønh ñoäng öùng xöû sai laàm. Keát quaû laø, chuùng ta laïi caøng laøm cho moïi chuyeän trôû neân tai haïi, raéc roái theâm!

°

Neáu luùc naøo ta cuõng chæ nhìn thaáy caùi xaáu cuûa ngöôøi khaùc, taâm traïng cuûa chuùng ta seõ deã böïc doïc, khoù chòu. Loøng ta trôû neân ngoät ngaït, naëng neà. Cuoäc ñôøi ta bò bao phuû bôûi moät baàu khoâng khí bi quan. Daàn daø, ta seõ maát nieàm tin vaøo cuoäc soáng. Caøng ñeå yù ñeán nhöõng söï vieäc, nhöõng con ngöôøi khieán mình khoù chòu, thì ta laïi caøng caûm thaáy khoù chòu. Laøm sao ñeå thoaùt khoûi tình traïng naøy?

Caâu traû lôøi raát ñôn giaûn laø, thay vì cöù tìm caùch xeùt ñoaùn, gaùn nhaõn cho ngöôøi khaùc, baïn haõy thöû can ñaûm töï soi vaøo taâm hoàn mình. Taát caû chuùng ta ñeàu laø nhöõng caù nhaân chöa hoaøn haûo. Cho neân, chuùng ta haõy trung thöïc töï soi vaøo chính mình, sao cho thaáy heát moïi caùi xaáu, caùi toát cuûa baûn thaân mình, ñeå roài töï noã löïc hoaøn thieän mình.

Baïn thöû nghó xem, “ngöôøi khaùc” trong nhaân loaïi luùc naøo cuõng raát ñoâng ñaûo, leân ñeán caû maáy 16

Quaø taëng traùi tim

https://thuviensach.vn

tyû ngöôøi ñang soáng cuøng baïn treân haønh tinh naøy. Coøn baûn thaân baïn, coù moät vaø duy nhaát chæ moät maø thoâi! Vaäy thì, neáu luùc naøo baïn cuõng tìm caùch phaùn xeùt, gaùn nhaõn ngöôøi khaùc, baïn coù coøn thôøi gian ñeå soáng cuoäc ñôøi cuûa mình nöõa hay khoâng? Ñoù laø chöa noùi, khi chuùng ta xeùt ñoaùn, gaùn nhaõn ngöôøi khaùc baèng nhöõng yù nghó hoaëc lôøi leõ khoâng toát ñeïp, chuùng ta ñaõ töï laøm maát ñi nhieàu giaù trò toát ñeïp cuûa chính mình. Theá thì, chuùng ta ñöøng neân maát thôøi gian cho nhöõng chuyeän voâ boå nhö vaäy nöõa. Töø hoâm nay, thay vì tìm caùch xeùt ñoaùn, gaùn nhaõn ngöôøi khaùc, chuùng ta haõy noã löïc töï hoaøn thieän mình.

Trong cuoäc soáng, chuùng ta caàn heát söùc chín chaén trong suy nghó tröôùc khi ñaùnh giaù moät ai ñoù. Noùi caùch khaùc, chuùng ta phaûi coá gaéng nhìn nhaän ngöôøi khaùc nhö nhöõng gì hoï voán coù. Duø söï ñaùnh giaù cuûa chuùng ta chöa thaät söï hoaøn toaøn ñuùng nhö nhöõng gì maø ngöôøi khaùc voán coù, nhöng ít ra thaùi ñoä thaän troïng khi ñaùnh giaù cuõng giuùp ta haïn cheá ñeán möùc thaáp nhaát nhöõng ngoä nhaän, sai leäch. Neáu khoâng coù ñöôïc thaùi ñoä thaän troïng nhö vaäy thì coi chöøng chuùng ta seõ maõi maõi laøm noâ leä cho nhöõng thieân kieán cuûa chính mình!

 Chìa khoùa soáng giaûn dò

17

https://thuviensach.vn

Nhìn thaáy caùi xaáu cuûa ngöôøi khaùc thì raát deã! Nhìn thaáy caùi toát cuûa hoï môùi khoù! Raát nhieàu khi chuùng ta caûm thaáy ñau khoå chæ vì ta chöa hieåu bieát thaáu ñaùo, ñaày ñuû veà ngöôøi khaùc vôùi taát caû nhöõng ñieåm toát, xaáu cuûa hoï. Neáu luùc naøo chuùng ta cuõng chæ nhìn chaèm chaèm vaøo nhöõng gì laø xaáu xa, taàm thöôøng cuûa ngöôøi khaùc, thì khaùc naøo ta ñang töï cuùi gaèm maët xuoáng ñaát.

Chæ nhöõng ai bieát nhìn vaøo nhöõng gì laø toát ñeïp, laø cao thöôïng cuûa con ngöôøi thì môùi coù theå

ngaång maët leân. Cho neân, neáu laâu nay baïn chæ nhìn thaáy caùi xaáu cuûa ngöôøi khaùc, thì töø giôø trôû ñi baïn haõy thöû nhìn vaøo caùi ñeïp cuûa con ngöôøi, nhö tính trung thöïc, loøng nhaân haäu, ñöùc tính kieân trì, duõng caûm, oùc haøi höôùc, cuøng nhöõng öôùc mô, khaùt voïng cao caû cuûa con ngöôøi... Chính nhöõng suy nghó tích cöïc veà ngöôøi khaùc seõ naâng daàn taâm traïng chuùng ta leân.

°

Cuoái cuøng, ñeå taâm hoàn luoân nheï nhaøng, thanh thaûn, baïn haõy vöõng tin vaøo söï höôùng thieän cuûa con ngöôøi, cho duø hoâm nay hoï coù lôõ xöû teä vôùi baïn. Haõy coù moät taám loøng roäng môû, bieát caûm thoâng vôùi nhöõng laàm loãi, khuyeát 18

Quaø taëng traùi tim

https://thuviensach.vn

ñieåm cuûa ngöôøi khaùc. Tuïc ngöõ coù caâu: “Soâng coù khuùc, ngöôøi coù luùc”. Cuoäc soáng cuûa con ngöôøi ta nhieàu khi phaûi traûi qua nhöõng giai ñoaïn heát söùc khoù khaên. Hoaøn caûnh cuûa moãi ngöôøi ñeàu coù nhöõng khoù khaên rieâng: ta coù caùi khoù cuûa ta, ngöôøi khaùc cuõng coù caùi khoù cuûa rieâng hoï.

Nhieàu khi chuùng ta khoâng theå thaáu hieåu ngöôøi khaùc neáu ta khoâng töï ñaët mình vaøo hoaøn caûnh ñaày phöùc taïp, khoù khaên, thaäm chí caû nhöõng bi kòch khoán cuøng trong cuoäc soáng cuûa hoï. Do vaäy, tuyeät ñoái ñöøng bao giôø voäi vaõ ñaùnh giaù ngöôøi khaùc, nhaát laø khi baûn thaân mình chöa neám traûi nhöõng gì maø ngöôøi khaùc ñaõ töøng phaûi ñoái maët.

Giaûi toûa nhöõng ñieàu chaát chöùa trong loøng

Trong cuoäc soáng, nhöõng ñieàu khieán chuùng ta böïc töùc, caùu kænh, khoâng haøi loøng, khoâng thoûa maõn... thì raát nhieàu. Moãi saùng thöùc daäy, baïn coù theå töï nhuû raèng, hoâm nay mình seõ coá gaéng giöõ cho taâm traïng vui veû. Theá nhöng, chæ caàn böôùc ra khoûi nhaø khoâng bao laâu, theá naøo cuõng coù nhöõng ñieàu xaûy ra traùi yù, khieán

 Chìa khoùa soáng giaûn dò

19

https://thuviensach.vn

baïn khoù chòu, böïc boäi. Moïi coá gaéng giöõ cho taâm traïng vui veû boãng choác tan bieán heát!

Ngay caû khi baïn choïn moät neáp soáng hieàn laønh, chaúng muoán laøm haïi ai bao giôø, thì chöa chaéc ngöôøi khaùc ñaõ ñeå baïn yeân thaân. Duø baïn soáng chaân thaät, thì moät ngöôøi naøo ñaáy vaãn coù theå löøa doái baïn, baøy ra nhöõng maùnh khoùe, gaït gaãm baïn, thaäm chí chæ muoán gaây goå, choáng ñoái, quaáy phaù, laøm haïi baïn. Chöa heát, ngay caû khi baïn khoâng laøm ñieàu gì sai traùi, thì vaãn coù nhöõng keû tìm caùch ñôm ñaët, bòa chuyeän, noùi xaáu sau löng baïn... Tuïc ngöõ goïi tình traïng naøy laø: “Caây muoán laëng, gioù chaúng ñöøng! ” Vôùi nhöõng tröôøng hôïp nhö vaäy, trong loøng baïn seõ xaûy ra moät cuoäc chieán – uaát öùc, cay nghieät, muoán traû ñuõa.

Baïn seõ chaúng bao giôø thoaùt khoûi nhöõng caêng thaúng, lo phieàn, neáu trong cuoäc soáng baïn vaãn coøn nhöõng vaán ñeà khoâng theå giaûi quyeát ñöôïc vaø nhöõng moái quan heä khoâng thoaû maõn. Nhöõng chuyeän böïc boäi, khoù chòu nho nhoû haèng ngaøy, neáu khoâng giaûi toûa ñöôïc thì seõ keùo daøi maõi, laâu daàn seõ khieán loøng ta hoùa thaønh naëng neà. Loøng ngöôøi caøng naëng neà bôûi nhöõng buoàn ñau chaát ngaát, nhöõng haän thuø, oaùn gheùt bao nhieâu, thì 20

Quaø taëng traùi tim

https://thuviensach.vn

cuoäc soáng xung quanh caøng trôû neân phöùc taïp baáy nhieâu. Chuùng ta khoù coù theå caûm nhaän ñöôïc moät cuoäc soáng thanh thaûn, haïnh phuùc neáu nhö loøng chuùng ta vaãn coøn ñaày nhöõng xuùc caûm tieâu cöïc.

°

Nhöõng ngöôøi bieát soáng giaûn dò thì coõi loøng luoân nheï nhaøng, thanh thaûn.

Nhöõng noãi böïc doïc khoâng bao giôø coù choã ñöùng trong taâm hoàn hoï. Hôn theá nöõa, trong taâm hoàn hoï caøng khoâng coù choã cho nhöõng haän thuø, ñoá kò, gheùt ghen...

Muoán giaûi toûa nhöõng ñieàu chaát chöùa trong loøng, chuùng ta phaûi laøm sao?

Nhöõng ñieàu chaát chöùa trong loøng khieán chuùng ta ngheït thôû. Caùch toát nhaát laø ñöøng bao giôø ñeå cho nhöõng chuyeän böïc doïc nho nhoû haèng ngaøy laøm chuû baûn thaân mình. Thay vaøo ñoù, baïn haõy laøm chuû baûn thaân tröôùc moïi chuyeän nho nhoû traùi yù mình xaûy ra haèng ngaøy. Neáu baïn caûm thaáy böïc boäi thì tröôùc heát, baïn haõy thöøa nhaän caûm xuùc naøy. Noù laø moät phaûn öùng mang tính töï nhieân, baïn ñöøng neù traùnh noù. Haõy can

 Chìa khoùa soáng giaûn dò

21

https://thuviensach.vn

ñaûm thöøa nhaän noù, ñeå roài duõng caûm vöôït leân noù.

Nhöõng phieàn muoän, böïc töùc trong loøng coù theå khieán baïn caûm thaáy khoù thôû. Moãi khi caûm thaáy khoù thôû, baïn haõy thôû chaàm chaäm laïi.

Haõy nghó veà hôi thôû trong töøng khoaûnh khaéc.

Haõy thö giaõn vaø höôùng vaøo noäi taâm mình. Haõy töï nhuû raèng: “Hoâm nay toâi seõ laøm chuû nhöõng caûm xuùc giaän döõ cuûa chính mình chöù khoâng ñeå

cho chuùng laøm chuû.” Haõy hoài töôûng laïi nhöõng khoaûnh khaéc haïnh phuùc trong ñôøi mình. Thôû vaøo chaàm chaäm. Roài thôû ra cuõng chaàm chaäm.

Baïn haõy caûm nhaän khoâng khí dieäu kyø ngaäp traøn nôi baïn. Roài moät hôi thôû khaùc keá tieáp...

Sau khi can ñaûm thöøa nhaän nhöõng noãi böïc doïc vaø giaûi toûa chuùng baèng hôi thôû, chuùng ta tieáp tuïc duõng caûm vöôït leân noù. Vôùi thôøi gian, nhöõng aån öùc doàn neùn seõ ñöôïc giaûi toûa, noãi ñau ñöôïc xoa dòu. Caùch vöôït leân toát nhaát laø tìm caùch boû qua, tha thöù cho nhöõng loãi laàm, thieáu soùt cuûa ngöôøi khaùc. Ñaønh raèng tha thöù cho ngöôøi khaùc khoâng phaûi laø moät ñieàu deã daøng gì! Theo phaûn öùng töï nhieân, chuùng ta thích chaáp nhaët, thích traû ñuõa... Tuy nhieân, neáu soáng maø cöù luaån quaån maõi 22

Quaø taëng traùi tim

https://thuviensach.vn

trong nhöõng suy nghó nhoû nhen, taàm thöôøng thì chuùng ta raát khoù laøm neân ñöôïc chuyeän gì lôùn lao trong cuoäc soáng.

Do vaäy, ñeå deã daøng tha thöù cho ngöôøi khaùc, baïn cuõng caàn phaûi nghó ñeán giaù trò cuûa vieäc tha thöù ñoái vôùi mình. Tha thöù khoâng chæ laø moùn quaø ta trao taëng ngöôøi khaùc maø coøn laø quaø taëng cho chính baûn thaân ta. Trong cuoäc soáng haèng ngaøy, khi chuùng ta ñuû maïnh meõ ñeå tha thöù cho ngöôøi khaùc, thì baûn thaân vieäc tha thöù naøy cuõng ñoàng thôøi mang ñi taát caû nhöõng noùng giaän, xaáu hoå, oaùn hôøn laâu nay chaát chöùa trong loøng ta. Nhôø ñoù, coõi loøng ta môùi trôû neân giaûn dò. Chuùng ta laïi coù ñuû söùc maïnh noäi taâm ñeå tìm thaáy nhöõng gì ta caàn cho chính mình. Khi ñoù, ta môùi thaät söï caûm nhaän ñöôïc söï bình an, vui soáng...

Con ngöôøi chæ ñaùng ñöôïc traân troïng khi bieát noã löïc vöôït leân nhöõng nhoû nhen, ti tieän ôû ñôøi.

Trong taám loøng vaøng cuûa baïn khoâng heà coù giôùi haïn naøo cho vieäc tha thöù. Söï tha thöù cuûa baïn laø cao caû, cho neân noù khoâng ñoøi hoûi baát cöù ñieàu kieän gì keøm theo. Noùi caùch khaùc, nôi baïn luoân saün coù moät taàm voùc cao caû, nhö “maët trôøi gieo haït naéng voâ tö”, ñeå saün loøng tha thöù cho ngöôøi

 Chìa khoùa soáng giaûn dò

23

https://thuviensach.vn

khaùc, khoâng caàn so ño xem ngöôøi khaùc coù xöùng ñaùng ñöôïc tha thöù hay khoâng. Moãi ngaøy, baïn haõy thöû ngöôùc leân nhìn baàu trôøi ñeå hoïc laáy baøi hoïc veà loøng bao dung, tha thöù.

Khoaûnh khaéc tónh laëng moãi ngaøy Giöõa cuoäc soáng hoái haû hoâm nay, taïi sao nhieàu ngöôøi khoâng theå coù söï bình an trong taâm hoàn? Bôûi vì, coù khi naøo hoï taïo cho baûn thaân moät khoaûnh khaéc tónh laëng ñeå taâm hoàn mình laéng ñoïng ñaâu! Trong khi ñoù, phaàn lôùn haïnh phuùc ñích thöïc laïi ñeán töø ñôøi soáng noäi taâm cuûa moãi chuùng ta.

Taát caû chuùng ta ñeàu khoâng traùnh khoûi nhöõng aùp löïc cuûa cuoäc soáng. Con ngöôøi ai cuõng coù nhu caàu ñöôïc giaûi toûa khoûi nhöõng caêng thaúng cuûa cuoäc soáng haèng ngaøy. Sau nhöõng oàn aøo, naùo ñoäng cuûa ngaøy thöôøng, baïn caàn moät khoaûng thôøi gian nhaát ñònh ñeå tónh laëng rieâng mình, ñeå nuoâi döôõng taâm hoàn. Khoaûng thôøi gian naøy giuùp baïn khaúng ñònh moät leõ soáng giaûn dò cho baûn thaân – giöõa bao phieàn toaùi cuûa cuoäc ñôøi.

24

Quaø taëng traùi tim

https://thuviensach.vn

Trong maøn ñeâm, vaïn vaät ñeàu chìm trong tónh laëng. Theá thì taïi sao con ngöôøi laïi vaãn tieáp tuïc tìm vui trong nhöõng troø giaûi trí oàn aøo, naùo ñoäng? Ñoù coù phaûi laø moät thaùi ñoä soáng phuø hôïp vôùi quy luaät cuûa töï nhieân khoâng? Nhöõng troø giaûi trí oàn aøo, naùo ñoäng khoâng ñem laïi cho con ngöôøi caûm giaùc haïnh phuùc thöïc söï. Caùi coøn laïi sau nhöõng giôø phuùt lao mình vaøo nhöõng troø tieâu khieån thieáu laønh maïnh chæ laø caûm giaùc meät moûi vaø troáng roãng.

Trong cuoäc soáng, coù nhieàu ñieàu saâu saéc maø baïn chæ coù theå caûm nhaän ñöôïc khi baïn ôû trong moät khoâng gian yeân tónh. Cho neân, taïi nôi ôû cuûa mình, neáu coù ñieàu kieän, baïn coù theå taïo cho mình moät khoâng gian rieâng – nôi baïn coù theå deã daøng tónh taâm suy nghó. Khoaûng thôøi gian naøy laø luùc baïn ñöôïc taïm xa nhöõng tieáng oàn aøo cuûa xe coä, maùy moùc vaø caùc phöông tieän kyõ thuaät cuûa cuoäc soáng hieän ñaïi, ñeå hoøa mình vaøo ñeâm moät caùch yeân bình. Loøng baïn coù dòp tónh laëng laïi. Moät caûm giaùc nheï nhaøng, trong laønh len nheï trong taâm hoàn. Chính trong tónh laëng laø luùc chuùng ta

“nghe” ñöôïc tieáng noùi cuûa mình nhieàu nhaát.

 Chìa khoùa soáng giaûn dò

25

https://thuviensach.vn

Moät khi loøng ta ñaõ tónh laïi roài thì moïi chuyeän deã daøng trôû neân saùng roõ hôn. Baïn hieåu roõ mình hôn vaø hieåu veà cuoäc soáng naøy nhieàu hôn. Töø ñoù, chuùng ta caøng theâm traân troïng, yeâu thöông cuoäc soáng, khoâng heà soáng uoång phí baát cöù ngaøy naøo!

Moïi chuyeän xaûy ra moãi ngaøy, duø thuaän hay traùi yù ta, khoâng quan troïng baèng vieäc ta hoïc hoûi ñöôïc ñieàu gì töø nhöõng chuyeän ñoù. Coù nhöõng suy nghó töôûng chöøng nhö raát bình thöôøng thoâi, nhöng chuùng laïi coù taùc duïng tieáp theâm söùc maïnh cho baïn trong cuoäc soáng. Baïn seõ khoâng coøn phaûi maát phöông höôùng, hoang mang hay dao ñoäng ñieàu gì nöõa!

°

Toùm laïi, coá gaéng ruùt ra ñöôïc moät ñieàu gì ñoù töø moãi ngaøy soáng cuûa mình giuùp chuùng ta soáng saâu saéc hôn, coõi loøng trôû neân nheï nhaøng, thanh thaûn hôn! Roài sau ñoù, baïn coù theå

nheï nhaøng ñi vaøo moät giaác nguû ngon, khoâng coøn bò nhöõng noãi böïc doïc, nhöõng daèn vaët... quaáy roái giaác nguû.

26

Quaø taëng traùi tim

https://thuviensach.vn

CHÖÔNG 2

GIAÛN DÒ TRONG SUY NGHÓ VAØ

DIEÃN ÑAÏT

Moãi ngaøy, trí oùc chuùng ta naûy sinh ra raát nhieàu yù töôûng khaùc nhau. Moãi ngaøy, cuoäc soáng ñeàu mang laïi nhöõng ñieàu khieán ta phaûi suy nghó. Laøm theá naøo ñeå nhöõng ñieàu ta suy nghó coù theå mang laïi ích lôïi nhieàu nhaát?

Giaù trò cuûa hoïc vaán vaø tö töôûng Ñöôøng ñôøi muoân vaïn neûo. Moãi chuùng ta, ai chaúng soáng trong cuoäc ñôøi, nhöng ñeå hieåu veà cuoäc ñôøi thì khoâng phaûi chuyeän ñôn giaûn. Voán hieåu bieát vaø kinh nghieäm cuûa moät caù nhaân luoân luoân coù haïn. Caøng hoïc toâi caøng thaáy raèng mình chöa hieåu bieát ñöôïc bao nhieâu.

Trong cuoäc soáng, con ngöôøi luoân phaûi tìm kieám, ñuùc keát kinh nghieäm soáng vaø taïo ra nhöõng giaù trò môùi toát ñeïp hôn. Nhöõng hieåu bieát

 Chìa khoùa soáng giaûn dò

27

https://thuviensach.vn

cuûa hoâm nay giuùp ta töï naâng mình leân cao hôn chính mình cuûa ngaøy hoâm qua. Neáu trình ñoä hieåu bieát quaù thaáp thì raát khoù phaân bieät phaûi traùi, khoù nhìn cuoäc soáng baèng caùi nhìn saâu saéc; vaø do vaäy, con ngöôøi ta deã muø quaùng chaïy theo nhöõng thaønh coâng hoaëc haïnh phuùc mang tính hôøi hôït beà ngoaøi. Do vaäy, ñôøi ngöôøi luoân song haønh vôùi quaù trình töï naâng cao taàm hieåu bieát cuûa baûn thaân mình.

Tri thöùc laø voâ taän. Ñôøi ngöôøi thì höõu haïn.

Cho neân, chaéc chaén coù nhieàu ñieàu maø chuùng ta chöa theå naøo hieåu bieát, naém baét heát ñöôïc.

Chính vì vaäy, coù moät thöïc teá phaûi thöøa nhaän laø, con ngöôøi coù leõ khoâng ai daùm töï haøo baûn thaân mình ñaõ “ñuû” veà tri thöùc, maø söï thaät laø moãi chuùng ta luoân soáng trong tình traïng ngheøo naøn veà tri thöùc. Vaäy laøm theá naøo ñeå moãi ngöôøi coù theå thu heïp khoaûng caùch giöõa “caùi ñaõ bieát” vôùi

“caùi chöa bieát”?

Bieát choïn höôùng nghieân cöùu chính Ngaøy nay, löôïng thoâng tin khoa hoïc –

kyõ thuaät cuûa nhaân loaïi ngaøy caøng taêng nhanh vôùi toác ñoä choùng maët. Theo tính toaùn 28

Quaø taëng traùi tim

https://thuviensach.vn

cuûa caùc nhaø khoa hoïc, trung bình moãi naêm treân theá giôùi coù khoaûng treân boán trieäu baøi baùo khoa hoïc vaø haøng vaïn ñaàu saùch môùi ñöôïc xuaát baûn

– chöa keå löôïng thoâng tin khoång loà moãi ngaøy treân maïng internet. Söï phoå bieán caøng roäng raõi thì moãi chuùng ta caøng coù ñieàu kieän ñeå tieáp xuùc vôùi nhöõng goùc caïnh môùi meû cuûa vaên hoùa-xaõ hoäi, khoa hoïc-kyõ thuaät,...

Maïng internet ra ñôøi ñaõ laøm thay ñoåi haún cuoäc soáng cuûa nhaân loaïi. Tuy nhieân, baát kyø söï phaùt trieån naøo cuõng coù maët traùi cuûa noù. Quaù nhieàu taøi lieäu laïi khoâng phaûi laø ñieàu toát, quaù nhieàu thoâng tin cuõng khoâng phaûi laø ñieàu hay!

Cuoäc soáng quanh ta ñaày nhöõng thoâng tin vöøa tuyeät vôøi môùi meû, nhöng coù khi cuõng raát maâu thuaãn, loän xoän.

Vôùi maïng internet, baát cöù ai cuõng coù theå suy nghó vaø vieát laùch. Baát cöù ai, duø ôû phöông trôøi naøo, cuõng ñeàu coù theå phoå bieán nhöõng gì mình bieát, mình thích, mình muoán noùi cho ngöôøi khaùc bieát... Thöïc teá cho thaáy, beân caïnh nhöõng con ngöôøi coù löông tri, bieát taän duïng nhöõng öu theá cuûa truyeàn thoâng ñeå nhaân baûn hoùa xaõ hoäi, phuïc vuï cho vaên minh, tieán boä cuûa nhaân loaïi, thì

 Chìa khoùa soáng giaûn dò

29

https://thuviensach.vn

cuõng khoâng thieáu nhöõng keû thieáu löông tri ñaõ trieät ñeå lôïi duïng nhöõng öu theá cuûa truyeàn thoâng ñeå khoâng ngöøng gieo raéc nhöõng ñieàu phaûn khoa hoïc, phi nhaân baûn, voâ cuøng ñoäc haïi.

Chöa heát, thöïc teá coøn cho thaáy ñaõ coù nhöõng ngöôøi lôïi duïng öu theá phoå bieán nhanh, roäng cuûa internet ñeå ñôm ñaët, bòa chuyeän, noùi xaáu ngöôøi khaùc vì nhieàu ñoäng cô khaùc nhau... Khi ñoù, nhöõng gì laø söï thaät ñaõ bò hoï laøm cho bieán daïng, meùo moù ñi, khieán nhieàu khi chuùng ta khoâng coøn bieát ñaâu maø laàn nöõa!

Giaû söû baïn ñang muoán tìm hieåu veà moät ñeà taøi cuï theå naøo ñoù, baïn boû thôøi gian ñeán thö vieän tìm ñoïc saùch baùo, tìm kieám treân maïng vaø xem nhöõng baêng video lieân quan ñeán ñeà taøi cuûa mình. Tuy nhieân, sau maáy tuaàn leã mieät maøi, baïn phaùt hieän ra: nhöõng saùch baùo, phim aûnh noùi veà ñeà taøi naøy khoâng coù söï thoáng nhaát gì caû!

Ñuû thöù thoâng tin phöùc taïp, loän xoän, coù khi traùi ngöôïc nhau! Nhö vaäy coù theå khieán chuùng ta boái roái, bò maát phöông höôùng. Tröôùc tình hình ñoù, chuùng ta phaûi öùng xöû sao ñaây?

Ñeå khoûi bò maát phöông höôùng trong bieån thoâng tin traøn ngaäp ngaøy nay, baïn haõy bieát 30

Quaø taëng traùi tim

https://thuviensach.vn

tænh taùo choïn loïc, haõy bieát theo ñuoåi moät chuû ñeà chuyeân saâu naøo ñoù maø mình yeâu thích. Bieát caùch choïn loïc, bieát boû ñi nhöõng gì khoâng chính xaùc, khoâng caàn thieát, thì chuùng ta seõ hoïc hoûi ñöôïc nhieàu ñieàu höõu ích hôn. Noùi caùch khaùc, moãi ngöôøi phaûi bieát khoanh vuøng chuyeân moân vaø xaùc ñònh phaïm vi lónh vöïc sôû tröôøng cuûa baûn thaân. Baïn coù ñeå yù ñeán ñieàu naøy khoâng? Moät khi ñöôïc hoïc nhöõng gì mình thaät söï thích thuù, baïn seõ caûm nhaän ñöôïc nhieàu nieàm vui vaø höùng thuù hôn ñeå töï hoïc.

Tuy nhieân, ñeå choïn loïc ñöôïc nhöõng gì caàn chuyeân saâu cuõng khoâng phaûi laø ñieàu deã daøng gì!

Phaûi coù moät voán lieáng hoïc vaán caên baûn, töông ñoái vöõng vaøng, thì môùi coù theå böôùc ñaàu bieát löïa choïn. Ngoaøi ra, chuùng ta phaûi coù moät voán soáng thöïc teá töông ñoái phong phuù, moät voán kinh nghieäm töøng traûi, thì môùi tænh taùo phaân bieät ñöôïc toát, xaáu, hay, dôû, ñeå töø ñoù maø choïn loïc.

Caøng bieát choïn loïc thoâng tin, caøng noã löïc ñi saâu vaøo moät chuû ñeà, baïn caøng coù cô hoäi phaùt hieän ra nhieàu ñieàu saâu saéc, môùi meû, chaét loïc ñöôïc tinh hoa vaø caøng ham thích tìm hieåu noù.

Beà daøy tri thöùc quyù giaù cuûa baïn seõ ñöôïc tích luõy

 Chìa khoùa soáng giaûn dò

31

https://thuviensach.vn

daàn theo thôøi gian. Veà laâu daøi, baïn seõ coù moät voán hieåu bieát saâu saéc, ñoäc ñaùo veà chuû ñeà cuûa mình maø ngöôøi khaùc khoâng coù ñöôïc. Ñieàu naøy vöøa laø moät höùng thuù raát lôùn, vöøa laø moät öu theá giuùp baïn tieán xa hôn raát nhieàu, thaäm chí coù theå

vöôn leân taàm xuaát saéc trong coâng vieäc vaø phuïc vuï cuoäc soáng.

Hieän nay coù nhieàu saùch cuûa nhöõng taùc giaû daïy caùch töï hoïc, caùch tö duy saùng taïo... nhöng xeùt ñeán cuøng, nhöõng saùch naøy chæ coù taùc duïng nhö nhöõng yù töôûng gôïi môû cho baïn treân con ñöôøng töï hoïc maø thoâi! Ñieàu quan troïng laø baïn phaûi coù ngheä thuaät choïn löïa, vaän duïng nhöõng phöông phaùp ñoù nhö theá naøo cho phuø hôïp vôùi ñaëc ñieåm caù nhaân cuûa rieâng baïn, ñeå vöøa tieát kieäm ñöôïc thôøi gian vöøa hoïc ñöôïc nhieàu ñieàu höõu ích, môû mang trí tueä. Ñoïc ngöôøi khaùc khoâng phaûi chæ laø ñeå hoïc hoûi töø ngöôøi khaùc, maø quan troïng hôn, coøn laø ñeå töï phaùt hieän mình!

Moãi ngaøy ñeàu laø moät cô hoäi ñeå chuùng ta hoïc hoûi nhöõng ñieàu phong phuù, môùi meû. Vaán ñeà laø ta coù saün loøng ñoùn nhaän nhöõng söï phong phuù, môùi meû ñoù hay khoâng? Con ngöôøi chuùng ta thöôøng hay chuû quan, töôûng raèng mình hieåu 32

Quaø taëng traùi tim

https://thuviensach.vn

bieát ñieàu naøy ñieàu noï. Nhöng thaät ra, coù raát nhieàu ñieàu ta nhìn thaáy haèng ngaøy nhöng chöa chaéc ñaõ hieåu bieát ñöôïc noù. AÅn ñaèng sau nhöõng söï vieäc khaùc nhau xaûy ra haèng ngaøy ñeàu coù theå

laø moät baøi hoïc hoaëc moät kinh nghieäm soáng saâu saéc maø ta coù theå tích luõy.

Bieát choïn saùch ñeå ñoïc

Vôùi nhòp soáng hoái haû vaø coâng vieäc baän roän, quyõ thôøi gian daønh cho vieäc hoïc cuûa moãi chuùng ta caøng luùc caøng ít ñi. Thôøi gian cuûa ñôøi ta raát quyù giaù, töøng phuùt töøng giaây soáng treân ñôøi naøy ñeàu voâ cuøng quyù giaù, do vaäy maø ta khoâng theå phí phaïm thôøi gian vaøo nhöõng saùch vôû nhaûm nhí ñöôïc! Hôn theá nöõa, chuùng ta caøng khoâng neân nhoài nheùt vaøo ñaàu oùc mình nhöõng ñieàu voâ boå, ñoäc haïi!

Phaàn lôùn chuùng ta ban ngaøy ñeàu phaûi ñi laøm, neân may ra chæ coù theå taän duïng ñöôïc khoaûng thôøi gian thaûnh thôi moät chuùt vaøo buoåi toái. Vôùi nhöõng baïn laøm vieäc ôû nhöõng ngheà nghieäp khaùc, nhö baùc só, nhaø baùo, coâng an, coâng nhaân, baûo veä... coøn phaûi laøm vieäc, tröïc ca ñeâm, thì thôøi

 Chìa khoùa soáng giaûn dò

33

https://thuviensach.vn

gian raûnh roãi coøn hieám hoi hôn nöõa! Caùi gì ñaõ hieám thì ta laïi caøng phaûi quyù! Trong khoaûng thôøi gian quyù giaù hieám hoi cuûa buoåi toái naøy, baïn coù theå daønh rieâng cho mình moät khoaûng thôøi gian ñeå ñoïc nhöõng cuoán saùch chöùa ñöïng nhöõng trieát lyù khoân ngoan, nhöõng tinh hoa tö töôûng, nhöõng chieâm nghieäm veà cuoäc soáng cuûa nhieàu taùc giaû coå kim Ñoâng-Taây.

Nhöõng saùch naøo ñaõ qua thöû thaùch cuûa thôøi gian thì raát ñaùng ñeå chuùng ta daønh thôøi gian ñoïc. Nhieàu ngöôøi ñi tröôùc chuùng ta ñaõ boû ra nhieàu coâng söùc, thôøi gian ñeå chieâm nghieäm, phaùt hieän nhöõng chaân lyù saâu saéc trong cuoäc soáng, taïi sao chuùng ta laïi khoâng chòu ñoïc?

Ñoïc saùch laø moät trong nhöõng caùch soáng saâu saéc nhaát. Nhöõng suy nghó, yù töôûng cuûa ngöôøi khaùc coù theå laø nguoàn caûm höùng vaø ñem laïi cho baûn thaân ta nhieàu gôïi yù hay. Ñoïc saùch vöøa laø noái daøi, vöøa laø ñaøo saâu nhöõng hieåu bieát cuûa mình. Tuy nhieân, moãi ngaøy baïn chæ caàn ñoïc moät ít thoâi! Ñoâi khi, moät ñôøi ngöôøi chæ caàn ñöôïc ñònh höôùng bôûi moät yù töôûng toát laønh naøo ñoù, cuõng ñuû ñeå naâng cao moät kieáp ngöôøi roài! Raát nhieàu ngöôøi khoâng coù ñöôïc moät loái soáng cao thöôïng 34

Quaø taëng traùi tim

https://thuviensach.vn

nhö leõ ra phaûi coù, raát coù theå chæ vì caû ñôøi hoï khoâng bao giôø ñöôïc ñònh höôùng bôûi moät yù töôûng toát ñeïp! Voán lieáng hieåu bieát caøng vöõng vaøng, saâu saéc bao nhieâu, con ngöôøi caøng coù nieàm tin vöõng chaéc vaøo nhöõng leõ soáng cao caû cuûa cuoäc ñôøi baáy nhieâu!

Ñeå caûm nhaän ñöôïc caùi hay khi ñoïc saùch, nhieàu khi chuùng ta phaûi bieát löïa choïn nhöõng cuoán saùch phuø hôïp vôùi nhu caàu noäi taâm hieän taïi cuûa mình trong khi ñoïc. Coù nhöõng cuoán saùch maø luùc naøy baïn ñoïc caûm thaáy hay nhöng luùc khaùc baïn laïi khoâng caûm thaáy hay, nhieàu khi laø do noù coù ñaùp öùng ñöôïc nhu caàu noäi taâm cuûa chuùng ta trong khi ñoïc hay khoâng! Baát cöù ai trong chuùng ta maø laïi chaúng phaûi ñöông ñaàu vôùi nhöõng vaán ñeà phöùc taïp cuûa cuoäc soáng. Vaán ñeà hoâm nay chuùng ta gaëp, ngöôøi xöa coù theå cuõng ñaõ töøng gaëp. Nhieàu khi, trong loøng ta chaát chöùa bieát bao lo toan, suy nghó, khoâng theå vieát ra hoaëc noùi ñöôïc thaønh lôøi; nhöng baát chôït gaëp ñöôïc moät taùc giaû naøo ñoù coù theå noùi hoä ñöôïc “tieáng loøng”

cuûa mình, nhö vaäy chaúng phaûi laø nheï nhaøng, sung söôùng laém sao? Trong cuoäc soáng, coù nhöõng khi nhôø baát chôït ñoïc ñöôïc moät yù töôûng gôïi môû

 Chìa khoùa soáng giaûn dò

35

https://thuviensach.vn

naøo ñoù maø ta tìm ñöôïc “loái ra” cho vaán ñeà cuûa mình.

Taát nhieân, moïi saùch vôû duø ñöôïc coi laø tuyeät taùc ñeán ñaâu cuõng chæ laø phöông tieän ñeå tham khaûo maø thoâi! Nhöõng gì ñöôïc vieát trong saùch phaàn lôùn ñeàu ñaõ laø nhöõng hieåu bieát cuûa tieàn nhaân, cuûa quaù khöù - daãu raèng coù nhöõng vó nhaân maø tö töôûng cuûa hoï coù theå ñi tröôùc, coù theå vöôït leân treân caû thôøi ñaïi maø hoï ñang soáng ñi chaêng nöõa. Voán hieåu bieát vaø kinh nghieäm cuûa moät ngöôøi, bao giôø cuõng khoù traùnh khoûi nhöõng sai laàm, nhöõng giôùi haïn. Khoâng phaûi baát cöù ñieàu gì ñöôïc vieát ra trong saùch cuõng ñeàu laø nhöõng chaân lyù baát di baát dòch. Danh taùc cuûa moät ai ñoù, duø coù ñoà soä theá naøo, cuõng khoâng theå bao quaùt heát ñöôïc moïi khía caïnh phöùc taïp cuûa cuoäc soáng. Theâm vaøo ñoù, thôøi ñaïi cuûa chuùng ta ñang soáng coù theå coù nhöõng khaùc bieät nhaát ñònh so vôùi thôøi ñaïi cuûa tieàn nhaân. Cho neân, khi ñoïc saùch, chuùng ta phaûi luoân ñoïc vôùi coù thaùi ñoä bieát hoaøi nghi, bieát tænh taùo pheâ phaùn phaûi traùi, nhaän ñònh ñuùng sai, bieát hoïc hay chöõa dôû, bieát choïn loïc nhöõng tinh hoa vaø boû ñi nhöõng gì khoâng caàn thieát.

36

Quaø taëng traùi tim

https://thuviensach.vn

Söï saâu saéc cuûa moät con ngöôøi khoâng theå chæ ñaùnh giaù döïa vaøo tuoåi taùc, maø quan troïng hôn, laø con ngöôøi ñoù ñaõ hoïc hoûi ñöôïc gì töø cuoäc soáng?

Söï saâu saéc trong tö töôûng cuûa baïn ñöôïc tích luõy daàn qua söï saâu saéc moãi ngaøy cuûa baïn. Neáu chæ ñeå nhöõng naêm thaùng daøi cuûa ñôøi mình troâi qua maø khoâng chuù taâm hoïc hoûi, con ngöôøi chæ theâm nhaên nheo vaø “giaø nua” ñi maø thoâi chöù khoâng

“giaø daën”! Caøng lôùn tuoåi, qua nhöõng thaêng traàm cuûa cuoäc soáng, chuùng ta caøng phaûi bieát nhìn cuoäc soáng moät caùch saâu saéc hôn, chöù khoâng phaûi laø naëng neà, baûo thuû, hoaëc laån thaån...

Reøn luyeän tö duy

Trieát gia, nhaø vaên, nhaø toaùn hoïc ngöôøi Phaùp Blaise Pascal (1623 – 1662) ñaõ töøng noùi: “Con ngöôøi chæ laø moät caây saäy mong manh yeáu ôùt nhaát trong töï nhieân, nhöng ñoù laø moät caây saäy bieát tö duy. Vì theá, haõy coá gaéng tö duy thaät toát, ñoù laø ñaïo ñöùc cô baûn nhaát. ” (Man is only a reed, the weakest in nature, but he is a thinking reed... Let us then strive to think well; that is the basic principle of morality.)

 Chìa khoùa soáng giaûn dò

37

https://thuviensach.vn

Nhöng laøm theá naøo ñeå tö duy toát, tö duy ñuùng ñaén, höõu ích? Ñaây laïi laø moät caâu hoûi khoâng deã traû lôøi. Moãi ngaøy, trí oùc cuûa chuùng ta coù theå naûy sinh haøng ngaøn yù nghó khaùc nhau. Tuy nhieân, nhöõng yù nghó ñoù nhieàu khi laïi ñan xen chaèng chòt, raát loän xoän. Nhöõng yù nghó toát ñeïp xen laãn vôùi nhöõng yù nghó xaáu xa, coù khi coøn toäi loãi nöõa! Chuùng ta suy nghó raát nhieàu maø nhieàu khi laïi rôi vaøo tình traïng “nghó quaån”, nghóa laø chaúng nghó ñöôïc vieäc gì ra vieäc gì caû!

Thöïc teá cuoäc soáng ñaày daãy nhöõng khoù khaên, phöùc taïp. Cuoäc soáng luoân coù nhieàu phöông dieän, nhieàu khía caïnh, neân chuùng ta caàn khaùm phaù cuoäc soáng töø nhieàu chieàu, nhieàu goùc ñoä. Muoán khôi nguoàn saùng taïo cho baûn thaân, chuùng ta caàn khai thaùc nhieàu tri thöùc phong phuù khaùc nhau cuûa loaøi ngöôøi, chöù khoâng chæ boù heïp trong moät hoïc thuyeát hay moät chuû nghóa naøo. Cuõng nhö moät baøi toaùn coù nhieàu caùch giaûi ñeå ñi ñeán cuøng moät ñaùp soá, coù nhieàu con ñöôøng ñeå ñi ñeán chaân lyù. Do vaäy, chuùng ta phaûi bieát tieáp thu nhöõng tinh hoa tö töôûng maø nhaân loaïi ñaõ ñaït ñöôïc cho ñeán nay, roài töø ñoù töï mình phaùt trieån theâm.

Phaûi nhö vaäy thì cuoäc soáng cuûa nhaân loaïi môùi khoâng ngöøng tieán leân!

38

Quaø taëng traùi tim

https://thuviensach.vn

 Haõy taïo thoùi quen suy nghó nhöõng ñieàu coù ích. Ñöøng leä thuoäc vaøo yù töôûng cuûa ngöôøi khaùc.

Trong cuoäc soáng, sôû dó chuùng ta coù theå laøm ñöôïc nhieàu ñieàu coù ích laø nhôø kieân nhaãn hoïc hoûi töø ngöôøi khaùc. Tuy nhieân, khoâng phaûi vì vaäy maø chuùng ta phoù maëc ngöôøi khaùc suy nghó thay cho mình. Nhieàu ngöôøi thöôøng hay bò cuoán theo nhöõng suy nghó cuûa thieân haï. Thieân haï suy nghó nhö theá naøo thì hoï cuõng coù khuynh höôùng suy nghó töông töï nhö vaäy. Theá nhöng, chaân lyù khoâng phaûi luùc naøo cuõng thuoäc veà soá ñoâng. Soá ñoâng nhieàu khi vaãn coù theå suy nghó sai laàm!

Ñöøng töï giôùi haïn khaû naêng hoïc hoûi vaø khaû naêng tö duy cuûa mình. Cuoäc soáng luoân thay ñoåi neân chuùng ta phaûi luoân tích cöïc ñoäng naõo. Moãi yù töôûng môùi ñöa chuùng ta ñeán moät chaân lyù toát hôn vaø haønh trình hoïc hoûi döôøng nhö laø baát taän... Chuùng trôû thaønh moät phaàn neàn taûng saùng taïo cuûa baïn trong cuoäc soáng.

 Nhöõng ñieàu chuùng ta suy nghó chæ coù giaù trò khi noù ñònh höôùng cho haønh ñoäng thöïc teá haèng ngaøy cuûa chuùng ta. Haõy bieát ñeà phoøng nhöõng giaùo ñieàu nhai ñi nuoát laïi nhieàu khi raát coù haïi.

Noù laøm cho chuùng ta khoâng coøn suy nghó veà

 Chìa khoùa soáng giaûn dò

39

https://thuviensach.vn

thöïc teá ñuùng nhö nhöõng gì ñang dieãn ra nöõa.

Treân ñôøi naøy, nhöõng keû mang ñaàu oùc caïn heïp thì khoù coù theå suy nghó ñeán ñöôïc ñieàu gì cao xa hôn laø nhöõng nhu caàu vaät chaát cuûa baûn thaân.

Nhöõng nhaø trí thöùc naëng lyù thuyeát suoâng thì ngaøy ñeâm vaãn say söa, maûi meâ trong nhöõng lyù luaän tö bieän, voøng vo, nhieàu khi chaúng maáy gaén boù vôùi thöïc teá. Chæ coù nhöõng ngöôøi coù tö duy saùng taïo, coù oùc thöïc teá thì môùi coù theå taïo ra ñöôïc moät cuoäc soáng phong phuù caû veà vaät chaát laãn tinh thaàn cho baûn thaân vaø cho coäng ñoàng xaõ hoäi.

Reøn caùch dieãn ñaït giaûn dò, trong saùng Giaûn dò trong suy nghó seõ taïo neân söï giaûn dò trong dieãn ñaït. Chuùng ta suy nghó nhö theá naøo thì chuùng ta seõ dieãn ñaït baèng ngoân ngöõ töông öùng nhö vaäy, bôûi vì ngoân ngöõ laø caùi voû cuûa tö duy. Do vaäy, baïn haõy tích cöïc ñoäng naõo tö duy, ñoàng thôøi laøm chuû ngoân ngöõ dieãn ñaït cuûa mình – duø laø noùi hay vieát.

Suy nghó ñöôïc nhöõng yù töôûng hay vaø tìm ñöôïc ngoân ngöõ thích hôïp ñeå dieãn ñaït nhöõng 40

Quaø taëng traùi tim

https://thuviensach.vn

gì mình nghó laø moät coâng vieäc raát thuù vò. Khi baïn sôû höõu moät yù töôûng tuyeät vôøi hay moät chaân lyù naøo ñoù, baïn luoân coù nhu caàu chia seû noù vôùi ngöôøi khaùc. Xaõ hoäi seõ khoâng theå phaùt trieån ñöôïc, nhaân loaïi khoù coù theå tieán boä ñöôïc, neáu moãi ngöôøi chæ khö khö oâm laáy nhöõng hieåu bieát cho rieâng mình. Vaát vaû caû ñôøi ñeå hoïc hoûi ñöôïc nhieàu ñieàu hay maø laïi khoâng tìm ñöôïc caùch dieãn ñaït toát ñeå chia seû vôùi ngöôøi khaùc, ñeå giuùp ích cho ñôøi, thì nhöõng ñieàu ta hoïc ñöôïc seõ trôû thaønh uoång phí!

Dó nhieân, coù ñöôïc nhöõng yù töôûng hay ñaõ laø ñieàu raát khoù roài, nhöng tìm ñöôïc caùch dieãn taû cho ngöôøi khaùc hieåu ñöôïc, caûm nhaän ñöôïc nhöõng caùi hay ñoù coøn laø ñieàu khoù hôn gaáp boäi.

Vì vaäy, ôû ñaây taát seõ phaûi ñaët ra vaán ñeà dieãn ñaït nhö theá naøo cho coù hieäu quaû nhaát?

°

Soáng giöõa thôøi ñaïi baän roän, hoái haû vaø nhieàu lo toan ngaøy nay, con ngöôøi ta khoâng maáy thích ñoïc hoaëc thích nghe nhöõng ñieàu daøi doøng, raéc roái, phöùc taïp. Cho neân, baïn tuyeät ñoái ñöøng söû duïng nhöõng caùch dieãn taû

 Chìa khoùa soáng giaûn dò

41

https://thuviensach.vn

lan man, doâng daøi, thöøa thaõi, röôøm raø, nhaøm chaùn...

Söï uyeân baùc cuûa chuùng ta – neáu coù – cuõng khoâng heà phuï thuoäc vaøo soá löôïng caâu chöõ cuûa chuùng ta. Theá cho neân, duø noùi chuyeän, vieát thö töø cho baát cöù ai, baïn neân taäp caùch dieãn ñaït thaät coâ ñoïng. Chaúng thaø noùi ít maø giaøu hình aûnh, nhieàu yù töôûng, suùc tích thoâng tin thì ngöôøi ñoïc, ngöôøi nghe seõ chuù yù nhieàu hôn so vôùi vieäc “noùi daøi, noùi dai, vaø noùi dôû”.

Theâm moät taät nöõa caàn traùnh laø taät thích duøng nhöõng ngoân töø “ñao to buùa lôùn”. Ngöôøi phuï nöõ ñeïp khoâng phaûi ôû son phaán “boâi treùt”

loøe loeït maø laø bôûi veû ñeïp töï nhieân, giaûn dò. Moät khi ñaõ xinh ñeïp töï nhieân thì khoâng nhaát thieát phaûi boâi treùt theâm laøm gì nöõa, vì caøng coá laøm nhö vaäy seõ caøng gaây neân phaûn caûm maø thoâi.

Cuõng vaäy, lôøi hay yù ñeïp töï noù ñaõ ñeïp roài, khoâng caàn phaûi toâ ñieåm baèng nhöõng ngoân töø inh tai nhöùc oùc nhöng roãng tueách.

Nhìn chung, nhöõng ngöôøi tö duy saéc saûo, suy nghó coâ ñoïng, saùng suûa thì khi noùi ra lôøi noùi cuõng seõ coâ ñoïng, saùng suûa. Toùm laïi, phöông 42

Quaø taëng traùi tim

https://thuviensach.vn

chaâm giuùp chuùng ta giaûn dò trong dieãn ñaït laø:

“Ngaén maø hay, bao giôø cuõng toát hôn daøi maø dôû! ”. Hôn nöõa, bieát dieãn ñaït coâ ñoïng coøn laø moät caùch theå hieän söï toân troïng thôøi gian cuûa ngöôøi khaùc cuõng nhö thôøi gian cuûa chính mình!

Ngoaøi ra, chuùng ta coøn phaûi quan taâm ñeán caû trình ñoä, ñaëc ñieåm taâm lyù, löùa tuoåi cuûa nhöõng ngöôøi nghe mình, ñoïc mình, ñeå töø ñoù coù theå löïa choïn caùch dieãn ñaït sao cho toái öu nhaát! Nhìn chung, con ngöôøi ta chaúng maáy ai thích nhöõng ngoân töø khoâ khan, tröøu töôïng. Khi baïn bieát dieãn ñaït baèng ngoân ngöõ sinh ñoäng, haáp daãn, gaàn guõi vôùi cuoäc soáng thì seõ ñöôïc nhieàu ngöôøi hieåu vaø yeâu thích hôn.

Toùm laïi, khi bieát caùch dieãn ñaït coâ ñoïng, saùng suûa, moãi chuùng ta seõ hoïc hoûi ñöôïc nhieàu yù töôûng hay vaø nhieàu ñieàu höõu ích hôn. Nhöõng nhaø sö phaïm, nhöõng ngöôøi caàm buùt, neáu bieát dieãn ñaït giaûn dò, saùng suûa, roõ raøng thì seõ giuùp ích raát nhieàu cho nhöõng böôùc tieán cuûa xaõ hoäi –

trong hieän taïi cuõng nhö töông lai!

 Chìa khoùa soáng giaûn dò

43

https://thuviensach.vn

CHÖÔNG 3

GIAÛN DÒ TRONG CUNG CAÙCH ÖÙNG XÖÛ

Chuyeän giao tieáp, öùng xöû trong cuoäc soáng quaû thöïc raát phöùc taïp vaø teá nhò. Bao nhieâu buoàn vui, haïnh phuùc cuûa chuùng ta phaàn nhieàu cuõng töø ñoù maø ra.

Moïi giao tieáp thöôøng ngaøy, neáu ñöôïc dieãn ra vôùi cung caùch öùng xöû giaûn dò, seõ laø moät caùch thöùc ñaày söùc maïnh ñeå chia seû nhöõng kinh nghieäm, ñeå taïo ra söï thaân tình vaø xaây döïng toát moái daây lieân keát giöõa ngöôøi vôùi ngöôøi.

Haõy laø chính mình

Ñeå coù theå giaûn dò trong cung caùch öùng xöû vôùi ngöôøi khaùc, tröôùc heát baûn thaân moãi chuùng ta phaûi daùm soáng thaät vôùi chính mình!

Trong cuoäc soáng, phaûi thöøa nhaän moät thöïc teá laø, nhieàu ngöôøi khoâng daùm soáng thaät vôùi chính mình, vôùi nhöõng gì mình ñang coù, vôùi hoaøn caûnh thöïc teá cuûa mình!

44

Quaø taëng traùi tim

https://thuviensach.vn

Giöõa nhöõng moái quan heä xaõ hoäi phöùc taïp ñan xen chaèng chòt, coù nhöõng ngöôøi trong moät ngaøy phaûi mang khoâng bieát bao nhieâu chieác

“maët naï” khaùc nhau, ñeå giao tieáp vôùi ñuû moïi loaïi ngöôøi. Luùc naøo hoï cuõng phaûi soáng trong taâm traïng canh chöøng, ñeà phoøng ngöôøi khaùc.

Khoâng daùm soáng thaät vôùi mình laø moät ñieàu ñau khoå nhaát! Taïi sao laïi phaûi khoå nhö vaäy? Taïi sao khoâng laø chính mình?

Caùc nhaø taâm lyù hoïc nhaän thaáy, trong moãi con ngöôøi, coù khi toàn taïi cuøng moät luùc ba caùi Toâi, ñoù laø “caùi Toâi chaân thöïc” (töùc caùi Toâi maø baûn thaân chuùng ta thöïc söï ñang coù), “caùi Toâi aûo töôûng” (töùc caùi Toâi maø chuùng ta töôûng raèng mình coù) vaø “caùi Toâi lyù töôûng” (töùc caùi Toâi maø chuùng ta ñang khao khaùt vöôn tôùi, muoán trôû thaønh).

Trong ba caùi Toâi keå treân, thì “caùi Toâi aûo töôûng” (hay coøn goïi laø nguïy ngaõ) chính laø caùi toâi nguy haïi nhaát. Noù laøm cho con ngöôøi khoâng daùm soáng thaät laø chính mình. Quan saùt cuoäc soáng, baïn seõ thaáy coù voâ soá bieåu hieän khaùc nhau cuûa caùi Toâi aûo töôûng.

 Chìa khoùa soáng giaûn dò

45

https://thuviensach.vn

Bieåu hieän tröôùc tieân cuûa caùi Toâi aûo töôûng chính laø caên beänh “khoâng ñuû”. Trong cuoäc soáng, tieàn baïc, ñòa vò cuøng danh voïng laø ba caùi coù söùc maïnh quyeán ruõ bieát bao ngöôøi. Con ngöôøi ta, ai laïi chaúng mong coù ñöôïc nhöõng thöù naøy! Caên beänh naøy khaù phoå bieán ôû nhieàu ngöôøi trong giao tieáp ngaøy nay. Caûm giaùc “khoâng ñuû” ñoù luoân luoân hieän höõu trong hoï.

Nhöõng ngöôøi maéc phaûi “caên beänh” naøy luoân töï nhuû raèng: mình khoâng ñuû baèng caáp, mình khoâng ñuû thoâng minh, khoâng ñuû giaøu coù, khoâng ñuû ñòa vò, khoâng ñuû xinh ñeïp... Chao oâi! Danh saùch cuûa söï ham hoá, tham lam cöù theá maø tieáp tuïc... Nhieàu ngöôøi luoân caûm thaáy thieáu thoán vaø theøm muoán ñuû moïi thöù trong cuoäc soáng. Luùc naøo hoï cuõng thaàm nghó trong loøng: “Toâi caàn nhieàu hôn nöõa, nhöõng thöù ñaõ bò boû lôõ. Lieäu toâi coù neân thay ñoåi coâng vieäc? Hay laø quay trôû laïi tröôøng hoïc ñeå kieám theâm baèng caáp? Ñoåi choã ôû?

Laøm sao ñeå thaêng tieán?...”

Moät soá ngöôøi khaùc laïi thích baét chöôùc nhöõng kieåu aùo quaàn, kieåu toùc, caùch cö xöû vaø loái soáng cuûa ngöôøi khaùc. Hoï hoaøn toaøn khoâng daùm soáng nhö chính baûn thaân mình! Luùc naøo hoï cuõng 46

Quaø taëng traùi tim

https://thuviensach.vn

muoán “sao cheùp” laïi ngöôøi khaùc, muoán laø moät

“baûn sao” cuûa ngöôøi khaùc.

Beân caïnh caên beänh “khoâng ñuû” neâu treân,

thì ham ñòa vò vaø haùo danh cuõng laø “caên beänh”

cuûa nhieàu ngöôøi trong xaõ hoäi. Bieåu hieän cuûa caên beänh naøy ôû nhieàu ngöôøi laø hoï luoân theøm khaùt lôøi khen cuûa thieân haï ñeán möùc ñeâ maït!

Khoâng phaûi chæ coù con nít môùi ham ñöôïc khen ñaâu! Coù nhieàu ngöôøi tuy ñaõ lôùn tuoåi, mang danh laø trí thöùc haún hoi maø vaãn hueánh hoaùng, khoe khoang, ñaáu ñaù, ñoøi hoûi, raát taàm thöôøng vaø thieáu vaên hoaù.

Phaûi coù moät ñaàu oùc raát tröôûng thaønh, con ngöôøi môùi may ra thoaùt khoûi ñöôïc thoùi haùo danh.

Sau nhöõng vaát vaû, lo toan cuûa cuoäc soáng, sau nhöõng thaám thía cuûa beà traùi cuoäc ñôøi, con ngöôøi môùi coù theå bôùt ñi nhöõng ham muoán danh voïng haõo huyeàn vaø seõ nhaän ra ñieàu gì laø quan troïng, ñaùng quan taâm trong cuoäc soáng. Quaû thöïc, cuoäc soáng cuûa chuùng ta coù nhieàu ñieàu quan troïng, ñaùng quan taâm hôn danh voïng raát nhieàu!

Taát caû nhöõng con ngöôøi treân ñaây ñaõ queân maát moät ñieàu raèng: Con ngöôøi ta khoâng theå

 Chìa khoùa soáng giaûn dò

47

https://thuviensach.vn

ñöùng vöõng baèng söï aûo töôûng veà baûn thaân! Con ngöôøi chæ trôû thaønh ñaùng kính troïng moät khi ñaõ böôùc qua ñöôïc nhöõng chuyeän taàm phaøo, thoùi haùo danh cuøng voâ soá nhöõng chuyeän voâ boå cuûa ñôøi thöôøng... ñeå soáng thaät vôùi loøng mình.

Ñieàu ñaùng sôï nhaát trong cuoäc soáng laø khoâng hieåu ñöôïc mình laø ai, nhaát laø sôï mình trôû thaønh loá bòch tröôùc maët moïi ngöôøi maø khoâng bieát. Tuy nhieân, khoâng phaûi vì vaäy maø chuùng ta khoâng daùm soáng thaät vôùi chính mình.

°

Muoán vöôn tôùi caùi Toâi lyù töôûng, tröôùc heát con ngöôøi phaûi coù ñuû can ñaûm soáng vôùi caùi Toâi chaân thöïc cuûa mình!

Moãi ngöôøi laø ñoäc nhaát voâ nhò treân cuoäc ñôøi naøy! Theá thì, taïi sao chuùng ta khoâng soáng nhö chính nhöõng gì mình ñang coù? Thay vì luoân coù suy nghó raèng mình “khoâng ñuû”, chuùng ta coù theå tieán tôùi moät söï khaúng ñònh chaân thaät hôn

– raèng mình “coù ñuû”. Haõy thay ñoåi suy nghó cuûa baûn thaân. Neáu laâu nay baïn vaãn nghó, “Mình khoâng ñuû baèng caáp, mình khoâng ñuû thoâng minh, khoâng ñuû giaøu coù, khoâng ñuû ñòa vò, khoâng ñuû 48

Quaø taëng traùi tim

https://thuviensach.vn

xinh ñeïp...” thì nay baïn haõy thay theá baèng yù nghó: “Toâi coù ñuû thoâng minh, toâi ñuû maûnh mai, toâi ñuû giaûn dò!”. Chæ coù caùch ñoù, toâi môùi chính laø toâi.

Noùi caùch khaùc, baïn haõy töï haøo veà baûn thaân nhö nhöõng gì mình ñang coù. Haõy böôùc ñi vôùi loøng can ñaûm vaø ngaång cao ñaàu ñeå nhìn moïi ngöôøi. Haõy soáng thaønh thaät vôùi chính mình.

Haõy tin vaøo chính mình vaø chuù taâm vaøo nhöõng gì tích cöïc. Nhöõng ñieàu naøy seõ trôû thaønh neàn taûng vöõng chaéc cho töông lai cuûa baïn.

Ñöøng maõi thu mình vaøo voû oác

Nhöng taïi sao, trong cuoäc soáng, nhieàu ngöôøi cöù luoân töï tìm caùch che giaáu mình? Nhieàu ngöôøi khaùc laïi caûm thaáy ngaïi nguøng, khoâng daùm baøy toû nhöõng caûm xuùc thaät cuûa mình. Hoï khoâng daùm soáng thaät, khoâng daùm theå hieän baûn thaân tröôùc maët ngöôøi khaùc baèng nhöõng gì nhö mình voán coù?

Chaéc haún laø coù raát nhieàu lyù do. Hoaøn caûnh cuûa con ngöôøi ta khoâng ai laø hoaøn toaøn gioáng

 Chìa khoùa soáng giaûn dò

49

https://thuviensach.vn

ai caû, neân moãi ngöôøi ñeàu coù theå coù lyù do rieâng.

Tröôùc heát, coù theå vì mang naëng maëc caûm töï ti, neân môùi phaûi töï che giaáu mình! Coù khi vì tính tình nhuùt nhaùt, chöa bieát caùch öùng xöû teá nhò trong cuoäc soáng haèng ngaøy. Coù khi vì ngaïi bò ngöôøi khaùc xeùt ñoaùn, gaùn nhaõn, cho neân phaûi töï tìm caùch che giaáu mình. Coù nhöõng ngöôøi tìm caùch thu mình vaøo voû oác thöôøng laø vì hoï hoaëc muoán traùnh neù hoaëc lo sôï veà moät ñieàu gì ñoù.

Nhieàu ngöôøi khaùc laïi nghó, neáu mình soáng thaät nhö nhöõng gì mình coù, mình seõ bò ngöôøi khaùc xem thöôøng, chæ trích hoaëc laøm cho mình bò beõ maët. Hoaëc cuõng coù khi laø do tröôùc ñaây ñaõ töøng gaëp phaûi moät toån thöông taâm lyù naøo ñoù, neân nay khoâng coøn muoán môû loøng vôùi ngöôøi khaùc.

Hoaëc coù khi vì bò maát nieàm tin vaøo ngöôøi khaùc, maát nieàm tin vaøo cuoäc soáng, cuõng töï tìm caùch che giaáu baûn thaân.

Ngoaøi nhöõng lyù do treân, coøn moät lyù do nöõa laø söï aûo töôûng veà baûn thaân. Thöôøng khi chuùng ta nghó raèng, chuùng ta bò thieân haï chuù yù nhieàu quaù neân chuùng ta phaûi töï che giaáu mình. Nhöng thöïc ra, thieân haï chaúng maáy ai chuù yù ñeán chuùng ta nhieàu nhö chuùng ta nghó! Moät luùc naøo ñoù, 50

Quaø taëng traùi tim

https://thuviensach.vn

chuùng ta seõ khaùm phaù ra baûn thaân mình cuõng quaù bình thöôøng, môø nhaït nhö moïi ngöôøi. Moät khi baûn thaân mình ñaõ quaù bình thöôøng, môø nhaït thì coù gì ñaâu ñeå maø che giaáu!

Trong khuoân khoå cuoán saùch naøy, chuùng ta khoù coù theå lieät keâ ñaày ñuû moïi lyù do khieán ngöôøi ta töï chui vaøo “voû oác”. Nhöng ñieåm chung nhaát cuûa taát caû nhöõng lyù do neâu treân phaûi chaêng chính laø moái lo sôï ôû trong loøng. Moái lo sôï trong loøng khieán con ngöôøi ta muoán giaáu mình khoûi caùi nhìn cuûa ngöôøi khaùc, cuûa cuoäc ñôøi. Coù theå

nhieàu ngöôøi nghó raèng, tìm caùch giaáu dieám baûn thaân mình – troán traùnh vaøo “lôùp voû” nôi ngöôøi ta khoâng theå nhìn thaáu ñöôïc thì hoï seõ ñöôïc an toaøn hôn. Do vaäy, hoï khoâng bao giôø daùm ñeå cho ngöôøi khaùc thaät söï hieåu ñöôïc hoï laø ngöôøi nhö theá naøo.

Chính vì lo sôï neân môùi phaûi tìm caùch giaáu dieám mình. Nhöng khi chuùng ta caøng töï thu mình vaøo voû oác, thì noãi sôï haõi cuûa chuùng ta chæ caøng trôû neân lôùn theâm. Thöïc ra, khi soáng chaân thaät vôùi nhöõng gì beân trong loøng mình thì deã chòu cho chuùng ta hôn. Vaø nhieàu khi chính vì chuùng ta cöù töï thu mình vaøo “voû oác”, neân ngöôøi

 Chìa khoùa soáng giaûn dò

51

https://thuviensach.vn

khaùc khoâng bieát phaûi öùng xöû nhö theá naøo, ñaønh töï thu mình vaøo “voû oác” töông töï nhö chuùng ta.

Öôùc gì nhöõng ai laâu nay khoâng daùm soáng thaät seõ nhaän ra ích lôïi cuûa vieäc töï chui ra khoûi “voû oác” vaø daùm baøy toû nhöõng caûm xuùc chaân thaät cuûa loøng mình.

Ñaønh raèng, trong cuoäc soáng khoâng phaûi luùc naøo chuùng ta cuõng phaûi “phôi baøy” moïi chuyeän cuûa chuùng ta cho thieân haï thaáy. Moãi ngöôøi ñeàu coù theå coù nhöõng bí maät rieâng tö naøo ñoù caàn giöõ kín maø ngöôøi khaùc phaûi tuyeät ñoái toân troïng.

Coù nhöõng ngöôøi mang nhieàu noãi khoå ñeø neùn trong loøng nhöng vì nhieàu lyù do khoâng theå thoå

loä cuøng ai, ñaønh “soáng ñeå daï, cheát mang theo”.

Ñoù laø nhöõng ñieàu khoâng theå traùnh khoûi trong cuoäc soáng. Tuy nhieân, khoâng phaûi vì vaäy maø luùc naøo chuùng ta cuõng töï kheùp kín, khoâng chòu côûi môû taám loøng vôùi ngöôøi khaùc veà nhöõng vaán ñeà khaùc.

Suy cho cuøng, duø vôùi baát cöù lyù do gì, chuùng ta cuõng khoâng caàn thieát phaûi taïo ra moät lôùp voû boïc khieán mình trôû neân phöùc taïp trong maét keû khaùc. Baïn cöù maõi thu mình vaøo voû oác thì ñöøng traùch taïi sao thieân haï thöôøng hieåu laàm 52

Quaø taëng traùi tim

https://thuviensach.vn

veà baïn. Bôûi vì, khi baïn giaáu mình, ngöôøi khaùc seõ khoâng theå thaáu hieåu noäi taâm baïn. Chuùng ta ñeàu laø nhöõng con ngöôøi coù khaùt voïng ñöôïc ngöôøi khaùc thaáu hieåu vaø thöøa nhaän. Khi giöõa ngöôøi vôùi ngöôøi coù söï thaáu hieåu thì cuoäc soáng seõ trôû neân chan hoøa hôn, an bình hôn. Taát caû nhöõng gì khieán baïn coù theå ñaùnh maát ñi khaùt voïng naøy chính laø söï ngaïi nguøng vaø noãi lo sôï cuûa chính baïn. Do vaäy, töø nay ñöøng töï chui vaøo voû oác nöõa, maø haõy taïo cô hoäi cho ngöôøi khaùc thaáu hieåu baïn. Neáu baïn nhaát quyeát can ñaûm böôùc ra khoûi

“voû oác” laâu nay, baïn coù theå tham gia moät caùch troïn veïn vaøo cuoäc ñôøi khoâng coù söï sôï haõi baát cöù ñieàu gì khaùc. Töø ñoù, baïn coù theå bieåu loä tình yeâu thöông qua caùch öùng xöû giaûn dò, chaân thaønh vaø baïn seõ thaáy mình xöùng ñaùng ñöôïc haïnh phuùc nhö theá naøo. Ngöôøi giaûn dò seõ deã ñi vaøo loøng ngöôøi, deã ñöôïc ngöôøi khaùc thaáu hieåu.

 Daùm soáng thaät vôùi ngöôøi khaùc Trong giao tieáp haèng ngaøy, khi khoâng daùm soáng thaät vôùi mình, chuùng ta khoù coù theå soáng thaät vôùi ngöôøi khaùc. Xa hôn vaø coù

 Chìa khoùa soáng giaûn dò

53

https://thuviensach.vn

söï khaùc bieät veà chaát so vôùi vieäc töï thu mình vaøo voû oác, coøn coù theâm moät bieåu hieän raát cuï theå cuûa vieäc khoâng soáng thaät vôùi ngöôøi khaùc, ñoù chính laø thoùi giaû doái.

Nhöõng ngöôøi coù thoùi giaû doái, tröôùc heát thöôøng coá yù töï taïo cho baûn thaân mình moät lôùp

“voû boïc”. Lôùp voû boïc naøy coøn nguy hieåm vaø ñaùng sôï hôn so vôùi nhöõng ngöôøi töï thu mình vaøo voû oác raát nhieàu. Ñoái vôùi nhöõng ngöôøi chuû tröông soáng giaû doái, lôùp “voû boïc” naøy khoâng phaûi laø ñeå

troán traùnh ngöôøi khaùc, maø laø ñeå nguïy trang.

Trong giao tieáp, loøng hoï khoâng heà quyù meán baïn, nhöng hoï luoân taïo ñöôïc nôi baïn caûm giaùc baïn ñöôïc hoï quyù meán. Ngoaøi mieäng, hoï khoâng ngôùt lôøi khen baïn xinh ñeïp, nhöng trong loøng hoï laïi nghó baïn xaáu xí chaúng keùm gì Thò Nôû. Ñoái vôùi baát cöù yù töôûng naøo maø baïn neâu ra, hoï luoân gaät guø, toû yù hoaøn toaøn uûng hoä baïn. Luùc naøo hoï cuõng toû veû thaân thieän vôùi baïn, nhöng beân trong hoï coù theå coù nhöõng möu ñoà ngaám ngaàm laøm haïi baïn. Tröôùc maët baïn, hoï coù theå heát lôøi taâng boác baïn vaø noùi xaáu sau löng ngöôøi khaùc. Nhöng khi ñöùng tröôùc maët ngöôøi khaùc maø vaéng maët baïn, hoï laïi heát lôøi taâng boác keû maø hoï vöøa noùi xaáu vaø 54

Quaø taëng traùi tim

https://thuviensach.vn

khoâng ngaïi gì maø khoâng noùi xaáu sau löng baïn.

Vôùi baát cöù vieäc laøm naøo cuûa baïn, hoï khoâng ngôùt lôøi khaúng ñònh baïn laø ngöôøi coù naêng löïc, nhöng trong loøng hoï luoân ñeå taâm rình raäp nhöõng sai soùt cuûa baïn nhaèm haát caúng baïn. Noùi toùm laïi, hoï khoâng heà yeâu thöông ngöôøi khaùc, nhöng laïi luoân toû veû yeâu thöông.

Coù theå noùi, thoùi giaû doái laø nguyeân nhaân laøm cho ñôøi soáng cuûa chuùng ta trôû neân phöùc taïp nhieàu nhaát! Noù laøm cho chuùng ta luoân phaûi soáng trong taâm traïng baát an, khoâng bieát ñaâu laø thaät, ñaâu laø giaû? Noù khieán chuùng ta luùc naøo cuõng phaûi caêng maét, caêng oùc ra ñeå phaân bieät, maø trong raát nhieàu tröôøng hôïp, khoù maø phaân bieät noåi!

Taïi sao nhieàu ngöôøi khoâng soáng chaân thaät?

Giaû doái ñeå laøm gì? Sao hoï khoâng nghó ñeán nhöõng taùc haïi cuûa thoùi giaû doái ñoái vôùi chính baûn thaân hoï? Vôùi nhöõng ngöôøi thích taïo cho baûn thaân mình moät lôùp voû boïc nguïy trang, hoï ñaõ queân tuïc ngöõ coù caâu: “Chieác kim trong boïc laâu ngaøy cuõng loä.” Tìm caùch giaáu gieám moät ñieàu gì ñoù thì sôùm muoän gì ñieàu ta giaáu gieám cuõng bò tieát loä baèng caùch naøy hay caùch khaùc. Coá gaéng taïo cho mình

 Chìa khoùa soáng giaûn dò

55

https://thuviensach.vn

moät “voû boïc hoaøn haûo” nhöng roài thì sôùm muoän gì thieân haï cuõng seõ phaùt hieän ra chaân töôùng cuûa ta. Ñeán khi ñoù thì ta coøn maët muõi naøo ñeå nhìn thieân haï nöõa? Ñeán khi ñoù thì coøn ai tin töôûng chuùng ta nöõa? Ñeán khi ñoù thì chuùng ta coøn giao tieáp vôùi ai ñöôïc nöõa? Vaø nhaát laø, ñeán khi ñoù thì chuùng ta coøn coù theå chung söùc vôùi ai ñeå laøm vieäc ñöôïc nöõa?

Beân caïnh taùc haïi cuûa thoùi giaû doái ñoái vôùi cuoäc soáng cuûa chính ngöôøi coù thoùi giaû doái, chuùng ta khoâng theå keå heát nhöõng taùc haïi cuûa thoùi giaû doái ñoái vôùi cuoäc soáng xaõ hoäi cuõng nhö cuoäc soáng cuûa töøng caù nhaân con ngöôøi.

Thoùi giaû doái, ñaàu tieân coù theå chæ laø moät kieåu öùng xöû ñaùnh löøa ngöôøi khaùc, nhöng daàn daàn noù trôû thaønh thoùi quen, ngaám saâu vaøo taän baûn chaát thì seõ laøm xoùi moøn nhaân caùch con ngöôøi. Con ngöôøi khi ñoù khoù maø trôû laïi nhö bình thöôøng ñöôïc nöõa. Hoï seõ öùng xöû phi nhaân tính moät caùch heát söùc töï nhieân, laøm ñieàu aùc maø khoâng bao giôø nghó laø mình ñang laøm ñieàu aùc. Ñieàu ñoù raát nguy hieåm.

Chæ coù söï giao thieäp voàn vaõ, hôøi hôït beân 56

Quaø taëng traùi tim

https://thuviensach.vn

ngoaøi maø khoâng coù söï thaønh thaät, thì giöõa ngöôøi vôùi ngöôøi vaãn chæ laø hoá thaúm caùch ngaên. Thoùi giaû doái laøm maát nieàm tin giöõa ngöôøi vôùi ngöôøi, laøm muïc ruoãng neàn taûng ñaïo ñöùc xaõ hoäi, kìm haõm xaõ hoäi phaùt trieån. Thoùi giaû doái khieán cho nhaân caùch con ngöôøi thaønh heøn haï. Con ngöôøi ta buoäc loøng phaûi soáng khoâng phaûi vôùi chính mình, buoäc loøng phaûi soáng möu meïo, gian traù vôùi moïi ngöôøi.

Toùm laïi, nhöõng doái traù, loïc löøa khieán cho cuoäc soáng theâm phöùc taïp, hoãn loaïn. Traùnh ñöôïc thoùi giaû doái nhieàu chöøng naøo thì xaõ hoäi seõ trôû neân toát ñeïp hôn chöøng naáy. Chuùng ta haõy thöû hình dung moät xaõ hoäi maø ôû ñoù con ngöôøi ta ñeán vôùi nhau baèng moät thaùi ñoä côûi môû, chaân thaønh, baèng khieáu haøi höôùc, trí thoâng minh hoùm hænh... thì xaõ hoäi seõ thanh bình, yeân oån, ñeïp ñeõ vaø vui töôi hôn bieát bao! Khoâng coù möu meïo xaûo traù, khoâng coù doái gaït, khoâng coù khoe khoang, töï phuï, giaû vôø... Khi ñoù, nhöõng chieác

“maët naï” seõ bò côûi boû heát, vaø con ngöôøi seõ ñöôïc soáng chaân thaønh, giaûn dò nhö chính nhöõng gì baûn thaân mình ñang coù.

°

 Chìa khoùa soáng giaûn dò

57

https://thuviensach.vn

Khoâng nhaát thieát phaûi chöùng minh mình ñuùng!

Trong giao tieáp thöôøng ngaøy, nhieàu khi giöõa ngöôøi vôùi ngöôøi coù söï hieåu laàm, chæ vì chuùng ta chöa côûi môû taám loøng, khoâng coù ñuû kieân nhaãn ñeå laéng nghe nhöõng gì ñöôïc noùi ra giöõa caùc beân. Thaäm chí, trong cuoäc soáng xaûy ra nhöõng chuyeän caõi vaõ kòch lieät coù khi chæ vì ai cuõng tranh nhau noùi vaø lieân tuïc tìm caùch baûo veä cho yù kieán rieâng cuûa mình. Ñaây laø moät khía caïnh khaù phöùc taïp trong giao tieáp, trong cuoäc soáng thöôøng ngaøy!

Coù theå con ngöôøi ta khoâng chòu laéng nghe nhau vì töï cho raèng, ñieàu ngöôøi khaùc ñang noùi thì mình ñaõ bieát hoaëc mình ñaõ suy nghó ñuùng veà noù. Tuy nhieân, coù thöïc söï laø mình ñaõ ñuùng hay khoâng? Ñieàu ñaùng sôï nhaát laø nhieàu khi chuùng ta khoâng hieåu ñöôïc nhöõng suy nghó cuûa ngöôøi khaùc hoaëc hieåu moät caùch quaù hôøi hôït, thaønh ra chuùng ta ñaû kích hoï moät caùch voâ cuøng thieån caän, baèng nhöõng suy nghó coù phaàn noâng caïn cuûa mình!

58

Quaø taëng traùi tim

https://thuviensach.vn

Khoâng ai trong chuùng ta coù theå suy nghó ñuùng ñaén veà moïi vaán ñeà trong cuoäc soáng. Neáu ta suy nghó ñuùng veà vaán ñeà naøy, thì bieát ñaâu chuùng ta seõ suy nghó khoâng ñöôïc ñuùng laém vôùi nhöõng vaán ñeà khaùc. Thaùi ñoä chuû quan cuûa moãi caù nhaân ñeàu coù theå coù maët trong ñôøi soáng sinh hoaït haèng ngaøy cuõng nhö moïi vaán ñeà khaùc cuûa cuoäc soáng. Theá thì, chuùng ta ñöøng neân töï thu heïp phaïm vi nhaän thöùc cuûa mình baèng caùch khaêng khaêng luoân töï cho mình laø ñuùng! Bôûi vì, khi mình ñaõ töï nghó raèng mình ñuùng roài, thì laøm sao mình coù theå coøn chòu laéng nghe vaø hoïc hoûi ñöôïc theâm ñieàu gì khaùc töø ngöôøi khaùc? Neáu luùc naøo ngöôøi khaùc cuõng ñoàng yù vôùi mình, thì nhöõng suy nghó cuûa mình chæ döøng laïi vaø boù heïp maõi trong phaïm vi voán coù maø thoâi!

Moïi caùi ñuùng treân ñôøi, thöïc ra cuõng chæ ñuùng moät caùch töông ñoái maø thoâi. Xeùt trong boái caûnh, thôøi gian, ñieàu kieän naøy, moät ñieàu naøo ñoù coù theå laø ñuùng; nhöng khi xeùt trong boái caûnh khaùc, thôøi gian khaùc, vôùi nhöõng ñieàu kieän khaùc, thì chöa haún laø noù ñaõ ñuùng.

Tính chaát ña chieàu, phöùc taïp cuûa cuoäc ñôøi ñoøi hoûi phaûi coù nhieàu caùch tieáp caän, nhieàu con

 Chìa khoùa soáng giaûn dò

59

https://thuviensach.vn

ñöôøng ñi tôùi chaân lyù. Coù nhöõng vaán ñeà maø tröôùc ñaây chuùng ta coù theå nhìn baèng caùi nhìn moät chieàu, ñôn giaûn, nhöng nay nhôø coù “söï va chaïm tö töôûng” vôùi ngöôøi khaùc, chuùng ta laïi coù dòp nhìn moät caùch xaùc thöïc hôn, ñaày ñuû hôn. Neáu chæ khaêng khaêng vôùi caùi ñuùng cuûa mình, chuùng ta seõ khoâng theå nghe ñöôïc tieáng noùi naøo khaùc ngoaøi tieáng noùi cuûa chính mình.

Moãi ngöôøi coù caùi ñuùng rieâng cuûa mình vaø ñieàu ñoù thoáng nhaát vôùi baûn thaân hoï, vôùi hoaøn caûnh cuûa hoï, vôùi loøng mong muoán, öôùc ao cuûa hoï. Moãi ngöôøi chuùng ta coù nhöõng taàng baäc nhaän thöùc khaùc nhau vaø neân bieát mình laø ai, mình ñang ôû ñaâu trong cuoäc ñôøi naøy. Chuùng ta khoâng coù quyeàn ñoøi hoûi ngöôøi khaùc phaûi thaáy con ñöôøng cuûa mình, hoaëc phaûi chaáp nhaän lyù leõ cuûa mình, chæ nhaèm laøm cho mình caûm thaáy deã chòu. Caùi ñuùng cuûa ta laø caùi ñuùng cuûa ta, coøn ngöôøi khaùc cuõng coù nhöõng caùi ñuùng cuûa hoï. Coá gaéng chöùng minh caùi ñuùng cuûa mình quan troïng hôn hay laø chinh phuïc loøng ngöôøi quan troïng hôn?

Ñieàu baïn neân quan taâm khoâng phaûi laø coá gaéng chöùng toû mình laø ñuùng, maø laø ñeå soáng 60

Quaø taëng traùi tim

https://thuviensach.vn

haøi hoøa vôùi ngöôøi khaùc. Do vaäy, baïn khoâng caàn phaûi coá gaéng tranh luaän ñeå chöùng minh leõ phaûi, cuõng khoâng caàn tìm nhöõng lyù leõ khaùc nhau ñeå baøi baùc ngöôøi khaùc. Coá gaéng laøm nhö theá chæ chöùng toû tính ngoan coá cuûa chính baïn.

Baïn caøng ngoan coá chöùng minh caùi ñuùng cuûa mình, thì ngöôøi khaùc cuõng seõ tieáp tuïc ngoan coá chöùng minh caùi ñuùng cuûa hoï. Baïn caøng tìm caùch baøi baùc hoï, thì hoï cuõng seõ tìm moïi caùch ñeå

baøi baùc ngöôïc trôû laïi baïn. Teä nhaát laø khi ñaõ lôõ vöôùng vaøo chuyeän tranh caõi, baøi baùc laãn nhau, con ngöôøi khoâng coøn yù thöùc ñöôïc mình ñang ñöùng ôû ñaâu nöõa! Moïi xung ñoät veà maët nhaän thöùc cöù nhö theá tieáp dieãn, khoâng coù hoài keát. Traùi laïi, khi baïn khoâng coøn ngoan coá chöùng minh caùi ñuùng cuûa mình, thì ngöôøi khaùc cuõng seõ giaûm bôùt tính ngoan coá, khoâng tìm moïi caùch chöùng minh caùi ñuùng cuûa hoï.

Phaûi giaûi quyeát vaán ñeà nan giaûi naøy nhö theá naøo ñaây? Caâu traû lôøi thoûa ñaùng nhaát ôû ñaây phaûi chaêng laø, haõy bieát môû loøng laéng nghe nhau, bieát ñaâu chuùng ta seõ bình tónh, hoïc hoûi ñöôïc caùi ñuùng cuûa nhau nhieàu hôn, tieán gaàn ñeán chaân lyù hôn! Ñöôïc nhö vaäy thì may ra chaân lyù môùi coù

 Chìa khoùa soáng giaûn dò

61

https://thuviensach.vn

theå hieän ra vôùi taát caû aùnh saùng cuûa noù. Töø ñoù, chuùng ta môùi coù theå nhìn cuoäc soáng vôùi nhöõng maøu saéc môùi laï haáp daãn, khaùc haún vôùi nhöõng ñieàu quen thuoäc maø tröôùc ñaây coù theå mình chöa nhaän ra.

°

Trong giao tieáp, baïn coù ñeå yù ñeán ñieàu naøy khoâng: Nhieàu khi ngöôøi khaùc coá “caõi”

baïn khoâng phaûi laø vì hoï khoâng nhaän ra ñöôïc ñieàu gì ñuùng, maø vì ñaõ troùt bò baïn laøm cho beõ maët roài neân môùi coá caõi laïi ñeå nhaèm gôõ gaïc laïi moät chuùt só dieän naøo ñoù. Theá thì, taïi sao baïn khoâng teá nhò môû moät loái thoaùt cho ngöôøi khaùc?

Sao baïn khoâng tinh yù tìm caùch gìn giöõ theå dieän cho ngöôøi khaùc? Khi baïn ñaõ chinh phuïc ñöôïc loøng ngöôøi, thì ngöôøi khaùc seõ aâm thaàm hoïc hoûi caùi ñuùng cuûa baïn. Ngöôøi aáy seõ ñoàng yù vôùi baïn, seõ trôû neân toát ñeïp nhö nhöõng gì maø baïn khuyeán khích hoï, chöù khoâng phaûi nhö nhöõng gì baïn coá thuyeát phuïc hay eùp buoäc hoï.

Theá thì, ñeå traùnh gaây toån thöông cho ngöôøi khaùc, tröôùc heát chuùng ta phaûi nhìn laïi chính mình. Neáu toâi ñaõ lôõ tranh luaän goùp theâm vaøo 62

Quaø taëng traùi tim

https://thuviensach.vn

söï baát hoaø, thì sau ñoù toâi phaûi gaùnh chòu traùch nhieäm veà haønh ñoäng cuûa mình vaø chuû ñoäng xin loãi ngöôøi khaùc. Ñöøng bao giôø chæ vì thaùi ñoä coá chaáp maø töï bieán mình trôû thaønh vaät caûn khieán ngöôøi khaùc khoâng muoán môû loøng laéng nghe vaø ñoái thoaïi vôùi ta!

Ñoái vôùi nhieàu vaán ñeà phöùc taïp trong cuoäc soáng, vieäc tranh caõi nhau veà nguyeân nhaân cuûa vaán ñeà ñeå ñoå loãi hoaëc quy traùch nhieäm cho nhau khoâng quan troïng baèng vieäc cuøng nhau noã löïc tìm caùch thaùo gôõ vaán ñeà. Khi ñoù, ñieàu quan troïng khoâng phaûi laø “loãi cuûa ai?” maø laø “ai ñaõ tìm ra giaûi phaùp tröôùc?”. Nhöõng ñieàu toát ñeïp nhaát cuûa cuoäc soáng chæ thuoäc veà nhöõng con ngöôøi bieát kieân trì ñeå ñaït ñöôïc söï hieåu bieát laãn nhau vaø bieát hôïp taùc toát vôùi nhau. Neáu baïn coù loãi maø baïn töï mình tìm ra giaûi phaùp ñeå thaùo gôõ, giaûi quyeát oån thoûa, thì ngöôøi khaùc cuõng seõ khoâng maát thôøi gian ñeå tìm caùch chöùng minh loãi laø do hoï hay do baïn nöõa! Treân ñôøi naøy, thöôøng thì nhöõng ngöôøi coù hoïc vaán thöïc söï vaø bieát soáng cao thöôïng seõ choïn löïa caùch öùng xöû nhö vaäy!

°

 Chìa khoùa soáng giaûn dò

63

https://thuviensach.vn

Nhìn chung, trong giao tieáp vaø cuoäc soáng haèng ngaøy, chuùng ta phaûi hoïc caùch ñeå

nhöõng “yeâu saùch cuûa toâi” vaø nhu caàu chöùng toû mình “ñuùng” troâi ñi. Haõy tin raèng, leõ phaûi seõ luoân luoân ñöôïc bieåu loä laø chính noù vaøo ñuùng nôi vaø ñuùng luùc. Ñieàu baïn caàn quan taâm chæ laø soáng chaân thaät ñoái vôùi chính baûn thaân mình vaø haõy chaáp nhaän söï coù maët cuûa ngöôøi khaùc vôùi nhöõng caù tính cuøng nhöõng suy nghó cuûa hoï. Haõy bieát toân troïng baûn saéc cuûa ngöôøi khaùc, neáu baïn muoán ngöôøi khaùc cuõng toân troïng baûn saéc cuûa baïn. Beân caïnh ñoù, haõy thöôøng xuyeân ñaùnh giaù laïi nhöõng tö töôûng, lôøi noùi vaø haønh ñoäng cuûa chính mình xem chuùng coù ích lôïi cho hoaøn caûnh maø mình ñang soáng, cho ngöôøi maø mình ñang giao tieáp hay khoâng. Toùm laïi, baûn thaân chuùng ta bieát chuù yù ñeán nhöõng gì toát ñeïp maø mình coù theå laøm cho ngöôøi khaùc thì höõu ích hôn laø coá tranh caõi lyù leõ ñuùng sai vôùi hoï.

Haõy soáng thaät toát vaø yeâu thöông ngöôøi khaùc

Soáng treân coõi ñôøi naøy, con ngöôøi chuùng ta coù theå khaùc nhau veà gioáng noøi, veà maøu da, quoác 64

Quaø taëng traùi tim

https://thuviensach.vn

tòch, ngoân ngöõ, phong tuïc, taäp quaùn, toân giaùo...

Taát caû nhöõng khaùc bieät aáy laø lyù do ñeå con ngöôøi ñeán vôùi nhau, yeâu thöông nhau, chöù khoâng phaûi laø nhöõng böùc töôøng ngaên caùch ñeå chia reõ, caùch xa nhau. Tieác raèng lòch söû nhaân loaïi ñaõ khoâng traùnh khoûi nhöõng nhaän thöùc sai laàm, thaäm chí coøn daãn ñeán nhöõng cuoäc chieán ñoå maùu – chæ vì chöa bieát dung hoøa nhöõng söï khaùc bieät treân ñaây.

Trong cuoäc soáng, haïnh phuùc cuûa baûn thaân ta phuï thuoäc vaøo haïnh phuùc cuûa ngöôøi khaùc.

Con ngöôøi soáng treân ñôøi laø ñeå xaây döïng haïnh phuùc yeân vui cuûa mình giöõa moïi ngöôøi! Ñaây laø leõ soáng giaûn dò nhaát, khieán chuùng ta deã caûm nhaän haïnh phuùc trong cuoäc soáng nhieàu nhaát.

Nhöng cuõng chính vì tình yeâu thöông laø leõ soáng giaûn dò nhaát, neân vieäc thöïc haønh noù moãi ngaøy trong cuoäc soáng laø ñieàu khoù nhaát! Con ngöôøi ta coù khuynh höôùng töï nhieân ích kyû, chæ bieát ñeán baûn thaân mình, lôïi ích cuûa rieâng mình.

Coù moät caâu hoûi maø raát coù theå baát kyø ai cuõng baên khoaên: “Khi toâi soáng toát, baûn thaân toâi coù ñöôïc gì khoâng? Neáu toâi cöù coá gaéng soáng toát, trong khi

 Chìa khoùa soáng giaûn dò

65

https://thuviensach.vn

cuoäc soáng quanh toâi ñaày nhöõng keû xaáu, thì lieäu ñoù coù phaûi laø moät thieät thoøi cho toâi khoâng?”

Neáu luùc naøo baïn cuõng luoân töï hoûi mình hoaëc hoûi ngöôøi khaùc nhöõng caâu ñaïi loaïi nhö vaäy, thì baïn khoù coù theå soáng yeâu thöông! Thaäm chí, nhieàu ngöôøi coøn döïa vaøo “laäp luaän” ñoù ñeå baøo chöõa cho nhöõng haønh vi khoâng toát cuûa baûn thaân mình.

Theá thì, veà phaàn chuùng ta, chuùng ta seõ löïa choïn thaùi ñoä soáng naøo? Chaéc chaén nhöõng caâu hoûi treân ñaây khoâng phaûi laø lyù do ñeå chuùng ta khoâng thaät söï bieát soáng yeâu thöông ngöôøi khaùc.

Chuùng ta khoâng theå maõi quanh quaån vôùi nhöõng caâu hoûi ñaïi loaïi nhö vaäy. Haõy thöû nhìn vaán ñeà naøy trong vieãn caûnh thöïc teá nhaát. Baïn haõy thöû ñeán vôùi nhöõng con ngöôøi trong giaây phuùt haáp hoái, hoï noùi gì vôùi baïn? Khi saép phaûi töø giaõ coõi ñôøi, nhöõng gì ngöôøi ta noùi ra thöôøng laø nhöõng ñieàu chaân thaät nhaát! Hoï thöôøng noùi gì?

Haún baïn ñaõ thaáy nhieàu ngöôøi trong luùc laâm chung thöôøng traên troái laïi cuøng con chaùu nhöõng taâm nguyeän maø hoï chöa thöïc hieän ñöôïc, hoaëc chöa thöïc hieän ñöôïc troïn veïn khi hoï coøn 66

Quaø taëng traùi tim

https://thuviensach.vn

soáng. Luùc naøy, ngöôøi ta thöôøng nhôù veà nhöõng ngöôøi thaân yeâu, thöôøng toû ra aân haän vì tröôùc ñaây mình ñaõ lôõ coù nhöõng haønh vi cö xöû khoâng phaûi vôùi ngöôøi khaùc, lôõ gaây ra nhöõng hieåu laàm, xích mích, nhöõng chuyeän buoàn cho ngöôøi khaùc...

Ngöôøi ta chæ coøn muoán ñöôïc noùi lôøi taï loãi cuøng ngöôøi khaùc, tröôùc khi coù theå thanh thaûn truùt hôn thôû cuoái cuøng!

Theá nhöng, ñaùng tieác laø nhieàu ngöôøi cho ñeán nay vaãn khoâng nhaän ra thöïc teá hieån nhieân ñoù, vaãn khoâng nhaän ra raèng mình phaûi soáng toát vaø bieát yeâu thöông ngöôøi khaùc. Hoï nhaän thöùc raát noâng caïn, hôøi hôït, thaønh thöû caùch soáng cuûa hoï ñaõ gaây ra bao ñau ñôùn, baát haïnh cho ngöôøi khaùc. Moät kieáp ngöôøi ngaén nguûi, laøm quaù nhieàu ñieàu xaáu seõ coù luùc phaûi aân haän. Chæ sôï raèng khi bieát aân haän thì ñaõ muoän, khoâng theå chuoäc loãi ñöôïc maø cuõng khoâng coøn kòp thôøi gian ñeå laøm ñieàu gì toát nöõa! Moät kieáp ngöôøi nhö vaäy laø hoaøn toaøn troáng roãng, voâ nghóa, khoâng ñem laïi haïnh phuùc cho ai caû - keå caû cho chính mình.

Ñôøi ta ngaén nguûi laém! Theá thì taïi sao ta khoâng coá gaéng soáng ñeïp ñeõ moät kieáp ngöôøi? Taïi

 Chìa khoùa soáng giaûn dò

67

https://thuviensach.vn

sao chuùng ta khoâng nghó raèng, baûn thaân mình phaûi coá gaéng soáng toát ñeå gieo troàng nieàm tin cuoäc soáng nôi taâm hoàn ngöôøi khaùc? Bieát bao ngöôøi chæ vì nhìn thaáy nhöõng toäi aùc, nhöõng caùi xaáu trong ñôøi soáng haèng ngaøy maø nieàm tin cuoäc soáng ñaõ khoâng coøn? Neáu chuùng ta chöa laøm ñöôïc ñieàu gì toát cho ngöôøi khaùc, thì tröôùc maét, cuõng ñöøng laøm maát nieàm tin nôi ngöôøi khaùc.

Haõy soáng toát ñeå coøn gieo nieàm tin cuoäc soáng cho bao ngöôøi khaùc!

Cuoäc soáng cuûa moãi chuùng ta treân coõi ñôøi naøy ñeàu coù nhöõng noãi khoå rieâng, nhöõng noãi khaùt khao chöa ñöôïc thoûa nguyeän... Do vaäy maø caøng phaûi bieát yeâu thöông nhau nhieàu hôn! Chuùng ta ñöøng bao giôø döïa vaøo nhöõng noãi ñau maø mình ñang chòu ñöïng ñeå laáy ñoù laøm lyù do bieän minh cho baûn thaân, baøo chöõa cho loái soáng khoâng bieát yeâu thöông ngöôøi khaùc.

Khi chuùng ta ñau khoå, chuùng ta coù theå than traùch vì sao mình ñau khoå quaù theá? Nhöng chæ caàn bieát nhìn xa hôn baûn thaân mình moät chuùt thoâi, chuùng ta seõ thaáy noãi baát haïnh cuûa bieát bao ngöôøi khaùc. Nhöõng ñöùa treû lang thang khoâng nôi 68

Quaø taëng traùi tim

https://thuviensach.vn

nöông töïa, nhöõng thanh nieân thaát hoïc, nhöõng trí thöùc naëng loøng vôùi thôøi cuoäc, nhöõng ngöôøi giaø oám ñau khoâng coù tieàn thang thuoác, nhöõng tai naïn giao thoâng thaûm khoác moãi ngaøy... Baát cöù nôi ñaâu chæ coù söï laïnh nhaït, thôø ô, thì cuoäc soáng trôû neân thaät ñaùng sôï. Chính nhöõng ñau khoå ñaõ ñöa con ngöôøi ñeán gaàn nhau hôn, deã ñoàng caûm vôùi nhau hôn vaø bieát yeâu thöông nhau nhieàu hôn.

Neáu luùc naøo chuùng ta cuõng chæ nghó ñeán noãi khoå cuûa mình thì ta caøng coù khuynh höôùng töï phoùng ñaïi chuùng leân. Nhöng traùi laïi, neáu chuùng ta mang moät taàm nhìn lôùn lao hôn, bieát nhìn vaøo noãi khoå cuûa raát nhieàu ngöôøi quanh ta, thì noãi khoå cuûa baûn thaân ta seõ töï nhieân thu nhoû laïi!

°

Söï caûm thoâng, tha thöù vaø tình yeâu thöông treân coõi ñôøi naøy laø nhöõng thöù khoâng caàn ñeán baát cöù ñieàu kieän naøo caû. Trong vaät lyù hoïc, nhaø baùc hoïc Archimedes (287 - 212 TCN) coù theå

tuyeân boá raèng: “Haõy cho toâi moät ñieåm töïa, toâi coù theå naâng boång caû traùi ñaát leân!” (Give me a

 Chìa khoùa soáng giaûn dò

69

https://thuviensach.vn

 firm place to stand, and I will move the earth.) Theá nhöng, rieâng trong lónh vöïc yeâu thöông, leõ naøo baïn laïi noùi: “Moïi ngöôøi haõy ñoùng goùp phaân nöûa soá taøi saûn ñang coù cho toâi, ñeå toâi trôû thaønh tyû phuù giaøu coù nhaát theá giôùi, roài toâi seõ yeâu thöông moïi ngöôøi!” Noùi nhö theá thì coøn gì khoâi haøi hôn! Neáu baïn yeâu thöông maø laïi ñoøi hoûi nhöõng ñieàu kieän ñi keøm theo, thì töùc laø baïn khoâng coøn yeâu thöông nöõa. Baïn coù theå yeâu thöông heát thaûy moïi ngöôøi baïn gaëp trong cuoäc soáng maø khoâng phaûi ñoøi hoûi moät ñieàu kieän naøo caû. Moïi con ngöôøi ñeàu xöùng ñaùng ñöôïc ñoái xöû vôùi loøng toát vaø loøng traéc aån, theá thoâi!

Nhôø coù tình yeâu thöông con ngöôøi môùi coù theå soáng toát vôùi nhau. Tình yeâu thöông khoâng phaûi laø moät khaùi nieäm tröøu töôïng, maø noù ñöôïc bieåu hieän qua nhieàu haønh ñoäng muoân maøu muoân veû cuûa cuoäc soáng thöôøng ngaøy. Cuoäc soáng quanh baïn khoâng thieáu gì nhöõng ngöôøi toát. Hoï soáng toát vaø cö xöû vôùi ngöôøi khaùc baèng loøng toát moät caùch raát giaûn dò, töï nhieân, khoâng heà coù ñieàu gì baét buoäc hoï phaûi soáng toát nhö vaäy caû, ngoaïi tröø tình caûm töø saâu thaúm trong loøng hoï.

70

Quaø taëng traùi tim

https://thuviensach.vn

Trong cuoäc soáng, moïi vieäc chuùng ta laøm ñeàu phaûi döïa treân neàn taûng vöõng chaéc cuûa yeâu thöông. Loøng yeâu thöông ngöôøi khaùc giuùp chuùng ta töï giaûi thoaùt mình khoûi voû boïc chaät heïp cuûa loøng ích kyû. Nhôø coù tình yeâu thöông maø chuùng ta soáng moät cuoäc soáng haïnh phuùc phong phuù hôn, traøn ñaày hôn... Chuùng toâi tin raèng, trong moãi con ngöôøi ñeàu tieàm aån moät khaû naêng yeâu thöông voâ haïn. Nhöõng gì toát ñeïp maø chuùng ta laøm cho ngöôøi khaùc, baét nguoàn töø tình yeâu thöông, ñeàu trôû thaønh phaàn thöôûng voâ giaù cho chính baûn thaân ta. Chaéc chaén cuoäc soáng treân traùi ñaát naøy cuûa chuùng ta seõ trôû neân yeân bình hôn baèng caùch ñoù.

°

Meï toâi thöôøng toùm goïn trieát lyù cuûa mình trong nhöõng cuïm töø ngaén goïn. Moät trong nhöõng caâu noùi maø Ngöôøi öa thích nhaát laø: “Quaø taëng quyù giaù nhaát treân cuoäc ñôøi naøy khoâng neân giöõ hoaëc giaáu dieám cho rieâng ai”.

Quaø taëng maø meï toâi muoán noùi ñeán ôû ñaây chính laø tình yeâu thöông. Khi baïn yeâu thöông ngöôøi khaùc, baïn xöùng ñaùng coù ñöôïc moät moái quan heä

 Chìa khoùa soáng giaûn dò

71

https://thuviensach.vn

toát ñeïp. Moái quan heä naøy khoâng chæ khieán baïn haïnh phuùc, maø baïn coøn coù theå chia seû söï phong phuù cuûa baûn thaân baïn vôùi ngöôøi khaùc.

Trong moãi moät moái quan heä, chuùng ta nhaän ra raèng, baûn thaân mình ñaõ mang ñeán nhöõng giaù trò toát ñeïp naøo ñoù cho ngöôøi khaùc khi hoï caàn, nhaèm laøm cho moïi thöù trong cuoäc soáng naøy trôû neân hoaøn thieän hôn. Taïi sao chuùng ta khoâng chòu ñònh nghóa baûn thaân mình nhö laø moät thaønh vieân tích cöïc nhaát cuûa coäng ñoàng?

Ngaøy hoâm nay, haõy böôùc ra ngoaøi, hoøa mình vaøo cuoäc ñôøi vaø yeâu thöông moïi ngöôøi maø baïn gaëp gôõ. Haõy ñeå cho söï hieän dieän cuûa baïn ñeå laïi aùnh saùng trong tim ngöôøi khaùc. Vaø haõy luoân nhôù raèng, chæ coù tình yeâu thöông chaân thaät môùi taïo cho ta caûm giaùc vieân maõn haïnh phuùc.

72

Quaø taëng traùi tim

https://thuviensach.vn

CHÖÔNG 4

GIAÛN DÒ VEÀ NHU CAÀU VAÄT CHAÁT

Phaàn nhieàu ñau khoå cuûa chuùng ta trong cuoäc soáng laø do “khoâng bieát ñuû”. Chöông naøy gôïi môû cho baïn nhöõng yù töôûng nhaèm ñôn giaûn hoùa nhu caàu vaät chaát cuûa baûn thaân. Moãi chuùng ta caàn bieát töï giaûi thoaùt mình khoûi nhöõng

“aùm aûnh” cuûa vaät chaát, ñeå coù theå vöôn tôùi ngheä thuaät soáng giaûn dò, cuõng coù nghóa laø vöôn tôùi moät cuoäc soáng haïnh phuùc, thanh thaûn vaäy!

Cuoäc ñôøi nhieàu aâu lo, do ñaâu?

Vì ñaâu chuùng ta luoân baän roän, cuoáng cuoàng, hoái haû vôùi nhöõng lo aâu haèng ngaøy? Coù phaûi phaàn lôùn nhöõng phöùc taïp, raéc roái, nhöõng lo aâu haèng ngaøy cuûa chuùng ta ñeàu lieân quan ñeán chuyeän tieàn baïc, nhaèm giaûi quyeát nhöõng nhu caàu vaät chaát haèng ngaøy? Moïi baên khoaên, suy nghó, thaéc maéc, lo laéng... haøng ngaøy haøng giôø cuûa chuùng ta phaûi chaêng chæ xoay

 Chìa khoùa soáng giaûn dò

73

https://thuviensach.vn

quanh nhöõng chuyeän côm aên, aùo maëc, nhaø ôû, phöông tieän ñi laïi?

Caâu hoûi treân khieán chuùng ta phaûi nhìn nhaän moät thöïc teá: Taïi sao con ngöôøi ít khi bieát ñuû? Taïi sao luùc naøo cuõng phaûi tìm caùch thu gom, tích coùp? Phaàn lôùn nguyeân nhaân laâu nay ñöôïc quy cho loøng tham voâ ñaùy cuûa con ngöôøi. Tuy nhieân, chuùng toâi thieát nghó, nguyeân nhaân tröôùc tieân laø do noãi lo sôï bò thieáu thoán.

Cuoäc soáng voán dó laø khoâng theå bieát tröôùc!

Chuùng ta chæ coù theå bieát nhöõng gì ñaõ xaûy ra trong quaù khöù vaø nhöõng gì ñang dieãn ra ôû hieän taïi, coøn cuoäc soáng töông lai seõ nhö theá naøo thì khoâng ai döï ñoaùn cuï theå hay chaéc chaén ñöôïc.

Ngay caû khi chuùng ta mong muoán moät cuoäc soáng phaúng laëng bình yeân, thì nhöõng baõo gioâng cuûa cuoäc ñôøi cuõng coù theå baát chôït ñoå xuoáng ñaàu mình. Chính vì noãi lo laéng raèng töông lai mình coù theå gaëp chuyeän baát traéc, coù theå laâm vaøo caûnh thieáu thoán maø con ngöôøi môùi luoân tìm caùch thu gom, tích coùp.

Nhöng thu gom, tích coùp bao nhieâu cuõng khoâng caûm thaáy ñuû. Töø ñaây, khaùi nieäm “loøng 74

Quaø taëng traùi tim

https://thuviensach.vn

tham voâ ñaùy” môùi xuaát hieän. Nhu caàu vaät chaát cuûa chuùng ta laø khoâng coù giôùi haïn, thaønh thöû laïi caøng phaûi thu gom, tích coùp ñeå thoûa maõn nhu caàu cuûa baûn thaân mình. Töø ñoù, cuoäc soáng trôû thaønh nhöõng bon chen, giaønh giaät khoâng hôn khoâng keùm. Baïn thöû nghó xem, cuoäc soáng cuûa chuùng ta treân coõi ñôøi naøy chæ voûn veïn coù bao nhieâu naêm – khoâng daøi laâu baèng cuoäc soáng cuûa moät loaøi caây coå thuï nöõa, nhöng taïi sao laïi phaûi vaát vaû, meät moûi ñeán theá? Laøm sao ñeå thoaùt khoûi caùi voøng luaån quaån naøy?

Vaãn bieát raèng, cuoäc soáng quanh ta khoâng thieáu gì nhöõng ngöôøi coøn ngheøo khoå. Vaãn bieát raèng, haèng ngaøy coù bieát bao nhieâu ngöôøi löông thieän phaûi “ñoå moà hoâi, soâi nöôùc maét” maø vaãn chöa ñuû aên. Veà vaán ñeà naøy, chuùng toâi seõ ñeà caäp ñeán trong moät dòp khaùc. ÔÛ ñaây, chuùng toâi chæ muoán noùi ñeán nhöõng con ngöôøi khoâng heà bò aùp löïc cuûa nhöõng gaùnh naëng cuoäc soáng. Hoï vaãn coù cuûa aên cuûa ñeå, khoâng thieáu thoán chi. Theá nhöng, hoï laïi coi vieäc chaïy theo nhu caàu vaät chaát laø ñieàu ñaùng quan taâm baäc nhaát trong cuoäc soáng, ngoaøi ra khoâng coù ñieàu gì khaùc ñaùng ñeå

quan taâm caû!

 Chìa khoùa soáng giaûn dò

75

https://thuviensach.vn

YÙ nghóa cuoäc soáng cuûa baïn chaéc chaén khoâng theå ño ñeám baèng khoái löôïng hay giaù trò taøi saûn maø baïn sôû höõu. Trong cuoäc soáng, moïi thöù luoân bieán ñoåi. Ngaøy hoâm nay taøi saûn naèm trong tay baïn, nhöng ngaøy mai noù coù theå naèm trong tay ngöôøi khaùc. Nhaän thöùc ñöôïc tính chaát mong manh ñoù, bieát noã löïc töï giaûi thoaùt mình khoûi nhöõng raøng buoäc cuûa nhu caàu vaät chaát bao nhieâu, chuùng ta caøng deã daøng caûm nhaän yù nghóa cuûa cuoäc soáng baáy nhieâu!

Ñöøng chaêm chuùt veû ngoaøi nhieàu quaù Bieåu hieän tröôùc tieân cuûa vieäc khoâng bieát ñôn giaûn hoùa nhu caàu vaät chaát laø chaêm chuùt cho veû ngoaøi cuûa baûn thaân mình nhieàu quaù! Nhöõng ngöôøi nhö vaäy khoâng bieát nghó ñeán ngöôøi khaùc, nghó ñeán nhöõng ngöôøi ñoùi khoå xung quanh. Hoï saün saøng boû ra moät soá tieàn lôùn ñeå

saên soùc cho laøn da, maùi toùc, chau chuoát töøng chieác moùng tay, moùng chaân... nhöng laïi tính toaùn, so ño töøng ñoàng caéc moät moãi khi phaûi giuùp ñôõ moät ai ñoù ñang trong hoaøn caûnh khoán khoå.

76

Quaø taëng traùi tim

https://thuviensach.vn

Nhieàu ngöôøi khoâng tieác boû ra raát nhieàu thôøi gian, tieàn cuûa, thaäm chí baát chaáp hieåm nguy tính maïng ñeå ñi giaûi phaãu thaåm myõ; nhöng khi phaûi giuùp ñôõ ngöôøi khaùc thì hoï tính toaùn, buûn xæn ñöøng ñoàng moät. Noùi caùch khaùc, xaøi tieàn cho baûn thaân bao nhieâu hoï vaãn khoâng caûm thaáy ñuû, nhöng khi giuùp ñôõ ai moät chuùt thoâi thì hoï luoân keå leå vì caûm thaáy quaù nhieàu. Thoùi ích kyû naøy moät khi ñaõ haèn saâu trong loøng thì thaät laø tai haïi. Noù laøm cho con ngöôøi ta chæ bieát ñeán baûn thaân mình maø thoâi!

Nhieàu ngöôøi daønh phaàn lôùn thôøi gian cho aùo quaàn, cho caùch aên maëc, coi troïng veû ngoaøi hôn veû ñeïp taâm hoàn. Hoï maát raát nhieàu tieàn baïc, thôøi gian cho nhöõng nhu caàu chöng dieän naøy.

Haún baïn thaáy, nhieàu ngöôøi chaúng phaûi laø ngheä só hay ca só gì raùo, vaäy maø deùp guoác mua veà caû traêm ñoâi, aùo quaàn cuøng moät luùc trong tuû hôn caû traêm boä. Chöa heát! Laïi coøn caø vaït, khaên quaøng coå, tuùi xaùch, muõ noùn... cuõng töø vaøi chuïc ñeán hôn caû traêm caùi.

Chao oâi! Coù caàn thieát gì maø phaûi phöùc taïp, raéc roái quaù möùc nhö vaäy? Chæ tính rieâng thôøi gian ñeå caát deùp guoác, giaët uûi aùo quaàn thoâi cuõng

 Chìa khoùa soáng giaûn dò

77

https://thuviensach.vn

ñaõ heát caû ngaøy! Neáu chaäm chaïp, leà meà thì coù khi laïi maát caû tuaàn, caû thaùng. Thöû hoûi, ai kính troïng mình, ai khaâm phuïc mình chæ vì nhöõng

“lôùp sôn” giaû taïo nhö vaäy? Coù chaêng cuõng chæ laø nhöõng ngöôøi hôøi hôït, khoâng bieát ñaùnh giaù con ngöôøi. Treân ñôøi naøy, chæ coù nhöõng keû hôøi hôït môùi ñaùnh giaù con ngöôøi qua daùng veû beân ngoaøi, vì hoï ñaâu coù ñuû saâu saéc ñeå nhìn thaáy ñieàu gì khaùc hôn nöõa!

Ñieàu ñaùng noùi laø, nhieàu khi trong tuùi khoâng coù nhieàu tieàn nhöng vaãn cöù phaûi tìm caùch ñi vay möôïn, ñeå coù theâm tieàn mua saém, ñeå roài cuõng phaûi aên dieän “cho coù vôùi ngöôøi ta”! Chính nhöõng suy nghó laàm laïc naøy daãn ñeán tình traïng nôï naàn choàng chaát! Nhöõng ngöôøi caøng ngheøo khoå laïi caøng maëc caûm, caøng tìm caùch duøng veû aên dieän beà ngoaøi ñeå che giaáu hoaøn caûnh thöïc teá cuûa mình thì caøng coù nguy cô nôï naàn choàng chaát, ñaõ ngheøo laïi caøng ngheøo theâm, khoâng bieát ñeán khi naøo môùi thoaùt khoûi voøng luaån quaån.

Ñaùng tieác laø, ôû nhöõng xöù sôû chaäm tieán, trình ñoä daân trí coøn thaáp keùm thì loaïi ngöôøi suy nghó hôøi hôït laïi chieám soá ñoâng. Giôùi kinh doanh vaø quaûng caùo laïi luoân tìm caùch tranh thuû 78

Quaø taëng traùi tim

https://thuviensach.vn

nhöôïc ñieåm naøy ñeå khueách tröông hoaït ñoäng cuûa mình. Thaønh thöû, nhöõng suy nghó leäch laïc vaø taät ñua ñoøi cuûa nhieàu ngöôøi cöù theá maø ngaøy caøng “lieân tuïc phaùt trieån”, ngaøy caøng nhaân roäng trong xaõ hoäi. Ñieàu nguy hieåm nhaát laø, thôøi gian daønh ñeå chaêm soùc ngoaïi hình, thôøi gian daønh ñeå töï ngaém vuoát chính mình tröôùc göông laïi nhieàu hôn thôøi gian daønh ñeå töï kieåm thaûo noäi taâm.

Lieäu moät caùch soáng nhö vaäy coù thoaû ñaùng khoâng? Lôùp “voû boïc trang trí” cuûa ta laïi quan troïng hôn baûn thaân ta hay sao? Chæ bieát chaêm lo cho veû ñeïp beà ngoaøi maø thieáu haún veû ñeïp taâm hoàn, thì thöû hoûi veû ñeïp loäng laãy beân ngoaøi kia coøn coù yù nghóa gì? Hay noù chæ laø phöông tieän ñeå tieáp tuïc löøa loïc nhöõng keû nheï daï, hôøi hôït? Chæ bieát chaêm lo cho veû ñeïp beà ngoaøi maø thieáu chieàu saâu taâm hoàn, thì khi beà ngoaøi caøng trôû neân “ñeïp” bao nhieâu, möùc ñoä “suy thoaùi”

trong taâm hoàn cuõng seõ gia taêng töông öùng baáy nhieâu!

Boâi son traùt phaán leân maët cho ñeïp, maø trong saâu thaúm noäi taâm laïi khoâng ñeïp, thì lieäu göông maët coù ñeïp ñöôïc khoâng? Duø baïn coù söû

 Chìa khoùa soáng giaûn dò

79

https://thuviensach.vn

duïng nhöõng loaïi myõ phaåm danh tieáng hoaëc maéc tieàn côõ naøo, nhöng baïn vaãn mang moät boä maët

“söng sæa” khi gaëp gôõ ngöôøi khaùc, thì khuoân maët cuûa baïn cuõng raát khoù maø töôi ñeïp cho ñöôïc!

Caàn moät loái soáng giaûn dò, laønh maïnh Theâm moät bieåu hieän nöõa cuûa vieäc khoâng bieát ñôn giaûn hoùa nhu caàu vaät chaát, ñoù laø mua saém quaù möùc caàn thieát. Moãi laàn böôùc chaân vaøo sieâu thò hoaëc nhöõng trung taâm thöông maïi lôùn, coù nhieàu ngöôøi döôøng nhö luoân bò “caùm doã” bôûi heát thaûy nhöõng gì ñang ñöôïc tröng baøy tröôùc maét hoï. Coù theå khaùi quaùt hoaøn caûnh cuûa nhöõng ngöôøi nhö vaäy trong caâu naøy: “Khoâng mua veà thì thaáy thieáu thieáu, nhöng mua veà thì laïi thaáy... quaù thöøa!”. Nhaø cöûa cuûa hoï bò bieán thaønh kho chöùa ñoà ñaïc maø hoï khoâng hay! Chæ tính rieâng thôøi gian daønh ñeå lo baûo quaûn, saép xeáp, doïn deïp ñoà ñaïc khoâng thoâi cuõng ñaõ ñuû meät.

Do vaäy, chuùng ta neân bieát ñôn giaûn hoùa vieäc mua saém thì toát hôn! Giaøu coù, nhöng vaãn löïa choïn moät loái soáng giaûn dò, ñoù môùi laø thaùi ñoä cuûa ngöôøi hieåu bieát.

80

Quaø taëng traùi tim

https://thuviensach.vn

Chöa heát, trong cuoäc soáng baïn coù theå ñeå yù thaáy nhieàu ngöôøi coù thoùi quen aên uoáng thieáu ñieàu ñoä, daãn ñeán beùo phì, roài laïi maát thôøi gian ñeå ñi taäp theå duïc thaåm myõ, ñi giaûi phaãu thaåm myõ, ñi huùt môõ... vôùi mong muoán ñöôïc giaûm caân.

Thaät laø vôù vaån quaù! Nhöõng ngöôøi khaùc thì coù thoùi quen huùt thuoác laù, uoáng bia röôïu. Döôøng nhö hoï khoâng theå soáng noåi neáu thieáu nhöõng thöù naøy! Nhöõng nguy cô beänh taät luoân rình raäp nhöõng ngöôøi coù loái soáng thieáu ñieàu ñoä, khoâng haøi hoøa vôùi töï nhieân. Theá roài, bao nhieâu beänh taät rình raäp, laïi phaûi khoå sôû, lo laéng, tìm caùch chaïy chöõa!

Phaàn lôùn beänh taät cuûa chuùng ta ñeán töø loái soáng thieáu laønh maïnh, thieáu ñieàu ñoä. Chuùng ta nguû nghæ khoâng ñuùng giôø giaác, coá gaéng laøm vieäc quaù söùc. Raát nhieàu ngöôøi daønh caû tuoåi treû cuûa mình ñeå lo kieám tieàn, ñeán tuoåi trung nieân tích luõy ñöôïc moät taøi saûn keách xuø thì laïi maéc beänh hieåm ngheøo, muoán ñaùnh ñoåi caû gia taøi ñeå

laáy laïi söùc khoûe nhö tröôùc cuõng khoâng ñöôïc!

Nhö vaäy coù phaûi laø töï mình ñöa baûn thaân mình vaøo “voøng luaån quaån” do chính mình taïo ra hay khoâng?

 Chìa khoùa soáng giaûn dò

81

https://thuviensach.vn

Thay vaøo ñoù, moät ñieàu heát söùc giaûn dò trong tröôøng hôïp naøy laø, chæ caàn baïn thay ñoåi loái soáng vaø cheá ñoä aên uoáng thì moïi chuyeän seõ toát ñeïp hôn ngay.

°

Vôùi nhöõng bieåu hieän cô baûn neâu treân, chuùng ta thaáy, nhieàu khi chính ta taïo ra nhu caàu, tìm caùch thoûa maõn noù moät caùch quaù möùc, ñeå roài chính nhöõng nhu caàu naøy laïi haønh haï ngöôïc trôû laïi baûn thaân ta. Chính vì nhu caàu vaät chaát quaù nhieàu maø chuùng ta phaûi caëm cuïi kieám tieàn bao nhieâu cuõng khoâng ñuû ñeå trang traûi cho nhu caàu cuûa chính mình. Ñieàu naøy coù khaùc naøo töï mang daây troùi buoäc mình? Nhìn vaøo cuoäc soáng, baïn seõ thaáy nhieàu ngöôøi quanh baïn vaø coù khi ngay caû chính baïn ñang töï laøm khoå baûn thaân vì cöù töï giam haõm mình trong nhöõng nhu caàu vaät chaát. Daàn daø, con ngöôøi daàn trôû thaønh noâ leä cho nhu caàu vaät chaát cuûa chính mình maø khoâng hay!

Muoán traùnh khoûi nhöõng ñieàu treân, ñeå coù ñöôïc moät cuoäc soáng giaûn dò, chuùng ta phaûi laøm gì? Haún baïn ñaõ tìm ra caâu traû lôøi roài. Ñoù laø, 82

Quaø taëng traùi tim

https://thuviensach.vn

haõy bieát ñôn giaûn hoùa nhu caàu vaät chaát cuûa baûn thaân mình. Chöøng naøo chuùng ta chöa bieát ñôn giaûn hoùa nhu caàu vaät chaát cuûa baûn thaân thì chöøng ñoù ta vaãn coøn bò nhöõng noãi lo veà vaät chaát ñeø naëng taâm hoàn!

Toùm laïi, ngöôøi bieát ñôn giaûn hoùa nhu caàu vaät chaát chính laø ngöôøi bieát löïa choïn moät loái soáng laønh maïnh. Moät loái soáng laønh maïnh, soáng khoûe, soáng vui, soáng ñeïp, soáng coù ích, môû roäng taám loøng vôùi moïi ngöôøi, ñoù laø moät loái soáng giaûn dò nhaát!

Thoaùt khoûi nhöõng aâu lo veà tieàn baïc Baát cöù ai trong chuùng ta maø chaúng bò nhöõng noãi lo veà tieàn baïc ñeø naëng taâm hoàn mình? Caû ngaøy vaát vaû ñi laøm vì mieáng côm manh aùo, chuùng ta bò noãi lo tieàn baïc aùm aûnh ñaõ ñaønh; theá nhöng, ngay caû khi ñaõ ñeán giôø ñi nghæ roài maø ñaàu oùc vaãn bò aùm aûnh bôûi nhöõng lo nghó veà ñoàng tieàn ñeán noãi khoâng sao chôïp maét ñöôïc, thì quaû thöïc laø ñôøi soáng raát khoå. Leõ ra, sau nhöõng khoaûng thôøi gian ban ngaøy vaát vaû lo laøm aên, chuùng ta phaûi coù thôøi gian ñeå taän höôûng

 Chìa khoùa soáng giaûn dò

83

https://thuviensach.vn

nhöõng thuù vui tinh thaàn cuûa cuoäc soáng. Nhöng ñaèng naøy, chuùng ta laïi tieáp tuïc söû duïng nhöõng khoaûng thôøi gian quyù baùu naøy ñeå tieáp tuïc lo aâu ñuû chuyeän. Noãi lo veà tieàn baïc daèn vaët chuùng ta, khieán loøng ta ít khi naøo ñöôïc bình yeân.

Nhieàu ngöôøi nghó raèng, sau khi hoï ñaït ñöôïc söï giaøu coù roài thì loøng hoï seõ coù ñöôïc söï an oån, bình yeân. Coù thaät vaäy khoâng? Thöïc teá cho thaáy, nhieàu ngöôøi raát giaøu coù nhöng lieäu trong taâm hoàn hoï ñaõ tìm thaáy söï bình yeân chöa? Hay töø saâu thaúm loøng hoï chæ laø caûm giaùc troáng roãng vaø voâ nghóa?

Trong ca khuùc “ÔÛ troï”, coá nhaïc só Trònh Coâng Sôn ñaõ vieát: “Con chim ôû ñaäu caønh tre. Con caù ôû troï trong khe nöôùc nguoàn.” Coøn con ngöôøi chuùng ta thì ñang ôû troï chính nôi traàn gian naøy, nghóa laø khoâng coù gì vónh vieãn, tröôøng cöûu caû!

Moãi chuùng ta chæ nhö moät löõ khaùch ñeán vôùi cuoäc ñôøi naøy! Theá thì, cöù maõi quay cuoàng, hoái haû, vaát vaû caû ñôøi ñeå laøm gì? Duø ñi nhanh hay ñi chaäm, roài thì ñeán moät luùc naøo ñaáy, chuùng ta cuõng cuøng ñi veà moät coõi maø thoâi! Theá thì, voäi vaõ maø laøm gì? Tìm caùch baùm víu vaøo cuoäc soáng naøy quaù 84

Quaø taëng traùi tim

https://thuviensach.vn

nhieàu ñeå laøm gì? Khoâng neân baùm víu vaøo cuoäc soáng naøy nhieàu quaù! Cöù soáng giaûn dò, bình taâm, thanh thaûn coù phaûi laø toát hôn khoâng?

Nhieàu ngöôøi, sau moät traän oám thaäp töû nhaát sinh, moïi tham voïng laøm giaøu ích kyû laäp töùc tan bieán heát. Thay vaøo ñoù, hoï chæ coù moät mong öôùc ñöôïc soáng – soáng moät caùch coù yù nghóa.

°

Ñeå thoaùt khoûi nhöõng aâu lo veà tieàn baïc, chuùng ta phaûi laøm sao? Ñaây laø moät caâu hoûi raát quan troïng, nhöng tìm ñöôïc caâu traû lôøi cho noù laïi laø ñieàu khoâng deã daøng.

 Tröôùc heát, phaûi thay ñoåi nhaän thöùc cuûa chuùng ta veà vaán ñeà tieàn baïc. Cuoäc soáng cuûa chuùng ta coù nhieàu phöông dieän, coù nhieàu nhu caàu phong phuù khaùc nhau? Khoâng phaûi luùc naøo cuõng “ñoû maét” kieám tieàn! Thôøi gian hai möôi boán giôø moãi ngaøy cuûa chuùng ta coøn phaûi daønh cho nhieàu hoaït ñoäng phong phuù khaùc nöõa. Neáu chæ quan taâm ñeán vieäc thoûa maõn nhu caàu vaät chaát, neáu chæ quan taâm ñeán phöông dieän tieàn baïc, thì lieäu ñoù coù phaûi laø moät thaùi ñoä soáng khoân ngoan hay khoâng?

 Chìa khoùa soáng giaûn dò

85

https://thuviensach.vn

Ñieàu ñaùng sôï laø, chính noãi “aùm aûnh” veà tieàn baïc khieán cho ñaàu oùc cuûa chuùng ta khoâng coøn ñuû saùng suoát ñeå suy nghó veà nhieàu vaán ñeà quan troïng khaùc cuûa cuoäc soáng. Phaûi thöøa nhaän raèng, tieàn baïc raát khoù kieám vaø noù raát khoù giöõ. Tuy nhieân, noù khoâng theå naøo so saùnh ñöôïc vôùi söï thanh thaûn taâm trí vaø söï bình yeân veà caûm xuùc cuûa chuùng ta.

 Thöù hai, haún baïn ñoàng yù vôùi chuùng toâi raèng, töông lai luoân naèm ngoaøi taàm kieåm soaùt cuûa chuùng ta. Nhöõng gì baïn naém giöõ trong tay mình hoâm nay khoâng coù nghóa laø ngaøy mai baïn coù theå tieáp tuïc naém giöõ chuùng. Tieàn baïc maø baïn ñang coù trong tay, chöa chaéc seõ laø söï ñaûm baûo vöõng chaéc cho cuoäc soáng töông lai cuûa baïn. Theá thì, taïi sao chuùng ta cöù tìm caùch baáu víu vaøo nhöõng thöù khoâng vöõng chaéc nhö vaäy?

Ñöøng bao giôø nghó raèng tieàn baïc seõ mang laïi cho baïn moät cuoäc soáng oån ñònh! Thöïc teá, moïi thöù trong cuoäc soáng quanh ta luoân thay ñoåi vaø bieán ñoäng khoâng ngöøng. Ñôøi soáng phaûi coù buoàn coù vui, coù nuï cöôøi coù nöôùc maét, coù ñaéng cay coù ngoït ngaøo... môùi laø ñôøi soáng phong phuù. Moät cuoäc soáng yeân oån vaø sung söôùng quaù, laâu ngaøy 86

Quaø taëng traùi tim

https://thuviensach.vn

cuõng hoùa thaønh chaät heïp, chaùn ngô chaùn ngaét, khoâng coøn khieán chuùng ta caûm nhaän ñöôïc nieàm vui, haïnh phuùc nöõa!

 Thöù ba, moät cuoäc soáng giaûn dò veà vaät chaát seõ giuùp baïn caát khoûi vai mình nhöõng gaùnh naëng lo toan khoâng caàn thieát. Nhôø ñoù, baïn coù theâm thôøi gian ñeå suy nghó veà nhöõng ñieàu cao caû hôn trong cuoäc ñôøi. Töø ñoù, chuùng ta coù theå “môû maét”

ra ñeå thaáy nhöõng ñieàu maø laâu nay chuùng ta khoâng thaáy, do bò ñoàng tieàn che khuaát. Daãu raèng tieàn baïc coù theå quyeát ñònh nhieàu thöù vaø mang ñeán cho con ngöôøi nhieàu thöù, nhöng noù khoâng theå mang laïi cho con ngöôøi kieán thöùc, ñaïo ñöùc vaø tình yeâu. Caû ba ñieàu naøy laø nhöõng giaù trò tinh thaàn voâ giaù maø tieàn baïc khoâng theå

naøo mua ñöôïc.

Voâ nghóa laøm sao nhöõng kieáp ngöôøi luùc naøo cuõng chæ bieát lo thu gom, tích coùp! Ñeán khi xuoâi tay nhaém maét cuõng chaúng theå mang theo ñöôïc gì. Ñeå laïi cho con caùi thì chæ goùp phaàn laøm taêng tính yû laïi cuûa chuùng vaøo cha meï. Luùc coøn soáng ôû trong nhaø cao cöûa roäng bao nhieâu, ñeán khi naèm xuoáng thì cuõng chæ caàn hai meùt vuoâng ñaát maø thoâi!

 Chìa khoùa soáng giaûn dò

87

https://thuviensach.vn

°

Noùi toùm laïi, ñöøng bao giôø cho pheùp “caùi toâi” ñieàu khieån baïn ñi ñeán nieàm tin raèng, ñôøi soáng vaät chaát cuûa mình laø nhöõng vaán ñeà quan troïng. Haõy luoân luoân ñeå cho noäi taâm baïn xaùc ñònh nhöõng gì laø quan troïng trong cuoäc soáng cuûa baïn. Maûi meâ ñi theo con ñöôøng cuûa nhu caàu vaät chaát seõ daãn ñeán söï meät moûi troáng roãng; nhöng traùi laïi, neáu baïn ñi theo con ñöôøng cuûa tinh thaàn, baïn seõ soáng moät cuoäc ñôøi thaät phong phuù, troïn veïn. Ñöøng bao giôø chæ vì quaù maûi meâ theo ñuoåi vieäc kieám tieàn ñeán noãi khoâng coøn ñuû thôøi gian, söùc löïc ñeå chinh phuïc nhöõng ñænh cao hoïc vaán, ñænh cao trí tueä - saùng taïo maø leõ ra baïn xöùng ñaùng coù ñöôïc!

Vaø cuõng ñöøng bao giôø mang naëng maëc caûm raèng, vì mình khoâng ñuû khaû naêng ñeå ngöôùc nhìn leân nhöõng ñænh cao khaùc trong cuoäc soáng, neân chæ coøn caùch duy nhaát laø cuùi maët xuoáng lo toan chuyeän tieàn baïc. Ngaøy hoâm nay, baïn haõy noã löïc tìm kieám nhöõng khaùt voïng tinh thaàn cuûa mình hôn laø nhöõng gì ñaùp öùng ñoøi hoûi cuûa nhu caàu vaät chaát. Söï löïa choïn naøy seõ laøm cho cuoäc soáng cuûa 88

Quaø taëng traùi tim

https://thuviensach.vn

baïn thay ñoåi haún! Baïn seõ tìm thaáy nhieàu ñieàu môùi meû hôn trong cuoäc soáng cuûa mình.

Ñieàu chuùng toâi mong moûi laø, baïn phaûi daùm soáng theo nhöõng giaù trò cao ñeïp cuûa baûn thaân mình. Ñoù laø moät con ñöôøng khoâng coù söï vaãy goïi, phuï thuoäc quaù nhieàu vaøo nhu caàu vaät chaát. Khi ñoù, baïn seõ nhaän ra nhöõng giaù trò tinh thaàn cuûa mình cao ñeïp nhö theá naøo. Ngay töø hoâm nay, baïn coù theå baét ñaàu vun troàng chaân giaù trò tinh thaàn beân trong cuûa chính mình.

Chæ khi naøo baïn ñöùng treân neàn taûng cuûa nhöõng giaù trò ñoù, baïn môùi coù theå soáng thanh thaûn, haïnh phuùc - baát keå trong hoaøn caûnh nhö theá naøo.

Thanh thaûn vôùi ñoàng tieàn

Trong cuoäc soáng, baûn thaân ñoàng tieàn khoâng xaáu xa. Noù laø vaät voâ tri voâ giaùc, khoâng coù toäi tình gì. Giaù trò cuûa noù, sôû dó coù ñöôïc, laø do con ngöôøi quy öôùc. Ñieàu chuùng toâi muoán nhaán maïnh ôû ñaây laø: “Chæ coù loøng ham hoá tieàn baïc cuûa con ngöôøi môùi xaáu xa. Chæ coù söï lo laéng thaùi quaù veà tieàn baïc môùi laø ñaùng sôï!”

 Chìa khoùa soáng giaûn dò

89

https://thuviensach.vn

Loøng ham tieàn raát nguy hieåm. Noù coù theå

khieán con ngöôøi töï ñaùnh maát chính mình tröôùc maõnh löïc cuûa ñoàng tieàn. Baïn thöû nghó xem, moät khi ñaõ ñaët nhu caàu vaät chaát leân treân heát thaûy, thì raát coù theå con ngöôøi seõ khoâng khöôùc töø baát cöù thuû ñoaïn bæ oåi naøo, mieãn laø vô veùt cho thoûa tuùi tham cuûa mình.

Tieàn baïc khoâng phaûi laø moät caùi gì ñaùng ñeå

baïn phaûi quaù lo laéng. Moät khi bieát ñôn giaûn hoùa nhu caàu vaät chaát, baïn khoâng nhöõng coù moät cuoäc soáng thoaûi maùi, khoâng phaûi lo aâu veà taøi chính.

Haõy soáng thanh thaûn, thoaùt khoûi nhöõng lo aâu veà tieàn baïc.

°

Vieát ñeán ñaây, chuùng toâi raát ngaïi seõ bò quyù baïn ñoïc hieåu laàm, cho laø chuùng toâi ñang coá gaéng coå voõ cho moät loái soáng khoå haïnh hoaëc ñang coá tình tìm caùch ñi ngöôïc laïi vôùi ñaø tieán leân cuûa kinh teá - xaõ hoäi. Thöa baïn, hoaøn toaøn khoâng! Baûn thaân toâi chaúng nhöõng khoâng muoán soáng khoå haïnh, maø coøn quan nieäm raèng cuoäc soáng cuûa con ngöôøi chæ phong phuù, haøi hoøa khi caân baèng caû tinh thaàn laãn vaät chaát, raèng 90

Quaø taëng traùi tim

https://thuviensach.vn

caøng vöõng vaøng veà phöông dieän vaät chaát thì caøng coù ñieàu kieän quan taâm ñeán ñôøi soáng tinh thaàn. Vaät chaát ñeå sinh toàn phaûi laø caùi coù tröôùc, sau ñoù môùi coù theå phaùt trieån tinh thaàn. Ñaây laø chaân lyù ñaõ trôû thaønh kieán thöùc naèm loøng, phoå

bieán, khoâng theå choái caõi cuûa xaõ hoäi loaøi ngöôøi.

Hôn theá nöõa, moät xaõ hoäi khoâng theå tieán leân ñöôïc neáu nhö moïi thaønh vieân trong ñoù ñeàu suy nghó ì aïch, chaúng bao giôø daùm nhen leân trong loøng mình khaùt voïng laøm giaøu. Moät khi ñaát nöôùc giaøu coù, thì nhöõng phuùc lôïi xaõ hoäi cho ngöôøi daân seõ coù ñieàu kieän ñöôïc quan taâm nhieàu hôn, coù cô sôû ñeå giaûi quyeát thoûa ñaùng hôn. Xa hôn nöõa, chuùng toâi coøn ñi ñeán chuû tröông raèng, caàn phaûi giaùo duïc con ngöôøi veà caùch laøm giaøu nöõa!

Phaàn lôùn nhöõng vaát vaû, lo toan trong cuoäc soáng haèng ngaøy cuûa chuùng ta chaúng phaûi laø xoay quanh chuyeän kieám tieàn hay sao? Cho neân, vieäc daïy caùch laøm giaøu cuõng quan troïng chaúng keùm gì vieäc daïy caùch laøm ngöôøi. Neáu chuùng ta phaûi daïy doã con caùi ngay töø nhoû veà caùch hoïc laøm ngöôøi, thì taïi sao chuùng ta khoâng daïy cho chuùng

 Chìa khoùa soáng giaûn dò

91

https://thuviensach.vn

hieåu veà giaù trò cuûa ñoàng tieàn, vaø thaùi ñoä quyù troïng cuøng caùch söû duïng ñoàng tieàn nhö theá naøo?

Neáu ngay töø nhoû, ñöùa treû ñöôïc daïy veà nhöõng ñieàu naøy, thì khi lôùn leân, chuùng seõ bieát ñôn giaûn hoùa nhu caàu vaät chaát cuûa baûn thaân vaø bieát laøm giaøu vì nhöõng muïc tieâu chính ñaùng hôn ñeå

phuïc vuï ngöôøi khaùc.

Con ngöôøi, moät khi chöa ñöôïc giaùo duïc ñaày ñuû, chöa ñuû baûn lónh ñeå laøm chuû, sai khieán ñoàng tieàn, thì raát deã bò ñoàng tieàn sai khieán.

Ñeán ñaây, coù theå baïn thaéc maéc hoûi chuùng toâi raèng: “Theá thì oâng, oâng coù muoán laøm giaøu khoâng?” Chaéc chaén chuùng toâi seõ traû lôøi baïn raèng: “Ñöông nhieân laø muoán! Thaäm chí, raát muoán nöõa laø ñaèng khaùc! Noù laø moät khaùt khao chaùy boûng trong toâi.” Neáu chuùng toâi traû lôøi laø

“khoâng muoán”, thì hoùa ra laø töï doái mình vaø doái ngöôøi. Coøn neáu noùi lôøi khaúng ñònh laø mình

“raát muoán” nhö vaäy thì hoùa ra, töï mình laïi maâu thuaãn vôùi chính mình trong nhöõng ñoaïn vieát ôû treân ö?

Hoaøn toaøn khoâng coù gì laø maâu thuaãn ôû ñaây caû! Bôûi vì vaán ñeà tieàn baïc raát ñoãi phöùc taïp, neân 92

Quaø taëng traùi tim

https://thuviensach.vn

ñeå tìm ñöôïc caùch noùi thoûa ñaùng veà noù laø ñieàu raát khoù. Ñieàu chính yeáu maø chuùng toâi muoán nhaán maïnh suoát töø ñaàu chöông naøy ñeán giôø, ñoù laø: “Ñöøng vì ñoàng tieàn maø ñaùnh maát söï thanh thaûn vaø nieàm vui cuoäc soáng. Ñöøng coi ñoàng tieàn cao hôn nhöõng thöù khaùc trong cuoäc soáng cuûa baïn. Traùi laïi, haõy bieát ñaët ñoàng tieàn vaøo ñuùng vò trí cuûa noù trong ñôøi mình, bieát laøm ra noù vaø söû duïng noù cho nhöõng muïc ñích cao caû khaùc trong cuoäc soáng.”

°

Vôùi moät thaùi ñoä ñuùng ñaén vaø toát ñeïp ñoái vôùi tieàn baïc, tieàn baïc coù theå giuùp chuùng ta naâng cao nhieàu phöông dieän khaùc trong cuoäc soáng. Bieát söû duïng ñoàng tieàn moät caùch khoân ngoan, chuùng ta coù theå ñem laïi thaät nhieàu ñieàu toát ñeïp cho xaõ hoäi.

Trong haønh trình hoaøn thieän baûn thaân, chuùng ta neân thay ñoåi thaùi ñoä cuûa chuùng ta ñoái vôùi tieàn baïc vaø tìm kieám nieàm vui trong vieäc “laøm ra tieàn baïc ñeå phuïng söï cho nhöõng muïc ñích soáng cao caû hôn”. Khi ñoù, tieàn baïc trôû thaønh phöông tieän ñeå thöïc hieän nhieàu vieäc khaùc

 Chìa khoùa soáng giaûn dò

93

https://thuviensach.vn

trong cuoäc soáng, chöù noù khoâng phaûi laø muïc ñích duy nhaát trong cuoäc soáng. Khi chuùng ta thònh vöôïng, chuùng ta coù theå giuùp nhöõng ngöôøi chung quanh chuùng ta cuõng coù ñöôïc moät cuoäc soáng ñôõ vaát vaû, thieáu thoán hôn.

Khaùt voïng laøm giaøu cuûa chuùng ta phaûi ñöôïc öôm maàm töø chính cuoäc ñôøi nhieàu khoå cöïc cuûa moãi chuùng ta, cuûa gia ñình chuùng ta, cuûa nhöõng ngöôøi xung quanh ta. Ta laøm giaøu hoaøn toaøn khoâng phaûi do söï thoâi thuùc cuûa caùi toâi ích kyû, maø laø vì muoán chung söùc vôùi moïi ngöôøi vì moät cuoäc soáng toát ñeïp hôn!

Khi baát cöù baïn treû naøo coù moät khaùt voïng laøm giaøu chính ñaùng nhö vaäy, thì vieäc kieám tieàn ñoái vôùi baïn seõ khoâng coøn laø moät noãi lo hay moät gaùnh naëng nhö tröôùc ñaây nöõa! Nhöõng yù töôûng saùng taïo cuûa chuùng ta naûy sinh khi chuùng ta ñang noã löïc laøm vieäc, khi chuùng ta tröïc tieáp höôùng khaû naêng cuûa mình vaøo nhöõng muïc tieâu cao ñeïp. Noù laø nguoàn söùc maïnh ñeå thaønh coâng khi baùnh xe cuûa vaän may baét ñaàu quay troøn quanh ta. Ñoù laø moät caûm giaùc raát tuyeät vôøi.

Khi kieám ñöôïc tieàn roài, chuùng ta haõy roäng 94

Quaø taëng traùi tim

https://thuviensach.vn

raõi vôùi ñoàng tieàn. Nhieàu tyû phuù theá giôùi toû ra khaét khe khi tieâu xaøi cho baûn thaân, nhöng hoï laïi raát roäng raõi khi giuùp ñôõ ngöôøi khaùc. Ñoù laø nhöõng taám göông raát ñaùng ñeå chuùng ta hoïc hoûi.

Quaû ñuùng nhö nhieàu ngöôøi Vieät Nam mình vaãn quan nieäm, nhöõng ngöôøi bieát “soáng xôûi lôûi thì Trôøi cho”, coøn cöù “tính toaùn so ño thì Trôøi laáy laïi”. Moät khi daùm chia seû nhöõng gì mình coù vôùi ngöôøi khaùc, loøng baïn seõ khoâng bò ñeø naëng bôûi noãi lo phaûi giöõ tieàn hoaëc lo keû troäm seõ ñuïc töôøng khoeùt vaùch nhaø baïn laáy maát! Hôn theá nöõa, haønh ñoäng chia seû giuùp chuùng ta trôû neân töï tin hôn, vui veû hôn, aûnh höôûng ñeán nhöõng ngöôøi chung quanh ta baèng nhöõng ñoùng goùp tích cöïc. Nhieàu ngöôøi ñaõ tìm thaáy haïnh phuùc nhôø nhöõng noã löïc khoâng meät moûi cuûa baûn thaân ñeå giuùp ñôõ ngöôøi khaùc. Ñoàng tieàn nhö vaäy môùi laø ñoàng tieàn thanh thaûn!

Moät khi baïn coù ñöôïc thaùi ñoä ñuùng ñaén ñoái vôùi tieàn baïc nhö vaäy, baïn caøng coù ñoäng cô cao caû thuùc ñaåy baïn haêng haùi laøm vieäc nhieàu hôn, coù keát quaû hôn! Khi baïn nghó raèng, mình ñang coá gaéng kieám thaät nhieàu tieàn ñeå giuùp ngöôøi khaùc, thì taàm voùc tö duy naøy seõ giuùp coâng vieäc cuûa baïn

 Chìa khoùa soáng giaûn dò

95

https://thuviensach.vn

thuaän lôïi, troâi chaûy hôn. Traùi laïi, neáu luùc naøo cuõng chæ chaêm chaêm kieám tieàn cho rieâng mình, luùc naøo cuõng nghó “mình coøn chöa ñuû, laøm sao nghó tôùi ngöôøi khaùc?” thì khaùc naøo chuùng ta ñang ñeå cho moïi cô hoäi toát ñeïp cuûa cuoäc soáng töï ñoùng laïi tröôùc maét mình. Neáu baïn khoâng bao giôø thích laøm aên vôùi nhöõng keû ích kyû, thì thieân haï cuõng seõ nhö vaäy!

°

Toùm laïi, trong cuoäc soáng, ñieàu quan troïng khoâng phaûi laø nhöõng thöù baïn ñaõ töøng sôû höõu, maø laø nhöõng ñieàu toát ñeïp maø baïn ñeå laïi cho ñôøi. Baát cöù coâng vieäc gì baïn laøm vôùi moät yù höôùng cao caû vaø noã löïc laøm thaät toát, ñeàu laø nhöõng ñoùng goùp tích cöïc cho söï phoàn vinh cuûa xaõ hoäi!

Thay vì suoát caû ñôøi cöù phaûi toái taêm maët muõi vì tieàn baïc, baïn haõy coá gaéng ñeå laïi cho ñôøi nhöõng kho taøng voâ giaù maø tieàn baïc khoâng theå

naøo mua ñöôïc.

96

Quaø taëng traùi tim

https://thuviensach.vn

CHÖÔNG 5

GIAÛN DÒ VÔÙI MOÄT MUÏC ÑÍCH

SOÁNG CAO CAÛ

Ngay luùc naøy ñaây, baïn caûm nhaän cuoäc soáng cuûa mình traøn ñaày yù nghóa hay baïn caûm thaáy mình ñang phaûi soáng nhöõng thaùng ngaøy voâ nghóa? Baïn coù yeâu thích nhöõng gì baïn ñang laøm moãi ngaøy khoâng? Neáu thaønh thaät vôùi baûn thaân, chuùng ta seõ thaáy cuoäc soáng haèng ngaøy cuûa mình khoâng coù yù nghóa nhieàu laém! Phaàn ñoâng con ngöôøi ta vaãn soáng trong voøng xoaùy chaät heïp cuûa nhöõng cuoäc soáng thöôøng ngaøy. Nhieàu ngöôøi khoâng bieát ñeán nhöõng giaù trò thöïc söï trong cuoäc soáng. Hoï khoâng bieát laø hoï soáng ñeå theo ñuoåi ñieàu gì? Caùi gì hoï cuõng muoán, nhöng hoï laïi khoâng xaùc ñònh ñöôïc hoï muoán caùi gì cuï theå? Bieát bao kieáp ngöôøi ñaõ soáng hoaøi, soáng phí chæ vì khoâng bieát theo ñuoåi moät muïc

 Chìa khoùa soáng giaûn dò

97

https://thuviensach.vn

ñích soáng cuï theå naøo, chaúng bieát laøm gì ñeå ñoùng goùp cho ñôøi.

Ñoâi khi, baûn thaân toâi cuõng caûm thaáy mình soáng moät cuoäc soáng coù phaàn taàm thöôøng, nhaït nheõo – chæ laøm vieäc theo giôø, coá gaéng thoaùt khoûi nhöõng phieàn muoän, laáp ñaày nhöõng ngaøy soáng cuûa mình baèng nhieàu hoaït ñoäng vaø nhieàu luùc nhöõng yù nghó cuûa toâi chæ ñôn giaûn laø “coù vieäc gì ñoù ñeå laøm”. Coù bao nhieâu ngöôøi trong chuùng ta khoâng yeâu thích coâng vieäc haèng ngaøy cuûa mình?

Phaûi chaêng chuùng ta chæ thuaàn tuùy laøm vieäc ñeå

kieám soáng? Hay chuùng ta chæ laøm moät caùch ñaïi khaùi, qua loa cho xong vieäc?

Nhieàu laàn, khi nhìn laïi baûn thaân, toâi thaáy mình ñaõ coù nhieàu khoaûng thôøi gian soáng trong caûm giaùc chaùn chöôøng, buoàn teû, xaùm xòt. Ñieàu toâi muoán noùi theâm ôû ñaây laø, trong cuoäc soáng cuûa chuùng ta, khoâng phaûi luùc naøo nieàm vui vaø söï môùi meû cuõng hieän dieän.

Trong nhöõng ngaøy soáng nhö theá, toâi ñaõ queân maát nhöõng caûm nhaän tuyeät vôøi veà cuoäc soáng.

Toâi thöôøng traên trôû veà yù nghóa cuûa cuoäc soáng, raèng mình phaûi soáng moät cuoäc soáng nhö theá 98

Quaø taëng traùi tim

https://thuviensach.vn

naøo? Do ñaâu maø toâi khoâng ngöøng coù caûm giaùc cuoäc soáng cuûa mình khoâng coù yù nghóa, khoâng haïnh phuùc? Raát nhieàu ñeâm toâi thao thöùc khoâng nguû ñöôïc chæ vì khaùt khao ñöôïc soáng moät caùch coù yù nghóa.

Veà phaàn baïn, coù khi naøo, vaøo moät khoaûnh khaéc naøo ñoù trong ñôøi, baïn baát chôït töï hoûi mình:

“Thöïc ra, mình ñang ñi tìm ñieàu gì trong cuoäc soáng vaäy?”

Khaùt khao yù nghóa cuoäc soáng

Nhieàu laàn toâi coá gaéng höôùng ra cuoäc soáng beân ngoaøi ñeå tìm kieám yù nghóa cuoäc soáng cuûa mình nhöng khoâng thaønh coâng.

Toâi ñaõ daønh thôøi gian ñeå laéng nghe tieáng noùi töø saâu thaúm beân trong loøng mình. Nuoâi döôõng caûm giaùc hoái tieác vaø söï troáng roãng trong loøng seõ chaúng laøm cho moïi chuyeän trôû neân toát ñeïp hôn.

Noù chæ khieán cuoäc soáng theâm ñình treä. Ngaøy hoâm nay, toâi töï hoûi vì sao mình soáng treân ñôøi naøy, töï hoûi raèng mình seõ ñi veà ñaâu, ñeå roài töï hoûi laøm caùch naøo mình coù theå ñoùng goùp cho ñôøi.

 Chìa khoùa soáng giaûn dò

99

https://thuviensach.vn

Ngaøy hoâm nay, toâi seõ suy nghó nghieâm tuùc veà nhöõng caâu hoûi naøy. Toâi seõ cheùp caâu hoûi naøy vaøo trong soå nhaät kyù cuûa mình: Trong cuoäc soáng, ñieàu gì laø quan troïng nhaát?

Cuoái cuøng, toâi ñaõ tìm thaáy caâu traû lôøi. Sôû dó toâi chöa caûm nhaän ñöôïc heát yù nghóa cuûa cuoäc soáng laø vì toâi chöa xaùc ñònh cho mình moät muïc ñích soáng cuï theå. Nhöõng gì toâi laøm haèng ngaøy chöa “aên khôùp” vôùi nhöõng giaù trò cao ñeïp trong cuoäc soáng maø töø saâu thaúm loøng mình ñang khao khaùt. Chaéc chaén ñôøi ngöôøi khoâng phaûi laø nhöõng chuoãi ngaøy thaùng daøi daèng daëc troâi qua voâ ñònh.

Moãi ngöôøi ñeàu caàn coù moät muïc ñích soáng cho cuoäc ñôøi mình. Noùi caùch khaùc, moãi chuùng ta caàn coù moät taàm nhìn ñeå haønh ñoäng.

Moãi ngaøy soáng, qua nhöõng vieäc chuùng ta laøm, chuùng ta ñang goùp phaàn taïo döïng töông lai ñôøi mình. Chuùng ta ñònh höôùng cuoäc ñôøi mình nhö theá naøo thì chuùng ta seõ coù khuynh höôùng gaët haùi thaønh coâng vaø caûm nhaän haïnh phuùc cuoäc soáng nhö theá aáy. Coøn neáu chuùng ta khoâng töï ñònh höôùng cho cuoäc ñôøi mình, thì cuoäc ñôøi 100

Quaø taëng traùi tim

https://thuviensach.vn

seõ leøo laùi chuùng ta. Moät kieáp soáng phaúng laëng, gioáng nhö beøo daït maây troâi, seõ chaúng ñöa chuùng ta ñeán ñaâu caû! Khoâng coù ñònh höôùng roõ reät veà cuoäc ñôøi mình, thì nhöõng gì chuùng ta laøm haèng ngaøy raát coù theå seõ uoång coâng voâ ích. Soáng maø khoâng coù muïc ñích töùc laø soáng moøn vaø soáng thöøa.

Soáng giöõa thôøi ñaïi coù nhieàu bieán ñoåi, con ngöôøi ta caøng deã bò chao ñaûo, maát ñònh höôùng.

Chính vì vaäy, moãi chuùng ta caøng phaûi ñaët ra vaán ñeà xaùc ñònh muïc ñích soáng roõ raøng cho ñôøi mình. Daãu bieát raèng, trong cuoäc soáng khoâng ai coù theå bieát tröôùc hay noùi tröôùc ñöôïc ñieàu gì seõ xaûy ra. Theá nhöng, chuùng ta vaãn coù theå ñònh höôùng ñôøi mình döïa vaøo muïc ñích soáng do chính mình ñeà ra.

Suy nghó ñeán ñoä traên trôû ñeå xaùc ñònh cho baûn thaân moät muïc ñích soáng, töùc laø chuùng ta ñang töï môû ra cho mình moät loái ñi trong khu röøng cuoäc ñôøi. Vôùi nhöõng ngöôøi bieát nuoâi döôõng trong loøng moät muïc ñích soáng cao caû thì thöïc teá cuoäc soáng – vôùi nhöõng maët traùi cuûa noù – caøng taïo theâm lyù do ñeå baûn thaân mình vöôït leân. Cuoäc

 Chìa khoùa soáng giaûn dò

101

https://thuviensach.vn

soáng quanh ta khoâng thieáu nhöõng taám göông cuûa nhöõng con ngöôøi bieát say meâ theo ñuoåi moät muïc ñích soáng cao caû. Ñieàu naøy ñaõ giuùp hoï queân heát moïi lo aâu, queân ñi beänh taät, queân ñi caû nhöõng maët traùi cuûa xaõ hoäi ñeå soáng vì moät muïc ñích cao caû hôn.

Ngaøy naøo baïn coøn traên trôû veà muïc ñích soáng cuûa baûn thaân, thì ngaøy ñoù cuoäc soáng vaãn coøn nguyeân veïn yù nghóa ñoái vôùi baïn!

Haõy coù moät muïc ñích soáng

Cuoäc soáng moãi ngaøy raát quyù giaù. Taïi sao chuùng ta ñeå noù laëng leõ troâi qua trong taâm traïng buoàn ñeán theá? Coù leõ khoâng ai trong chuùng ta laïi khoâng muoán coù moät cuoäc soáng traøn ñaày thuù vò. Taïi sao chuùng ta khoâng nhìn veà phía tröôùc vôùi nhöõng khaùt voïng chaùy boûng. Taïi sao chuùng ta khoâng noã löïc theo ñuoåi nhöõng gì maø chuùng ta mô öôùc?

Muoán vaäy, moãi ngöôøi haõy taïo cho baûn thaân mình moät muïc ñích soáng. Noùi caùch khaùc, baïn haõy bieát choïn moät höôùng ñi ñaëc saéc cho baûn thaân!

102

Quaø taëng traùi tim

https://thuviensach.vn

Beân trong moãi ngöôøi chuùng ta ñeàu tieàm aån moät yù chí vöôn leân. Baát cöù ai cuõng caàn moät muïc ñích soáng cao caû ñeå töï vöôït leân chính mình, vöôït leân caùi öôn heøn, bieáng nhaùc cuûa baûn thaân mình. Töï baûn thaân moãi ngöôøi phaûi nhaän thöùc ñöôïc ñieàu gì laø toát ñeïp nhaát, coù yù nghóa nhaát ñoái vôùi mình. Neáu quaû thöïc chuùng ta chæ soáng duy nhaát moät laàn treân coõi ñôøi naøy thoâi, thì chuùng ta caøng coù lyù do ñeå can ñaûm soáng cheát vôùi chí höôùng trôøi bieån bao la cuûa mình.

Moãi ngöôøi trong chuùng ta – tuøy khaû naêng

– coù theå laøm nhieàu vieäc ñeå taùc ñoäng vaøo nhöõng khía caïnh khaùc nhau cuûa cuoäc ñôøi naøy, laøm cho noù trôû neân toát ñeïp hôn. Do vaäy, baïn haõy coù moät muïc ñích soáng ñeå theo ñuoåi trong suoát cuoäc ñôøi.

Vaø moïi thöù khaùc ñeàu xoay quanh noù.

Coù theå giôø ñaây, baïn coøn treû vaø cuoäc soáng tröôùc maét baïn laø moät ñöôøng chaân trôøi voâ taän, baïn chöa bieát mình neân ñi veà ñaâu? Tuy vaäy, baïn haõy sôùm xaùc ñònh muïc ñích soáng cho baûn thaân ngay caû khi chuùng ta coøn raát treû vaø thieáu kinh nghieäm. Cöù baét tay vaøo thöïc hieän muïc ñích soáng cuûa mình, duø coù phaûi gaëp nhöõng vaáp vaùp ban

 Chìa khoùa soáng giaûn dò

103

https://thuviensach.vn

ñaàu chaêng nöõa, nhöng daàn daø moïi chuyeän seõ trôû neân toát ñeïp thoâi!

Maëc cho thieân haï coù nhöõng moái öu tö, maûi meâ theo ñuoåi, baän taâm veà nhöõng chuyeän khaùc nhau, baïn haõy kieân trì soáng vôùi muïc ñích soáng cao caû maø baïn ñaõ xaùc ñònh. Muïc ñích soáng phaûi phuø hôïp vôùi sôû tröôøng, sôû nguyeän cuûa baïn vaø phuø hôïp vôùi thöïc teá cuoäc ñôøi maø baïn ñang soáng.

Noùi caùch khaùc, baïn phaûi coù laäp tröôøng cöïc kì roõ raøng ñoái vôùi muïc ñích soáng maø baïn ñaõ löïa choïn.

Ngöôøi khaùc ñaâu theå naøo hieåu ñöôïc ñieàu gì laø phuø hôïp nhaát, coù yù nghóa nhaát ñoái vôùi baïn. Chæ coù chính baïn môùi hieåu ñöôïc ñieàu gì laø phuø hôïp nhaát, coù yù nghóa ñoái vôùi baûn thaân mình. Do vaäy, baïn haõy can ñaûm daán thaân cho muïc ñích soáng cao caû maø cuoäc ñôøi ñang ñoøi hoûi nôi baïn. Muïc ñích soáng cao caû seõ luoân khôi daäy ñöôïc ngoïn löûa nhieät huyeát trong loøng baïn.

Khi ñaõ xaùc ñònh moät muïc ñích soáng cao ñeïp cho baûn thaân roài thì baïn seõ caûm thaáy thôøi gian khoâng bao giôø laø ñuû ñeå baïn laøm vieäc. Baïn seõ khoâng coøn thôøi gian ñeå baän taâm veà nhöõng chuyeän laët vaët cuûa loøng ngöôøi, chæ vì baïn coøn 104

Quaø taëng traùi tim

https://thuviensach.vn

quaù nhieàu ñieàu lôùn lao hôn ñeå maø coá gaéng. Duø baïn coù laøm ñöôïc bao nhieâu vieäc, baïn vaãn muoán coù theâm thôøi gian, vì baïn coøn bieát bao nhieâu vieäc toát ñeïp maø baïn mong muoán seõ laøm. Khi ñoù, veû ñeïp cuûa muïc ñích cuoäc soáng vaø nhöõng ñieàu kyø dieäu cuûa cuoäc soáng luoân luoân coù giaù trò ñoái vôùi baïn. Ñoù môùi laø nhöõng “kho taøng coù thaät”

cuûa baïn trong cuoäc ñôøi naøy. Trong haønh trình cuûa mình, baïn haõy luoân töï nhuû: “Toâi coù moät muïc ñích trong cuoäc soáng vaø toâi seõ tieáp tuïc vöõng vaøng vôùi höôùng ñi cuûa mình.” Moãi ngaøy, baïn coù theå laëng leõ laøm coâng vieäc mình ñam meâ vôùi moät yù höôùng cao caû.

°

Taïi sao chuùng ta chæ neân theo ñuoåi moät muïc ñích soáng maø thoâi? Bôûi vì, cuoäc ñôøi moãi ngöôøi quaù ngaén nguûi. Moãi chuùng ta coù theå ngoài suy nghó veà nhieàu muïc ñích soáng khaùc nhau, nhöng moãi chuùng ta chæ soáng moät cuoäc ñôøi. Neáu chuùng ta theo ñuoåi quaù nhieàu muïc ñích cuøng moät luùc, thì raát khoù coù ñuû thôøi gian ñeå

thöïc hieän vaø gaët haùi thaønh coâng. Thöïc teá cuoäc soáng khoâng ñôn giaûn. Cho duø giaác moäng ñôøi

 Chìa khoùa soáng giaûn dò

105

https://thuviensach.vn

ngöôøi coù bay boång theá naøo, thì thöïc teá cuoäc soáng vaãn baét buoäc chuùng ta phaûi suy nghó, caân nhaéc vaø löïa choïn. Chæ caàn theo ñuoåi moät muïc ñích soáng thoâi, chuùng ta ñaõ coù bieát bao vaán ñeà ñöôïc ñaët ra, bieát bao coâng vieäc phaûi baét tay vaøo giaûi quyeát. Do vaäy, chuùng ta caàn bieát töï löôïng söùc mình. Muïc ñích quaù cao seõ khoù ñaït ñöôïc, nhöng muïc ñích quaù thaáp cuõng seõ ñem laïi ñieàu baát haïnh cho cuoäc ñôøi mình.

Bí quyeát soáng giaûn dò cuõng chính laø bí quyeát cuûa söï löïa choïn. Nhöõng ngöôøi mong muoán quaù nhieàu thöù cuøng moät luùc seõ khoâng xaùc ñònh ñöôïc ñieàu gì laø troïng taâm ñeå doàn söùc coá gaéng. Muoán thaønh coâng, con ngöôøi caàn bieát töï giôùi haïn mình. Chuùng ta chæ coù theå löïa choïn nhöõng ñieàu thieát yeáu nhaát ñeå chuù taâm trong cuoäc ñôøi. Choïn löïa ñöôïc moät muïc ñích, chuùng ta bieát doàn söùc ñeå bieán noù trôû thaønh hieän thöïc, hôn laø cöù maát thôøi gian ñeå chuù taâm vaøo nhöõng muïc ñích khaùc maø mình khoâng theå laøm ñöôïc!

Moät khi quyeát taâm ñi theo con ñöôøng cuûa mình, chuùng ta töï naâng cao baûn thaân mình leân.

Chaéc chaén chuùng ta seõ caûm nhaän ñöôïc söï töï do, 106

Quaø taëng traùi tim

https://thuviensach.vn

nieàm say meâ trong khaû naêng vöôn tôùi, ñeå ñaït ñöôïc nhöõng gì chuùng ta mô öôùc ôû phía tröôùc.

Chuùng ta seõ khaùm phaù ra nhöõng khaû naêng maø tröôùc ñoù mình coù theå chöa bao giôø bieát tôùi. Cuoäc ñôøi chuùng ta ñaõ baét ñaàu böôùc sang trang môùi ñeå

laøm neân nhöõng yù nghóa môùi meû, toát ñeïp hôn.

Moät khi quyeát taâm soáng nhö vaäy, cuoäc soáng cuûa baïn seõ hoaøn toaøn thay ñoåi. Baïn khoâng chæ laøm ñöôïc nhieàu ñieàu toát ñeïp hôn cho baûn thaân, maø coøn cho cuoäc soáng. Ñöøng bao giôø ñeå ñeán luùc giaø môùi caûm thaáy tieác nuoái vì mình coøn nhieàu vieäc muoán laøm maø chöa kòp laøm.

Duø cao tuoåi nhöng vaãn moät loøng thieát tha vôùi muïc ñích soáng cuûa mình thì chuùng ta vaãn luoân traøn ñaày söùc treû. Haïnh phuùc bieát bao cho nhöõng ai coù moät thaùi ñoä soáng khoâng luøi böôùc nhö vaäy!

Muïc ñích soáng vaø khaû naêng cuûa baïn Moät khi baïn ñaõ tìm ñöôïc moät muïc ñích lôùn lao trong cuoäc soáng, ñieàu ñoù seõ thöû thaùch moïi khaû naêng cuûa baïn moät caùch toát

 Chìa khoùa soáng giaûn dò

107

https://thuviensach.vn

nhaát. Moãi chuùng ta ñöôïc sinh ra treân cuoäc ñôøi naøy vôùi moät baûn chaát ñoäc ñaùo, rieâng bieät, khoâng heà laëp laïi. Moãi chuùng ta ñeàu caàn coù moät muïc ñích soáng cao caû nhaèm theå hieän baûn saéc rieâng cuûa caù nhaân mình. Baïn laø moät caù nhaân ñoäc ñaùo nhaát vôùi nhöõng khaû naêng voâ giaù cuûa baûn thaân, ñeå öôùc mô, ñeå tröôûng thaønh, ñeå söû duïng nhöõng khaû naêng vaø phaùt hieän ra nhöõng gì toát ñeïp coøn tieàm aån nôi baïn.

Khi ñaõ tìm ñöôïc muïc ñích soáng cao caû cho baûn thaân, baïn coù theå töï haøo nhuû thaàm vôùi chính mình raèng: “Hoâm nay toâi coù nhöõng vieäc quan troïng vaø coù giaù trò ñeå laøm. Toâi laøm vieäc mieät maøi, khoâng maøng ñeán haøo quang, ñeán hö danh.

Cuoäc ñôøi toâi coù yù nghóa, ngay caû trong töøng giaây phuùt. YÙ nghóa cuûa muïc ñích soáng cho pheùp naêng löïc vaø söùc maïnh cuûa toâi ñi theo, vaø muïc ñích trong cuoäc ñôøi cuûa toâi laø ñeå phaùt hieän nhöõng gì coøn cao hôn nhöõng gì maø hoâm nay toâi ñaõ laøm ñöôïc.” ÔÛ baát cöù nôi ñaâu, ôû baát cöù hoaøn caûnh naøo, haõy noã löïc vöôn tôùi muïc ñích soáng maø baïn ñaõ choïn.

Muïc ñích soáng cuûa ñôøi baïn phaûi ñöôïc cuï 108

Quaø taëng traùi tim

https://thuviensach.vn

theå hoùa thaønh nhöõng muïc tieâu cuï theå. Caùc muïc tieâu baïn ñeà ra cho töøng quyù, töøng thaùng, töøng tuaàn, töøng ngaøy phaûi kieân quyeát, roõ raøng vaø döùt khoaùt. Nhöõng muïc tieâu cuï theå mang laïi cho baïn nhieàu lyù do hôn ñeå thöùc daäy vaøo moãi saùng; chuùng laø ñoäng cô voâ cuøng maïnh meõ, thuùc ñaåy baïn laøm vieäc caû ngaøy. Chaéc chaén baïn seõ caûm nhaän moät caùch saâu saéc hôn nieàm vui trong coâng vieäc haèng ngaøy cuûa mình.

°

Dó nhieân, kieân trì theo ñuoåi muïc ñích soáng cuûa baûn thaân khoâng phaûi laø ñieàu deã daøng. Trong cuoäc soáng, baïn seõ thaáy coù nhöõng ngaøy ñaày thöû thaùch. Ñoâi luùc, cuoäc soáng trôû neân raát khoù khaên vaø ôû nôi naøo ñoù doïc theo haønh trình cuoäc ñôøi, baïn seõ vaáp phaûi nhöõng taûng ñaù döôùi chaân. Sai laàm vaø thaát baïi coù theå khieán baïn nhuït chí, chaùn naûn, muoán boû cuoäc... Baát chaáp nhöõng ñieàu baïn ñaõ suy nghó coù bay boång nhö theá naøo chaêng nöõa, baïn seõ hoïc ñöôïc raèng: Khoâng coù con ñöôøng ñi naøo, khoâng coù muïc ñích soáng cao caû naøo maø khoâng phaûi traû giaù. Moãi chuùng ta phaûi chòu traùch nhieäm veà con ñöôøng ñi

 Chìa khoùa soáng giaûn dò

109

https://thuviensach.vn

cuûa mình, veà muïc ñích soáng cuûa mình, cuõng coù nghóa laø phaûi chòu traùch nhieäm veà nhöõng haønh ñoäng cuûa mình, cuõng nhö nhöõng aûnh höôûng cuûa haønh ñoäng ñoù ñeán ngöôøi khaùc.

Baïn coù theå gaëp nhöõng trôû ngaïi raát sôùm treân con ñöôøng cuûa mình. Nhöng trong hoaøn caûnh ñoù, baïn ñöøng voäi chaùn naûn. Löûa thöû vaøng, gian nan thöû söùc. Nhöõng trôû ngaïi ñoù chính laø cô hoäi ñeå baïn nhaän ra khaû naêng cuûa mình ñeán ñaâu?

Giaù trò cuûa baûn thaân baïn seõ ñöôïc theå hieän thoâng qua vieäc baïn ñoái maët vôùi nhöõng thöû thaùch trong cuoäc soáng ra sao!

Trong cuoäc soáng, nhieàu khi chính nhöõng hoaøn caûnh traùi yù, khoâng maáy thuaän lôïi laïi giuùp chuùng ta “ngoä” ra nhieàu ñieàu, laøm ñöôïc nhieàu vieäc coù ích. Nhöng daãu sao, baïn cuõng ñöøng voäi nghó veà muøa thu hoaïch chöa ñeán, bôûi hoâm nay baïn haõy coøn ñang noã löïc treân vuøng ñaát khoâ caèn.

Haõy nghó raèng, hieän taïi mình chöa laøm ñöôïc, nhöng chaéc chaén seõ laøm ñöôïc vaø nhaát ñònh phaûi laøm ñöôïc!

110

Quaø taëng traùi tim

https://thuviensach.vn

Kieân trì theo ñuoåi muïc ñích soáng Trong cuoäc soáng, chuùng ta chöa thaønh coâng trong moät vieäc naøo ñoù coù theå laø do hoaøn caûnh chöa cho pheùp chuùng ta thaønh coâng, hoaëc cuõng coù theå do baûn thaân ta chöa ñuû khaû naêng, chöa coá gaéng ñuû ñeå thaønh coâng. Khi bò rôi vaøo traïng thaùi tinh thaàn chaùn naûn, baïn haõy nghó raèng, trong cuoäc soáng, khoâng coù ai laø ngöôøi hoaøn haûo caû! ÔÛ nhieàu möùc ñoä, moãi ngöôøi chuùng ta coù nhöõng khieám khuyeát khieán chuùng ta thaát baïi. Nhöng coù moät ñieàu chaéc chaén laø, chuùng ta coù khaû naêng hoïc hoûi vaø chuùng ta seõ tröôûng thaønh.

Ñöøng quaù baän taâm ngöôøi khaùc seõ nghó gì, ngöôøi khaùc ñang cheâ cöôøi thaát baïi cuûa baïn ra sao! Traùi laïi, haõy quan taâm ñeán nhöõng ñieàu mình coù theå laøm ñöôïc. Baïn haõy bieát choïn nhöõng vieäc ñaùng laøm, phuø hôïp vôùi muïc ñích soáng cuûa mình, roài doác söùc vaøo laøm. Neáu trong nhöõng thöû thaùch thöôøng ngaøy, chuùng ta kieân trì vaø naém chaéc nieàm tin vaøo nhöõng muïc tieâu cuûa chuùng ta, sôùm muoän gì chuùng ta cuõng seõ thaønh coâng.

 Chìa khoùa soáng giaûn dò

111

https://thuviensach.vn

 Haõy nghó raèng nhöõng trôû ngaïi, thöû thaùch laø ñieàu taát yeáu khoâng theå traùnh khoûi trong cuoäc soáng. Nhieäm vuï khoâng theå choái boû cuûa chuùng ta laø noã löïc vöôït qua nhöõng thöû thaùch ñoù. Bôûi vì, neáu chuùng ta khoâng noã löïc vöôït leân thöû thaùch, thì chính nhöõng thöû thaùch ñoù seõ ñeø beïp chuùng ta. Phaûi traûi qua nhöõng trôû ngaïi, khoù khaên, baïn môùi thöïc söï khaúng ñònh ñöôïc khaû naêng cuøng baûn lónh cuûa baïn tröôùc xaõ hoäi. Khoâng coù söï thaønh coâng lôùn lao naøo maø khoâng ñoøi hoûi baïn phaûi traû giaù baèng nhöõng noã löïc lôùn! Caøng ñoái maët vôùi thöû thaùch thì caøng coù cô hoäi nung naáu loøng töï tin. Baïn haõy vöõng tin moät caùch maïnh meõ vaøo chính mình, tin vaøo khaû naêng cuûa mình.

 Haõy tieáp tuïc nhìn cao hôn ñoâi vai mình, vöôït leân nhöõng chöôùng ngaïi treân ñöôøng ñeå nhaän ra vaø oâm aáp nhöõng keá hoaïch môùi cho töông lai. Baïn ñang soáng ñeå chöùng minh raèng, cuoäc soáng trôû neân toát ñeïp hôn ngay caû coù nhöõng laàn baïn nghó laø seõ chaúng bao giôø, chaúng bao giôø toát ñeïp hôn ñöôïc. Nhieàu böôùc ñi nhoû laøm neân moät chuyeán haønh trình. Nhöõng thaønh coâng nhoû beù nhö nhöõng vieân gaïch xaây neân thaønh quaû lôùn lao 112

Quaø taëng traùi tim

https://thuviensach.vn

hôn ôû ngaøy mai. Baïn haõy laøm nhöõng gì mình coù theå laøm vaø chaéc chaén keát quaû seõ ñeán.

 Haõy bieát ôn caû nhöõng thaát baïi trong cuoäc soáng. Thaát baïi chính laø cô hoäi toát ñeå chuùng ta ruõ saïch nhöõng ñam meâ hoang töôûng, ñeå roài baét tay vaøo coâng vieäc voùi moät thaùi ñoä tænh taùo hôn, thöïc teá hôn. Coù thaát baïi, baïn môùi bieát löôïng söùc mình, thöïc söï nhaän ra mình coù nhöõng öu ñieåm, nhöôïc ñieåm naøo? Nhôø coù thaát baïi, baïn môùi hoïc ñöôïc caùch uyeån chuyeån, bieát caân nhaéc thôøi theá vaø kieân quyeát vöôït leân nhöõng trôû ngaïi treân ñöôøng ñôøi ñeå thaønh coâng.

Khi gaëp thaát baïi, taát caû nhöõng gì baïn coù theå laøm laø coá gaéng tieáp tuïc ñöùng vöõng, töï tin nhìn veà muïc ñích phía tröôùc. Ñöøng nghó raèng mình khoâng thaønh coâng, maø chæ taïm thôøi chöa thaønh coâng thoâi! Haõy suy nghó nghieâm tuùc hôn veà öôùc mô cuûa baûn thaân vaø ñoäng naõo suy nghó veà nhöõng giaûi phaùp khaùc khaû thi hôn, ñeå vöôn tôùi muïc ñích soáng cao caû cuûa mình. Haõy taäp trung vaøo nhöõng gì mình coù theå laøm moät caùch toát nhaát ngay trong hieän taïi. Chæ nhöõng ngöôøi daùm chaáp nhaän thaát baïi trong moät traän ñaùnh

 Chìa khoùa soáng giaûn dò

113

https://thuviensach.vn

môùi coù ñuû tö caùch ñeå giaønh thaéng lôïi cuoái cuøng trong cuoäc chieán.

Treân ñôøi naøy, hieám coù caûm giaùc naøo thuù vò cho baèng caûm giaùc cuûa moät con ngöôøi sau khi vöôït qua nhöõng thöû thaùch khaéc nghieät. Tröôùc ñaây, toâi töøng ñoïc caâu chuyeän cuûa moät vaän ñoäng vieân chinh phuïc ñænh nuùi cao nhaát theá giôùi ñaõ keå laïi caûm nhaän cuûa mình raèng:

 “Phoåi cuûa toâi bò ñau khi toâi ñaõ leo leân moät caùi gì ñoù theo con ñöôøng doác thaúng ñöùng. Cho ñeán maõi ba giôø sau, toâi vôùi tôùi ngoïn. Nhìn veà höôùng ñoâng, naèm treân moät thung luõng meânh moâng – chieác hoà maøu luïc nhö moät taám thaûm vaét ngang nuùi. Nhöng khi nhìn veà höôùng taây, thì coù nhieàu ñænh nhoïn hôn. Moïi thöù xung quanh khieán toâi coù caûm giaùc döôøng nhö mình khoâng theå leo cao hôn ñöôïc nöõa. Nhöng vôùi loøng quyeát taâm cao ñoä, toâi ñaõ tieáp tuïc tìm caùch leo leân. Taïi nôi ñænh nuùi, laàn ñaàu tieân trong ñôøi mình, toâi taän maét ñöôïc nhìn thaáy khung caûnh huy hoaøng cuøng söï ngoaïn muïc cuûa noù. Ñoù laø moät hình aûnh seõ maõi maõi khaéc ñaäm daáu aán trong taâm trí toâi.

 Trong cuoäc soáng, ñöøng bao giôø boû cuoäc. Khi baïn 114

Quaø taëng traùi tim

https://thuviensach.vn

 noã löïc chinh phuïc ñænh cao, phaàn thöôûng treân ñænh cao thaät ñaùng giaù vôùi moãi ñau ñôùn treân ñöôøng ñi...”

Öôùc gì, trong haønh trình vöôn tôùi ñænh cao, baïn seõ caûm nhaän ñöôïc nieàm haïnh phuùc töông töï nhö vaän ñoäng vieân ñoù. Öôùc gì baïn coù ñuû can ñaûm ñeå chòu ñöïng nhöõng gian khoå ngoaøi söùc töôûng töôïng, ñeå quyeát taâm chinh phuïc muïc ñích cao caû cuûa baûn thaân. Nhöõng gì baïn ñang coá gaéng thöïc hieän trong hoâm nay, nhaát ñònh seõ trôû neân veû vang vaøo ngaøy mai. Vaø chaéc chaén phaàn thöôûng maø baïn ñoùn nhaän ñöôïc seõ töông xöùng vôùi nhöõng noã löïc hoâm nay cuûa baïn.

°

Baïn phaûi laø ngöôøi töï xaây döïng hình aûnh baûn thaân baïn. Vôùi moät muïc ñích soáng cuï theå nhö vaäy, mình seõ trôû thaønh moät con ngöôøi nhö theá naøo trong töông lai? Treân chuyeán haønh trình cuûa ñôøi ngöôøi, moät ngöôøi caàm laùi toát laø ngöôøi giöõ ñöôïc caùi nhìn chaéc chaén vaøo ñích ñeán cuoái cuøng. Moãi ngöôøi neân quan saùt moät caùch kyõ löôõng con ñöôøng maø töø saâu thaúm loøng mình, baïn ñaõ töï veõ ra cho mình. Sau ñoù, baïn

 Chìa khoùa soáng giaûn dò

115

https://thuviensach.vn

chuû ñoäng daán thaân vaøo con ñöôøng aáy vôùi taát caû söùc maïnh cuûa baûn thaân.

Nhöõng gian nan, thöû thaùch vaø beà traùi cuûa cuoäc soáng khoâng theå naøo quaät ngaõ ñöôïc nhöõng ai mang saün trong mình moät muïc ñích soáng cao caû. Neáu baïn töï tin trong vieäc höôùng ñeán muïc ñích cao caû maø baïn ñaõ hình dung tröôùc, raát coù theå baïn seõ gaët haùi ñöôïc nhöõng thaønh coâng ngoaøi caû söï mong ñôïi. Bôûi vì, ñaèng sau hình aûnh thaønh coâng ñaày ngoaïn muïc cuûa moät con ngöôøi, bao giôø cuõng laø nhöõng naêm thaùng coá gaéng aâm thaàm, dai daúng, khoâng heà meät moûi.

Chaéc chaén, sau moãi moät naêm troâi qua, baïn laïi coù theâm nhöõng böôùc tieán môùi meû, khaùc bieät...

trong cuoäc ñôøi baïn!

116

Quaø taëng traùi tim

https://thuviensach.vn

LÔØI KEÁT

Thöa quyù baïn ñoïc! Ñieàu toái kò nhaát trong cuoäc ñôøi naøy laø noùi veà baûn thaân!

Coù leõ chuùng toâi khoâng neân daøi doøng noùi theâm ñieàu gì veà baûn thaân mình, bôûi vì cuoán saùch ñaõ ñöôïc vieát ñeán trang cuoái cuøng cuûa noù.

Tuy nhieân, trong khi phaûi maát moät khoaûng thôøi gian töông ñoái daøi ñeå vieát neân töøng doøng chöõ ñôn sô cuûa cuoán saùch naøy, chuùng toâi luoân gaëp laïi chính hình aûnh cuûa mình trong cuoán soå nhaät kyù cuõ baûn thaân mình ñaõ boû queân trong nhieàu naêm – töø nhöõng naêm coøn ngoài treân gheá nhaø tröôøng trung hoïc.

Ñaõ nhieàu naêm troâi qua, toâi luoân traûi nghieäm cuoäc soáng baèng caùch vieát nhaät kyù, ñeå nhìn laïi chính mình. Baèng nhöõng baên khoaên cuûa ngoøi buùt, toâi coá gaéng duy trì thoùi quen vieát moãi ngaøy moät ít caûm nhaän veà cuoäc soáng, vaø ñaõ vieát ñaày nhieàu trang giaáy.

Vaø vôùi nhöõng gì ñaõ ñöôïc vieát ra... nay toâi ñoïc laïi vôùi nhöõng caûm nhaän môùi meû, vôùi nieàm

 Chìa khoùa soáng giaûn dò

117

https://thuviensach.vn

vui ngoït ngaøo. Khi toâi chæ ngoùn tay, laät kheõ nhöõng trang ñaõ nhaøu naùt cuûa cuoán soå tay ñaõ bò maát trang bìa, toâi bieát cho ñeán ngaøy hoâm nay mình ñaõ traûi qua nhieàu thôøi gian vaø caûnh ngoä khaùc nhau. Cuoán nhaät kyù cuõ ñaõ ñöa toâi ñoái dieän vôùi chính mình vaø toâi töï hoûi vì sao mình ñaõ töøng tha thieát yeâu cuoäc soáng ñeán theá? Tröôùc maét mình, luùc aáy laø caû moät baàu trôøi xanh baùt ngaùt, traøn ñaày hy voïng. Ñieàu ñaùng quyù nhaát laø sau nhöõng naêm thaùng vaát vaû khoù khaên, sau nhöõng buoàn vui ñöôïc maát, baûn thaân mình vaãn giöõ ñöôïc nieàm tin vaøo cuoäc soáng, giöõ ñöôïc caûm xuùc trong saùng, hoàn haäu vaø töôi taén, vaãn coá gaéng hoïc hoûi ñöôïc nhöõng ñieàu coù giaù trò...

°

Phaàn lôùn nhöõng yù töôûng trong saùch naøy ñöôïc hình thaønh töø nhöõng suy tö qua töøng trang nhaät kyù nhö vaäy! Laø ngöôøi caàm buùt, coù leõ khoâng ai muoán ñeå vuoät maát baát cöù ñieàu gì ñaõ ñi qua trong cuoäc ñôøi mình. Caàm buùt laø moät coâng vieäc ñoøi hoûi nhieàu khoå coâng vaø ñam meâ, ñoàng thôøi laø moät nieàm haïnh phuùc baát taän. Chuùng toâi xem moät trong nhöõng haïnh phuùc lôùn nhaát 118

Quaø taëng traùi tim

https://thuviensach.vn

cuûa ñôøi mình laø ñöôïc traûi nghieäm nieàm haïnh phuùc saùng taïo, ñöôïc vieát veà nhöõng ñieàu mình ñaõ töøng soáng, töøng khao khaùt vaø mô öôùc...

Ñaây laø nhöõng suy tö, traên trôû cuûa chuùng toâi sau moät thôøi gian raát daøi, qua nhieàu naêm, nay maïo muoäi saép xeáp laïi thaønh chöông, thaønh quyeån! Chuùng toâi vieát vì töï baûn thaân muoán ñi tìm caâu traû lôøi cho nhieàu vaán ñeà raéc roái, phöùc taïp trong cuoäc soáng. Lieäu raèng ñoäc giaû ít nhieàu cuõng töøng traûi qua nhöõng baên khoaên töông töï nhö theá?

Vaø do vaäy, cuoán saùch ñôn moïn naøy khoâng chöùa ñöïng ñieàu gì laø cao sieâu caû. Ngöôøi vieát hoaøn toaøn khoâng heà daùm xem ñaây laø “khuoân vaøng thöôùc ngoïc” gì caû, maø chæ laø söï chia seû vôùi baïn ñoïc moät vaøi yù töôûng, moät vaøi kinh nghieäm soáng treân moät vaøi lónh vöïc cuï theå cuûa ñôøi soáng.

Noù ñöôïc vieát ra bôûi moät con ngöôøi luoân coù nhöõng thaéc maéc, öu tö veà yù nghóa cuûa cuoäc soáng, cuûa haïnh phuùc. Ngaøy hoâm nay, cuoán saùch coù duyeân may ñöôïc naèm trong tay baïn. Baïn ñaõ choïn ñoïc noù vaø vaãn coøn kieân trì ñeå ñoïc ñeán nhöõng trang cuoái cuøng naøy thì coù nghóa laø baïn cuõng ít nhieàu

 Chìa khoùa soáng giaûn dò

119

https://thuviensach.vn

coù nhöõng baên khoaên töông töï nhö ngöôøi vieát vaäy!

Leõ dó nhieân, cuoäc soáng thì theânh thang, coøn trang vieát laïi chaät choäi. Nhieàu vaán ñeà phöùc taïp cuûa cuoäc ñôøi khoâng theå naøo giaûi quyeát ñöôïc trong phaïm vi moät cuoán saùch. Moïi cuoán saùch, xeùt cho cuøng luoân coù nhöõng giôùi haïn nhaát ñònh cuûa noù. Bôûi vì, saùch vôû chæ giaùn tieáp phaûn aùnh cuoäc soáng, chöù noù khoâng phaûi laø chính cuoäc soáng. Ngöôøi vieát saùch chính laø ngöôøi laøm coâng vieäc “phieân dòch” laïi cuoäc soáng baèng ngoân ngöõ treân trang giaáy. Coâng vieäc cuûa chuùng toâi khoâng phaûi laø mang ñeán “caâu traû lôøi” coù saün cho baïn, nhöng laø mang ñeán cho baïn nhöõng suy tö noäi taâm, nhöõng yù töôûng gôïi môû ñeå baïn khaùm phaù chính baûn thaân mình. Caâu traû lôøi thoûa ñaùng nhaát – neáu coù – chæ coù theå ñeán töø chính cuoäc soáng cuûa baïn!

°

Phaûi chaêng cuoäc ñôøi seõ khoâng ñeán noãi quaù phöùc taïp neáu chuùng ta ñöøng coá laøm cho noù theâm phöùc taïp? Nhieàu naêm qua, chuùng toâi ñaõ coá gaéng hoïc hoûi nhieàu töø cuoäc soáng vaø yeâu 120

Quaø taëng traùi tim

https://thuviensach.vn

caùch soáng giaûn dò. Ñaây laø moät trieát lyù thöïc teá vaø moät caùch soáng ñaõ giuùp chuùng toâi truùt boû bôùt nhöõng gì naëng neà khoâng caàn thieát, luoân nhìn thaáy nhöõng ñieàu tích cöïc trong baát cöù hoaøn caûnh naøo maø cuoäc soáng mang laïi. Vaø khi ñang vieát nhöõng doøng cuoái cho cuoán saùch naøy, baûn thaân ngöôøi vieát ñaõ caûm nhaän ñöôïc raèng, “mình phaàn naøo töï ñôn giaûn hoùa ñöôïc raát nhieàu ñieàu phöùc taïp maø mình gaëp phaûi trong cuoäc soáng”.

Ñieàu cuoái cuøng, chuùng toâi hy voïng, vôùi nhöõng yù töôûng gôïi môû trong saùch naøy, baïn coù theå thay ñoåi cuoäc ñôøi mình: töø thaát voïng thaønh hy voïng, töø khoâng haøi loøng trôû thaønh maõn nguyeän, vaø töø öu phieàn trôû thaønh nieàm vui. Caû trí oùc laãn traùi tim baïn seõ ñöôïc thaêng hoa vaø söôûi aám. Nhöõng thöû thaùch maø baïn lo ngaïi baáy laâu nay seõ trôû neân deã daøng vöôït qua hôn. Cuoäc soáng trôû neân ñôn giaûn hôn vaø moãi ngaøy trôû neân töôi saùng hôn raát nhieàu vôùi nieàm hy voïng vaø nieàm tin vaøo moät cuoäc soáng moãi ngaøy theâm toát ñeïp hôn...

Chaân thaønh chuùc baïn coù moät cuoäc soáng giaûn dò vaø traøn ñaày yù nghóa!

 Chìa khoùa soáng giaûn dò

121

https://thuviensach.vn

cover.jpeg
LAI THE LUYEN

Qe ting 1o T
CHIA KHOA
SONG GIAN DI

NHA XUAT BAN

https://thuviensacl h.vn

