3. Основные школы «золотого века» китайской философии. Важнейшие понятия древнекитайского мировоззрения
Первую классификацию философских школ провел Сыма Тань (11-1 вв. до н э) в трактате Основные указания о шести школах.
- натурфилософы – инь-янь цзя

- конфуцианство

- моисты – мо-цзя

- школа имен – мин-цзя

- легисты – фа-цзя

- даосизм

Школы и течения китайской философии объединяет общее происхождение. Их единый корень - культура Дао. Различия между ними заключаются в мировоззренческой ориентации и методах последующей реставрации Дао. Отсюда вытекают основополагающие характеристики китайской философии: китайская философия в своих истоках и эволюции есть философия Дао.
Важнейшие понятия: Тянь – небо, жэнь – человеколюбие, ли – долг, сяо – сыновья почтительность.
4. Этико – политические идеи Кун Фу-цзы в трактате «Лунь-Юй»

Конфуций — это латинизированное имя древнего китайского мыслителя Кун-Цзы (552/551—479 до н. э.). В переводе с китайского языка Кун-Цзы означает «учитель Кун». Учение Конфуция определило облик китайской цивилизации. Но сам он утверждал, что только передает мудрость правителей глубокой древности, которых именовали Шэн. Учение Шэн было изложено в древнейших памятниках «Шу цзин» и «Ши цзин», хранителями которых во времена Конфуция являлись интеллектуалы по имени жу.
«Лунь юй» - это сборник изречений Конфуция и его бесед с учениками. Составленный учениками Конфуция, он имеет несколько редакций.

Учение Конфуция часто характеризуют как социальную этику. И, действительно, в центре его учения — образ совершенного человека (цзюнь-цзы). Главное качество этого человека — человеколюбие (жэнь), которое Конфуций толкует очень широко, а именно как скромность, искренность, сдержанность, бескорыстие, достоинство и пр. «Учитель сказал, — читаем мы в «Лунь юй», — «Целеустремленный человек и человеколюбивый человек идут на смерть, если человеколюбию наносится ущерб, они жертвуют своей жизнью, но не отказываются от человеколюбия».

Другое важное качество совершенного человека — чувство долга (ли). «Учитель сказал: «Благородный муж ко всему подходит в соответствии с долгом; совершает поступки, основываясь на ритуале, в словах скромен, в поступках правдив. Именно таков благородный муж».

Не менее важным качеством совершенного человека, согласно Конфуцию, является сыновняя почтительность (сяо). В ней явным образом проявляет себя характерный для китайцев культ предков. Сяо в учении Конфуция выступает как полное самоотречение, на которое следует идти во имя родителей. Почтительный сын в летнюю ночь не отгонит от себя комаров, чтобы они пили его кровь, а не беспокоили спящих отца и мать.

Уже Конфуций формулирует «золотое правило» морали: поступай так, как должны поступать по отношению к тебе.

5. Проблемы государственной власти и управления в обществе. Концепция «исправления имен»
В конфуцианстве важное значение приобретает проблема: как создать общество, нераздираемое противоречиями. Деление на благородных и неблагородных людей.

Исправление имён, (чжэнмин) — одна из центральных концепций конфуцианской философии, объединяющая принципы гносеологии и аксиологии. Чжэнмин — это императив, утверждающий необходимость правильно выстраивать понятия (мин) ради того, чтобы с их помощью самосовершенствоваться и управлять государством. Основы концепции чжэнмин изложены в «Лунь Юй», гл. Цзы Лу.

Цзы Лу спросил: «Вэйский правитель намеревается привлечь вас к управлению государством. Что вы сделаете прежде всего»?

Учитель ответил: «Необходимо начать с исправления имен».

Цзы Лу спросил: «Вы начинаете издалека. Зачем нужно исправлять имена?»

Учитель сказал: «Как ты необразован! Благородный муж проявляет осторожность по отношению к тому, чего не знает. Если имена неправильны, то слова не имеют под собой оснований. Если слова не имеют под собой оснований, то дела не могут осуществляться. Если дела не могут осуществляться, то ритуал и музыка не процветают. Если ритуал и музыка не процветают, наказания не применяются надлежащим образом. Если наказания не применяются надлежащим образом, народ не знает, как себя вести. Поэтому благородный муж, давая имена, должен произносить их правильно, а то, что произносит, правильно осуществлять. В словах благородного мужа не должно быть ничего неправильного».
6. Даосизм. Важнейшие философские идеи в трактате «Дао-дэ-Цзынь»

Лао-Цзы жил примерно в VI —V вв. до н. э. Точное время его жизни неизвестно. Согласно легенде, мать носила его несколько десятков лет и потому родила стариком. Дело в том, что имя Лао-Цзы переводится двояко, и как «Старый ребенок», и как «Старый философ (учитель)».

Согласно тем же легендам, он был историографом и хранителем архива при Чжоусском дворе. В условиях нарастающей смуты Лао-Цзы подал в отставку и двинулся на запад страны в поисках уединения. Якобы по просьбе начальника пограничной заставы Инь Си, он изложил свои размышления о жизни и устройстве мира в трактате из пяти тысяч слов. Этот труд называется «Дао дэ цзин», что означает «Учение о дао и дэ». Дальнейшая судьба Лао-Цзы неизвестна.

Средоточие учения Лао-Цзы — представление о Дао как невидимом вездесущем законе, управляющем жизнью природы и людей. Соответственно это учение именуется даосизмом. Дао является началом неба и земли, составляет основу всех вещей.

Итак, дао, согласно учению Лао-Цзы, является скрытым законом мироздания, который безграничен и неисчерпаем. Он безымянный и бесформенный. Проявляет себя Дао в мире через гармонию инь и ян, сочетание пяти стихий. А в поведении человека дао проявляет себя через дэ, т. е. добродетель. Согласно даосизму, если Дао все порождает, то дэ все вскармливает.

Лао-Цзы проповедовал борьбу со страстями и рассматривал покой как наилучшее состояние для человека.

В период междоусобицы и смуты Лао-Цзы видел способ обустройства жизни в покое. «Ходьба побеждает холод, — учил Лао-Цзы, — покой побеждает жару.

Спокойствие создает порядок в мире». Объясняется это тем, что в состоянии покоя мы следуем естественному ходу вещей, а значит возвращаемся к Дао. «Кто осторожно заканчивает свое дело, — писал Лао-цзы, — подобно тому, как он его начал, у того всегда будет благополучие. Поэтому совершенномудрый не имеет страсти, не ценит труднодобываемые предметы, учится у тех, кто не имеет знаний и идет по тому пути, по которому прошли другие. Он следует естественности вещей и не осмеливается [самовольно] действовать».
Человек с высшим дэ не должен стремиться к добрым делам, а тот, кто не добродетелен, к этому как раз стремится. Недеяние (у-вей) — таково проявление добродетели. Деятельность ей противоречит. Следовательно, тот, кто соблюдает ритуалы и действует, ублажая богов, не обладает добродетелью и противоречит Дао.

Лао-Цзы прямо указывает на вражду и смуту, которые, по его мнению, порождаются политической борьбой, а также многознанием, красноречием и пр. Всему этому он противопоставляет опрощение и недеяние, в обосновании чего Лао-Цзы демонстрировал владение умозрением и диалектикой на уровне «досократиков» Древней Греции.

Дао-истинный путь

Де – благость

Тот, кто не имеет страстей, способен увидеть Дао. Кто подвержен страстям – только его конечную форму.

Человек следует земле, земля – небу, небо – Дао, Дао – естественности.

7. Философские школы в древней Индии, их основные понятия и проблемы
9 школ: ортодоксальные (астика) и неортодоксальные (настика)

Ортодоксальные признают авторитет вед – вайшешика, ньяя, миманса, санкхья, йога, веданта.

Настика – отрицают ведическое знание – джайнизм, буддизм, чарвака-локаята.

Состояние мокши – человек достигает, когда делает то, к чему он предрасположен. Вечное блаженство специальным путем.

Постепенно складываются представления о 2 противоположных силах – брахман и атман. Атман есть универсальная основа, заключенная во всех индивидах, всех вещах, охватывает все творения. Это вместе с тем некое универсальное, неизменное, сохраняющееся при любых обстоятельствах (и в бодрствующем состоянии, и во сне, и при смерти, и в оковах, и при освобождении) Я, в одно и то же время - универсальный субъект и универсальный объект, который одновременно воспринимает и не воспринимает себя: ... в том случае, когда он не видит, все же он видящий, хотя он и не видит; поскольку для провидца нет перерыва в видении, потому что он неразрушим; но кроме него, нет второго, нет другого, отличного от него, кого бы он мог видеть . Это целое, бесконечное, универсальное Я не может быть воспринято по самой своей природе, так как это не предмет для восприятия но принцип всякого восприятия. Брахман и Атман как объективное и субъективное, космическое и психическое начала отождествляются, и они оба, как сверхчувственные начала всего сущего, отождествляются с человеческим я.
Тем самым, человек в своих высших духовных проявлениях (тождестве я с Атманом и Брахманом) становится и богом, и космосом: Кто знает: "Я есмь Брахман", тот становится всем. И даже боги не могут помешать ему в этом, ибо он становится их Атманом.
Об этом свидетельствует и отождествление Атмана и Брахмана с Пурушей - главным символом антропоморфности природы эпохи сакрально-мифологического мировоззрения.
Понятие кармы уходит своими корнями к ранним Упанишадам. Все живые существа несут ответственность за свою карму — свои действия и их последствия — и за своё освобождение из круговорота рождения и смерти самсары.

Карма означает «действие» или «деятельность» и в более широком смысле олицетворяет универсальные принципы причины и результата, деятельности и её последствий, действия и воздаяния, которые повсеместно присутствуют в жизни. Карма не является судьбой — люди действуют в соответствии со свободой воли, создавая свою собственную судьбу. Согласно Ведам, если мы сеем добро — мы пожнём добро; если мы сеем зло — мы пожнём зло. Карма представляет собой совокупность всех наших действий и их последствий как в этой, так и в предыдущих воплощениях, которые определяют наше будущее.

 Начало бытия — Брахман, из которого разворачивается весь явленный мир. Проявление Брахмана в человеке — атман. Отношения между Брахманом и атманом подобны своеобразному тождеству.
9. Философские аспекты в буддизме
Будда изначально носил имя Сиддхартха и происходил из рода Гаутамы. Он был принцем, и уже при рождении брахманы предрекли ему власть над миром и великий уход из мира. Чтобы не сбылось прорицание, отец оградил сына от мрачных сторон жизни. Принц жил во дворце, получил прекрасное образование, женился, у него родился сын Рахула.

Но, когда Сиддхартхе исполнилось 29 лет, предсказание стало сбываться. Он повстречал старика, больного и мертвеца. Узнав о страшных сторонах жизни, Сиддхартха ушел из дома.

Буддийская мудрость выражается в так называемых четырех благородных истинах. В них средоточие буддизма. Первая истина: есть страдание. Вторая истина: есть причина страдания. Третья истина: есть освобождение от страдания. Четвертая истина: есть путь, ведущий к освобождению от страдания.

Речь идет о том, что все, что происходит с человеком, наполнено страданием (дукха). И даже то, что привычно считают радостью, тоже отягощает человека, сковывает его. Страсть — тоже страдание, потому что она связана с неудовлетворенностью. Страдание универсально в этом мире.

Страдание обусловлено желанием (танха). Желание — движущая сила этого мира, в котором все «желает» становления, а последнее ведет к страданиям.

Цель буддистов — освободиться от желания, и тем самым повернуть «колесо дхармы» на земле.

И действительно, оригинальность буддизма, которая явным образом обозначила себя впоследствии, состоит не в проповеди желаний без привязанностей, а в особом пути к нирване. А нирвана отличается от «меры во всем» тем, что это полный покои и отрешенность от мира.

Что касается особого пути, то Будда, как известно, указал на восьмеричный путь к освобождению, суть которого в следующем. Во-первых, это истинное воззрение («четыре благородных истины»), во-вторых, истинное намерение (отрешение от привязанности к миру), в-третьих, истинная речь (воздержание от слов, связанных с миром), в-четвертых, истинные поступки (ненасилие и ахимса), в-пятых, истинный образ жизни, в-шестых, истинное усилие (бдительность в отношении дурных мыслей и поступков), в-седьмых, истинное медитирование, и, в-восьмых, истинное конечное сосредоточение.

Внутри нас нет никакого внутреннего единства. И то же самое Будда утверждает по поводу всего мира. Ведь у вещей нет неизменной сути и основы, тем более общего порядка.
10. Сократ и его метод. Диалог Платона «Апология Сократа»

Метод Сократа — это майевтический диалог. Именно этим путем, а слово «метод» происходит от греческого выражения «путь следования», Сократ вместе с собеседником пытается дойти до понимания того, что такое мужество, справедливость и многое другое, без чего человека нельзя считать человеком.

Свои приёмы исследования Сократ сравнивал с «искусством повивальной бабки»; его метод вопросов, предполагающих критическое отношение к догматическим утверждениям, получил название «сократовской иронии».
Открытый Сократом диалектический метод представляет собой движение мысли к пониманию идеи.

Первая сторона его метода - ирония (с греч. - притворство, насмешка, игра слов) - насмешка над собственной закостенелостью и самонадеянностью. Главная его ирония выражена в знаменитом принципе Сократа "я знаю, что я ничего не знаю". Вторая сторона метода Сократа - маевтика. Под маевтикой Сократ подразумевал последнюю фазу иронического процесса, когда он помогал освободившемуся от фальшивых иллюзий, от самонадеянности и самоуверенности человеку "родить" истину. Сократ говорил о том, что надо научиться принимать духовные роды, ведь философия - поиск истины, философия должна способствовать рождению истинной мысли. У Сократа это состояло в том, что он задавал вопросы, решение которых вело к истине. По Сократу, преподавание - это самоучение, нельзя научить, если нет потенции на учение у объекта учения.
Третья сторона метода Сократа - индукция - наведение. Она состоит в том, что Сократ не доходит до истины никогда, но движение к ней у него происходит методом наведения. В философии нельзя, как в стрельбе, прямо попасть в цель, а происходит лишь движение к истине, то есть наведение на истину.
11. Платон. Учение о бытии и его структуре («Пир», «Государство»)

Согласно учению Платона лишь мир идей представляет собой истинное бытие, а конкретные вещи - это нечто среднее между бытием и небытием, они только тени идей. Платон объявил мир идей божественным царством, в к-ром до рождения человека пребывает его бессмертная душа. Затем она попадает на грешную землю, где временно находясь в чел. теле, как узник в темнице она вспоминает о мире идей. Бытие - тождественное и неизменное, однако в диалогах Софист и Парменид П. прих к выводу, что высшие роды сущего - Бытие, движ., покой, тождество и изменение - могут мыслится только таким способом, что каждый из них и есть и не есть, и равен самому себе и не равен., и тождественен себе и приходит в иное. Так бытие поскольку оно рассматр само по себе - едино, вечно, тождественно, неизменно, неподвижно, но оно же поскольку оно рассм по отнош к иному, содержит в себе различие, изменчиво, подвижно. Поэтому бытие содержт в себе противоречия: оно едино и множественно, вечно и преходяще, неизменно и изменчиво. В космогоническом учении П утверждает, что последними эл-тами всех вещей явл неделимые треугольники или геометрическте бестелесные атомы.
Признаки идеи — объективность, безотносительность, независимость от всех чувственных определений, от всех условий и ограничений пространства, времени и т. д. Платоновское прекрасное есть «вид» («эйдос»), или «идея», в Специфически платоновском смысле этого понятия, т. е. истинно-сущее, сверхчувственное бытие, постигаемое одним только разумом; иными словами, прекрасное — сверхчувственная причина и образец всех вещей, называемых прекрасными в чувственном мире, безусловный источник их реальности в той мере, в какой она для них возможна.Так как «идеи» — истинно-сущее бытие, а «материя» — небытие, то, по Платону, не будь «идей», не могло бы быть и «материи». Правда, небытие существует необходимо. Более того. Необходимость его существования ничуть не меньше необходимости существования самого бытия.* Однако в связи категорий сущего «небытию» необходимо предшествует «бытие». Чтобы «материя» могла существовать в качестве «небытия» как принцип обособления отдельных вещей в пространстве, необходимо существование непространственных «идей» с их сверхчувственной, только умом постигаемой целостностью, неделимостью и единством.
