Министерство образования и науки Российской Федерации

Федеральное агентство по образованию ГОУ ВПО

Всероссийский заочный финансово – экономический институт

Филиал в г. Калуга

КОНТРОЛЬНАЯ РАБОТА
по философии на тему:

«Восточная философия»
Преподаватель:

Работу выполнела:
Калуга – 2007г.
План:

1. Основные направления и школы древнеиндийской философии.

2. Основные школы и направления древнекитайской философии.

3. Объясните, в противоречиях, между какими школами и направлениями развивалась Восточная философия.

1. Основные направления и школы древнеиндийской философии.
Философия в самом широком этимологическом смысле означает «любовь к знанию». Она стремится познать вещи, которые прямо или косвенно затрагивают человека. Какова действительная природа человека? В чем смысл его жизни? Какова природа мира, в котором он живет? Существует ли творец этого мира? Как должен жить человек в свете познания самого себя, мира и бога? Вот некоторые проблемы, взятые наугад из ряда проблем, волнующих человеческий ум во всех частях света с самого начала цивилизации. Философия имеет дело с проблемами этого рода. Поскольку целью философии является познание истины, она и называется в индийской литературе даршана, то есть «видение истины». Каждая индийская школа своеобразно подходит к проблеме непосредственного осознания истины.

Индийская философская мысль - древнейшая в мире. Индийская философия представляет собой совокупность философских теорий всех индийских мыслителей, древних и современных, индусов и неиндусов, теистов и атеистов. Некоторые полагают, что «индийская философия» (Indian philosophy) есть синоним «философии индусов» (Hindu philosophy). Это было бы верно в том случае, если бы слово «индус» понималось исключительно в географическом смысле — как житель Индии. Однако поскольку под словом «индус» подразумевается последователь индуизма, то есть определенного религиозного верования, то такое отождествление было бы неправильным и дезориентирующим. Даже в сочинениях прежних ортодоксальных индусских философов, которые пытались собрать в одном месте взгляды всех философских школ, мы находим наряду с изложением взглядов ортодоксальных индусских мыслителей освещение атеистических и материалистических философских школ (например, чарвака), а также учений таких неортодоксальных мыслителей, как буддисты и джайнисты.

Индийская философия отличается в этом отношении поразительной широтой кругозора, которая свидетельствует о ее неуклонном стремлении к отысканию истины. Несмотря на наличие множества различных школ, взгляды которых весьма значительно отличаются друг от друга, каждая школа старалась изучить взгляды всех других и, прежде чем прийти к тому или иному заключению, тщательно взвешивала их аргументы и возражения. Такой характер индийской философии привел к образованию особого метода философского рассмотрения, а именно:

прежде чем сформулировать свою собственную теорию, философ должен сначала установить точку зрения своего оппонента. Это установление доводов оппонента должно быть первоначальной точкой зрения (пурвапакша). Затем следует ее опровержение (кхандана) и, наконец, изложение положений и доказательств с позиции данного философа, которая поэтому называется последующей точкой зрения {уттарапакша), или выводом (сиддханта).

Этот всеобъемлющий характер индийской философии — терпимость одних ее философских школ по отношению к другим — имел то положительное значение, что каждая философская система приняла обоснованный и завершенный вид.

Согласно традиционным принципам классификации, принятым большинством ортодоксальных индийских мыслителей, школы и системы индийской философии разделяются на два обширных лагеря — ортодоксальные (астика) и неортодоксальные (настика).

В современных индийских языках слова «астика» («astika») и «настика» («nastika») обозначают соответственно «теист» и «атеист». Однако в философской литературе, написанной на санскрите, словом «астика» обозначали тех, «кто верит в авторитет вед», или тех, «кто верит в жизнь после смерти». («Настика» соответственно означает противоположное.) Эти слова употребляются здесь в первом смысле. Во втором смысле даже такие неортодоксальные школы, как буддийская и джайнская, будут относиться к астике, поскольку их представители верят в жизнь после смерти. Шесть ортодоксальных школ относятся к астике, а школа чарвака — к настике в обоих смыслах этого слова.

К первой группе принадлежат шесть главных философских систем: миманса, веданта, санкхья, йога, ньяя и вайшешика. Они считаются ортодоксальными не потому, что допускают наличие бога, а потому, что признают авторитет вед. Так, например, хотя школы мимансы и санкхьи отрицают существование бога как творца мира, они все же считаются ортодоксальными, так как признают авторитет вед. Перечисленные выше шесть систем относятся к главным ортодоксальным системам. Кроме них, имеются еще и менее важные ортодоксальные школы, как, например, грамматическая, медицинская и другие, отмеченные в сочинении Мадхавачарьи.

К числу неортодоксальных систем относятся главным образом три основные школы — материалистическая (типа чарвака), буддийская и джайнская. Их называют неортодоксальными потому, что они не признают авторитета вед.

Чтобы это подразделение стало более понятным, следует уяснить, какое место занимают веды в истории развития индийской мысли. Веды представляют собой самые ранние произведения индийской литературы, и на всем последующем развитии индийской мысли, особенно философии, положительно или отрицательно сказалось их влияние. Одни философские системы признавали авторитет вед, тогда как другие отрицали его. Системы мимансы и веданты можно, например, рассматривать как прямое продолжение традиции вед.

Традиции вед имеют две стороны: ритуальную и спекулятивную—карма и джняна. Система мимансы, придавая особое значение ритуальной стороне, всячески возвышает философию вед, чтобы оправдать ведические обряды и ритуалы и способствовать их культивированию. Система веданты, придавая исключительное значение спекулятивной стороне вед, стремится развивать тщательно разработанную философию из теоретических положений вед. Поскольку эти школы являлись, по существу, непосредственными продолжателями ведийской культуры, обе они называются иногда общим словом «миманса», и только ради точности одна из них носит название пурва-мимансы (или карма-мимансы), а другая — уттра-мимансы (или джняна-мимансы). Однако более употребительными наименованиями этих школ соответственно являются «миманса» и «веданта», поэтому мы будем придерживаться здесь именно этого общеупотребительного наименования.

Хотя школы санкхьи, йоги, ньяйи и вайшешики строили свои теории на основе обычного человеческого опыта и размышления, они в то же время не оспаривали авторитета вед и стремились показать, что текст вед находится в полном соответствии с их собственными, основывающимися на разуме теориями. Школы чар-вака, буддийская и джайнская, возникшие главным образом в противовес учению вед, естественно, отвергали их авторитет. Изложенное может быть представлено в следующей схеме:

Школы индийской философии
 Система веданты Веданта важнейшая среди ортодоксальных школ древнеиндийской философии. Она так прочно укоренена в индийскую культуру, что именно с ней связывают особенности, характер и направление развития всей индийской философской мысли. Базовые тексты Упанишады (IX - V вв. до н. э.), Бхагавадгита (IX - VI вв. до н. э.) и Брахма-сутра (V - II вв. до н. э.), а также труды Шанкары и его учеников (IX - X вв. н. э.), получившие название адвайта-веданта, и работы Рамануджи и его последователей (XII - XVII вв. н. э.).Центральная идея Веданты идея Брахмана. Брахман раскрывается как безличный абсолютный дух, генетическое и субстанциональное начало, равно как и завершающий конец всего сущего. Из него все вещи происходят, им они поддерживаются и в нем растворяются. “Поистине от чего рождаются эти существа, чем живут рожденные, во что они входят, умирая, то и стремись распознать, то и есть Брахман”, сказано в Упанишадах. Нет ничего подобного ему и ничего отличного от него. Брахман определяется положительно как единый, бесконечный, вечно существующий, и отрицательно: не это, не это, не это... Как трансцендентная (запредельная) Истина, он превосходит все наши слова, понятия, идеи. К нему ведут, его приоткрывают божественное откровение и мистическая интуиция. Брахман характеризуется единством бытия, сознания и ничем невозмутимого спокойствия, или блаженства. Материальный мир есть эмпирическое проявление Брахмана. Проявление неистинное, лишь по видимости реальное, так как оно не имеет в самом себе оснований для своего бытия. Это иллюзия, майя. Вся и единственная реальность существования такого мира заключена в Брахмане. Лишь для обыденного сознания и вообще незнания чувственно воспринимаемый мир оказывается реально существующим. “Для того, кто достиг состояния истины и реальности (т. е. Брахмана), весь видимый мир исчезает”, сказано в Брахме-сутре. Проявлением заложенной в Брахмане творческой энергии является периодическое возрождение и гибель мира. В определенное очередным циклом время мир исчезает в Брахмане, чтобы затем снова возродиться из него. Отвлекаясь, заметим, что слово “брахман” в индийской культуре многозначно. Им (более точный английский эквивалент brahmana) обозначают и жреца, постигающего Брахмана, и литургические тексты Вед, и магическую власть мантры и представителя высшей касты. Учение о Брахмане как безликой Реальности дополняется в веданте учением об Атмане как индивидуально-психическом бытии, душе, человеческой самости. В силу своей сущностной тождественности Брахману Атман универсален, непреходящ, сверхчувственен. Он открывается во внутреннем опыте человека, независимом от внешних ощущений, через некое сокровенное, потаенное чувство ума. Как эмпирическое, или проявленное, бытие Брахмана Атман имманентен (внутренне присущ) каждому индивиду как его жизненное дыхание. Постижение субстанциального единства Брахмана и Атмана освобождает человека от оков нескончаемого потока-круговорота жизни, делает его просветленным, подлинным, свободным. В веданте развито представление о четырех основных сторонах жизни: каме, артхе, дхарме и мокше. Кама есть чувственные влечения и страсти, стремление к удовольствиям, желание наслаждения, в частности любви. Это гедонистический элемент человеческой натуры. Артха материальные блага, выгода, польза, приобретение богатства, стремление к мирскому процветанию. Артха проявляет и реализует склонность к “стяжательству”, заложенному в каждом индивиде. Это прагматические, рационально-экономические ценности жизни. Дхарма представляет собой закон, твердо установленный порядок или обычай, этический и религиозный долг, основу морального и социального порядка, обязанности, которые должен выполнять каждый в течение своей жизни. Дхарма охватывает собой такие добродетели, как самоконтроль, верность, любезность и т. д. Она “курирует” артху и каму как более низкие стороны человеческого бытия. Наконец, мокша это высшее добро, конечная или предельная цель человеческой жизни, состояние освобождения (от повседневной суеты, мелочно-мирских страстей и привязанностей), духовной свободы, реализация того, что является вечным и божественным в человеке. Мокша должна доминировать в человеческой жизни и одухотворять собой все другие ее стороны: чувственно-гедонистическую каму, политико-экономическую артху и морально-нормативную дхарму. Названные четыре ведантические принципа, по мнению многих исследователей, нельзя считать только наследием, напоминанием о старом добром времени они причастны, притом самым непосредственным образом, к реалиям современной Индии, определяя во многом ее развитие по пути прогресса. Веданта была и остается ведущей духовной традицией Индии, так или иначе сказывающейся на мировоззренческо-методологических координатах ее современных философских дискурсов. Брахманическая картина мира имела главные черты всякой ритуализованной картины бытия. С функцией жрецов-брахманов было связано усиление символической стороны ритуала и выделение лавного действующего начала всех ритуальных процедур и, одновременно, субстрата всех вещей в мире. В пантеоне на первый план выдвинулся бог-создатель Праджапати, став персонифицированной творческой силой и первоосновой всего сущего, порождающей мир и хранящей его. Дальнейшее мифологическое развитие эта иде получила в концепции индуистской триады (тримурти). По содержанию, к брахманам близки араньяки - "лесные книги". Они содержат не столько описание и толкование ритуальных деталей, сколько теософские рассуждения о сущности обрядности. Таким образом, используя мифы и ритуалы вед, брахманы подготовили следующую ступень в развитии религиозной традиции в древней Индии. Они же явились самовыражением переходного периода от вед к собственно индуизму.

 В эпический период философия в Индии постепенно превращается в особую отрасль знания, специальную науку. Об этом в частности свидетельствует памятник III в до н.э. «Артхашастра»: «Философия всегда считается светильником все наук, средством для совершения всякого дела, опорой всех установлений». Автор «Артхашастры» (Каутилья) употребляет для философии даже специальный термин - «анвикшики-тарка-видьям» («рационально-логическое-знание») в отличие от религиозного учения, обозначаемого понятием «трайи-видья» (знание трех», т.е. трех ведических текстов Ригведы, Самаведы и Яджуверды). Среди главных источников эпического периода развития философской мысли выделим следующие:1.эпическая поэма Махабхарата (начала создаваться не позднее Х в до н.э., окончательное оформление получила в V в н.э.), состоящая из 13 книг, содержащих около 100 000 стихов, написанных Вьясой. Основа поэмы песни, баллады, народные предания и сказания о родовых героях. Махабхарата в идейном плане есть попытка синтеза народных верований, мифологии пришельцев (греков яван, парфян пахлавов, скифов шаков) с брахманистской догматикой Вед;2.поэма «Рамаяна», состоящая из 7 книг, написанная Вальмики. Состав поэмы многослоен: здесь и ведические боги во главе с Индрой, и новые боги, отождествляемые с различными первопредками, и политеистические культы и т.п. 3.Свод законов Ману (1250 г. до н.э.) этический кодекс, дающий разъяснения по поводу прав и обязанностей различных варн древнеиндийского общества, порядка жертвоприношений, моральных критериев различных действий и т.д.Развитие философии мы рассмотрим более обстоятельно по тексту Бхагавадгиты (шестой книги Махабхараты), самого выдающегося литературно-философского памятника Индии. С нравственно-философской точки зрения «Гита» есть йога-шастра этический трактат, в котором йога повсеместно сохраняет чисто практическое, а не созерцательное, как в Упанишадах, значение. Йога понимается как такое волевое усилие, которое противостоит любому соблазну. Вместе с тем, йога здесь метод психического воспитания, очищение интеллекта от эмоциональных заблуждений, позволяющий непосредственно и истинно воспринимать реальность. Йога основана на познании духа, а последнее на метафизике Бхагавадгиты. Согласно «Гите», на всех чувственно воспринимаемых вещах лежит печать преходящего, они постоянно стремятся стать иными, качественно неопределенными. Иначе говоря, все чувственные вещи постоянно находятся в процессе становления. Первичное, устойчивое бытие есть Брахман вечный дух. Но так как вечный дух всегда в вещах, то он качественно неотличим от их конечности. Брахман есть одухотворение всякого конечного существования, олицетворение бесконечного бытия как бытия духа. В сознании человека тоже заложено что-то постоянное, о нем свидетельствует постоянная неудовлетворенность индивидуального «я», его стремление к вечности бесконечности. Каждое «я», следовательно, причастно вечному духу. Таким образом, вещественное начало (Пракрити) не действует само по себе, собственно развитие обусловлено наличием вечного духа, последний есть основа и объединитель всего сущего. На этой основе строится и корпус этических идей «Гиты». Драматическая сюжетная завязка «Гиты» (битва пандавов и кауравов) вынуждает главного героя (Арджуну) не просто руководствоваться естественно природными склонностями, чувствами и т.п., но искать нравственные оправдания своих действий в предельных, сверхчувственных глубинах духа. Ведь в нравственном отношении выбор действительно кажется противоестественным противниками на поле брани являются его родственники.Долгое время Арджуна пребывает в «темной ночи души» (мятущихся, текучих и неустойчивых ее состояниях вожделениях, желаниях и т.д.). А самые ответственные нравственные решения возможны лишь в божественном ее состоянии, когда решения мотивируются свободой, свободным выбором. Именно вечный дух, Брахман соответствует глубинной сущности вещей. Для его достижения требуется не жертвоприношение, а самопожертвование, жертва душою эмпирической (связанной с многообразием чувственного опыта) как мудрый, свободный выбор Себя и преодоление собственного эгоизма. Ведь в жертву безвозмездно и безвозвратно отдается, как кажется, самое дорогое, что есть у человека его самолюбие. И при этом не гарантируется никакое воздаяние. Более того, как следует из диалога Арджуны и Кришны (бог Вишну, принявший облик возничего боевой колесницы Арджуны), возможное воздание и словами маловыразимо. Единственно, что о нем можно сказать, оно есть полная свобода и ее вкушение. То есть «субстанция», столь же загадочная для формального определения и обычного человеческого понимания, как и другие, подобные ей: «любовь», «бессмертие», «Бог» и т.д. Итак, если в Ведах, как правило, речь шла о внешнем ритуальном жертвоприношении (в жертву приносились люди, а затем животные) как основе нравственного порядка, то в «Гите» о внутреннем, духовном самопожертвовании, что свидетельствовало о более высокой ступени развития философского мировоззрения.
 Индийская философия - это истинно "живые плоды", пpодолжающие питать своими соками миpовую человеческую мысль. Индийская философия сохpанила полную пpеемственность. И ни одна философия не оказала такого сильного воздействия на Запад, как индийская. Поиск "света, котоpый идет с Востока", "истины о пpоисхождении pода человеческого", котоpым были заняты многие философы, теософы, и, наконец, хиппи в 60-70 годах уже нашего века - очевидное свидетельство той живой связи, котоpая соединяет западную культуpу с Индией. Индийская философия - это не только экзотика, а именно та пpитягательность целительных pецептов, котоpые помогают человеку выжить. Человек может не знать тонкостей теории, но заниматься дыхательной гимнастикой йога в целях чисто медико-физиологических. Главная ценность древнеиндийской философии состоит в ее обращении к внутреннему миру человека, она открывает миp возможностей нравственной личности, в этом-то, вероятно, и кроется тайна ее притягательности и живучести.
2. Основные школы и направления древнекитайской философии.

В VI — V вв. до н. э. в Китае, как и в других странах древнего мира, начинается процесс формирования религиозных и религиозно-философских учений, ориентированных на человеческую личность, учений "личного спасения", пришедших на смену архаичным общинным формам религии с их безразличием к личностному началу и этической проблематике.
Наиболее влиятельными политическими учениями Древнего Китая являлись даосизм, конфуцианство, моизм и легизм.

Основателем даосизма, одного из наиболее влиятельных течений древнекитайской философской и общественно-политической мысли, считается Лао-цзы (VI в. до н. э.). Ему приписывают составление канонического трактата "Дао дэ цзин" ("Книга о дао и дэ").

Идеология раннего даосизма отражала воззрения мелковладетельной знати и общинной верхушки, их протест против чрезмерного обогащения правителей, усиления чиновничьего аппарата и расширения государственной деятельности Утратившие свое былое влияние, эти слои добивались реставрации патриархальных порядков.

В основе учения лежит понятие "дао" (буквально - путь). В отличие от традиционно-теологических толкований дао как проявления "небесной воли" Лао-цзы характеризует дао как независимый от небесного владыки естественный ход вещей, естественную закономерность. Дао определяет законы неба природы и шатия-братия. Оно олицетворяет высшую добродетель и естественную справедливость. В отношении к дао все равны. В такой трактовке дао выступает как естественное право.

Дао в интерпретации последователей Лао-цзы - это абсолютное мировое начало. Человеку оно предстает в виде сверхъестественного закона, управляющего миром.

В социально-этическом плане лейтмотивом даосизма проходят осуждение гордыни, проповедь среднего достатка и умеренности. "Кто много накапливает, - учил Лао-цзы, - тот потерпит большие убытки. Кто знает меру, у того не будет неудачи". В "Дао дэ цзин" нашли отражение широко распространенные среди общинного крестьянства представления об имущественных переделах в пользу бедных. Небесное дао, говорится в каноне, "отнимает лишнее и отдает отнятое тому, кто в нем нуждается. Небесное дао отнимает у богатых и отдает бедным то, что у них отнято".

Существенная роль в даосизме отводится принципу недеяния, воздержанию от активных действий.

Все неестественное (культура, искусственно-человеческие установления в сфере управления, законодательства и т. д.), согласно даосизму, - это отклонение от дао и ложный путь. Влияние естественного вообще (в том числе и естественного права) на общественную и политико-правовую жизнь в целом, по данной концепции, осуществляется на путях такого следования дао, которое скорее означает отказ от культуры и простое возвращение к естественности, нежели дальнейшее совершенствование общества, государства и законов на основе и с учетом каких-то позитивных требований дао.

Лао-цзы порицал современных ему правителей за то, что они слишком деятельны, устанавливают много налогов и запретительных законов, ведут бесконечные войны. "Лучший правитель тот, о котором народ знает лишь то, что он существует".

Лаоцзы призывал знать и правителей "селиться ближе к земле", восстановить порядки, существовавшие в древности, когда люди жили небольшими разрозненными селениями, отказаться от использования орудий труда и отучить народ от знаний. "В древности те, кто следовал дао, не просвещали народ, а делали его невежественным. Трудно управлять народом, когда у него много знаний".

Социально-политическая концепция даосизма представляла собой реакционную утопию. Ее питали умонастроения тех слоев родовитой знати и общинной верхушки, положение которых было подорвано растущим имущественным и социальным расслоением.

Мистицизм и таинственность даосизма породили интерес к нему со стороны самых разных социальных групп, начиная от ближайшего окружения царей и кончая различными заговорщицкими организациями. Использование даосами традиций и норм общинной жизни облегчало восприятие учения крестьянскими массами.

Фундаментальную роль во всей истории этической и политической мысли Китая сыграло учение Конфуция (551-479 гг. до н. э.). Он защищал интересы слоев, стремившихся примирить имущественную и наследственную знать. Его взгляды изложены в книге "Лунь юй" ("Беседы и высказывания"), составленной его учениками. На протяжении многих веков эта книга оказывала значительное влияние на мировоззрение и образ жизни китайцев. Ее заучивали наизусть дети, к ее авторитету апеллировали взрослые в делах семейных и политических.

Опираясь на традиционные воззрения, Конфуций развивал патриархально-патерналистскую концепцию государства. Государство трактуется им как большая семья. Власть императора ("сына неба") уподобляется власти отца, а отношения правящих и подданных - семейным отношениям, где младшие зависят от старших. Изображаемая Конфуцием социально-политическая иерархия строится на принципе неравенства людей: "темные люди", "простолюдины", "низкие", "младшие" должны подчиняться "благородным мужам", "лучшим", "высшим", "старшим". Тем самым Конфуций выступал за аристократическую концепцию правления, поскольку простой народ полностью отстранялся от участия в управлении государством.

Основными категориями конфуцианства являются понятия благородного мужа, человеколюбия и правил ритуала.

Управлять государством, согласно Конфуцию, призваны благородные мужи во главе с государем - "сыном неба". Конфуций выделял благородных не по признакам происхождения, а по моральным качествам и знаниям. Благородный муж в учении Конфуция - это образец нравственного совершенства, человек, который всем своим поведением утверждает нормы морали. Именно по этим критериям Конфуций предлагал выдвигать на государственную службу. "Если выдвигать справедливых и устранять несправедливых, народ будет подчиняться".

Главная задача благородных мужей - воспитать в себе и распространить повсеместно человеколюбие. В это понятие Конфуций вкладывал особое, не совпадающее с современным содержанием. Под человеколюбием понималось поведение, отвечавшее нравственным ценностям семейно-клановых коллективов и патриархальных общин. Человеколюбие включало в себя: попечение родителей о детях, сыновнюю почтительность к старшим в семье, а также справедливые отношения между теми, кто не связан родственными узами. "Почтительность к родителям и уважительность к старшим братьям - это основа человеколюбия". Общим принципом взаимоотношений между людьми был принцип "не делай другим того, чего не желаешь себе".

Перенесенные в сферу политики, эти принципы должны были послужить фундаментом всей системы управления. Ее перестройку Конфуций предлагал начать с так называемого исправления имен, т. е. с восстановления истинного, изначального смысла существующих в обществе титулов и вытекающих из них обязанностей "Государь должен быть государем, сановник - сановником, отец - отцом, сын - сыном". Государю вменялось в обязанность относиться к подданным, как к своим детям. Он должен заботиться о достатке продовольствия в стране, защищать ее оружием и воспитывать народ. Воспитание подданных - важнейшее государственное дело, и осуществлять его надо силой личного примера. "Управлять - значит поступать правильно". В свою очередь, народ обязан проявлять сыновнюю почтительность к правителям, беспрекословно им повиноваться. Прообразом организации государственной власти для Конфуция служило управление в семейных кланах и родовых общинах (патронимиях). Концепция мыслителя представляла собой одну из самых ранних попыток обосновать идеал патерналистского государства.

Будучи сторонником ненасильственных методов правления, Конфуций призывал правителей, чиновников и подданных строить свои взаимоотношения на началах добродетели. Этот призыв прежде всего обращен к правящим, поскольку соблюдение ими требований добродетели играет решающую роль и предопределяет господство норм нравственности в поведении подданных. Отвергая насилие, Конфуций говорил: "Зачем, управляя государством, убивать людей? Если вы будете стремиться к добру, то и народ будет добрым. Вслед за сторонниками правления знатных Конфуций утверждал, что деление людей на "высших" и "низших" не может быть устранено. В целом добродетель в трактовке Конфуция - это обширный комплекс этикоправовьх норм и принципов, в который входят правила ритуала (ли), человеколюбия (жэнь), заботы о людях (шу), почтительного отношения к родителям (сяо), преданности правителю (чжун), долга (и) и т. д. Вся эта нормативная целостность, включающая в себя все основные формы социально-политического регулирования того времени, за исключением норм позитивного закона (фа), представляет собой единство моральных и правовых явлений.

Описание идеального общества Конфуций конкретизировал в учении о правилах ритуала, которым отводилась роль нормативной системы государства. Конфуций был решительным противником управления на основе законов. Отрицательное отношение Конфуция к позитивным законам (фа) обусловлено их традиционно наказательным значением, их связью (на практике и в теоретических представлениях, в правосознании) с жестокими наказаниями. Если же руководить народом посредством добродетели и поддерживать порядок при помощи ритуала, народ будет знать стыд и он исправится". Перечень конфуцианских правил поведения охватывал предписания, касающиеся выполнения ритуальных и культовых обрядов (почитания духов, культа предков), моральные наставления и нормы обычного права. Подчеркивая свое преклонение перед древностью, Конфуций призывал восстановить правила, существовавшие во времена лучших правителей династии Чжоу.

На страницах книги "Лунь юй" высказана мысль о том, что необходимость в государственном управлении отпадет вообще, если правила ритуала будут всеми соблюдаться. Вместе с тем Конфуций не отвергал полностью значения законодательства, хотя, судя по всему, последнему он уделял лишь вспомогательную роль.

Существенную социально-политическую и регулятивную нагрузку в учении Конфуция несет принцип "исправления имен" (чжэ мин). Цель "исправления имен" - при-вести "имена" (т.е. обозначения социальных, политических и правовых статусов различных лиц и групп населения в иерархической системе общества и государства) в соответствие с реальностью, обозначить место и ранг каждого в социальной системе, дать каждому соответствующее ему имя, чтобы государь был государем, сановник - сановником, отец - отцом, сын - сыном, простолюдин - простолюдином, подданный - подданным.

Политическая программа раннего конфуцианства в целом являлась консервативной, хотя в ней содержались и прогрессивные идеи. Проведенная на практике, она способствовала закреплению патриархальных отношений, утверждению господства наследственной аристократии.

Вместе с тем отдельные положения доктрины, как было сказано, имели прогрессивное значение. К ним следует отнести, прежде всего, идеи распространения моральных знаний и обучения людей независимо от их сословной принадлежности. Просветительская деятельность Конфуция и его учеников сыграла громадную роль в развитии китайской культуры.

Уже вскоре после своего возникновения конфуцианство стало влиятельным течением этической и политической мысли в Китае, а во II в. до н. э. было признано в Китае официальной идеологией и стало играть роль государственной религии.
Основатель моизма Мо-цзы (479-400 гг. до н.э)-основатель школы моистов, развивал идею естественного равенства всех людей и выступил с обоснованием договорной концепции возникновения государства, в основе которой лежит идея принадлежности народу верховной власти. Его учение изложено последователями в книге "Мо-цзы". поисках "единого образца справедливости" Мо-цзы выдвинул идею договорного происхождения государства и управления.
Эта идея единой для всех справедливости и единой законодательной власти своим острием была направлена против произвола местных властей и сановников, против "больших людей – ванов, гунов", устанавливающих свои порядки, прибегающих к жестоким наказаниям и насилию, что, по смыслу договорной концепции Мо-цзы, противоречит всеобщему соглашению о верховной власти и ее прерогативе устанавливать единый и общеобязательный "образец справедливости".

Моизм выражал интересы мелких собственников – свободных земледельцев, ремесленников, торговцев, низших чинов в государственном аппарате, социальное положение которых было неустойчиво и противоречиво. С одной стороны, они были близки к трудящимся массам и в известной степени восприняли их убеждения, а с другой, - добившись определенного положения в обществе, стремились приблизиться к правящей верхушке, требовали для себя привилегий высших сословий. Такими же противоречиями было пронизано учение моистов.

Воспроизводя некоторые представления социальных низов, моисты осуждали замещение государственных должностей по принципам происхождения и родства. Они доказывали, что все люди равны перед божественным небом: "Небо не различает малых и больших, знатных и подлых; все люди – слуги неба". На государственную службу следует выдвигать наиболее мудрых независимо от происхождения. С этих позиций ими подвергалась критике и примиренческая доктрина конфуцианцев, которая допускала врожденные знания у наследственных аристократов и ограничивала выдвижение мудрых своего рода цензом образования. Источником мудрости, указывал Моцзы, являются не врожденные добродетели и не чтение книг, а знания, почерпнутые из жизни простого народа. Управление государством не требует обучения. Способности человека к государственному управлению определяются его деловыми качествами - желанием служить простолюдинам, усердием в делах и т. п. "Если человек имеет способности, то его нужно выдвигать, хотя бы он был простым земледельцем или ремесленником".

В подтверждение этого вывода Моцзы ссылался на пример древних. Первым правителем, согласно концепции, люди избрали самого достойного. Получив от неба и духов право на управление Поднебесной, он стал государем – "сыном неба". Древние правители, утверждал Моцзы, приносили пользу всему народу. Среди них многие были выходцами из низших сословий: один сначала лепил горшки, другой был рабом, третий - каменщиком Причиной нынешних неурядиц и хаоса является то, что правители отвергли заветы старины, предаются алчности, ведут из-за этого нескончаемые войны, повергают простолюдинов в нищету. Учение моизма о выдвижении мудрых содержало в зародыше идею равенства, обосновывало возможность передачи верховной власти представителям трудового народа.

Противоречия в учении моистов начинались тогда, когда они переходили от критики существующих порядков к изложению принципов и методов управления в идеальном государстве.

В противовес конфуцианскому принципу человеколюбия Моцзы выдвинул принцип всеобщей любви. Конфуцианское человеколюбие, говорил он, представляет собой корыстную любовь, основанную на привязанности по крови и приоритете родственных связей. Но такая любовь еще не является настоящей любовью. Истинное человеколюбие подразумевает одинаково справедливые отношения ко всем людям без различия родства или сословий. Моцзы мечтал о том, чтобы "люди помогали друг другу, чтобы сильный помогал слабому, чтобы люди учили друг друга, чтобы знающий учил незнающего, делили бы имущество друг с другом". В этой части концепция опиралась на бытовавшие в общинах представления о взаимовыручке и имущественных переделах.

Идеальной организацией власти Моцзы считал государство с мудрым правителем во главе и отлаженной исполнительской службой. В единообразном исполнении чиновниками воли государя он видел залог и основу прочности власти. Для установления же полного единства государства предлагалось насаждать единомыслие, искоренять вредные учения и поощрять доносы "Услышав о хорошем или плохом, каждый должен сообщить об этом вышестоящему, и то, что вышестоящий находит правильным, все должны признать правильным, а то, что вышестоящий находит неправильным, все должны признать неправильным" Поддерживать данный порядок следовало при помощи наказаний и наград, соразмерных совершаемым поступкам.

Таким образом, в концепции моизма идеи равенства были фактически отброшены; концепция завершалась восхвалением деспотически-бюрократического государства, исключавшего всякую возможность не только участия народа в управлении, но и обсуждения им государственных дел. Взгляды Моцзы на государственное единство приближались к идее централизации власти.

В истории китайской политической мысли учение Моцзы занимает промежуточную ступень между конфуцианством, выдержанным в духе патриархальной морали, и практико-прикладной теорией легистов (законников). Моизм отражал результаты перерастания патриархальной общины в территориальную, развития отношений, построенных на расчете и соображениях выгоды, но воспроизводил идеологию слоев, которые не способны были преодолеть общинные связи. В политической программе моизма просматриваются как прогрессивные, так и консервативные тенденции.

Интересы имущественной и служилой знати отстаивали легисты, или законники. Крупнейший представитель раннего легизма Шан Ян (ок. 390-338 гг до н. э), инициатор знаменитых реформ, узаконивших в стране частную собственность на землю, один из основателей школы “законников”. Составленные им проекты реформ и указов вошли в трактат "Шан цзюнь шу" ("Книга правителя области Шан"). Учение легизма существенно отличалось от предшествующих концепций.

Шан Ян выступил с обоснованием управления, опирающегося на законы (фа) и суровые наказания. Критикуя распространенные в его время и влиятельные конфуци-анские представления и идеалы в сфере управления (приверженность старым обычаям и ритуалам, устоявшимся законам и традиционной этике и т. д.), Шан Ян замечает, что люди, придерживающиеся подобных взглядов, могут "лишь занимать должности и блюсти законы, однако они не способны обсуждать (вопросы), выходящие за рамки старых законов".

В целом вся концепция управления, предлагаемая Шан Яном, пронизана враждебностью к людям, крайне низкой оценкой их качеств и уверенностью, что посредством насильственных мер (или, что для него то же самое, - жестоких законов) их можно подчинить желательному "порядку.

Другую особенность легизма составили элементы исторического подхода к общественным явлениям. Поскольку частнособственнические интересы новой аристократии противоречили архаическим устоям общинной жизни, постольку ее идеологам приходилось апеллировать не к авторитету традиций, а к изменению социальных условий по сравнению с прошлым. В противоположность даосам, конфуцианцам и монетам, призывавшим восстановить древние порядки, легисты доказывали невозможность возврата к старине "Для того чтобы принести пользу государству, не обязательно подражать древности". Хотя легисты были далеки от изучения действительных исторических процессов и, как правило, ограничивались простым противопоставлением современности прошлому, их исторические взгляды способствовали преодолению традиционалистских воззрений, расшатывали религиозные предрассудки и подготавливали тем самым условия для создания светской политической теории.

Идеологи легизма намечали провести обширный комплекс экономических и политических реформ. В области управления предлагалось сосредоточить всю полноту власти в руках верховного правителя, лишить наместников властных полномочий и превратить их в обыкновенных чиновников. Умный правитель, говорится в трактате "Шан цзюнь шу", "не потворствует смуте, а берет власть в свои руки, устанавливает закон и с помощью законов наводит порядок".

Намечалось также упразднить передачу должностей по наследству. На административные посты Шан Ян рекомендовал выдвигать в первую очередь тех, кто доказал свою преданность государю на службе в войске. Чтобы обеспечить представительство зажиточных слоев в государственном аппарате, предусматривалась продажа чиновничьих должностей. Деловые качества при этом не учитывались. Шан Ян предъявлял к чиновникам лишь одно требование – слепо повиноваться государю.

Легисты считали необходимым ограничить общинное самоуправление, подчинить семейные кланы и патронимии местной администрации. Не отрицая общинного самоуправления в принципе, Шан Ян выступал с проектами реформ (районирования страны, службы чиновничества на местах и др.), которые преследовали цель поставить граждан под непосредственный контроль государственной власти. Реализация этих проектов положила начало территориальному подразделению граждан в Китае.

Предлагалось также установить единые для всего государства законы. Как и другие ранние легисты, Шан Ян не помышлял еще о полной замене обычного права законодательством. Под законом он понимал репрессивную политику (уголовный закон) и административные распоряжения правительства.

Отношения между властью и народом Шан Ян рассматривал как противоборство враждующих сторон. В образцовом государстве власть правителя опирается на силу и никаким законом не связана. Шан Яну не известны представления о правах граждан, их законных гарантиях и т.п. Закон выступает у него средством устрашающего превентивного террора. За малейший проступок, убеждал Шан Ян, следует карать смертной казнью. Эту карательную практику должна была дополнить политика, искореняющая инакомыслие и оглупляющая народ.

Высшей целью деятельности государя Шан Ян считал создание могущественной власти, способной объединить Китай путем захватнических войн.

Легизм содержал наиболее полную программу централизации государства, и его рекомендации были использованы при объединении страны под властью императора Цинь Шихуана (III в. до н.э.). Официальное признание учения в то же время имело крайне негативные последствия. Практическое применение легистских концепций сопровождалось усилением деспотизма, эксплуатации народа, внедрением в сознание подданных животного страха перед правителем и всеобщей подозрительности. Учитывая недовольство широких масс легистскими порядками, последователи Шан Яна отказались от наиболее одиозных положений и, наполняя легизм моральным содержанием, сближали его с даосизмом либо конфуцианством. Легистские воззрения, кроме Шан Яна, разделяли и развивали многие видные представители влиятельной школы фацзя (Цзын Чань, Шэнь Бу-хай, Хань Фэй и др.).

В рамках легистской доктрины Хавь Фэй (III в. до н. э.) выступал за дополнение законов искусством управления. Это, по существу, означало признание недостаточности одних лишь тяжких наказаний в качестве средства управления. Отсюда и его частичная критика в адрес легистов Шан Яна и Шэнь Бу-хая: "Эти двое не совсем тщательно отработали законы и искусство управления".

В 11-1 вв. до н.э. конфуцианство, дополненное идеями легизма, утверждается в качестве государственной религии Китая. Школа моистов постепенно отмирает. Даосизм, переплетаясь с буддизмом и местными верованиями, приобретает черты магии и со временем утрачивает влияние на развитие политической идеологии.

Официальным учением императорского Китая конфуцианство оставалось вплоть до Синхайской революции 1911-1913 гг.

3. Объясните, в противоречиях, между какими школами и направлениями развивалась Восточная философия.
Философия Древней Индии возникла и развивалась в условиях кастовой социальной структуры, патриархальных традиций и власти деспотического государства. Становление происходило под значительным влиянием мифологии того времени (VI-V вв. до н. э.).
Первым литературным памятником религиозно-философского толка Древней Индии были «Веды» («ведь» – знание) – сборник гимнов, молитв и заклинаний (всего около 10 тыс. стихов). Уже в Ведах был поставлен вопрос о происхождении мира, высказана мысль о воде, воздухе, огне и эфире как «первоэлементах» этого мира и всех его вещей.
Завершением Ведической литературы стали Упанишады («сидеть около»), которые называют первой формой древней индийской философии. Самое важное состоит в том, что в них была выдвинута идея существования первоосновы мира («брахма») и души («атман») человека. Здесь уже было высказано положение о вечном круговороте жизни («сансара») и законе воздаяния за прошлые деяния («карма»). Эти и другие идеи послужили основой для развития ряда течений и школ в индийской философии (всего около десяти).
К числу ортодоксальных религиозно-идеалистических древнеиндийских философских школ относятся: джайнизм, буддизм, миманса и веданта.
Наряду с религиозно-идеалистическими, в философии Древней Индии существовали и материалистические (неортодоксальные) школы. Наибольшую известность среди них имела школа «чарвака – локаята» (учение, направленное на мир). Сторонники этой школы - «локаятики» критиковали религиозно - ведическую литературу, выступали против догмата о бессмертности души, отрицали её существование после смерти человека.
Чарваки (чар – четыре, вак – слова) стремились найти материалтьное начало мира и выделяли в этой связи четыре «великие сути» – землю, воду, воздух и огонь. Эти начала («стихии») обладают активностью, а их сочетания образуют все вещи в мире. Школа чарваков отрицала идею Бога и бессмертие души, а счастье человека её сторонники предлагали находить в наслаждении и радостях жизни.
Наивно – материалистические мотивы имели место в философской школе ньяя, которая уделяла особое внимание вопросам познания мира человеком.
Обоснование мироздания вначале с материалистических позиций (теория атомизма), а впоследствии дуализма – материалистического и божественного начал – рассматривалась в философской школе вайшешика.
Дуалистическую природу объяснения мира разделяла и такая философская школа Древней Индии как санкхья.
Интересные философские идеи сложились в школе йога, которая разработала систему правил для освобождения от страданий посредством обуздания своих страстей, достижения контроля над духовным миром и психическими состояниями человека.
Сильной стороной философских школ Древней Индии и является их обращенность к душе человека, к его сложным психическим состояниям.
Древнекитайская философия, как и в других странах, имела мифологические корни. Для мифологии Китая характерно представление о первоначальном состоянии мира как первобытном хаосе и наличии двух противоположных упорядочивающих началах – небесного (ян) и земного (инь). Начало древнекитайской философии связано с пятью древними книгами (пятикнижие» – «У – цзы»), составлявшими основу мировоззрения каждого образованного китайца. В этих книгах были сформулированы положения о пяти первоэлементах – началах мира: воде, огне, дереве, металле и земле.
В дальнейшем эти и другие идеи становятся основой главных философских школ Древнего Китая (даосизма, конфуцианства, моизма, легизма, натурфилософии, «Инь-ян», школы имён Мин-цзы»).
Даосизм – одна из главных философских школ Древнего Китая. Творцом даосизма считался Лао-Цзы («старый мудрец», автор «книги о дао и дэ», проживший согласно легенде 200 лет. В основе мировоззрения даосистов лежит учение о дао («путь»), как первоначале, первооснове и завершении всего сущего, всеобщей закономерности всех явлений и процессов мира. Иными словами, «дао» – это всеобъемлющий закон бытия. Оно – начало («матерь») всех вещей, всё из него происходит и всё в него вливается.
Индивидуальные проявления дао – дэ («высшая небесная благодать»). Человек предопределён следовать дао, ибо он следует Земле, Земля следует Небу, Небо следует дао, а дао следует естественности». Идеал человека – соблюдение меры во всём («недеяние – «у вэй»), пассивное созерцание, органическое слияние с природой.
Исходные принципы даосизма преломились и в его учении об обществе. Считалось, что мудрый правитель не должен вмешиваться в социальный порядок, дабы не нарушить естественное состояние общественной жизни. Мудрость правителя – это деяние без борьбы, насилия и жестокости.

