PAGE
6

1115 LEC 23 NON-WESTERN ANSWERS TO SOME OF THESE QUESTIONS

China's most important social virtues:

Order

Harmony

Respect for elders

Respect for learning

Ancient concept of yin and yang

yin: negative, passive and earthly principle of darkness, cold and death (female)

yang: positive, active, productive and celestial principle of light, heat and life (male)

Opposites not thought of as being in conflict

Rather they existed in precarious balance

Heraclitus: Everything is in flux.

Confucius
551-479 BCE

most influential travelling
philosopher was
K'ung Fu-tzu

"A man's character is formed by the Odes, developed by the Rites [the rules of ceremony and courtesy], and perfected by music."

"When a man is not in the habit of saying, `What shall I think of this? What shall I think of this?' I can indeed, do nothing with him."

"I do not open up the truth to one who is not eager, nor help out any one who is not anxious to explain himself. When I have presented one corner of a subject to any one, and he cannot from it learn the other three, I do not repeat my lesson."

Improvement of character was the aim of

study:

"It is not easy to find a man who has learned for three years without coming to be good."

His disciples said of him:

"There were four things from which the Master was entirely free. He had no foregone conclusions, no arbitrary predeterminations, no obstinacy, and no egoism."

To know that we know what we know, and that we do not know what we do not know, that is true knowledge.

Confucius: The Higher Man

"The cultivation of himself with reverential care"

(Goethe said that "if clothes be your honor, it will soon be threadbare; if honour be your clothing, it will last a lifetime")

Supreme attributes of The Higher Man:

intelligence, courage and good will

Taught the Golden Rule.

"Not to do unto others as you would not wish done to yourself."

emphasized virtues such as loyalty, good faith, respect for parents.

"Oppressive government is fiercer than a tiger"

Advice to Governments.

"The centralization of wealth is the way to scatter the people; letting it be scattered is the way to collect them."

Now you know where this came from.

Give a hungry person a fish, he eats for a day; teach a hungry person to fish, he eats for a lifetime.

the Analects of Confucius

"Where they have burned books, they will end in burning human beings."

Heinrich Heine (1821)

 Lao-tse
604-531 BCE

 Lao tzu

"Tao-te-ching"

 Tao-Te-Ching

"The Book of the Way and of Virtue"

"The ways of men are conditioned by those of the Earth, the ways of Earth by those of Heaven, the ways of heaven by those of the Tao, and the Tao came into being by itself."

Lao-Tzu 90-91

In the beginning of heaven and earth there

were no words,

Words came out of the womb of matter;

And whether a man dispassionately

Sees to the core of life

Or passionately

Sees the surface,

The core and the surface

Are essentially the same,

Words making them seem different

Only to express appearance.

From wonder into wonder

Existence opens

Taoists .

reject the intellect

believe that the perfect life is modest, rustic and quietly contemplative (solitary observation rather than social striving)

believe that retirement from life is the perfect life

believe that liberation comes from abstracting oneself from the trivial pursuits of society -- and seeking unity with the great world of nature

All things in nature work silently. They come into being and possess nothing. They fulfill their function and make no claim. All things alike do their work, and then we see them subside. When they have reached their bloom each returns to its origin. Returning to their origin means rest, or fulfillment of destiny. This reversion is an eternal law.

Lao-tze

Wu Wei

water is unobtrusive and adaptive

it seeks the lowest places

it adapts to any shape

yet:

it subdues other objects

it carves canyons from granite

it melts the mountains which appear eternal

muddy water will clear through calmness --

If you do not quarrel, no one on earth will be able to quarrel with you. . . recompense injury with kindness.. . . To those who are good I am good, and to those who are not good I am also good' thus all get to be good. To those who are sincere I am sincere, and to those who are not sincere I am also sincere; and thus all get to be sincere.. . . The softest thing in the world dashes against and overcomes the hardest. . . There is nothing in the world softer or weaker than water, and yet for attacking things that are firm and strong there is nothing that can take precedence of it.

Lao-tzu

Lao-tzu also taught that.

Peace only possible through abandonment of material ambitions.

Silence is the beginning of wisdom

"He who knows (the Way) does not speak about it; he who speaks about it does not know it. He who knows it will keep his mouth shut and close the portals of his nostrils."

Gautama Buddha

560 - 477 BCE

Buddha preached a religion devoid of authority.

"Do not accept what you hear by reports. Be lamps unto yourselves."

If you see Buddha in the road, kill him.

3rd century Buddhas destoyed by the Taliban in Afghanistan

Buddhist teaching.

"There is a path to the end of suffering. Tread it!"

"Those who, relying upon themselves only, not looking for assistance to anyone besides themselves, it is they who will reach the topmost height."

Buddha declared the Four Noble Truths

Life is "suffering" (dukkha)

The cause of suffering is desire

The cure for suffering lies in the overcoming of desire

The way to accomplish this is to follow the eightfold path

The Eightfold path

Preliminary step to the eightfold path:

right association

Right knowledge: the Four Noble Truths

Right aspiration: search your motivation for the journey

Right speech: what it reveals about our character

Right behaviour: similar to the Ten Commandments

1. do not kill

2. do not lie

3. do not be unchaste

4. do not take drugs or drink intoxicants

Right livelihood: occupations to avoid

Right effort: stress on moral exertion

Right mindfulness: "All we are is the result of what we have thought"

Right absorption: product of meditation

At the end of this eightfold path, you did not

find a new philosophy. You found a new

person.

The Chinese say:

Confucius roams within society

Lao-Tzu roams beyond

It is said that the average Chinese.

is

Confucian in public

Taoist in private

Buddhist at time of death

wears
Confucian hat

Taoist robes

Buddhist sandals

(such a lot of poetry in the world...)

Emperor Qin

Often referred to as the Eighth Wonder of the World, the 'Terracotta Army' was discovered in 1974 near the ancient capital of Xi'an, in China's Shaanxi province, by peasants digging a well. It comprises more that 7,000 life-size figures in fired clay, which represent the troops who were to guard China's first emperor, Qin Shihuangdi, after his death in 210 bc.

National Geographic
