CONFUCIUS ...

Tremendous and lasting influence on Chinese culture.

Confucius...Kung Fu-tzu (gong-fu-tzi), or Kung the Master

born 551 B.C....died, 479 B.C., at age of 73

He was a great teacher...

Socratic, informal approach; democratic attitude toward students, cutting across class lines, poor and rich alike; taking the side of the common people against their despotic rulers.

"He expected much of his students, especially the able ones, for he saw the cause in which he was enrolling them as nothing less than the redressing of the entire social order." (Smith, 163)

...He was also a frustrated politician. He never ruled, never was given the chance to put his theories into practice. He was essentially a great teacher, but never a political leader.

He wanted to reform the entire social order....

He was not a saint...not 'other-worldly'...but he loved to be with people. According to Smith, he is "one of the greatest single intellectual forces' among 1/5 of the world's population.

In his time, there was rising social anarchy. The cohesion of society was falling apart. Feudal warfare for several hundreds of years. The feudal system was breaking apart and the new middle class was forming.

The Period of the Warring States (403-222 B.C.)...mass slaughter of people...up to 400,000 killed (Smith, p. 166)... continued on after the death of Confucius. Desperate condition of society. Civil war, brutal and endless.

Individualism was replacing the old values tradition. The 'self' was now aware of its own identity...no longer was there the simple group or tribal consciousness.

Confucius had the task of confronting this Individualism and this rising chaos in society.

He wanted to

1) preserve the traditional values, and retain some continuity with the past;

2) and yet incorporate new ideas, a new morality able to meet the changes of his day...which would allow room for the emerging individual.

He was to create a social morality to unite the traditions of the past with the new demands of the present and future.

A moral Education by broad means....effect the entire culture...a type of total cultural brain-washing...teach and indoctrinate by all and any means...from toys to books to stories...to the Analects.
Opposing Points of View to Confucianism:

The Realists were those who believed in sheer force, brute force, to keep the peace, and to create order in society. Man was lazy, lustful, greedy, jealous, selfish. Anything 'good' in their ways would have to be imposed on them and enforced, for it was not natural for them to be good. (cf. Hobbes and The Leviathan).

Mohism
The philosophy of Mo Ti (or Mo Tzu)....(480-390 B.C.)

This was another rival solution to the problem in China. It was the opposite of the Realists: universal love and mutual aid...will solve the problems. They denied that this was just sentimentality and that it was impractical.

The universe was good, made by Heaven for man's benefit. Heaven loves the whole world, and so love is the power that man must follow. In the long run only love can win. Force and violence only breed more of the same. If man wants peace, love and mutual aid are the only way.

(cf. Peter Kropotkin, Mutual Aid).

Mo Tzu opposed hereditary rule. He argued his case by asserting the precedent of the past great sage rulers of China. They were wise and good and able. Those are the men who should rule, and the present rulers should end their nepotism and inept and corrupt rule.

Confucius also rejected Mohism as utopian, i.e., impractical. Love requires social conditions of a specific kind before it can arise and be effective. Those conditions must be met first.

(Smith, 174).

Confucius was opposed to the solution of the Realists and the Mohists. In their place he proposed the education of society in morals and traditional values.

This is what Smith calls, Deliberate tradition. It was a return to tradition but it was 'deliberate' as opposed to spontaneous. It was thought-out, planned, and taught...for it was no longer habitual or 'natural' in people to order and regulate themselves as in tribal times.

The goal was to get people to internalize certain morals and rules of order and values...to create a second nature for them. For these things are not given by 'nature' but must be cultivated and formed into habits which then operate automatically.

"Man is by nature good." the first sentence a Chinese child would learn to read! (for nearly 2000 years!) (Smith, 177)

What are the values that Confucius wished to inculcate?

1.
 Jen (ren)'man' and 'two'....This is the name for the ideal relationship between two people: benevolence, love, man-to-man-ness. (p.179) "a feeling of humanity toward others and respect for oneself...a sense of the dignity of human life wherever it appears, etc....

2.
 Chun-tzu (Jun tzi)

 ...the 'gentleman'; true manhood, superior man, man at his best; the ideal host at home in the universe at large and makes others feel at home! The 'entirely real' man!

3. Li

Propriety...as in savoire faire, or apropriate: knowing what to do; the right thing, etc.

Li was to be the making of the Chinese character.

Right Names... “Rectification of Names”

use of careful speech

Doctrine of the Mean

the Five Relationships:

father & son, elder brother an junior brother, husband & wife, elder friend & junior friend, and ruler & subject.

Filial Piety: respect for age and for family

"Li was to be Confucius' blueprint for the well-conducted life." (Smith, 184)

4.
Te

Power...but power as virtue...moral power...power of example...as in Gandhi, Christ, Buddha, Confucius, et. al. Their noble and just example will lead and inspire others.

This is the trickle-down theory of moral influence and education. Eventually goodness becomes incarnate in society.

Virtues become second nature.

Not force or law, but the example of the 'great personality' is what shall hold society together.

'Unpurchasable men' should rule. Only those beyond personal ambitiion. Like Plato's philosopher-king, Confucians say only those should rule who would rather be excused.

It is the power by which men are ruled. Hence, this is the all-important political element in Confucius' theory. It is this power, not the Realist's force or the Mohists' love, which will hold society together.
Smith quotes Talleyrand's dictum: "You can do everything with bayonets except sit on them."

You can win the territory, but you cannot rule with them. Hence, it is Confucius' way which will provide the only lasting rule. The point of politics is not just to rule, but to build a good society and make it last.

5. Wen
the 'arts of peace'....art and culture for the sake of social cohesion.

Ultimate political victory goes not to the barbarians but to the state that creates the highest Wen. (the noblest culture).

These were the values Confucius believed in and taught all his life. These were the content of his 'deliberate tradition'!

Is Confucianism
a religion or a moral way of life?

Smith: 'If religion is taken in its widest sense as a way of life woven around a people's ultimate concern, Confucianism clearly qualifies.' If relationship to a 'trans-human' dimension is required, it is still a religion, "albeit a muted one." p. 188

p. 189: "To understand the total dimensions of Confucianism as a religion, it is important to see Confucius (a) shifting the emphasis from Heaven to Earth (b) without dropping Heaven out of the picture entirely."

Heaven and Earth are a continuum. Heaven was populated by ancestors (Ti) who were ruled by a supreme ancestor (Shang Ti). This was an unbroken procession of life to a different form.

Death was not the end.

Confucius put people before ancestors; earth before heaven; this life before the life after.

Ancestor worship shifted to filial piety. Family ties were more sacred than ties to ancestors. Obligations to family took precedence over duties to the departed.

Smith says of Confucius: "His philosophy was an incarnation of common sense and practical wisdom." No metaphysical thought; no cosmic piety, etc. (p. 190)

Confucius: "Recognize that you know what you know, and that you are ignorant of what you do not know." (190)

"While you do not know life, how can you know about death?" (190)

Notes based on writings of H. G. Creel:

Some degree of universal education is necessary to spread the principles ... an enlightened citizenry is necessary.

Lead people with virtue, not force. Depend on li to maintain order...not laws and police force. People will then feel their moral obligations to one another and to society.

Good government would be necessary.

Aim: welfare of the people; administered by

the most capable men.

Moral responsibility of the ministers of government.

And education should influence the young to become good, moral, and intelligent leaders.

Confucius, above all, taught his students how to think for themselves.

He admitted he himself did not know the truth, but only a way to look for it. He believed that humanity could find happiness only in a cooperative community of free men.

Confucius said:

“If a man does not constantly ask himself, 'What is the right thing to do?' I really don't know what is to be done about him.”

and this… “Wisdom is to know men; virtue is to love men.”

The secret of Confucius' enormous appeal and influence is his humanism: his insistence on the supremacy of human values and thought.

page

