
I CK .00 (II Jp H Û U L A N

, LICH SIIA r %

TRIETHOC• y*

TRUNG Q U Ô C
+ TÂPI
$ THÖI DAI TÜ HOCa "X.t TT —.--

\
(- \

1 *
1 A

V

NHÁXUÁTBAI'KHOAHOCXÄV|HOI

L IC H S Ü

TRIÉT HOC TRUNG QUOC

■ Ban quyen Tieng V ift thuQc G IA VO
■ Vietnamese Copyright By GIA VU Co.,Ltd

PH Ù N G HÜU LAN

% ¿L M

LICH SÜ
TRIÊT HOC TRUNG QUÔC

t Í f f
Quyen I:

T H Ö I D A I T Ü H O C• •

LÉ ANH M INH dich

NHÀ XUAT BÂN KHOA HOC XÂ HÔI

Bàn do TRUNG QUOC thöi Chien Quoc

r/y> ‘ fo fa

cüa dich g iá Derk Bodde 1

(11 A á c dü nhitng phát minh hién dai thdi nay dang giúp
y j L con ngUdi xích tai gan nhau hcm, nhi(ng thúc sU van

con dó nhitng rao can vé tri thúc khién con ngUdi cüng nhu
các dan tóc chua thé hieu biet duoc lán nhau. Hién nay, nh iita
rát thvídng thay trong lich svt the giói, su phát trien vé giao
tiep vát chat da vuot lén truóc si(phát trien vé giao tiép trí
tué; va chính trong thdi dai má các phUcfng thúc truyén thóng
phát trien nhanh nhrf hién nay thl viéc hieu biet va thóng cám
giüa các dan toe cáng can phái dvtoc quan tám thUc hién.

NgUdi ta luón nghe nhCtng Id i le (thám chí do các dai hoc giá
phtfcmg Táy nói) dai loai nhu: «Thdi Hón Am ó Au Cháu da
day the giái den mot trinh do van hoá tháp nhat.» Nói nhuváy
la khóng biet rang: cüng lúe vói thdi Hón Am ó Áu Cháu, mót
nén van hoá rUc rd huy hoáng cüa nhán loai dang xa y ra duói
ddi Difdng tai Trung Quoc, va quyen sách dáu tién cüa thé'
giái da ctiü/c in ra tai vrfi/ng quóc ritíy Hong lité ky IX .' Rál
nhiéu ngUdi chúng ta d phUcfng Táy da có cái nhin má Trang
Tü báo la «ech ngoi dáy gieng» (well-frog), títe la xem cá the
giái lán báng cái vóm trdi qua miéng gieng. Khi da so chúng
ta cho rang cái di san van hoá Hi, Lqp va La M á van la tiéu
biéu cüa thé' giái, thi khoa hoc so súnh các nén van minh cáng
can thiet han bao giá het, khóng chi de hieu duoc các nén van
hoá nuác ngoái má con d é hieu chính nén van hoá cüa chúng
ta, ngó háu chúng ta có sU dánh giá khách quan.

Chính vi các nguyén do dó má bán dich Anh ngü náy ra ddi,
vái niém hy vong rang nó sé giúp phucmg Táy thay dUc/c mót

5

hoc giá Trung Quoc von duoc dáo tao theo kieu phuong Táy
dä nhán dinh th é näo ve nén triét hoc cüa chính dá't nudc cüa
óng. Dáy la bán dich cüa Trung Quoc Triét Hoc Sií, cüa Tién
si Phüng Hüu Lan, tot nghiép Dai hoc Columbia (My) va hién
(1937) giáng day triét hoc tai Dai hoc Thanh Hoa, Bäc Kinh.
Quyén I bao quát thdi dai Tü hoc, mót thdi dai có thé nói la
rUc rd nhá't trong triét hoc Trung Quoc, trái dai tü thdi xa xUa
dén khoáng nám 100 TCN, khi má Nho giáo chiém día vi chính
thóng. Trong các tác pham viét vé thdi ky nay, bó sách cüa
Phüng Hüu Lan han lá hoán bi nhá't, vá trong nhiéu phuong
dién, ngUdi ta có thé hy vong dáy lá mQt trong nhitng bó sách
tót nhá't. Quyén II nói tié'p lich sü triét hoc Trung Quoc, tú
cuói thdi dai Tü hoc cho dén hién nay.

Chúng ta can chü y rang tác giá dá trích dán rá't nhiéu doan
có van tü các nguon thu tich góc. Viéc nay khién tác pham cüa
óng khóng nhitng lá mót sách tham kháo quy báu vé các van
bán gó'c cüa triét hoc Trung Quoc, má con tao sU thuán loi bdi
vi nó d é cho các ván bán co xUa tu lén tié'ng. Dó lá mót diéu
rät quan trong trong mQt ITnh vUc nhu triét hoc Trung Quoc,
khi m ót ván bán thudng có nhiéu Idi binh chü. Khi chuyén các
doan ván trích nay sang Anh ngü, tói co bám váo nguyén tác,
dóng thdi cüng tham bác các bán dich có san báng các ngón
ngit phuong Táy. D é thuán tién, tói dUa váo các ghi chü tham
kháo, vá tói hiém khi chá'p nhán các Idi dich dó má khóng có
sU diéu chính cüa chính minh, ngó háu bán dich cüa tói duoc
chính xác hctn.

Tuy nhién, khi khóng d¡ch các trích dán gó'c, tói khóng ngan
ngai diéu chính dói chüt d é ván phong tié'ng Anh ducfc trói
cháy má ván giit ducfc nguyén y cüa tác giá. Nhitng doan ván
khá dái trong bán Hán ngit dói khi duoc ngat ra. D é cho doc
giá phuctng Táy tién theo dói, dói khi tói thém that chüt dinh,
chang han ghi thém nién dai sau tén các vi vua; vá d é giái
thích thém, tói cüng cho váo các phu chü (ghi lá DB chü). Bát
ky thay doi Idn náo trong bán dich náy deu dá duoc tác giá
Phüng Hüu Lan Ung thuán, vá chúng duoc néu ra trong các
chü thích. M ót thuán loi Idn cho tói lá bán dich Anh ngü náy
dá duoc tác giá duyét lai vá góp y diéu chính.

Quy vi nào dà tìfng doc nguyèn tdc Hdn ngù se thäy nhiéu
dièm khàc bièt trong bän dich Anh ngù này. Chàng han,
nguyèn tàc Hdn ngit khóng có Tóm tat lieh sii, bang nièn ¿lai
càc triét già, thu muc tham khào, và chi muc (index) nhu trong
bän dich, bài vi chiing do dich già thèm vào. Bàn do Trung
Quoc thài Chién Quóc cùng mài. Phàn thu muc lièt kè nhìtng
sdeh duoc tdc già de càp cùng nhu nhìtng sàch mà dich già
tham khào. Tèn rièng bang chCt Hdn duoc cho vào phàn chi
muc. Dòc già nào doi chiéu nguyèn tàc Hdn ngit vài bàn dich
Anh ngit sè thäy rdng chUctng I cüa bàn dich chi là m ot phàn
t ua chucfng I nguyèn tdc. Nhìtng phàn cüa chuong I nguyèn tàc
duóc ed càu lai theo hình thtic m ót bài luàn, xem nhu là phan
clan nhàp cua tàc già, dóng thòi, tèi bò di nhìtng phàn mà dòc
già phuemg Tày khóng quan tàm. Phan nièn biéu sau dày, trù
nhìtng chi tiè't dà ghi chù, deu con cìt vào Synchronismes
chinois (Nièn biéu Trung Quoc) cüa Mathias Tchang.

Sau cùng, tói vò cùng hàn hoan tri àn Tién sì Phùng Hùn
Lan vi óng dà doc bàn thào cua bàn dich và kiém tra cdn thàn,
doi chiéu vài nguyèn tàc, de cho bàn dich này khà d ì chàp
nhàn duoc. Tói cùng chàn thành càm ta óng Henri Vetch,
ngUài xuàt bàn sàch tcii Bac Kinh, ve nhùng lài khuyèn bào và
phè bình cua óng. Tói cùng vó vàn biè't an càc hoc già tièn bòi
trong lình vUc phièn dich kinh dién Trung Quoc, bat dàu tù
James Legge, cùng nhu càc hoc già khàc nhu Arthur
Probsthain, ngUài phièn dich rät nhièu vè triét hoc Trung
Quoc và có cóng nhièu hdn ai hè't vi dà giùp th è giài phutm s
Tày tiép càn dUc/c mót lình vUc cüa tu tuàng nhàn loai bay làu
it duefe biè't dèn. Tói cùng tri àn Ban nhàn vièn cüa Quoc Làp
Do Thu Quàn tai Bac Kinh dà giùp tói có duac thóng tin vè
tiéu svi cua càc hoc già Trung Quoc hièn dai d é dua vào phàn
thu muc tham khào cüa bän dich. Và tói cùng hè't sùc càm ta
nhìtng dòc già dau tièn cüa bàn thào, trong dà có màu thàn và
hièn nói cüa tói.

Derk Bodde
Bàc Kinh, 18 thàng 5 nàm 1937

7

Lòri ttia

cüa hàn d ich Viet ngü

Ldi tua cüa dich già Derk Bodde (1909 - 2003) cho dóc già
phucfng Täy thiét tuàng dä day du. Tuy nhièn, tói muori trinh
bày them döi Idi vói dóc già cüa bàn Viét ngü.

TrUóc hét là mói quan he su de gitfa Phùng HCtu Lan và
Derk Bodde. NhU Derk Bodde dà ke lai trong A Short History o f
Chinese Philosophy (New York, 1948)* vào nhüng näm 1930
öng sang Bäc Kinh hoc triét hoc Trung Quóc. Trong nièn khoà
1934-1935 tai Dai hoc Thanh Hoa, Derk Bodde hoc Phùng Hüu
Lan. Bay gid quyén II Trung Quóc Triet H qc S ü (Hän ngü) dä
xuät bàn. Ngày no, Phùng Hüu Lan vào làp và hòi Derk Bodde
xem có biét ai sàn lòng dich bó triet sü này sang Anh ngü, và
Derk Bodde dà nhàn Idi phièn dich. Quyén I dich xong và xuàt
bàn mùa hè 1937. Nhung do chién tranh Trung Nhàt bùng no
sau dó, Derk Bodde trd lai My và vièc dich tiép quyén II (du
dinh dich xong trong hai-ba näm) bi dang dei. Mài dén mùa thu
1946, Phùng Hüu Lan ductc mài sang day Hàn ngü tai Dai hoc
Pennsylvania, Derk Bodde có dip dich not quyén l i *. Trong
thdi gian này, Derk Bodde dà dó Tién s ì và bät dàu làm vièc ò
Philadelphia. Näm 1948, Phùng Hüu Lan quyét dinh rùt ngan
hai quyén triét sii vù tu viè't goti thành mrßt quyén bang Anh rtgQ
(tUc là quyén A Short History o f Chinese Philosophy), và nhò
Derk Bodde bièn tàp lai, xuàt bàn cùng näm này.

Tù khi xuàt hièn näm 1931, Trung Quóc Triét H qc S ü cüa
Tién s ì Phùng Hüu Lan dà trd thành tàc pham kinh dien trong
linh vuc lieh sü triét hoc Trung Quóc, khóng chi tai Trung
Quóc, Hàn Quóc, Nhàt Bàn (bàn Hàn ngü), mà con à phuemg
Täy nüa (bàn Anh ngü). Chüng ta thü vào Internet, tham khào

8

chUcfng trình dào tao Trung Quóc hoc trong càc trang Weh cua
càc dai hoc phUcfng Tày thì thay ngay ho sách này hièn nay vàri
con chiém dia vi quan trong. Phùng Hitu Lan - cùng nhu Ho
Thich và Kim Nhac Làm - dà dò Tien s ì Triét hoc ò Dai hoc
Columbia (M y);’ vói vón tri thùc và phUcfng pháp luán thu
nhàn them tù phUcfng Tây, ông dà vân dung mà nghiên cáu lieh
su' triét hoc Trung Quóc, do dó bó sách cüa ông có tinh khoa
hoc rat cao.

M ot hoc già hièn dai cüa Trung Quóc là Ly Thân nhàn dinh
chung ve Phùng Hitu Lan bang tàm chit «Dung quán Trung
Tây, thông thích kim có»4 (dung hoà
thau triét hai nèn hoc thuàt Trung Quóc và phUcfng Tây, giài
thich thông suót viçc xua nay) và cho rang néu ngUòi Trung
Quóc biét dén hoc thuât cüa phuemg Tây nhò Nghièm Phuc, thì
ngUòi ngoai quóc hiéu dUùc triét hoc Trung Quóc là nhò
Phùng Hitu Lan.

Phùng Hitu Lan không chi là m çt sii già ve lich sii triét hoc
Trung Quóc (trình bày trong ba bó sàch goi là «Tarn Sii»), ông
con là m ot triét già vài hoc thuyét Tân Lÿ H oc (phàt huy Ly
Hoc cüa Chu Hi, trình bày trong bó sách 6 quyén goi là «Trinh
Nguyên Luc Thu»), do dó ông duefe xép vào nhà Nho cüa Trung
Quóc hièn dai, và là Giào sU triét hoc tùng góp phàn dào tao
th è he uu tú nhu Tào Ngu, Tien Chung Thu, Lâm Canh, Quÿ
Tien Làm, Vuang Dao, Duòng Tri Tùng, v.v... Vói tat cd nhitng
dièu ay và do hoàn cành xà hçi chinh tri, ông cùng nhu da so
tr i th iic b à y g id dà trò lliàrih nu il n h à n h i bùie lia i lliÉ llldril
trong CUQC Dai Cdch Mang Van Hod Trung Quóc.

Cho dén nay, sau ngan ay ndm ddng ddng, bó Trung Quóc
Triét Hoc SU cüa Phùng Hitu Lan mài ductc dich ra Vièt ngit,
tuy là m ot viçc muçn màng, nhung vân con hem khóng. Dich
già dùng câ nguyên tác Hdn ngit lân bän dich Anh ngit, bài ban
Hán ngit chú thich rat sa sài; còn ban Anh ngit, nhu Derk
Bodde dà giói thiêu, chú thích rât kÿ và có phân dóng góp thêm
cüa ông. Do dó hai ban này «tuemg ho tuang thành» (giùp nhau
mà thành tuu). Derk Bodde dà cd cau lai chucmg I cüa nguyên
tác. Tôi dich luôn câ chuctng I cüa Phùng Hitu Lan lân chucmg

9

