

公 民 [倫 理] (100 点 50 分)

2006 年 5 月 22 日 (月) 2 限実施

千葉県立千葉東高等学校 第 3 学年 1,2,3,4 組

Produced by K.Kataoka

注 意 事 項

- 1 試験開始の合図があるまで、この問題冊子の中を見てはいけません。
- 2 試験中に問題冊子の印刷不鮮明、ページの落丁・乱丁及び解答用紙の汚れ等に気付いた場合は、手を挙げて監督者に知らせなさい。
- 3 解答用紙には解答欄以外に次の記入欄があるので、それぞれ正しく記入し、マークしなさい。
 - 学年，組，名前を記入する。
 - 学年，組の該当個所をマークする。
 - 出席番号をマークする。(10 番以上は 10 の位と 1 の位の 2 カ所)
 - 男女の欄をマークする
 - 1.2.3 枚目のところはマークしない。
 - 停・欠・遅・早のところはマークしない。
 - 機械の読みとりミス確認のため、解答欄はマークの左側に番号を記入しておく。以上が正しくマークされていない場合は、採点できないことがあります。
- 4 試験終了後、問題冊子は持ち帰りなさい。

倫 理

(解答番号 [1] ~ [50])

第 1 問 次の文章を読み下の問い (問 1 ~ 問 1 2) に答えよ。(配点 26)

古代ギリシアにおいて哲学は始まったとされる。起源，すなわち始まりのことをギリシア語ではアルケーという。これがラテン語に訳されると principium と呼ばれ，英語では principle (原理) といわれるようになった。

さて，ギリシャ哲学は，紀元前 6 世紀ごろ小アジア南西部海岸ぞいのイオニア地方に住んでいた自然哲学者とよばれる人々から始まる。彼らは，(a) この世界を神話的に説明する という従来の方法から脱して，合理的思考によってとらえようとした。その口火をきったのがタレスである。彼は日食を予言したともいわれ，天文学や幾何学の確立に大きな功績を残したすぐれた自然研究者であったが，彼はそれだけにとどまらず，この自然全体の根本原理となるもの，つまり万物の根源としてのアルケーを原理的に探求しようとした。タレスはそれを [1] としたが，これを受けてその後，万物の根源を問う思想家がつぎつぎとあらわれ，さまざまな理論を展開した。(b) ヘラクレイトスもその一人であり，彼は「万物は流転する」と考えた。このようにギリシャ哲学は，万物の根源への問いとして，その第一歩を踏み出したのである。

また，(c) ピュタゴラス派では，万物の「成り立ち」は事物を構成する形式的な原理である数に求められる。世界は相反する諸性質の間に生まれる数的な調和 (= 比例，ロゴス) である。そして [2] は，これまでの哲学者のように存在を感覚において現象するものとして把握するのをやめ，感覚的な現象の背後にその根拠として不変不動な存在が理性に対して示現していることを明らかにした。これこそが存在の真実性であり，感覚的現象は虚像にすぎない。ここに，感覚に現象する生成・消滅する事物の「成り立ち」としての (d) 「自然」を求めた最初の哲学者たち，すなわち自然哲学者とよばれる人々の思索は頓挫し，哲学は新たな端緒を求める。

紀元前 5 世紀ごろになると，思索の対象は自然から人間や社会へ移っていった。この新しい哲学の中心となったのがソフィストとよばれる一群の人たちである。彼らは，ギリシア各地にある植民都市からアテネへやってきて，青年たちに (e) 弁論術や政治・法律などの技術を教えることで生活をたてていた。彼らは，その活動の初期においては，(f) プロタゴラスに代表されるように，人間の問題を正面からとりあげ，相対主義的な見方をとり入れることによって啓蒙的な働きをしたものの，やがて相手との弁論にうち勝つことだけを目的とした単なる詭弁にはしり，人々の間に価値観の混乱を引きおこすことになった。こうした中であって，(g) 人間の生き方の普遍的原理をもとめたのがソクラテスであった。

問1 文章中の空欄 [1]・[2]に入れるのに最も適当なものを、次のそれぞれの ~ のうちから一つずつ選べ。

- | | | | |
|-------|---|---------|---------|
| 「 1] | 「 | 空 気 | 土 |
| | | 木 | 水 |
| 「 2] | 「 | アナクシメネス | パルメニデス |
| | | アナクサゴラス | エンペドクレス |

問2 文中の下線部(a)に関連して、ギリシアの創世神話の物語として最も適当なものを、次の ~ のうちから一つ選べ。[3]

まだ天も地も名前を持たなかった時、男アプス（淡水）とムンム（生命力）と女ティアマト（塩水）だけがいた。その水が一つに混じり合って、多くの神々がいた。若い神々は群がって馬鹿騒ぎをし、アプスはそれを静めることができなかった。

まだ天も地もなかった大昔には、混沌たることは鶏卵のようであった。そのうち、卵の中で雛がかえるように、盤古がその中に生まれた。はじめのうち、盤古は天地の塊の中に閉じこめられていたが、盤古が大きくなるにつれて、天と地がしだいに離れるようになった。

はじめに神は天と地とを創造された。地は形なく、むなしく、やみが淵のおもてにあり、神の霊が水の面をおおっていた。神は「光あれ」と言われた。すると光があった。神はその光を見て、良しとされた。

まず原初にカオスが生じた、さてつぎに胸巾広い大地、雪を戴くオリュンポスの頂に宮居する八百万の神々の常久に揺るぎない御座なる大地と路広の大地の奥底にある曖々たるタルタロス。

問3 神話的世界観に関連して、下のあらすじの内容の叙事詩の名前とその作者名の組合せとして適当なものを、次の ~ の中から一つ選べ。[4]

ギリシアの遠征軍がトロイアを包囲して迎えた 10 年目の、ある 49 日間のできごと。アキレウスは全軍の会議の席で王アガメムノンにアポロンの怒りを鎮めるために、その神官の娘を返すよう迫るが、王は代りに彼の愛する捕虜の娘を奪う。この屈辱に怒ったアキレウスは以後の戦闘に加わることを拒み、戦局はギリシア軍に不利になるが、パトロクロスはアキレウスの武具を借りて出撃しヘクトルに討たれる。やっと怒りを解いたアキレウスは新たな武具を得てヘクトルを討ち取り、その遺骸を戦車につけて引き回し、親友を悼んで盛大な葬儀を営む。彼は遺体を請いに来た老プリアモスに故国の父をしのび、それを許す。

ヘシオドスの『神統記』

ヘシオドスの『仕事と日々』

ホメロスの『オデュッセイア』

ホメロスの『イリアス』

問4 文中の下線部(b)に関連して、ヘラクレイトスが「万物は流転する」と考えた根拠として適当でないものを、次の ~ のうちから一つ選べ。[5]

命が永久であれば感動も生まれることはなく、世は不安定なほうが趣が深いから。

宇宙は永遠に生きる火であり、燃えつつ消えるものにほかならないから。

万物の父は戦いであり、万物は争いと必然によって生成しているから。

同じ水の流れる川に二度入ることができないと考えたから。

問5 文中の下線部(c)に関連して、ピュタゴラス派の思想に関する記述として最も適当なものを、次の ~ のうちから一つ選べ。[6]

健全な魂は健全な肉体に宿る。

悲劇の効用は物語の感動によるカタルシスである。

原子によって構成される魂は肉体の死とともに滅びる。

理性によって天球の奏でる音楽を聴くことが魂の浄化に結びつく。

問6 ピュタゴラス派に関連して、次の 中の文が説明するギリシア語起源の用語として最も適当なものを、下の ~ のうちから一つ選べ。[7]

ギリシア語で秩序・調和・宇宙を意味する言葉、古代ギリシア人は宇宙を一定の秩序をそなえた調和のあるものと考えた。ピュタゴラスが宇宙をこのように調和あるものという意味で呼んだのが最初とされる。

コスモス

ソフィア

ハルモニア

ペルソナ

問7 自然哲学者デモクリトスの考えを説明した文として最も適当なものを、次の ~ のうちから一つ選べ。[8]

地・水・火・風の4元素は無から生成し、無へと消滅すると考えた。

地・水・火・風の4元素は生成も消滅もしないと考えた。

多くの不可分なものが空虚の中に運動しつつ散在していると考えた。

多くの不可分なものが空虚から生成し、空虚へと消滅すると考えた。

問8 文中の下線部(d)に関連して、古代ギリシアの自然観を説明した文として最も適当なものを、次の ~ のうちから一つ選べ。[9]

神が創造し、神の言葉によって秩序を与えられ、人に支配をゆだねられた自然

人間がその原理を探究することのできる、あるがままの本性としての自然

時に恵みをもたらす時に猛威をふるう、人間が畏怖する対象としての自然

人間がそれに従うとともに、知の力によって支配する対象としての自然

問9 文中の下線部(e)弁論術に関連して、効果的な言語表現の工夫によって聴衆や読者に感動を生み出す技術をあらわす英単語として最も適当なものを、次の ~ のうちから一つ選べ。[10]

enlightenment rhetoric logic sophism

問10 文中の下線部(f)に関連して、プロタゴラスの主張として最も適当なものを、次の ~ のうちから一つ選べ。[11]

自分自身の身の程をわきまえ、いかなる場合でも自分の国家と国法に従え。

自然においては諸君は同胞であり、親友であるがノモスにおいてはそうではない。

何も存在しない、存在しても認識されえない、認識しても伝達されえない。

人間は万物の尺度である。有るものについてはそれが有るということの、有らぬものについてはそれが有らぬということの。

問11 プラトンの対話篇『ゴルギアス』に登場するカリクレスは、次のような議論を展開している。それを踏まえたうえで、カリクレス的な立場に合致する記述として最も適当なものを、下の ~ のうちから一つ選べ。

[12](2001年センター追試)

世の中の大多数の弱者（能力の劣った者）は、強者（能力の優れた者）から自分たちの利益を守るために、他者より多く所有することは不正である、という平等主義的な法律や慣習を作り出した。しかし、弱肉強食の動物の世界を見ればわかるように、強者が弱者を支配し、より多く所有するのが、自然本来のあり方であり、真の正義である。

小学校の徒競走で足の速い生徒にハンディキャップをつけるのは、競争原理の否定につながり、理不尽である。

絵の上手な人と歌の上手な人との能力差は比較できないので、各人の優劣は客観的に数値化された学力差によって決めるべきである。

多数決原理を基本とする民主主義であっても、自分の政策を実現するためには「数の力」だけに頼らずに、少数意見にも耳を傾けるべきである。

プロのスポーツ選手や人気歌手が時に数億円もの報酬をもらうのは、人間の金銭感覚を麻痺させる異常な事態である。

問 1 2 下線部(g)に関連して，ソクラテスに関する次の文章の中の空欄 [A]
[B]に入る言葉の組合せとして最も適当なものを，下の ~ のうちから一つ
選べ。[13]

自分は若年の頃，哲学者たちがどのように世界および諸生物の起源を説明しているのか，
熱心に学ぼうとした。そうソクラテスは語り始める。だがまもなく彼は自然についての
この学問を断念した。それはそこに提供されているような種類の説明や理由付けに満足で
きなかったからだ。たとえばある人々は，生命の起源を，熱と冷の作用によって引き起こ
された発酵過程のうちに見出した。だが，そんな説明を聞かされても，ソクラテスにはそ
れですこしでも自分の知恵が増したようには感じられず，自分はその種の探究には生まれ
つき才能がないのだと結論した。

われわれはこの話から，ソクラテスが失望したのはなぜかを推察することができる。こ
の早い時期の自然学においては，ある物理的な事象が（いわば）ばらばらに分解されて，
それに先行するかあるいはそれを構成している他の物理的事象によって記述されるなら，
それで「説明される」ことになるのだと想定された。そのような説明はその事象が [A]
生じたかということのより詳細な描像を提供する。しかし，それは [B] 生じた
かをわれわれに教えはしない，とソクラテスは考えた。ソクラテスが求めていた種類の原
因説明は「 [B] 」という問いへの理由づけだった。

（F・M・コーンフォード著『ソクラテス以前以後』より）

- | | | | |
|-------|-----------|---------|---------|
| [A] | どのようにして - | [B] | なぜ |
| [A] | どのようにして - | [B] | いつ |
| [A] | いつ | - [B] | なぜ |
| [A] | なぜ | - [B] | どのようにして |
| [A] | いつ | - [B] | どのようにして |
| [A] | なぜ | - [B] | いつ |

第2問 次の文章を読み下の問い(問1～問9)に答えよ。(配点 20)

ソクラテスは紀元前5世紀に、アテナイのアロペケ区に生まれた。父ソフロニスコスは石彫家だったと伝えられるが確証はない。母ファイナレテは(a)助産術を心得ていた。クサンティッペと結婚したのはかなり晩年のことで、ソクラテスが死んだとき、3人の子どもはまだ年少であった。有名な悪妻伝説は、おおむね後代の誇張された作り話である。ペロポネソス戦争期に、重装歩兵として北ギリシアに2回、ポイオティアに1回従軍し、賞賛すべき忍耐力と沈着の勇を人々に印象づけた。また、このとき以外にはアテナイの町を離れることがなかったという。若いころには自然研究にもたずさわったが、後年は[14]の問題のみに関心を向け、アテナイの街頭や体育場などで(b)対話・問答を行いながら過ごした。彼の魅力的な人格とユーモアに満ちた鋭い論法に共感する若者たちが「ソクラテスの仲間」を形成し、[15]もそのサークルにあって大きな影響を受けた。彼はまた一面において、年少のころからダイモンの(禁止の)声を聞き、しばしば深い忘我状態を経験する憑かれた人でもあった。ペロポネソス戦争終結から5年後の前399年、不敬神のとがで告発を受け、裁判の結果死刑に処されて生涯を閉じた。彼は何一つ著作しなかった。[15]の(おもに初期の)対話編のほか、クセノフォンのソクラテス関係著作が、彼の生涯と思想を知るための主要な手がかりである。

ソクラテスは、ソフィストたちの唱道する(c)徳および世のいわゆる知者たちのもつ知を根本的に問い直した。そして、(d)徳は知であり、(e)魂への配慮としての知の追求こそが真によく生きる=幸福であるために何よりも心がけるべきことであると主張するとともに、知とは本来けっして誤ることのない絶対確実なものであるとすれば、真の知者は神のみであり、われわれ人間は善美の事柄を何一つ確実には知らない存在であると考えた。こうした自覚への機縁となったのは、「ソクラテス以上の知者はいない」という(f)デルフォイの神託であった。彼はその意味を解明するために、世に知者と呼ばれている人たちを吟味して歩いた結果、彼らの方は「何も知らないのに知っていると思い込んでいる」のに対して、彼のみがみずからの無知を自覚している、すなわち(g)「無知の知」という一点において相違していることに気づいた。そしてさらに、神託の真意はソクラテスに名を借りてすべての人間の無知を悟らせることにあると考えるに至った。「徳とは何か」「正義とは何か」といった問いを中心に、人々が知っていると思い込んでいる事柄を吟味論駁し、無知を悟らせる活動は、彼が神命としてみずからに課したものであった。この問答の過程に示された知の基準の厳格さ、論理と方法への明確な意識、「何であるか」という問いに込められた本質への指向などは、彼の生死のありかたそのものとともに、哲学に大きな転換と飛躍をもたらす原動力となった。

「ソクラテス」藤沢 令夫、『世界大百科事典』(平凡社)より

問1 文章中の空欄 [14]・[15]に入れるのに最も適当なものを、次のそれぞれの ~ のうちから一つずつ選べ。

- | | | | |
|--------|---|------|---------|
| [14] |] | 政治 | 人間 |
| | | 弁論 | 神託 |
| [15] |] | プラトン | カイレボン |
| | | クリトン | アリストテレス |

問2 下線部(a)に関して、ソクラテスは自分の問答を産婆術(助産術)と呼んだ。それを説明する記述として最も適当なものを、次の ~ のうちから一つ選べ。[16](2005年センター本試)

産婆は高齢のため出産はできないが、妊婦の状況を見極めて、その赤子を取り上げることができる。ソクラテスは無知であるが、問答によって真偽を吟味しながら、対話相手自らの考えを引き出すことができる。

産婆は高齢のため身ごもることはできず、出産を助けることだけができる。ソクラテスは無知であるが、問答によって対話相手の考えを引き出す手助けを学ぶことを通じて、無知から解放されるようになる。

産婆の助けがないと妊婦の出産は困難であり、出産は両者の協同により成功する。ソクラテスも対話相手も無知であるが、問答によってお互いの不足を補いながら探究することにより、真理に到達できる。

産婆は妊婦の出産までを熟知しており、妊婦に適切な出産法を教えることができる。対話相手は無知であるが、問答によってソクラテスから真理を教授されることにより、真偽を判断することができる。

問3 下線部(b)に関して、下のソクラテスとシミアスとの問答を読み、その対話によってソクラテスが論駁しようとしたドクサとして最も適当なものを、次のページの ~ のうちから一つ選べ。[17]

「われわれは死とは何かであると考えているね。」

「はい、そうです。」

「それはほかならぬ魂の肉体からの離脱ではないか。……死とはこれ以外のものであり得るだろうか。」

「いいえ、まさにそういうことです。」

「哲学者たるものが飲食の楽しみに夢中になると君は思うか。」

「どんでもありません、ソクラテス。」

「では性的快楽は。」

「けっして。」

「一般に哲学者の関心は肉体にはなく、魂に向けられているとは思わないか。」

「思います。」

「哲学者というものは普通人とはちがって、魂をできるだけ肉体との結びつきから解放しようとするものだ、ということが明らかではないか。」

「そうです。」

「ところが世間のひとびとにとっては、肉体的快樂に全然興味を持たないような人間は、死んだも同然なのだ。」

「まったくおっしゃるとおりです。」

対話篇『パイドン』より

人間である以上、必ずいつかは死ぬときがくるというドクサ

死に直面したとき、それを嫌がるのが思慮あるものにふさわしいというドクサ

魂は不死であるから、死を恐れる必要はないというドクサ

哲学者にとって大切なのは、肉体よりも魂であるというドクサ

問4 下線部(c)の徳をあらわすギリシア語として適当なものを、次の ~ のうちから一つ選べ。[18]

アレテー アニマ アルケー アプリオリ

問5 下線部(d)に関して、ソクラテスのいう「徳は知である」という場合の知のありかたとして適当でないものを、次の ~ のうちから一つ選べ。[19]

哲学の出発点としての無知の知 富や名誉を得るための知
自分をすぐれたものにするための知 善美のことがらについての知

問6 下線部(e)に関して、ソクラテスは魂が優れたものになることによって、どのようなことになると考えたか、その答えとして最も適当なものを、次の ~ のうちから一つ選べ。[20](1991年センター本試改題)

その結果、財物その他、もろもろの善きものを手に入れることができる。
財物その他のものも人間のために本当に善きものとなる。
情念や行為の過多と過小を避け、中庸を選ぶようになる。
家計や政治上のことを上手にきりもりする実用的な知識が得られる。

問7 下線部(f)に関して、デルフォイのアポロン神殿に掲げられていた碑銘として適当なものを、次の ~ のうちから一つ選べ。[21](1991年センター本試験より)

隠れて生きよ 万物は流転する
汝自身を知れ 自然に従って生きよ

問8 文中の下線部(g)に関して、対話篇に登場する人物が「無知の自覚」を表明したの
として最も適当なものを、次の ~ の中から一つ選べ。(2003 センター追試験より)
[22]

対話問答を通して議論を進めていくソクラテスの熱意は 称賛に値する。私は悪い人間
ではないし、また私ほど嫉妬心から縁遠い人間はいないので、ソクラテスが知恵に
かけて有数の人物の一人になったとしても、決して驚かないだろう。

ソクラテスは相手に対して質問するばかりで、自分の方からは何一つ答えようと
しない。答えるよりも問うことの方が簡単だと言うことをよく知っているものだから、
誰かに質問されると空とぼけて、あれこれ言いつくろっては答えるのを避けるのだ。

ソクラテスは自ら困難に行き詰まっては、他人も行き詰まらせてしまう。これまで大
勢の人々に向かって徳について私が語ってきた話は、自分では立派な内容だと思って
いた。ところが、今では徳とは何かと言うことさえ語るができなくなってしまっ
た。

ソクラテスという人は、いつもこうなのだ。ほとんど取るに足らないような事柄を
問い返しては、相手を反駁(はんぱく)しようとする。もし誰かが何事につけてもこ
の人の言うことに同意してやったなら、この人ときたら、まるで若者のように大喜び
するに違いない。

問9 本文の趣旨に合致する記述として最も適当なものを、次の ~ のうちから一つ選
べ。[23]

ソクラテスは神だけが本当の知者であると考え、絶対確実な知恵を持ちえない人間
にとって、知恵を愛し求めつづけることがよく生きることでであると主張した。

ソクラテスはその問答の活動ゆえにソフィストと同一視されて告発を受け、裁判の
結果処刑されたため、哲学の流れに変化を与えることができなかった。

ソクラテスは人々の思いこみが誤りであることを自覚させることによって、人々に
真の知恵をもたらすことができると考え、死に至るまで哲学の営みを続けた。

ソクラテスは神話的思考を脱却して、無神論的な哲学的思考を人々に広めたために
不敬神の罪で告発を受けて処刑された。

第3問 次の文章を読み下の問い(問1～問9)に答えよ。(配点20)

プラトン哲学の基本的動因は、ソクラテスの言行の指し示していた意味の究明、とくに問答を通じて倫理的徳目(勇気、節制、美など)を明確に定義しようとした努力の継承・発展であった。ソクラテスの問い、例えば「美とは何か」を満たすべき「まさに美であるもの」が、プラトンによって人間の真の知の対象となり理想となる〔24〕として積極的に措定されるようになる。これが(a)イデアである。イデア論は、倫理や価値の領域をこえて、広く自然・世界解釈全般に適用され、存在と生成の問題すべてにわたる統一的な説明原理となってゆく。これと並行して、(b)「何よりも魂をたいせつにせよ」というソクラテスの主張は、「イデアを認識するために魂・精神をできるだけ身体・感覚の影響から純化せよ」という要請として継承され、魂・精神は永遠不滅のイデアと類縁関係にあって、本来不死なるものであるという確信となる。イデア界とその認識努力の究極には、〔A〕として、「善のイデア」がある。仮説・前提を廃棄しつつ上方の原理へとさかのぼり、「善のイデア」の直知にまで到達することを旨とせず、純粹思惟によるイデア界の探究が「ディアレクティケ」と呼ばれ、哲学的営為の最上位におかれる。

彼の哲学は、ソクラテスの言行に示唆されていた可能性の究明から出発して、価値と認識と存在とを統一的に把握する一つの形而上学を旨としたものといえるが、その発展はつねに理想的な国家社会の実現への努力と一体をなしている。(c)理想国家を大胆に描いた『〔25〕』や、よりリアルな国制改革を論じた『法律』の二大著作は、政治の書としても、後世に大きな影響を与えている。

「プラトン」藤沢 令夫、『世界大百科事典』(平凡社)より

問1 文章中の空欄〔24〕・〔25〕に入れるのに最も適当なものを、次のそれぞれの～のうちから一つずつ選べ。

- | | | | |
|------|---|----------|-----|
| 〔24〕 | ┌ | 仮象 | 真実在 |
| | | 現象 | 真言 |
| 〔25〕 | ┌ | アテナイ人の国制 | 政治学 |
| | | 国富論 | 国家 |

問2 空欄〔A〕に入れるのに最も適当なものを、次の～のうちから一つ選べ。

〔26〕

- | | |
|-------|-----------|
| 不死なる魂 | 学すべき最大のもの |
| 真理の影像 | 範型の模倣 |

問3 下線部(a)に関して、プラトンのアイデアの考え方をたとえた説明として最も適切なものを、次の ~ のうちから一つ選べ。(1991年センター追試験より)[27]

われわれがバラを見て、それが美しいと認識できるのは、じつは理性が美そのものを把握しているからだ。

果実によって、花は植物の偽なるあり方であることが明らかにされ、植物の真理として果実が花のかわりに現れる。

一粒の麦が地に落ちて死ななければ、それはただ一粒のままだが、もし死ねば豊かに実を結ぶだろう。

櫨の実が櫨の木に成長するとき、櫨の実という素材の中には、もともと櫨の木という形が含まれている。

問4 下線部(b)に関連して、プラトンは魂を三つの部分に分けて考えたが、それらの相互関係の説明として最も適切なものを、次の ~ のうちから一つ選べ。(1991年センター追試験より)[28]

理性によって欲望を隠蔽し、その欲望の発現を気概によって防止する。

欲望によって気概を奮い立たせ、その気概が理性を生み出す。

理性、気概、欲望が互いに相殺しあうことによって、全体の均衡を保つ。

理性が命じ、その命じるところを気概が補助し、欲望がそれに従う。

問5 プラトンのいう四元徳の組み合わせとして適切なものを、次の ~ のうちから一つ選べ。[29]

理性 - 勇気 - 節制 - 正義

知恵 - 勇気 - 節制 - 正義

理性 - 勇気 - 節制 - 友愛

知恵 - 希望 - 節制 - 正義

問6 プラトンの説く真理の認識についての説明の記述として最も適切なものを、次の ~ のうちから一つ選べ。[30](1997年センター本試験より)

真理を認識できるのは、魂がこの世の肉体に宿る前に見ていたものを、思い起こすからである。

人間にとって真理とは、ある命題の実用性であるから、実践した上でなければ決められないものである。

日常の言葉のあいまいさを取り除いた論理的な理想言語を使ったとき、はじめて真理が認識できる。

人間は、他人の言葉や自分の好みにとらわれずに、観察と検証をとおして、真理をみきわめていく。

問7 プラトンは洞窟の比喻を用いて彼の思想を説いた。その比喻の説明として最も適当なものを、次の ~ のうちから一つ選べ。(2006年センター本試験より)[31]

多くの人々は、魂が肉体から解放されるまで、快樂や欲望の束縛から脱することができない。それはちょうど、囚人が洞窟の中に死ぬまで縛りつけられて逃げられないのと似ている。

多くの人々は、感覺されたものを實在だと思い込んでいる。それはちょうど、洞窟の壁に向かって繋がれている囚人が、壁に映った背後の事物の影を実物だと思い込んでしまうのと似ている。

多くの人々は、普遍的な真理など存在せず、相対的にしか真理は語れないとする。それはちょうど、人々がそれぞれの洞窟の中でそれぞれの基準で真偽を判断し、その正否に他人は口を出せないのと似ている。

多くの人々は、個人的な生活にしか目を向けず、社会的理想を追求しようとはしない。それはちょうど、洞窟の中で生活している人々が、そこでの生活に安住し、洞窟の外に出て理想国家を建設しようとしないうのに似ている。

問8 下線部(c)に関して、魂の三部分の関係に基づいて国家のあり方を説明したプラトンの思想として最も適当なものを、次の ~ のうちから一つ選べ。(2005年センター本試験より)[32]

一人の王の統治は、知恵を愛する王による統治であっても、つねに独裁制に陥る危険を孕んでいる。それゆえ防衛者階級も生産者階級も知恵・勇気・節制を身につけ、民主的に政治を行う共和制において正義が実現する。

知恵を身につけた統治者階級が、防衛者階級に対しては臆病と無謀を避け勇気を身につけるよう習慣づけ、生産者階級に対しては放縦と鈍感を避け節制を身につけるよう習慣づける。このようなときに正義が実現する。

統治者階級は、知恵を身につけ、防衛者階級を支配し、防衛者階級は、勇気を身につけ、生産者階級を支配する。さらに生産者階級が防衛者階級に従い節制を身につけたとき、国家の三部分に調和が生まれ、正義が実現する。

知恵を愛する者が王になることも、王が知恵を愛するようになることも、いずれも現実的には難しい。知恵を愛する者が、勇気を身につけた防衛者階級と節制を身につけた生産者階級とを統治するとき、正義が実現する。

問9 次のア～エのプラトンに関する記述のうち、正しいものの数として適当なものを、
下の ~ のうちから一つ選べ。[33]

ア プラトンはアテネの名門貴族出身で、青年期には政治家を志していたが、28歳で師ソクラテスの死に直面し、政治に失望して哲学の道に進んだ。

イ プラトンは『饗宴』のなかで、善きものへの欲求としてのエロースを論じ、肉体的な性愛を超越したアイデアを求める愛として規定した。

ウ プラトンは民主制を、自由と平等の名前のもとで欲望が解放され、あらゆる非行と不道徳が保護される政治体制であると批判した。

エ プラトンの学園アカデメイアは、東ローマ皇帝ユスティニアヌス1世の命令で閉鎖されるまで約900年間続いた。

1つ

2つ

3つ

4つ

第4問 次の文章を読み下の問い(問1～問7)に答えよ。(配点 20)

アリストテレスの思考の大きな特徴の一つに、言葉の多義性に注目した分析の精密さがあげられる。彼は「名辞」「述語」「命題」などといった根本概念を確定したうえで史上初めて(a)三段論法の定式化をなしとげ、その後の[34]学の基礎をきづいた。彼は自身の説を展開する際に彼以前の哲学者の説を紹介・批判することが多いが、彼の創始した多数の用語・概念は、その場合にも威力を発揮する。彼によれば、どんな学問も第1の原理・原因を知ることによって初めて本当の知識となるのだが、自然の事象の原因となるものには4種類ある。すなわち、(1)形相因(何であるか、本質)、(2)質料因(何からできているか、素材)、(3)始動因(運動変化を起こさせるもの)、(4)目的因(何のためか)がそれである。彼はタレス以来の彼に先立つ哲学者たちの求めていたものがこの4原因のどれかに当たり、その範囲を出るものではないと見た。

このうちの形相因は、プラトンのイデア論の考えを受け継ぐものである。しかしアリストテレスは、[A]などの理由で、イデア論そのものは批判し退けた。彼の「形相」はそれと異なり、つねに「素材」と対をなし、具体的な個物のうちに(規定の言葉(ロゴス)において以外は)素材と切り離せないものとして結びついているものである。この「形相」「素材」はまた[B]と[C]とにそれぞれ対応する。たとえば素材としての木材は家の[D]であり、大工によって形相を与えられて現実の家となる。この場合、家の形相は目的でもあるが、自然物、すなわち運動変化の始原を自身のうちにもっているもの場合には、「人間が人間を生む」という彼の愛用した言葉が示すように、始動因(生む人間)も形相・目的因と一つに帰着する。彼は自然界に内在するこのような形相と目的とを発見することのできる喜びに駆られて、生物学の分野、とくに動物学の研究に打ち込み、数百種の動物を記述して類・種による階層的な分類を行うという巨大な業績を残した。そのような生物の生育もさらに上位の天体の運動も含む自然界のあらゆる動(運動・変化)の最終的な原因(根拠)となるもの、これを彼は、みずからは動かされることなしに他のものを動かす「不動の(第一)動者」としての「神」とする。この神のあり方は、いかなる素材的要素とも無縁の純粋な知性の現実活動として語られている。今日[35]と呼ばれているものを彼は「第一哲学」とか「神学」とか呼んだが、それは「存在を存在として」普遍的に研究する学問であるとともに、このような神について考察するものでもあった。彼は、人間にとって最高の幸福は、その最も優れた特性たる[38]的徳にもとづく現実活動、神の生にも似た知性の観想にあるとしながらも、通常の人間的な幸福は実践をも含めた人間の活動全体にあるとして、(b)正義・勇気・節制などの[39]的徳について広範に論じ、この徳を、両極端を排した「中庸」において行為を選択できる心の状態だと規定している。さらに、よき品性は習慣によって形成されるとして、その条件としての国家社会のあり方にも考察が進められる。

「アリストテレス」藤沢 令夫、『世界大百科事典』(平凡社)より

問1 文章中の空欄 [34]・[35]に入れるのに最も適当なものを，次のそれぞれの ~ のうちから一つずつ選べ。

- | | | | |
|--------|---|------|-----|
| [34] | [| 論理 | 心理 |
| | | 倫理 | 物理 |
| [35] | [| 詩学 | 実践学 |
| | | 形而上学 | 制作学 |

問2 文章中の空欄 [A]に入る，アリストテレスがイデア論を批判した理由として最も適当なものを，次の ~ のうちから一つ選べ。 [36]

イデアがそれ自体として独立に存在すると考えるのは「普遍」的なものを「個物」とみなすことになる

イデアという「普遍」的な存在や本質は「個物」の中には一切ありえず，現実のみが真理である

「個物」のみが存在する現実の世界を「普遍」的に理論化することや分類することは不可能である

「普遍」や「個物」など理想的な理論が重要なのではなく，現実的で大切なことは目では見えない

問3 文章中の空欄 [B] [C] [D]に関して，それぞれに入る言葉の組み合わせとして最も適当なものを，次の ~ のうちから一つずつ選べ。 [37]

- [B] 可能態 - [C] 現実態 - [D] 現実態
- [B] 可能態 - [C] 現実態 - [D] 可能態
- [B] 現実態 - [C] 可能態 - [D] 可能態
- [B] 現実態 - [C] 可能態 - [D] 現実態

問4 文章中の空欄 [38] [39]に入る言葉として，最も適当なものを，次の ~ のうちから一つずつ選べ。 [38] [39]

倫理 本性 行動 知性

問5 下線部(a)に関して、三段論法とは二つの前提が真であれば必然的に結論が真となる形の推論であるが、推論の形式として間違っているものを、次の ~ のうちから一つ選べ。[40]

- { [大前提] すべての動物は死ぬ。
- { [小前提] すべての人間は動物である。
- { [結 論] すべての人間は死ぬ。

- { [大前提] すべての音楽家は芸術を愛するものである。
- { [小前提] すべての作曲家は音楽家である。
- { [結 論] すべての作曲家は芸術を愛するものである。

- { [大前提] すべての人間は動物である。
- { [小前提] すべての人間はほ乳類である。
- { [結 論] すべてのほ乳類は動物である。

- { [大前提] すべてのタヌキはほ乳類である。
- { [小前提] ポン太くんはタヌキである。
- { [結 論] ポン太くんはほ乳類である。

問6 下線部(b)に関して、アリストテレスによる「配分的正義」と「調整的正義」の説明として最も適当なものを、次の ~ のうちから一つずつ選べ。配分的正義については [41] に、調整的正義については [42] に答えよ。(92年センター本試験より)

理想的な国家を実現するために、国家を構成する三つの階層がそれぞれ自分に与えられた仕事や本分を果たすこと。

一つの共同体を構成する人々の間で、その能力や業績などに応じて、それにふさわしい名誉や財産を振り当てること。

それぞれの国家を支配するものが、自らの利益になることをめざして制定した法律に、人々が従うこと。

個人の間のような様々な差異を一切考慮に入れないで、各人の地位や罪科の均等な状態を実現すること。

利益のあくなき追究をその本性とする人間が、自分の財産や権利が損なわれるのを恐れて、互いの間で約束を取り結ぶこと。

取引や契約その他、人と人との間のあらゆる利害関係において生じた各人の損失と不当な利得を、補償や処罰によって復元すること。

問7 アリストテレスの著作として適当なものを、次の ~ のうちから一つ選べ。[43]

自省録

ソクラテスの弁明

悲劇の誕生

ニコマコス倫理学

第5問 次の文章を読み下の問い(問1～問5)に答えよ。(配点 14)

ヘレニズム時代はアレクサンドロス大王の死(前323年)によって始まり,はっきりした断絶なしにローマ帝政の時代へと移行していったが,この時代に東はインド西辺から地中海世界全体を覆い,西はスペインに至までの広大な地域に,ギリシア語とギリシア的精神によって規定された統一的文化が広がった。狭隘(きょうあい)なポリスではなく,オイクメネー,つまり「人間が住む世界」の全体が自由な個人であるとともに[44]であるという自覚を持った人間の生活空間となったのである。共通の文化が支配する文化圏の成立は,哲学思想や宗教運動や世俗的科学の伝播と普及に好都合であった。しかしこのような傾向の結果として,古典時代に到達された深遠な統一的思想は後退する。哲学は通俗化し,その重点は倫理学,特に心の安らぎを求める人生論的なものに移っていく。この時代,アテナイにおける哲学の黄金時代が遺した二つの遺産であるプラトンを祖とするアカデメイア学派とアリストテレスを祖とする[45]学派と並んでヘレニズム時代と初期帝政時代の思想を主として形成したのは,(a)ストア学派であった。しかしこれらの学派に加えて,快樂主義を説く(b)エピクロス学派もまた支持者を集めていた。

クラウス・リーゼンフーバー『西洋古代中世哲学史』より

問1 文中の空欄[44][45]に入る語句として最も適当なものを,次の～のうちから一つずつ選べ。

キュニコス	リセ	ペリパトス
世界市民	万能人	社会的動物

問2 下線部(a)のストア派の生活信条として最も適当なものを,次の～のうちから一つ選べ。(2005年センター本試験より)[46]

各人はポリス的動物であり,ともに善い人間になることを目指す友愛を重んじて生きるべきである。

各人は精神的な快樂を保つために,政治や公共生活への参加を避け,隠れて生きるべきである。

各人は情念に動かされることなく,すなわち,自然に従って理性的に生きるべきである。

各人は富や権力や健康など,外面的なものを頼りにせずに,できるだけ何も持たないで生きるべきである。

問3 ストア派は500年にも及ぶ発展の歴史の後,紀元後3世紀には新プラトン主義に吸収されて姿を消した。新プラトン主義の創始者の思想家として適当な人物名を,下の～のうちから一つ選べ。[47]

プロティノス	セネカ	マルクス・アウレリウス	エピクテートス
--------	-----	-------------	---------

問4 下線部(b)に関して、死に対するエピクロスの考え方の記述として最も適当なものを、次の～のうちから一つ選べ。[48](1999年センター本試験より)

死なんてものは、言ってみりゃ暖簾(のれん)をくぐるようなものだから、ひょいとくぐって、向こう側の人にあいさつすればいいだけのことじゃないか。

人間、生きている間に死ぬなんてことはないし、死んでしまえば空中のチリみたいなものさ。何も考えられなくなるだけの話じゃないか。

死にたくないなんて、ずうずうしいことを言っちゃいけない。皆死ななくなったら、人があふれて地べたが重くてかわいそうじゃないか。

死に神ってのもなかなか気さくでいいやつだというのに、皆から嫌われてかわいそうじゃないか。この際仲よくしてやったらどうだい。

問5 次のA、Bは、どの学派の思想に関する記述か、最も適当なものを下の～のうちからそれぞれ一つ選べ。Aは[49]に、Bは[50]に答えなさい。

A 人間は誰もが理性に与(あずか)っていて、それゆえすべての人間は神を父としているのであるから、万人は互いに人類という一つの家族の中の兄弟なのである。また、自然本性にもとづいて、すべての人間が生まれながらにして同じ尊厳と同じ権利を持つのだとすれば、同様に自然本性にもとづく倫理法則、つまり自然法のみが、万民法・国際法を含めた法のための、民族を超えて万人に妥当する普遍的基礎となる正当性を主張することができるのである。

B 人間は外的現象から内的世界に目を転じ、魂の目で直接内的宇宙を体験することによって三つの原理的な力にじかに触れることができる。内的世界の深まりの中では、認識するものと認識されるものの区別が消失し、「魂」と「知性」、さらに「知性」と「一者」は完全に一つのものになる。そこで魂は恍惚として「一者」に合一し、小我から脱却して、宇宙大の「一者」の中に溶けこんでいく。

新プラトン学派

ストア学派

エピクロス学派

キュニコス学派

以上で問題は終わりです。