Následující řádky jsou jen rozšiřujícím aparátem k přednáškám. Nejedná se o odborné studie, ale spíše kompilace z různých zdrojů. Cílem je poskytnout těm studentům, kteří mají o problematiku filozofie státu větší zájem, možnost hlouběji proniknout do kontextu. Nosnou strukturou jsou přednášky, protože jen díky přednáškám se v těchto textech neztratíte. Mnohé texty jsou spíše faktografické, kdy fakta mají být podkladem k jejich interpretacím, které se dozvíte v přednáškách. V těchto poznámkách se dočtete i něco o vzniku filozofie v Řecku – tedy nejedná se jen o politickou filozofii, jakkoli i politické struktury Řecka s filozofií úzce souvisely.
1. Vznik diskursního myšlení jako předpokladu filosofie - exkurz do dějin Řecka

Abychom pochopili řeckou filozofii, musíme se podívat trochu do dějin. A to i proto, že filozofie se nerodila kdesi ve vzduchoprázdnu, ale jako reakce na zeměpisné, dějinné a politické události.

Zárodky řecké civilizace je třeba hledat v období kolem 12 stol. p.K., kdy se zhroutila mykénská kultura, která se nacházela na Peloponésu. Mykénská kultura vznikla z kultury Krétské skrze řecky mluvící přistěhovalce, kteří se přeplavili na řeckou pevninu a smísili s místním obyvatelstvem. Po zániku této kultury se obyvatelstvo přesunuje hlouběji na pevninu nebo se přesunuje různé ostrovy lemující Řecko. Tento proces se nazývá první řecká kolonizace a nemáme o ní písemné záznamy. Trvá v letech zhruba 1000-700 p.K. Hovoříme o tzv. Předhomérovském období, kdy toto období jsou charakteristické mýty a legendu. (Např. Ilias a Odysseia, sepsané zhruba 700 p.K. je mj. o Trojské válce z let 1250-1200). Základní společenský útvar je rodina, kde se odehrává nejen kulturní, ale i náboženský život.

Dalším obdobím je tzv. Archaické (8-6 st. p.K.) a je charakteristické mj. tím, že se můžeme opřít o písemné prameny. Důležité je, že se zde tvoří rozhodující krok k vytvoření polis, k prolínání řecké kultury a civilizace s ostatním středomořím i Černomořím a nakonec k položení základů svébytné řecké kultury. Řekové postupně kolonizují pobřeží malé Asie, Afriky a jižní Itálie. Vznikají města jako Milétos, Efes, Syrakusy, Řekové vládnou na ostrově Samos a Chios.

Koncem 7. století je u konce řecká kolonizace, roku 559 zakládá Kyros Perskou říši, které brzo podléhají maloasijské kolonie. 546 je podrobena Ionie, 494 je vyvráceno veliké řecké město Miletos. Mnoho Řeků prchá před Perským vlivem a usazují se v osadách kolem Středozemního moře, kde zakládají osady. Osady tedy vznikají jak z kolonistů, tak lidí, kteří prchají před Perským vlivem. Kolonizace proniká z řeckého poloostrova dál do vnitrozemí, dochází ke kontaktu s novými kulturními a náboženskými oblastmi. Tyto skutečnosti vedou k základům nenáboženského poznávání světa skrze přírodní filozofy. Jeden z důvodů, proč Řekové nikdy nezaložili Řecko jako státní útvar byla poloha řeckého poloostrova s jeho mnohými ostrovy a poloostrovy. Vzniká proto mnoho malých obcí 50-100 km² po 600-1200 obyvatelích.

Vyvíjejí se dva základní typy polis - monarchicko - oligarchická a aristokraticko - oligarchická, která nakonec přerostla v demokracii.

Nejvýznamnější politická centra archaického Řecka jsou Sparta a Athény.

Sparta měla v čele dva volené krále. Vládne pouze privilegovaná skupina obyvatel, která byla daná původem - jednalo se o přímé potomky Dórů. Zřízení Sparty připomínalo spíše totalitní režim.

V Athénách je zpočátku vláda králů, ale ti postupně nahrazeni archonty, kteří se shromažďovali na pahorku nazvaném areopag, kde rozhodovali o státní moci.

Do této doby je v kterémkoli národě vrcholem společenské stavby je božská postava krále, pod ním pak jsou vůdcové lidu, dále vojenští velitelé. Jedná se tedy o klasickou hierarchicky uspořádanou společnost, co souvisí s tvorbou zákonů, s ekonomikou, náboženstvím a s ním spojeným kultem.

V Athénách se poprvé králova privilegia začínají přesouvat směrem k aristokracii, k archontům. Jejich vedení pochází z lidského rozhodnutí, které předpokládá konfrontaci a diskusi. V dějinách lidského myšlení se jedná o zcela zásadní obrat a to z několika důvodů (Vernant):

1. Otázky, které do té doby řešil král-suverén, popř. kněz či šaman, se podrobují řečnickému umění. Tedy roste význam logu který se stává jedním ze základním formulátorů politiky. Umění politiky tedy znamená schopnost zacházet s jazykem.

2. Druhým důležitým momentem je veřejná přístupnost nejdůležitějších projevů společenského života, co stojí proti soukromým záležitostem. Do té doby má k duchovnímu světu přístup pouze panovník a kněžská aristokracie. S tím souvisí i to, že činnost státních úřadů je podrobena stálé veřejné kontrole a že zákony neprosazuje jen silná osobnost či náboženská autorita.

3. Třetím momentem je zlidovění a profanace písma. Písmo se tedy stává “majetkem” všech občanů. Do té doby se jedná pouze o specializované umění vyhrazené pouze písařům.

4. Z tím souvisí další bod, kterým je písemné zachycení zákonů. Dochází k novému rozměru moudrosti, která se stává pravdou, která není vyhrazena jen střežitelům náboženského myšlení, vyvoleným obdařených božskou milostí. Pravda přestává mít mysterijní charakter a dochází k tomu, co sociologie nazývá nazvali “skupinovým věděním”.

5. S tímto “odmysterijněním” souvisí další posun. Kněžská specializace se mění v oficiální kult. Posvátné insignie se stěhují na veřejná místa. Tím, že tyto insignie jsou vidět, stávají se pouhými symboly. Sacra, tedy posvátnost a nebezpečnost boha spočívala mj. v tom, že byl v chrámě skryt před lidmi. Pouze zasvěcenec mohl dát informace o tom, jak se k soše přiblížit a tím ji vidět. Toto se pochopitelně zveřejněním náboženského života mění.

6. Poslední bod se týká přímo těch, kdo tvoří polis. Tito se mohou sjednotit pouze skrze filia - tedy společenství sobě rovných, podobných. Vernant hovoří o isonomii, co znamená rovná účast všech občanů na výkonu moci.

Důležitým rokem je vydání Solónových zákonů (594, jeden ze sedmi mudrců světa). Solón zrušil dlužní úvazky drobných rolníků, zakázal ručit za dluhy osobní svobodou a vykoupil všechny Athéňany, kteří upadli do otroctví. Vybudoval tak základ pro vytvoření útvaru rovnoprávných občanů a k demokratizaci Athén. Solón dělí obyvatelstvo do čtyř majetkových tříd podle výnosu z půdy - tedy ne podle absolutní velikosti půdy. Významnější úřady mohli zastávat pouze členové dvou nejvyšších tříd, ale nejchudší rolníci a bezzemci se mohli zúčastňovat jednání lidového sněmu a být členy soudních sborů. Po Solónově odchodu do ciziny sice jak Athény tak řecké státy prochází různými obdobími tyranid, ale základ k demokracii je položen. Toto má pochopitelně obrovský vliv na řecké, potažmo filozofické myšlení.
Počátkem 5. století vstupují řecké státy do klasického období - éry, která byla považována dlouhou dobu ze jeden z vrcholů evropské civilizace.

Toto období začíná povstáním maloasijských Řeků proti perské moci, kdy řecký svobodomyslný duch těžce narazil na asijskou perskou despocii.

Roku 492 Kýrův nástupce Dareios útočí na Řecko. První výprava je potopena bouří, druhá končí v proslulé bitvě u Maratonu. Další bitva je u mysu Artemísion, kde Řekové vítězí. Nicméně na souši prohrávají u Thermopyl - jenže Řekové pod vedením Spartského krále Léonidy se stávají hrdiny. Peršané vypalují Athény jenže jsou nakonec poraženy v námořní bitvě u Salamíny, kam jsou vlákány Řeky. Rozhodující porážku dostávají Peršané v bitvě u Platají 479.

Sparta je posléze zdecimována obrovským zemětřesením. Athény se v polovině 5 století dostávají na vrchol moci. Zhruba mezi lety 443-429 hovoříme o zlatém řeckém věku, nebo o období klasické demokracie v Athénách. V čele je zástupce demokratické strany Périklés, nicméně vedení státu je podrobeno lidovému sněmu a lidovým porotním soudům. Účastnit se mohli všichni občané starší 20 let. Mezi zasedáními sněmu řídila athénský stát rada pěti set volená losem. V tomto období vznikají hlavní řecké památky.

Roku 431 vypukla válka mezi Athénami a Spartou a vlastně celým peloponéským spolkem. Na smůlu Athénského spolku v Athénách vypukl mor a mnoho Athéňanů mu podlehlo (včetně Perikla). Tato válka trvala asi 30 let a nakonec z ní vyšla vítězně Sparta a peloponéský spolek (405 bitva u Kozích říček). V Athénách je potupně demokratický systém nahrazen tříčlenným oligarchickým orgánem, který je ale časem svržen.

Roku 371 poráží Théby Spartu. 362 se spojují Athény a Sparta proti Thébám ale jsou poraženy, jenže v boji umírá Thébský velitel Epameinóndás a je uzavřen mír. Vzniká nový athénský spolek ale ten dlouho nevydrží a roku 355 se rozpadá. Řecká polis prožívá hlubokou krizi, hledají se nové způsoby vlády. V tomto období působí Sokrates, Platon, Aristoteles.

Roku 338 končí po bitvě u Chaironéia klasické období řeckých dějin na místo řecké polis se dostává makedonská monarchie na počátku vedená Filipem II. a začíná tzv. Helénské období.

Srovnání Sparty a Athén v kontextu politické filozofie (Kohák)
Kolem roku 500 zakládají Řekové množství městských států z nich nejvýznamnější je Sparta a Athény jak v Řecku, tak ve svých koloniích v jižní Itálii a v Malé Asii. Pro dějiny filozofie jsou důležitější pochopitelně Athény, přesto však Antice v mnohé imponuje Sparta a to především svojí ukázněností, spořádaností a vzpourou proti vší lidské nedokonalosti. Tedy místo kritického rozumu kterým se honosili všechny řecké státy je patrná snaha o naprosté oddání se tradici. Všichni si asi pamatujeme hodiny dějepisu, při kterých nám učitel sděloval, jak Sparťané házeli slabé děti ze skály nebo že děti vychovávali jen ženy. Smyslem těchto drastických opatření ale byla snaha, vybudovat ideální společnost na této zemi - tedy to samé, o co se pokoušel třeba komunismus, kdy prostředky Sparty a komunismu byly v mnohém podobné. Je příznačné, že Sparťanská totalita vydržela řadu generací, ale nakonec padla. Řád a kázeň nebylo řešením ideální společnosti, přesto že toto je odvěkým pokušením všech vládců, ideologů či náboženských představitelů především pro průhlednost a manipulovatelnost poddaných. Opakem je Athénská demokracie, ale ani ta nakonec neuspěla. Při podrobnějším pohledu na Athénskou demokracii totiž zjistíme, že i ona měla mnohé nedostatky. Hned na začátku je třeba podotknout, že vymoženosti řecké demokracie se vztahovali zhruba na 12 % populace, kdy tito se stávají závislými na zbylých 88 % populace, čím se ale odbourávají základní předpoklady (nejen) demokracie, kterými jsou odpovědnost a ne-závislost. Nakonec tedy vidíme, že ani jeden systém není ideální a dostatečně životaschopný.

2. Několik charakteristických rysů pro starověké řeky vytvářející předpoklady pro vznik Řecké filozofie (Nicola U.)
Homérské mýty – zde se setkáváme se základy duchovní mentality Řeků. Konkrétně s kultem osobní odvahy, zájmem o přírodu a její přesné pozorování, smyslem pro krásu, naturalistickým a antropomorfním náboženstvím.

Náboženský naturalismus – neexistuje silná kněžské kasta. Na rozdíl od egyptských kněží neměli Řečtí kněží politickou moc ani roli duchovních či intelektuálních vůdců., dokonce ano neobětovali. Náboženství mělo v Řecku spíše veřejnou funkci a dávalo spíše jisté pole pro kulturní sounáležitost. Proto vznikem filozofie nedošlo k úplnému opuštění oficiálního mýtického náboženství, jeho rituály se nadále formálně udržovaly.

Řekové neměli žádné posvátné texty, který by byl zdrojem nezpochybnitelné pravdy.

Velký význam připisovaný poezii a hudbě kdy obě žánry byli důležitou částí předávání homérských eposů mládeži (rytmus a zpěv).

Silně naturalistické náboženské představy . Bohové Olympu moc nadpřirození nebyli, často se zaplétali do různých zcela malicherných záležitostí, svými vlastnostmi se v podstatě lišili od lidí.

Mystéria –veřejné náboženství nestačilo na uspokojení náboženské potřeby řeckého světa. Snad i proto se od 7 století p.n.l. rozvíjejí další formy náboženství nazývané mystéria. Tyto formy se nikdy neodehrávaly na veřejných prostorech chrámů či kultovních míst. Často byla mystéria praktikována elitářským způsobem. Ne rozvoj filozofie měla mysterijní náboženství větší vliv než Homérské mýty, stejně tak ovlivnila myšlenkový svět západu. Až na kult Mitry se všechna mystéria zabývala otázkou smrti a vzkříšení, kdy smrt nikdy není trvalým a konečným stavem. (např. Orfeus je rozsápán na kusy Thráckými ženami, ale jeho hlava oddělená od těla a unášená mořským proudem, bude věčně zpívat).

Orfismus – sejně jako u jiných mysterijních kultů i tento kult řeší především otázku smrti a vzkříšení. Orfismus potom vychází ze tří předpokladů. Každý jedinec má duši, tedy věčný princip existující před narození i po smrti, člověk je definován dualismem těla a duše, které jsou v neřešitelném rozporu a po smrti těla duše podstupuje soud, kdy trestem je nová reinkarnace, odměnou osvobození z cyklu reinkarnací. Orfická mystéria jsou důležitá i proto, že upevňují myšlenku duse jako nesmrtelné entity, která je zdrojem života.

Polis. Jedním z rozhodujících momentů pro formování filozofie bylo formování městského státu, který vytvářel prostor pro veřejnou politickou diskusi. Zároveň není náhoda, že jakmile zanikla tato svoboda v důsledku podrobení městských států Makedonci, končí i klasické období. Jedním z důvodů proč došlo k vytvoření městských států, byl vynález vojenské pěchoty tzv. hoplítů. Hoplíta byl svobodný občan, který se v těžké a nákladné zbroji přimykal k ostatním občanům a tvořil falangu (falanga porazila např. Peršany) – tedy uzavřený útvar. V bitvě vedené hoplíty bylo vítězství vždy kolektivním úsilím, válka e stává kolektivním úsilím a protikladem archaického modelu založeném na individuální odvaze, jak to vidíme v Homérských eposech. Od toho se odvíjí myšlenka polis, kde zájem celku je nadřazen zájmům jedince.

Kalokagathie. Tento termín znamená ideál ctnosti. Aristoteles hovoří o kalokagátii jako o někom, kdo je naprosto ctnostný, statečný a nezkažený jinými věcmi. Dokonalý člověk potom musí být vybaven jek etickými ctnostmi, tak fyzickou krásou a atletickou zdatností. Důsledkem ztotožnění tělesné krásy a etických hodnot byla glorifikace aktu, který byl v jiných kulturách většinou považován za urážlivý.

Logos. Jedním z nejdůležitějších termínů řecké filozofie je termín logos, který vyjadřoval snahu racionálně vyložit skutečnost. Řekové se pokoušeli postihnout co to vlastně logos je a na základě jakých procedur funguje. Postupně vyvinuly myšlenkové postupy, v nichž logos nefunguje. Enigma – otázka položená v nejasné formě, která ale předpokládá jedinou správnou odpověď (hádanky sfiny). Antinomie. Jedná se o dva formálně správné výroky, které se ale navzájem vyvrací (Kréťan Epimenides říká, že všichni Kréťané jsou lháři). Paralogismy. Úvahy, v nichž je někde obsažena chyba, ale je maskována logickou koherencí. Př. Připouštíš, že máš všechno to, co jsi neztratil? Ztratil jsi někdy parohy? Dobře, potom parohy máš.
3. Řecké náboženství a jeho vliv na další společenské instituce (Coulanges)
Zamyslíme se nyní nad tím, jak staré náboženské představy předchůdců Řeků a Římanů ovlivnily jejich kulturu, domácí a veřejné instituce a právo.

Náboženství

Nikde v nejstarších dějinách indoevropské rasy nepozorujeme, že by si člověk myslel, že smrtí vše končí. Pouze myšlenka vstupu duší do nebeského příbytku je poměrně nová. Podle nejstarších představ Řeků duše zůstává blízko lidí a žije s nimi pod zemí. Ukazují to nejrůznější pohřební výroky typu, že člověk pod zemí "odpočívá". Známe např. ukládání jídla, zbraní ale i někde otroků do hrobu. Z prvotní představy života duše předka pod zemí vzniká potřeba hrobu. Duše, která neměla hrob, neměla příbytek, se stala bludičkou. Spolu s pochováním do hrobu souvisely přísné formule a obřady, které musely být přesně dodrženy, kdy u starých spisovatelů je vidět strach, že rituály nebudou přesně dodrženy. Ve starých společnostech byl jeden z nejhorších trestů odnětí pohřbu.

Mrtví byli pokládáni za posvátné bytosti. V podstatě jim patřila úcta, jakou měl člověk mít vůči božstvu. Zde se odvíjí kult mrtvých známý jak u Řeků, tak Latinů, Etrusků, Sabinů, v Indii. Jednou z povinností živých potom bylo se o své mrtvé předky starat - např. tím, že jim dávali jídlo na hroby. Na druhou stranu mrtví mohli živým pomáhat.

V domě každého Řeka či Římana byl oltář, na kterém muselo být trochu žhavého popela a uhlí. Povinností pána domu potom bylo tento oheň udržovat. Oheň na ohništi byl určitým ochráncem rodiny, byl jakýmsi bohem rodiny. Když vyhasl oheň, přestal existovat bůh. Podstatou oběti bylo udržet a oživit tento posvátný oheň.

Je zajímavé porovnat popisovaný kult ohně s kultem mrtvých, kdy oba tyto kulty jsou zřejmě stejně staré. Byly tak široce spojovány, že představa starých z nich udělala jedno náboženství. Domácí ohniště pak bylo symbolem kultu mrtvých (od toho zřejmě naše "věčné světlo").

S kultem mrtvých velmi úzce souvisí domácí náboženství. Každá rodina uctívala své zemřelé - tedy ty, se kterými byla pokrevně spřízněna. Pouze domácí pán mohl živit mrtvé příbuzné v hrobu. V zájmu živých bylo zplodit děti, aby se o ně jednou po smrti měl kdo starat. Bylo povinností syna obětovat svým předkům. Zanedbání tohoto úkonu byla vážná bezbožnost.

Předkové potom byli pochováváni na zápraží nebo na pozemku rodiny, aby se synové pokaždé potkali se svými otci a pokaždé je vzývali. Kult mrtvých nebyl veřejný, ani nebyl nijak sjednocen pravidly. Dá se říci, že první náboženství Řeků a Římanů nesídlilo v chrámech ale v domech, kdy každá rodina si utvářela své bohy. Je důležité též zmínit, že domácí náboženství se šířilo pouze po mužské linii - z čehož plynou důsledky jak v soukromém právu, tak v uspořádání rodiny.

Rodina

To, co spojuje členy antické rodiny, je náboženství ohniště a předků. Rodina je jedním tělem nejen v tomto časném životě ale i po smrti. Mrtví jsou stále přítomni. Vystihuje to i starý řecký jazyk, kdy slovo EPISTION - rodina - znamená "ten, kdo je u ohniště". Jednou z prvních institucí, kterou domácí náboženství zavedlo, byl sňatek. Odejít z jedné rodiny do druhé pro ženu znamená změnit náboženství, opustit boha svého dětství, provozovat jiné rituály. Bylo vyloučeno uctívat dva bohy najednou - resp. dvojí ohniště či dvojí předky. Jeden z důležitých momentů v rodinném životě je přistoupení nevěsty k novému ohništi, kde je představena domácímu božstvu. Od této chvíle mají oba manželé stejné bohy. Od toho potom právní formule "Manželka je společnice v lidských i božských věcech".

S tímto souvisí další důležitý moment. Aby se měl kdo starat o mrtvé, rodina nesměla zaniknout. Každý tedy měl zájem po sobě zanechat syna, který se o nesmrtelnost rodiny postará. Z toho je dobře pochopitelné, proč byl celibát nejen neštěstím, ale zároveň bezbožností. Dokonce v některých řeckých městech byl celibát trestán jako přestupek. Sňatek byl tedy povinností. Jeho hlavním cílem bylo zabezpečení pokračování kultu. Zrušení sňatku bylo legitimní, pokud byla žena neplodná. Pokud byl neplodný muž, musel ho zastoupit bratr nebo příbuzný. Jinou možností pak byla adopce, kdy adopce syna znamenala naplnění potřeby zachovat kult. Adoptovaný syn stejně jako manželka musel přijmout nové náboženství a zříci se starého.

Vedle domácího náboženství a rodiny nacházíme v řeckých společnostech třetí pevně zakotvenou věc, kterou je vlastnické právo. Vlastnické právo vychází z náboženství ohniště a předků. Jak známo, je těžké přenášet ohniště, proto když staří zakládali oheň, předpokládali, že je to na celou dobu, po kterou potrvá rodina. Pokud rodina zůstává semknuta okolo ohniště, utváří se i vztah k půdě, k jistému místu. Protože není přípustné, aby se k ohništi přiblížil cizinec, když se kolem něj konají obřady, musí být kolem něj nějaké ohrazení, které odděluje panství jednoho ohniště, od druhého. Od toho potom vzniklo, že domy se nesmějí dotýkat, protože jedna stěna nemůže být společná různým bohům. Řekové tvrdili, že ohniště naučilo člověka stavět hradby. Skutečně - pokud člověk byl svým náboženstvím připoután k místu, o němž nemyslel, že je bude muset někdy opustit, přišel na to, že zde postaví nějakou pevnou stavbu.

Jiný rys soukromého vlastnictví souvisí s hroby, kdy hrob nesměl být zničen ani přemístěn. Rodina si zem přivlastnila tím, že do ní pochovala své mrtvé. Půda, kde odpočívali mrtví byla nezcizitelná a posvátná. Zde vidíme, že z uvedených náboženských představ, zvyků vyplývá, že to co naučilo člověka přivlastnit si půdu a zajistilo mu nad ní právo, je náboženství. Dokonce v zákonu dvanácti desek není dovoleno, aby se půda oddělila od člověka. Pokud jde dlužník do otroctví, jde s ním i jeho půda.

S vlastnictvím souvisí neoddělitelně i dědické právo. Dědí se ze syna na syna, kdy syn je tzv. "nutným dědicem". Nemůže dědictví ani odmítnout a to se týká i dluhů. Syn dědí proto, že dcera nemůže pokračovat v otcovském náboženství - pokud by dědila, vlastnictví by se oddělilo od kultu. Je zajímavé, že athénské právo až do Solóna zakazovalo závěť - vyjma těch, kteří nezanechali děti. Zrovna tak byla závěť dlouho neznámá ve Spartě - až do Peloponéských válek. Všechny tyto věci ukazují, že v představách popisovaných kultur byl žijící člověk pouze dočasným zástupcem trvalé a nesmrtelné jednotky, kterou byla rodina. Nejen kult, ale i vlastnictví měl pouze ve zprávě.

V rodině hlavní autorita náležela otci. Nad ním pak vládne autorita domácího náboženství - bůh, kterému Řekové říkali ohniště-pán. Otec je potom správcem ohniště. V náboženském smyslu potom dokud žije otec, jsou synové nezletilí - tedy jsou podřízeni vždy jeho autoritě. Syn za života otce nikdy nesměl udržovat ohniště. Hlavní práva, která tvořila otcovskou moc byla - uznat nebo zapudit dítě při narození, právo zapudit manželku, provdat dceru nebo oženit syna a emancipovat syna.

Od vědomí přítomnosti mrtvých předků se odvíjí i morálka. I na morálku má vliv domácí ohniště, kdy žádný přečin nesmí být spáchán v jeho blízkosti. Ctnostem staří říkali zbožnost. Pocit povinnosti, přirozený cit a náboženská myšlenka splývali v jedno.

Nakonec se pokusíme je definovat je rodina ve smyslu starých - tedy gens. Jednalo o jednotku spojenou rodným poutem - tedy nejedná se o spolek rodin, ale samu rodinu. Rodina předávala z pokolení na pokolení jména předků a udržovala je se stejnou péčí, jako samotný kult. Do staré rodiny ale nutně vstupuje prvek služebníků. Služebník se stával členem rodiny a sdílel náboženství s rodinou, které sloužil. Tím, že přijal náboženství, kult rodiny, služebník ztratil svobodu. Uprostřed rodiny se časem vytvořil určitý počet malých, tzv. klientských, podřízených rodin.

Obec

Doposud jsme se zabývali domácími bohy a vlivem jejich uctívání na vznik prvních zákonů. Nicméně člověk žil od počátků blízko přírody, z níž zakoušel jak strach tak úctu a kterou uctíval. Je těžké určit, co bylo dřív - zda náboženství předků nebo přírody. Na rozdíl od domácích bohů přírodní náboženství přinášelo lepší možnosti pokroku, přinášelo širší rámec těm, kdo ho mohli uctívat. Když lidé pocítili, že mají společná božstva, spojili se do větších skupin. Přichází bůh kmene a poté bůh celé obce. S obcí potom úzce souvisí vznik měst. Hradby města byly jakoby posvátnou ohradou rozloženou kolem oltáře nebo-li ohniště. Když se zakládalo město, první, co se odehrálo, bylo vztyčení oltáře a zapálení ohně na místě, kde byla před tím vykopána jáma, do které zakladatelé města házeli hroudy hlíny z minulé vlasti která, jak věřili, obsahuje duše jejich předků. Pokud se tedy město rozkládá kolem tohoto ohniště, jakoby kopíruje funkci domu, kde rodina dříve žila. Pokud bylo vše provedeno podle obřadů, dostalo město do svého obvodu ochranné bohy, kteří byli navždy k městu připoutáni. Stejně tak byl i lid připoután k městu.

Místo, kde zmiňovaný oltář stál a kde byl neustále udržovaný posvátný oheň, bylo nejposvátnějším prostorem ve městě. Kult města resp. veřejného ohniště byl pro cizince skrytý - stejně jako kult domácího ohniště. Většinou byly proto chrámy přístupné pouze občanům. Podstata bohů města byla stejná jako podstata bohů domácích - jednalo se především o mrtvé předky. Nicméně kromě těchto bohů mělo město i jiné bohy - Jupitera, Minervu a další, kteří byli bohy přírody. Pokud bylo město poraženo, věřilo se, že jeho bohové byli poraženi s ním.

Hlavním kultovním obřadem v obci pak byla hostina k poctě ochranných božstev. Účastníci byli ozdobeni květy - smysl této ozdoby bylo zalíbit se bohům. S kultem souvisí i svátky, kdy lidé rozhodli, že určité dny vydělí pouze bohům. Kalendář tedy byl v první řadě posloupností náboženských slavností. Ochranná božstva zasahují jak do rozhodování senátu, tak u soudu, tak v bitvách. Od toho vychází skutečnost, že se římský senát shromažďoval v chrámu, soudy se odehrávaly jen ve dnech, které náboženství určilo jako příznivé.

Stejně jako v rodině byl nejvyšším knězem otec rodiny, i v obci byl pověřený nejvyšší pontifikus - tedy kněz veřejného ohniště, který nosil jméno krále. Staří králové Itálie a Řecka byli knězi stejně jako králi. Král byl tedy náboženská funkce. Jeho další funkce byla politická. Aristoteles na jednom místě tvrdí, že "oltář mu (králi) udělil hodnost". Politická moc tedy plyne z náboženství. Královská moc patřila zpočátku muži, který založil ohniště. Tento princip je zajímavý sledovat na podkladě toho, že se obecně míní, že moc vždy plynula z násilí, že králem byl dobrý voják. Skutečnost je taková, že zvrat království skrze revoluce se stal až později.

Nejen královské funkce, ale i zákon vycházel z náboženství. Mimo náboženství byl zákon nemyslitelný. Aby se mezi lidmi mohlo vytvořit to, čemu dnes říkáme právní vztah, musel mezi nimi být vztah náboženský. (Zákon tedy paradoxně nevychází z potřeby spravedlnosti ale z náboženství). Porušit zákon bylo stejné jako porušit náboženský řád. Staří Řekové věřili, že zákony pocházejí od bohů - proto měly zákony autoritu. Nepotřebují tudíž žádné odůvodnění. Neuposlechnout jej byla bezbožnost. Otázka je, co když bylo zákonů víc - a všechny si dělaly nárok na respekt. Z uvedeného důvodu se staré právo vyznačuje zmatkem. Často jsou v něm protikladné výroky - podle toho, jak se různé výroky práva dostávaly v život. Toto velmi úzce souvisí s občanstvím. Občanem mohl být jen ten, kdo se mohl účastnit kultu. Na toho se potom na rozdíl od cizince vztahoval i zákon. Zákon počítal s cizincem jedině tehdy, pokud se stal klientem občana.

Vše, o čem bylo psáno, se odehrávalo uvnitř obce. Díky náboženství a s ním spojeným kultem se z obcí stávají zcela nezávislé společnosti oddělené posvátnými mezemi. Zde vidíme rozdíl mezi Řeckem a Římem, kdy Řekům se nikdy nepodařilo vytvořit jednotný stát. Vidíme, že nesjednocenost Řecka nebylo díky přírodnímu uspořádání Řecka ale díky náboženství. Dokonce pro obec bylo díky náboženství jednodušší si jinou obec podmanit, než se s ní spojit.

Postupně dochází k tomu, že některá řecká města se začínají sdružovat do konfederací. Nejznámější je thermopylská amfiktionie. Ani konfederace se neobešly bez kultu. Tyto konfederace nebyly politicky účinné a že jejich přínosem nebylo uvažovat o společných zájmech ale o uctívání bohů, vykonávání obřadů a dodržování příměří během svátků. V rámci federace vždy existovala náboženská specifika měst.

Nakonec této kapitoly je třeba zmínit, že pokud se jednalo o zájmy obce, obec rozhodovala o vzdělání, víře, kultu i životě.

Revoluce

V této kapitole se budu zabývat tím, proč a jak se lidé postupně vzdálili starému uspořádání. Toto vzdálení se nazývá revolucí.

Obec byla od počátku sociálně roztříděna. Již uvnitř rodiny existovaly společenské vrstvy. Nejvýše stojí otec resp. nejstarší dědic ohniště. Postupně se uvnitř generací tvoří mladší větve, které náboženství staví do podřízeného postavení vůči větvi starší. Dále je v rodině služebník, který je k ní dědičně připoután, kterému autor říká klient. Klient se nikdy nemůže stát vlastníkem, jeho půda je pouhá půjčka. V kultu klient nemůže vykonávat obět - pouze prostřednictvím prostředníka. Nicméně existovala ještě nižší vrstva společnosti - tzv. plebs, tedy lid. Plebs není to samé co klient. Pravděpodobně se tato složka populace vytvořila z poražených a porobených populací nebo z rodin, které "byly bez ohniště" - tedy rodin, které kult z různých důvodů ztratily. Řecká polis se skládala z lidí za posvátnými hradbami a lidmi před hradbami - z plebsu - tedy z lidí bez kultu, bez náboženství, bez společenských práv, bez předků. V Řecku a v římské společnosti se liší způsob jejich vyčlenění, společné však pro ně je, že obě skupiny stojí mimo město.

Jak již bylo řečeno, nejvýše stál ve společnosti král. Králové byli v pokušení povyšovat spodní vrstvy a oslabovat gentes - staré rody. I to byl jeden z důvodů, proč bylo království časem svrženo. Král se postupně začal dostávat do sporů s gentes nebo jinak řečeno s aristokracií. Výsledek byl jak v Římě tak Řecku stejný - král byl poražen. Zůstala mu však kněžská role. Revoluce se odehrála v mírně pozměněných formách ve všech obcích, jejichž dějiny jsou známé. Místo něj nastupuje aristokracie založená jak na původu tak na náboženství. Postupně se ale začíná rozkládat i struktura velké rodiny. Opouští se pravidlo nedělitelnosti zrovna tak právo prvorozence.

Další revoluce se odehrává ve vztahu mezi patronem a klientem. Lze předpokládat, že časem mezi nimi začala propukat nenávist. Když byla založena obec, mohli se klienti z různých rodin vidět, hovořit spolu, porovnávat. Navíc postupně klientela v obci postupně přestává věřit v pánovu autoritu a moc. S tím stoupá touha po svobodě. Klient potupně dostává kus půdy, který může nejen obdělávat, ale jehož se stává vlastníkem. Toto se mohlo odehrát pouze odstraněním posvátného mezníku, který označoval vlastnictví pána. Odstranění se odehrálo za Solóna. Sám Solón píše, že se jednalo o dílo, které učinil s pomocí bohů, že vyvrácením mezníků na mnoha místech osvobodil zemi, která byla kdysi otrocká. Aristoteles hovoří o tom, že Solón tímto setřásl otroctví lidu. V Římě se reforma ve prospěch klientů odehrála za doby krále Servia a to především změnou v armádě. Sevius rozdělil armádu podle bohatství, takže klient již nekráčel vedle svého patrona jako dříve, navíc se ani nenacházeli ve stejném armádním sboru jako dříve.

Určitou revolucí lze nazvat vstup plebsu do obce. Když byli poraženi králové a vlády se chopila aristokracie, lid se snažil království v určité podobě obnovit. V Řecku v šestém století se mu daří dosadit nové vůdce, kteří se nejmenují králové, protože nepatří ke kněžským rodinám, ale tyrani. Jedná se o něco nového, o autoritu, která nepochází z kultu, o moc, kterou nezavedlo náboženství, ale člověk. Poslušnost této autoritě tedy není ekvivalentní poslušnosti bohům.

Kolem šestého století před Kristem se navíc v Řecku a v Římě rodí umění, rodí se potřeba obchodu a řemesla, tvoří se movité bohatství, a hlavně jsou objeveny peníze. Na rozdíl od půdy mohou přecházet z ruky do ruky bez náboženské obřadnosti a dokonce se bez překážky mohou dostat k plebejci. Mohli bychom říct, že na rozdíl od půdy náboženství s penězi nic nemohlo dělat. Lidé z nižších tříd najednou poznali jiné zaměstnání než obdělávání půdy. Vlivem bohatství se pomalu začíná převracet společenský řád. Uvnitř plebsu se začíná tvořit určitá aristokracie, která ho začíná vést a postupně vytlačuje tyrany. Nakonec se i nižší třídě daří mít své náboženství. Plebs si postupně vyrábí předměty podobné bohům patricijských kurií. Vznik této nižší třídy náleží zhruba od sedmého do pátého století.

Popisované změny musely nutně vést ke změně práva. Prvořadá změna je uvedení práva ve všeobecnou známost. Právo se odstěhovává z rituálů a posvátných knih, čímž ztrácí své náboženské tajemství. Další změnou je, že zákonodárce již nemluví ve jménu bohů, ale představuje vůli lidu. Hlavním principem je tudíž souhlas co největšího množství. Další změnou je, že zákon již není majetkem rodin, ale majetkem společným. V těchto společenských transformacích je sepsán zákon dvanácti desek, který se v některých bodech sice se starodávným právem nerozchází, v jiných bodech se však rozchází (např. povoluje, aby se dědictví dělilo mezi bratry nebo že otec může prodat syna nanejvýš třikrát). V athénském právu se popisovaná změna projevuje u Solóna. Uvedu jednu novinku, kterou Solón zavedl do athénského zákonodárství - závěť.

Jak již bylo řečeno, náboženství, které bylo dlouhou doby jediným principem vládnutí, nahrazuje postupně veřejný zájem. Nejjednodušším způsobem jak zjistit, co je oním společným zájmem, je shromáždit lid a poradit se. Novým způsobem vládnutí se stává hlasování, které je nadřazeno jak úředníkům, tak dokonce zákonům.

Poslední revolucí v obci je přechod k demokracii. Když zmizelo dědičné náboženství, nastupuje jiný prvek společenského dělení - na základě majetku. K dosažení úřadu bylo třeba být bohatý. Co bylo dříve spojováno s původem, je později spojováno s jměním. Politická nerovnost s tímto související lidem připadala nespravedlivá a chtěli ji odstranit. Navíc již uvedený veřejný zájem nebyl principem, který by nerovnost udržel, ale spíše ji vedl k demokracii. Postupně se ve většině obcích tvoří lidová shromáždění a zavádí se lidové hlasování. Demokracie ale neodstranila bídu. Člověka již neživí jeho vůdce, musí se o sebe starat sám. Především v Řecku postupně dochází k občanským válkám mezi chudými a bohatými. Úředníci přestávají konat svůj úřad ve prospěch zákona, ale ve prospěch té či oné strany. Člověk již nebyl aristokratem nebo demokratem, ale spíše bojoval buď za svobodu nebo za tyranii.

Režim obce mizí

Jak postupně do obce začínají pronikat nová náboženství a filozofie, převrací se pravidla staré politiky. Dochází k jisté intelektuální revoluci, která mění společnost (Pythagoras, Anaxagoras, Protágoras, sofisté). Sám Platon nakonec hovoří o tom, že pravidlo morálky a politiky je v nás samých, že tradice nic neznamená, že je třeba se radit s rozumem, že zákony jsou spravedlivé jen potud, pokud jsou v souladu s lidskou přirozeností. Aristoteles potom hovoří že "zákon je rozum". Tyto a mnohé jiné názory vedou pomalu k postupnému odpoutávání se individua od obce.

Dalším důležitým momentem je římská invaze. Jedním ze způsobů římského úspěchu je, že Řím podporoval aristokracii a ta se postupně stávala jeho spojencem. V následku této skutečnosti se v Itálii a Řecku utváří dvě skupiny lidí - aristokratická na jedné a strana lidu na druhé. Jedna volá po římské vládě, druhá ji odmítá. Nakonec vítězí aristokracie a Řím se stává impériem. Rozhodující ranou k podkopání systému obce se stává udělování římského občanství. S tímto občanstvím šly ruku v ruce velké výhody. Proto se postupně tento titul stal vytouženým cílem. Nejdříve výhody získává pár nejlepších a nejbohatších lidí z porobených měst. Ti jsou osvobozeni od daně, nevztahují se na ně zákony města. Postupně tento systém oslabuje strukturu porobených měst. Nakonec Řím dává možnost být jeho občanem všem obyvatelům nejdříve z Itálie, potom z podrobených provincií. Porobená města postupovala po určitých stupních, až se nakonec mohla stát "městem s latinským právem" - tedy městem, jehož obyvatelé se mohli stát římskými občany, pokud před tím vykonávali nějaký obecný úřad. Tím, že římští občané nepodléhali zákonům města, neposlouchali jeho představitele, nenesli finanční břemena, vytvořili jakýsi stát ve státě. Tím postupně hyne režim obce. Tuto agónii autor dotvrzuje slovy, že když už všichni, kteří za něco stáli, dostali vytoužené římské občanství, vyšel konečně císařský dekret, který jej udělil všem svobodný lidem bez rozdílu. Titul občana se pak začal ztrácet a pokud se užíval, označoval rozdíl mezi postavením svobodného člověka vůči otrokovi. Takže do římské obce, kam z počátku patřili jen patriciové a klienti, postupně přibyla třída plebejců, pak Latinové a Italové a nakonec obyvatelé provincií.

Definitivním koncem antické společnosti je křesťanství. Křesťanství nebylo domácím náboženstvím, ale obracelo se k celému lidstvu. Bůh není spojen s určitou rasou. Kult není navíc udržován v tajnosti, mezi národy či městy nepřikazuje nenávist. Křesťanství dále oddělilo náboženství a vládu, náboženství a stát. Mění se i povaha práva - u všech starých národů bylo právo podrobeno náboženství a od něj dostávalo pravidla. Křesťanství na rozdíl od těchto náboženství netvrdí, že právo na něm záleží. Právo tak získává nezávislosti a může čerpat svá pravidla z přirozenosti, z lidského svědomí.
4. Antická teorie společnosti
Antická filozofie je obecně uznávána za počátek a základ filozofie evropské. To platí jak pro filozofii obecně, tak pro filozofii společnosti. Ta vzniká o něco později než filozofie přírody, která stála na počátku řecké filozofie. Je sice pravda, že už někteří starší filozofové, např. Herakleitos, se vyslovovali o společnosti a některé jejich názory se nám zachovaly, avšak podmínkou pro to, aby filozofie společnosti jako taková vznikla, bylo uvědomění si, že společnost je něco jiného než příroda, tj. že její základní instituce nejsou dány přírodou (bohy), nýbrž, že se na jejich tvorbě a změnách podílejí lidé.
Předpokladem vzniku filozofie společnosti, stejně jako předpokladem vzniku historiografie, tedy byly změny ve společnosti. V Řecku se jednalo zejména o ústup rodové aristokracie, vrstvy, která se zabývala především válčením a zemědělstvím, ve prospěch středních vrstev, které žily převážně ve městech, kde se věnovaly řemeslům nebo obchodu. Dochází tedy ke změnám ve městech, které byly vyjádřeny vznikem nových zákonů. Tyto zákony už měly své konkrétní autory, kteří byli obecně známi. Uveďme jako příklad Solóna už jenom proto, že jeho působení je spojeno s Aténami a vznik aténské demokracie pak se vznikem a rozšířením tzv. antropologického obratu v řecké filozofii, jehož aktéry byli sofisté.

4. a. Sofistická filozofie společnosti (staženo ze skript doc. Holzbachové www.phil.muni.cz/fil/texty)

 Se jménem této skupiny řeckých filozofů jsou spojeny pojmy sofistický" a ještě častěji antropologický" obrat ve filozofii. Poukazují na skutečnost, že právě sofisté se začali systematicky věnovat otázkám člověka a společnosti. Objevení se této skupiny bylo podmíněno rozvojem aténské demokracie v 5. stoletím př. n. l.: Občané potřebovali obhájit svou věc na soudu, případně přesvědčit své spoluobčany o výhodnosti (nebo nevýhodnosti) nějakého ustanovení. Objevení se skupiny filozofů, kteří je učili obratnosti ve vyjadřování, odpovídalo tedy přímo jejich potřebám. Fakt, že sofisté poskytovali tyto služby za peníze, je sice deklasoval v očích tradičních filozofů, kteří filozofii pěstovali jako ušlechtilou zábavu, a nikoli jako placené povolání, avšak neměl vliv na skutečnost, že sofisté přinesli mnoho nového do filozofie samé. Pro potřeby argumentace vytvořili základy učení o jazyce a základy logiky. Největší novum však přinesli v oblasti úvah o společnosti.
 Sofisté si totiž jako první všimli toho, že fungování přírody a společnosti se liší v podstatné věci. Zatímco, to, co je dáno přírodou (fyzei), je v podstatě stabilní a neměnné, společenská pravidla (thesei) se mohou měnit, a to dokonce zásluhou lidí - zákonodárců. Kromě toho platnost společenských pravidel je pouze relativní: Jestliže se prohřešíme proti pravidlům přírody, například sníme něco nejedlého nebo jedovatého, bude přírodní sankce našeho těla následovat neúprosně: bude nám více nebo méně špatně, můžeme i zemřít. Jestliže porušíme společenská pravidla, například něco ukradneme, pak společenská sankce následuje jen v tom případě, budeme-li odhaleni. Společenská pravidla nemají tedy automatickou a objektivní platnost a jsou měnitelná lidmi.
 To si sofisté uvědomovali tím spíše, že někteří z nich se o sepisování zákonů sami pokoušeli. Např. Prótagoras je autorem ústavy aténské kolonie Thúriori.
V sofistickém myšlení (Kritias) se objevují i počátky úvah o společenské smlouvě, tj. představy, že společnost vznikla z nevyhovujícího přírodního stavu, v němž neexistovala žádná pevná pravidla chování a žádné zákony, úmluvou lidí o jejich zavedení. Kritias také odhalil společenskou funci náboženství, jako sociální sankce. I když zákony existují, uvažuje Kritias, nestane se člověku, který je nedodržuje, nic, pokud není odhalen. To samozřejmě lidi k porušování zákonů svádí. Aby se tomu zabránilo, vymyslel někdo bohy jako bytosti, které sledují lidi i tehdy, když si myslí, že nejsou viděni, a potrestají je i za ty zločiny, které spáchali, aniž byli lidmi odhaleni.
Sofisté tedy pochopili lidský charakter společenského zřízení, ale to je vedlo mj. i k popření myšlenky objektivní správnosti společenských ustanovení a objektivní pravdivosti výroků o společnosti. Byli tedy relativisty a jejich umění argumentovat bylo nástrojem, který mohl být podle jejich názoru využíván bez ohledu na pravdu. To byl druhý z důvodů (kromě platů), proč byli ostře kritizováni.

4. b. Sokrates
Velkým kritikem sofistů byl Sokrates (469-399 př. n. l.). Proti jejich relativismu se pokusil postavit trvalý základ mravní hodnoty. Snažil se definovat mravní pojmy a byl přesvědčen, že pokud člověk ví, co je dobro, nemůže už jednat špatně (= etický intelektualismus).
Politicky sympatizoval Sokrates s aristokraty, v době vlády třiceti tyranů však kritizoval jejich hrůzovládu. Za své politické názory byl však souzen a popraven až po návratu demokracie do Athén.

4. c. Platon
Mezi aténské aristokraty a zároveň mezi Sokratovy žáky patřil i Platon (427-347 př. n. l.), jeden z největších filozofů starověku. Mezi množstvím jeho spisů nalezneme nejméně dva, které jsou věnovány především otázkám společnosti, a to Ústavu a Zákony.
Ústava je mj. pokusem o konstrukci ideálního státu. Platon se i ve skutečnosti pokusil o vytvoření státu podle svých představ, ale jeho pokus (sicilské Syrakusy) ztroskotal. V Ústavě dává Platon dává najevo svou nespokojenost se současnými Aténami, v nichž převažují obchodníci a řemeslníci. Proto svůj ideální stát nechává založit v dost velké vzdálenosti od moře, aby do něj nemohly proniknout rušivé vlivy námořního obchodu. Význam peněz je v něm omezen, Platon se spíš kloní k soběstačnosti. Bere ovšem na vědomí už existující dělbu práce.
V Platonově státě existují tři hlavní třídy obyvatelstva: výrobci (kteří se dále dějí podle jednotlivých povolání), strážcové (vojáci) a vládci (filozofové). Toto rozdělení podle Platóna odpovídá přirozeným vlohám těchto lidí, lépe řečeno, tomu, která složka převládá v jejich duši. Duše má tři složky: žádostivou, vášnivou a rozumnou. Převládá-li v člověku žádostivost, stane se výrobcem, vášnivý člověk uplatní svou ctnost (statečnost) jako strážce a rozumný (moudrost) jako vládce (soudce apod.) O tom, jaká složka v duši člověka převažuje, se občané Platónova státu dovědí během výchovy dětí. Ta je společná a děti se během ní musí podrobit několika zkouškám. Při první z nich se z celkového souboru dětí vytřídí ty, z nichž se stanou výrobci, při druhé ze zbytku budoucí strážci. (Tímto způsobem jsou tříděny i ženy, takže i ony se mohou stát strážkyněmi.) Takto vzniklé skupiny jsou pak vychovávány tak, jak to odpovídá jejich budoucímu určení a způsobu života, který s ním bude spojen.
Vládcové a strážci totiž nesmějí mít soukromý majetek a v podstatě ani soukromý život. Jsou zaopatřováni na útraty obce, aby se nemuseli rozptylovat starostmi o obživu. Jako partnerky k plození dětí jim jsou přidělovány ženy, které - na základě složitých výpočtů - zaručují, že budou matkami co nejkvalitnějšího potomstva. Výrobci, kteří jsou chápáni jako méněcenní, mohou mít určitý soukromý majetek, ale pouze v omezené míře, aby bylo udrženo jejich podřízené postavení.
V Platonově státě neexistuje formálně otroctví; znalci Platonovy filozofie však připomínají, že postavení výrobců se od postavení otroků příliš neliší. Také svoboda ve smyslu činnosti podle své vůle a sklonů není pro žádného z občanů Platonova státu: všichni musí dělat co je jim přikázáno. To se vztahuje i na nejvyšší vrstvu. Platón sám připomíná, že skutečný filozof může mít přímo odpor k vládnutí a že by dal přednost životu zasvěcenému poznání. Protože však byl vychován na útraty státu, musí dělat to, co od něho stát vyžaduje. To platí i pro všechny ostatní obyvatele. Spravedlnost, říká Platon, se netýká jednotlivých občanů, nýbrž státu jako celku. Spočívá v tom, že občané dělají to, k čemu jsou určeni, a tak zajišťují harmonické fungování státu.
Platon se domnívá, že bez božského zásahu není možné stát ideálního typu, který je projektován v Ústavě, udržet. Postupnou degradací (spojenou s porušením pravidel eugeniky a tedy především duševní degenerací obyvatel) vznikají stále horší ústavy: Timokracie (vláda ctižádostivců - vojáků), oligarchie (vláda bohatých), demokracie (vláda chudé většiny) a tyranie (vláda jednotlivce, který však vystupuje jako "zástupce lidu").
Platonův stát vznikl jako odpověď jeho tvůrce na situaci v Aténách, kterou Platon považoval za neuspokojivou. Jeho vzorem byly především dva režimy, se kterými se měl možnost seznámit na svých cestách, a to egyptský a spartský.
V pozdější době jeho koncepce ovlivnila některé autory utopií, zejména T. Campanellu. Pro K. R. Poppera je Platonův stát předobrazem tzv. uzavřených společností.

4. d. Aristoteles
Platonova koncepce státu se setkala s kritikou už v antice. Nalezneme ji i v díle Platónova žáka a odpůrce Aristotela (384-322 př. n. l.).
Aristoteles byl na rozdíl od Platona větším realistou. To se projevovalo jak v jeho zájmu o přírodovědu a jemu odpovídající konstrukci filozofického systému, tak v jeho dílech etických (Etika Nikomachova, Etika Eudémova) a politických (Politika, Aténská ústava). Zatímco se Platón zabýval konstrukcí ideálního státu, sebral Aristoteles a jeho žáci 158 ústav tehdejších městských států a uvažovali o jejich vztahu ke konkrétním podmínkám, v nichž se tyto státy nalézaly.
Koncepce státu se u Aristotela v mnohém stýká s koncepcí člověka. Člověk podle jeho názoru usiluje o dobro. Nejvyšším cílem je dosáhnout a udržet dobro ne pro jednoho nebo několik jednotlivců, nýbrž pro celý stát. Nejlepší stát je ten, ve kterém může existovat co nejvíce dobrých - tedy i mravných - občanů.
V etice i politice má u Aristotela velkou úlohu rozum. Pomocí rozumu člověk hledá ctnost, která se projevuje obvykle jako střed mezi dvěma krajnostmi. Aby člověk mohl být ctnostný, musí tedy být rozumný. Avšak - na rozdíl od Sokrata - nestačí, že člověk ví, co je dobré. Člověk se musí v dobrém jednání cvičit, musí je opakovat, až "mu přejde do krve". Ctnosti jsou tedy takto získané vlastnosti.
Nejvyšší ctností (a zároveň blahem) je podle Aristotela moudrost, a tedy život trávený teoretickým nazíráním pravdy. Aby se člověk mohl takovému životu věnovat, musí být natolik majetný, aby měl volný čas. Nesmí však být bohatý příliš, buď aby mu starost o majetek nebránila v ušlechtilejších činnostech, nebo proto, aby jej příliš mnoho majetku nesvádělo k hýření. Tak se i v souvislosti s poznáním chápaným jako ctnost uplatňuje Aristotelova zásada uměřenosti.
K dokonalosti člověka patří, že žije ve státě, jakož je dokonalým občanem. To vyplývá z Aristotelova názoru, že člověk je tvor společenský (zoon politikon) a že tedy nemůže bez státu existovat. Stát, ve kterém člověk žije, by měl být co nejdokonalejší. Jeho dokonalost však nevzniká na základě konstrukce, jako u Platóna, nýbrž na základě zvážení konkrétních podmínek jeho existence. Dokonalý stát u Aristotela spíš vzniká postupným zlepšováním zřízení již existujícího. Proto také Aristoteles uvažuje o tom, že pro různé konkrétní podmínky jsou nejlepší různé formy státu.
I Aristoteles - daleko více než Platón - bere v úvahu existující hospodářský a politický režim. Vyslovuje se proto otevřeně k existenci otroků, kterou pokládá za - pro daný způsob hospodaření - nutnou. Chápe otroctví jako přirozeně vzniklou instituci: Podle jeho názoru se lidé dělí na ty, kteří jsou schopni rozhodovat a tedy i dávat smysluplné rozkazy a ty, kteří tuto schopnost nemají, ale jsou s to jednou vydaný rozkaz splnit. Tito lidé jsou svou přirozeností otroky. Ideální stát je tvořen příslušníky středních vrstev, kteří jsou zárukou, že se stát nezvrhne k timokracii nebo k demokracii (vláda lůzy)
Pokud jde o formy státu, rozlišuje Aristoteles tzv. dobré a zvrhlé formy: K dobrým formám, tj. k těm, které jsou zaměřeny k dobru celku patří monarchie, aristokracie a políteia, ke zvrhlým tyranie, oligarchie a demokracie (ochlokracie - vláda lůzy). Políteia je jakýsi typ vojenské demokracie, která se uplatňuje zejména ve státech s dostatkem zemědělského obyvatelstva. Jejím předpokladem je, aby občané uměli zároveň vydávat rozkazy i poslouchat je, což umožňuje cosi, co bychom mohli opsat jako "rotaci kádrů". Občané se mohou střídat v civilních i vojenských úřadech.
Mezi jednotlivými základními formami státu Aristoteles dále rozlišuje, a to podle profesní a majetkové struktury jejich občanů. K jeho ideálu se blíží stát, mezi jehož občany převládají zemědělci a v němž neexistují velké majetkové rozdíly. Stát, v němž je silná střední vrstva, je totiž podle jeho názoru nejstabilnějším politickým útvarem a Aristoteles dává přednost politické stabilitě před častými převraty.
Důraz na střendí třídy Aristoteles V Etice Níkomachově vysvětlil tak, že„střed je mezi dvěma špatnostmi, z nichž jedna spočívá v nadbytku, druhá v nedostatku“ (Etika Níkomachova, II, 6, 1107a). Proto prý musí i život, který zachovává střed, být nejlepší. Jak uvádí Aristotelés, jde o „střed, který je dosažitelný pro každého jednotlivce“. Od toho, co platí pro život jednotlivce, přechází k životu obce: „tatáž určení rozhodují pak nutně i o ctnosti a špatnosti obce a také ústavy. Neboť ústava je jakoby život obce.“ (Politika IV, 11, 1295a - 1295b) „Ve všech obcích jsou tři třídy občanů: velmi zámožní, velmi chudí a třetí uprostřed nich. Poněvadž tedy podle všeobecného mínění nejlepší je míra a střed, je zřejmé, že i co se týče majetkových poměrů, nejlepší ze všech je majetek, který zachovává střed.“ (Politika IV, 11, 1295b 1-6) I v politice platí, že je nejlepší střed mezi opačnými krajnostmi, resp. mezi nadbytkem a nedostatkem. Takovým nadbytkem v politice je např. nemírné bažení po úřadech, nedostatkem je vyhýbání se správy obce. Oboje obcím škodí, jak uvádí Aristotelés. Nejlepší jsou pak ti, kteří v tom zachovávají střed. Lidé, kteří nejsou ani příliš bohatí, ani příliš chudí, mají podle Aristotela vhodnépředpoklady k životu v obci a občanskému společenství. Na rozdíl od bohatých je méně pravděpodobné, že budou pánovití, na rozdíl od chudých je méně pravděpodobné, že budou podlézaví. „A tak jedni [chudí] neumějí vládnout, ale dovedou jen otrocky poslouchat, druzí [bohatí] neumějí vůbec poslouchat, ale chtějí jen pánovitě vládnout. Tím vzniká obec otroků a pánů, ale ne lidí svobodných, obec, v níž jedni závidí, druzí pohrdají. A tyto city jsou daleko od přátelství a občanského společenství (…). Obec však chce být složena z občanů rovných a co nejvíce podobných, a ta podmínka se vyskytuje nejspíše u středních vrstev. A tak nejlepší zřízení musí mít ta obec, která má takové složení, jaké podle našeho mínění vyžaduje přirozená povaha obce.“ (Politika IV, 11, 1295b 19-28) Aristotelés dále tvrdí, že střední třídy se cítí nejvíce bezpečné a v obci s početnými středními vrstvami je nejméně rozbrojů: „Příslušníci těchto [středních] vrstev jsou v obcích také nejvíce zabezpečeni. Ani totiž sami netouží po cizím majetku, jako chudí, ani druzí netouží po jejich, jako chudí touží po majetku bohatých. A protože také o ně nikdo neukládá, žijí bezpečně.“ (Politika IV, 11, 1295b 29-33)A o kus dále čteme: „že však obec ze středních vrstev je nejlepší, je zřejmé; neboť jediná není znepokojována rozbroji; tam totiž, kde je početná střední třída, je mezi občany nejméně rozbrojů a různic.“ [Politika IV, 11, 1296a 7-9) Zkrátka, politické společenství založené na středních třídách je za obvyklých podmínek nejlepší nebo nejvhodnější. Střední forma vlády je nejlepší a z ostatních jsou lepší prostě takové formy vlády (ústavy), které jsou středu bližší. „Je tedy zjevné, že také politické společenství, které se zakládá na středních třídách, je nejlepší a že dobře spravovány mohou být právě takové obce, ve kterých střední třída je početná a je pokud možno silnější než druhé dvě třídy nebo alespoň než jedna z nich; neboť přidá-li se k jedné straně, rozhoduje a zabraňuje vzniku opačných krajností. Proto je největším štěstím, mají-li občané jmění prostřední a dostatečné, poněvadž tam, kde jedni mají velmi mnoho, a druzí nic, pro oboustrannou krajnost vzniká buď nejkrajnější demokracie, nebo nesmíšená oligarchie anebo tyranie. Tyranie totiž vzniká jak z naprosto neukázněné demokracie, tak z oligarchie, kdežto zřídkakdy z vlády středních vrstev a občanů jim blízkých.“ [Politika, IV, 11, 1295b 35 - 1296a 5)
5. Novověká politická filozofie
Charakteristika

Novověk znamená nejen pro evropské dějiny dobu převratných změn společenského, kulturního, ekonomického charakteru. Novověk znamená přechod společnosti od středověkého modelu zemědělské výroby k ekonomickým modelům kapitalismu (především v Anglii, Francii), rozvoj osobní svobody a svobodné společnosti jako takové (vznik a rozvoj parlamentarismu, ústavnosti, pluralismu namířeného proti středověkému absolutismu, zárodky občanské společnosti). S tím souvisí výrazný ekonomický růst, zvyšování životní úrovně, úrovně obecného vzdělání a kultury. To vše na základě uplatňování technologického pokroku v souvislosti s vývojem učiněným ve vědách, rozvoje v duchu racionalismu. V některých částech Evropy, zvláště tam, kde se rozšířila reformace, dochází k výrazné sekularizaci státu i veškerého veřejného života, ve filosofii se uplatňuje deismus a ateismus.

Evropské velmoci v novověku vytvořily veskrze celosvětové koloniální říše, prostřednictvím těchto mocenských soustav dochází k propojování různých částí světa a urychlování celosvětového vývoje.

Raný novověk

Raný novověk lze vymezit obdobím renesance, humanismu a protestantskou a katolickou reformací; vrcholem mocenských střetnutí je třicetiletá válka. Ekonomický potenciál přebírá od šlechty měšťanstvo, dochází ke vzniku a rozvoji kapitalismu. Zároveň je ve státním zřízení feudalismus nahrazen absolutistickým (národním) státem s vyvinutým byrokratickým aparátem.

Vrcholný novověk

V období vyzrálého novověku dochází k rozšíření průmyslové revoluce, a to zvláště v Anglii a Francii. V Anglii, USA a ve Francii se uskutečňují prudké politické změny s dalekosáhlými důsledky (velké revoluce). Koloniální říše evropských velmocí rozšiřují svá území, zapříčiňují zároveň nerovnoměrnost ve světovém vývoji.

Moderní dějiny

V 19. století je na vzestupu nacionalismus, vrcholící revolučním rokem 1848. Svého zenitu dosahují koloniální velmoci, vznikají a rozšiřují se konflikty mezi nimi, stejně jako vnitřní rozpory sociálního a národnostního charakteru. Tyto procesy vrcholí první světovou válkou, pokud je do novověku zahrnuto 19. století.

Stručný pohled na počátky novověké politiky

5. a. Niccolo Machiavelli (1469-1527)

Jedním z jejích představitelů a di​plomatů florentské republiky byl Niccolo Machiavelli, který sloužil v kanceláři kancléře od roku 1498 do roku 1512, kdy se mocí ve městě ujali Medicej​ští. Během své kariéry se stal přítelem a obdivovatelem Cesare Borgii nevlastního syna papeže Alexandra VI., papeže od roku 1492. Cesare, kterému to umožňovala povolnost jeho otce, si úplatky a úkladnými vraždami přivlastnil většinu střední Itálie. Machiavelli věřil, že to byla jen skutečnost, že sám Cesare byl v náruči smrti, která mu zabránila v realizaci jeho plánu.

Po návratu Medicejských byl Machiavelli obviněn ze spoluúčasti na spiknutí, mučen a uvržen do domácího vězení. V té době napsal spis Vladař, nejznámější dílo renesanční politické filosofie.

Tato krátká kniha se v mnohém liší od scholastických pojednání o politice. Nesnaží se z prvotních principů odvodit přirozenost ide​álního státu a vlastností dobrého panovníka, namísto toho nabízí potenciálnímu vládci, jehož cíle jsou otázkou jeho svobodné vůle, ná​vod pro úspěch při jejich naplňování. Používaje příklady z nedávných dějin italských městských států stejně tak jako příklady z řecké a římské historie, popisuje Machiavelli jak jsou provincie dobývány a ztráceny, a jak mohou být nejlépe udrženy pod kontrolou. Cesare Borgia je vyznamenáván jako příklad politických schopností.
"Když tak zpětně sleduji všechny Vládcovi činy, neshledávám nic k obvinění, naopak, cítím se povinen ho představit jako Někteří jsou šokováni jeho nemravností, jiní povznešení jeho absencí cavyků.“ Společným jmenovatelem je ve Vladaři motiv, že by se panovník měl snažit jevit, nikoli být, ctnostným. „Při snaze stát se vladařem, musí se člověk jevit liberální, ale když už zastává úřad, měl by se liberálnosti vyhýbat. Vladař by se měl snažit, aby byl považován za milosrdného spíše než za krutého, ale ve skutečnosti je mnohem bezpečnější být obáván než milován. Nicméně při vzbuzování strachu u svých poddaných, měl by se vladař snažit vyhnout tomu, aby ho nenáviděli.Lidé se velice dobře mohou bát a přesto ho nemusí nenávidět, a tak tomu bude, pokud se nebude vměšovat do jejich majetků nebo žen svých občanů a poddaných. A pokud se rozhodne některé z nich usmrtit, měl by tak učinit pouze pokud existuje jasná příčina nebo rozumné ospravedlnění. Ale v první řadě se musí zdržet majetku ostatních. Neboť lidé dříve zapomenou na smrt svého otce než na ztrátu svého dědictví.“
Machiavelli klade otázku, zda by vladař měl držet slovo. Od​povídá, že by ani nemůže ani by neměl držet své slovo, pokud držet ho je pro něj nevýhodně a když jsou příčiny, které ho vedly k přísaze, odstra​něny. Ale jak budou lidé důvěřovat vladařům, kteří neustále porušují své slovo? Je to jednoduše otázka umění manipulovat, a v tomto ohledu je veleben papež Alexandr VI.
„Žádný jiný muž nikdy neměl účinnější způsob jak slavnostně prohlašovat nebo slibovat slavnostními ujišťová​ními a přitom se jich tak málo držet. A přesto, protože pochopil tuto stránku lidské přirozenosti, jeho podvody byly vždy úspěšné."

Souhrnem by tedy vladař měl mluvit a držet se tak, že když ho někdo uslyší nebo uvidí, měl by pro něj být ztělesněním milosti, důvěryhodnosti, integrity, lidskosti a zbožnosti. Ale aby si uchránil své panství, bude muset často překročit všechna pravidla a jednat v rozporu s důvěryhodností, charitou, lidskostí a náboženstvím.

Monarcha, kterého Machiavelli vyjímá jako "nejpřednějšího krále křesťanského světa", je Ferdinand Aragonský. Úspěchy tohoto krále vskutku byly ohromně. Se svojí manželkou Izabelou Kastilskou spojil španělské království a zavedl mír po letech občanské války. Dobyl maurské království v Granadě a podpořil Kolumba v zabírání kolonií v Americe. Vyhnal ze Španělska jak Maury tak Židy. Od papeže Sixta IV získal ustavení nezávislé španělské inkvizice a od Alexandra VI. Bulu která rozdělovala Nový svět mezi Španělsko a Portugalsko. Vlastnost, kterou na něm nejvíc Machiavelli velebí je krutá zbožnost.

“Lidem je nutno buď lichotit, nebo je zničit. Neboť za malé bezpráví se budou chtít pomstít. Z hrobu se nemstí nikdo. Jestliže se tedy již někomu činí bezpráví, musí to být tak, aby se už alespoň nemohl mstít."

Machiavelli je hluboký znalec člověka a jeho slabostí, kterých politik musí využívat; státník musí mít na paměti, že všichni lidé jsou špatní a většina ještě také hloupá. Stále chválí rychlé a bezohledné jednání:
"Ale domnívám se, že se lépe vyplácí jednat rázně než ohleduplně, protože Štěstěna je žena. Chceme-​li nad ní mít vrch, musíme ji bít a zacházet s ní neurvale. Kdo si takto počíná, zvítězí nad ní lépe než ti, kdo jednají chladnokrevně: ` Právu důvěřuj jen velmi rezervovaně´: "Musíme si uvědomit, že lze bojovat dvojím způsobem: jednak zákony, jednak násilím. První způsob je vlastní lidem, druhý zvířatům. První způsob často nestačí, a proto nezbývá než uchýlit se k druhému: ` Především má právo své hranice na hranicích státu. Ve vztazích států neplatí morálka a právo, nýbrž jen holý boj o moc, vedený prostředky vojenskými nebo politickými.“

Jistý kritik o Machiavellim poznamenává: "Tento muž, zrozený a vychovaný pro diplomacii, měl odvahu sobě i celému světu přiznat to, co diplomaté všech dob dosud prozrazovali jen svým jednáním. Jedním z důvodů proč se o tomto muži zmiňujeme v souvislosti s novověkou politickou filozofií je jeho otevřená rezignace na jakýkoli nadosobní řád, což je věc v politické filozofii nová (jakkoli nová jen teoreticky).
5. b. Thomas Morus (1478-1535)

Jedním z nejpopulárnějších děl renesanční politické filozofie je Utopie. Byla napsána Thomasem Morem, londýnským soudním obhájcem, který tento spis vytvořil po své třicítce, když vstoupil do služeb ke králi Jindřichu VIII. More byl zapá​lený humanista, podporoval studium řecké a latinské literatury v Anglii a byl blízkým přítelem Desideria Erasma, holandského vzdě​lance, který v té době právě pracoval na akademickém vydání řeckého Nového zákona. Utopie, napsaná latinsky, je živým popisem fiktivního společenství pro publikum, které dychtivé očekávalo zprávy o zámoř​ských objevech.

Utopie (země Nikde) je ostrov s padesáti čtyřmi městy, z nichž každé čítá 6 000 domácností, každé má své vlastní zemědělství, o které se starají obyvatelé měst, jenž jsou rozpisem vysláni na dva roky na venkov. Uvnitř města si občané každý desátý rok vyměňují losem domy, neexistuje soukromé vlastnictví a nic není pod zámkem. Každý občan se kromě práce na poli vyučí řemeslu, všichni musí pracovat, ale pracovní den trvá jen šest hodin. Jen velice málo lidí nemusí manuálně pracovat - vzdělanci, kněží, nebo členové volených magistrátů, které společnost řídí. Primární jednotkou společnosti je rodinná domácnost. Po svatbě se ženy stěhují do manže​lova domu, Žádná domácnost nemůže zahrnovat méně než deset nebo více než šestnáct dospělých, všichni přebývající členové jsou přesunutí do jiných domů, kde je pro ně prostor. Pokud ve městě překročí počet domácností mez a žádné jiné město nemá volný prostor, jsou zakládány kolonie v ne​obydlených zemích za mořem, a pokud se tam domorodci staví proti osídlení, Utopisté kolonie založí silou.

Vnitřní cestování Utopií je regulováno pasem, ale jsou-li jím vy​baveni, jsou cestovatelé v jiných městech vítáni stejně tak, jako by to bylo jejich domovské město. Ale nikdo, ať už je kdekoli, nemá právo na jídlo bez toho, aby vykonal svůj denní díl práce. Utopisté neznají peněz, zlato a stříbro používají pouze k výrobě nočníků a pout pro zločince, diamanty a perly jsou dávány dětem, aby si s nimi hrály jako s chřestítky a panenkami.

Muži se žení ve věku dvaceti dvou let, ženy se vdávají v osmnácti, sex před svatbou je zakázaný, ale novomanžel a nevěsta musí před svat​bou pečlivé poznat svá nahá těla navzájem. Utopisté jsou monogamní a manželský svazek v principu trvá celý život, nevěra může nicméně manželství rozložit a v takovém případě je nevinnému z manželského páru dovoleno se znovu oženit nebo vdát. Nevěra je přísné trestána a opakovaná nevěra se trestá smrtí.

Utopisté nejsou ani paci​fisty. Mužům i ženám se dostává vojenského výcviku a národ bude bojovat, aby se ubránil před vetřelci nebo osvobodil jiné národy po​tlačené tyranií. Před zdlouhavým válčením dávají přednost ve válce zvítězit tím, že spáchají atentát na nepřátelského panovníka a pokud se nelze hnout bitvám v zámoří, využívají cizích žoldáků. Při obraných válkách si stojí manžel a manželka v bitevní řadě po boku. "Je pro muze velkou výčitkou a nečestností vrátit se domů bez své ženy, nebo žena bez svého muže."

Většina Utopistů uctívá jedinou neviditelnou nejvyšší bytost, "otce všech", existují ženatí kněží obou pohlaví, muži a ženy mimořádné svatosti "a tudíž velmi řídcí." Utopisté se nesnaží vnutit svá nábožen​ská přesvědčení ostatním, pravidlem je tolerance. Všichni Utopisté nicméně věří v nesmrtelnost a blažený posmrtný ži​vot, mrtví, věří, znovu navštěvují své přátele jako neviditelní ochránci. Sebevražda z vlastního rozhodnutí není dovolena, ale těm, co jsou ne​léčitelně a bolestně nemocní, může kněžstvo a magistři doporučit by si sáhli na život. Způsob, jakým jednotlivec pohlédne smrti v tvář , je výsostně důležitý, ti, co zemřou neochotně, jsou zasmušile pohřbeni ti, co zemřou radostné, jsou spáleni za radostných zpěvů.

Podobné jako Platónova Ústava, má Utopie přitažlivé a odpudivé prvky a některé z jejích mechanismů se zdají praktikovatelné, zatímco jiné vypadají fantasticky. Podobné jako Platón před ním, využívá More popis vysněné společnosti jako prostředek pro teorie politické filosofie, a pro kritiku soudobých společenských institucí. A opět jako Platón, ponechává More na svých čtenářích, aby odhadli, jak dalece je to, co popisuje, míněno jako vážný politický návrh a do jaké míry to představuje jen karikující zrcadlo nastavené pokřivení opravdových společenství.

5. c. T. Hobbes (1588-1645)

Hobbesovu filozofii státu pochopíme jen tehdy, vezmeme-li v úvahu revoluční převraty, kterých by1 Hobbes svědkem zčásti v Anglii, zčásti v pařížském exilu a které vyústily v určitou revoluční ochablost a touhou po neotřesitelné autoritě státu, jak ji Hobbes ve svém díle hájí. (Anglická občanská válka (1642 – 1648) mezi korunou a parlamentem vedla k popravě syna anglického krále Jakuba I (1603-1625) – Karla I (1625 – 1649) roku 1649. Na pozadí těchto okolností je dobře pochopitelné, že Hobbes se obával chaotické společnosti, protože v takové společnosti není nic a nikdo v bezpečí.
Hobbes vidí člověka jako egoistu, který usiluje o vlastní výhody, tj. o zachování své existence a o vlastnictví co nejvíce statků. V přírodním stavu, kde všichni jednají podle této snahy, vládne proto "válka všech proti všem". Tento stav neuspokojuje přirozenou lidskou potřebu jistoty. Právní ochranu, jistotu a možnost praktického osvědčování ctností nalézají lidé teprve tehdy, když si smlouvou vytvoří nadřazenou moc státu, jejíž vůli se nadále podřizují. Tak Hobbes konstruuje původ státu, jenž jediný umožňuje mír, právně chráněné vlastnictví a vyšší mravnost. Mezi státy trvá jako zbytek prapů​vodního stavu válka.

Státní vůle, ztělesňovaná podle státní formy buď panovníkem nebo parla​mentem, musí být všemocná a stát nad zákonem. Pokud jde o přiznávání státu absolutní, neomezené moci, jde Hobbese velmi daleko. V názvu svého dílo dává státu jméno biblické příšery Leviathana. Stát se stává "smrtelným Bohem". Určuje, co je právo: co dovoluje, je v souladu s právem, co zakazuje, je proti​právní. Stát určuje, co je dobré a špatné v mravním smyslu; určuje také, co je náboženství: podle Hobbese se náboženství a pověra liší jen tím, že náboženství je víra státem uznaná, zatímco pověra je víra, která státem uznaná není. ​Stát v podobě panovníka má právo kontrolovat všechny názory. Nesouhlasící menšina se musí podřídit, jinak bude zničena. Hobbes zdůrazňuje, že člověk může volit jen mezi dvěma zly: původním stavem, tj. naprostou anarchií, a úplným podřízením státnímu pořádku. V čele státu je monarcha, který nebude pracovat pro své vlastní dobro, protože monarcha bude jen tak bohatý, jak bude bohatá země, které vládne.
Hobbes se vzdaluje středověkému křesťanskému pojmu státu tím, že ho chápe jako čistě lidský vynález, založený pouze na účelnosti. U Hobbese se ukazuje, jak po rozkladu středověkého nazírání, v němž byl jednotlivec a stát začleněn do jediného božského řádu spásy, je nyní jedinec i stát "osvobozen". Uvést nároky obou v soulad bude úlohou, kterou nyní musí zvládnout politické dějiny a veškeré novověké myšlení. Hobbes se staví zcela na stranu státu. Nemůže anebo nechce vidět, že mravnost a právo stanovené státem rozhodně nejsou identické, nýbrž se mohou rozcházet.

Hobbes tedy stojí již mimo renesanci, neboť je teoretikem státního absolu​tismu, který určoval politickou tvář Evropy až do 18. století.
5. d. J.J. Rousseau
V roce 1749 vypsala Akademie v Dijonu jako námět rozprav soutěžících o její cenu otázku "Zda pokrok věd a umění (od renesance) přispěl k zlepšení mravů". Toto téma bylo jiskrou, která zažehla v Rousseauovi všechno to, co v sobě nashromáždil hloubáním ve své venkovské samotě. Po domluvě s Diderotem odpověděl svým spisem Rozprava o vědách a umění, vydaným roku 1750. Spis byl poctěn cenou a rázem učinil svého autora oslavovaným spisovatelem. Rousseau dal zadané otázce obecnou podobu: zda umění a vědy vůbec jsou užitečné pro mravnost a lidské štěstí. Odpověděl na ni rozhodným nikoli. Logicky a vědecky naprosto neškoleným způsobem, avšak jazykem, který je prodchnut vášnivým citem, a proto bezprostředně strhuje, řeší zásadní problém hodnoty kultury. Kde jsou její plody (právě v Rousseauově osvícenecké době tak vyzdvihované)? Nestrádá většina lidí v bídě a otrocké závislosti hůře právě proto, že lidem chybí přirozenost zvířete? Umění a vědy nejsou pomníky pokroku, nýbrž úpadku. Vzdělávání ducha kráčí v dějinách vždy ruku v ruce s upadáním mravnosti. Ale těch nemnoho národů, které zůstaly nedotčeny nákazou jalových znalostí, založilo své štěstí na svých ctnostech a stalo se vzorem ostatním. Proto Rousseauovo volání: "Všemohoucí Bože, zbav nás osvěty našich otců: veď nás nazpět k prostotě, nevinnosti a chudobě, jediným statkům, které nám přinášejí naše štěstí.“
Původní „rajský“ stav

Rousseaův spis a diskuse, která se o něm rozvinula, přiměly Akademii k vypsání druhé soutěžní otázky: „Jak vznikla nerovnost mezi lidmi a je zdůvodněna přirozeným právem?“ Rousseau odpověděl Rozpravou o původu a základech nerovnosti mezi lidmi (1753). Rozlišuje mezi přirozenou čili fyzickou nerovností - přirozené rozdíly způsobené stářím, tělesnými silami a duševními vlohami - a nerovností mravní čili politickou, která závisí na úmluvě anebo je lidmi alespoň trpěna. Jaký je původ této mravní nerovnosti? Rousseau nejprve kreslí obraz "přírodního stavu". Podle něho a v protikladu k Hobbesovu boji všech proti všem je to stav rajský. Všichni jsou zdraví, protože příroda sama vyhlazuje všechno slabé; panují přirozené ctnosti; sexuální vztahy jsou čistě animální a nekomplikované; lidé jsou izolovaní, nezávislí, nikomu nepoddaní; není tu výroby, řeči ani přemýšlení. Neboť "jestliže nás příroda předurčila ke zdraví, odvažuji se téměř tvrdit, že stav reflexe je něčím proti přírodě a že člověk, který uvažuje, je zvrhlé zvíře".
Konec rajského vztahu - vlastnictví

Co přivodilo konec tohoto přírodního stavu? Poněvadž přesné historické prameny chybí, musí tuto mezeru vyplnit filozofie. "První člověk, kterého napadlo obsadit jistý kus pozemku a prohlásit: Tohle je mé! a jenž našel dost prostoduchých lidí, kteří mu uvěřili, byl skutečným zakladatelem občanské společnosti. Kolika zločinů, válek, vražd, běd a hrůz by bylo lidstvo ušetřeno, kdyby byl někdo vytrhal kůly, zasypal příkopy a zavolal na své druhy: Chraňte se poslouchat tohoto podvodníka. Jste ztraceni, jestliže zapomenete, že ovoce patří všem a země žádnému!" Jakmile však byla volná půda rozdělena, mohl jeden prospívat jen na úkor jiného. Zrodilo se panství a rabství, násilí a loupeže. Lidé se stali chtivými, ctižádostivými a špatnými.
Nespravedlnost zákonů

Stav, který směřuje k válce a násilí, však nemohl mít dlouhého trvání. Tehdy "bohatý" dostane nápad: "Spojme se, řekl svému sousedu, 'abychom ochránili proti útlaku slabé, drželi na uzdě ctižádostivé, abychom zajistili každému to, co mu patří .. . Neobracejme své síly proti sobě, ale spojme je ve svrchovanou moc, která by moudrými zákony ochraňovala a bránila všechny členy společnosti, potlačovala společné nepřátele a udržovala nás ve věčné shodě ". A protože lidé bezelstně přistoupili na tento návrh, vznikl stát i zákony, které znovu spoutaly slabé a bohatým daly možnost učinit nerovnost trvalou neboť vláda, která se původně opírala o zákony, se zvrhla v panství libovůle.

Vznik vlastnictví byl tedy prvním neštěstím: vytvořil bohaté a chudé. Druhým neštěstím bylo ustavení vrchnosti: vytvořilo vládce a ovládané. Třetím neštěstím byl zvrat moci v libovůli: vytvořil pány a otroky, jejichž jedinou povinností je poslušnost. Takto se lidstvo vyvinulo z přírodního stavu do takového stavu, který je výsměchem všemu přirozenému právu.
 Společenská smlouva

Co dělat? Neexistuje žádné východisko, žádná možnost obratu? Rousseau se pokouší dát odpovědět ve Spole​čenské smlouvě ("Contrat social"), svém nejznámějším politickém spise. "Člověk se narodil svobodný, ale všude je v okovech. Musí být však možné zavést takové uspořádání, v němž je přirozená a nezcizitelná svoboda ve shodě s onou mírou násilí, kterou si již nelze od státního řádu odmyslet. Moc sama nikdy nemůže zplodit právo. Právní vládu lze - bez ohledu na to, zda v dějinách skutečně existovalo něco takového jako společenská smlouva - založit pouze na úmluvě, na svobodném souhlasu. Tato úmluva je společenská smlouva. Každý člen společnosti dává svou osobu a všechnu svou moc jako společný statek pod nejvyšší řízení obecné vůle. Takto vzniká duševní sdružení jako veřejná osoba, vzniká lid. Lid je jediným nositelem suverenity.

5. e. Karl Marx

Dialektický materialismus
Východiskem Marxova filozofického myšlení byl Hegelův systém. K němu se u Marxe později přidružila Feuerbachova filozofie, francouzské revoluční teorie, zvláště teorie francouzských utopických socia​listů, a poznatky klasických anglických ekonomů. Takto se tedy v Marxově díle sbíhají tři hlavní proudy evropského myšlení.

Marx z Hegela přejímá jeho dialektiku jako metodu, ale naplňuje ji novým obsahem, kdy v dialektice spatřuje revoluční princip. Její základní myšlenkou je to, že svět není soubor hotových věcí, nýbrž procesů. Neexistuje nic konečného a absolutního. Existuje pouze nepřetržitý proces vznikání a zanikání. Lenin, největší Marxův žák, popisuje dialektické učení o vývoji takto: "Vývoj, který jakoby znovu prochází stupni, kterými již proběhl, ale jinak, na vyšší rovině ('negace negace'), vývoj který probíhá abych tak řekl ve spirále, nikoli v přímce; vývoj ve skocích, katastrofický, revoluční; 'přerušení postupných změn', 'přeměna kvantity v kvalitu' vnitřní hybné síly vývoje, vyvolávané rozporem, srážkou různých sil a tendencí, které působí na daný jev nebo uvnitř dané společnosti; vzájemná závislost a nejtěsnější nerozlučná souvislost všech stránek každého jevu (přičemž dějiny odkrývají stále nové a nové stránky), spojitost tvořící jednotný, zákonitý světový proces pohybu - to jsou některé rysy dialektiky."
Na rozdíl od Hegela Marx nenaplňuje dialektický proces idealistickým, nýbrž materialistickým nazíráním světa. Jediné a ve vlastním smyslu existuje, byla pro Hegela idea, a hmota mu byla pouhou formou zjevování této ideje. Základní otázku novověké filozofie, která rozděluje myslitele, spatřuje Marx právě v problému vztahu mezí myšlením a bytím. Co je původnější? Je hmota produktem ducha (idealismus), anebo je duch výtvorem hmoty (materialismus)? Svůj postoj formuluje Marx takto: "Pro Hegela je proces myšlení, jejž dokonce pod jménem ideje proměňuje v samostatný subjekt, demiurg (tvůrce) skutečna ... U mne naopak není ideálno nic jiného než materiálno přenesené do lidské hlavy a v ní přetvořené" .

Marx je tedy v této otázce zajedno s Feuerbachem - je to člověk, resp. jeho vůle, která tvoří svět. Marx se snaží na rozdíl od Fereubacha materialismus odabstraktnit a především ho zasadit do historického vývoje.

Tři základní dialektické momenty

1. Poznání pravé ideje lidského společenství; poznání veškerých dosavadních dějin jako dějin odcizování člověka.

2. Kritika, poměřování společenské reality ideálem společenství a pravým určením člověka. Přitom má kritika za úkol ukázat rozpory dané skutečnosti, a tak podporovat vývoj směřující k jejich překonání.

3. Jednání: Ideu a kritiku je nutno smířit. Idea musí být převedena do skuteč​nosti. Marx to nazývá "zrušení filozofie jejímu uskutečněním". Jinak řečeno: Ke zrušení odcizení však musí dojít ne v "ideji"

nýbrž ve skutečnosti. Jestliže k tomu zrušení dojde, přestane filozofie existovat jako nauka oddělená od skutečnosti a bude zbytečná. Filozofie se zruší svým uskutečněním a uskuteční se ve svém zrušení.
Historický materialismus

Co znamená přenést dialektický materialismus na život společnosti? Lenin říká: "Jestliže materialismus vykládá vědomí z bytí a nikoli naopak, požaduje materialismus aplikovaný na společenský život lidí výklad společenského vědomí ze společenského bytí." Jinak řečeno: hmota je pro materialismus jedinou skutečností. Myslící vědomí je pouhým zrcadlem této skutečnosti. Společenské vědomí – myšlenky, teorie, názory - je pouhým odrazem této skutečnosti. Máme-li tedy poznat hnací síly života společnosti, nemůžeme se zaměřovat na ideje a teorie. 'Ty jsou jen odrazem, "ideologickou nadstavbou" skutečnosti. Proto musíme hledat materiální základnu společenského života – tedy jak lidé žijí, tak myslí, jinak řečeno – podle následujícího rozdělení - řekni jakou práci děláš, kde a v jakých podmínkách žiješ a já ti řeknu kdo jsi.
Společnost stojí na třech základech
Výrobní podmínky – přírodní vztahy a přírodní zdroje. Ty vytváří základ kultury, společnosti.

Výrobní síly, prostředky – lidská pracovní síly, nářadí, stroje.

Výrobní vztahy – kdo vlastní výrobní prostředky, kdo práci organizuje.

V kapitalistickém řádu má výrobce výhradní právo na materiální výrobní prostředky – tedy na práci někoho jiného. Námezdní dělník "osvobozený" od všech výrobních prostředků, je zároveň nucený prodávat svou pracovní, výrobní sílu jako zboží, aby mohl žít. Tím dochází k odcizení, protože dělník vyrábí hodnotu pro někoho jiného. Rozvoj průmyslu si vyžádal masu schopných, svobodných, námezdních dělníků, kteří jsou odcizováni, vykořisťováni.

Pokusíme se pouze ukázat, jakým způsobem v Kapitálu Marx aplikoval své poznání dějin na kapitalistický společenský řád.

Obraz třídního boje je vykreslen tak, že proti sobě stojí dvě třídy: kapitalisté, kteří vlastní výrobní prostředky, a proletáři, kteří mají k dispozici pouze svoji pracovní sílu a jsou proto kapitalisty vykořisťováni. K vykořisťování dochází skrze nadhodnotu. Dělník totiž v svou prací vyrobí více hodnoty, než za kolik je placen. Jako odměnu za práci dostává pouze tolik, kolik je třeba k tomu, aby kapitalistovi zachoval svou pracovní sílu. Nadhodnota je vlastně kapitalistův zisk – aby bylo možno investovat do výrobních prostředků.

V reálu existuje rozpor, mezi narůstajícími výrobními silami a výrobními vztahy. Příznakem existujících rozporů mezi výrobními silami a vlastnickými vztahy jsou pravidelně se opakující krize kapitalistické ekonomiky. Protože kapitalismus koncentruje masy pracujících do obrovských podniků, vtiskuje výrobnímu procesu společenský charakter.Tím ale podkopává svou vlastni základnu, opírající se o soukromé vlastnictví výrobních prostředků.

Soulad mezi výrobními silami a výrobními prostředky musí být obnoven zespolečenštěním výrobních prostředků ve prospěch společnosti. Toto je možno docílit skrze revoluci.

Bylo logickým důsledkem, že Marx pokládal za svůj praktický úkol organizovat revoluci a spolupůsobit v ní, seskupovat a vychovávat proletariát pro tento cíl. Cílem revoluce se má stát komunismus – zrušení jak soukromého vlastnictví, tak odcizení. S komunismem “začne vyrůstat skutečná lidská společnost”.

Slabiny a nebezpečí Marxismu:

Polarizace společnosti.

Podcenění filozofie, náboženství a umění jako pouhé materiální nadstavby.

Vize nutnosti třídního boje a revoluce.

Nahrazení individuální morálky za morálku třídy.

Přesvědčení, že člověka změní lepší prostředí.

Utopická vize beztřídní společnosti (ti, kteří slibovali na zemi ráj, přinesli většinou peklo).

Pro hlubší pochopení Marxe pár výpisků z Komunistického manifestu.
Evropou obchází strašidlo - strašidlo komunismu. Ke svaté štvanici na toto strašidlo se spojily všechny mocnosti staré Evropy - papež i car, Metternich i Guizot, francouzští radikálové i němečtí policajti. Kde je opoziční strana, která by nebyla svými vládnoucími odpůrci vykřičena jako komunistická, kde je opoziční strana, která by opět potupnou výtku komunismu nevmetla ve tvář jak pokrokovějším opozičníkům, tak i svým reakčním odpůrcům? Z této zkušenosti vyplývá dvojí. Komunismus je již uznáván všemi evropskými mocnostmi za moc. Je svrchovaný čas, aby komunisté otevřeně před celým světem vyložili své názory, své cíle a své snahy a proti báchorkám o strašidle komunismu postavili manifest strany samé. Proto se v Londýně shromáždili komunisté nejrůznějších národností a sepsali tento manifest, který uveřejní v jazyku anglickém, francouzském, německém, italském, vlámském a dánském.

I. Buržoové a Proletáři

Dějiny všech dosavadních společností jsou dějinami třídních bojů.

Svobodný a otrok, patricij a plebejec, baron a nevolník, cechovní mistr] a tovaryš, vedli nepřetržitý boj, tu skrytý, tu otevřený, boj, který pokaždé skončil revolučním přetvořením celé společnosti nebo společným zánikem bojujících tříd.

V dřívějších dějinných epochách se téměř všude setkáváme s úplným rozčleněním společnosti na různé stavy, s pestrou stupnicí různého společenského postavení. Ve starém Římě jsou to patricijové, rytíři, plebejci, otroci; ve středověku feudální páni, vazalové, cechovní mistři, tovaryši, nevolníci a kromě toho je v téměř každé z těchto tříd zase zvláštní odstupňování.

Moderní buržoazní společnost, vzešlá ze zániku feudální společnosti, třídní protiklady neodstranila. Přinesla jen nové třídy, nové podmínky útisku a nové formy boje místo starých.

Naše epocha, epocha buržoazie, se však vyznačuje tím, že třídní protiklady zjednodušila. Celá společnost se stále více štěpí na dva velké nepřátelské tábory, na dvě velké, přímo proti sobě stojící třídy: buržoazii a proletariát.

Buržoazie nemůže existovat, aniž stále vyvolává převraty ve výrobních nástrojích, aniž tedy revolucionuje výrobní vztahy, a tím i všechny společenské vztahy. První podmínkou existence všech dřívějších průmyslových tříd bylo naproti tomu nezměněné zachování starého způsobu výroby. Buržoazní epocha se od všech ostatních[17] epoch odlišuje neustálými převraty ve výrobě, ustavičnými otřesy všech společenských vztahů, věčnou nejistotou a pohybem. Všechny pevné, zakořeněné vztahy se svým doprovodem starých ctihodných představ a názorů se rozkládají, všechny nově utvořené zastarávají, dřív než mohou zkostnatět. Všechno stavovské a ustálené valem mizí, všechno posvátné je znesvěcováno a lidé jsou nakonec donuceni podívat se na své životní postavení, na své vzájemné vztahy střízlivýma očima.

Komunisté se liší od ostatních proletářských stran jedině tím, že na jedné straně v boji proletářů různých národů vytyčují a obhajují společné zájmy všeho proletariátu, nezávislé na národnosti; na druhé stran tím, že na různých stupních vývoje, jimiž prochází boj mezi proletariátem a buržoazií, zastupují vždy zájmy celého hnutí.

Komunisté jsou tedy v praxi nejrozhodnější, stále kupředu pobízející částí dělnických stran všech zemí; v teorii vynikají nad ostatní masu proletariátu pochopením podmínek, průběhu a všeobecných výsledků proletářského hnutí.

Nejbližší cíl komunistů je týž jako cíl všech ostatních proletářských stran: ztvárnění proletariátu ve třídu, svržení panství buržoazie, vydobytí politické moci proletariátem.

Teoretické teze komunistů nejsou naprosto založeny na idejích, na zásadách vymyšlených nebo objevených tím nebo oním správcem světa.

Jsou jen obecným výrazem skutečných poměrů existujícího třídního boje, výrazem dějinného pohybu probíhajícího před našimi zraky. Odstranění dosavadních vlastnických vztahů není něco, co by bylo charakteristické pro komunismus.

Všechny vlastnické vztahy prodělávaly v dějinách neustálé střídání, neustálé změny.

Francouzská revoluce odstranila například feudální vlastnictví a nahradila je buržoazním.

Charakteristickými rysem komunismu není odstranění vlastnictví vůbec, nýbrž odstranění buržoazního vlastnictví.

Avšak moderní buržoazní soukromé vlastnictví je posledním a nejúplnějším výrazem vyrábění a přivlastňování výrobků, které spočívá na třídních protikladech, na vykořis�ování jedněch druhými.

V tomto smyslu mohou komunisté shrnout svou teorii v jedinou větu: zrušení soukromého vlastnictví.

Nám komunistům se vytýkalo, že prý chceme odstranit osobně nabyté, vlastní prací získané vlastnictví; vlastnictví, které je základem veškeré osobní svobody, činnosti a samostatnosti.

Prací získané, řádně nabyté, vlastními mozoly zasloužené vlastnictví! Mluvíte o maloburžoazním, malorolnickém vlastnictví, které tu bylo před buržoazním vlastnictvím? To nepotřebujeme odstraňovat my, to odstranil a denně odstraňuje vývoj průmyslu.

Nebo snad mluvíte o moderním buržoazním soukromém vlastnictví?

Vytváří však námezdní práce, práce proletářova, proletáři vlastnictví? Naprosto ne.

PAGE
23

