

UNIVERZITA PALACKÉHO V OLMOUCI
FILOZOFICKÁ FAKULTA

BAKALÁRSKA PRÁCA

2011

ANDREA ZAŤKOVÁ

UNIVERZITA PALACKÉHO V OLMOUCI
FILOZOFICKÁ FAKULTA

Katedra klasické filologie

POLITICKÉ SPISY ARISTOTEĽA A PLATÓNA
SROVNÁVACÍ STUDIE

Bakalárska práca

Autor: Andrea Zaťková

Vedúci práce: Doc. PhDr. Lubor Kysučan, Ph. D.

Olomouc 2011

Čestne vyhlasujem, že som túto prácu písala samostatne a použila som literatúru uvedenú v zozname bibliografických odkazov.

V Olomouci 19. apríla 2011

Andrea Zaťková

Touto cestou by som chcela poďakovať v prvom rade jednému dobrému človekovi a vedúcemu mojej bakalárskej práce, doc. Luborovi Kysučanovi, Ph.D., za ochotu pomôcť, cenné rady a jeho vždy milé a priateľské slová.

Ďalej ešte úprimne ďakujem Lenke a Michaelovi, ktorí boli pri mne vždy, keď som potrebovala povzbudiť.

V neposlednom rade patrí veľká vďaka mojej mame, ktorá mi umožnila študovať.

Anotace

Meno a priezvisko:	Andrea Zaťková
Katedra:	Katedra klasické filologie
Vedúci práce:	Doc. PhDr. Lubor Kysučan, Ph. D.
Rok obhajoby:	2011

Názov práce:	Politické spisy Aristotela a Platóna – Srovnávací studie
Názov v angličtine:	Political Treatises of Plato and Aristotle – Comparative Study
Anotace práce:	V bakalárskej diplomovej práci sa budem zaoberať hlavnými rysmi politickej teórie Platóna a Aristotela. V úvodnej časti podám stručný prehľad života obidvoch filozofov a po nej sa budem venovať rozboru teórie ideálneho štátu. Vychádzajúc z Platónovej <i>Ústavy</i> a Aristotelovej <i>Politiky</i> jednotlivo uvediem ich predstavy o dokonalom gréckom štáte, jeho usporiadaní, obyvateľstve a ideálnej vláde. V práci budú zdôraznené hlavne tie časti ich teórie, v ktorých sa tieto dve veľké osobnosti rozchádzajú.
Kľúčové slová:	<i>polis</i> , obec, grécky mestský štát, spravodlivosť, Aristoteles, Platón, <i>Politika</i> , <i>Ústava</i>
Anotace v nemčine:	In meiner Bakkarbeit werde ich mich mit den Hauptzeichen der politischen Theorie von Plato und Aristoteles beschäftigen. Im Einleitungsteil führe ich den kurzen Lebenslauf der beiden Philosophen an und dann werde ich mich der Analyse der Theorie des idealen Staates widmen. Auskommend aus der <i>Politik</i> von Aristoteles und <i>Politeia</i> von Plato schildere ich ihre Vorstellungen von den vollkommenen griechischen Staat, seiner Anordnung, Bevölkerung und idealen Regierung. In der Arbeit werden hauptsächlich die Teile betont, in den die Meinungen dieser großen Persönlichkeiten unterschiedlich sind.
Kľúčové slová v nemčine:	<i>polis</i> , der Staat, die Gerechtigkeit, Aristoteles, Plato, <i>Politik</i> , <i>Politeia</i>
Rozsah práce:	46 strán
Jazyk práce:	slovenský jazyk

Obsah

Úvod	7
1. Platón	10
1.1 Život Platóna	10
1.2 Dialógy	11
1.3 Učenie o ideách	12
1.3.1 Podobenstvo o úsečkách	13
1.3.2 Podobenstvo o jaskyni	14
1.4 Ústava	15
1.4.1 Vznik obce	16
1.4.2 Obyvateľstvo	18
1.4.2.1 Strážcovia	29
1.4.2.1.1 Postavenie žien	21
1.4.2.2 Vláda filozofov	22
2. Aristoteles	25
2.1 Život Aristotela	25
2.2 Politika	26
2.2.1 Celok a jeho časti	27
2.2.1.1 Štátotvorná bytosť	27
2.2.1.2 Domácnosť	29
2.2.1.2.1 Otroctvo	29
2.2.1.2.2 Postavenie žien a detí	30
2.2.1.2.3 Kritika <i>Ústavy</i>	31
2.2.1.3 Polis	32
2.2.2 Vláda najlepších	33
2.2.2.1 Aristokracia	34
2.2.2.2 Politeia	34
2.2.3 Vláda zákona	36
2.2.4 Rozdeľujúca spravodlivosť	36
2.2.5 Ideálny štát	37
Záver	42
Resumé	44

Resümee	45
Zoznam bibliografických odkazov	46

Úvod

Sociálne a politické dejiny Grécka sa ešte ďaleko pred Platónovou a Aristotelovou dobou rozvíjali veľmi mnohotvárne a niekedy aj veľmi búrlivo. Po páde mykénskej kultúry (11. st. pr. n. l.), ktorá po kultúre minojskej predstavovala akýsi vstup gréckych obyvateľov do obdobia civilizácie, bolo Grécko v každom svojom období vývoja rozdrobené na niekoľko malých spoločenstiev. Počas tohto vývoja rýchlo vzrastala úroveň hospodárstva a s ním sa menili aj jednotlivé formy vlády v Grécku.

V 11 - 9. st. pr. n. l. začali Gréci osídľovať ostrovy Egejského mora a západného pobrežia Malej Ázie. Oblasť, ktorú v tejto dobe osídľovali ešte nebola zorganizovaná v žiadny štát, väčšinou nadväzovali na domorodé osady založené ešte v období mykénskej kultúry.

Počas „temného“ obdobia (asi 1100 - 800 pr. n. l.) si grécka spoločnosť vytvárala nové formy života, ktoré s formami mykénskej doby, nemali nič spoločné. Na konci tohto obdobia sa začalo hospodárstvo sústreďovať do „miest“ (keby to máme porovnať s neskoršími alebo terajšími mestami, viac by sa hodil názov väčšia dedina). Poľnohospodári používali tieto mestské centrá ako základne, z ktorých každý deň odchádzali ďaleko do polí a večer sa do nich znovu vracali. Základom organizácie v tomto období ešte neboli politické formy, štát so všetkými svojimi inštitúciami ešte len vznikal. Spoločnosť bola usporiadaná do starých rodových skupín a príslušnosť bola určovaná príbuzenským vzťahom. Najväčšia z týchto skupín bola fýla (kmeň), na čele ktorej stáli volení králi, vykonávajúci súčasne funkciu kráľa a kňaza. Jedna fýla sa skladala z menších častí, frátrií.

V archaickom období (800 - 500 pr. n. l.) sa začína život v Grécku klasického obdobia sústreďovať nie do jedného, ale do viacerých veľkých štátov, tzv. mestských štátoch (*poleis*, sg. *polis*), ktorých vývoj je výrazne ovplyvňovaný hospodárskym rozvojom.

Polis predstavovala malú územnú jednotku, ktorej centrom bola úrodná planina, väčšinou prirodzene ohraničená vyššie položenou pôdou vhodnou pre pastviny, lesnatými pahorkami a často aj morom. Jej správnym a neskôr aj politickým centrom bola dedina. Vo väčších mestských štátoch ako v Aténach, bolo mesto politickým centrom a ostatné dediny samosprávnymi časťami štátu.

Občianstvo *polis* bolo dedičné a zaručovalo občanom mnoho práv a povinností: občan (a iba občan) mohol vlastniť pôdu a rôzne budovy na území *polis*, mal politické práva a právo ochrany majetku a života. Jeho povinnosťou bolo bojovať vo vojsku, prispievať na fungovanie štátu a všeobecne podriaďovať svoje osobné záujmy kolektívnym záujmom celku.¹

Na začiatku archaického obdobia boli mestské štáty ovládané rodovou aristokraciou, ktorej bohatstvo spočívalo vo vykorisťovaní roľníkov. Hospodárstvo však postupom času prinášalo nové formy bohatstva, ktoré už neboli viazané na vlastníctvo pôdy. Druhá pol. 7. st. pr. n. l. je dobou útoku na vládnu aristokraciu a vlády sa chopí tyran, ktorého vláda sa spočiatku opiera o ľud a je namierená proti aristokracii.

V 7. st. pr. n. l. sa stali Atény politickým strediskom celej Attiky. 5. a 4. st. pr. n. l. predstavujú vrcholné obdobie a zároveň aj zánik gréckej *polis*, v ktorej sa vládnuca forma ako aj triedna organizácia spoločnosti značne menili.

Gréci tejto doby mali bohaté zážitky a skúsenosti s rôznymi formami politického usporiadania spoločnosti, s monarchiami, oligarchiami i demokraciami, a to v mnohých, od seba značne odlišných podobách. Poznali aj formy vlády a usporiadanie spoločnosti u mnohých iných národov Stredomoria a Blízkeho východu. Počas tohto dlhého dejinného vývoja Grécka vedeli už veľmi rýchlo rozpoznať, čo obci prospieva a čo jej škodí.

V úvahách gréckych mysliteľov o spoločnosti a štáte je preto pochopiteľné, že sa v nich často odrážajú skúsenosti starovekého Grécka, ktoré toľkokrát sklamlalo svoje obyvateľstvo.

Medzi týchto „sklamanych“ a veľmi významných občanov patrili aj medzi inými Platón a Aristoteles, ktorí sú dnes vďaka svojim myšlienkam pokladaní za najvýznamnejších predstaviteľov gréckej filozofie vôbec. Obidvoch týchto filozofov by sme mohli nazvať „všestrannými,“ pretože vo svojich úvahách sa venovali mnohým oblastiam. Táto práca však bude zameraná len na jednu oblasť ich filozofie, na ich predstavu ideálneho štátneho zriadenia.

Platón aj Aristoteles neboli spokojní s vtedajším životom v gréckych mestských štátoch a tak vypracovali svoje vlastné teórie, ktoré sa nám dochovali mimo iných aj v ich spisoch *Ústava* a *Politika*.

¹ Porov. PEČÍRKA, J.: *Dějiny pravěku a starověku I*. Praha: Státní pedagogické nakladatelství, 1989, str. 456-458.

Hoci tu ide o vzťah učiteľa a jeho žiaka, ich myšlienky sa vo veľkej miere rozchádzajú a Aristoteles je považovaný za prvého veľkého kritika Platónovej filozofie. Inak to nebude ani v tejto práci, ktorej cieľom je predstaviť a porovnať ich myšlienky ideálnej štátnej formy. Mojm hlavným zdrojom bude Platónova *Ústava* a Aristotelova *Politika*. V bakalárskej práci sa zameriam a predstavím hlavne tie časti dokonalého štátu, v ktorých názoroch sa tieto dve veľké osobnosti rozchádzajú.

V tejto práci nepôjde o to, predstaviť kompletnú *Ústavu* a *Politiku*. Podstatnou časťou obidvoch diel je aj kritika, opis a porovnanie jednotlivých ústav, čo ja v mojej práci vypustím a uvediem len tie, ktoré úzko súvisia s Platónovou a Aristotelovou filozofiou o ideálnom štáte. V tomto prípade to bude aristokracia a *politeia*.

Celá práca sa bude členiť na dve veľké časti. Prvá kapitola bude venovaná Platónovi, druhá Aristotelovi. V obidvoch prípadoch začnem stručným životopisom týchto významných filozofov a po ňom sa budem zaoberať ich dielami.

Po krátkom opise Platónovho života, vysvetlím jeho učenie o ideách, ktoré tvorí základ celej jeho filozofie a je kľúčom k pochopeniu Platónovej predstavy o vláde filozofov. Toto jeho učenie bude ukázané na známom príklade o úsečkách a jaskyni, ktoré tvoria významnú časť 6. a 7. knihy *Ústavy*. Ďalej budem pokračovať samotným dielom a ešte predtým, ako sa dostanem k samotnému cieľu tejto práce, podám základné informácie o tomto spise. Platónova predstava ideálneho štátu bude začínať hľadaním spravodlivosti tak, ako v jeho diele.

Kapitola venovaná Aristotelovi bude vyzeráť podobne. Po stručnom životopise sa budem zaoberať rozborom *Politiky* a detailnejšie ukážem, z čoho všetkého sa skladá a vzniká grécka *polis*. Dôležitou časťou v tejto kapitole bude Aristotelova kritika *Ústavy* v 2. knihe *Politiky*, kde bude možno najlepšie vidieť rozdielnosť názorov učiteľa a jeho žiaka.

Hlavným prameňom pri písaní práce bude Platónova *Ústava*, ktorú do češtiny preložil Radislav Hošek a Aristotelova *Politika* v slovenskom preklade od prof. PhDr. Júliusa Špaňára, CSs. Dôležitou pomôckou v kapitole o Aristotelovi, ktorého dielo je na pochopenie omnoho ťažšie ako dielo Platónove, bude *Aristotelova politická teorie* od R. G. Mulgana.

1. Platón

1.1 Život Platóna

Zakladateľ idealistickej línie v gréckej spoločnosti sa narodil okolo roku 428/427 pnl. v Aténach (podľa iných údajov na ostrove Aigína). O rodine jeho otca Aristóna nie je známe prakticky nič. Jeho matka Periktioné pochádzala zo starobylej aténskej aristokracie a jej pôvod je spojovaný so Solónom. Platónov strýko z druhého kolena, Kritias, bol hlavou tridsiatich tyranov. K tejto skupine patril aj Charmidés, jeho strýko z prvého kolena.²

Vo svojich dvadsiatych rokoch stretol Sokrata, ktorý rozhodujúcim spôsobom ovplyvnil jeho život - vzdal sa svojich literárnych pokusov a začal sa venovať filozofii. Hovorí sa, že tragédiu, ktorú napísal, hodil pod dojemom svojho stretnutia so Sokratom do ohňa.³ Osem rokov bol jeho žiakom. Po Sokratovej smrti (r. 399 pr. n. l.) opustil Platón na dlhých dvanásť rokov svoje rodné mesto a vydal sa na cestu po okolitých štátoch, kde poznával ich múdrosť a jedinečnosť. Zo všetkých krajín, ktoré Platón navštívil, stoja najviac za zmienku grécke kolónie v južnom Taliansku a na Sicílii, kde prišiel do kontaktu s pytagorovskou školou, ktorá vo veľkej miere ovplyvnila jeho neskoršie myslenie.

V dobe jeho pobytu v Syrakúzach, ktoré sa v 5 st. pr. n. l. stali najväčším gréckym mestom, vládol energický a vládychtivý tyran Dionýsios. Na jeho dvore sa Platón zblížil s jeho príbuzným Diónom, ktorého Dionýsios pokladal za svojho nástupcu. Platón sa ho snažil získať pre svoje *idey*, no nakoniec bezvýsledne.

V roku 387 pr. n. l. sa štyridsaťročný Platón vrátil do Atén. Po príchode si otvoril vo svojej záhrade školu, známu pod menom „*platónska Akadémia*“, kde vyučoval bezplatne. Hneď na začiatku sa okolo neho zhromaždilo mnoho žiakov, väčšinou to boli mladí ľudia zo zámožných rodín, medzi inými aj Herakleides z Pontu alebo Aristoteles. Neskôr sa stala Platónova škola strediskom rozvoja gréckej matematiky, ktorú sám zakladateľ pokladal za najdôležitejší úvod do štúdia vied a filozofie.⁴ Ako formálna inštitúcia trvala až do r. 529, kedy boli poslední „*platónovci*“ vyhnaní východorímskym cisárom Justinianom.

² Porov. GRAESER: *Řecká filosofie klasického období*. Praha: OIKOYMENH, 2000, str. 163.

³ Ibid., str. 163.

⁴ Porov. ASMUS, V. F.: *Antická filozofie*. Praha: Nakladatelství Svoboda, 1986, str. 178-179.

Platón počas svojho života vykonal ešte dve cesty na Sicíliu. V roku 367 p. n. l. bol vládcom Dionýsios II. a iniciátorom pozvania bol sám Dión, Dionýsiov poradca, s ktorým sa Platón zblížil počas svojho prvého pobytu v Syrakúzach. Platón chcel toto pozvanie využiť k tomu, aby s pomocou Dionýsia uskutočnil svoj projekt ideálneho štátneho zriadenia. Vyžadoval, aby jeho kráľovský žiak prešiel plánovaným kurzom výuky, tak ako to budeme vidieť v jeho diele *Ústava*. Avšak dvorania, ktorí nemali Platóna v láske, priviedli kráľa na myšlienku, že Platónovým cieľom je vzdialiť Dionýsia od štátnych záležitostí a zaistiť povýšenie pre Dióna. Dión, poslaný do vyhnanstva, sa chcel s tyranom zmieriť. Poprosil Platóna, aby v Syrakúzach pripravil pôdu pre jeho návrat. Plán však neuspel a Platón sa rozhodol vrátiť do Atén. Rozkol Dióna s Dionýsiom skončil povstaním, ktoré Dión zorganizoval proti kráľovi. V boji, ktorého sa zúčastnili aj bývalí Platónovi žiaci, Dión zvíťazil, ale následne bol zavraždený bývalým „platónovcom.“ Je takmer nepochybné, že v Diónových politických plánoch sa v určitej miere odrazili Platónove názory na štát.⁵

Zvyšok života prežil Platón v Aténach. Pokus zasahovať do politických vecí mu priniesol len nepekný výsledok a jeho predstavy o ideálnom štáte môžeme nachádzať už len na teoretickej úrovni. Zomrel v roku 348/347 pnl. vo veku 81 rokov uprostred svojej práce.

1.2 Dialógy

*„Ode mne jiste o tom není žádného spisu a také nikdy nebude; neboť to nijak nelze pověděti jako jiné nauky, nýbrž z hojného soubytí a soužití oddaného té věci najednou, jako plamen vznícený od vylétlé jiskry, vznikne to v duši a pak se již samo živí.“*⁶

Platón o jadre svojej náuky hovorí, že by ju nikdy nezveril žiadnemu spisu, pretože by ju vydal nepriazni a nepochopeniu.⁷ Nakoniec a na rozdiel od jeho učiteľa Sokrata, od ktorého sa nezachoval ani riadok, zanechal mnoho spisov a listov, ktoré sú pre nás zdrojom a prameňom poznania jeho filozofie.

Väčšina jeho diel má formu dialógov (rozhovorov). Ich forma ponúka oproti ostatným žánrom väčší priestor pre vyjadrenie názorov a myšlienok. Môže tu

⁵ Porov. ASMUS, V. F.: *Antická filozofie*. Praha: Nakladatelství Svoboda, 1986, str. 179-180.

⁶ PLATÓN: *Listy*. Praha: OIKOYMENH, 1996, str. 54.

⁷ Porov. PLATÓN: *Listy*. Praha: OIKOYMENH, 1996, str. 57.

vystupovať viac osôb, ktorým je umožnené vyjadriť svoj súhlas alebo nesúhlas k vyslovenému názoru. Ďalšou ich prednosťou je to, že autor nemusí prísť na záver k nejakému rozuzleniu a definitívnemu stanovisku. To môže poukazovať na nerozhodnosť a na neistotu autora alebo to môže byť dôkazom toho, že ľudské myslenie je vždy rozpoltené a zostáva v zajatí protikladov.⁸

Ústava je jediným spisom medzi jeho tridsiatimi dialógmi, o ktorom sa nepochybuje, že je dielom svojho autora.⁹ Spolu so *Zákonmi* patrí medzi jeho najrozsiahlejšie spisy a zahŕňa všetky oblasti Platónovej filozofie. Ja sa v mojej práci a v celej kapitole, ktorá bude venovaná tomuto veľkému filozofovi a jeho dielu, zameriam hlavne na jeho predstavu o ideálnom gréckom štáte a na myšlienky s ním súvisiace. No hovoriť o Platónovi a jeho diele bez toho, aby som čo len okrajovo spomenula jeho pohľad na život a základnú filozofiu by bolo nemožné. Preto ešte predtým ako sa dostanem k jeho konkrétnej predstave ideálneho štátu, zhrniem v krátkosti Platónovu filozofiu o ideách. Toto učenie o ideách tvorí jadro 6. a 7. knihy *Ústavy* a úzko súvisí s vládou filozofov v ideálnom mestskom štáte.

1.3 Učenie o ideách

Platón vo svojom diele venuje v rámci úvahy o dokonalom štáte veľkú pozornosť skúmaniu dobra a krásna. Vysvetľuje, že predmetom skúmania nie je to, čo sa javí krásnym alebo dobrým, ale to, čo skutočne dobré a krásne je, teda krásno a dobro samo o sebe, ktorých podstata nepodlieha žiadnej zmene alebo prechodu. Podľa Platóna existuje veľa krásnych a dobrých vecí, ktoré sú zmyslami poznateľné, ale je len jedna *idea* každého druhu a ju Platón ústami Sokrata nazýva „to, čo je” (*Ústava*, str. 307). Ona „dodáva poznávaným vecem pravdu a poznávajúcimu jeho schopnosť” (*Ústava*, str. 309).

Toto učenie sa nazýva *idealismus*, pretože podľa Platóna neexistuje vnímateľný predmet, ale len rozumom postihnuteľná, netelesná a zmyslami nevnímateľná podstata. Túto podstatu nazýva Platón *ideou*.

Idea, grécky *eidos* alebo *ideá*, znamená „to, čo vidno” alebo obraz predstavujúci obecné rysy bytia. Považuje sa za objektívne existujúcu podstatu

⁸ Porov. STÖRIG, H. J.: *Malé dějiny filosofie*. Kostelní Vydří: Karmelitánske nakladatelství, 2007, str. 119.

⁹ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda - Libertas, 1993, str. 517.

všetkých vecí. Jednotlivé veci sú prechodné, ale *idey* ako ich trvalé pravzory trvajú. V tomto zmysle je *idea* ostro postavená proti všetkým svojim podobám a odrazom, ktoré možno vnímať zmyslami. Vnímateľné veci sú premenlivé a prechodné, nie je v nich nič trvalého a stabilného.¹⁰

Za najvyššiu ideu považuje Platón *ideu dobra*, lebo dobro je bezpodmienečným pôvodcom všetkého dobra.¹¹

Ako učenie o ideách súvisí s hľadaním dokonalého štátu? Aby bol štát, ktorý Sokrates v *Ústave* so svojimi priateľmi zakladá skutočne vynikajúci, musí byť dobrý a musí jej vládnuť človek, ktorý má zmysel pre všetky *idey*. Sokrates hľadá týchto vládcov medzi strážcami, z ktorých vyberá dokonalých vládcov - filozofov. Len oni majú v Sokratových očiach schopnosť pre dobro samo.

Učenie o ideách tvorí základ celej jeho filozofie. V *Ústave* ich možno nájsť na konci 6. a začiatku 7. knihy, kde Sokrates vysvetľuje otázku dobra a *idey* dobra v podobenstve o úsečkách, na ktoré potom nadväzuje slávnou alegóriou jaskyne.

1.3.1 Podobenstvo o úsečkách¹²

Ako už bolo napísané, predmety môžeme poznávať pomocou zmyslov a rozumom. Podľa Platóna sú štyri druhy bytia a štyri druhy duševných stavov. Pre lepšie pochopenie ukázal Sokrates svoju predstavu na príklade úsečky *AB*. Túto úsečku rozdelil na ďalšie dva nerovnaké úseky,¹³ *AC* a *CB*.

Úsečka *AC* predstavuje svet poznateľný zrakom alebo zdaním, do ktorého Sokrates zaradil obrazy, zvieratá a všetko skutočné. Úsečka *CB* znázorňuje svet poznateľný myslou, kde podľa Platóna patria predmety nižšieho poznania ako napr. matematické vedy a predmety vyššieho poznania, dialektika.

Duša, ktorá užíva viditeľné podoby bez toho, aby sa zamýšľala nad ich podstatou a ktorá sa dá uvidieť iba myslením, koná svoje skúmanie len na základe predpokladov, pričom nepostupuje k počiatku ale ku koncu. Pod druhou časťou úsečky sa má chápať to, „*čeho se zmocňuje sám rozum silou dialektiky, keď za své predpoklady považuje nikoli počátky, nýbrž opravdové predpoklady jako*

¹⁰ Porov. ASMUS, V. F.: *Antická filozofie*. Praha: Nakladatelství Svoboda, 1986, str. 185.

¹¹ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda - Libertas, 1993, str. 302-309.

¹² Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda - Libertas, 1993, str. 311-314.

¹³ Niektorí bádatelia tu navrhujú opraviť čítanie *anisa* (nerovnaký) na *an-isa* (rovnaký), ďalší dávajú viditeľnému svetu dlhší úsek preto, lebo je v tomto svete je „toho viac“ a poslední vychádzajú z poznatku, že Platón zaraďuje vedy podľa ich jasnosti a pravdivosti, a preto pridelujú svetu poznateľnému myslou dlhší úsek a v ňom zase dlhšiu úsečku predmetom najvyššieho rozumového poznania (Platón: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 494)

nějaké stupně či odrazové body vedoucí ho až k absolutnu, » k tomu, co je beze všeho předpokladu«, tj. k prapočátku všeho” (Ústava, str. 313).

Pri týchto štyroch úsečkách vznikajú v duši človeka štyri stavy usporiadané podľa pomeru jasnosti v takom rozsahu, v akom sa podieľajú ich predmety na pravde: *domněnka, věření, myšlení a rozumové poznání*.¹⁴ Domnienka a viera zodpovedajú svetu poznateľnému zrakom, myslenie a rozumové poznanie sú spojené so svetom poznateľným mysl'ou.

1.3.2 Podobenstvo o jaskyni¹⁵

V jaskyni sú už od detstva pripútaní ľudia, ktorí môžu pozerat' len dopredu, pretože kvôli reťaziam nemôžu hýbat' hlavou. Svetlo máju z ohňa, ktorý horí za ich chrbtami a tak nedokážu vidieť viac než len tieň, ktoré vrhá oheň na protiľahlú stenu jaskyne. Títo ľudia považujú za skutočnejšie tieň než predmety, od ktorých sa tieň odrážajú. Keby bol jeden z nich oslobodený a začal by otáčať hlavou, pri pohľade do svetla by pocítil strašné bolesti. A keby mu niekto ukázal predmety, ktorých tieň predtým videl, pre bolesť spôsobenú zo svetla by nemohol prijať skutočnosť, že teraz je „k pravde” bližšie. Bol by zmätený a za pravdivejšie by pokladal veci, ktoré videl predtým ako tieň, pretože pohľad na ne mu nespôsobuje žiadnu bolesť a dokázal ich vidieť jasnejšie ako skutočné predmety. Keby bol odvedený na slnečné svetlo, skôr ako by bol schopný pozrieť sa na samotné slnko, musel by najprv si zvyknúť na jeho jas. Nakoniec po veľkej bolesti bude schopný pozrieť sa na samotné slnko a príde k záveru, „že ono je práve tým, čo nám dáva roční obdobie i oběhy let, co ve viditelném světe všechno řídí, a že i pro všechno to, co oni videli tam dole, je ono jakousi příčinou” (Ústava, str. 317).

Toto je v skrátenej podobe predstava ako Platón chápal vzťah skutočného poznania k poznaniu zdanlivému alebo približnému. Priestor mimo jaskyne je svet *ideí*, ktorý jediný je skutočný. Vo vnútri jaskyne je klamlivý zmyslový svet. Väzením je náš zvyčajný spôsob života. Uvoľnený väzeň predstavuje filozofa (iba filozof môže byť v Platónovej predstave o ideálnom štáte vládcom) a naďalej väznení ľudia predstavujú obyčajný ľud. Tieň sú naším okolím tak ako ho

¹⁴ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda - Libertas, 1993, str. 494.

¹⁵ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda - Libertas, 1993, str. 315-322.

vnímame zmyslami. Obraz jaskyne je metaforou obrazu *idey dobra*. Ona je pravou príčinou všetkého, čo je správne a krásne.

Najdôležitejším bodom vzdelávania je podľa tohto obrazu, keď človek obráti svoju dušu k onému pôvodu všetkého bytia a všetkého poznania. Ľudia takto orientovaní budú donútení zostupovať do temnoty k ostatným väzňom a zvykať si vidieť v temnote, aby slúžili obci tým, že by jej vládli.

1.4 Ústava

K neustálemu hľadaniu nového štátu priviedla Platóna bolesť. Na sklonku svojho života spomína, že ako chlapec bol úplne iný: tešil sa, že až dospeje, vstúpi do politického života. No nakoniec boli jeho osobné city príčinou, že sa od tohto sna odvrátil.

Radikálna aténska demokracia dobojovala v r. 404 pr. n. l. svoj boj so Spartou a v porazených Aténach začala vláda tridsiatich. Platón mal vtedy 23 rokov a program novej vlády bol blízky jeho mysleniu. Avšak keď sa táto vláda zmenila na krutovládu, s odporom sa od nej odvrátil.

S pádom vlády tridsiatich a obnovením demokracie sa vrátila Platónovi nádej na účasť v politickom živote. Eukleidove reformy r. 403 pr. n. l. sľubovali obci pokojnejší vývoj obnovením Solónových¹⁶ a Kleistenových¹⁷ základov aténskej republiky. Ale práve táto demokracia v ňom zmarila nadobro vieru, že sa raz stane politicky činným: odsúdenie Sokrata učinilo Platóna vyhnancom vo vlastnej obci, kritizujúcim zlo a hľadajúcim dobro.¹⁸

Grécky názov diela, *Politeia*, označuje ako obec, tak jej ústavu. Platón v tomto diele ústami Sokrata zriaďuje ideálny štát, ktorý vo vtedajších pomeroch vnútorného a vonkajšieho života Atén mal byť ukazovateľom lepších zajtrajškov. Toto dielo je akýmsi hľadaním dokonalého štátu a prostriedkov, pomocou ktorých by tento dokonalý štát vznikol. Ako hovorí Sokrates, nie je dôležité, „že se musí vše, co jsme zde probrali slovem, právě tak uskutečnit i činem. Budeme-li však sto najít způsob , jak by sa mohla naše obec uspořádat tak, aby se co nejvíce blížila

¹⁶ Solón rozdelil občanov do štyroch tried podľa výnosu z pozemkového majetku a podľa nich boli odstupňované ich práva a povinnosti. Príslušníci prvých dvoch tried mohli byť volení do najvyšších úradov a vo vojsku slúžili ako jazdci. Príslušníci tretej triedy mohli zastávať nižšie úrady a slúžili ako ťažkoodenci. Občania poslednej triedy mali len právo účastniť sa na ľudovom zhromaždení a vojne slúžili ako ľahkoodenci či veslári na vojenských lodiach.

¹⁷ Kleistenes reorganizoval správu štátu tak, že sa jej základom stala príslušnosť k územným jednotkám miesto príslušnosti k príbuzenským celkom.

¹⁸ Porov. PLATÓN: *Ústava*. Praha: Nakladatelstvo Jana Laichtera, 1921, str. 5.

předloženému výkladu, pak lze říci, že jsme objevili možnost uskutečnit vše to, co žádáš ” (Ústava, str. 256-257).

Pojmom „výklad” sa tu myslí celé dielo Platónove, ktoré je rozdelené na 10 kníh. Toto rozdelenie pravdepodobne nepochádza od samotného Platóna¹⁹ a je písané tak ako väčšina jeho spisov, formou dialógov. Platón vyjadruje svoje názory prostredníctvom Sokrata, ktorý je hlavným rečníkom celého diela.

Sokrates a Glaukón prichádzajú do *Pereiea*, aby sa pozreli na slávnosť aténskych Thrákov. Pri návrate domov ich zastaví Polemarchos s Glaukónovým bratom Adeimantom a presvedčia ich, aby zostali ešte aj na pochodňový závod, ktorý sa bude konať večer na počesť thráckej bohyně. Ešte predtým, ako slávnosti začnú, ich Polemarchos so svojimi priateľmi pozve na večeru, kde sa začína rozhovor o spravodlivosti a o dokonalom štáte.

Ústava sa začína hľadaním zmyslu spravodlivosti, na čo Sokrates spočiatku nevie dať odpoveď. Svojimi úvahami vyvracia nesprávne mienky svojich spoločníkov o spravodlivosti, ktorých názory vyplývajú hlavne zo situácie, aká bola vo vtedajšej spoločnosti za vlády tyranov, ktorí pozerali len na vlastný prospech. Spravodlivosť je vnímaná nie ako cnosť, ale ako dobrá maska, vďaka ktorej človek môže získavať rôzne výhody.²⁰

Sokrates nesúhlasil ani s jedným vysloveným názorom a prehlásil, že spravodlivosť nie je len záležitosť jednotlivca, ale celej obce. Zmysel spravodlivosti hľadá vo väčšom celku - v mestskom štáte.²¹

1.4.1 Vznik obce

Obec vzniká na základe nesebestačnosti jednotlivca a jeho potreby mať nejakých pomocníkov. Pre jej vznik sú potrební takí ľudia, ktorí budú vedieť zabezpečiť základné suroviny pre seba a ostatných. Takto vznikne súčasne malý výmenný obchod. Keď sa v takejto obci ľudia zaobídu so základnými prostriedkami pre živobytie a každému bude stačiť ten kúsok pôdy, ktorý mu bude pridelený, nebude potrebné hovoriť o spravodlivosti a nespravodlivosti. Ak však začnú obyvatelia túžiť po väčšom majetku a po prepychu, bude sa musieť toto

¹⁹ J.Hirmer vo svojom diele *Entstehung und Komposition der platonischen Politeia* dokázal, že v staroveku bolo známe rozdelenie *Ústavy* na šesť kníh. (NOVOTNÝ, F.: *O Platonovi*. Díl 2., Praha: Vydavatelství Jana Laichtera 1948, str. 177)

²⁰ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 82.

²¹ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 91-93.

spoločenstvo rozšíriť o odborníkov, ktorí by splnili ich rozmary, ako napr. herci, tanečníci, služobníctvo atď. Väčšiemu počtu obyvateľstva už nebude stačiť daná pôda, a tak ju bude musieť získať z územia svojich najbližších susedov. To je pôvod vojny. Obyčajní ľudia ale nebudú môcť ubrániť svoju obec, pretože človeku je vlastné, že dobre dokáže vykonávať len jedno remeslo. Obec sa bude musieť rozšíriť o ďalší počet obyvateľstva, o celé vojsko. Títo, čo majú na starosti ochranu obce, nazýva Sokrates „strážcami“.²²

Základné dokonalosti obce

Dokonalá obec je v podaní Platónovej predstavy a zároveň aj jeho filozofie tvorená štyrmi základnými dokonalosťami - múdrosťou, rozumnosťou, statočnosťou a spravodlivosťou.²³

Múdrosť obce možno nájsť v správcoch, dokonalých strážcoch, ktorých vytvorením Platón venoval zo všetkých stavov obyvateľstva najväčšiu pozornosť.

Druhou dokonalosťou, rozumnosťou, by mali oplývať nielen strážcovia, ale aj samotní občania tejto obce. Duša človeka pozostáva z dvoch častí, z lepšej a horšej a Platón nazýva rozumnosť súzvuk horšieho s lepším, pričom horšia časť je ovládaná lepšou, ktorá ju núti k ovládaniu všelijakých slasťí a rozkoší.²⁴

Bojovníci, vytvorení podľa Platónovho návodu musia byť statoční. Pretože podľa čoho by iní nazývali obec statočnou alebo zbabelou, ak nie podľa tých, ktorí za ňu bojujú vo vojne?²⁵

Ostáva rozobrať ešte poslednú cnosť, kvôli ktorej Sokrates zisťuje všetko ostatné, spravodlivosť.

Spravodlivosť sa môže vyskytovať len v obci, ktorá je dobrá, v ktorej sú všetky hore zmienené vlastnosti v harmónii. Spravodlivosťou Sokrates nazýva činiť to, čo komu náleží. Človek je svojou prirodzenosťou predurčený k tomu, aby dobre vykonával jednu vec, tak ako to bolo povedané v 2. knihe.

Keby sa niekto snažil vymeniť si svoj údel s údelom iného, znamenalo by to skazu obce. Nemôže si predsa remeselník vymeniť povolanie so strážcom, pretože na to nemá patričné vzdelanie a podľa stavu, do ktorého patrí nie je tejto práce ani hoden. Ak je spravodlivá celá obec, budeme môcť nájsť spravodlivosť aj

²² Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 93 – 102.

²³ Múdrosť, statočnosť, rozumnosť a spravodlivosť sú štyri základné dokonalosti gréckej etiky

²⁴ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 192.

²⁵ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 188.

v jednotlivcovi. A tak Sokrates našiel odpoveď v ideálnom štáte na otázku, čo je vlastne spravodlivosť:

„Musíme mít tedy na paměti, že i každý z nás bude spravedlivý tehdy, když v něm každá jeho část bude konat to, co jí přísluší, a když i on sám bude konat to, co konat má” (Ústava, str. 209).

1.4.2 Obyvatelstvo

Z hore uvedenej časti o dokonalých vlastnostiach obce vyplýva, že Sokrates rozdelil obyvateľstvo v dokonalej obci na tri triedy: remeselníkov, strážcov – bojovníkov a vládcov. Toto jeho rozdelenie nie je náhodné. Platón sa totiž domnieval, že ideálny štát je usporiadaný ako časti duše človeka, tak, že jednotlivým častiam duše by mali zodpovedať rôzne stavy.²⁶ Rozlišuje tri základné sily (časti duše) človeka: rozum, vznetlivosť a dychtivosť.

Rozum (*logistikon, rationale*) ako duchovná časť duše zaujíma najvyššie miesto, lebo je schopný vidieť *pravé dobro, ideu dobra*. Preto má ovládať ostatné zmyslové časti duše.

Vo vznetlivej (hnevľivá, agresívna) časti duše ide predovšetkým o afekty, ktoré môžu vzniknúť, keď dosiahnutie žiadaného dobra narazí na prekážky. Takýmto afektami sú napr. strach, hnev, odvaha a zúfalosť. Múdrost' privádza vznetlivosť (*thymoeides, irascibile*) do vzťahu k pravému dobru a vychováva ju k tomu, aby sa o toto dobro snažila napriek všetkým prekážkam. Vznetlivosť, ktorá sa riadi rozumom, tak naberá cnosť statočnosti

Treťou zložkou duše je dychtivosť (*epithymétikon, concupiscibile*). Vznetlivosť ovláda ľubovôľu žiadosti tým, že ju smeruje k pravému dobru. Pod dychtivosťou má Platón na mysli afekty ako (zmyslová) láska a nenávisť, radosť a smútok. Ak je dychtivosť ovládnutá v zmysle rozumu, smeruje v láske a radosti k pravému dobru, v nenávisti a smútku k opaku dobra, ku zlu.

Keď sú tieto „časti duše” usporiadané tak, ako je to podľa Platóna „nariadené,” je človek spravodlivý. Lebo spravodlivosť (*dikaiosyné, iustitia*) je v človeku vtedy, „*koná-li každý to, co mu náleží, a ne mnoho věcí najednou*” (Ústava, str. 194).

²⁶ Porov. ANZENBACHER, A.: *Úvod do etiky*. Praha: Zvon, 1994, str. 134.

Duša človeka je rozdelená na tri časti, takže aj obyvateľstvo ideálneho štátu je rozdelené na tri časti, podľa toho, ktorá zložka v duši človeka prevláda. Keď v človeku prevláda žiadostivosť, je predurčený byť remeselníkom. Vznetlivý človek sa stane strážcom - bojovníkom, človek, v ktorom prevláda rozumová zložka, sa má stať vládcom. Štát je dokonalý a spravodlivý vtedy, keď je usporiadaný ako jednotlivé časti duše. Vládi filozofov (rozum) má byť podriadený stav strážcov (vznetlivosť) a ten má zasa ovládať stav remeselníkov (dychtivosť).

Sokrates sa vo svojej úvahe najviac zaoberá triedou strážcov a vládou filozofov. V rámci strážcov venuje veľkú pozornosť ich výchove a zaoberá sa aj postavením žien a majetku v dokonalej obci. Remeselníkom nevenuje takmer žiadnu pozornosť, len zdôrazňuje, že obec bude spravodlivá vtedy, keď bude každý robiť to, k čomu je predurčený.

1.4.2.1 Strážcovia

Strážcovia, ktorým bude zverená ochrana obce, majú byť po duševnej stránke vznetliví a mierni, po stránke telesnej silní a nebojácni.²⁷

Čo sa týka ich životného štýlu majú bývať a stolovať spoločne a nemajú mať vlastný majetok. Všetky životné potreby budú dostávať od ostatných občanov ako odmenu za to, že chránia obec. Každý styk so zlatom alebo striebrom im bude zakázaný.

Platón navrhol v *Ústave* úplné zrušenie domácnosti a súkromného majetku u vládnucej triedy. Ďalej navrhol, že aj ženy majú byť strážcom spoločné, tak ako to bude napísané v časti „Postavenie žien.“ Domnieval sa totiž, že rozpor medzi verejným a súkromným záujmom odstráni najlepšie takýmto jednoduchým i keď dosť radikálnym riešením, t. j. odstránením súkromného záujmu vôbec.²⁸ A tak aj zákonodarcovia v ideálnom štáte, aby sa vyvarovali možným konfliktom a rozbrojom, ktoré by v obci vznikli kvôli peniazom alebo príbuzenstvu, stanovili, že v dokonalej obci bude všetko spoločné.

Adeimantos namietol, že za takýchto podmienok nebudú strážcovia šťastní. Sokrates vysvetlil, že vo svojej obci vytvoril takých strážcov, ktorí nebudú dbať

²⁷ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 103

²⁸ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OKOYMHENH, 1998, str. 59.

o šťastie vlastné, ale o blaho obce. Pretože šťastná obec nepozostáva z niekoľko málo šťastných jedincov, ale zo šťastia celého celku.²⁹

Úloha strážcov bude spočívať aj v tom, aby zabránili vniknutiu chudoby a bohatstva do štátu (oboje kazí charakter ľudí). K vojne nebude potrebovať predstavovaná obec peniaze, pretože jej výhodou budú dobre vycvičení bojovníci a jednotnosť. Sokrates zdôrazňuje, že jednotná bude len vtedy, keď sa každý občan bude venovať len jednému remeslu.

Výchova strážcov

Aby títo strážcovia boli pripravení dobre chrániť svoju obec, bude sa im musieť zabezpečiť kvalitné vzdelanie a dobrá výchova. Vzdelanie bude dvojaké: múzické, ktorého základom je cvičenie rozumu a poznávanie hudby; a gymnastické, ktoré bude zamerané na telesnú schránku. Po múzickom vzdelaní je treba siahnuť skôr, ako po gymnastickom, pretože deťom sú už od malička rozprávané rôzne báje a legendy. Pri ich výchove sa bude musieť dbať o to, aby sa v týchto príbehoch nehovorilo o bohoch zle, ani o ich zločinoch, tak ako to urobil Homér vo svojich eposoch, pretože boh je svojou podstatou dobrý a tak by sa mal aj zobrazovať. Mladý človek nie je schopný predsa rozpoznať, či ide v týchto rozprávaniach o pravdu alebo nie.

Múzické vzdelanie je veľmi dôležité, pretože hudba sa najsilnejšie dotýka duši a prostredníctvom nej sa mladý človek ľahšie stane dobrým človekom. Cieľom tohto vzdelania je poznanie krásy a skutočnej lásky.

Gymnastické vzdelanie slúži k výchove tela. Dobrá duša musí byť svojou dokonalosťou v súlade čo možno s najlepším telom. Strážcovia určení do boja musia prejsť dôkladným výcvikom. Musia sa vyhýbať opilstvu a čo sa stravy týka, Sokrates odporúča nerozmaznávať zbytočne strážcov rôznymi pochúťkami, aby sa naučili, že ak má byť telo v dobrom stave, musia sa niečoho takéhoto zdržať.

Aby bola táto výchova užitočná, musia sa hudba a cvičenie navzájom dopĺňovať. Tí, ktorí sa venujú len telesnej výchove, sa stávajú oveľa surovejšími, než je treba a naopak tí, ktorí sa venujú len hudbe, sú príliš mierni a zmäkčili. Preto sa musia obidve výchovy odzrkadľovať v povahe strážcov. Tak ako cieľom

²⁹ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 172-173.

múzického vzdelania je zmysel pre krásu a lásku, tak cieľom telesnej výchovy je to, aby telo bolo zdravé.

Čo sa týka vojnovej výchovy detí strážcov, je treba, aby vyspelejšie deti mali možnosť tiahnuť do boja, ale zároveň, aby im bola daná možnosť len prihliadať a priúčať sa remeslu, ktoré budú tieto deti vykonávať pre obec až dorastú. Taktiež aby im bola zaručená bezpečnosť, keby bola obec porazená, aby nedošlo k zániku obce, ktorá by už potom nemala možnosť obnovy. Bezpečnosť by im bola najlepšie zaručená, keby sa už od útleho veku učili jazdiť na koni, na ktorom by potom mali možnosť pozerieť sa na prebiehajúcu bitku a zároveň rýchlo z dejiska v prípade potreby záchrany života utiecť.³⁰

1.4.2.1.1 Postavanie žien

Sokrates sa v 5. knihe *Ústavy* zamýšľal nad úlohou žien v obci. Uvedomuje si, že prirodzená podstata muža a ženy je rovnaká, a preto neexistujú činnosti, ktoré by mal vykonávať len muž alebo práce, ktoré sú vhodné len pre ženu. Svoj názor odôvodňuje prirovnaním, že tak ako feny strážia majetok svojho pána rovnako ako strážni psi, i keď sú slabšie, tak by sa malo dostávať rovnakých úloh ženám strážcov.³¹ Túto úvahu uzatvára rozhodnutím, že žena aj muž sa môžu podieľať na rôznych alebo na rovnakých činnostiach, podľa toho, k čomu budú mať vľohy a k čomu budú vedení. Ostáva teda už len skutočnosť, že žena bude vždy slabšia od muža. Preto budú musieť ženy strážcov ako muži prejsť rovnakou výchovou (hudobné a gymnastické vzdelanie), budú sa môcť podieľať na ochrane obce a na vojne s tým rozdielom, že sa im budú prideliť ľahšie úlohy.

Platón si bol vedomý morálneho vplyvu domácnosti a obával sa, že by sa u vládcov mohol dostať do rozporu so záujmom celku a preto navrhuje zrušenie domácnosti u tejto vládnucej triedy. Zrovnoprávnenie žien je úzko spojené so zrušením domácnosti a len toto to umožňuje.³²

Ženy majú byť strážcom spoločné, ale v súkromí nech žiadna so žiadnym nežije (zákonodarcovia, aby sa vyvarovali možným konfliktom a rozbrojom, ktoré by v obci mohli vzniknúť kvôli peniazom alebo príbuzenstvu, stanovili, že všetko v obci bude mať každý spoločné). Platón, ako už bolo povedané sa domnieval, že

³⁰ Porov. Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 246-248.

³¹ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 221.

³² Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 59.

rozpor medzi verejným a súkromným záujmom odstráni tak, že odstráni všetko, čo sa súkromného majetku týka.

Spojovať sa však bez akýchkoľvek pravidiel nie je v zhode s božími zákonmi, preto sa budú musieť strojiť sobáše čo možno najposvätnjšie, ktoré budú prispievať ku blahu obce. Vládnuci činitelia sa budú musieť zo všetkých síl snažiť, aby sa spojovali najlepší s najlepšimi (v dôsledku toho je treba uzákoniť také slávnosti, kde by bolo takéto spojenie možné) a naopak, aby nedochádzalo k spojeniu najhorších s najhoršími. Potomkov prvých je treba vychovávať, ale tých druhých nie, ak má byť toto spoločenstvo naozaj vynikajúce.³³

Deti zdatných rodičov sa nebudú vychovávať doma, ale budú pre nich zriadené špeciálne úrady s vyškolenými opatrovatelkami. Do tých domov budú privedené aj matky, aby kojili deti vychovávané v týchto úradoch, avšak bude sa vynakladať najväčšie úsilie, aby si tieto matky nepoznali vlastné deti.

Najvhodnejšie obdobie pre rodenie detí je podľa Platóna pre ženu od dvadsiatich do štyridsiatich rokov, muž môže „*když mine nabúrlivejší vrchol jeho mladosti, plodit až do padesáti let*” (Ústava, str. 236). Vedúci činitelia budú mať právo kedykoľvek zasiahnuť do spojenia, keď nebude v súlade s týmto ustanovením.

1.4.2.2 Vláda filozofov

Sokrates postupuje vo svojej úvahe a v 5. knihe vyslovuje prvýkrát myšlienku, že zlý stav obce sa nezlepší, „*pokud nebudou v obciach kralovat filozofové, anebo pokud se nebudou ti, kteří se dnes označují slovem »králi« a »vladaři«, opravdově a dostatečně zabývat filosofií [...]*” (Ústava, str. 257).

Aby bola obec, ktorú Sokrates so svojimi priateľmi zakladá spravodlivá, bude jej musieť vládnuť muž, ktorý by bol ako spravodlivosť sama, respektíve bude mať na nej väčší podiel než ostatní občania.

Pravý filozof určený k vláde, má rád múdrosť, pravdu, poznanie, je veľkorysý, učenív a jeho duša je spravodlivá, mierna a chápavá. Nenávidí klamstvo, nehľadá na veci sebe prospešné, netúži po peniazoch, nie je zbabelý a nehovorí o prázdnych veciach. Jeho filozofické vedenie smeruje k poznaniu skutočného bytia, k poznaniu idey a len on pozná ideálnu pravdu.³⁴ Zo všetkých týchto

³³ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 234.

³⁴ Porov. PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda – Libertas, 1993, str. 275.

filozofov, ktorí prejavia schopnosť chrániť zákony, vyberá Sokrates vládcov svojej obce.

Je len veľmi málo filozofov, ktorí by mali všetky hore zmienené vlastnosti. Preto je podľa Sokrata veľmi dôležitá výchova, pretože „*přirozenost filozofa sa nutně rozvíjí a dospěje k naprosté dokonalosti tehdy, dostane-li se jí patřičné výuky*” (Ústava, str. 283).

Výchova filozofov

Filozof, ktorý je vhodný na post vládcu, musí prejsť tvrdou výchovou a tréningom. Jeho výchova začína podobne ako výchova strážcov - bojovníkov, a to gymnastikou a hudbou. Gymnastika utvára telo, učí odvahe a tvrdosti. Hudba formuje dušu, dáva jej miernosť a jemnosť. Zjednotenie obidvoch výchov vedie k harmonickej vyváženosti charakteru.

Sokrates v 7. knihe v rozhovore s Glaukónom dokázal, že na to aby sa filozof stal vládcou, už nebude stačiť múzické a gymnastické vzdelanie. Budú potrebné „zvláštne náuky,” ktoré odvracajú dušu od diania k bytiu. Medzi tieto náuky patrí aritmetika, astronómia, stereometria, geometria³⁵ a za najvyššiu vedu je pokladaná dialektika.

Tí, ktorí do svojich dvadsiatich rokov neuspjú a nevyhovujú všetkým požiadavkám, budú vylúčení z radu čakateľov na najvyšší úrad. Tí, ktorí obstoja, sú vychovávaní ďalších 10 rokov. Pre tých, ktorí počas tohto obdobia vytrvajú, čaká päťročné intelektuálne školenie vo filozofii a dialektike. Cieľom dialektiky je poznanie dobra, pretože sa snaží v každej veci o poznanie jej skutočnej podstaty, pričom ostatné obory, ktoré boli hore uvedené sa vzťahujú skôr na ľudské predstavy.

Týmto, už teraz tridsaťpäťročným mužom, by ale chýbala jedna vec: skúsenosť a obratnosť v praktickom živote. A tak sa budú musieť ešte 15 rokov zaoberať praktickými vecami a osvedčiť sa v činnostiach, ktoré sú v reálnom živote na dennodennom poriadku. Nakoniec ako päťdesiatroční muži, zocelení skúškami a skúsenosťami, vzdelaní v teórii a v praxi, nastupujú na vedúce miesta. Stávajú

³⁵ Platón si tak veľmi cenil geometriu, že dal na vchod do *Akadémie* vytesať nápis »*Nech sem nevchádza nikto, kto nepozná geometriu*«.

sa kráľovskými filozofmi predstavujúcimi dokonalý ideál múdrosti a spravodlivosti.³⁶

³⁶ Porov. STÖRIG, H. J.: *Malé dejiny filosofie*. Kostelní Vydří: Karmelitánske nakladateľství, 2007, str. 127.

2. Aristoteles

2.1 Život Aristotela

Platónov žiak a odporca, Aristoteles zo Stageiry v Thrákii (dnešné severné Grécko) sa narodil v roku 384 pr. n. l. Jeho otec bol osobným lekárom macedónskeho kráľa a Aristoteles sa od neho priučil lekárskemu umeniu. Ako mladý chlapec prišiel do Atén, vstúpil do Platónovej školy a tu zostal 20 rokov. Zdá sa, že už vtedy vznikali medzi takmer šesťdesiatročným Platónom a jeho o viac než štyridsať rokov mladším žiakom názorové nezhody.³⁷ Známy je Aristotelov výrok: „Platón je priateľ, ale viac priateľkou je pravda.”

Po Platónovej smrti žil Aristoteles nejaký čas v Malej Ázii na dvore Filipa Macedónskeho, ktorý ho povolal, aby sa stal vychovávateľom jeho syna Alexandra, neskôr nazývaného Veľkého. Alexander mal vtedy 13 rokov.

Keď sa Alexander ujal vlády, vrátil sa už vtedy päťdesiatročný Aristoteles do Atén, kde si otvoril vlastnú filozofickú školu, nazvanú Lykeion (Lyceum).³⁸ Bola zriadená v predmestskom gymnáziu pri chráme Apollóna Lykeiského,³⁹ podľa ktorého dostala aj názov. V Aténach si rozvinul rozsiahlu bádateľskú a pedagogickú činnosť. Okrem vlastného majetku mal k dispozícii aj rozsiahle prostriedky, ktoré dostal od Alexandra Veľkého. Aristoteles si založil veľkú súkromnú knižnicu a prírodovedeckú zbierku rastlín a zvierat z celého (vtedy známeho) sveta.⁴⁰ Čo sa jeho práce týka, bol veľkým zberateľom materiálov a systematikom.⁴¹ Za účelom porovnania si dokonca spravil zbierku všetkých známych štátnych ústav.⁴²

Aristoteles bol na pomery vtedajšej doby zámožným, osobne nezávislým učencom bez politického programu. Ku koncu dvanásteho roku vedenia svojej školy sa Aristoteles ocitol v politických problémoch. Pokazil sa jeho vzťah k Alexandrovi, ktorý pripravil aténsky ľud o slobodu, a jeho spoluobčania ho ako

³⁷ Erdmann Grundriss, str. 69, Durant, Denker, str. 67 – Jinak Zeller, Grundriss, str. 183-184. Prevzaté z: STÖRIG, H. J.: *Malé dejiny filozofie*. Karmelitánske nakladateľstvi Kostelí Vydří, 2007, str. 132.

³⁸ Aristoteles sa v nej so svojimi žiakmi prechádzal a tak dostala táto škola ešte názov „peripatetická.” Peripatetik - prechádzajúci sa.

³⁹ Porov. ASMUS, V. F.: *Antická filozofie*. Praha: Svoboda, 1986, str. 258.

⁴⁰ Porov. STÖRIG, H. J.: *Malé dejiny filozofie*. Kostelní Vydří: Karmelitánske nakladateľstvi, 2007, str. 132.

⁴¹ Porov. STÖRIG, H. J.: *Malé dejiny filozofie*. Kostelní Vydří: Karmelitánske nakladateľstvi, 2007, str. 132.

⁴² Celkom ich vraj bolo 158.

Alexandrovho priateľa a zástancu macedónskej politiky, vinili za vtedajšiu zlú situáciu Grécka. Po náhlejšej Alexandrovej smrti bol Aristoteles obžalovaný z bezbožnosti a mal byť potrestaný smrťou. Hroziacemu rozsudku sa vyhol útekom, aby tak, ako povedal, neposkytol Aténčanom po druhýkrát príležitosť prehrešiť sa proti filozofii.⁴³ V roku 322 pr. n. l. zomrel sám v exile na ostrove Euboia. To nebolo nič nové, že štát poslal svojich najlepších mužov do vyhnanstva.⁴⁴

2.2 *Politika*

Neoddeliteľnou súčasťou tvorby tohto veľkého filozofa sú aj jeho úvahy o vývoji a usporiadaní spoločnosti v spise *Politika*. Toto dielo je kombináciou toho, čo je a toho, čo by malo byť. Presnejšie, hlavným obsahom *Politiky* nie je len výklad o ideálnom štáte, ale aj o štáte bežnom, nedokonalom. Aristoteles nesúhlasil s Platónovou predstavou ideálneho štátu a vypracoval vlastnú teóriu dokonalejšej štátnej formy. Ideálny štát je podľa neho spoločnosť, ktorej cieľom je zabezpečiť jednotlivým členom dobrý život. Základom tejto spoločnosti je rodina a v rámci rodiny súkromné vlastníctvo a otroctvo. V tomto štáte má vládnuť zákon a o verejných veciach majú rozhodovať tí najlepší.

Na rozdiel od *Ústavy*, ktorá je nepochybne literárnym veľdielom, je *Politika* nesúvislá zbierka rôznych esejí, z ktorých sú niektoré dokonca neúplné. Je rozdelená do ôsmich kníh a z politologického hľadiska je zo všetkých Aristotelových spisov najvýznamnejšia. Priamo ideálnemu štátu sú venované posledné dve knihy *Politiky*. Začiatok knihy je venovaný vzniku *polis* a jej jednotlivým častiam. Aristoteles videl štát ako celok, na ktorého šťastí sa podieľajú všetky jeho jednotlivé zložky. No na rozdiel od Platóna, ktorý opisoval šťastný štát bez toho, aby boli spokojní jeho členovia, Aristoteles zdôrazňuje, že individuálne šťastie jednotlivca je rovnako dôležité ako šťastie celého štátu.

Ako už bolo spomenuté, veľkú časť knihy tvoria aj Aristotelove porovnania a opisy jednotlivých štátnych zriadení. Tak ako podľa Platóna, tak aj podľa neho

⁴³ Tu mal na mysli Sokratovu popravu.

⁴⁴ Jedným z takýchto prostriedkov, ako sa zbaviť neželaných ľudí bol aj *ostrakizmus*, tzv. črepinový súd. Bol zavedený Kleistenom a odsudzoval vplyvných vodcov nepohodlných politických strán do vyhnanstva na 10 rokov, aby sa zamedzilo obnoveniu tyranidy. Na sneme za prítomnosti najmenej 6000 občanov sa meno podozrivého napísalo na hlinenú črepinu. Proti komu bola väčšina hlasov, musel opustiť Atény, ale nestratil občianske práva ani majetok.

zodpovedá vláda v ideálnom štáte aristokracii. No na rozdiel od utopistického Platóna si uvedomuje reálne podmienky a aj to, že najčastejšou formou vlády sú demokracia a oligarchia. Týmto a aj ostatným formám vlády venuje Aristoteles vo svojom spise veľkú pozornosť, no ja sa v nasledujúcich stránkach zameriam len na jeho predstavu ideálneho štátneho zriadenia a s ním súvisiace formy vlády, a teda aristokraciu a *politeiu*.

2.2.1 Celok a jeho časti ⁴⁵

Aristoteles vidí štát ako celok, ktorý sa skladá z mnohých ďalších častí. Tieto časti sú dôležitými zložkami štátu a podieľajú sa na jednote celej formy. Jeho členovia nie sú navzájom spojení len tým, že obývajú rovnaké územie, ale hlavne tým, že sa podieľajú na spoločných aktivitách spoločenstva, a tak slúžia kolektívnemu záujmu celku. Jednota štátu však nie je taká veľká, aby sa v ňom jednotlivé časti strácali. Skladá sa z rôznych ľudí a skupín, plniacich rôzne, no navzájom sa doplnujúce úlohy.

Centrálnym pojmom je ako u Platóna, tak aj u Aristotela grécky mestský štát *polis* (u Platóna som však uprednostňovala označenie *obec* alebo *mestský štát*). Tento štát sa vyvíja z domácnosti a obce. O štáte uvažuje akoby to bol biologický organizmus a pokúša sa odhaliť jeho prirodzenosť skúmaním jeho rastu a rozvoja.⁴⁶

Aristoteles člení *polis* na menšie spoločenstvá, na domácnosť a dedinu, ktoré sú do nej vtiahnuté ako časti k celku a tvoria jej dôležitú súčasť. Kým prejdem k samotnej podstate *polis*, predstavím jej jednotlivé zložky tak, ako to urobil Aristoteles vo svojom diele. Úplne najzákladnejšou časťou štátu je občan, pretože štát bol vytvorený človekom a jemu má aj slúžiť.

2.2.1.1 Štátotvorná bytosť

Človek netúži po spoločnosti kvôli osobnému prospechu, ktorý mu môže priniesť, ale kvôli nej samej. Aristoteles tým nechce poprieť, že spoločnosť neposkytuje žiadne výhody, len zdôrazňuje, že „*ľudia túžia žiť spolu, aj keď v ničom nepotrebujú vzájomnú pomoc*” (Politika, str. 96).

⁴⁵ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 40-48.

⁴⁶ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 30.

Štátotvorná bytosť alebo politický živočích (*politikon zoón*) doslova znamená „*živočích, ktorý žije v polis*” alebo „*polis - živočích*.”⁴⁷ Aristoteles používa ešte tento slovný zvrät v jednej zo svojich biologických prác v širšom slova zmysle, aby tak poukázal na každý živočíšny druh, ktorý spolupracuje na spoločnom diele a žije v spoločenstve. Okrem človeka uvádza ešte ako príklad včely, osy a žeriavy. V tomto zmysle „politický” neznamená doslova „*žijúci v polis*,” čo sa vzťahuje len na človeka, ale významovo má bližšie k nášmu všeobecnému pojmu „spoločenský”, ktorý naznačuje skupinovú činnosť, no nehovorí nič o pravej povahe skupiny.⁴⁸

Človek sa od ostatných živočíchov líši schopnosťou rozumne hovoriť a myslieť. Iné živočíchy sú schopné prejavovať sa zvukom alebo hlasom, pomocou ktorého môžu vyjadrovať bolesti a slasti. Človek je však jediný tvor, ktorého dar reči slúži na to, „*aby naznačovala, čo je užitočné a čo škodlivé, a tak aj čo je spravodlivé a čo nespravodlivé. Totiž v protiklade k ostatným živočíchom je človeku vlastné, že on jediný má zmysel pre dobro a zlo, právo a bezprávie a pre podobné veci; spoločenstvo v týchto veciach vytvára rodinu a štát*” (Politika, str. 22). A na základe prirodzenosti rozumu, človek tvorí prirodzené spoločenstvo.

„*Z toho je teda zrejmé, že štát patrí k prirodzeným útvarom a že človek je od prírody štátotvorná bytosť; ten, kto na základe svojej prirodzenosti a nielen náhodou žije mimo štátu, je alebo menejcenný, alebo je mocnejší ako človek...*” (Politika, str. 22)

Z hore uvedeného vyjadrenia vyplýva, že bytosť, ktorá na základe svojej prirodzenosti nepotrebuje spoločenstvo *polis*, „*[...] nie je časťou štátu, ale je to alebo divé zviera, alebo boh*” (Politika, str. 23).

*Občianstvo*⁴⁹

„*Občan vôbec sa nedá ničím iným presnejšie určiť ako tým, že má účasť na súde a na vláde*” (Politika, str. 86)

⁴⁷ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 34.

⁴⁸ ARISTOTELES: *Historia animalium*, I,1, 487b33-488a13. Prevzaté z: MULGAN: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, Str. 34-35.

⁴⁹ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 85-88.

Podľa Aristotela nie každý, kto je súčasťou *polis*, je zákonnite aj jej občanom. Súčasťou mestského štátu je ten, kto sa podieľa na spoločnom dobre celého celku. Občanom je však ten, kto sa podieľa na „*súde a vláde*“. O aký druh vlády sa ale jedná? Po krátkej úvahe definuje nakoniec občana ako toho „*kto má právo na účasť v poradnom alebo súdnom úrade*“ (Politika, str. 87).

2.2.1.2 Domácnosť

Počiatky domácnosti spočívajú v pudoch plodenia a potrebe zaistiť si základné životné potreby.⁵⁰ Domácnosť je inštitúciou, ktorá sa stará o plodenie a výchovu detí. Je veľmi dôležitá ako vzdelávacie centrum, ktoré uvádza deti do morálky spoločenstva. Ako náhle sa domácnosť stala súčasťou *polis*, je tesnejšie spojená s cieľom väčšieho spoločenstva.

Taktiež domácnosť je miestom života pre viac ako polovicu obyvateľstva obce, t.j. žien, detí a otrokov.

Kľúčovou postavou je muž (otec, pán), ktorý predstavuje spojovací článok medzi politickým spoločenstvom a menším spoločenstvom, akým je domácnosť. Táto postava je plnoprávnym občanom, a teda aj plnoprávnym členom *polis*, ktorý má na starosti ostatných členov domácnosti a majetok. Pod ostatnými členmi sa myslia ženy, deti a otroci. Nad každým týmto členom vystupuje táto „hlava domácnosti“⁵¹ ako vládca, avšak u každého vzťahu sa jedná o iný druh vlády.

2.2.1.2.1 Otroctvo

Vzťah pána a otroka je najobširnejšie rozobratý v 1. knihe *Politiky*.⁵²

Otrok je „*človek, ktorý podľa svojej prirodzenosti nepatrí sebe, ale inému, [...]; inému človeku patrí ten, kto ako človek je časťou majetku*“ (Politika, str. 25). Je nevyhnutnou časťou majetku a domácnosti a svojou činnosťou zastupuje mnohé iné nástroje. Niektorým bytostiam je už od narodenia súdené buď vládnuť alebo byť ovládaný a keď jeden vládne a druhý poslúcha, je to spoločný výkon obidvoch. Každý musí ale vládnuť a byť ovládaný tak, ako to zodpovedá

⁵⁰ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 51.

⁵¹ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 51-61.

⁵² Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 24-31.

prirodzenosti. Ak však takýto vzťah neexistuje podľa prirodzenosti, bude vládnutie pre obidve strany neúčinné.

Vláda pána (*despotés*) nad otrokom je vzorom vlády despotickéj, teda takému druhu vlády, ktorá je vykonávaná výlučne v záujme pána.⁵³

Aristoteles na niekoľkých miestach svojej úvahy musí pripustiť, že chovanie otrokov a ich pánov voči sebe znamená, že otrok úplne nepostráda schopnosť uvažovať a rozumne jednať. Tvrdí, že otrok, aby dobre vykonával svoju prácu, by mal mať istý podiel na mravných cnostiach akým sú odvaha a sebaovládanie.

2.2.1.2.2 Postavenie žien a detí

„[...], manželovi prislúcha vládnuť nad ženou a deťmi, a to nad oboma ako nad slobodnými, no nie tým istým spôsobom vlády, ale nad ženou štátnickým spôsobom a nad deťmi kráľovským spôsobom; muž totiž je od prírody schopnejší viesť a riadiť ako žena, [...]” (Politika, str. 41).

Manžel - otec vládne v domácnosti žene aj deťom. Na rozdiel od vlády nad otrokom, ktorá je despotická, je vláda nad ženou a deťmi slobodná, vykonávaná v ich záujme. So ženami a deťmi sa však nezachádza rovnakým spôsobom. Vláda otca nad deťmi je podobná kráľovskej vláde, lebo otec, aj keď vládne v záujme svojich detí, je im prirodzene nadradený. Deti majú vo svojej duši schopnosť uvažovať, čo ich na rozdiel od otrokov činí úplne ľudskými a dáva im právo, aby boli považované za ľudí so samostatnou hodnotou. Táto schopnosť je však ešte nedokonalá a preto sú deti závislé na rodičoch.⁵⁴

Aristotelov postoj k úlohe žien je ovplyvnený prístupom prevažujúcim v spoločnosti, v ktorej žil. Miestom pravého pôsobenia ženy je dom. Grécke ženy nemali žiadne politické práva a iba málo zákonných práv. Dokonca i doma boli pod dohľadom svojich mužov.⁵⁵ Z toho plynie, že muž rozkazuje, žena poslúcha.⁵⁶

Aristoteles zásadne odmieta Platónov návrh o zrovnoprávnení žien, ktorý ich v *Ústave* prirovnáva k sučkám: „*Je tiež nezmyselné porovnávať ich so zvieratami, že totiž ženy majú vykonávať tú istú prácu ako muži, pretože zvieratá nevedú nijakú domácnosť*” (Politika, str. 56). Platónove ospravedlnenie rovnoprávnosti

⁵³ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 54.

⁵⁴ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 43.

⁵⁵ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 58-59.

⁵⁶ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 44.

žien je úzko spojené so zrušením domácnosti a len toto to umožňuje. Tým, že Aristoteles podporuje udržanie domácnosti z dôvodu dôležitosti osobných rodinných vzťahov a súkromného vlastníctva, zastáva odmietavý postoj k rovnosti žien.

2.2.1.2.3 Kritika Ústavy

V rámci domácnosti kritizuje Aristoteles niektoré Platónove návrhy na ideálny štát. Jeho kritika *Ústavy* v 2. Knihe *Politiky*, kde možno najlepšie vidieť rozdielnosť v názoroch týchto dvoch veľkých filozofov, je z veľkej časti vedená námietkami proti postaveniu žien a majetku.⁵⁷

Platón, ako sme videli, si bol vedomý morálneho vplyvu domácnosti, a tak sa obával, že by sa tento vplyv mohol u vládcov dostať do rozporu so záujmom celku a preto obhajoval v *Ústave* úplné zrušenie domácnosti u tejto triedy. Aristoteles sa proti týmto návrhom veľmi ostro postavil. Nesúhlasí s Platónovou teóriou, že spoločné ženy a deti sú na prospech štátu, pretože najmenšia starostlivosť sa venuje práve tomu, čo je spoločné. „Každý zanedbáva spoločné okrem iného preto, lebo sa spolieha, že sa o to postará druhý, [...]” (Politika, str. 49).

Aristoteles považuje ďalej za nemožné, aby si niektorí rodičia nepoznali svoje deti alebo súrodenci súrodencov atď. Vždy tu bude predsa nejaká príbuzenská podobnosť, ktorú zákonodarcovia nebudú môcť odstrániť. Takéto zrušenie rodín môže viesť k nemorálnym skutkom ako je incest alebo otcovražda.

Komunizmus rodín a majetku odstraňuje možnosť uplatniť určité mravné cnosti, napr. zdržanlivosť voči ženám iných mužov alebo osobnú veľkorysosť a štedrosť, pretože „[...] dielo štedrosti sa zakladá na užívaní súkromného vlastníctva” (Politika, str. 54). Človeku je predsa vlastné, že mu spôsobuje nesmiernu radosť niečo, čo môže nazvať svojím vlastníctvom. Taktiež sa veľmi teší aj z toho, ak sa „[...] môže[me] zavďačiť priateľom, hosťom alebo druhom a poskytnúť im pomoc. A to je možné len vtedy, keď jestvuje súkromné vlastníctvo” (Politika, str. 54).

Napokon v takomto štáte nebude možné nájsť lásku, pretože tu bude príbuznosť ochabovať a otcovia a synovia si budú hovoriť „môj” čo najmenej.

⁵⁷ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 46-57.

2.2.1.3 *Polis*

Všetky tieto jednotlivé časti, ktoré som uviedla, tvoria jeden celok a každá je svojím spôsobom nevyhnutná a výnimočná. Keď sa všetky tieto časti podieľajú na záujme celého spoločenstva, vznikne dokonalý štát, ktorého cieľom je dobrý život a ten spočíva v sebestačnosti obce.

Grécka *polis* predstavovala jedinečný typ občianskeho života a Aristoteles ju považuje za nevyhnutnú pre plné rozvinutie potenciálu človeka. Hneď na začiatku svojej *Politiky*⁵⁸ opisuje *polis* ako spoločenstvo, *koinónia*.⁵⁹ Podstatné meno *koinónia* je odvodené od adjektíva *koinos*, čo doslova znamená partnerstvo. Podľa Aristotela je každé spoločenstvo ustanovené pre nejaké dobro. Hlavným znakom *koinónie* je, že jeho účastníci pri sledovaní určitého zámeru alebo cieľa, konajú vždy spoločne. Na základe tejto skutočnosti by malo byť v každej *koinónii* priateľstvo a spravodlivosť. Priateľstvo u Aristotela znamená všeobecnú spoločenskosť, túžbu spolupracovať na spoločnom diele. Spravodlivosť zahŕňa všetky mravné princípy, ktoré by mali riadiť správanie ľudí v spoločenstve. V Aristotelovej *Politike* má však spravodlivosť aj špeciálnejší význam, spojený s predstavou rovnosti. Základom a cieľom tejto *distribučnej spravodlivosti* je rozdeľovanie majetku a iných výhod rôznym členom rovnakej skupiny podľa rovnosti alebo úmernosti k jeho zásluhám.⁶⁰ Aby bol občan plnoprávnym členom *koinónie*, musí sa podieľať nezávisle na jej ciele a účele, kvôli ktorým toto spoločenstvo vzniklo.

„[...] všetky spoločenstvá smerujú k nejakému dobru, ale najväčšmi zo všetkých a k najvýznamnejšiemu dobru smeruje to spoločenstvo, ktoré je zo všetkých spoločenstiev najvýznamnejšie a zahŕňa všetky ostatné. To je takzvaný štát a štátne spoločenstvo.” (Politika, str. 19).

Podľa tohto vyjadrenia je *polis* dokonalým typom štátu, ktorý zahŕňa všetky ostatné spoločenstvá. To znamená, že Aristoteles považuje *polis* za viac než len nejaký druh spoločenstva; je to zvláštny a jedinečný druh, ktorý obsahuje vládnuce politické inštitúcie a spoločenstvá.

⁵⁸ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 19.

⁵⁹ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 21-27.

⁶⁰ Takýmto spôsobom sa dá o distribučnej spravodlivosti povedať, že vyrovnáva vzťahy účastníkov v *koinónii* tým, že rozdeľuje v pomere podľa ich zásluh.

Cieľ polis

Všetky spoločenstvá smerujú k nejakému dobru a teda aj *polis* smeruje k najvyššiemu dobru. Pod „najväčším dobrom“ má Aristoteles na mysli dobro ľudské, dobrý život pre všetkých členov mestského štátu, ktorý spočíva v jeho sebestačnosti. Domnieva sa, že politik by mal mať prostredníctvom zákona a iných inštitúcií vlády taký vplyv na občanov, aby dosiahli svojím konaním dobrý život.

2.2.2 Vláda najlepších

Pravý zmysel *polis* spočíva v dosiahnutí dobrého života, ktoré by spočívalo v jej sebestačnosti a najlepšie je také zriadenie, ktoré tento zmysel naplňuje. Aristoteles popisuje dva druhy najlepšieho zriadenia, absolútnu vládu a aristokraciu, ktoré sú v súlade so zákonom. I keď sú medzi nimi významné rozdiely, sú obidva druhy založené na princípe, že v najlepšom štáte musia vládnuť najlepší muži, teda muži s dokonalou cnosťou.⁶¹

Požiadavka na zaistenie dobrej vlády nie je jediným dôvodom, prečo by mali vládnuť najlepší. Aristoteles predpokladá, že politický úrad je druhom cti (*timé*)⁶² a vo svojej 3. knihe sa zaoberá úlohou distribučnej spravodlivosti pri rozdeľovaní politickej moci.⁶³ Jediným hľadiskom musí byť schopnosť vykonávať činnosť a pri rozdeľovaní pôct a moci v štáte sa musí prihliadať k funkcii či účelu štátu. Účelom štátu je dosiahnutie dobrého života. Štát nie je despotická vláda, jeho účel je mravný a kultúrny. Preto štát, ktorý sa nielen podľa mena nazýva štátom, sa musí starať o cnosť (rozumnosť), pretože tá je najdôležitejšia a stará sa o to, aby občania konali dobré skutky.⁶⁴ K tomuto cieľu budú najlepšie prispievať muži s najlepšou „občianskou cnosťou.“

Cnosť je síce najdôležitejším kritériom, ale nie kritériom jediným. Najlepší štát bude ten, v ktorom bude vláda v rukách mužov cnostných, vybavených hmotnými statkami.⁶⁵

Aristoteles prehlasuje, že existujú len dve zriadenia, kráľovstvo a aristokracia, v ktorých je vláda zverená tým, ktorí spájajú dokonalú cnosť s potrebným

⁶¹ Pod dokonalou cnosťou je v *Politike* myslená rozumnosť.

⁶² Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 102-105.

⁶³ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 108-113.

⁶⁴ Porov. ARISTOTELES: *Etika Nikomachova*. Praha: Vydal Petr Rezek, 1996, str. 34.

⁶⁵ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 137.

hmotným zaopatrením. Rozdiel medzi nimi spočíva v počte vládnucej skupiny. Z týchto dvoch typov ideálnej vlády, ktoré sú v súlade so zákonom, je väčší priestor venovaný len aristokracii. V 7. a 8. knihe opisuje Aristoteles ideálny štát a keď nie je výslovne nazývaný aristokraciou, spadá pod Aristotelovu definíciu ideálnej aristokracie.

2.2.2.1 Aristokracia

Aristoteles v *Politike* rozoberá rôzne druhy a odchýlky aristokracie, no nás však zaujíma, že ju považuje za najlepšie zriadenie vhodné pre jeho ideálny štát.

Aristokracia, ako už z jej mena vyplýva, je pôvodne definovaná ako „*vláda najlepších mužov z hľadiska cnosti*” (*Politika*, str. 137), ktorí majú na zreteli spoločný záujem celku a k tomu majú k dispozícii majetok, pomocou ktorého budú môcť ľahšie dosiahnuť spoločný cieľ.

Aristoteles uznáva len dve zriadenia vhodné pre ideálny štát, v ktorých je vláda zverená tým, ktorí spájajú dokonalú cnosť s potrebným hmotným zaopatrením, a to kráľovstvo a aristokraciu. Rozdiel medzi nimi spočíva len v počte vládnucej skupiny. Myslí si však, že skupina disponuje väčším množstvom cnosti a múdrosti, a preto sa radšej prikláňa k aristokracii. Odôvodnenie svojho názoru ukazuje na príklade hostiny, na ktorej príprave sa podieľajú mnohí. Takáto hostina bude podľa neho lepšia než tá, ktorú by pripravil jeden človek, i keby ju pripravili chudobnejší ľudia.⁶⁶

Aristoteles však neuznáva aristokraciu za kandidáta na najlepšie zriadenie pre väčšinu obcí a ľudí. Je natoľko realistický, že si uvedomuje jej nedosiahnuteľnosť u väčšiny štátov. Vidí totiž, že väčšina obcí má ústavu demokratickú alebo oligarchickú a tak najlepšou reálnou ústavou by mala byť *politeia*, ktorá predstavuje vyvážené spojenie medzi demokraciou a oligarchiou.

2.2.2.2 Politeia

”Okrem toho tí, čo žijú v blahobyte, sily, bohatstva, priateľov a ostatných takýchto výhod, nechcú poslúchať a ani to nevedia [...], kým tí, čo trpia nadmernou biedou, sú zasa veľmi hrdí. A tak jedni nevedia vládnuť, druhí nevedia vôbec poslúchať, a keď sami vládnu, robia to despoticky. Takto vzniká štát

⁶⁶ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 118-119.

otrokov a pánov, ale nie slobodných ľudí, v ktorom jedni závidia a druhí pohrdajú. Obidva tieto city sú veľmi vzdialené od priateľstva a občianskeho spoločenstva; lebo spoločenstvo má povahu priateľstva; [...]” (Politika, str. 143).

Najlepšie zriadenie v neideálnom štáte je to, ktoré spojuje demokratické a oligarchické prvky. Týmto zriadením je podľa Aristotela *politeia*. Nazýva ju horšou ako zriadenie ideálneho kráľovstva alebo aristokracie, ale ostáva nadradenou trom zvráteným formám, a to oligarchii, demokracii a tyranii, ktorým opisom venuje vo svojom spise veľkú pozornosť. Jej miesto je niekde uprostred demokracie a oligarchie - je dobrou formou demokracie a postupne sa stáva zmesou alebo kompromisom medzi ňou a vládou oligarchickou. Pretože zárukou dobrého štátu je ako aj sloboda tak aj majetok, obsahuje *politeia* obidve tieto charakteristické rysy z týchto vládnucich foriem.

Politeia v Aristotelových očiach neznamena rovnováhu medzi bohatými a chudobnými, ale nadvládu strednej triedy. Podľa neho, nemôže dosiahnuť stability ten štát, ktorý je ostro rozdelený na bohatých a chudobných. Len tam, kde je vláda v rukách strednej triedy, existuje oveľa väčšia šanca na odvrátenie rozporov a revolúcie. Takýto štát, ktorý by bol ovládaný touto strednou triedou dosiahne najľahšie politickú stabilitu,⁶⁷ čo je cieľom každého štátu. Stredná trieda je najstabilnejšia a najspoľahlivejšia, pretože jej členovia nemajú toľko majetku, aby sa stali predmetom závidy a na druhej strane sú na toľko majetní, že nemusia túžiť po majetku ostatných.

Podľa neho je *politeia* „zlatá cesta stredná”, pretože štát sa má skladať z rovnakých občanov a ten možno nájsť len pri „strednom stave.”⁶⁸ Od tejto vrstvy Aristoteles očakáva, že v nej bude viac rovnosti a priateľstva, ktoré sú základom každého dobrého a prirodzeného spoločenstva: „*Je jasné, že štát zo stredných vrstiev je najlepší, lebo ten jediný nevedie k stranickým rozbrojom; [...]*” (Politika, str. 144).

Vo svojej *Politike* však nehovorí, že *politeia* je zriadenie, ktoré je možno ľahko dosiahnuť. Napriek tomu, že je najlepšie, vyskytovalo sa veľmi málo. Zdôrazňuje, že mnohé obce, ktoré nedokážu zaviesť *politeiu*, môžu mať vo svojom štáte aspoň niektoré z jej charakteristických prvkov.

⁶⁷ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 142-146.

⁶⁸ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 143.

2.2.3 Vláda zákona

„Silnejšie je však to, čo nemá nijaké vášne, ako to, čomu sú vrodené. Zákon ich nemá, naproti tomu každá ľudská duša ich nevyhnutne má” (Politika, str. 116).

Zákon je cenný hlavne kvôli ľudskej slabosti. Keby ľudia nemali emócie alebo boli nestranní, tak by rozhodovanie vládcov nemuselo byť obmedzované zákonom. Aristoteles sa vo svojom diele sústreďuje na predpojatosť a emócie, ktoré hoci nemajú nič spoločné so zákonom, ovplyvňujú konanie jednotlivca.⁶⁹ Protiklad medzi vášnivým človekom a objektívnym zákonom vystihuje známym epigramom, že „zákon je rozum bez žiadostivosti” (Politika, str. 119). Pre Aristotela rovnako ako pre Platóna je vláda zákona lepšia než vláda podplateľných a lepších ľudí. Je asi nemožné dosiahnuť čistú vládu zákona tak, aby ním bolo všetko pokryté a nebolo nič ponechané vlastnej úvahe človeka, je to však ideál, ku ktorému by mal človek vo svete nedokonalých ľudí smerovať.

Aristoteles zastáva názor, aby sa aj štát svojimi zákonmi mohol podieľať na výchove jednotlivcov. Nemyslí si však, že by rodina nemala mať na výchove žiadnu rolu. Ako sme videli, chce, aby domácnosť ďalej existovala ako významná časť *polis*. Má len záujem na tom, aby štát mohol všeobecne riadiť výchovu s cieľom zabrániť nesúladu medzi chovaním jednotlivca a hodnotami spoločnosti.

2.2.4 Rozdeľujúca spravodlivosť⁷⁰

Spravodlivosť ako cnosť zahŕňa všetky mravné princípy, ktoré by mali riadiť správanie ľudí v spoločenstve.

Hovoriť o rozdeľujúcej spravodlivosti znamená hovoriť o spravodlivosti vo vykonávaní moci. Ide o správny pomer u tých, ktorí majú moc, k tým, ktorí sú tejto moci zverení alebo ju vykonávajú.

Zloženie rozdeľujúcej spravodlivosti:

Jednotlivec nestojí proti jednotlivcovi, ani proti mnohým jednotlivcom, ale proti sociálnemu celku - štátu. Tým je už jasné, že obe strany nie sú na rovnakej úrovni, a to nielen preto, že mnoho predstavuje viac ako jeden, ale spoločné dobro je iného, vyššieho stupňa než dobro jednotlivca.

⁶⁹ Porov. MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998, str. 108.

⁷⁰ Porov. PIEPER, J.: *O spravodlnosti*. Řím: Křesťanská akademie, 1966. str. 49-74.

Nárok záväzku, ktorý je obsadený v ideály rozdeľujúcej spravodlivosti, sa obracia na sociálny celok, na panovníka, vládnuceho, na zákonodarcu. Ale tiež na vojenského vodcu, otca i matku, keď rozdeľuje polievku. Žiada sa niečo na niekom, ako na správcu spoločného dobra, a teda je zaviazaný dať jednotlivým častiam celku to, čo im náleží.

Ideál rozdeľujúcej spravodlivosti nedáva jednotlivcovi právo, aby sami od seba určovali a zjednávali, čo im patrí od sociálneho celku. Príkaz, „*bud' spravodlivý,*” sa nevzťahuje predsa na toho, komu niečo náleží, ale na toho, kto má dať druhému, čo mu patrí. Čo však patrí jednotlivcovi pri rozdeľujúcej spravodlivosti? Nie niečo, čo iba jemu patrí, ale na neho pripadajúci podiel z toho, čo patrí všetkým, čo je spoločné. Jednotlivec tu nie je ako nezávislý, oddelený, rovnoprávny partner, ale stojí proti partnerovi, ktorý je na vyššom stupni, ktorého je on sám súčasťou.

A tak aj politická moc by mala byť rozdelená v súlade s distribučnou spravodlivosťou. V typickej *polis* si budú občania rovni buď aritmeticky alebo proporčne, a preto si všetci zaslúžia nejaký podiel na politických úradoch. Je to typ vlády, ktorý Aristoteles popisuje ako politický a ktorý od občana vyžaduje, aby sa u neho striedala jeho vláda nad inými s tým, že aj on sám bude ovládaný. Takéto rozdelenie a striedanie politickej moci musí byť prevádzané podľa pravidiel, čo budú zákony daného zriadenia.

2.2.5 Ideálny štát

Zdá sa, že podrobný popis ideálneho štátu Aristotela nezaujímal. Pravdepodobne oveľa radšej kritizoval ideálne štáty iných ľudí, než aby popisoval ten svoj vlastný. Vo svojom diele (v 2. knihe) kritizuje niektoré detaily predstavy ideálneho štátu u Platóna a iných. Z Aristotelovej kritiky ideálnych štátov iných politikov a filozofov vyplýva, že jeho zámerom nie je ani tak podať podrobný návrh dokonalej obce, ako zdôrazniť a vysvetliť vhodnú metódu, ktorú je treba použiť pri jej navrhovaní.

Ideálnym štátom, ktorému Aristoteles venuje 7. a 8. knihu svojej *Politiky*, je tak ako sme videli aristokracia, kde sú si občania istým spôsobom rovni a vláda je vykonávaná podľa zákona. Ideálny štát nesmeruje k neobmedzenému bohatstvu alebo k nadvláde nad niekoľkými štátmi, pretože bohatstvo aj moc sú príliš nízke

ciele ako pre spoločenstvo, tak aj pre jednotlivca. Účelom najlepšieho štátu je blaženosť človeka.

Dobro štátu nemôže byť dosiahnuteľné, ak samotní členovia nedosiahnu svoje individuálne šťastie. Blaho štátu nie je natoľko odlišné od šťastia jeho členov, a preto nebude štát šťastný, pokiaľ aj jeho členovia nebudú spokojní. Tento moment je zdôraznený v 2. knihe, kde Aristoteles kritizuje Platóna za to, že zbavuje triedu strážcov šťastia, a zároveň trvá na tom, že celý štát má byť šťastný.⁷¹

Podľa Aristotela sú Gréci jediným národom, ktorý sú schopní dospieť k ideálnemu spoločenstvu. Sú nadradení dvom veľkým rasovým skupinám: obyvateľom Európy, ktorí majú síce veľkú odvahu, ale chýba im inteligencia a ľuďom z Ázie, ktorí sú naopak inteligentní, ale nemajú odvahu. Len Gréci, ktorí sú niekde medzi nimi, majú odvahu a inteligenciu, a tak sú schopní žiť v politickom spoločenstve slobodných mužov.⁷²

Počet obyvateľov

Každý remeselník potrebuje pre prácu suroviny, ale najlepšiu prácu neodvedie, pokiaľ nemá najlepší materiál. To isté platí aj pre zákonodarcu. Jeho hlavnou surovinou sú ľudia a územie, a ak má vytvoriť ideálny štát, bude potrebovať zo všetkého len to najlepšie. Počet obyvateľov vychádza z funkcie obce. Počet, ktorý treba určiť sa netýka všetkých obyvateľov, ale len skutočných členov obce, tých, ktorí majú účasť na jej dobrom živote. Ak nebude dostatok občanov, nebude mať obec zaistené nevyhnutné životné potreby; ak ich bude príliš mnoho, nebude možné v obci dobre vládnuť. Aristoteles neuvádza presný počet obyvateľov, miesto toho dosahuje rovnováhu.⁷³

Zachovanie čistého stavu

Aby Aristoteles podobne ako Platón ochránil prirodzenú kvalitu obyvateľstva, tvrdí, že musia byť v obci regulované pôrody a sobáše. Je treba mať vplyv na vek, v ktorom ľudia uzatvárajú manželstvo a v ktorom majú deti, aby bol zaistený správny časový odstup medzi generáciami, ale taktiež preto, aby sa zaistilo čo

⁷¹ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 57.

⁷² Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 234-235.

⁷³ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 229-231.

najlepšie potomstvo. Na základe svojich biologických štúdií sa Aristoteles domnieval, že potomkovia veľmi mladých osôb sú podradné, a tak zastáva názor, že muži by sa nemali ženit' a mať deti, kým nedosiahnu vek 30 rokov, zatiaľ čo ženy by sa mali vydávať v osemnástich rokoch.⁷⁴

Ďalej tvrdí, že znetvoreným deťom by nemalo byť dovolené zostať nažive. Stavia sa však proti zvykom, ktoré boli vo vtedajšej gréckej spoločnosti na dennom poriadku, že boli odkladané deti úplne normálne a zdravé len kvôli regulácii obyvateľstva. Pripúšťa, že určitý druh regulácie je pre dokonalý štát nevyhnutný a tak dáva prednosť prerušeniu tehotenstva, ešte skôr „*ako by plod začal mať pocity a bol oživený; lebo to, čo je dovolená a čo nie, má sa riadiť podľa toho, či plod žije a má pocity*” (Politika, str. 255).

Poloha

Ideálny štát vyžaduje správnu polohu a územie, ktoré opäť treba určiť na základe jeho všeobecných cieľov. *Polis* má smerovať k sebestačnosti, a preto musí byť ideálny štát založený na takom území, ktoré môže poskytnúť všetky potrebné zdroje a suroviny. Avšak nemalo by to byť príliš bohaté územie, aby sa zabránilo občanom v prepychovom živote.

Ďalšou otázkou je, ako blízko by malo byť more. Aristoteles vidí v prímorskej oblasti isté výhody. Ideálny štát sa bude potrebovať do určitej miery zapojiť do obchodu, pretože i keď smeruje k sebestačnosti, nie je Aristoteles až na toľko idealistický, aby by si neuvedomoval, že zaiste bude potrebovať nejaký dovoz a vývoz.

V rámci polohy kritizuje Aristoteles Platónov návrh, že ideálny štát by nemal mať žiadne hradby a opevnenie. Preňho znamená odmietnutie hradby to isté, ako zvoliť si zámerne miesto, ktoré je ľahko napadnuteľné alebo ako žiť v dome bez stien len zo strachu, aby nás niekto nenazval zbabelými. Tí, ktorí majú hradby, sa môžu rozhodnúť, či sa na ne spoľahnú alebo nie, no tí, ktorí ich nemajú, sú zbavení tejto voľby.⁷⁵

⁷⁴ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 253.

⁷⁵ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 241-244.

Zamestnanie

Aristoteles uvádza v *Politike* šesť povolání, ktoré sú nevyhnutné pre chod ideálneho štátu: *rolníci, remeselníci, bojovníci, zámožní ľudia, kňazi a sudcovia*.⁷⁶ Účelom štátu je dobrý a cnostný život, preto aj jeho príslušníci, aby viedli takýto život, musia vykonávať len tie funkcie, ktoré prispievajú k cnosti a šťastiu. Na tomto základe vylučuje Aristoteles obchod a nekvalifikovanú prácu ako niečo ponížujúceho a odporujúceho cnosti, zatiaľ čo roľníctvo vylučuje preto, lebo „na rozvoj cnosti a politickú činnosť je potrebný voľný čas“ (*Politika*, str. 237). Tieto zamestnania majú byť prenechané ľuďom, ktorí nie sú úplnými členmi štátu, lebo sa nepodieľajú na jeho konečnom ciele, ale sú len nutnou podmienkou jeho existencie.⁷⁷

Funkcie, ktoré Aristoteles vyhradzuje pre plnoprávnym občanom štátu, sú účasť v boji, na náboženskom kulte a súdnom rozhodovaní, ktoré je rozšírené o poradnú funkciu. Poradná funkcia na sneme a súdne rozhodovanie predstavujú podstatné funkcie občianstva, a preto musia byť priradené skutočným členom štátu. I keď by tieto tri funkcie, politickú, náboženskú a vojenskú, mali vykonávať občania, žiadny občan by nemal zastávať všetky tri zároveň. Boj vyžaduje silu mladých, politické rozhodovanie vyžaduje skúsenosť a múdrosť dospelosti a náboženské povinnosti sú prenechané starcom na odpočinku.

Majetok

Ako sme videli, Aristoteles veľmi ostro odmietol Platónov návrh, že strážcovia nebudú mať žiadny majetok. Vo svojej *Politike* zastáva názor, že majetok je potrebný a nevyhnutný k rozvíjaniu cnosti človeka a tak v jeho ideálnom štáte bude väčšina majetku v súkromnom vlastníctve občanov. Avšak Aristoteles si bol vedomý toho, že priveľké bohatstvo ničí charakter človeka a prehlasuje, že množstvo majetku v jeho ideálnom štáte by malo byť obmedzené prirodzenými potrebami spoločenstva.

⁷⁶ Porov. ARISTOTELES: *Politika*. Praha: Nakladateľstvo Pravda, 1988, str. 236

⁷⁷ Na tomto mieste si môžeme všimnúť Aristotelovo zvláštne opovrhovanie mestskými profesiami, obchodom a remeslami, ktoré podporujú hodnoty, ktoré stoja v protiklade k hodnotám cnosti. Na druhej strane roľníctvo sa mu nejaví až tak zle. Jedinú námietku, ktorú proti nemu Aristoteles má, že má príliš veľa práce a nemá čas na to, aby sa mohol venovať racionálnej a kultúrnej cnosti.

Časť pôdy bude vo verejnom vlastníctve a jej výnos sa použije pre verejné inštitúcie ako pre *syssitie*⁷⁸ alebo verejné hostiny. Aristoteles odporúča *syssitie*, pretože prostredníctvom nich sa posilňovala jednota občianskeho telesa.

V ideálnom štáte nebude možné zriecť sa majetkovej nerovnosti. Majetková nerovnosť bola v gréckej spoločnosti natoľko vžitá a zaužívaná, že s ohľadom na Aristotelov rešpekt k uznávaným hodnotám, musí byť jej zrušenie považované za neprirodzené a neospravedliteľné.

Výchova

Aristotelove dielo o ideálnom štáte končí neúplnou úvahou o výchove. Podľa Aristotela nie sú výchova a politická činnosť dve oddelené ale dve úzko späté činnosti. Politická činnosť má po všetkých stránkach zodpovednosť ľudského dobra a výchova je najvplyvnejším prostriedkom, ako tento cieľ dosiahnuť. Zaistenie výchovy sa musí stať predmetom verejného záujmu. Výchova v ideálnom štáte, ako už bolo povedané, je zameraná predovšetkým na to, aby plnoprávni občania dosiahli dobrý život. „*Dobrymi a cnostnymi sa ľudia stávajú tromi vecami, totiž prirodzenosťou, zvykom a rozumom*” (Politika, str. 246). Aristoteles sa v politike zaoberá len prvými dvoma.

O potrebe primeraných prirodzených schopností sa už hovorilo v oddiele o regulácii manželstiev a pôrodov. Zvyk vyplýva z Aristotelovho názoru na morálku a mravný vývoj. Len keď si ľudia zvyknú na cnostné správanie, stanú sa úplne cnostnými. Aby došlo k osvojeniu si správnych zvykov, musí byť mladý človek neustále pod dohľadom. Ľudia musia byť chránení pred zlými vplyvmi ako je styk s ľuďmi s podradnými vlastnosťami, ďalej vulgárna reč, príbehy, hry a dokonca aj hudba, ktorá má tendenciu kaziť charakter človeka. Táto cenzúra je zvlášť prísna u detí, no Aristoteles by rád videl aj jej pokračovanie u dospelých. Nevidel žiadnu hodnotu v tom, aby sa ľudom dávala možnosť rozhodnúť sa, čo je špatné; oveľa lepšie je donútiť ľudí robiť to, čo je správne v nádeji, že sa to nakoniec naučia robiť kvôli tej dobrej veci samej.

⁷⁸ *Syssitie* tvorila skupina občanov, ktorá sa pravidelne schádzala ku spoločnému stolovaniu a v dobe mieru mali povzbudzovať kolektívnu solidaritu. Boli zriadené v Sparte, niektorých obciach na Kréte a v Kartágu (to je v štátoch, o ktorých Aristoteles hovorí, že majú dobrú vládu).

Záver

V práci som sa na základe dvoch spisov zaoberala dvomi predstavami dokonalého štátu. Vychádzajúc z Platónovej *Ústavy* som najprv čitateľa zoznámila s jeho idealistickými myšlienkami, ktoré s realitou majú len málo spoločné. Aristoteles vo svojej *Politike* bol o niečo realistickejší a pri zriaďovaní dokonalého štátu mal na pamäti podmienky a aj dejinné skúsenosti vtedajšej gréckej spoločnosti.

Videli sme, že pokiaľ hovoríme o štáte, máme na mysli ako u Platóna tak aj Aristotela grécky mestský štát – *polis*. Obidvaja boli presvedčení, že *polis* je prirodzeným organizmom a jej jednotlivé zložky (občania) spojujú svoje vlohy a nadania, ktoré vedú k prospechu obce a tým aj k prospechu vlastnému, osobnému. No jednotlivé časti štátu už vnímali každý inak.

Platón pojímal štát ako jednotlivca, ktorého zloženie bolo rovnaké ako zloženie duše človeka. Štát rozdeľuje na tri triedy, podľa toho, aká zložka prevláda v duši jednotlivca. Dychtivosť zodpovedá triede remeselníkov, vznetlivosť strážcom alebo bojovníkom a rozumnosť dokonalým vládcom. Keď sú všetky tieto časti usporiadané v súlade s rozumom, stane sa štát a aj jednotlivec spravodlivý. Šťastný a dobrý život dosiahnu tým, že bude každá trieda robiť to, k čomu bola predurčená.

Ďalšou podmienkou existencie spravodlivého štátu je podľa Platóna poznanie objektívne existujúcej pravdy, teda poznanie jednotlivých ideí, ktoré sú hierarchicky usporiadané. Najväčšiu hodnotu prikladá Platón idey dobra, ktorá je pôvodcom všetkých dobier. Tohto skutočného – rozumového poznania sú schopní jedine filozofovia, ktorí pomocou dialektiky obracajú svoju myseľ k onému pôvodu bytia. Ideálnou formou je teda podľa Platóna tá, kde vládnu filozofovia, či už je to vláda jedného filozofa - monarchia alebo viacerých – aristokracia.

Platón vo svojom štáte všetko, čo zriaďoval a ustanovoval, robil len v záujme a šťastí obce ako celku. Dobrý život jednotlivcov ho nezaujímal a na základe toho zastával názor, že vládcovia a strážcovia majú byť zbavení všetkého majetku a nemajú mať ani rodinu. Ženy, deti a majetok navrhuje, aby boli spoločné, aby sa tak zabránilo konfliktom, ktoré najčastejšie vznikajú kvôli majetku alebo príbuzenstvu.

Zaujímavý je Platónov názor k postaveniu žien v ideálnom štáte, ktoré môžu zastávať funkciu vládcov a strážcov, pokiaľ sa im dostane rovnakej výchovy a budú uvoľnené z domácich prác a povinností.

Aristoteles na rozdiel od Platóna zdôrazňuje hodnotu a samostatnosť každého jedinca. Človek svojou prirodzenosťou túži žiť v spoločnosti a *polis* považuje za nevyhnutnú pre plné rozvinutie potenciálu človeka. Rozdeľuje ju na menšie spoločenstvá ako dedinu a rodinu, ktorú považuje za základ štátu. V rodine vládne muž nad ženou, deťmi a otrokmi. Vníma ju ako inštitúciu, ktorá rozvíja charakteristické schopnosti ľudí a zaisťuje základné ľudské potreby.

Aristoteles si uvedomuje, že najčastejšími formami vlády je oligarchia a demokracia a na základe toho uznáva existenciu troch stavov v štáte: veľmi zámožní, veľmi chudobní a tretí niekde uprostred nich. Pre svoj ideálny štát navrhuje podobne ako Platón aristokraciu alebo kráľovstvo, no na základe skúseností vtedajšieho Grécka si je vedomý ich nedosiahnuteľnosti. Preto ako druhú možnosť navrhuje *politeiu*, na čele ktorej stojí stredná vrstva, ktorú považuje za najmenej konfliktnú, dostatočne bohatú a slobodnú.

Vo svojej *Politike* ostro kritizuje Platónov návrh na zrovnoprávnenie žien, spoločný majetok, spoločné ženy a deti. Aristoteles vychádza z vtedajšej situácie gréckej spoločnosti, kde ženy neboli rovné mužom a nemohli sa zúčastňovať politického života. Tak by sa to malo ponechať aj v ideálnom štáte. Súkromný majetok je podľa neho veľmi dôležitý pre rozvíjanie cností ako napríklad štedrosť a návrh o spoločných ženách a deťoch považuje za nemorálny a neuskutočniteľný.

Zaujímavý je jeho pohľad na otrokov, ktorých opisuje ako živý majetok, ktorý nepatrí sebe, ale svojmu pánovi.

Hlavnou funkciou Aristotelovho štátu je zaistiť dobrý život všetkým občanom a ten spočíva v sebestačnosti obce a v uskutočňovaní cností. K tomu, aby sa ľudia stali cnostnými navrhuje vytvoriť rozumné zákony, ktoré by mali donucovaciu moc. O verejné veci sa majú starať zo všetkých občanov tí najcnostnejší. Za najdokonalejšiu cnosť považuje Aristoteles rozumnosť.

Hoci sa ani jeden z predstavených ideálnych štátov neuskutočnil, diela *Ústava* aj *Politika* presvedčí každého čitateľa, že aj po vyše 2000 rokoch svojho vzniku, môžu byť živým zdrojom inšpirácie nielen pre politikov, ale čo sa uvedených cností týka, pre každého z nás.

Resumé

Platón zakladá vo svojej *Ústave* taký štát, ktorý by bol v prvom rade spravodlivý. Spravodlivý bude len vtedy, keď v ňom budú vládnuť filozofovia, pretože len oni sú schopní skutočného, rozumového poznania. Druhou podmienkou spravodlivého štátu je to, že každá trieda (filozofovia, strážcovia a remeselníci) sa bude venovať jednému remeslu, ku ktorému bola predurčená. Ďalej navrhuje, aby sa vyhol najčastejším konfliktom, ktoré vznikali kvôli majetku a príbuznosti, že v jeho dokonalom štáte bude všetko spoločné.

Aristoteles v spise *Politika* viac kritizuje predstavy ideálnych štátov iných, než aby sa venoval tomu svojmu. Na základe jeho kritiky možno odvodiť charakteristické rysy jeho predstavy ideálneho štátneho zriadenia. Vo svojom diele opisuje štát, v ktorom vládne zákon a o verejných veciach rozhodujú tí najcnostnejší. Cieľ *polis* spočíva v dosiahnutí dobrého života každého občana a v uskutočňovaní cností.

Dokonalá vláda v oboch prípadoch zodpovedá aristokracii, ktorá je definovaná ako vláda najlepších.

Resümee

Plato gründet in seiner *Politeia* den Staat, der in erster Reihe gerecht wäre. Der gerechte Staat wird nur damals, wenn die Philosophen da regieren werden, weil nur sie das wahre Wesen des Daseins sehen können. Die zweite Bedingung des gerechten und idealen Staates ist das, wenn jeder Bürger und jede Gesellschaftsschicht (die Philosophen, Krieger und Handwerker) sich nur einer Tätigkeit widmen, zu der er vorbestimmt wurde. Weiter schlägt er vor, dass alles im idealen Staat gemeinsam wird. Dadurch will er die Konflikte, die am meisten wegen dem Eigentum und der Verwandtschaft entstanden sind, meiden.

Aristoteles in der *Politik* kritisiert mehr die Vorstellungen der anderen, als dass er sich seinem idealen Staat widmen würde. Aus seiner Kritik kann man die charakteristischen Zeichen seiner Vorstellung ableiten. In seinem Werk beschreibt er den griechischen Staat, in dem das Gesetz regiert und über den öffentlichen Sachen entscheiden die Tugendhaftesten. Das Ziel der *polis* ist das gute Leben jedes Bürgers zu erreichen und die Tugenden durch das Gesetz zu verwirklichen.

Die ideale Regierung ist in beiden Fällen die Aristokratie, die als die Regierung der Besten definiert wird.

Zoznam bibliografických odkazov

Primárne zdroje

ARISTOTELES: *Politika*. Bratislava: Nakladateľstvo Pravda, 1988. (z gréckeho originálu prel. Prof. PhDr. Július Špaňár, CSc.)

PLATÓN: *Ústava*. Praha: Nakladatelství Svoboda - Libertas, 1993. (z gréckeho originálu prel. Prof. Dr. Radislav Hošek, CSs.)

PLATÓN: *Ústava*. Praha: Vydal Laichterůvýbor najlepších spisů poučných, 1921. (z gréckeho originálu s použitím prekladu dr. Emanuela Peroutky prel. Dr. František Novotný)

Sekundárne zdroje

ANZENBACHER, A.: *Úvod do etiky*. Praha: Zvon, české katolícké nakladateľství, 1994. ISBN 80-7113-111-3

ARISTOTELES: *Etika Nikomachova*. Praha: Nakladatelství Petr Rezek, 1996. ISBN 80-901796-7-3

ASMUS, V.F.: *Antická filozofie*. Praha: Svoboda, 1986.

GREASER, A.: *Řecká filozofie klasického období. Sofisté, Sókratés a sokratikové, Platón a Aristoteles*. Svazek 2., Praha: OIKOYMENH, 2000. ISBN 80-7298-019-X

MULGAN, R. G.: *Aristotelova politická teorie*. Praha: OIKOYMENH, 1998. ISBN 80-86005-69-0

NOVOTNÝ, F.: *O Platonovi*. Díl 2., Praha: Vydavatelství Jana Laichtera, 1948.

PEČÍRKA, J.: *Dějiny pravěku a starověku I*. Praha: Státní pedagogické nakladatelství, 1989.

PIEPER, J.: *O spravedlnosti*. Řím: Křesťanská akademie, 1966.

PLATÓN: *Listy*. Praha: OIKOYMENH, 1996. ISBN 80-86005-08-9

ROZENTAL, M.M. a kol.: *Filozofické slovník*. Bratislava: Nakladateľstvo Pravda, 1977.

STÖRIG, H.J.: *Malé dějiny filozofie*. Kostelní Vydří: Karmelitánské nakladatelství, 2007.

WYLLER E. A.: *Pozdní Platón*. Praha: Nakladatelství Petr Rezek, 1996. ISBN 80-86027-00-7

