

POLITICKÁ FILOSOFIE

čili o politické svobodě

Politická filosofie

Tento učební materiál vznikl v rámci projektu *Inovace studijního programu Pastorační a sociální práce ETF UK* (CZ.2.17/3.1.00/33279) spolufinancovaného z prostředků Evropského sociálního fondu, státního rozpočtu České republiky a rozpočtu hlavního města Prahy.

Evropský sociální fond – Operační program Praha Adaptabilita
Praha & EU: Investujeme do vaší budoucnosti

Průvodce tématem: o politické svobodě

5.1 PROLOG: V HOSPODĚ ...

5.2 NAŠE VÝCHODISKO: HNUS Z POLITIKY

5.3 ZÁKLADNÍ POJMY

5.4 STÁT JAKO VÝKON MOCI

5.5 SVOBODA OD STÁTU?

**5.6 ZPĚT K ZÁKLADŮM POLITICKÉ FILOSOFIE:
obec jako východisko pro funkci politiky**

**5.7 ZPĚT K ZÁKLADŮM POLITICKÉ FILOSOFIE:
blaženost jako určující cíl politiky**

PROLOG: V HOSPODĚ NA KRÁLÍKU

- Teze, antiteze, synteze (vyšší stupeň vědění Hegel)
- „Atom“ dějin
- Veřejný prostor
- K úvaze:
 - Jak se k sobě má hospoda a politika?
 - Jaké další podoby může mít veřejný prostor (např. jako Agora v Athénách...)?

NAŠE VÝCHODISKO: HNUS Z POLITIKY

- Souvislost zhnusení politikou a odstupu od politiky
 - nedůvěra, bezmoc, bezpráví
 - klam o ideálním stavu z hlediska vlády
- Filosof potřebuje především odstup od věci
- Termíny:
 - politik
 - politolog
 - politický filosof ... v čem se asi odlišují?
- K úvaze:
 - jak souvisí poslání filosofa s odstupem od politiky?
 - v čem se odlišují politik, politolog a politický filosof?

ZÁKLADNÍ POJMY

- Polis: souvislost
 - s monarchií
 - s diktaturou
- Politika představuje
 - veřejnou rozpravu
 - výkon moci (stát)
- Jaké jsou „zbytky“ veřejné rozpravy?
 - volby
 - parlament
 - média
- Základem politické svobody je svoboda od politiky
 - dává možnost „nadávat“ na politiku
 - dává tedy i možnost svobodně mluvit a přemýšlet o politice

STÁT JAKO VÝKON MOCI

- ukázka textu Thomas Hobbes (1588-1679) *Leviathan*
- hlavní myšlenky Hobbesova pojetí státu
 - přirozený stav společnosti je válka
 - základem státu je společenská smlouva
 - stát je popsán jako biblický netvor Leviathan
- interpretace textu T.Hobbes

SVOBODA OD STÁTU?

- Ukázka textu Hannah Arendt (1906-1975)
Co je svoboda.
- Hlavní myšlenky pohledu na svobodu a politiku Arendtové
 - dvojí pojetí svobody
 - **svoboda jako (z)vůle × svoboda v polis**
 - **rozprava svobodných × vláda v domácnosti (ženám a otrokům)**
 - politika × ekonomika

K ZÁKLADŮM POLITICKÉ FILOSOFIE: obec jako východisko pro funkci politiky

- ukázka textu Aristotelés *Politika*
 - interpretace a výtěžek textu
-
- 1. Obec, polis, a politika je pro člověka cosi *přirozeného*.
 - Srovnej s představou přirozeného stavu u Hobbesa!

K ZÁKLADŮM POLITICKÉ FILOSOFIE: obec jako východisko pro funkci politiky

- 2. Obec nemá jen pomáhat „přežít“, ale má život činit dobrým.
 - Tzn. že to není jen materiální blahobyt, ale především vedení důstojného a svobodného života.
 - Rozdíl od rodiny a despacie!

K ZÁKLADŮM POLITICKÉ FILOSOFIE: obec jako východisko pro funkci politiky

- 3. Obec je „dříve“ než domácnost a jednotlivec.
 - Jinak řečeno: teprve v obci může vzniknout domácnost a povstat jednotlivec.
 - Srovnej s novověkou představou společenské smlouvy, kdy se jednotlivci teprve společně usnášejí na ustavení obce.

5.7 ZPĚT K ZÁKLADŮM POLITICKÉ FILOSOFIE: blaženost jako určující cíl politiky

- ukázka textu Aristotelés *Politika VII*
- interpretace a výtěžek textu
 - 1. Aristoteles rozlišuje život blahobytový („dobře se míti“) a blažený.
 - Politika má člověka „oblažovat“, tedy činit jej lepším tím, že sám rozhoduje o věcech obce na společných shromážděních a dobrovolným přijímáním veřejných úřadů.
 - 2. Rozjímový život (*bios theórétikos*) byl už v antice připisován filosofům (*bios filosofikos*), stranícím se veřejného dění.
 - Podle Aristotela je však následování hodným příkladem blaženého a tedy i filosofického života praktický, politický život v obci!

K ZAMYŠLENÍ SE NAD POLITICKOU FILOSOFIÍ

- 1. Jaký je podle vás rozdíl mezi politickou filosofií a politologií?
- 2. Politická moc nemusí někdy jednat „legálně“ (tzn. jedná proti platným zákonům)
 - a přitom může být takové jednání „legitimní“ (tzn. souhlasila by s ním většina občanů, např. v případě nějaké živelní katastrofy). Je to jistě velice ožehavá a nebezpečná situace – napadá vás proč?
 - Jak může být „legitimizována“ politická moc jinak než volbami? (Zkuste zauvažovat třeba o „legitimní“ monarchii.)

K ZAMYŠLENÍ SE NAD POLITICKOU FILOSOFIÍ

- 3. Ekonomika se nazývá podle řeckého slova „*oikos*“ – dům, domácnost, hospodářství.
 - Zkuste domyslet, jaké problémy přináší příliš těsné spojení ekonomiky a politiky.
 - Problémy může však také přinést politika, která nebere na ekonomiku ohledy. Jaké asi?
- 4. Jak může souviset požadavek blaženosti s politikou? Lze tuto případnou souvislost zdůvodnit i v dnešní politice.
- 5. Souvisí zhnusení z politiky s pojetím politiky jako nástroje pro dosažení blaženosti?

CO SI K TÉMATU POLITICKÉ FILOSOFIE PŘEČÍST?

- HOBBES, Thomas: *Leviathan neboli o podstatě, zřízení a moci státu církevního a občanského*, přel. Josef Hruša, Praha: Melantrich, 1941
- LOCKE, John: *Druhé pojednání o vládě*, přel. Josef Král, 2. vyd, Praha: Svoboda, 1992
- ROUSSEAU, Jean Jacques: *Rozpravy*, přel. Eva Blažková, 2. vyd. Praha: Svoboda, 1989, Zvláště rozprava „O společenské smlouvě neboli zásady státního práva“.
- SCHMITT, Carl: *Pojem politična*, přel. Otakar Vochoč, Praha, Brno: OIKOYMENH, CDK, 2007
- ARENDTOVÁ, Hannah: *Krise kultury: čtyři cvičení v politickém myšlení*, přel. Martin Palouš, Praha: Mladá fronta, 1994. Jde o výbor z knihy Mezi minulostí a přítomností (Between Past and Future) z roku 1961.
- Aristoteles: *Politika*, Jan Laichter, Praha 1939, přel. Antonín Kříž

SEZNAM POUŽITÝCH TEXTŮ

- HOBBES, Thomas: *Leviathan neboli o podstatě, zřízení a moci státu církevního a občanského*, přeložil Josef Hrůša, Praha: Mellantrich, 1941, s. 201–205.
- ARENDTOVÁ, Hannah: *Co je svoboda?* In: Krize kultury (Čtyři cvičení v politickém myšlení), výbor z knihy Mezi minulostí a přítomností (Between Past and Future, 1961), přel. Martin Palouš, Praha, Mladá fronta, 1994, s. 77–78.
- Aristoteles: *Politika*, přel. Antonín Kříž, Praha: Jan Laichter, 1939, kniha I,1 a VII,2.