

Cambridge University Press

978-0-521-28969-6 - The State and Civil Society: Studies in Hegel's Political Philosophy

Edited by Z. A. Pelczynski

Frontmatter

[More information](#)

THE STATE AND CIVIL SOCIETY

Cambridge University Press

978-0-521-28969-6 - The State and Civil Society: Studies in Hegel's Political Philosophy

Edited by Z. A. Pelczynski

Frontmatter

[More information](#)


THE STATE AND CIVIL SOCIETY

Studies in Hegel's Political Philosophy

edited by

Z. A. Pelczynski

FELLOW OF PEMBROKE COLLEGE, OXFORD


CAMBRIDGE UNIVERSITY PRESS

Cambridge

London New York New Rochelle

Melbourne Sydney

Cambridge University Press

978-0-521-28969-6 - The State and Civil Society: Studies in Hegel's Political Philosophy

Edited by Z. A. Pelczynski

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521289696

© Cambridge University Press 1984

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1984

Re-issued in this digitally printed version 2009

A catalogue record for this publication is available from the British Library

Library of Congress Catalogue Card Number: 84-3144

ISBN 978-0-521-24793-1 hardback

ISBN 978-0-521-28969-6 paperback

Cambridge University Press

978-0-521-28969-6 - The State and Civil Society: Studies in Hegel's Political Philosophy

Edited by Z. A. Pelczynski

Frontmatter

[More information](#)

CONTENTS

Preface	vii
Introduction: The significance of Hegel's separation of the state and civil society	I
Z. A. PELCZYNSKI, <i>Fellow and Lecturer in Politics, Pembroke College, Oxford</i>	
From self-consciousness to community: act and recognition in the master-slave relationship	14
J. M. BERNSTEIN, <i>Lecturer in Philosophy, Essex University</i>	
Hegel, Plato and Greek 'Sittlichkeit'	40
M. J. INWOOD, <i>Fellow and Tutor in Philosophy, Trinity College, Oxford</i>	
Political community and individual freedom in Hegel's philosophy of state	55
Z. A. PELCZYNSKI	
Hegel's radical idealism: family and state as ethical communities	77
MEROLD WESTPHAL, <i>Professor of Philosophy, Hope College, Holland, Michigan</i>	
Hegel's concept of the state and Marx's early critique	93
K.-H. ILTING, <i>Professor of Philosophy, University of the Saar</i>	
Towards a new systematic reading of Hegel's Philosophy of Right	114
KLAUS HARTMANN, <i>Professor of Philosophy, University of Tübingen</i>	
Propaganda and analysis: the background to Hegel's article on the English Reform Bill	137
M. J. PETRY, <i>Professor of Philosophy, Erasmus University, Rotterdam</i>	

Cambridge University Press

978-0-521-28969-6 - The State and Civil Society: Studies in Hegel's Political Philosophy

Edited by Z. A. Pelczynski

Frontmatter

[More information](#)

vi

Contents

Obligation, contract and exchange: on the significance of Hegel's abstract right	159
SEYLA BENHABIB, <i>Assistant Professor of Philosophy, Boston University</i>	
Hegel on work, ownership and citizenship	178
ALAN RYAN, <i>Reader in Politics, Oxford University and Fellow, New College, Oxford</i>	
Subjectivity and civil society	197
GARBIS KORTIAN, <i>Professeur de Philosophie, Université de Montréal</i>	
The dialectic of civil society	211
K.-H. ILTING	
Hegel on identity and legitimation	227
RAYMOND PLANT, <i>Professor of Political Theory, Southampton University</i>	
Economy, utility and community in Hegel's theory of civil society	244
A. S. WALTON, <i>Lecturer in the Philosophy of the Social Sciences, The Open University</i>	
Nation, civil society, state: Hegelian sources of the Marxian non-theory of nationality	262
Z. A. PELCZYNSKI	
Notes	279
Select bibliography	312

Cambridge University Press

978-0-521-28969-6 - The State and Civil Society: Studies in Hegel's Political Philosophy

Edited by Z. A. Pelczynski

Frontmatter

[More information](#)

PREFACE

The present volume is in some respects a sequel to *Hegel's Political Philosophy: Problems and Perspectives*, first published by the Cambridge University Press in 1971 as a volume of essays commemorating the 200th anniversary of Hegel's birth. However, what links the essays in this volume is not an occasion but a common theme. The focus of the volume is the distinction, fundamental to Hegel's political philosophy, between the state and civil society. The distinction has been disputed, though on completely different grounds, by marxism and liberalism. Marxism is heavily indebted to the concept of civil society but it denies the Hegelian conception of the state as a political *community* (the young Marx first dealt with the matter in *On the Jewish Question*) and regards the state as an apparatus of coercion and class exploitation superimposed on society. Liberalism, on the other hand, treats the state and civil society as synonymous – a legal and institutional framework for the pursuit of individual interests.

The exploration of the Hegelian distinction, then, throws into relief a fundamental difference between the three great traditions of political theorizing. At the same time it raises a number of questions about the relation of Marx to Hegel and about the validity of the marxist critique of Hegel; directly or indirectly nine of the essays in this volume are concerned with these questions. Since Hegel's distinction has roots in the tradition of classical political philosophy which goes back to Plato, four other essays consider Hegel's relation to the thought of his predecessors. The remaining essays are mainly concerned with the relevance of the Hegelian distinction to contemporary issues in political theory and to some practical problems of the modern capitalist welfare state. As in *Hegel's Political Philosophy* the essays represent a wide spectrum of approaches and attitudes to Hegel, from sympathetic to highly critical, but substantially agree on the importance of Hegel's political and social thought.

None of the essays has been previously published in English, and all but three have been specially written for this volume. The three, which originally

Cambridge University Press

978-0-521-28969-6 - The State and Civil Society: Studies in Hegel's Political Philosophy

Edited by Z. A. Pelczynski

Frontmatter

[More information](#)

viii

Preface

appeared in print in other languages and have been translated for this collection, are: Klaus Hartmann, 'Ideen zu einem neuen systematischen Verständnis der Hegelschen Rechtsphilosophie', *Perspektiven der Philosophie*, II (1976); Karl-Heinz Ilting, 'Hegels Begriff des Staats und die Kritik des jungen Marx', *Rivista di filosofia* nos. 7–8–9 (October 1977); Gabris Kortian, 'Remarques sur le rapport entre subjectivité et société civil', *Dialogue* IX, 2 (1970). Thanks are due to the editors of the three periodicals for permission to translate and publish the articles in English.

Finally, I wish to thank Mrs Carole Charlton and Mrs Susan Ousley for typing the bulk of the collection, and also warmly thank my wife Denise for her help with the final stages of editorial work.

Oxford, April 1984

Z. A. Pelczynski

Cambridge University Press

978-0-521-28969-6 - The State and Civil Society: Studies in Hegel's Political Philosophy

Edited by Z. A. Pelczynski

Frontmatter

[More information](#)

ABBREVIATIONS

The works of Hegel and some other authors cited in the text of the Introduction and the subsequent essays are abbreviated as follows:

<i>GP</i>	<i>Vorlesungen über die Geschichte der Philosophie</i>
<i>HP, LHP_h</i>	<i>Lectures on the History of Philosophy</i>
<i>LPhWH</i>	<i>Lectures on the Philosophy of World History</i>
<i>PhH</i>	<i>Philosophy of History</i>
<i>PhR</i>	<i>Philosophy of Right</i>
<i>PS</i>	<i>Phenomenology of Spirit</i>
<i>PW</i>	<i>Political Writings</i>
<i>Pol</i>	<i>Aristotle's Politics</i>
<i>Rep</i>	<i>Plato's Republic</i>