V5022 HEGEL
BA 3rd year Philosophy option

Autumn term 2008

Course outline and reading list

Course convenor and tutor: Andrew Chitty, a.e.chitty@sussex.ac.uk, 01273 678296, B241

Office hours: Mondays 2-3, Wednesdays 12-1

Department Coordinator: Robbie Robb, s.l.robb@sussex.ac.uk, 01273 877378, B259

Course syllabus page

The page at http://www.sussex.ac.uk/philosophy/syllabus/current/17004.html gives the course description and expected learning outcomes.

Teaching method

We will have a two-hour interactive lecture each week in weeks 1-9, of which up to half will be discussion time, and a one-hour seminar in weeks 1-6 and 8-10. In week 7 (Wednesday 19th November) there will be a training session in the Library on using Philosophy electronic resources.

In week 1 we will have an introductory seminar on Wednesday and the lecture on topic 1 on the Friday. Thereafter each Wednesday’s seminars will be on the same topic as the previous Friday’s lecture. Friday of week 10 will be set aside for meeting students individually about dissertation plans.

Seminar group size will be 10-12 students. Seminars are on Wednesday mornings between 9.00 and 12.00 (three groups) and lectures on Fridays 12.00-2.00 in A1. See your Sussex Direct site for times and venues for your own seminar.

In addition to the lectures and seminars, you should be doing 12 hours reading each week for this course.

Presentations

You will be expected to give one presentation during the course, on which you will receive an informal grade.

Coursework essays

You will have one (non-contributory) essay of 1800-2000 words to submit at the lecture on Friday 21 November (week 7). Please use the essay questions under topics 2-6 below. (NB the essay questions given under topics 7-9 are just to give you a sense of the central issues in the interpretation and evaluation of the later parts of the book.)
Citations and bibliographical details in essays should follow the guidelines at http://www.sussex.ac.uk/philosophy/1-3-12-9.html. The essays will be graded and returned within two weeks of receipt.

You will also be asked to write a short plan for your dissertation to bring with you to an individual meeting with me at the end of term.

Assessment

The course is assessed by a 6000-word (maximum) dissertation on a topic from the course to be submitted in the Summer Term.

The generic assessment criteria for the School of Humanities are appended to this reading list.

Please note that the authoritative source for formal assessment requirements is Sussex Direct. Go to ‘View my study pages’, then ‘Course results’, then to this course. The Philosophy BA assessment page at http://www.sussex.ac.uk/philosophy/1-3-13.html provides further information on the assessment of Philosophy courses, which is designed to co-ordinate with the requirements provided via Sussex Direct. Please do not rely solely on tutors’ information about assessment, as such information is not authoritative and may occasionally be mistaken.

Student feedback

A student evaluation questionnaire will be completed at the end of the course. The final session of the course will also include an opportunity for informal feedback.

Books for purchase

The primary text for the course is:

Hegel, G.W.F. The Phenomenology of Spirit [1807] trans. A.V. Miller, OUP 1977

You should buy your own copy of this book, which also includes a useful (though not always accurate) paragraph-by-paragraph synopsis of the argument at the end. You may also want to look at the older translation by J. B. Baillie as The Phenomenology of Mind, which stays less close to the German text but often captures the overall sense of Hegel’s paragraphs better than Miller’s, and is useful in trying to work out the meaning of difficult passages.

You should also buy the course study pack, containing key pieces of secondary literature, which will be available from the Hums School office.

Additionally, if you can I would recommend that you buy one or both of the following commentaries:

Beiser, F.C. (2005) Hegel [4]

Stern, R. (2001) Hegel and the Phenomenology of Spirit, Routledge Philosophy Guidebook [4]

Study Direct

The Study Direct site for this course gives online access to a number of useful course readings. You should be able to access it from your Sussex Direct home page. If not, its URL is https://studydirect.sussex.ac.uk/course/view.php?id=3496.

Online resources

The Philosophy Department’s philosophy internet resources page at http://www.sussex.ac.uk/philosophy/1-3-10.html
is the quickest route to accessing philosophy articles and books online.
Readings and seminar questions

In what follows the readings marked # are essential reading. Please read them before the lecture. (Students who have evidently not done this reading are asked not to take part in the seminar discussion.) The further readings for the topic (or sub-topics) are given roughly in order of recommendation. They are for you to use as background or as further reading for topics on which you are preparing for an essay or the dissertation. The seminar questions are questions to try to answer as you read the texts, and to be prepared to discuss in the seminars.
Abbreviations

*
= particularly recommended

+
= introductory

[4]
= number of copies of the book held by the library.

[rph]
= photocopy in Resfac collection
[SP]
= copy in Study Pack

[SyD]
= available via Study Direct site

Introductions to Hegel

Plant, R. (1997) Hegel, On Religion and Philosophy (£3 and very short) [2]

Singer, P. (2001) Hegel: A Very Short Introduction, originally published as Hegel, Past Masters, 1983 [5]

Houlgate, S. (1991) Freedom Truth and History: An Introduction to Hegel’s Philosophy, 2nd edition published as An Introduction to Hegel: Freedom Truth and History, 2005 [6]

Books on Hegel’s philosophy as a whole

Berthold-Bond, D. (1989) Hegel’s Grand Synthesis: A Study of Being, Thought and History [1]

Beiser, F. ed. (1993) The Cambridge Companion to Hegel (a good collection of introductory essays on Hegel’s philosophy) [6]

Inwood, M. (1992) A Hegel Dictionary (a very useful reference book for the difficulties of Hegel’s terminology and its sources, with an excellent introductory essay) [2]

Pippin, R.B. (1989) Hegel’s Idealism (a Kantian non-metaphysical reading, probably the most influential interpretation of Hegel in recent years, though now under attack) [4]

Taylor, C. (1975) Hegel (a ‘metaphysical’ interpretation of Hegel that dominated Anglo-American readings of Hegel until recent years) [7]

Books on the nature of the Phenomenology

Bristow, W.F. (2007) Hegel and the Transformation of Philosophical Critique [1] (also available from Oxford Scholarship Online)

Forster, M. (1998) Hegel’s Idea of a Phenomenology of Spirit [1]

Section by section commentaries on the Phenomenology
The following commentaries on the Phenomenology of Spirit are representative of a broad range of interpretations. I recommend that you find one that you like and use it as a companion in reading the Phenomenology.

Hyppolite, J. [1946] Genesis and Structure of Hegel’s ‘Phenomenology of Spirit’ (a classic and highly influential commentary on the Phenomenology, but not an easy read) [4]

+Norman, R. (1976) Hegel’s Phenomenology (a good short introductory guide, especially good on the Introduction) [11]

Pinkard, T. (1994) Hegel’s Phenomenology: The Sociality of Reason (a tendentiously ‘communitarian’ inter​pretation, but good on Hegel’s historical references) [2]

Solomon, R. (1983) In the Spirit of Hegel: A Study of G.W.F. Hegel’s ‘Phenomenology of Spirit’ (provides useful historical contextualisation but has a highly relativist interpretation) [6]

Stewart, J. ed. (1998) The Phenomenology of Spirit Reader (a collection of essays on different sections of the Phenomenology, that adds up to a collective commentary) [3]

Stewart, J. (2000) The Unity of Hegel’s Phenomenology of Spirit: A Systematic Interpretation [1]

Westphal, M. (1979) History and Truth in Hegel’s Phenomenology, 3rd ed. 1998 (a very useful source for identifying the targets of Hegel’s arguments, which are often unclear) [5]

Stern, R. (2001) Hegel and the Phenomenology of Spirit, Routledge Philosophy Guidebook [4]
1. The young Hegel

Essential readings

#
Hegel [1796] ‘How Christianity conquered paganism’, in Early Theological Writings ed. T. Knox, pp. 151-164 [SP]

#
Hegel [1798-1800] The Spirit of Christianity and its Fate, section 1 ‘The spirit of Judaism’, in Early Theological Writings ed. T. Knox, pp. 182-205 [SP]

#
Hegel [1802-03] ‘The resumption of the whole into one’, in G.W.F. Hegel: Theologian of the Spirit, ed. P. Hodgson, pp. 86-91 [SP]

#
Hegel [1802] Faith and Knowledge, tr. W. Cerf and H.S. Harris, section on ‘Kantian Philosophy’ [SP]

Seminar questions:

What are the fundamental differences between Christian and Greek religions according to ‘How Christianity conquered paganism’? What is his essential explanation for the replacement of Greek religion by Christianity. Does the account of ancient Judaism in The Spirit of Christianity and its Fate section 1 match that in ‘How Christianity conquered paganism’? How is Christianity supposed to be an advance on ancient transcendent religion in ‘The resumption of the whole into one’? In what way does Hegel see Kant as reproducing the dichotomies of ancient transcendent religion at a higher level in ‘The resumption of the whole into one’. What does he see as most negative in Kant’s philosophy in Faith and Knowledge? What does he see as most positive?

Further reading

More from Hegel’s early writings:

Hegel [1797] ‘Two fragments of 1797 on love’, Clio 8(2) [SyD]

Hegel [1801] Differenzschrift (‘The Difference Between Fichte’s and Schelling’s System of Philosophy’) excerpts, pp. 79-98, 155-174 [SyD]

The early Hegel on Kant:

Kant [1793] Religion within the Limits of Reason Alone, tr. Hudson and Silber, 1934, pp. 163-4 [SyD]

Hegel [1798-1800] The Spirit of Christianity and its Fate, in Early Theological Writings, ed. T. Knox, pp. 209-213 [SyD]

Hegel [1802] Faith and Knowledge, Introduction and Conclusion (These give a general description of the ‘philosophies of reflection’ of which Kant is his chief example) [SyD]

On the background of the 1780-90s:

Gardner, S. (1998) Kant and the Critique of Pure Reason, Routledge Philosophy Guidebook, pp. 327-341 [SyD]

Beiser (2005) ch. 1 ‘Cultural context’, and pp. 124-139

On Fichte, Hölderlin and Schelling:

*
Fichte, J.G. [1794] Science of Knowledge, First Introduction [SP]

*
Hölderlin, F. [1795] ‘Judgment and being’, in H.S. Harris Hegel’s Development vol. 1 [SP]
*
Schelling, F.W.J. [1800] System of Transcendental Idealism, tr. P. Heath, 1978, pp. 1-50 [SP]

Henrich, D. [1965-66] ‘Hölderlin on judgment and being’, in his The Course of Remembrance and Other Essays on Hölderlin, 1997 [SyD]

*
Cerf, W. (1977) ‘Speculative philosophy and intellectual intuition’, secs. 1-3, in G.W.F. Hegel, The Difference Between Fichte’s and Schelling’s System of Philosophy, tr. H.S. Harris and W. Cerf (a useful summary of Schelling’s system) [SP]

On Hegel’s development:

Beiser (2005) ch. 2 ‘Early ideals’ and pp. 124-139

Pinkard (2000) Hegel: A Biography, ch. 4

Wright, K. (1983) ‘Hegel: the identity of identity and non-identity’, Idealistic Studies 13 [rph]

Ormiston A. (2004) Love and Politics: Re-Interpreting Hegel, ch. 1

Lukács, G. [1948] The Young Hegel, part 1 ‘Hegel’s early republican phase’

See also:

Gibbon, E. [1776] Decline and Fall of the Roman Empire vol. 1, ch. 15 ‘The progress of the Christian religion’ (a source for ‘How Christianity conquered paganism’) [SyD]
2. The Preface

Essential readings

#
Phenomenology, Preface §§1-37

Seminar questions

Read the Preface quickly. Don’t stop to puzzle out every sentence. Use first part of the ‘Contents of the Phenomenology’ sheet to divide it into sections. Here are some questions to bear in mind whilst reading. Don’t worry about getting the right answers: the questions themselves should be useful. (§§1-5:) What general view of the history of philosophy is Hegel putting forward, and how does he situate himself in it? (§§6-8:) What is Hegel’s view of the present historical situation of spirit (mind)? (§§9-10:) What is Hegel’s objection to intuitionism here? (§§11-16:) What is his objection to ‘formalism’? (§§17-24:) What general conception of reality (the absolute, the true) is Hegel putting forward? What does Hegel mean by saying that the true is ‘not only substance but also subject’, and that ‘the true is the whole’? Why does it follow that knowledge of reality must be expounded ‘as science or system’? (§§25-34:) Why should this science require the standpoint (the element) of ‘pure self-recognition in absolute otherness’? Why does Hegel think it necessary describe the process of attaining this standpoint by writing the Phenomenology? (§§35-37:) How will the content of Hegel’s speculative philosophy (in his Logic) be related to that of the Phenomenology?

Further Reading

Additional text by Hegel:

Hegel [1808] ‘The Philosophical Encyclopaedia’, in The Philosophical Propaedeutic (his ‘system’ as he envisaged it just after writing the Phenomenology; it is worth glancing over this to get a general sense of it) [SyD]

On the metaphysics of the Preface:

Beiser (2005) chs. 3-4

Taylor, C. (1975) Hegel, chs. 3 secs. 1-6, reprinted as Taylor’s Hegel and Modern Society ch. 1 secs. 1-6

Pippin, R.B. (1989) Hegel’s Idealism, ch. 5

Heidegger, M. [1930-31] Hegel’s Phenomenology of Spirit, Introduction

Yovel, Y. (2005) Hegel’s Preface to the Phenomenology of Spirit, Introduction

Wartenberg, T. (1993) ‘Hegel’s idealism: the logic of conceptuality’, in Beiser ed. The Cambridge Companion to Hegel

On the Phenomenology and history:

Phenomenology, §§27-29

Forster, M. (1998) Hegel’s Idea of a Phenomenology of Spirit, ch. 8 (also chs. 9-12)

Hyppolite, J. [1946] Genesis and Structure of Hegel’s ‘Phenomenology of Spirit’, part 1 ch. 2 ‘History and phenomenology’

Lukács, G. [1948] The Young Hegel, part 4 ch. 3 ‘A synoptic view of the structure of the Phenomenology’

Essay questions

1.
What does Hegel mean by saying that the absolute must be expressed as substance and also as subject (§17)?

2.
What does he mean by saying that the absolute is essentially a ‘result’ (§20)?

3. The Introduction
Essential readings

#
Phenomenology, Introduction (§73-89)

#
Norman, R. (1976) Hegel’s Phenomenology, ch. 1 ‘The dilemma of epistemology’ [SP]

#
Bristow, W.F. (2007) Hegel and the Transformation of Philosophical Critique, ch. 5 ‘Hegel’s self-transformational criticism’ [SP]
Seminar questions

What does Hegel mean by ‘consciousness’, ‘form of consciousness’, ‘determinate negation’, ‘experience’ and ‘dialectic’ in the Introduction? In the method of the Phenomenology as Hegel sets it out here, what are the two elements in a certain form of consciousness that will be shown to be incompatible?

Further Reading

*
Horstmann, R.-P. (2006) ‘Hegel’s Phenomenology of Spirit as an argument for a monistic ontology’, Inquiry 49(1) [SP]

Beiser (2005) ch. 7 ‘The dialectic’

Forster, M.N. (1998) Hegel’s Idea of a Phenomenology of Spirit , ch. 3 ‘Justifying Hegelian science’

Heidegger, M. [1950] Hegel’s Concept of Experience

Dove, K. (1970) ‘Hegel’s phenomenological method’, Review of Metaphysics 23(4), reprinted in Steinkraus (ed.) New Studies in the Philosophy of Hegel, in Stern (ed.) G.W.F. Hegel: Critical Assessments vol. 3, and in Stewart (ed.) The Phenomenology of Spirit Reader [SyD]

‘Hegel’s phenomenological method’ (Wikiversity article) [SyD]
Essay questions

1.
How exactly does the dialectical method described in the Introduction work?

2.
Does the method outlined in the Introduction to the Phenomenology have any presuppositions?

3. ‘The method described in the Introduction can only lead us to a conception of reality that is internally consistent, not necessarily to one that is true.’ Discuss

4. Chapters 1-3 (Consciousness)

Essential readings

#
Phenomenology,
chs. 1-2 (§90-131)

ch. 3 (§§132-133 and 148-165 only)

ch. 4, first paragraph (§166)

#
Feuerbach, L. [1839] ‘Towards a critique of Hegel’s philosophy’ in L.S. Stepelevich ed. The Young Hegelians 1983, see pp. 110-116 [SP]

#
Pippin, R.B. (1989) Hegel’s Idealism, ch. 6, sec. 1 [SP]

Seminar questions

(Ch. 1:) Is sense-certainty a kind of knowing or a theory of what knowing is? In what way exactly is sense-certainty supposed to be inadequate? What assumptions does Hegel use in his argument to show that it is? Does ch. 1 in fact illustrate the method described in the Introduction? (Ch. 2:) What is the view of the object and of knowledge in ‘perception’? How is the character of perception determined by the transition from sense-certainty? In what way does perception turn out to be contradictory? (Ch. 3) What is the ‘inverted world’, and how does it arise? What is self-consciousness, in Hegel’s usage, and how does it differ from consciousness? Why must consciousness become self-consciousness? What is Hegel’s argument for idealism at the end of ch. 3? Is there any one tendency underlying the developments of the first two chapters?

Further Reading

Additional texts by Hegel:

Hegel [1809] ‘The doctrine of consciousness’, §§1-21, in The Philosophical Propaedeutic (Hegel’s version of the dialectic of consciousness in a handbook for his high-school students)

Hegel [1817] ‘Consciousness as such’ in Encyclopaedia of the Philosophical Sciences, §§335-343 [SyD] (revised in 1830 as §§418-426 of Hegel’s Philosophy of Subjective Spirit or Hegel: The Berlin Phenomenology or Hegel: Philosophy of Mind) (Hegel’s version of the dialectic of consciousness in his mature system)

On chs. 1-3 as a whole:

Pippin, R.B. (1989) Hegel’s Idealism, ch. 6

Taylor, C. (1975) ch. 4 sec. 2 (a slightly longer version of this is published as ‘The opening arguments of the Phenomenology’, in A. MacIntyre ed. Hegel)

Heidegger, M. [1930-31] Hegel’s Phenomenology of Spirit, part 1 ‘Consciousness’

On ch. 2:

Westphal, M. [1973] ‘Hegel’s phenomenology of perception’, in Stewart ed. The Phenomenology of Spirit Reader

On ch. 3 and the transition to self-consciousness:

Hyppolite, J. [1946] Genesis and Structure of Hegel’s ‘Phenomenology of Spirit’, section on the inverted world

Gadamer, H.G. [1966] ‘Hegel’s inverted world’, in Hegel’s Dialectic: Five Hermeneutical Studies, reprinted in Stern (ed.) G.W.F. Hegel: Critical Assessments vol. 3

Essay questions

1. Does Hegel’s argument for the inadequacy of sense-certainty depend on an assumption that all knowledge must be expressible in language?

2.
Does Hegel’s argument for the inadequacy of perception as a form of consciousness exemplify the method described in the Introduction? If so, how?

3.
Why must consciousness become self-consciousness, for Hegel?

5. Chapter 4A (Desire, recognition and the master-servant relation)
Essential readings

#
Phenomenology, ch. 4 introduction and section A, §§167-196
#
Hegel [1809] ‘The doctrine of consciousness’ §§22-39, in L. Rauch and D. Sherman, Hegel’s Phenomenology of Self-Consciousness: Text and Commentary, pp. 47-51 (Hegel’s version of the dialectic of self-consciousness in a handbook for his high-school students) [SP]

#
Gadamer [1966] ‘Hegel’s dialectic of self-consciousness’ in his Hegel’s Dialectic: Five Hermeneutical Studies, [SP]

Seminar questions

What does Hegel mean by ‘desire’? What is the argument from self-consciousness to desire? What is the problem with desire? Why does he introduce ‘life’ at this point? Why must a self-conscious being eventually seek out another one? What is Gadamer’s explanation of why it seeks recognition from the other? Is he right? Why do the two selves enter into the life and death struggle? Why do the two combatants fall short of fighting to the death? Is the master-servant (lord-bondsman) relation constituted by coercion? Why is this relation unsatisfactory from the point of view of the master? Why is it from the point of view of the servant?

Further reading

Additional text by Hegel:

Hegel [1817] ‘Self-consciousness’ in Encyclopaedia of the Philosophical Sciences, §§344-359 [SyD] (revised in 1830 as §§424-437 of Hegel’s Philosophy of Subjective Spirit or Hegel: The Berlin Phenomenology or Hegel: Philosophy of Mind) (Hegel’s brief summary in his mature system of the argument of ch. 4)

On life and desire:

Hyppolite, J. [1936] ‘The concept of life and consciousness of life in Hegel’s Jena philosophy’, in his Studies on Hegel and Marx, tr. 1969, or [SyD]

Neuhouser, F. (1986) ‘Deducing desire and recognition in the Phenomenology of Spirit’, Journal of the History of Philosophy 24(2)

On the struggle for recognition and the master-servant relation:

Chitty, A. (2007) ‘Identity with the other in Hegel’s dialectic of recognition’ [SyD]

Beiser (2005) pp. 27-29 and ch. 8 ‘Solipsism and intersubjectivity’ [SyD]

Houlgate, S. (2003) ‘G. W. F. Hegel: The Phenomenology of Spirit’, in R. Solomon and D. Sherman (eds.) The Blackwell Guide to Continental Philosophy [SyD]

Kelly, G.A. (1966) ‘Notes on Hegel’s “Lordship and bondage”‘, Review of Metaphysics 19, reprinted in MacIntyre ed. Hegel, in Stern ed. G.W.F. Hegel: Critical Assessments, vol. 3, and in Stewart ed. The Phenomenology of Spirit Reader

Inwood, M. (1992) A Hegel Dictionary, entry on ‘recognition and acknowledgement’ (first page)

Kojève, A. [1947] Introduction to the Reading of Hegel, pp. 3-30, ‘In place of an introduction’ (an immensely influential interpretation for that least 60 years but now heavily criticised)

On mutual recognition in Fichte vs. Hegel:

Wood, A. (1994) Hegel’s Ethical Thought, ch. 4 (on the idea of recognition in Fichte and Hegel)

Williams, R.R. (1992) Recognition: Fichte and Hegel on the Other, chs. 3, 7-8

Redding. P. (2005) ‘Fichte’s role in Hegel’s Phenomenology of Spirit, Chapter 4’ (conference paper) [SyD]

Essay questions

1.
Why according to Hegel must an encounter between two self-consciousnesses give rise to a ‘struggle for recognition’? Is he right?

2.
Can the developments in ch. 4 introduction and section A be understood in terms of the method described in the Introduction?

3.
Does Hegel’s argument in ch. 4A of the Phenomenology give me a reason for treating other human beings as my own equal?

6. Chapter 4B (Stoicism, scepticism and the unhappy consciousness)

NB There will be a lecture on this section on Friday of week 6 (14th November), but no seminars on Wednesday of week 7 (19th November), to enable you to work on your essay, due on Friday of week 7 (21st November). Instead during the first part of week 7 there will be a training session in the Library on using Philosophy electronic resources.

Essential readings

#
Phenomenology, ch. 4B, §340
How does the master-servant relationship lead to (a) ‘free’ self-consciousness, (b) ‘unhappy’ consciousness? How does the unhappy consciousness give rise to the conviction on the part of the subject that it ‘is all reality’?

Further reading

Additional texts by Hegel:

See again ‘How Christianity conquered paganism’, and The Spirit of Christianity and its Fate section 1 in topic 1 above

Hegel [1820s] Lectures on the History of Philosophy, tr. Haldane and Simson, vol. 3, ‘Greek Philosophy section 3: The Neo-Platonists’, pp. 374-387 (implicitly identifies the unhappy consciousness with neo-Platonism)

On the unhappy consciousness:

Wahl, J. (1951) Le malheur de la conscience dans la philosophie de Hegel, pp. 119-147, translated in Stern ed. G.W.F. Hegel: Critical Assessments vol. 2

Hyppolite, J. [1946] Genesis and Structure of Hegel’s ‘Phenomenology of Spirit’, part 3, ch. 3

Burbidge, J.W. [1978] ‘Unhappy consciousness in Hegel: an analysis of medieval Catholicism?’, in Burbidge’s Hegel on Logic and Religion and in Stewart ed. The Phenomenology of Spirit Reader

Butler, J. (1997) The Psychic Life of Power: Theories in Subjection, ch. 1 ‘Stubborn attachment, bodily subjection: rereading Hegel on the unhappy consciousness’

Essay questions

1.
Is the section on ‘The Unhappy Consciousness’ in the Phenomenology an argument that religion is the result of social relations of mastery and servitude?

2.
Is there a significant difference between the analysis of religion in the section on ‘The Unhappy Consciousness’ and that in ‘How Christianity conquered paganism’?
7. Chapters 5 and 6A (The transition to spirit and ancient ethical life)

Essential readings

#
Phenomenology,
ch. 5 Introduction (§§231-239)

ch. 5B Introduction (§§347-359​)

ch. 5Cb-c (§§419-437) ‘Reason as law-giver’, ‘Reason as testing laws’

ch. 6 Introduction (§§438-443)

ch. 6Aa, 6Ab (§§444-476) ‘The ethical order’ (Sittlichkeit)

Seminar questions

What is the essential difference between the consciousness at the end of ch. 4 and the one at the end of ch. 5? What is ‘spirit’ and how does it differ from (a) ‘ethical substance’ and (b) ‘universal self-consciousness’? What features does Hegel associate with ancient Greek Sittlichkeit or ethical life? Is it a Golden Age? What do the figures of Antigone and Creon respectively represent for Hegel? What is the nature of their relation to one another?

Further reading

On Hegel’s critique of Kant (ch. 5 Introduction):

Stern, R. (2001) Hegel and the Phenomenology of Spirit, section on ‘Rationalism and idealism’, pp. 97-102 [SyD]

See also under topic 9 below

On the concepts of ‘ethical substance’ and ‘spirit’ (ch. 5B introduction, ch. 6 introduction):

Beiser (2005) ch. 5 ‘The realm of spirit’

Hardimon, M.O. (1994) Hegel’s Social Philosophy, introduction, ch. 2 sec. 1, pp. 95-122, conclusion

Solomon, R.C. (1970) ‘Hegel’s concept of “Geist”‘, Review of Metaphysics 2, reprinted in MacIntyre ed. Hegel

Williams, R.R. (1987) ‘Hegel’s concept of Geist’, in P.G. Stillman ed. Hegel’s Philosophy of Spirit
On Hegel’s critique of Kant’s ethics (ch. 5Cb-c):

Walsh, W.H. (1969) Hegelian Ethics, ch. 4 ‘Ethical formalism’

Wood, A. (1989) ‘The emptiness of the moral will’, The Monist 72(3), reprinted in R. Stern (ed.) G.W.F. Hegel: Critical Assessments, vol. 4

Sedgwick, S.S. (1988) ‘On the relation of pure reason to content: a reply to Hegel’s critique of formalism in Kant’s ethics’, Philosophy and Phenomenological Research 49(1), available via JSTOR

On the ancient Greek world (ch. 6A):

Hyppolite [1946] Genesis and Structure of Hegel’s ‘Phenomenology of Spirit’, part 5, introduction

Inwood, M. (1984) ‘Hegel, Plato and Greek “Sittlichkeit”‘, in Z. A. Pelczynski ed. The State and Civil Society

Shklar, J. (1971) ‘Hegel’s Phenomenology: an elegy for Hellas’, in Pelczynski ed. Hegel’s Political Philosophy reprinted in Stern ed. G.W.F. Hegel: Critical Assessments vol. 3

On Hegel’s reading of Antigone:

Hegel, On Tragedy, eds. A. and P. Paolucci, 1975 (a collection of Hegel’s scattered writings on tragedy; see in particular the excerpt from Hegel’s ‘Lectures on the Philosophy of History’)

Finlayson, J.G. (1999) ‘Conflict and reconciliation in Hegel’s theory of the tragic’ Journal of the History of Philosophy 37(3)

Feminist readings of Hegel:

Benhabib, S. (1991) ‘On Hegel’, in Shanley and Pateman eds., Feminist Interpretations and Political Theory

Benhabib, S. (1996) ‘On Hegel, Women and Irony’, in P.J. Mills ed. Feminist Interpretations of G.W.F. Hegel

Mills, P.J. (1996) ‘Hegel’s Antigone’, in P.J. Mills ed. Feminist Interpretations of G.W.F. Hegel

Essay questions

1.
What does Hegel mean by ‘spirit’?

2. Is it possible to reconstruct from ch. 6A of the Phenomenology an argument against the idea that we should simply live in accord with the customary law and morality of our own society?

8. Chapter 6B (Self-alienated spirit)

Essential readings

#
Phenomenology,
ch. 6Ac (§§477-483) ‘Legal status’ (or ‘the condition of right’)

ch. 6B introduction (§§484-486) on the idea of self-alienated spirit

ch. 6B2 (§§538-595) ‘The Enlightenment’, ‘Absolute Freedom and Terror’

ch. 6Cc (§632-671) ‘Conscience, the beautiful soul, evil and its forgiveness’

#
Stern, R. (1998) Hegel and the Phenomenology of Spirit, section on ‘Conscience’, pp. 178-182

Seminar questions

What is the connection between ‘legal status’ and the unhappy consciousness? What is self-alienated spirit? What is the connection between individuals’ alienation from their collective spirit and a transcendent concept of God? Why does self-alienation lead to the ‘disenchantment of nature’? What is the basic cause of the French Revolution for Hegel? Is he in favour of it or against it? What is the difference between the community of forgiveness at the end of ch. 6 and the universal self-consciousness of the introduction to ch. 5B? Why does Hegel talk of an ‘appearing God’ at the end of the chapter?

Further Reading

Additional texts by Hegel:

See again ‘How Christianity conquered paganism’, and The Spirit of Christianity and its Fate section 1 in topic 1 above

On self-alienated spirit:

(NB Miller translates Entäusserung as ‘externalisation’, ‘divestment’ or ‘kenosis’, and Entfremdung as ‘alienation’)

Phenomenology, §§229-231, 484-516, 671, 788-795, 803-808 (passages that use the two terms explicitly)

Inwood, M. (1992) A Hegel Dictionary, entry on ‘alienation and estrangement’ [SyD]

Schacht, R. (1971) Alienation, ch. 2

On the Enlightenment:

Hegel [1820s] Lectures on the History of Philosophy, part 3 introduction and section on ‘French Philosophy’

Hinchman, L.P. (1984) Hegel’s Critique of the Enlightenment

Stern, R. (1993) ‘General introduction’, to Stern ed. G.W.F. Hegel: Critical Assessments, vol. 1 pp. 1-20

On the French Revolution:

+Taylor, C. (1975) Hegel pp. 403-421

Habermas, J. [1963] ‘Hegel’s critique of the French Revolution’, in his Theory and Practice, tr. J. Viertel 1973

Nusser, K. [1970] ‘The French Revolution in Hegel’s Phenomenology of Spirit, in Stewart ed. The Phenomenology of Spirit Reader

Ritter, J. [1956] ‘Hegel and the French Revolution’, in his Hegel and the French Revolution, tr. R. Winfield 1982

On the community of forgiveness:

Sembou, E. (2003) ‘Hegel’s idea of a struggle for recognition: the Phenomenology of Spirit’, History of Political Thought 24(2), available via electronic library

On modernity and freedom in Hegel:

Pippin, R.B. (1991) Modernity as a Philosophical Problem, chs. 1-2

Habermas, J. [1985] The Philosophical Discourse of Modernity, lecture 2

McCarney, J. (2000) Hegel on History, Routledge Philosophy Guidebook, ch. 5 ‘Freedom’

Westphal, M. (1992) Hegel, Freedom, and Modernity

On the politics of the Phenomenology:

Franco, P. (2000) Hegel’s Philosophy of Freedom, ch. 3 ‘The moral and political ideas of the Phenomenology of Spirit’

Pippin, R. [2004] ‘Recognition and reconciliation: actualized agency in Hegel’s Phenomenology, in K. Deligiorgi (ed.) Hegel: New Directions, 2006

Patten, A. (2001) ‘Social contract theory and the concept of recognition in Hegel’s political philosophy’, in R.R. Williams (ed.) Beyond Liberalism and Communitarianism: Studies in Hegel’s Philosophy of Right

Marcuse, H. (1941) Reason and Revolution, ch. 4 ‘The Phenomenology of Mind’

Essay questions

1. What is alienated from what in ‘self-alienated spirit’?

2. ‘Hegel’s account of the French Revolution constitutes a devastating argument against the ideal of direct democracy.’ Discuss.

9. Chapters 7-8 (Religion and Absolute Knowing)

Essential readings

#
Phenomenology,
ch. 7 Introduction (§§672-683)

ch. 7A Introduction (§684)

ch. 7B Introduction (§§699-704)

ch. 7C (§§748-787) ‘Revealed religion’ (read through quickly)

ch. 8 (§§788-808) ‘Absolute knowing’ (read carefully)

Seminar questions

What does religious consciousness essentially consist in, for Hegel? What does Hegel mean by the divine? How does the concept of the divine change from primitive Christianity to later Christianity? What is the difference between the final form of Christianity and Hegel’s own philosophy? What does Hegel mean by saying that absolute knowing brings time to an end? Why does the chapter on absolute knowing consist largely in a recapitulation? Why should the stages of the Phenomenology correspond to the stages of the Logic? What is Miller’s most important claim about chapter 8? Is it correct?
Further reading

Additional texts by Hegel:

Hegel, Encyclopaedia Logic, §§7-12 and 18 (these paragraphs are part of the introduction to the Encyclopaedia as a whole)

Hegel [1820s] Introduction to the Lectures on the History of Philosophy, tr. Knox and Miller, pp. 28-41, 114-162 (roughly the same material appears as Lectures on the History of Philosophy, tr. Haldane, vol. 1 pp. 55-92)

Hegel, Philosophy of Nature, Introduction to end of §249 (Miller translation pp. 1-22)

On Hegel, religion and God:

Beiser (2005) pp. 139-152

Solomon, R.C. (1983) In the Spirit of Hegel, pp. 625-639 (argues that Hegel is an atheist)

Taylor (1975) Hegel, chs. 7, 18

Plant, R. (1997) Hegel: On Philosophy and Religion, The Great Philosophers, esp. pp. 30-49

Barth, K. (1972) Protestant Theology in the Nineteenth Century: Its Background and History, ch. on Hegel

On absolute knowing and the Absolute:

(See also the readings under topic 2: ‘The metaphysics of the preface’)

See again Horstmann, R.-P. (2006) ‘Hegel’s Phenomenology of Spirit as an argument for a monistic ontology’, Inquiry 49(1), under topic 2 [SP]

Morris, B. (1999) ‘Hegel’s historical pantheism’ [SyD]

Miller, M.H., Jr. [1978] ‘The attainment of the absolute standpoint in Hegel’s Phenomenology, in Stewart ed. The Phenomenology of Spirit Reader, 1998 [SyD]

Norman, R. (1976) Hegel’s Phenomenology, ch. 6

Westphal, K. (1989) Hegel’s Epistemological Realism, ch. 10

Houlgate, S. (1991) Freedom, Truth and History, pp. 69-74, 176-181

The ‘non-metaphysical’ interpretation of Hegel:

Hartmann, K. (1972) ‘Hegel: a non-metaphysical view’, in MacIntyre ed. Hegel, also in Stern ed. G.W.F. Hegel: Critical Assessments, vol. 3

Beiser, F.C. (1995) ‘Hegel, a non-metaphysician? A polemic’, Bulletin of the Hegel Society of Great Britain 32 (effective attack on Hartmann and his followers) [rph]

On the structure of the Phenomenology:

*
Stewart, J. (1993) ‘The architectonic of Hegel’s Phenomenology’, Philosophy and Phenomenological Research 55(4), reprinted in Stewart ed. The Phenomenology of Spirit Reader [SP]

Schmidt, J. (1981) ‘Recent Hegel literature: the Jena period and the Phenomenology of Spirit’, Telos 48, see pp. 125-130 (a survey of the debate on whether the Phenomenology has a unified structure)

On the relation between the Phenomenology and the Logic:

Phenomenology, §§35-37, 47-48, 805

*
Forster, M.N. (1998) Hegel’s Idea of a Phenomenology of Spirit , chs. 13-17

Hyppolite [1946] Genesis and Structure of Hegel’s ‘Phenomenology of Spirit’, Conclusion: ‘Phenomenology and logic: absolute knowledge’

Westphal, M. (1979) History and Truth in Hegel’s Phenomenology, ch. 8C

On Hegel and Kant:

See again Faith and Knowledge section on Kant, under topic 1; also Phenomenology ch. 5 introduction

*
Hegel [1816] The Science of Logic, ‘The Notion in General’, pp. 577-595 [SP]

Hegel [1817-1830], The Encyclopedia Logic, ed. Geraets et al. (or in a poorer translation as The Logic of Hegel, ed. Wallace) ‘The critical philosophy’, §§40-60

Bristow, W.F. (2007) Hegel and the Transformation of Philosophical Critique, chs. 1-2, available from Oxford Scholarship Online

Pippin, R.C. (1989) Hegel’s Idealism, ch. 2 ‘Kantian and Hegelian idealism’

Guyer, P. (1993) ‘Thought and being: Hegel’s critique of Kant’s theoretical philosophy’, in F.C. Beiser (ed.) The Cambridge Companion to Hegel
Essay questions:

1.
Judging by the role and place of religion in the Phenomenology of Spirit, is it fair to call Hegel a religious thinker?

2.
How does Hegel’s Absolute differ from Schelling’s in The System of Transcendental Idealism?

3.
Assess Hegel’s interpretation of Kant’s theoretical philosophy.

4.
Does the Phenomenology tacitly assume from the start what it sets out to prove?

Andrew Chitty, 26 September 2008
Generic assessment criteria in Humanities

Basis on which marks are awarded

0-19 A mark in this range is indicative that the work is far below the standard required at the current level of your degree programme. It indicates that the work is extremely weak, unstructured and seriously inadequate. This will be because either the work is far too short, is badly jumbled and incoherent in content, or fails to address the essay title or question asked. It will show very little evidence of knowledge or understanding of the relevant course material and may exhibit very weak writing and/or analytical skills.

20-39 A mark in this range is indicative that the work is below, but at the upper end is approaching, the standard required at the current level of your degree programme. It indicates weak work of an inadequate standard. This will be because either the work is too short, is very poorly organized, or is poorly directed at the essay title or question asked. It will show very limited knowledge or understanding of the relevant course material and display weak writing and/or analytical skills. Essay work will be poorly structured, exhibit no clear argument, may have very weak spelling and grammar, very inadequate or absent references and/or bibliography and may contain major factual errors. Quantitative work will contain significant errors and incorrect conclusions.

40-49 A mark in this range is indicative that the work is of an acceptable standard at the current level of your degree programme. Work of this type will show limited knowledge and understanding of relevant course material. It will show evidence of some reading and comprehension, but the essay or answer may be weakly structured, cover only a limited range of the relevant material or have a weakly developed or incomplete argument. The work will exhibit weak essay writing or analytical skills. It may be poorly-presented without properly laid out footnotes and/or a bibliography, or in the case of quantitative work, it may not be possible to follow the several steps in the logic and reasoning leading to the results obtained and the conclusions reached.

50-59 A mark in this range is indicative that the work is of a satisfactory to very satisfactory standard at the current level of your degree programme. Work of this quality will show clear knowledge and understanding of relevant course material. It will focus on the essay title or question posed and show evidence that relevant basic works of reference have been read and understood. The work will exhibit sound essay writing and/or analytical skills. It will be reasonably well structured and coherently presented. Essay work should exhibit satisfactory use of footnotes and/or a bibliography and in more quantitative work it should be possible to follow the logical steps leading to the answer obtained and the conclusions reached. Arguments and issues should be discussed and illustrated by reference to examples, but these may not be fully documented or detailed.

60-69 A mark in this range is indicative that the work is of a good to very good standard for the current level of your degree programme. Work of this quality shows a good level of knowledge and understanding of relevant course material. It will show evidence of reading a wide diversity of material and of being able to use ideas gleaned from this reading to support and develop arguments. Essay work will exhibit good writing skills with well organized, accurate footnotes and/or a bibliography that follows the accepted ‘style’ of the subject. Arguments and issues will be illustrated by reference to well documented, detailed and relevant examples. There should be clear evidence of critical engagement with the objects, issues or topics being analysed. Any quantitative work will be clearly presented, the results should be correct and any conclusions clearly and accurately expressed.

70 – 84 A mark in this range is indicative that the work is of an excellent standard for the current level of your degree programme. The work will exhibit excellent levels of knowledge and understanding comprising all the qualities of good work stated above, with additional elements of originality and flair. The work will demonstrate a range of critical reading that goes well beyond that provided on reading lists. Answers or essays will be fluently-written and include independent argument that demonstrates an awareness of the nuances and assumptions of the question or title. Essays will make excellent use of appropriate, fully referenced, detailed examples.

85 - 100 A mark in this range is indicative of outstanding work. Marks in this range will be awarded for work that exhibits all the attributes of excellent work but has very substantial elements of originality and flair. Marks at the upper end of the range will indicate that the work is of publishable, or near publishable academic standard.

PAGE
8

