Context and Questions for Discussion Forum

Unit 12 – Romanticism and Hegel
Context of DF questions

Enlightenment – 1700-1800

Romanticism -1700-1850

Hegel – 1770-1831

In this unit we consider the Romantic period that rose up in opposition to the Enlightenment’s relentless empiricism. When we consider Hegel’s understanding of a dialectical, historical, evolutionary reality, this makes perfect sense. Each thesis has an antithesis, followed by a synthesis. We will study the synthesis that took place following these two opposing worldviews in our next unit on Kierkegaard and Marx, and the following units on Darwin, Freud, and Existentialism. I am quite sure that the synthesis was not at all what Hegel and the Romantics, or even Kant and the Enlightenment philosophers would have expected—a skeptical, even pessimistic period called post-modernism. And yes, there is an antithesis to that, and maybe even another synthesis!

But there is nothing pessimistic about Hegel’s vision of reality:
“The world is the history of the divine’s unfolding, a constant process of becoming, and immense drama in which the universe reveals itself to itself and achieves its freedom. All struggle and evolutions are resolved in the realization of the world’s telos, its goal and purpose. In this great dialectic, all potentialities are embodied in forms of every-increasing complexity, and all that was implicit in the original state of being gradually becomes explicit. Man—his thought, his culture, his history—is the pivot of that unfolding, the vessel of God’s glory. Hence theology for Hegel was replaced by the comprehension of history: God is not beyond the creation, but is the creative process itself. Man is not the passive spectator of reality, but its active co-creator, his history the matrix of its fulfillment. The universal essence, which constitutes and permeates all things, finally comes to consciousness of itself in man. At the climax of his long evolution, man achieves possession of absolute truth and recognizes his unity with the divine spirit that has realized itself within him” (Passions p. 381)

There is kind of deep optimism and joy in this passage from Passions that I think Alberto doesn’t quite capture in Sophie’s World. Can you?
Questions(s)

Drawing on what you learned in this unit about the philosophical and cultural period of the Romantics, Hegel’s historical and dialectic philosophy, and using your own experience and ideas, answer the questions below (you may combine your answers if you like):

1. Does the intense subjectivism of the Romantics intrigue or surprise you, given the path we have walked so far this semester to a predominant empiricism? (Feelings, imagination, experience, and creativity are welcome here!)
 (Hegel and the Romantics drew both positively on and in opposition to, the work of Kant, Rationalists and the Empiricists, the Renaissance, the fairytales and folk tales of the Middle Ages, and like all philosophies, the Greeks.)
Remember though, no matter how creatively romantic you get, your answer must rely on, and express, unit learning to give it substance. Think critical thinking!
