
• Št ú d i e a a n a l ý z y •

Daniel DobiÁš – Soňa DobiÁšová

Idea štátu v politických názoroch G. W. F.
Hegela

G. W. F. Hegel is one of the greatest systematic and political thinker in the history of western civili-
sation. The main purpose of the article is account the problem of political state and morality in Hegel´s
encyclopedic system, which is divided into the science of Logic, the philosophy of Nature, and the phi-
losophy of Spirit. Exactly in the philosophy of Spirit he wrote about history, society and the state, which
fall within the realm of Objective Spirit and dominated by fundamental categories such as freedom,
general will, property or morality. There are important connections between the metaphysical or specu-
lative articulation of these ideas and their application to social and political reality. This concept describe
the family, civil society and the state in Hegel´s political thoughts. The family is characterized by love
and means first part Hegel´s theory of morality. With civil society we move from the family to the second
part of morality, where dominate categories such as freedom, property and the social system of needs.
The dimension of civil society still involves administration of justice, the police and the corporations.
The political state, as the third moment of morality, provides a synthesis between principles governing
the family and those governing civil society. Hegel saw the state especially as objective idea.

Key words: freedom; morality; family; civil society; modern state

Výnimočné a jedinečné myšlienkové dedičstvo jedného z najvýznamnejších predstaviteľov
nemeckej klasickej filozofie G. W. F. Hegla patrí svojím obsahom k tým, o ktorých by sme
mohli povedať známe slovné spojenie „každý o ňom vie, avšak len niektorí ho dôslednejšie
a do hĺbky študujú“. Týka sa to predovšetkým abstraktno-metafyzického rozmeru Hegelovho
filozofického systému. Jeho syntetická podoba je nám známa z diela Encyklopédia filozofických
vied (obsahuje 3 časti: Logiku (Malá logika), Filozofiu prírody a Filozofiu ducha) z roku 1817,
v ktorom chcel dokázať, ako sa objektívna skutočnosť prekrýva s myslením a ako myslenie
alebo duch určujú a podmieňujú vývoj vonkajšieho sveta.

Ideové jadro Hegelovej systémovej filozofie predstavuje jednota bytia a myslenia v rovine
historicky sa vyvíjajúceho procesu sebapoznania absolútneho ducha, rozumu, ktorý je základ-
nou duchovnou podstatou všetkého jestvujúceho, právo a štát nevynímajúc. Pri rekonštruovaní
jednoty Hegelovho diela nemožno opomenúť fakt, že politické názory koncipoval ako orga-
nickú súčasť svojich systémových úvah a otázky sociálnej a politickej povahy riešil v spätosti
s otázkami ontologickými a gnozeologickými. Za obsahovú esenciu v danom kontexte považu-

Studia Politica Slovaca

5

jeme Hegelovu interpretáciu kategórií slobody, rozumu a myslenia, sebauvedomenia a uznania
človeka ako dejinno-sociálnej bytosti, čím podľa nášho názoru patrí jeho intelektuálny odkaz
k jednému z najväčších príspevkov pri formovaní modernej filozofickej a politickej európskej
perspektívy.

Hegelovu tvorbu venovanú politickej filozofii môžeme rozdeliť na dve základné časti. Prvú
predstavuje súbor traktátov, ktoré sú známe ako Jenské spisy a vyšli v období rokov 1802 –
1806, druhú reprezentuje spis Základy filozofie práva z roku 1820. Jeho obsah sa zhoduje s roz-
šírenou verziou state Objektívneho ducha, nachádzajúcej sa v rámci Hegelovho encyklopedic-
kého systému v III. časti, vo Filozofii ducha. V Jene Hegel napísal niekoľko prác, ktorých
argumentačná trajektória smeruje k hlavným tézam Základov filozofie práva – k dielu, ktoré
je svojím obsahom najkomplexnejším spisom vyjadrujúcim Heglove názory na právo, morálku,
zákony či štátnu moc –vyjadrujúcim Hegelovu teóriu moderného, mravného štátu a občianskej
spoločnosti. Pod vplyvom konkrétnych politických udalostí v Prusku však musel pozmeniť plá-
nované prvé vydanie tohto diela, lebo mal strach z prenasledovania demagógov, ktoré sa začalo
na jar v roku 1819. V roku 1822 vydal Predhovory k prednáškam o filozofii práva, ktoré sú už
otvorené a necenzurované, pretože situácia sa pomaly upokojovala. Za východiskovú platformu
českého prekladu s názvom Základy filosofie práva, ktorého autorom je V. Špalek, bola zvolená
rozšírená verzia z roku 1833, obsahujúca aj Heglove dodatky k téme.

V Hegelovej filozofii sú jednotlivé systémové časti vzájomne nespochybniteľne prepojené,
pričom nesmieme zabúdať, že sloboda ducha je ich najvlastnejšou prirodzenosťou. Človek sa
rodí do aktuálneho dejinného obdobia, do istého duchovného prostredia, ktoré sa v podobe ob-
jektívneho ducha konkretizuje v práve, zákonoch, ústave, morálke a mravnosti. Nepôsobí nad
nimi ani mimo nich, ale uskutočňuje sa, realizuje v ľudskom živote – v ľudskom konaní, po-
znaní a túžbach. Nevyhnutnou skutočnosťou sa v tejto súvislosti podľa Hegela stáva nekonečný
výmenný proces medzi objektívnym vedomím a jeho uplatnením v praktickej činnosti. Základ-
nú úlohu tu preto zohráva existujúci štát, ktorého opis alebo teoretickú platformu zabezpečuje
filozofia. Hegelovu teóriu mravného štátu môžeme vnímať v dvoch rovinách. Na jednej strane
ako ideu štátu, ktorú prezentuje mravný celok jednotlivcov, na strane druhej ako opis konkrét-
neho moderného štátu s presne určenými povinnosťami, právami a ústavou, s dôrazom na vý-
znam platformy rozumu v naznačenej teórii. Do idey moderného štátu ako priestoru realizácie
najvyššej slobody sa vteľuje absolútny duch, ktorý sa v ľudskom poznávaní stáva vedomím.

 Hegel svoje politické úvahy v Základoch filozofie práva začína analýzou pojmu abstraktného
práva a vníma ho ako najnižšiu časť práva s dominanciou definície vlastníctva, vďaka ktorému
sa prekonáva subjektivita osobnosti, z čoho neskôr vzniká potreba uvorenia zmluvného vzťahu.
Následne uvažuje o moralite, ktorá stojí v tejto pojmovej hierarchii na vyššom mieste a kto-
rá sa oproti právu abstraktnému, vymedzujúcemu jedinca ako právnu osobu, začína zaoberať
jedincom ako morálnym subjektom. Pre sféru morality je typické, že právo subjektívnej vôle
sa vyjadruje prostredníctvom záujmov, želaní, pričom ide o požiadavky bezprostredných vôlí.
Treťou, najpodstatnejšou časťou, je teória mravnosti. Podľa Hegela predstavuje najvyššie urče-
nie slobodnej vôle, je „dialektickou jednotou dvoch predchádzajúcich, vzájomne protikladných
určení vôle – na jednej strane vonkajškovosti abstraktného práva, na strane druhej obyčajnej
vnútrajškovosti (Innerlichkeit) jedinca ako morálneho subjektu. Tým je zároveň povedané, že
oba predchádzajúce momenty sa v plnom zmysle uskutočňujú iba na konkrétnej pôde mrav-

Studia Politica Slovaca

6 Štúdie a analýzy

nosti“.1 Hegel mravnosť delí na tri základné oblasti. Prvú predstavuje rodina, druhú občianska
spoločnosť a tretiu štát. Mravnosť je podľa Hegela „ukončenie objektívneho ducha, pravda
subjektívneho a objektívneho ducha samého“2 a zavŕšenie týchto myšlienok tvorí koncepcia
svetových dejín.

Rodina predstavuje etické (mravné) vedomie vo svojej prirodzenosti, je charakteristická lás-
kou a pocitom súdržnosti. Spolužitie na úrovni rodiny však predstavuje najmenej rozvinutú
podobu mravnosti a jej prírodná, biologická stránka je v tom, že vychádza z manželstva ako
vzájomného vzťahu ženy a muža. Inštitúciu manželstva Hegel prezentoval ako podhubie na
pozitívne vnímanie a fungovanie štátnych záujmov: „Založenie manželstva sa preto uvádza ako
jeden z momentov božského a heroického zakladania štátov.“3 Hegel stál pri koncipovaní svoj-
ho chápania kategórie rodiny v opozícii ku Kantovmu či Fichteho chápaniu, ktorí vychádzali
z toho, že rodina vzniká na základe zmluvného vzťahu. Zdôrazňoval, že obom mysliteľom chý-
ba pri definovaní rodiny mravný rozmer, ktorý vnímal ako fundamentálny. Kládol teda dôraz
na potrebu zinštitucializovania rodinných vzťahov, pretože iba láska na vzájomnú koexistenciu
nestačí.

Druhú sféru mravnosti predstavuje občianska spoločnosť (bürgerliche Gesellschaft), s do-
minujúcim princípom zvláštnosti,4 vyjadrujúcim úsilie každého človeka o uspokojenie svoj-
ho osobného prospechu a dobra. Kategória občianskej spoločnosti znamená posun od rodiny
k spoločnosti, kde sa podstatou stáva uspokojovanie subjektívnych potrieb na základe slobodnej
voľby. Vzájomný vzťah medzi druhou a treťou sférou Hegel ponímal v obrátenom poradí, teda
iným spôsobom, ako sa vzťah medzi občianskou spoločnosťou a štátom interpretoval predtým,
najmä v politických teóriách novoveku.

Možno konštatovať, že Hegel oddeľuje občiansku spoločnosť a štát, v ktorom sú podľa neho
prekonané všetky spoločenské rozpory v oblasti ekonomického i politického spôsobu existen-
cie. Občiansku spoločnosť charakterizoval ako oblasť konkurencie, v istom zmysle anarchie sú-
kromných slobodných záujmov, kde môže dôjsť k nekontrolovateľnému pohybu materiálnych
a duchovných elementov, k egoistickému presadzovaniu individualizmu. Štát, naopak, vnímal
ako sféru, v ktorej prevláda všeobecnosť, jednota celku, súdržnosť jednotlivcov, kde človek
dosahuje najvyššiu mravnosť a slobodu.

Občianska spoločnosť je v Heglovom chápaní „diferencia, ktorá vstupuje medzi rodinu
a štát, i keď jej utváranie prebieha neskôr ako utváranie štátu; lebo ako diferencia predpokladá
štát, ktorý jej musí predchádzať ako niečo samostatného, aby mohla existovať“.5 Pravdaže, o jej
vytvorení možno uvažovať iba v súvislosti s existenciou moderného sveta. Napriek sledovaniu
osobných cieľov v rámci relatívne nekontrolovateľnej sociálnej a ekonomickej aktivity, ktorá

1	 MAJOR, L. – SOBOTKA, M.: G. W. F. Hegel. Život a dílo. Praha: 1979, s. 82.
2	 HEGEL, G. W. F.: Enzyklopädie der philosophische Wissenschaften im Grundrisse (1830), Berlin: 1966, s. 402.
3	 HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992, s. 206.
4	 Na ilustráciu uvádzame Hegelovu myšlienku, ktorú nájdeme hneď v úvode druhého oddielu Základov filosofie práva:

„Konkrétna osoba, ktorá je sebe účelom ako zvláštna, ako celok potrieb a zmiešania prirodzenej nutnosti a ľubovôle,
je jedným princípom občianskej spoločnosti – avšak zvláštna osoba ako bytostne jestvujúca vo vzťahu k druhej takejto
zvláštnosti, takže sa každá uplatňuje a uspokojuje skrze druhú a zároveň vôbec len ako sprostredkovaná formou vše-
obecnosti, druhým princípom.“ Bližšie pozri: HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992,
s. 219.

5	 Tamže, s. 219.

Studia Politica Slovaca

7Idea štátu v polit ických názoroch G. W. F. Hegela

sa realizuje v naznačenej sfére, je všeobecnosť (teda niečo univerzálne) implicitne zahrnutá
v rozlíšení partikulárnych potrieb pri činnosti súvisiacej s realizáciou blaha jednotlivca v spo-
ločnosti, uskutočňovanej v prirodzenej viazanosti na jej iných členov. To znamená, že ak sa
jednotlivec snaží o dosiahnutie svojho cieľa, pomáha vlastne tomu, čo je všeobecné, ktoré zas
spätne pomáha jeho cieľu. Bezprostredná jednota platná v rodine sa tak rozplýva do mnohosti,
samostatnosti: „I keď sa v občianskej spoločnosti zvláštnosť a všeobecnosť rozpadli, sú predsa
len obe navzájom spojené a podmienené.“6

Zaujímavú a podľa nášho názoru veľmi progresívnu interpretáciu Hegelovej občianskej spo-
ločnosti ponúka K. Westphal: „Hegel občianskou spoločnosťou nazýval vládu bez reprezentan-
tov, zástupcov – vonkajší štát. Občianska spoločnosť je vonkajším štátom, pretože nedokáže lniť
požiadavku politickej autonómie a pretože štátne inštitúcie v občianskej spoločnosti – usku-
točňovanie práva, právny systém a verejná autorita – sa chápu ako výlučné prostriedky na
realizáciu osobných potrieb a cieľov. Členovia občianskej spoločnosti sú meštiakmi, ale nie
občanmi, a to až dovtedy, kým musia poslúchať záväzné zákony bez toho, aby im rozumeli, a tiež
bez verejného a oficiálneho vysvetlenia ich úlohy v štruktúre platného práva. Verejná autorita
a platný právny systém síce fungujú a konajú v ich záujme, ale nie sú pod ich kontrolou. Takto
je politický aspekt autonómie nedosiahnuteľný v rámci občianskej spoločnosti. Dosiahnutie
politickej autonómie a s tým občianstva je primárnou funkciou Hegelovho chápania vlády“.7
K. Westphal tak ukazuje už naznačené rozlíšenie dvoch fundamentálnych oblastí sociálneho
kontaktu jednotlivcov – spoločnosti a štátu. Heglova občianska spoločnosť je totožná s moder-
nými kapitalistickými spoločenskými pomermi a vzťahmi. Jej základom sú partikulárne ciele,
dôsledkom čoho je množstvo rôznorodých konfliktov a vnútorných protikladov, vyplývajúcich
z uvedenej skutočnosti. Pre túto formu spolužitia Hegel prijímal ústrednú myšlienku klasickej
anglickej politickej ekonómie, ktorej podstata tkvie v uspokojovaní osobných potrieb človeka
prácou iných a v spätosti jeho osobného prospechu s prospechom univerzálnym.8

Stať zo Základov filozofie práva, v ktorej sa Hegel venuje konceptu občianskej spoločnosti, sa
končí touto myšlienkou: „V skutočnosti je preto štát vôbec skôr tým prvým, vo vnútri ktorého sa
až rodina rozvíja do občianskej spoločnosti, a je to sama idea štátu, ktorá sa rozdvojuje do týchto
oboch momentov; vo vývoji občianskej spoločnosti získava mravná substancia svoju nekonečnú
formu, ktorá v sebe obsahuje oba momenty: 1. moment nekonečného rozlíšenia až k pre – seba -
jestujúcemu bytiu v sebe, sebauvedomenie; 2. moment formy všeobecnosti, ktorý je vo vzdelaní,

6	 Tamže, s. 220.
7	 WESTPHAL, K.: The basic context and structure of Hegel´s Philosophy of Right. In The Cambridge Companion to

Hegel. Ed. By Frederick C. Beiser. Cambridge: 1993, University Press, s. 259.
8	 Marcela Gbúrová pripomína, že od antiky do konca 18. storočia sa uvedený pojem synonymizoval s politickou spoloč-

nosťou, ktorá sa neodlišovala od štátu. Tradíciu „moderného poňatia tohto pojmu založili John Locke, Adam Ferguson,
ale predovšetkým Edmund Burke a Alexis de Tocqueville. Všetci uvedení myslitelia, ale aj ďalší konzervatívni a li-
berálni teoretici (J. J. Rousseau, I. Kant, Ch. L. de Secondant Montesquieu, A. Smith a i.), sa pokúsili vymedziť uve-
dený pojem v zmysle koncepcie ,limitovania a relativizovania´ (nie oslabovania) štátu“ a prvé pokusy o diferenciáciu
termínov štát a občianska spoločnosť nachádzame hlavne v dielach škótskych osvietenských mysliteľov, pôsobiacich
v oblasti politickej ekonómie či práve vtedy vznikajúcej sociológie. Redukcionistická tradícia vnímania občianskej spo-
ločnosti sa „začína u Hegela, ktorý pravdepodobne ako prvý použil pojem občianskej spoločnosti v modernom zmysle
slova ako sféru medzi rodinou a štátom. Túto tradíciu rozvinul K. Marx, ktorý občiansku spoločnosť zredukoval na
autonómnu sféru ekonomických aktivít a vzťahov“. Bližšie pozri: GBÚROVÁ, M.: Dotyky s politikou. Trenčín: 2002,
s. 132 – 133.

Studia Politica Slovaca

8 Štúdie a analýzy

formy myšlienky, ktorej prostredníctvom si je duch v zákonoch a inštitúciách, vo svojej myslenej
vôli, objektívny a skutočný ako organická totalita.“9 Štát je preto pre Hegela tou pravou skutoč-
nosťou, tou pravou sociálnou realitou, ktorá ako prvá a najpodstatnejšia inštancia utvára občian-
sku spoločnosť, a nie je podľa neho výsledkom postupného prechodu smerom od tejto kategórie.

Hegel podľa K. Westphala vyžadoval, aby „správna, vhodná racionálna spoločnosť umožňo-
vala svojim členom poznanie občianskej, zákonnej a politickej štruktúry spoločnosti, a zároveň
vedomie toho, akou mierou individuálne konanie ovplyvňuje túto štruktúru a aké z toho jednot-
livcom plynú výhody“,10 čím ukázal na kľúčový moment na uchovanie a ochranu politickej au-
tonómie v sociálnom prostredí jednotlivcov. Očakával od spoločnosti vysokú mieru efektivity
pri poskytovaní takéhoto poznania jednotlivcov, pri uspokojovaní napĺňania ich individuálnych
potrieb, cieľov, vzťahov či kultúry. Súčasne by to viedlo k tomu, že ak raz jednotlivci pochopia
všetky črty spoločnosti, v ktorej žijú, a svoje úlohy v nej, budú súhlasiť s tým, že je prostriedkom
na plnohodnotné splnenie ich zámerov, požiadaviek a potrieb. Jedine takto sa môžu indivíduá
slobodne zapojiť do činností v rámci svojej spoločnosti.11 Takáto požiadavka vyplýva priamo
z Heglových prvotných analýz a vymedzení kategórie slobody ako idey práva. Rozhodujúce je,
aby subjekt vedel o tom, že je slobodný, a potom sa sloboda uskutočňuje v spoločnosti, v štáte.
V idei slobody ako jej esenciálnej podstate je obsiahnutá všeobecná vôľa. Heglova koncepcia
slobody ako sebauvedomovania je jednotou rozdielnosti medzi všeobecnou a subjektívnou vô-
ľou, či už ide o vôľu individuálnych ľudí alebo o prejavy skupinovej či kolektívnej vôle. Ne-
gatívne seba-vzťahovanie takejto slobody zahŕňa stav podriadenosti a závislosti prirodzených
inštinktov, impulzov a túžob (vášní) vedomým reflexiám, respektíve cieľom a účelom, ktoré sú
vedome utvárané a volené oddanosťou (záväzkami) voči racionálnym princípom usmerňujúcim
naše konanie.12 Hegel o slobode uvažoval prevažne v idealistickom, metafyzickom zmysle:
„Heglov záujem sa zameriava na slobodu v tom zmysle, v ktorom sme slobodní, keď chceme
voliť, bez toho, aby sme boli k určitému riešeniu nútení inými ľudskými bytosťami, svojimi pri-
rodzenými túžbami alebo sociálnymi okolnosťami.“13 Sloboda a vôľa majú byť pre nás jednotou
subjektívneho a objektívneho, „štát je skutočnosť konkrétnej slobody“14.

Kategórii štátu sa Hegel začal konkrétnejšie venovať v prácach počas svojho pôsobenia
v Jene15 a ktorých argumentačná trajektória smeruje k hlavným tézam Základov filozofie prá-
va. Je autorom aj rôznych politických traktátov s tematikou usporiadania a funkcií štátu, ktoré

9	 HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992, s. 273.
10	 WESTPHAL, K.: The basic context and structure of Hegel´s Philosophy of Right, In The Cambridge Companion to

Hegel. Ed. By Frederick C. Beiser. Cambridge: 1993, University Press, s. 256.
11	 Tamže.
12	 Bližšie pozri: DUQUETTE, D. A.: G. W. F. Hegel (1770 – 1831) Social and Political Though. The internet Encyklopedia

of Philosophy: 2001.
13	 SINGER, P.: Hegel. Prel. J. Loužil. Praha: 1995, s. 33.
14	 HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992, s. 281.
15	 Medzi Heglove Jenské spisy zaraďujeme ako prvý spis K vedeckým metódam narábania s prirodzeným právom – jeho

miesto v praktickej filozofii a jeho vzťah k vede pozitívneho práva, ktorý bol publikovaný v origináli v Kritische Journal
der Philosophie v roku 1802 a editorsky zastrešený spoločne Heglom a Schellingom. V tejto práci, zvyčajne označovanej
ako esej k prirodzenému právu, Hegel kritizoval empirický aj formálny prístup k prirodzenému právu. Heglova práca
Systém etického života bola druhou v poradí a napísal ju v rokoch 1802 – 1803. V úplnom znení ju vydal Georg Larsson
v roku 1913 v knižnom zväzku s názvom Schriften zur Politik und Rechtsphilosophie. Hegel tu rozvíja filozofickú teóriu
sociálneho a politického vývoja, ktorá korešponduje so samovývojom hlavných ľudských schopností. Obsah rukopisu
s názvom Pravá filozofia (Realphilosophie) tvoria prednášky prednesené Hegelom na Jenskej univerzite v rokoch 1803

Studia Politica Slovaca

9Idea štátu v polit ických názoroch G. W. F. Hegela

neboli počas jeho života publikované�16 a v ktorých sa v podstate odráža rozporuplná povaha
vývoja Nemecka v období prechodu od feudálnoabsolutistického poriadku k jeho ranokapita-
listickým, porevolučným formám. Ani sám Hegel totiž nebol bytosťou niekde „mimo“ tohto
sveta, ale žil a pôsobil v dobových podmienkach celkom konkrétnych, predovšetkým sociálno-
politických súvislostí a ideových vplyvov. Obzvlášť citeľne sa táto skutočnosť prejavila v jeho
politickej filozofii pri identifikácii určitých vnútorných rozporov a pokrytectva v nemeckom
myslení o ríši či impériu a odkazovaní na rozporuplnosť medzi teóriou a praxou v nemeckej
ústave a zákonoch. Aktuálne pomery v Svätej ríši rímskej nemeckého národa sa stali výcho-
diskovou platformou, z ktorej Hegel vychádzal pri koncipovaní svojich prvotných myšlienok
o bezpodmienečnej potrebe vzniku štátu.

Už v spise Nemecká ústava, najmä v kapitole Pojem štátu, opísal politickú situáciu Pruska,
pričom zdôrazňoval, že Francúzsko a Anglicko sú omnoho vyspelejšie oproti nejednotným ne-
meckým štátikom, čo ho viedlo k vysloveniu požiadavky na prekonanie politického zaostávania
Nemecka. Mal tým na mysli, ako uvádza J. Chotaš, ustanovenie „centralizovanej štátnej moci,
ustanovenie spoločnej obrannej moci, reformu financií, reformu právnych vzťahov, oddelenie
cirkevnej moci od štátu a nakoniec celkové zjednotenie krajiny“.17 Napriek tomu, že časové
a obsahové relácie spisov Nemecká ústava a Základy filozofie práva sú dosť odlišné, základné
tézy, ktoré sú súčasťou Hegelovej teórie štátu, tvoriacej obsah raného spisu, môžeme nájsť
v rozvinutej a prepracovanej podobe práve v diele, ktoré píše neskôr.

Hegel v Základoch filozofie práva konštatuje, že „štát je duch, ktorý je vo svete a ktorý sa
v ňom vedome realizuje“18, je objektívnym duchom, preto jednotlivec vo vzťahu k štátu môže
byť objektívny, môže mať pravdu, len ak je jeho členom. Mali by sme „pochopiť a ukázať
štát ako niečo v sebe rozumného“19, nie striktne trvať na tom, aký má štát byť, ako má presne
fungovať. Štát je a musí byť svojou podstatou rozumný, jeho racionalita je v uskutočňovaní
všeobecnej, substanciálnej vôle, ktorá je v sebauvedomení jednotlivých indivíduí povýšená na
sebauvedomenie vo svojej všeobecnosti. V tejto substanciálnej jednote dospieva sloboda do
stavu explicitnosti a konečnej objektivity. „Štát je ako skutočnosť substanciálnej vôle, ktorú má
vo zvláštnom sebauvedomení povýšenom do svojej všeobecnosti, tým, čo je osebe a pre seba ro-
zumné. Táto substanciálna jednota je absolútny nehybný samoúčel, v ktorom sloboda dospieva
k svojmu najvyššiemu právu, tak ako tento konečný účel má najvyššie právo voči jednotlivcom,
ktorých najvyššou povinnosťou je byť členom štátu“.20 Racionalita je reálna v štáte dovtedy,
kým tvorí jednotu objektívnej slobody (sloboda všeobecnej či substanciálnej vôle) a subjektív-

– 1804 (Realphilosophie I) a 1805 – 1806 (Realphilosophie II). V origináli ho publikoval Johannesl Hoffmeister až
začiatkom 20. storočia.

16	 Ide o traktáty Hegelove politické spisy, vydané v roku 1964 v Oxforde v anglickom preklade Hegel ̀s Political Writings,
s úvodnou esejou od Z. A. Pelczynského. Súčasťou tejto publikácie sú aj Politické spisy, ktoré nachádzame pod názvom
Political Writings. Eds. L. Dickie & H. B. Nisbet. Cambridge Texts in the History of Political Thought. Cambridge:
Cambridge University Press 1999. Názov publikácie v nemeckom jazyku znie Schriften zur Politik und Rechtsphilo-
sophie. 2nd ed. hrsg. Georg Lasson. Leipzig 1923. Posledným je spis Werke. Frankfurt: Suhrkamp Verlag, 1970, ktorý
zahŕňa najviac skompletizovanú kolekciu Heglových prác, pričom sociálne a politické spisy sú tu predstavené v rôznych
vydaniach.

17	 CHOTAŠ, J.: Hegelova teorie mravního státu. In Filosofický časopis, 51, 2003, 2, s. 279.
18	 HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992, s. 279.
19	 Tamže, s. 31.
20	 Tamže, s. 274.

Studia Politica Slovaca

10 Štúdie a analýzy

nej slobody (sloboda každého poznať a dobrovoľne, ochotne nasledovať jednotlivé partikulárne
ciele). V takejto forme racionality je sebauvedomenie konania či zákonov a princípov v súlade
s logikou univerzálneho rozumu.

Pre Hegela štát predstavuje sebauvedomenú mravnú substanciu, „zjednotenie princípu rodiny
a občianskej spoločnosti; ten istý celok, ktorý je v rodine ako cit lásky, je jeho podstata, ale záro-
veň cez druhý princíp znalého a zo seba aktívneho chcenia zachováva formu znalej všeobecnosti,
ktorá má tak ako v znalosti sa vyvíjajúce determinácie znalú subjektivitu k obsahu a absolútnemu
účelu, t. j. chce pre seba to rozumné“.21 Nemožno ho teda pochopiť bez vnímania jeho teleologic-
kého zmyslu, čo – slovami Milana Sobotku – platí aj v prípade dejinného vývoja, keďže „slobodu
novovekého človeka možno pochopiť z jeho dejín, do ktorých vstúpil s ,prirodzenou vôľou´, ktorá
však v sebe obsahovala vlohu k slobode. Jednotlivé dejinné epochy sú založené vždy na určitom
stupni vnútorného vývoja človeka a súčasný stav spoločnosti vychádza zo stupňa, ku ktorému
človek dejinným vývojom po tom všetkom dospel“.22 Štát vytvára skutočnosť substanciálnej vôle
smerujúcej k všeobecným záujmom a účelom. Práve teleologické poňatie nesmie absentovať pri
lepšom zorientovaní sa v pojmových konštrukciách, ktoré Hegel často používal – máme na mysli
napríklad termíny ako rozumnosť jedinca, rozumnosť v spoločnosti alebo dejinách.

Svoje úvahy o rôznych formách idey štátu nesmeroval Hegel k žiadnemu konkrétnemu štá-
tu. Zdôrazňoval primárne postavenie idey štátu, pričom „musíme mať pred očami nie zvláštne
štáty, nie zvláštne inštitúcie, ale skôr musíme nahliadať túto ideu samu, tohto skutočného boha.
Každý štát, či už ho podľa zásad, ktoré máme, prehlasujeme za zlý, či už na ňom poznávame tú
alebo inú nedostatočnosť, má v sebe vždy, ak prislúcha menovite ku štátom vytvoreným v novšej
dobe, bytostné momenty svojej existencie. Ak však je ľahšie nájsť nedostatky, než pochopiť to, čo
je afirmatívne, dopúšťame sa ľahko chyby, že kvôli jednotlivým stránkam zabúdame na samot-
ný vnútorný organizmus štátu. Štát nie je umelecké dielo, nachádza sa vo svete, takže vo sfére
ľubovôle, náhody a omylu; zlé správanie ho môže po mnohých stránkach defigurovať. Ale aj
najškaredší človek, zločinec, chorý a mrzák je stále ešte živý človek; to, čo je afirmatívne, život,
existuje cez tento nedostatok a o toto afirmatívne tu ide“23. Vo svojej teórii mravného štátu chcel
hlavne ukázať, čo je v každom štáte rozumné, správne, a to najmä v štátoch, ktoré už existu-
jú. Ak uvažoval o skutočne existujúcom štáte, vnímal ho ako bytostne individuálny a zároveň
zvláštny štát, za nevyhnutné považoval oddelenie individuality a zvláštnosti, kde individualita
je moment idey samotného štátu, kým zvláštnosť prináleží dejinám.

V Heglovom koncepte moderného štátu ako mravného celku ide o rozvíjanie dvoch základ-
ných požiadaviek – aby sa jednotlivci v konaní riadili svojím svedomím a aby vonkajší, okoli-
tý svet, riadený sociálnymi a politickými inštitúciami, bol organizovaný racionálne. Moderná
spoločnosť ako organizovaný celok individuálnych jedincov musí byť založená predovšetkým
na racionálnych princípoch, len tak sa môže sloboda v štáte zrealizovať. Preto je zmyslom ob-
čianstva dostať politickú realitu pod kontrolu racionálnych inštitúcií, čím sa stane vzťah medzi
jednotlivcom a štátom recipročným. Potreby a predstavy konkrétnych ľudí sa takto podieľajú
na utváraní spoločnosti, podporujúcej túžby a predstavy, ktoré sú pre ľudí najväčšmi prospeš-
né. Hegel týmto tvrdením ukázal na ich vzájomnú potrebu, až nevyhnutnosť. Jednotlivci ne-
pociťujú obmedzovanie zo strany štátu vtedy, ak za svoje konanie zodpovedajú konkrétnym

21	 HEGEL, G. W. F.: Enzyklopädie der philosophische Wissenschaften im Grundrisse (1830). Berlin: 1966, s. 413.
22	 SOBOTKA, M. – ZNOJ, M. – MOURAL, J.: Dějiny novověké filosofie od Descarta po Hegela. Praha: 1994, s. 248.
23	 HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992, s. 280.

Studia Politica Slovaca

11Idea štátu v polit ických názoroch G. W. F. Hegela

inštitúciám. V tom videl Hegel rozdiel medzi moderným a antickým (gréckym) typom štátu,
navyše, súhlasil s tým, že v Aténach nebolo možné uvažovať o politickom živote bez existencie
otroctva. V modernom racionálnom štáte však už tieto dobové vzorce neplatia, je založený na
nových, rozumom podmienených rozhodnutiach väčšiny.

Základným predpokladom spojenia sa určitého množstva ľudu do štátu je existencia spo-
ločnej obrany, a predovšetkým štátnej moci. Hegel neprisudzoval zvrchovanú, neobmedzenú
moc monarchovi, ale štátu ako celku. Vládu „považoval vo všeobecnosti za konajúcu v súlade
s ústavou. Je veľmi dôležité upozorniť na túto skutočnosť, pretože aj keď tvrdil, že na princíp
ústavnosti máme nazerať ako na niečo nespochybniteľné, uvedomoval si, že zároveň predsta-
vuje subjekt, ktorý podlieha zmene. Jeho názory na právo vo všeobecnosti platia aj pre ústavné
právo, a to, aby mohlo byť realizované, musí byť vymedzené“.24 Musí obsahovať istú mieru špe-
cifickej presnosti a všeobecnosti, aby bolo možné v súlade s ním konať, teda právo má v sebe
obsahovať navonok skrytý element zmeny, pretože v procese implementácie sa prispôsobuje
jeho konkrétnemu výkonu a realizácii.

Heglove úvahy o právnej filozofii zahŕňajú aj vzájomné vzťahy jednotlivých štátov. Vnímal
ich ako samostatné totality osebe, vystupujúce vo vzájomnom vzťahu jedného štátu voči druhé-
mu ako suverénna samostatnosť.25 Úvahy o medzinárodnom práve a národoch predstavujú ter-
minálne štádium Heglových myšlienok o štáte, čo rezultuje v jeho koncepte svetových dejín:
„Princípy národných duchov sú kvôli svojej zvláštnosti, v ktorej majú ako existujúce indivíduá
svoju objektívnu skutočnosť a svoje sebauvedomenie, vôbec obmedzené, a ich osudy a činy v ich
vzájomnom vzťahu sú vyjavujúcou sa dialektikou konečnosti týchto duchov, z ktorých sa neob-
medzene práve tak utvára všeobecný duch, svetový duch.“26

Svetové dejiny zahŕňajú prechod od prírodnej, nie celkom presne definovateľnej vôle cez
všeobecnú až k subjektívnej slobode, čo sa deje výhradne vďaka výchovnému procesu ľudstva.
Človek v dejinách dospel týmto procesom k vnútornej slobode a svetový duch k svojmu seba-
uvedomeniu. Najvyšším a konečným cieľom dejinného vývoja Hegelovho ducha je realizácie
slobody, vnútorný zmysel dejín tvorí pokrok v jej vedomí. V tejto súvislosti nadobúda pre He-
gela dôležitosť proces objektivizácie, pričom štát predstavuje objektivizáciu vedomia slobody
v dejinách. Vyvstáva tým pre neho „bytostná jednota dejín a štátu“.27 Základy filozofie práva
končí staťou s názvom Svetové dejiny, kde okrem iného píše: „Svetové dejiny sú ďalej nie len
súdom moci ducha, t. j. abstraktná a rozumu jednoduchá nutnosť slepého osudu, ale pretože
duch je osebe a pre seba rozum, a to, ako je rozum pre seba v duchu, je vedenie, sú nutným roz-
vojom momentov rozumu, a tým momentov sebauvedomenia a slobody ducha, z pojmu slobody
ducha – výklad a uskutočnenie všeobecného ducha“.28 Podstatné je v tejto súvislosti spredmet-
nenie ducha vo forme činu, konania, čo principiálne vyjadril Milan Sobotka: „Hegelovi nie je
štát hodnotou osebe. Jednou z funkcií štátu je jeho úloha v utváraní ľudskej intersubjektivity.“29
Ak skutočne chceme pochopiť uvedený Heglov názor, mali by sme vychádzať z poznania, že

24	 WESTPHAL, K.: The basic context and structure of Hegel´s Philosophy of Right, In The Cambridge Companion to
Hegel. Ed. By Frederick C. Beiser. Cambridge: 1993, University Press, s. 260.

25	 Pozri: HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992, s. 359.
26	 Tamže, s. 364.
27	 MAJOR, L. – SOBOTKA, M.: G. W. F. Hegel. Život a dílo. Praha: 1979, s. 97.
28	 HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992, s. 364.
29	 SOBOTKA, M.: K Hegelově filosofii dějin. In HEGEL, G. W. F.: Filosofie dějin, s. 299.

Studia Politica Slovaca

12 Štúdie a analýzy

„štát v dejinách je nástrojom dejinnej pedagogiky ľudstva, a nie nástrojom imperiálnej nadvlá-
dy“30.

Vo všeobecnosti sa totiž stretávame s prezentáciou osobnosti G. W. F. Hegela ako pruského
filozofa,31 ktorý videl konečný cieľ dejín v germánskom svete. M. Sobotka na margo podobných
názorov konštatuje: „V žiadnom prípade sa však Hegel nedomnieval, že účel svetových dejín
bol dosiahnutý v Prusku. V liste svojmu žiakovi barónovi Uexküllovi, ktorého text zachoval
K. Rosenkranz, označuje Hegel za zem budúcnosti Rusko.“32 Uvedenú myšlienku považujeme
z hľadiska interpretácie Hegelovho vnímania dejín i politiky za veľmi podstatnú, ba až prevrat-
nú, pretože prináša kvalitatívne nové, obsahovo produktívnejšie a progresívnejšie hodnotenie.
Nevyjasnenosť postavenia Hegela ako politického mysliteľa v uvedenom kontexte ukázal aj I.
Fetscher: „Dlhý čas bol považovaný – u priateľov aj nepriateľov – za ,pruského kontroverzného
štátneho filozofa´, za ,úradného ideológa´ a veliteľa status quo. Táto nesprávna domnienka má
svoj pôvod predovšetkým vo vplyvnej knihe Rudolfa Heymsa – Prednášky o Hegelovi a jeho
dobe (1857), v ktorej je Hegel hodnotený ako ,filozofický diktátor nad Nemeckom´.“33

Aj my sa prikláňame k stanovisku, že interpretovať Hegela výlučne ako obhajcu pruského
štátu je irelevantné, a nie celkom správne. Možno ho skôr považovať za mysliteľa súvislostí
a integrálneho poznania, nakoniec ním vytvorená systémová filozofia vyvolávala (a stále vyvo-
láva) množstvo otázok podobne ako jeho názory na štát a spoločnosť. Pri snahe o interpretáciu
Hegelovho filozofického systému (ako sme to už viackrát naznačili) v žiadnom prípade nemož-
no vynechať jeho sociálnopolitické názory, pretože stať o objektívnom duchu, ktorej dominantu
tvorí analýza idey štátu ako mravného celku, predstavuje rozsiahlu a nezastupiteľnú zložku jeho
intelektuálnej produkcie. A keďže absolútny duch je východiskom Hegelovho filozofického bá-
dania, nemožno poprieť významnú pozíciu postavenia ducha objektívneho, vďaka ktorému vý-
vojový proces ducha smerom k svojmu konečnému cieľu môže pokračovať, keďže sa práve na
tomto druhom stupni vývoja spredmetňuje a objektivizuje.

Záverom môžeme konštatovať, že pravú sociálnu realitu pre Hegela predstavuje moderný,
mravný štát, s existenciou politickej slobody v zmysle idey práva. Nakoniec, idea práva, teda
pojem práva a jeho uskutočnenie, je podľa Hegela predmetom filozofickej vedy o práve, pretože
„nič nežije, čo nie je nejakým spôsobom ideou.34

Tento príspevok je súčasťou riešenia projektu VEGA1/0675/12 – Spravodlivosť distribúcií
v podmienkach modernej demokracie – filozofické, politologické a sociologické aspekty.

30	 Tamže, s. 302.
31	 Hegel bol stúpencom konštitučnej monarchie, v ktorej videl výsledný produkt svetových dejín. Za neprijateľné pokladal

stieranie stavovských rozdielov, takých typických pre kapitalizmus, čo zrejme vysvetľuje aj jeho nie celkom pozitívny
vzťah k Anglicku, najpokrokovejšej kapitalistickej krajine vtedajšej Európy. Svedčí o tom aj obsah jeho posledného,
práve politického spisu s názvom Anglická reformná predloha zákona, ktorý napísal v roku 1831 a v ktorom sa prezen-
toval ako kritik a odporca politickej situácie panujúcej v Anglicku. Tvrdil, že národná hrdosť bráni Angličanom poctivo
a seriózne študovať, nasledovať kontinentálnu Európu a pochopiť tak podstatu vládnutia a legislatívy.

32	 SOBOTKA, M.: K základům Hegelovi filosofie práva. In Filosofický časopis, XLI, 1993, 3, s. 430.
33	 FETSCHER, I. – MÜNKLER, H.: Pippers Handbuch der politischen Ideen. Band 4. München – Zürich: 1986, s. 199.
34	 HEGEL, G. W. F.: Základy filosofie práva. Prel. V. Špalek. Praha: 1992, Academia, s. 36.

Studia Politica Slovaca

13Idea štátu v polit ických názoroch G. W. F. Hegela

