
tal Ideas

Roles of Political Philosophy

vVe begin by distinguishing four roles that political philosophy may

of a society's public political culture. Consider first its practical

from divisive political conflict and the need to settle the prob­

order.

are long periods in the history of any society during which cenain

wc,,u'""' lead to deep and sharp conflict and it seems difficult if not

to find any E.~.'.'.~~-~ed common JQ:23:'.g:LfaE"P:?.~;~i5~d ag~~~-~~~-~"nt.
one historical origin of liberalism is the Wars of Religion in

and seventeenth centuries following the Reformation; these

opened a long controversy about the right of resistance and lib··

conscience, which eventually led to the fonnulation and often reluc­
acceptance of some fonn of the principle of toleration. The views in

Letter on TOleration (1689) and Montesquieu's The Spirit of Laws
have a long prehistory. Hobbes's Leviathan (1652)-sureiy the great­

of political philosophy in English-is concerned with the problern

during the turmoil of the English civil war; and so also is Locke's

Treatise (also i689). To illustrate in our own case how divisive con-·

nrny lead to political philosophy, recall the extensive debates between

and Arni-Federalists in 1787--88 over ratification of the Constitu­
and how the question of the extension of slavery in the years before

CiYil War called forth fundamental discussions of that institution and of
nature of the union between the states.

2 L FUNDAMENTAL IDEAS

We suppose, then, that one task of political philosophy---its practical
role, let's say----is w focus on deeply disputed questions and to see whether,

despite appearances, some underlying basis of philosophical and moral

ag,Teement can be uncovered. Or if such a basis of agreement cannot be
found, perhaps the divergence of philosophical and moral opinion at the
root of divisive political differences can at least be narrowed so that social
cooperation on a footing of mutual respect among citizens can still be main­
tained.

To fix ideas, consider the conflict between the claims of liberty and the
claims of equality in the tradition of democratic thoughL Debates over the

last two centuries or so make plain that there is no public agreement on
how basic institutions are to be a1nnged so as to be most appropriate to the
freedom and equality of democratic citizenship. There is a divide between
the tradition derived from Locke, which stresses what Constant called ''the
liberties of the modems"- freedom of thought and liberty of conscience,
certain basic rights of the person and of property, and the rule of law-- and
the tradition derived from Rousseau, which stresses what Constant called
"the liberties of the ancients"-the equal political liberties and the values of
public lifo .1 This overstylized contrast brings out the depth of the conflict.

This conflict is rooted not only in differences of social and economic in­
terests but also in differences between general political, economic, and so­
cial theories about how institutions work, as well as in different views about
the probable consequences of public policies. Here we focus on a11other
root of the conflict: the different philosophical and moral doctrines that
deal with how the competing claims of liberty and equality are to be under·­
stood, how they are to be ordered and weighed against each other, and how
any particular way of ordering them is to be justified.

1.2. l note briefly three other ro!es of political philosophy which we con­
sider further as we proceed. One is that political philosophy may contrib­
ute to how a people think of their political and social institutions as a
whole, and their basic aims and purposes as a society with a history----a na­
tion-----as opposed to their aims and purposes as individuals, or as members

of families and associations. Moreover, the members of any civilized society

L See "Liberty of the Ancients Compared with That of the Moderns" (i819), in Benja­
rnjn Cons~-11nt, Pal;:tical VVriting}_, trans. and ed. Biancarnaria Font:1na {New York: Carn­
bridge Univer&ity Press, 1988). Constant's dates: t76;'-t830. The phrase "liberties of the an­
cients" refers to the liberties of native-born male cifr;:ens specified by the rights of political
participation in the Athenian democracy a!, say. the time of Pericles.

F{}ur Roles of Pa Wical Philosophy

a conception that enables them to understand themselves as members
a certain political status----in a democracy, that of equal citizenship---­

how this status affects their relation to their social world.
This need political philosophy may try to answer, and this role l call that

""",.._ __ ·--·-~ 7 The idea is that it belongs to reason and reflection (both
and practical) to orient us in the (conceptual) space, say, of all

ends, individual and associational, political and sociaL Political
n~,.,,,nv as a work of reason, does this by specifying principles to iden­
reasonable and rational ends of those various kinds, and by showing

those ends can cohere within a well-articulated conception of a just
reasonable society. Such a conception may offer a unified framework

which proposed answers to divisive questions can be made consis­

the insights gained fro:m different kinds of cases can be brought to
on one another and extended to other cases.

A third role, stressed by Hegel in his Philosophy of Right (18~n), is

~#~c.::!..~--.~.'.'::~~-':::!:Z:::-..!f±.<;~Y· political philosophy may try to calm our frustration
rage against our society and its history by showing us the way in which

,~,,, ... ,.,,,,,,,_ ... ,,,.,_,, when properly understood from a philosophical point of

are rational, and developed over time as they did to attain their pres­
form. This fits one of Hegel's well-known sayings: "vv11en we

the world rationally, the world looks rationally back." He seeks for

characterizes a society with free institu­

vv'""'"'"~.3 This is the fact of profound and irreconcilable
in citizens' reasonable comprehensive religious and philosophi-

conceptions of the world, and in their views of the moral and aesthetic
to be sought in human life. But this fact is not always easy to accept,

2. The r.erm and its meaning is suggested by Kant's use of it in his essay "Was Heisst:
im Den.ken orientieren?" Kant's gesamn1elte Schriftn1.. PreuBischen Akademie der

Wissenschaften, vol. 8 (Berlin, i912). For him, reason is similarly the faculty of orientation as
~~&/ briefly characterized in the text.

:{, For the meaning of"reasonable" as used in the text, see §§2, ll, 23.

l

I. FUNDAMENTAL rnE.AS

and political philowphy may try to reconcile us to it by showing us the rea­

son and indeed the political good and benefits of iL

Again, political society is not, and cannot be, <~~~!-~!~~IL We do not

enter it voluntarily. Rather we simply find ourselves in a particular political

society at a certain moment of historical time, Vie might think our presence

in it, our being here, is not free. In what sense, then, can citizens of a de-
mocracv be fr;,e? Or as we shall ask e;~;;;~l\v;--~~h:~t--i~"ti;~·~;;;~;.;:·i;";~:~it·~,f our

,..~ •,~._ .. :_._'{ ... ,.._.._.,...,.._,,,,.. I

freedmn (§26)?
One can try to deal with this que;:,tion by viewing political society m a

~ ' l " . f . . " t certam way, name y, as a !air sy;:,tem o cooperatwn over time Jrom one gen-

t era[ion to the next, where tho;:,e engaged m cooperation are v1ewed as free

:'.0l and equal cilizens ~nd normal cooperating members of society over a corn­
.,f)}l plete life. We then [ry to formulate principles of political justice such that if

. \the ba;:,ic S[ructure of society-the main political and wcial institutions and

l the way they fit together as one scheme of cooperation satisfies those prin­

!ciples, then we can say without pretense and fakery that citizens are indeed

lfree and equal. 4

i.4. The fourth role is a variation of the previous one. We view political

philosophy as~~~ajL~t.~~ajJt:.'.:1.~_12P.ian: th~~-~~:.~~J'..r.~:~._l~the_li!J:li~?. .. ~f.EEactica­
b.le political possibility, Our hope for the future of our wciety rests on the

b~ii~ftl:;~t-·the·~;d;:r:,-,;;c,rld allows at least a decent political order, so that a

reasonably just, though not perfoct, democratic regime is possible, So vie

ask: vVhat •vould a just democratic society be like under reasonably favor~

able but still possible historical conditions, conditions allowed by the laws

ax1d tendencies of the social world? What icbils and principles would such

a society try to realize given the circumstances of justice in a democratic

culture as we know them? These circumstances include the fact of reason··

able pluralism. This condition is permanent as it persists indefinitely under

free democratic l1rstitutionB;
The fatt <)f reasonahk pluraJisni•limits what is practicably possible un­

der the conditlons of oi.tr:"sodaJ world, as opposed to conditions in other

historical ages when people are often said to have been united (though per­

haps they never have been) in affirming one comprehensive conception.

4. The idea of political philosophy as reconciliation must be invoked with care. For polit­

ical philosophy is always in danger of being used corruptly as a defense of an ur:just and un­
worthy s!a!us quo, and thus of being ideological in Marx's sense. From time lo time we must
ask whether justice as fairness, or any other view, is :deological in this way; and if not, why
nm? Are the very ha sic ideas it uses ideologicai? How can we show they are noi0

Fair 5)~~fem of Cooj1erafion

lament. To show
········--·----------··----·

would be to reconcile us in part to our condition. Of
there is a question about how the Emits of the practicable are dis·
and what the conditions of our social world in fact are; the problem

is that the limits of the possible are not given by the actual, for we can

greater or lesser extent change political and social institutions, and

else. However, l shall not pursue this deep question here.

Societv as a Fair Svstern of Coot)eration
' I _t (.,k<>...¥. -~h

..................... ...,.:,. '

As I said above, one practicable aim ofjustice as fairness is to pro- ;;,. "
an acceptable philosophical and moral basis for democratic institu- t· cl'";
and thus to address the question of how the claims of liberty and

are to be understood. To this end we look to the public_p?_l~~:::,i.l

of a democratic society, and to th~-~~~-~-~i_cl_i:'..~ .. ?J.\rit_t:lJJ_fetati1;'.:1 of its
and basic laws, for certain familiar ideas that can be worked up

conception of political justice. It is assumed that citizens in a demo·
society have at least an implicit understanding of these ideas as
in everyday politic<J discussion, in debates about the meaning and

of constitutional rights and liberties, and the like. 5

of these familiar ideas are more basic than others. Those we use to

"'""""'''."''"· and to give structure to justice as fairness as a whole I count as
ideas. T~~-0_():5_~.fupdam~m!\l.i~a in this conception of justice

'''.".''''7'~:.::::.-.:.::.::~.:-::..:-..... -="'---"c--_,·" (T.keory·, §1: 4). V/e use this idea as the central
W}~''"'""''".S idea in trying to develop a political conception of justice for a

reg.ime.

central idea is worked out in conjunction with two companion fon-
ideas. These are: the idea engaged in coopera-

and the idea of a •vell-ordered society, ~ ... -~~

is, a society by a public conception of justice (§5).
As in<licated above, these fundamentalQ;~t~i,tr~e'ijeas are vievved as beii~g

'·· ".:- ;.::.:.::.::: ->

5. Th·(: expo~ie~on nf ju&t~fX: .&:::; fai:nf:s.:> srnrts with du:se farnili .. ~r Jch::3s. rn thi:; w~y wf:

ir with the o .. :nin~on sen;:,(; of ev(:ryday i~feo Bue hf:t~3use the f:xpos~rjon b(:g~n:; i.v.ith

ide~5 dces not mean tha! the ~rgument for Jl!stice as fairness simply assmnes them as~
Evefything depends en how the exposition works out as a wht,le and whether the

and principles of this concepticn ofjus!ice, as well as i!s concl!ir,icns, pfove acceptable
due re!lection, See §w,

