

A 1998
12868

A History of Political Thought

A Thematic Introduction

John Morrow

//


NEW YORK UNIVERSITY PRESS

Washington Square, New York

Contents

<i>Preface</i>	xiii
<i>List of 'Thinker' Boxes</i>	xv
Introduction	1
Periodisation	2
The focus of the Book	3
Western political thinking: a brief overview	5
Themes	13
PART I THE ENDS OF POLITICS	17
1 Politics and Order	19
Cooperative order in ancient political theory: Protagoras, Democritus, Plato and Aristotle	20
Negative and positive conceptions of order in medieval political theory: St Augustine and St Thomas Aquinas	25
Order and sovereignty in early modern political theory: Bodin, Grotius and Hobbes	30
Order, authoritarianism and totalitarianism in modern political theory: Carlyle, Maurras, Mussolini and Hitler	38
Cooperation and order in modern political theory: Rousseau, Kant and Green	42
Order without politics: Anarchism and Marxism	46
Conclusion	48
2 Politics and Virtue	50
Politics and virtue in ancient political theory: Plato and Aristotle	51
Virtue, politics and Christianity: Aquinas, Machiavelli, Luther, Calvin and radical protestantism	61

Virtue, perfection and freedom: Kant and the British idealists	68
Conclusion	72
3 Politics and Freedom	74
Freedom and politics in the classical republican tradition: Marsilius, Bartolus and Machiavelli	75
Politics and 'natural' liberty: Locke, Paine, J. S. Mill	77
Freedom, sociability and the state: Rousseau, Hegel and Green	84
Social freedom and the critique of state theory: Marx	91
Freedom and anarchy: Godwin, Proudhon, Bakunin, Kropotkin, Stirner, Warren and Tucker	94
Conclusion	103
4 Politics, Happiness and Welfare	105
Early utilitarianism: Paley, Saint-Pierre, Hume, Helvetius and Beccaria	108
Benthamite utilitarianism: Bentham, J. S. Mill, Sidgwick	112
The diffusion of utilitarianism: socialism and welfare	121
Conclusion	122
PART II THE LOCATION OF POLITICAL AUTHORITY: WHO SHOULD RULE?	125
5 Rule by a Single Person	127
Single-person rule in the ancient world: Plato, Aristotle and Cicero	127
Medieval ideas of monarchy – Early theories of kingship: Thomas Aquinas and Christine de Pizan	130
Monarchy in early modern political theory: Bodin, Hobbes, Filmer and Bossuet	134
Monarchy in eighteenth- and nineteenth-century political thought: Absolutists, Romantics, Maistre and Maurras	139
Presidents and dictators in modern political theory: Weber and Hitler	143
Conclusion	147
6 The Rule of the Few	148
The rule of the few in ancient political theory: Plato and Aristotle	149
Medieval and early modern conceptions of aristocracy: Aquinas, Machiavelli and Harrington	153

Hereditary aristocracy in modern political theory: Burke, Coleridge, Chateaubriand and Constant	155
Non-hereditary elites in modern political theory: J. S. Mill, Nietzsche, Mosca, Pareto, Blanqui and Lenin	159
Conclusion	166
7 The Rule of the Many	168
‘The many’ in ancient political theory: Protagoras, Democritus and Aristotle	169
‘The many’ in early modern political theory: classical republicans, radical Protestants and Levellers	172
Popular government in the age of the American and French Revolutions: Madison, Sièyes, Condorcet, Wollstonecraft, Thompson and Wheeler, Paine	175
Democracy in nineteenth-century political theory: James Mill, Constant, Tocqueville, J. S. Mill, Taylor, Green and Hobhouse	182
Socialism and democracy: Babeuf, Owen, Marx, Webb and Bernstein	189
Non-liberal theories of democracy in the twentieth century: ‘people’s’ and ‘Third World’ democracy	193
Conclusion	197
PART III THE EXERCISE OF POLITICAL AUTHORITY	199
8 The Sanctions of ‘Nature’	201
The ‘natural’ in ancient political theory: Plato, Aristotle and Cicero	203
Medieval conceptions of natural law: canon and civil law, and Aquinas	208
Natural rights and unlimited government in early modern political theory: Suárez, Grotius, Hobbes and Pufendorf	213
Natural law, natural rights and limited government: Locke	216
The radical application of natural rights in eighteenth-century political theory: Rousseau, Condorcet, Paine, Wollstonecraft and Thelwall	219
Conclusion	225
9 Mixed Government, Balanced Constitutions and the Separation of Powers	227
Mixed government in ancient political theory: Plato, Aristotle, Polybius and Cicero	229

Mixed constitutions in early modern political theory: Marsilius, Guicciardini, Machiavelli and Harrington	237
Separation of powers in eighteenth-century and early-nineteenth-century political theory: Montesquieu, Madison, Sièyes and Constant	242
Conclusion	248
10 Absolute Government	249
Monarchical supremacy and the beginnings of absolutism: Seyssel	250
Legislative supremacy and absolute government: Bodin	252
Absolute sovereignty: Hobbes' <i>Leviathan</i>	258
Natural law, sociability and absolute government: Pufendorf	263
Absolute sovereignty and divine right monarchy: Filmer and Bossuet	266
Absolute sovereignty and utilitarianism: Saint-Pierre, Bentham and Austin	270
Conclusion	272
11 The Rule of Law and Rule-Bound Orders	274
The rule of law in ancient political theory: Plato and Aristotle	276
The rule of law in medieval and early modern political theory: 'Bracton', Aquinas, Marsilius, Seyssel and Hooker	278
Hume's rules of justice	283
The rule of law in eighteenth- and early-nineteenth-century French and German theory: Montesquieu, Constant and the <i>Rechtsstaat</i> .	288
Hayek's rules of justice	289
Conclusion	294
PART IV CHALLENGING POLITICAL AUTHORITY	297
12 Resisting Unjust Rulers	300
Resistance in medieval political theory: Aquinas, John of Salisbury, William of Ockham and Marsilius	301
Resistance in early reformation political theory: Luther and Calvin	306
Resistance theory in the late sixteenth century: Beza, Hotman and Mornay	310
Popular sovereignty and resistance: Locke	318
Conclusion	322

13 Revolutionary Political Thought	323
Ancient, medieval and early-modern theories of revolution:	
Plato, Aristotle, radical Protestants and levellers	324
Natural rights and revolutionary political theory in late-	
eighteenth-century America and France: Otis,	
Sièyes and Babeuf	326
Marxist theories of revolution: Marx and Engels, Kautsky,	
Lenin, Stalin, Trotsky, Gramsci and Mao Tse-tung	329
Revolutionary anarchism and the critique of Marxism:	
Bakunin and Kropotkin	344
Decolonisation and revolutionary political theory: Fanon	348
Conclusion	353
14 Theories of Civil Disobedience and Non-Violent	
Resistance to Political Authority	355
Moral integrity and civil disobedience: Thoreau	356
Non-violent resistance and anticolonialism: Gandhi	360
Civil disobedience and just democracy: King	366
Conclusion	370
15 Conclusion: Some Contemporary Themes	371
Virtue and politics	373
Moral and political utilitarianism	374
Liberty, individualism and communitarianism	375
Liberal feminism	378
Natural rights, human rights and legal rights	381
Revolutionary fundamentalism	383
<i>Further Reading</i>	387
<i>Bibliography</i>	392
<i>Index of Personal Names</i>	407
<i>Index of Subjects</i>	410