

This book is intended for the undergraduate and postgraduate students of various Indian universities and candidates appearing in different competitive examinations

HISTORY OF POLITICAL THOUGHT

[A lucid and in-depth analysis of the
History of Political Ideas from
Ancient Greece to Mao Zedong]

SUB Hamburg

A/579088

Prangobinda Das

Ex-professor, Department of Political Science
S. B. College, Bagati, Hooghly, West Bengal

New Central Book Agency (P) Ltd

LONDON

DELHI KOLKATA PUNE HYDERABAD ERNAKULAM

CONTENTS

CHAPTERS	PAGES
1. Ancient Greek Political Thought Greek Conception of State—1; Some Features of Ancient Greek State—2; Institutions of Ancient Greece—4; Political Ideas of Solon—6; Pythagoras and Pythagoreans—7; Heraclitus and Democritus—8; The Sophists—11; Political Ideas of few Sophists—12; Socrates—13; Political Ideas of Socrates—14; Socrates, Plato and Aristotle—15	1-16
2. Plato Life and Work of Plato—17; Method adopted by Plato—18; Classification of human mind—19; Economic basis of the State—19; Military aspect of the State—20; Class-state of Plato—21; Philosopher-King 22; The Ideal State and Reality—22; Theory of Justice—24; Theory of Education—27; Evaluation—29; Communism—30; Evaluation—32; Classification of Government—34; Place of Plato—36	17-38
3. Aristotle Life and Work—39; Nature of Politics—40; State—41; Man is by nature a political animal—42; Organic Character of State—43; Individual and State—43; Functions of State—45; Criticism of Aristotle's Theory of State—46; Theory of Sovereignty—47; Constitution—48; Definition and Nature of Constitution—49; Classification of Constitution—49; Kingship and Tyranny—50; Aristocracy, Oligarchy and Democracy—51; Polity : The Best Practicable State—52; Revolution—53; Causes of particular Revolution—55; Evaluation—55; Methods of Prevention—56; Place of Aristotle—57; Plato and Aristotle Compared—59	39-59
4. Political Ideas of Later Greece and Rome Political Extinction of City-State—60; Political Ideas of Epicurus—61; Stoics—Origin and Meaning of Stoics—62; Political Philosophy of Stoics— 63; Transition from Stoicism to Roman Political Ideas—65; Polybius, Polybius on classification of constitution—66; Causes of Political Change, Advantages of Mixed Constitution—67; Cicero—68; Cicero and Natural Law—69; Concept of Natural Equality, Idea of State—70; Nature of Roman Political Thought—71; Roman Political Ideas, Roman Theory of Law —74; Other Political Ideas—75; Contribution of Roman Political Thought—76	60-77

- 5. Medieval Political Thought** **78-93**

Introduction—78; Rise of Christianity—79; Political Ideas of Christianity—80; Features of Medieval Political Thought—81; Political Thought in 14th & 15th Centuries—84; Conflict between the Church and the State—85; Feudalism—87; Features of Feudalism—88; Disintegration of Feudalism—90; Contribution of Feudalism—91; Conclusion—92; Concept of State in Medieval Period—92

- 6. Some Medieval Thinkers** **94-121**

Ambrose of Milan—94; St. Augustine—95; The Story of Two Cities—96; Political Ideas of Augustine—97; Significance of City of God—99; St. Bernard of Clairvaux—100; John of Salisbury—101; St. Thomas Aquinas—102; Life and Work of Aquinas—103; Nature of State—104; Forms of Political Authority—104; Function of Government—105; Four-fold classification of Law—106; The Church and State—107; Dante Alighieri—108; Life and Thought of Dante—110; Marsilius of Padua—112; Life and Work of Marsilius of Padua—113; Marsilius, Dante and Aristotle—114; Conception of the State—115; Functions of Government—115; Law, Legislator and Popular Sovereignty—116; Church and State—117; Church and State in Medieval Thought—119

- 7. Reformation** **122-138**

Meaning and Origin of Reformation—122; Political Doctrine of Reformation—124; Rise of Absolute Monarchy—125; Growth of Liberalism—126; Nationalism and Right to Resist—127; Martin Luther—128; State and its relation to Church—129; Obedience to Secular Authority—130; Melancthon—131; State and Church relation—132; Zwingli—133; Calvin—134; Passive Obedience—136

- 8. Modern Political Thought** **139-142**

- 9. Machiavelli** **143-157**

A Short Biography—143; Machiavelli and his Contemporary Italy—144; Child of Renaissance—145; Foundation of Government and Reason of State—147; Nation State and Power Politics—148; Religion, Morality and Politics—150; Law and Legislator—152; Assessment—154

- 10. Anti-Monarchic Doctrines of 16th Century** **158-167**

The Religious State—158; Two Opposite Tendencies—159; Huguenot Theory of Resistance—160; Defence of Liberty against Tyrants—161; George Buchanan—163; Althusius—164; Importance of Anti-absolutism—165

- 11. Bodin and Grotius** **168-182**
 Bodin and Absolutism—169; Nature of State—170; Theory of Sovereignty—171; The End of State—173; Bodin and National State—174; Place of Bodin—175; Grotius—177; Modernisation of Natural Law—179; Law of Nations—180; Evaluation—182
- 12. Political Theory of Puritan Revolution** **183-193**
 Development of Constitution in England—183; Thomas More and Utopia—184; Hooker—186; James I and Political Thought—188; Political Thought of Revolution—189; Causes of Revolution—190; Consequences—191; Political Theory of Parliamentary Party—192; Political Theory of Commonwealth—193
- 13. Some Radical Republican Thinkers** **194-209**
 The Levellers—194; The Diggers—195; Milton—197; Harrington—199; Importance of Harrington—202; Spinoza—203; Pufendorf—206; Social Compact—208
- 14. Thomas Hobbes** **210-234**
 Development of Social Contract Theory—210; Background of Hobbes's Thought—211; Life and Works—213; Method—214; Scientific Materialism—215; Evaluation—216; Human Nature—217; State of Nature—219; Natural Law and Natural Rights—220; Foundation of State—222; Sovereignty—223; Obligation—226; Collectivism—226; Individualism—228; Church and State—229; Machiavelli and Hobbes—230; Evaluation—231
- 15. John Locke** **235-259**
 Background of Locke's Thought—235; Life and Works—236; Locke on Human Nature—238; State of Nature—239; Natural Rights and Inconveniences—240; Social Contract—241; Nature of Contract—242; Nature of State—244; Concept of Trust—245; Doctrine of Consent—246; Theory of Property—248; Separation of Powers and Sovereignty—251; Liberalism—253; Bourgeois Philosophy—254; Right to Revolution—256; Inconsistency—257; Place of Locke—258
- 16. Enlightenment in Political Thought** **260-286**
 Definition—260; Political Ideas—261; Philosophers—262; Physiocrats—263; Decline of the Concept of Natural Rights—264; Helvetius and Holbach—265; Condorcet—266; Turgot—267; Montesquieu—268; Liberty and Separation of Power—273; Montesquieu and Locke—276; Importance—277; Hume—279; Assessment of Enlightenment—285

17. Jean-Jacques Rousseau	287-311
Life and Work—287; Sources of Thought—288; State of Nature—290; Social Contract—291; General Will—293; Allegations against General Will—295; Evaluation—296; Sovereignty and Law—298; Concept of State—300; Reconciliation between Liberty and Authority—301; Totalitarianism—304; Rousseau and Marx—305; Influence of Rousseau—307; Hobbes, Locke and Rousseau—310	
18. Hobbes, Locke and Rousseau Compared	312-325
Nature of State : Hobbes, Locke and Rousseau—312-315; Sovereignty of Hobbes, Locke and Rousseau—315-318; Obligation and Resistance of Hobbes, Locke and Rousseau—318-322; Democracy of Hobbes, Locke and Rousseau—322-325	
19. Edmund Burke	326-334
Life and works—326; Burke on Social Contract—327; Rights and Liberties—328; Democracy and Aristocracy, Burke's views on Constitution—329; Representation and Political Parties—330; Conservatism—331; Burke on French Revolution—332; Importance of Burke—333	
20. Revolutions and Political Theory	335-356
Introduction—335; Causes of Industrial Revolution—336; Economic changes of Industrial Revolution—338; Political consequences of Industrial Revolution—343; Utopian Socialism and Marxism—344; Political Theory of American Revolution—345; French Revolution—348; Political Theory of French Revolution—352; Impact of Revolutions upon Society—354	
21. The English Utilitarians	357-385
Definition and Nature of Utilitarianism—357; Origin of Utilitarianism—358; Bentham—361; Features and Significance—364; Criticism—365; Legislator and Theory of Law—366; Bentham's Concept of State—367; Bentham's Idea of Democracy—369; Influence of Bentham—370; John Stuart Mill—372; Mill's Utilitarianism—376; Mill's Revision—377; Mill and qualified collectivism—379; Assessment of Mill—381; Liberalism—383	
22. Utilitarian Theory of Limited State	386-394
Thomas Hobbes—386; Hume and Limited State—387; Mill and the Theory of Limited State—389; Utilitarian Theory of Limited State and Classical Economists—390; Mill and the Theory of Limited State—392; Conclusion—394	
23. German Idealism	395-428
Origin of German Idealism—395; German Idealism and French Revolution—396; Philosophical Foundation of German Idealism—397;	

Kant—397; Political Ideas of Kant—398; Fichte—Political Ideas—401; Hegel, Hegel and German Idealism—403; Background of Hegel's Political Philosophy—404; Hegel's Dialectics—405; Dialectics in history and civilisation—407; Abstract Rights and Morality—408; Family and Civil Society—409; Central Idea of the Theory of State—4. 7; Characteristics of State—411; Totalitarian Features of Hegel's State—413; Theory of Government—415; Monarchy and Sovereignty—416; Theory of Freedom—417; Individual and the State—419; Appraisal of Hegelianism—421; State and Individual in German Idealism—424

24. English Idealism

429-456

Origin of English Idealism—429; T. H. Green—431; Theory of Freedom—433; Theory of Right—433; Theory of State—436; Right against State—439; Theory of Sovereignty—440; Green and Revision of Idealism—442; Right to Property—444; Assessment of Green—445; Bradley—448; Bosanquet—449; Utilitarianism, Idealism and Democracy—454

25. Herbert Spencer

457-470

Introductory—457; Spencer's Method—458; Theory of Evolution—459; Survival of the Fittest—460; Theory of State—461, Functions of State—462; Man versus State—464; Theory of Rights—466; Liberalism—467; Assessment—468; Conclusion—469

26. Fabian Socialism

471-488

Establishment of Fabian Society—471; Origin of Fabian Socialism—472; Fabian Socialism and Evolutionary Socialism—474; Basis for the Fabian Society—475; Fabianism and Imperialism—477; The Fabian State—479; Fabian's Political Economy—481; Fabian Socialism and Marxian Socialism—483; Evaluation—485; Conclusion—487

27. Revisionism and Bernstein

489-506

Revisionism : Definition and Nature—490, Origin—492; Bernstein's Criticism—493, Collapse of Capitalism—494; Theory of Value—496; Nature of Society—497; Dialectical & Historical Materialism—498; Other Political Ideas—499; Evaluation of Bernstein's Revisionism—501; A Few Words about Revisionism—504

28. Anarchism

507-535

Definition—507; Origin and Basic Concepts—508; State in Anarchism—509; Anarchist view of Society—510; Anarchism and Revolution—511; Anarchism and Marxism—512; Anarchism and Utopianism—515; Anarchism in Modern Time—516; Some Anarchist Thinkers—517; Conception of Society—518; Proudhon on Government—519; Utopianism of Proudhon—521; Bakunin—522; Revolution—524; Marx and Bakunin—525; Kropotkin—527; Theory of State—528; Revolution, Terrorism and Violence—529; Anarchist Communism—531; Arguments against Anarchism—532; Case for Anarchism—534

29. Early Socialists	536-569
Origin of Socialist Idea—536; Socialist Thought and two Revolutions—538; Central Idea of Utopian Socialism—539; Thomas More—541; Babeuf—542; Saint-Simon—543; Classes and Class Struggle of Simon—546; Contribution of Simon—547; Robert Owen—549; Contribution of Owen—552; Fourier—554; Assessment of Fourier—556; Proudhon—558; Weitling—560; Cabet—560; Blanqui—561; Blanc—562; Marxism and Utopian Socialism—565; Attitude to Religion and Nationalism—568	
30. Emergence of Marxism	570-580
Social, Economic and Scientific Sources—570; Great Scientific Discoveries—572; Liberalism and Marxism—573; German Philosophy—574; Hegel and Marx—576; British Political Economy—577	
31. Dialectical and Historical Materialism	581-593
Meaning—581; Materialism and Idealism—583; Basic Laws of Dialectics—584; Historical Materialism—587; Marx's Formulation—588; Production Relations—590	
32. Classes and Class Struggle	594-610
Definition of Class : Marx and Engels—594; Two-Class Model—595; Class in Itself and class for Itself—597; Lenin and Class—598; Class Struggle as the Motive Force of Development—602; Causes of Class Struggle—604; Class Interests, their Irreconcilability and Exploitation—608	
33. Base and Superstructure	611-616
Base and Superstructure Defined—611; Features—612; Role of Superstructure—613; Relative Autonomy of Superstructure—614	
34. Marxian Theory of State	617-634
Definition of State, Origin of State—618; State and Irreconcilable Classes—619; Instrument of Exploitation—620; Relative Autonomy Model—622; Some recent Observations—626; Withering Away of State—627	
35. Marxism and Religion	635-640
Definition of Religion—635; Religion as Class Ideology—637; Religion and Science—638; Lenin and Religion—639	
36. Scientific Socialism	641-656
Definition and Origin—641; Scientific Socialism and Materialist Conception of History—642; Nature of Socialism—644; Socialist Society—645; Political Organisation and Socialist Society—648; Communism—649; Transition from Socialism to Communism—652; Socialism and Communism : Differences—655	

CHAPTERS	PAGES
37. Capitalism	657-671
Definition of Capitalism—657; Development of Capitalism—659; Capitalism as a Global Phenomenon—662; Imperialist Stage of Capitalism—663; Contradiction and Crisis of Capitalism—665; Collapse of Capitalism—668.	
38. Revolution	672-679
What is Revolution?—672; Inevitability of Revolution—673; Revolution in Permanence—675; Socialist Revolution—676	
39. Dictatorship of the Proletariat	680-688
What is Proletariat?—680; Nature of Proletariat as a Class—681; Dictatorship of Proletariat defined—682; Task of the Dictatorship of Proletariat—684; Proletarian Democracy—685; Assessment—687	
40. Alienation	689-698
Origin of Alienation—689; Marx's Theory—691; Various Forms—692; Alienation of Human Power—695; Alienation and Class Society—696	
41. Marxism Today	699-708
Causes of Transformation—700; Omnipotence of State—702; All-Powerful Bureaucracy—703; Is Marxism Relevant Today?—706	
42. The Classic Comments	709-721
43. Political Philosophy of Lenin	722-749
Background of Lenin's Thought—723; Lenin and Russian Revolution—724; Lenin and Party—726; Social Revolution—729; An Instrument of Exploitation—732; Withering Away of State—733; Dictatorship of Proletariat—734; Lenin on Liberalism—738; Lenin on Parliamentarism—739; Right to Self-determination—740; Lenin's Theory of Imperialism—742; Leninism : Definition and Nature—745; Lenin's Contribution to Marxism—747	
44. Political Ideas of Mao zedong	750-768
Background of Mao's Political Thought—751; Evolution of Mao's Thought—752; Dialectical Materialism—754; Dialectical Materialism and Knowledge, Principles—756; Law of Unity of Opposition—757; Particularity of Contradiction—758; Theory of Revolution—759; Mao's views on Class—762; Classification of State System and On New Democracy—763; Concept of State—764; Democratic Centralism—765; Great Proletarian Cultural Revolution—766	
References	769-771