

Contents

PREFACE

page x

BOOK ONE

The Political Thought of Antiquity

- I THE PRIMITIVE BACKGROUND 3
- Aristotle's definition of the aim of the State – Light thrown by the study of prehistory and anthropology on the objective of society; subconscious basis of political thought; stability of early communities – Initiative centres on rites concerned with food, fertility and magic; stability thus combined with enterprise. This harmony later found in successful phases of civilization – Variety and flexibility of institutions; society a continuous evolution – The reality of progress, material and intellectual – Aristotle's view reinforced by the conclusions of modern research
- II THE TEMPLE STATE AND SACRED CITY: MIDDLE EASTERN EMPIRE 15
- The neolithic revolution. The river valley cultures; common characteristics and political development – Mesopotamia: the Code of Hammurabi – Egypt: the Admonitions of Ptahopt; Ipuwer; the 'Eloquent Peasant' – The rise of military empires: large-scale kingship, the Assyrian war machine – The Near East creates urban civilization and the idea of empire
- III THE GREEK CITY STATE: PLATO 32
- The geography of Greece – Crete: Hellenic culture the result of the impact of a steppe people on the Levantine world – The Ionian Greeks; scientific and moral speculation: Socrates; Plato – The *Republic*; the *Statesman*; the *Laws* – The first attempt to plan society in accordance with an abstract idea of the State
- IV THE GREEK CITY STATE: ARISTOTLE 51
- Aristotle: The development of Political Science by empirical method – The *Politics*; outstanding importance of the book, its wisdom and influence – The Greek achievement and decline

- V ALEXANDER AND THE HELLENISTIC WORLD: STOICS AND EPICUREANS 67
 Alexander, the first European to wield imperial power, brings the Oriental idea of empire into Europe – Rise of the Stoic and Epicurean philosophies; individualism and salvation – The mystery cults, Orphic and Eleusinian – Hellenistic culture, the medium in which Roman and Christian ideas expand
- VI ROME: THE RULE OF LAW 81
 Vast extent of the Empire, its scale and efficiency – The Pax Romana; Cicero and Natural Law; the *De Re Publica*, the *De Legibus* – The Romans legalize the vocabulary of political thought – The Principate; Augustus; the organization of the empire – Decadence of Imperial Rome – The pessimism of Seneca; of Marcus Aurelius; political and economic decline – Justinian; the codification of Roman Law – The solid achievement of Rome, the tradition of European order
- VII CHRISTIANITY AND THE JEWISH TRADITION 97
 Christianity transforms and dominates European thought – It contains three main elements; the Caritas of the Gospel, St Paul's teaching to Jew and Gentile, and the Jewish tradition, prophetic and priestly – These elements examined; their effect on political thought
- VIII THE TRIUMPH OF CHRISTIANITY: ST AUGUSTINE 117
 The Christian Church takes over the spiritually bankrupt society of antiquity – Constantine: the mixed motives which inspired his conversion – Christianity becomes the official religion of the empire – The definition of Doctrine; patristic thought; Tertullian; St Ambrose – St Augustine; the *De Civitate Dei*; its profound implications and subsequent influence

BOOK TWO

The Political Thought of the Middle Ages

- I THE DARK AGES 139
 Causes of the decline of the civilization of antiquity; elementary mentality of the age – Limitations of the monastic outlook; Cassiodorus; Isidore of Seville – Crudity of social conditions; the Merovingian court as described by Gregory of Tours – The Papacy; Gregory the Great and the missions to the North – The barbarian converts; Celtic influence; Bede – The North shows a new political initiative, having assimilated the missionary influence, and the tide runs again towards revival, backed by barbarian vitality

- II THE RISE OF MEDIEVAL CIVILIZATION: THE BARBARIAN CONTRIBUTION 157
 Localized and semi-feudal basis of society; Teutonic, Frankish and Scandinavian contributions – Anglo-Saxon laws; Law territorialized; the King's Peace – Charlemagne; the Frankish Holy Roman Empire, the pattern of subsequent royalty – Scandinavian legal ability, independence and sense of character; the Icelandic Sagas
- III FEUDALISM AND KINGSHIP 174
 Cosmopolitan nature of medieval society – The 'realm' a part of Christendom held in trust under Law – In England feudal and folk custom combine with the tradition of Law inherited by the new bureaucracy to limit the ruler's power – This limitation expressed in the *Policraticus* of John of Salisbury
- IV PAPACY AND EMPIRE: ST THOMAS AQUINAS 190
 Development of the papal power; medieval Rome; Gregory VII and the Investiture contest – Innocent III, the climax of the medieval Papacy; Innocent IV and the claim to temporal supremacy – The scholastic Renaissance; the political thought of St Thomas Aquinas
- V THE MEDIEVAL REALM 211
 Parliamentary institutions an original legacy of the Middle Ages, reflecting a European movement reaching its most lasting expression in England – Bracton: Law based on custom and consent; the *De Legibus Angliae* – Fortescue: *De Laudibus Legum Angliae*; *The Governauce of England*; 'regal' and 'political' power contrasted; a new economic sense, an anticipation of Locke
- VI THE DISRUPTION OF CHRISTENDOM 229
 The alternatives to papal leadership – Dante, seeking 'the realization of human potentialities in peace', regards the Empire as the best means to secure that end; the *Monarchia* – Marsilio of Padua: the *Defensor Pacis* – Cusanus and the Conciliar movement – The legacy of the Middle Ages and the emergence of the Nation State

BOOK THREE

*The Political Thought of the Renaissance
and the Age of Rationalism*

- I THE RENAISSANCE 247
 Political thought secularized – Machiavelli: the *Principe*; the *Discorsi* – Both manuals of political craftsmanship, applied common sense to meet Italian political conditions – Sir Thomas More

- The *Utopia* – he faces the urgent problems of poverty and war
 – Both books, representing two facets of the Renaissance mind, mark a new departure in political thought
- II THE REFORMATION AND THE WARS OF RELIGION 271
 Within the intellectual framework of the Renaissance and the political framework of the nation state, religious controversialists transmit medieval traditions of Law and popular rights – Luther – Calvin: *The Institutes* – Languet, Buchanan – The assertion of freedom of conscience diminishes the power of the State – The Jesuits: Mariana, Suarez, also assert a moral sanction against the great state
- III SOVEREIGN POWER AND THE GREAT STATE 290
 Bodin – The new sovereign power; *Maiestas* – The State explained by itself – Grotius: *De Jure Belli ac Pacis*: the definition of International Law – Richelieu; *The Political Testament*; power politics in practice
- IV THE NEW RATIONALISM: DESCARTES: HOBBS 313
 The modern scientific outlook first fully articulate in Descartes: *The Discours sur la Méthode* – Cartesian rationalism politically ‘atomistic’ though practically successful – Hobbes: *The Leviathan*; government justified by utility and the political ineptitude of men; a turning point in political thought
- V ENGLISH PURITANISM 337
 The English development of democratic thought – The rift in the ranks of the propertied classes allows a brief period of radical influence, foreshadowing nineteenth-century ideas – The Levellers; the Diggers – Milton: the *Areopagitica*, a famous vindication of intellectual freedom – Milton’s views on Government; *Of The Tenure of Kings and Magistrates*; the *Ready and Easy way to Establish a Free Commonwealth*
- VI THE WHIG TRADITION: HOOKER: LOCKE: HALIFAX 358
 Hooker: *Of the Laws of Ecclesiastical Polity*, a restatement of the medieval doctrine of Divine and Natural Law – Whig political theory – Locke: *Of Civil Government*; *Letters Concerning Toleration* – Halifax, his wise maxims of state
- VII SCIENTIFIC HUMANISM: SPINOZA: VICO 382
 Spinoza: scientific impartiality applied to politics; the *Tractatus Theologico-Politicus* and the *Tractatus Politicus* – The aim of Government security and freedom; authority only justified if it serves these ends; a contrasting conclusion drawn from Cartesian

method to that of Hobbes – Vico: the *Scienza Nuova* – The beginnings of sociology; a new philosophy of history, a new historical sense

- VIII THE AGE OF REASON 406
- French society of the Enlightenment intellectually brilliant but politically backward, hence their slashing attack on their institutions – Montesquieu: *Esprit des Lois* – Diderot; The Encyclopedists, the rationalist attack – Hume; his destructive criticism of 'Natural Reason' undermines a time-honoured sanction, but strengthens the tradition of empirical method within its limitations
- IX THE ROMANTIC REACTION: ROUSSEAU AND BURKE 421
- Rousseau – The *Du Contrat Social*: the 'general will' as realized in small communities applied to the great state: this interpreted as a sanction for popular sovereignty – The 'general will', not natural reason, the basis for the State – Burke: The English conservative tradition; his profound historic sense and new vision of Empire
- X THE INDUSTRIAL REVOLUTION: RETROSPECT: CONCLUSION 449
- The Industrial Revolution transforms the scale and tempo of Western Society: the most radical material change since the Neolithic Age, marking the close of the first great phase of civilization and of political thought – Adam Smith: The new Economic Science – The European political inheritance in the light of this crisis – Main themes of that tradition, Greek, Roman, and Christian, as interpreted by the medieval mind, by the Renaissance, and by the seventeenth and eighteenth centuries – Relevance of this tradition to the modern world, its strength and greatness – Conclusion
- SELECT BIBLIOGRAPHY 464
- INDEX 471