

Philosophers

Machiavelli

- Italian
 - o 1469-1527
- 1st political scientist
 - o Reacting to chaos in Italy
 - City-States were losing power
 - o Admired and studies successful rulers
 - Ideal = Caesar Borgia
 - o Separated politics and religion
 - What strong rulers do, not what they should do
- **The Prince**, 1513
 - o Most lasting book of the Renaissance
 - o Strong rulers
 - Act in their own self-interest
 - Both ruthless and merciful
 - Both forthright and shy
 - Both feared and loved
 - Break promises and treaties
- **Significance:**
 - o Paved way for absolute monarchs
 - o Similar to realpolitik of the 19th century
 - o Interested in the ends not the means

Rene Descartes

- French
 - o 1598-1650
- Deductive reasoning
 - o General to specific
- Mathematical
 - o Inventor of coordinate geometry
- **Discourse on Method**
 - o Doubted all previous knowledge
 - o Cogito ergo sum
 - **"I think, therefore I am"**
 - How to prove what we know
- Paved way for scientific revolution

Sir Frances Bacon

- English
 - o 1561-1626
- **Scientific method**
- Inductive reasoning
 - o Detail to general
- *Insauratio Magna*
 - o Great renewal
- *Did not understand mathematics*
 - o Reject everything unless you can prove it
 - o Little influence on later scientists
 - But changed the thought process

John Locke

- English
 - o 1632-1704
- Political scientist
 - o [Basis of democracy](#)
- **State of nature**
 - o Man without governments (positive)
 - o Man has basic rights
 - Life
 - Liberty
 - Property
- **Social contract**
 - o Government
 - o To protect the rights of man
 - o People
 - Have right to overthrow the government
- **Two treaties on government**
 - o Book about principle of government
- **Essay Concerning Human Understanding**
 - o When we are born our brain is a “**tabula rasa**”
 - “Clean slate”
 - No innate ideas (nothing before birth)
 - o **Empiricism**
 - Environment shapes experience
 - All knowledge comes from sense experience
 - Idea of equity
- **Beginning of liberalism**
 - o Improve human nature by changing society
 - o Confidence in social programs
 - All able to learn
- **Natural law**
- 17th century
- Right vs. wrong (right = natural)
- Universal
 - o No matter of heritage, customs, traditions
 - o Discover natural law through reason
- Law of Nation
 - o Idea used by both Locke and Hobbes

Thomas Hobbes

- English
 - o 1588-1679
- **State of nature**
 - o Nasty, brutish, quarrelsome and short tempered
 - o No capacity for self-government
 - o Conditions so bad that they led to social contract with the ruler
 - o Chaos
- **Social contract**
 - o Surrender rights and freedom to ruler
 - o Ruler protects from fear and gives order

- Absoluter ruler

- **Leviathan, 1651**

- Opposed to Glorious Revolution
 - Once a man gives up rights he can never get them back
 - Man cannot overthrow the government because he accepted social contract
 - Not allowed to overthrow
- Disagrees with Glorious Revolution
 - Opposed to the fact that people overthrew James II
 - Government created by man NOT GOD
 - Man gives power to the government
- Absolutist

Voltaire

- French
 - 1694-1778
- **Very popular**- witty, optimistic, **sarcastic**, easiest to read
- **Bourgeois**
- **Accomplishments:**
 - Wrote 70+ books
- **Candide**
 - Mocked nobility and philosophers
 - “Tend your own garden”
 - Religious view:
 - **Deist...**
 - Great watchmaker in the sky
 - God made a watch (earth)... stuck it out and left it alone
 - God made it but is not involved in daily affairs
 - Does not believe in worship
 - Believed in religious tolerance
 - Criticized organized church
 - *Christ* = religious fanatic
 - *Bible* = bunch of lies
 - *Miracles* = bunch of lies
 - Clergy was more concerned with privilege and power than morals
 - *Christianity* = history of religious persecution in the name of god
- **Political views:**
 - BEST government = **Enlightened monarchy**
 - Need strong government
 - People too stupid to rule themselves
 - Ruler should be enlightened
 - Democracy is okay... but not for France
 - Government should fight stupidity and laziness
 - Keep church weak
 - Protect freedom of thought, religion, and press
- **Social views:**
 - Source of problems = nobility
 - Get rid of titles of nobility
 - Opposed to slavery
 - Freedom of thought and press

- Opposed to censorship
 - “I do not believe in what you say, but I will defend to the death, for your right to say it”

Montesquieu

- French
 - 1689-1755
 - **Aristocrat**
- **Political scientist**
 - Studied different governments and culture
 - Concluded that none of them were perfect, but all have good characteristics
 - Critical of absolute monarchy
 - *Admired **British** (**constitutionalism** – law is the highest, not the king or ruler)*
 - Balance of power
 - Wanted to have a little of every government
- **Separation of power** (“**Spirit of the Laws**” 1748)
 - COMPARED GOVERNMENTS, needs branches
 - Legislative
 - Executive
 - Judicial
 - To prevent abuse of power (balance of powers)
 - **Constitution of USA**
- Very interested in law
 - Everybody must obey law (even king)
 - “Liberty is doing whatever the laws allow”
- “**Persian Letters**” ...book
 - Criticized nobles
 - Men are better... **but women are capable** ... good or separation of power
 - Travel log
 - Persians traveling throughout Europe sending letters back home
 - Escapes censorship this way
- Forms of government may vary with climate???
 - Despotism – hot climate
 - Democracy – cooler climates
- **Social views:**
 - Opposed to slavery
 - Violated natural laws
- **Religious views:**
 - Not very religious
 - Church useful for balance of power
 - Pope = magician
 - AGAINST DIVINE RIGHT
 - Power comes from the people

Rousseau

- Swiss
 - Lived in France
 - 1712-1788
- Very poor
 - Misfit, not very popular
 - Sold his kids and wife for cash

- **Publications:**
 - o “Emile” – life, education (**empirical**)
 - o “Confessions” – society (1782)
 - o “Social Contract” – government
- **Religious views:**
 - o Catholic/ protestant (**religious**)
 - o Not Deist
 - o Tolerant
 - o Believed in empiricism
- Political views:
 - o Most democratic
 - Man is capable of ruling himself
 - Faith in common man
 - o Government should reflect the “**general will**” - majority
 - Pure democracy – everyone would directly participate
 - o Separation of powers
 - Some separation

Robert Owen

- British
 - o 1771-1858
- Owned a cotton factory
 - o 2 Goals
 - Make a profit
 - Treat workers well
- *New Lanark, Scotland*
 - o Experimental industrial community
 - o Textile mill
 - o Good working conditions
 - High wages
 - Decent housing
 - Schools
 - Stores (buy goods at fair prices)
 - o Successful for short time only
 - Later on it fell apart
 - o Tried again
 - *New Harmony, Indiana*
 - Experimental agricultural community
 - Good working conditions
 - Failed
 - o Workers didn't work as hard
 - o Workers took advantage of it
 - Could not sell
 - o Equality for women

Charles Fourier

- French
 - o 1772-1837
- Philanthropist
- Rival of Saint – Simon
- Art of selling = practice of lying and deception

- Started businesses that failed
- Wanted a free society from bourgeoisie individualism
- 810 personality types
- Goals
 - To create a community in which people work together for the good of all, self-sufficient
 - Agricultural community
 - **Phalanx** = community
 - Self sufficient
 - Farm and workshop
 - Had to be specific size (1620 people)
 - One man and one woman of each personality type
 - Channel “passions”
 - Do jobs that you are best at or work that you enjoyed
 - Example: criminals should be butchers
 - Rotate the jobs often
 - Kids will do the dirty work
 - Share all profits
 - “Phalanstery” = place where utopians would live
 - None were ever created in France
 - A few were made in other countries
 - Not through Fourier himself
 - In United States
 - Brook Farm – in Massachusetts (1842-1847)
 - Fourier needed funding
- Failed

Louis Blanc

- French
 - 1811-1882
- Political scientist/ Utopian
 - Goal
 - Wanted to great social workshops run by workers
 - “Right to work”
 - Guaranteed by the government
 - **The Organization of Work**
 - Published
 - Use of competition to eliminate competition
 - Universal suffrage
- **Workers party**
 - **Social workshops**
 - State would help workers
 - “From each according to his ability, to each according to his need”
 - Talking about getting paid
 - Society needs all types of people... as long as they all try as hard as they can, but pay people according to need

Gottfried von Herder

- German
 - 1744-1803

- Concerning the Origins of Speech
- Cultural organization
 - o Ethnic origin
- Volkgeist
 - o People's spirit
 - o Every nation has its own volkgeist
 - o Helped spread German nationalism

Johann Gottlieb Fichte

- German
 - o 1744-1814
- Philosopher
 - o Formation of Natural rights
 - o Approved of French Revolution + terror
 - o "German Idealism"
- Foundations of Natural Rights
 - o Published
 - o Self-consciousness
 - o Picked up and took over Volkgeist
 - German people were always different
 - Inspired aggressive nationalism

Friedrich Hegel

- German
 - o 1770-1831
- Applied logic to philosophy
 - o His works have a wide range of interpretations
- "Single most difficult philosopher to understand"
- Science of Logic
 - o Dialectic
 - o "Speculative reasoning"
 - Thesis + Antithesis = Synthesis
 - Idea vs. Opposite = Merger = Next thesis
- His works have been interpreted as justifications for revolutions around the world, and have been studied by many successful leaders and political activists

Friedrich Nietzsche

- German
 - o 1844-1900
- Nihilism
 - o Existence is meaningless
 - o Destruction of existing Gov./ social institutions is necessary for future growth and improvement
 - Secular – "Death of God"
- The Antichrist, 1888
 - o Similar to the anarchist beliefs, his outlooks were adopted by several reformists, socialists, and anarchist groups

John Stuart Mill

- English
 - o 1806-1873
- **Utilitarianism**, 1861
 - o Make working class a part of politics
 - o Improve living and working conditions
 - o More liberal
 - Individual freedom
 - Women's rights
 - Universal suffrage (for women too)
 - Protect women and children workers
 - Education by the state
 - Protested Laissez Faire
 - Against classical economics
 - Women and children taken advantage of
 - Working class suffers
 - o Notable thinker of 19th century liberalism

Jeremy Bentham

- English
 - o 1748-1832
- **Utilitarianism**
 - o Greatest good for the greatest number of people
 - Requires government regulation of economy to protect the one who are being hurt
 - o Individual economic freedoms
- 19th century Liberalism
 - o Women's rights
 - o Government control of monopolies
 - o Bentham was on od the first devoted supporters of utilitarianism and he instilled his beliefs in many of his followers and supporters, one being John Stuart Mill

Edmund Burk

- Irish
 - o 1729-1797
- Member of the British parliament
 - o Fought against abuse and misgovernment
- Against natural rights
 - o ***Reflections of the Revolutions of France***
 - Encourages rulers to resist revolutions
- Whig party
 - o Supported American colonies against King George III
 - Opposed to the pro-revolutionary "New Whigs" led by Fox
- "Father of Modern Conservatism"

Jean Paul Sartre

- French
 - o 1905-1980
- Philosopher, playwright

- **Existentialism**
 - o Absurdity of existence
- **Nausea**, 1938
 - o Most famous work
 - o Makes connections between animate and inanimate worlds
 - “Father of Existentialism”

Herbert Spencer

- English
 - o 1820-1903
- Liberal philosopher/ political scientist
 - o “Father of Social Darwinism”
 - *Survival of the fittest*
- **Social Darwinism**
 - o Applied Darwin’s theory to society
 - o The strong have the right to abuse the weak
 - Justified class structure
 - Imperialistic (global impact)

Karl Marx

- German
 - o 1818-1883
- Critic of Utopians
 - o Said Utopians = naïve, unscientific
- **Scientific socialist**
 - o Used historical and economical evidence
 - Expelled from France
 - o Studied **Hegel**
- **Friedrich Engels**
 - o Partner
- **Capitalism = stage**
 - o Class struggle
 - 18th century = Nobles vs. bourgeoisie
 - 19th century = Bourgeoisie vs. Proletariat
 - *Have’s and Have nots*
 - Winner = methods of production
- Capitalism → Proletariat overthrows Bourgeoisie → Socialism → Pure Communism
- **Marx’ Flaws:**
 - o Classless society not possible
 - o Government got bigger instead of disappear
 - o Underestimated religion
 - o Industrial societies will be first to take up Marxism
 - o Human = economic animal
 - o Underestimated unions and capitalism

Vladimir Lenin

- Russian
 - o 1870-1924
- Political scientist

- **What is to Be Done?**
- Outline for a revolutionary party
 - Elite group of intellectuals would lead the party
- Radical
 - Revolutionary action
- Russian revolution (leader)
 - Reformist Marxist → Leninists communist
 - Party led by Elite
 - Government = communist party
 - Government = owns all industry and business

Jean Bodin

- French
 - 1530-1596
- Underlying principles of absolutism
 - Believed in divine right
- Calvinist
- Analyzed sovereignty of a state
 - Comes from supernatural power

Bishop Bossuet

- French
 - 1627-1704
- Studied politics and theology
 - Ruler's authority comes from God alone
 - Not a contract
 - Divine Right of kings
- Tutor of Louis XIV

Martin Luther

- German
 - 1483-1546
- Monk
- Critical of church's corruption and superstition
- **Ninety-Five Theses**, 1517
 - List of complaints
 - Complaint to Tetzel, main monk in charge of selling indulgences
 - Nailed to church; initially didn't want to break with church
 - Wanted to have a debate
- **Beliefs:**
 - **Priesthood of all believers**
 - Individual does not need a priest
 - **Bible = main authority**
 - PERSONAL RELATIONSHIP WITH GOD
 - **Justification (salvation) by faith alone**
 - One thing to be saved in a deep faith
 - No need of church, prayer, or sacrament
 - ALL you need is deep love for God
 - Good faith brings good things
 - **Transubstantiation**
 - Priests turn bread and wine into blood and flesh of God

- Didn't say that it was just symbolic
 - God presents in it, because God present everywhere
- **Reduced 7 sacraments to 2**
 - Baptism and communion (bread and wine)
 - **Against**
 - Pilgrimages
 - Fasts
 - Masses
 - Saints
 - Monasticism; monks
 - Celibacy for clergy
- **Appealed to:**
 - Princes
 - German particularism/ liberties
 - We are now allowed to take all of church property
 - Masses
 - Got a sense of standing up to authority
 - Peasants Revolts 1524-1525
 - Luther horrified

John Calvin

- French
 - 1509-1564
- **Institutes of the Christian Religion**
 - Famous book
 - Appealed to reason/ logic
 - Most comprehensive explanation of Protestant belief
 - Thought world was in moral crisis
 - Worries about "good works" (for church) How much??
 - Wanted to make sure that he got to heaven
 - Simplicity
 - Rejected iconoclasm
- **Beliefs**
 - **Similar to Luther**
 - Recognized same abuses of church
 - Opposed to celibacy of clergy
 - No monastic orders
 - Priests not necessary
 - Admired simple piety
 - **Bible = only source of Christian doctrine**
 - PERSONAL RELATIONSHIP WITH GOD
 - **Rejected transubstantiation**
 - Communion = symbolic
 - **Rejected bishops**
 - **Salvations by election**
 - Those who should be in charge of the state
 - **Universal, Expansionist appeal**
 - Not just Germany, like Luther
 - **Puritanical approached to life**
 - Puritans who came to the New World were Calvinists

- **Calvin's Tulip**
 - T: Total Depravity
 - Man full of sin, incapable of saving himself
 - U: Unconditional election
 - God chooses the elect unconditionally, not chose on basis of merit, Predestination
 - L: Limited atonement
 - Only the elect can share in Christ's sacrifice
 - I: Irresistible grace
 - When God choose to save someone, he will
 - P: Perseverance of saints
 - The elect cannot loose their elect status
- Spread of Calvinism
 - Switzerland
 - Basel, Geneva, Zurich, Bern
 - Scotland
 - John Knox/ *Presbyterian*
 - France
 - *Huguenots*
 - England
 - *Puritans*
 - Holland
 - *Puritans* fled
 - New World
 - *Puritans* fled again
 - SPREAD MUCH FURTHER THAN LUTHERANISM
- **Weber Thesis**
 - Max Weber = German sociologist
 - Calvinism led to development of Capitalism
 - Calvinism encouraged to work hard and save money
 - Encouraged reinvesting money
 - Protestant work ethic
- **Calvinism and democracy**
 - Never venerated the state
 - Self – governing
 - Formed covenants
 - Mayflower Compact
 - Made constitutions
 - Protected minorities
 - Emphasized honest work
 - Root of development of democracy

Henry VIII

- English
 - 1491-1547
- Wanted a divorce, but the church would not give it to him
- Established Anglican Church
 - *Act of Supremacy*
 - Anglicanism
 - Ruler became head of Anglican Church
 - Later became more puritan/ Protestant

Erasmus

- Dutch
 - o 1466-1536
- The greatest Christian Humanist
 - o Copied the style of the Latin
 - Rejected Middle Ages
- Interested in behavior and morality
 - o Used satire in writing – to expose weakness of the church
 - Talked about peace, education
- Critical of hypocrisy
 - o NEVER totally rejected the church
- *In Praise of Folly*
 - o Criticized clergy
 - o His most famous book
 - Satirical, makes fun of church values

Ignatius Loyola

- Spanish
 - o 1491-1556
- Started society of Jesuits
 - o Scholarly priests
 - o Mission: spread Catholicism, halt Protestant Reformation
- *Spiritual Exercises*
 - o Published
 - o Became a saint
 - o The Jesuit later set up societies in the colonized world to convert the indigenous people to Christianity

John Wycliffe

- English
 - o 1328-1384
- Prior to the reformation
 - o During the “Great Schism”
 - Controversy over having more than one Pope
 - Asked for reforms within the church
 - o Paved the way for the reformation

John Hus

- Czech
 - o 1369-1415
- Religious reformer
 - o Studied Wycliffe
 - Opposed to the Papal schism
 - Excommunicated by the church and later burned at the stake
- Council of Constance

Sir Thomas More

- English
 - o 1478 – 1535
- Lawyer, politician
- Northern Humanist
- Wrote **Utopia**
 - o Refused to give Henry VIII a divorce and got executed
 - Later became saint

Huldreich Zwingli

- Swiss
 - o 1484- 1531
- Iconoclast (no icon)
 - o Similar to Calvin
- Believed that the Eucharist was a symbol
 - o Literal interpretation of the Bible
- Died in battle

John Tetzel

- Germanic
 - o 1465-1519
- Studied religion, gained high rank in the church
- Sale of indulgencies
 - o Fraud
 - o Excused sins for money
 - o Corruption of the clergy
 - Made many people dissatisfied
 - Caused Martin Luther to write the 95 Theses

Theodor Herzl

- Austrian
 - o 1860-1904
- Jewish
 - o Father of **Zionism**
- Creation of a modern Jewish state
 - o Politically active
 - Tried to achieve success
 - o Attended conferences
 - o Started activist groups

Baruch Spinoza

- Dutch
 - o 1632-1677
- Criticized the Bible
 - o Born Jewish, but questioned
- **Pantheism**
 - o God is everywhere
 - o God and nature are equal

Gottfried Leibniz

- German
 - o 1646-1716
- Very intelligent and well educated
 - o Studied mathematics
 - o Very successful
 - o Formulated calculus independently of Newton
 - Crucial contributor to the advancement of mathematical science

Immanuel Kant

- German
 - o 1724-1804
- One of the greatest philosophers of all time
- ***Critique of Pure Reason***, 1781
 - o Rationalism
 - Gathering rational input
 - Came up with a series of rational formulations
- Studied excessively even today
 - o Studied by later influential figures

Auguste Comte

- French
 - o 1798-1857
- Believed in the promise of science
 - o 3 stages
 - Theological
 - Metaphysical
 - Positive
- **Positivism**
 - o Facts more vital than theory
 - Applications for the scientific method

